

Danske Spil

til glæde og til gavn

Årsrapport 2017

Godkendt på selskabets generalforsamling, den 21. marts 2018

Kate Jacquerot

dirigent

Danske Spil A/S
Korsdalsvej 135, 2605 Brøndby
CVR-nr. 64 01 17 15

Indhold

Koncernoversigt	3
-----------------------	---

Ledelsesberetning

Danske Spil koncernen.....	4
Hovedtal	7
Udlodningsmidler.....	8
Ledelsesberetning.....	9
Regnskabsberetning	11

Påtegninger

Ledelsespåtegning	15
Den uafhængige revisors revisionspåtegning	16

Regnskab 2017

Resultat- og totalindkomstsopgørelse.....	18
Balance – aktiver.....	19
Balance – passiver.....	20
Egenkapitalopgørelse	21
Pengestrømsopgørelse	23
Noter	24

Selskabsoplysninger

Danske Spil A/S
Postboks 847
Korsdalsvej 135
2605 Brøndby
Telefon: +45 36 72 00 11
kontakt@danskespil.dk
www.danskespil.dk
CVR-nr.: 64 01 17 15

Aktionærer:

Selskabets aktiekapital på 500.000 kr. er fordelt således:
80 % Den Danske Stat
10 % Danmarks Idrætsforbund
10 % Danske Gymnastik- og Idrætsforeninger

Danske Spil Koncern

Danske Spil koncernen 2017

Danske Spil koncernens resultat blev i regnskabsåret 2017 1.654 mio. kr., mens årets BSI (bruttospilleindtægt = omsætning minus præmier) ramte et historisk højt niveau på 4.910 mio. kr. Dette er bedre end forventet, selvom 2017 bød på øgede investeringer i IT samt kunderettede tiltag, der skal ruste Danske Spil A/S til fremtiden. Danske Spils samfundsøkonomiske bidrag blev i 2017 2.674 mio. kr.

Danske Licens Spil A/S, der driver de konkurrenceudsatte spil, som blandt andet Tips, Oddset og Casino, leverede et resultat efter skat på 305 mio. kr. Danske Lotteri Spil A/S, der står for talspil som Lotto, Vikinglotto og Eurojackpot, fik i 2017 et resultat efter skat på 1.285 mio. kr. Resultatet for begge selskaber overstiger forventningerne til året.

Danske Spil A/S har i 2017 arbejdet intensivt med 2020-strategien, herunder at levere Danmarks bedste kunde- og spilleoplevelse til de mange danskere, der køber spil hos os via vores digitale platforme eller hos de mere end 4.400 forhandlere i Danmark. I 2017 udmøntede dette sig i flere nye tilbud og oplevelser til vores kunder.

Overskuddet fra Danske Spil A/S går tilbage til samfundet, og i det overskud ligger udlodningsmidlerne. Udlodningsmidlerne er overskuddet fra Danske Lotteri Spil A/S, som tæller Lotto, Vikinglotto, Eurojackpot, Quick m.fl. I 2017 blev der i en stor kampagne, der blev vist på TV, sociale medier, på togstationer og busstoppesteder over hele landet, for alvor sat fokus på udlodningsmidlerne, og hvor pengene går hen. Kampagnen viste, hvordan fuglene får luft under vingerne, spejderne kommer i shelter for regnen, og Game Danmark får dunket gadeidrætten til et højere plan. Alt sammen med støtte fra udlodningsmidlerne. I 2017 blev Danske Spils bidrag til udlodningsmidlerne på 1.044 mio. kr.

Vi arbejder benhårdt for at gøre os fortjente til den tillid, som danskerne har vist os, siden den første tipskupon kom ind til kontrol i 1949. Positionen som danskernes foretrukne spilleselskab værner vi om med stolthed, ligesom vi hele tiden arbejder for at gøre os fortjente til at beholde den. Vores mål i Danske Spil er at være storleverandør af drømme, spænding og hygge til danskerne samtidig med, at vi giver vores overskud tilbage til samfundet. Det var det dengang i 1949, og det er det stadig i dag.

Danske Lotteri Spil A/S

Året bød på nogle af danmarkshistoriens største lotterigevinster. Årets største gevinst blev vundet i november 2017, hvor en heldig dansker blev 148 mio. kr. rigere, hvilket er den næststørste gevinst vundet i Danmark nogensinde.

Natten mellem den 22. og 23. april 2017 blev softwaren udskiftet på samtlige 3.300 terminaler hos vores forhandlere. Dette blev startskuddet for en vigtig del af fremtidens produktinnovation og fundamentet for nye og bedre kundeoplevelser. Opdateringen gav kunderne nye og enklere måder at spille på og var samtidig afsættet for den planlagte konvertering af Onsdags Lotto til Vikinglotto, der blev en realitet den 18. maj 2017. Med lanceringen af Vikinglotto blev startpuljen hævet til minimum 19 mio. kr. Konverteringen til Vikinglotto har allerede givet økonomisk gevinst. Efter et lille halvt år ramte Vikinglotto i november 2017 den højeste ugeomsætning på Vikinglotto og Onsdags Lotto i fem år.

En hjørnesten i Danske Spils 2020-strategi er en øget digitalisering, så kunderne i endnu højere grad kan møde Danske Spils mange tilbud online på tablets og telefoner.

For Danske Lotteri Spil A/S blev et stort, digitalt skridt taget ved lanceringen af et nyt design på talspille- ne på danskespil.dk og efterfølgende lanceringen af Lotto-appen. Appen, der både tilbyder salg af alle talspil, præmiesøgning og en scanningsfunktion til fysiske kuponer, kom hurtigt ud at leve blandt kunderne, og ved udgangen af 2017 var der godt 200.000 aktive brugere af appen, og 1 mio. gange var Lotto-appen blevet brugt til gevinstsøgning.

Danske Licens Spil A/S

Hos Danske Licens Spil A/S indledtes Oddset året med to hårde kvartaler. I Q3 og Q4 fik Oddset dog vendt udviklingen og endte med at vinde markedsandele og have en rekordomsætning. Den stabile indtjening hos Danske Licens Spil A/S har Casino stået for. Brandet har haft fremgang hele året på trods af skærpet konkurrence på kasinomarkedet.

Danske Spil koncernen 2017 (fortsat)

Oddset-appen blev i 2017 kåret til "Årets bedste mobil platform 2016" af de danske brugere. I juni 2017 blev appen udbygget, og det er nu muligt for Danske Spils kunder at live streame op til seks sportsskæmpe via appen på én gang. Denne feature er Danske Spil A/S den første i verden til at integrere i en sportsspilapp.

Omsætningen på de digitale platforme vinder frem, men der er fortsat høj aktivitet ved forhandlerne, der i 2017 bød på et styrket samarbejde. Konkret fik både forhandlere og kunder glæde af nye digitale løsninger for Oddset, der blev rullet ud til ca. 1.000 forhandlere. Og et pilotprojekt i 2017 banede vejen for, at kunder nu kan få gevinster op til 5.000 kr. udbetalt direkte på deres Dankort.

Danske Licens Spil A/S blev i 2017 stolt sponsor for både kvinde- og herrelandsholdet i fodbold. Til den vigtige VM-herrekvalifikationskamp mellem Irland og Danmark i november 2017 udbød Oddset 500 forskellige specials til Oddset-spillerne. Det højeste antal specials i Danske Spils historie. Vi var med kvinderne til EM-finale i Enschede, og 2017 blev året, hvor Oddset-spillerne for alvor fik øjnene op for kvindefodbold. Kvindelandsholdets finalekamp mod Holland var i top 20 over de kampe, som flest spillede på i 2017. Oddset arbejder fortsat på at dyrke sportsbegivenheder, hvor danskerne er repræsenteret og leve gode odds samt markedets mest varierede spillemuligheder.

Interessen er stigende for e-sport, og omsætningen for eOddset er tæt på tredoblet i forhold til 2016. Danske Spils position inden for e-sport blev også belønnet i 2017 med international anerkendelse, da eOddset vandt den prestigefyldte pris "Best eSport Operator of the Year" i London.

Elite Gaming A/S

I 2017 har Elite Gaming A/S sat skub i transformationen af det danske spilleautomatmarked. Der er opstillet nye Fortuna Games spilleautomater hos mere end 300 forhandlere, og med den teknologi, der følger med, er det nu muligt at tilbyde det landbaserede spillemarked et spilleudbud med flere, hyppige spillenyheder. Alene i 2017 har Elite Gaming A/S udvidet spilleporteføljen med otte nye spil på Fortuna Games automaterne og er nu oppe på 15 spil på platformen.

Elite Gaming A/S har med et BSI på 396 mio. kr. i 2017 fastholdt samme niveau som sidste år og har fortsat en stærk position i markedet. Elite Gaming A/S flyttede i 2017 til et nyt domicil i Jylland og har således samlet sine aktiviteter ét sted og rykket endnu tættere på mange af kunderne.

CEGO A/S

2017 har været endnu et år med fart på i CEGO A/S. I 2017 opnåede CEGO A/S et BSI på over 200 mio. kr. på Spilnu.dk og Komogvind.dk. Dette er en stigning på 14 mio. kr. i forhold til 2016 og føjer dermed endnu et år med vækst til virksomhedens historie. CEGO A/S har i løbet af 2017 ikke blot udviklet spil til deres egne platforme, men også flere spil til *Spillehjørnet* på Danske Spils Casino-platform.

Også CEGO's datterselskab Magnet Gaming ApS, der udbyder spil til udenlandske spiludbydere og platforme, har været i en rivende udvikling i 2017. Der er således indgået en leverandøraftale med Norsk Tipping via et samarbejde med IGT (International Game Technology) samt integrationsaftaler med selskaber som Microgaming Quickfire, Iforium og NYX Gaming.

Swush.com ApS

For Swush.com, som er Skandinavens største leverandør af managerspil, har 2017 været et år med fokus på drift og udvikling. BSI landede på 9 mio. kr. på trods af et år uden fodboldslutrunder, som er det, der driver omsætningen i denne type marked. Selvom omsætningen er 4 mio. kr. lavere end i 2016, har der været fremgang på samtlige spil. Hver dag sætter mange danskere deres personlige hold og afprøver deres evner som fodboldmanagere. I 2017 blev der oprettet mere end 355.000 hold.

Danske Spil koncernen 2017 (fortsat)

Corporate Social Responsibility (CSR)

Hos Danske Spil A/S står vi på mål for, at der ikke er spil uden ansvar.

Ansvarlighed er en hjørnesteen i Danske Spils forretningsstrategi for 2020 og én af vores fire kerneværdier – Tillid, Underholdning, Fornyelse og Ansvarlighed. Ambitionen er at sætte standarden for ansvarlighed på markedet.

I 2017 har vi fortsat implementeringen af vores CSR-strategi, der har ludomani, hvidvask og matchfixing som hovedfokusområder.

I 2017 har vores CSR-indsats blandt andet drejet sig om:

- Danske Spils produkter er underlagt aldersgrænser. I 2017 kørte vi en landsdækkende kampagne med partnere på tværs af brancher om vigtigheden af at overholde aldersgrænser og mulighederne for at benytte det digitale ID, Smart ID, udviklet af Danske Spil.
- Vi satte med forebyggelseskampagnen *Sport, Spænding og Spil* fokus på unges spillevaner sammen med Behandlingsstedet Frederiksberg Centeret, idrætsorganisationerne DIF, DBU og DGI. Formålet med kampagnen var at forebygge ved at sikre kendskabet til aldersgrænser samt at få de unge til selv at tænke over deres spillevaner med hjælp fra forældre og trænere i sportsklubberne.
- Stor fremgang på vores Big Data projekt, spilscanneren. En datamodel, der scanner spilleadfærd og kan opfange mønstre, der indikerer problemspil og hjælper os med at række en hjælpende hånd til kunder, før det går galt. På den baggrund er vi i 2017 begyndt at foretage forebyggende omsorgsopkald til kunder baseret på data fra spilscanneren.
- Vi bekæmper hvidvask bl.a. ved at samarbejde med myndighederne, herunder SKAT, politiet og SØIK (Statsadvokaten for Særlig Økonomisk og International Kriminalitet), som vi løbende underretter om og samarbejder med om mistænkelig adfærd, der muligvis kan kobles til hvidvask. I 2017 er hvidvasklovgivningen i Danmark blevet skærpet, og vi har arbejdet med vores forhandlere for at hjælpe dem til at leve op til de skærpede regler og skærpet vores eget analysegrundlag, procedurer og opfølgning.

I forhold til den lovpligtige redegørelse for samfundsansvar, jf. årsregnskabslovens § 99 a samt redegørelse for kønsmæssig sammensætning af ledelsen, jf. årsregnskabslovens § 99 b, kan det ses i Danske Spils CSR-rapport for 2017, der kan findes online her:

<https://om.danskespil.dk/koncern#Rapporter>.

Hoved- og nøgletal – fem års oversigt

Mio. kr.	Koncern				
	2017	2016	2015	2014	2013
Resultatopgørelse					
Bruttospilleindtægter (BSI)	4.910	4.900	4.701	4.473	4.469
Statsafgifter	568	558	561	509	494
Forhandlerprovision mv.	710	755	766	755	766
Andre spilrelaterede omkostninger	218	201	169	115	96
Overskud fra spil	3.414	3.386	3.205	3.094	3.113
Andre indtægter	48	40	50	42	41
Administrationsomkostninger	1.177	1.066	981	929	835
Resultat før af- og nedskrivninger (EBITDA)	2.285	2.361	2.274	2.207	2.319
Af- og nedskrivninger	149	119	134	131	108
Resultat før finansielle poster (EBIT)	2.135	2.242	2.140	2.076	2.210
Finansielle poster	-13	-19	-28	-13	-10
Årets resultat før skat (EBT)	2.122	2.222	2.112	2.062	2.200
Skat af årets resultat	468	489	496	503	545
Årets resultat af fortsættende aktiviteter	1.654	1.733	1.615	1.560	1.655
Årets resultat	1.654	1.733	1.615	1.560	1.655

Balance					
Immaterielle aktiver	1.458	1.243	1.132	1.085	665
Materielle aktiver	239	175	150	178	222
Finansielle aktiver	8	0	0	0	0
Kortfristede aktiver	995	1.139	1.059	861	780
Totale aktiver i alt	2.700	2.557	2.342	2.125	1.667
Egenkapital	1.810	1.552	1.430	1.321	981
Gældsforpligtelser	891	1.005	912	804	686

Pengestrømopgørelse					
Pengestrømme fra driftsaktivitet	2.032	1.808	1.724	1.692	1.721
Pengestrømme fra investeringsaktivitet	-441	-161	-96	-334	-142
Pengestrømme fra finansieringsaktivitet	-1.421	-1.690	-1.430	-1.356	-1.736
Investering i immaterielle og materielle aktiver	431	270	84	86	138

Nøgletal

Bruttospilleindtægt (BSI)					
Overskudsgrad	43,5	45,8	45,5	46,4	49,5

Gennemsnitligt antal ansatte omregnet til fuldtid	506	439	396	381	311
---	-----	-----	-----	-----	-----

Forhandlerantal	4.429	4.556	4.719	5.139	5.216
-----------------	-------	-------	-------	-------	-------

Samfundsmæssigt overskud					
Statsafgifter	568	558	561	509	494
Selskabsskat	468	489	496	503	545
Årets resultat for moderselskabet Danske Spil A/S*	1.638	1.715	1.601	1.551	1.655
Samfundsmæssigt overskud i alt	2.674	2.762	2.659	2.563	2.694

* Efter minoritetsinteresser

Overskudsgraden er beregnet med udgangspunkt i de fortsættende aktiviteter.

Forhandlerantallet er opgjort pr. 31.12.2017

Hoved- og nøgletal – fem års oversigt (fortsat)

Udlodningsmidler

Udlodningen fra Danske Lotteri Spil A/S udgør 1.044 mio. kr. for 2017 (2016: 1.123 mio. kr.). Danske Lotteri Spils bidrag til udlodningsmidlerne for 2017 er 1.044 mio. kr. og fordeles i henhold til lov om "udlodning af overskud fra lotteri", der trådte i kraft den 01.01.2018. I 2016 er udlodningsmidlerne fordelt efter den nu ophævede lov om "udlodning af overskud fra heste- og hundevæddeløb".

Mio. kr.	Danske Spil A/S	
	2017	2016
Overskud i Danske Lotteri Spil A/S	1.285	1.350
Heraf udlodning til Grønland	-18	-18
Overskud i Danske Lotteri Spil A/S efter udlodning til Grønland	1.267	1.332
Årets ændring i binding på egenkapitalen	-223	-209
Danske Lotteri Spil A/S' bidrag til udlodningsmidlerne	1.044	1.123
Ophævelse af binding vedrørende tidligere år	0	0
Udlodning fra Danske Lotteri Spil A/S	1.044	1.123

Årets udlodning for 2017 er justeret med "reserve for udviklingsprojekter", som skal bindes på egenkapitalen, jf. reglerne i årsregnskabsloven og IFRS-bekendtgørelsen. Den oparbejdede "reserve for udviklingsprojekter" afskrives i takt med brugen af aktiverne. Der henvises til note 1 "anvendt regnskabspraksis", hvor reglen om binding på egenkapitalen er omtalt.

Ledelsesberetning

Hovedaktivitet

Danske Spil koncernen udbyder, som tidligere år, spil, lotterier og væddemål samt anden virksomhed i forbindelse hermed.

Danske Licens Spil A/S driver de aktiviteter, der med spillelovgivningen udsættes for konkurrence, såsom udbud af spillene Tips, Oddset, Poker, Casino, Zezam, Vegas, Spillehjørnet og Trackside.

Danske Lotteri Spil A/S driver de aktiviteter, der med spillelovgivningen er beskyttet af monopol, såsom udbud af talspillene Lotto, Vikinglotto, EuroJackpot, Keno, Joker, Quick, Bingo, Zezam singlespil, Boxen og Dantoto. Pr. 01.01.2018 er heste- og hundevæddeløb blevet liberaliseret og er overdraget fra Danske Lotteri Spil A/S til Danske Licens Spil A/S pr. denne dato.

Elite Gaming A/S driver de aktiviteter, der udsættes for konkurrence indenfor spil på gevinstgivende automater.

CEGO A/S driver hjemmesiderne Spilnu.dk, som udbyder onlinekasino, og Komogvind.dk indenfor spil kategorien Casual Gaming, der udsættes for konkurrence.

Swush.com ApS driver managerspil via holdet.dk.

Moderselskabet Danske Spil A/S leverer management- og serviceydelser til driftsselskaberne Danske Licens Spil A/S (DLI) og Danske Lotteri Spil A/S (DLO). DLI og DLO faktureres for de leverede ydelser fra moderselskabet efter forbrug. Ydelserne består af management, økonomi-, jura-, IT-, HR-, kommunikation og facilityydelser.

BSI

Danske Spil koncernens BSI udgjorde i 2017 4.910 mio. kr. (2016: 4.900 mio. kr.). Koncernens BSI steg med 10 mio. kr. i forhold til året før, hvilket svarer til en fremgang på 0,2 %.

I 2017 er der foretaget en tilpasning af de regnskabsmæssige skøn i forbindelse med værdiansættelse af forudbetalinger på kommissionsspil. Tilpasningen har medført en positiv effekt på 38 mio. kr. i 2017, som er medvirkende årsag til fremgangen i BSI.

Koncernen har implementeret af IFRS 9 og IFRS 15 i 2017. Ændringen af regnskabspraksis ved implementering af disse to IFRS standarder har ikke haft væsentlig effekt på de enkelte regnskabslinjer. Der henvises til beskrivelse under anvendt regnskabspraksis på side 25.

Resultat

Årets resultat for koncernen blev 1.654 mio. kr. og er over de forventninger, som blev udtrykt i årsrapporten for 2016. Ved seneste udmelding efter kvartalsrapporten pr. 30. september 2017 blev et resultat i niveauet 1,5 – 1,6 mia. kr. angivet. Koncernresultatet for 2017 overstiger det niveau, som blev udmeldt pr. 30. september 2017. Koncernresultatet er faldet med 79 mio. kr. eller 4,6 % i forhold til året før.

Resultatet afspejler stigende omkostninger til personale og andre kapacitetsomkostninger samt investeringer i IT, som skal drive væksten i koncernen.

Samfundsmæssige overskud

Det samfundsmæssige overskud af Danske Spil koncernens aktiviteter på i alt 2.674 mio. kr. (2016: 2.762 mio. kr.) består af moderselskabets andel af årets resultat på 1.638 mio. kr. (2016: 1.715 mio. kr.), statsafgifter på 568 mio. kr. (2016: 558 mio. kr.) og selskabsskat på 468 mio. kr. (2016: 489 mio. kr.).

Forventninger til 2018

Koncernens samlede BSI forventes at ligge i niveauet 4,9-5,1 mia. kr. og årets resultat i niveauet 1,5-1,6 mia. kr. i 2018.

Medarbejdere og vidensressourcer

På fuldtidsbasis udgør det gennemsnitlige antal ansatte 506 mod 439 i 2016. Stigningen i det gennemsnitlige antal medarbejdere skyldes primært, at der investeres i udvikling af koncernens aktiviteter fokuseret omkring IT.

Ledelsesberetning (fortsat)

Medarbejdernes viden og kompetenceniveau er en væsentlig parameter i forhold til udviklingen af Danske Spil koncernens produkter. Det tilstræbes kontinuerligt at have den rigtige viden og de rette kompetencer, som skal bidrage til, at Danske Spil vedbliver at være spillernes foretrukne "spilleselskab" til glæde og gavn for alle aktører.

God selskabsledelse og risikostyring

Danske Spil A/S er et statsligt aktieselskab, hvor staten besidder 80 % af aktiekapitalen. Den danske stat udøver som majoritetsaktionær sine beføjelser på grundlag af selskabsloven og Statens Ejerskabspolitik, som blev vedtaget i 2015.

Bestyrelsen forestår den overordnede og strategiske ledelse af selskabet.

Bestyrelsen i Danske Spil A/S er sammensat efter § 3 i Lov om Danske Spil A/S. Pr. 1. januar 2017 består bestyrelsen af ni medlemmer; seks generalforsamlingsvalgte bestyrelsesmedlemmer (heraf en formand og en næstformand) samt tre medarbejdervalgte bestyrelsesmedlemmer. Af de seks generalforsamlingsvalgte medlemmer er to indstillet af henholdsvis Danske Gymnastik- og Idrætsforeninger, Søren Møller (næstformand), og Danmarks Idrætsforbund, Niels Nygaard.

I 2017 har bestyrelsen afholdt seks ordinære bestyrelsesmøder og et bestyrelsesseminar. Der er i 2018 planlagt seks bestyrelsesmøder. Der er ikke nedsat bestyrelsesudvalg.

Danske Spil A/S er som statsligt aktieselskab omfattet af anbefalingerne i Statens Ejerskabspolitik. Bestyrelsen i selskabet følger de anbefalinger, der er rettet mod Danske Spil A/S. Danske Spil A/S fremsender årligt en redegørelse til Finansministeriet om selskabets efterlevelse af anbefalingerne i Statens Ejerskabspolitik.

Bestyrelsen har det overordnede ansvar for koncernens risikostyring. I henhold til § 17 i forretningsordenen skal bestyrelsen mindst en gang årligt identificere de væsentligste forretningsmæssige risici, der er forbundet med realiseringen af selskabets strategi og overordnede mål samt risici i forbindelse med regnskabsaflæggelsen. Endvidere skal bestyrelsen sikre, at direktionen løbende rapporterer om udviklingen inden for de væsentligste risikoområder og overholdelse af eventuelle vedtagne politikker, rammer mv. Dette skal muliggøre, at bestyrelsen kan følge udviklingen og træffe de nødvendige beslutninger.

Danske Spils overordnede mål for risikostyring er at styrke håndteringen af koncernens væsentligste risici med henblik på at styre koncernens overordnede risikoeksponering. Formålet er at opnå styrket indblik i og håndtering af de væsentligste risici i koncernen, herunder hvad sammenhængen er mellem forskellige risici, og hvilket niveau af beredskab, der er behov for, for at nedbringe de udvalgte risici.

Danske Spils bestyrelse har i 2015 vedtaget en plan for Danske Spils risikostyring for 2016-2018. Målet er – i løbet af den treårige periode – at opnå en systematisk og integreret tilgang til risikostyring med koncernens væsentligste risici som det primære fokus. Danske Spil har derfor også i 2017 styrket og videreudviklet den eksisterende tilgang til risikostyring på koncernniveau. Helt overordnet har der i 2017 været fokuseret på systemunderstøttelse af risikostyringen, videreudvikling af metodisk tilgang til risikoafdækning, modning af organisationen samt styrkelse af det operative beredskab igennem bl.a. afprøvning af processer ved incidents.

Danske Spil A/S vurderer, at selskabet har implementeret alle de fornødne ledelses- og styringssystemer, der skal til for at sikre, at selskabet kan overholde de forpligtelser, der gælder for statslige aktieselskaber.

Miljø

Selskabet vurderes kun i begrænset omfang at påvirke miljøet. Vurderingen af miljømæssige forhold indgår som et naturligt element i selskabets indkøbspolitik, ved materialevalg i forbindelse med vedligeholdelse af fast ejendom samt i forbindelse med energiforbrug.

Usædvanlige forhold, usikkerheder og særlige risici

Der er i regnskabsåret og frem til regnskabsaflæggelsen ikke indtruffet usædvanlige forhold, og selskabet har ikke påtaget sig særlige risici. Regnskabsudarbejdelsen har ikke været forbundet med væsentlig usikkerhed i relation til indregning og måling.

Regnskabsberetning

Koncernen

BSI

Danske Spil koncernens BSI udgjorde 4.910 mio. kr. i 2017 (2016: 4.900 mio. kr.), hvilket svarer til en stigning på 10 mio. kr. i forhold til 2016.

BSI for Danske Lotteri Spil faldt med 2,5 % og blev i 2017 på i alt 2.614 mio. kr. (2016: 2.681 mio. kr.). Danske Lotteri Spil's aktiviteter udgjorde 53,2 % af koncernens samlede BSI i 2017 (2016: 54,7 %).

BSI i Danske Licens Spil udgjorde 1.690 mio. kr. i 2017 (2016: 1.621 mio. kr.), hvilket er en stigning på 4,3 %. Danske Licens Spil's aktiviteter udgjorde i 2017 34,4 % af det samlede BSI (2016: 33,1 %).

BSI i Elite Gaming A/S udgjorde 396 mio. kr. i 2017 (2016: 399 mio.kr.), hvilket er et mindre fald på 0,8 %. Elite Gamings aktiviteter udgjorde 8,1 % af koncernens samlede BSI i 2017 (2016: 8,1 %).

BSI i CEGO A/S udgjorde 201 mio. kr. i 2017 (2016: 186 mio. kr.), hvilket er en stigning på 8,1 %. CEGO's aktiviteter udgjorde 4,1 % af koncernens samlede BSI i 2017 (2016: 3,7 %).

BSI i Swush.com ApS udgjorde 9 mio. kr. 2017 (2016: 13 mio. kr.), hvilket er et fald på 30,8 %. Swush.com's aktiviteter udgjorde 0,2 % af koncernens samlede BSI i 2017.

Provisioner

Forhandlerprovision og provision til hestevæddeløbsbaner er for 2017 opgjort til i alt 710 mio. kr. (2016: 755 mio. kr.). Provisioner udgjorde 14,5 % af koncernens samlede BSI i 2017 (2016: 15,4 %). Forhandlerprovision udgør en mindre andel af BSI i forhold til tidligere år, fordi online spil udgør en stigende andel af BSI målt i forhold til salget via offline kanalen.

Andre spilrelaterede omkostninger

Andre spilrelaterede omkostninger på i alt 218 mio. kr. omfatter blandt andet provisionsbetalinger til spilleleverandører og bonusser givet til kunder på de liberaliserede produkter (2016: 201 mio. kr.). De stigende spilrelaterede omkostninger følger af den stigende aktivitet.

Andre driftsindtægter

Andre driftsindtægter på i alt 48 mio. kr. omfatter blandt andet terminalafgifter fra koncernens forhandlere samt øvrige driftsindtægter fra koncernens udenlandske samarbejdspartnere (2016: 40 mio. kr.).

Andre eksterne omkostninger

Andre eksterne omkostninger udgjorde for koncernen 832 mio. kr. i 2017, hvilket er en stigning på 58 mio. kr. eller 7,5 % (2016: 774 mio. kr.). Udviklingen kan hovedsageligt henføres til stigende it- og markedsføringsaktiviteter.

I forhold til det samlede BSI er andre eksterne omkostninger opgjort til 16,9 % (2016: 15,8 %).

Personaleomkostninger

Danske Spil koncernens personaleomkostninger steg med 52 mio. kr. til 345 mio. kr. (2016: 292 mio. kr.). Antallet af medarbejdere er stigende i koncernen som konsekvens af stigende aktivitet og investeringer i IT. Der henvises til note 7 vedrørende antal medarbejdere i koncernen. I forhold til det samlede BSI er personaleomkostningerne opgjort til 7,0 % (2016: 5,9 %).

Afskrivninger

De samlede afskrivninger på forhandleraftaler, bygninger, maskiner, færdiggjorte udviklingsprojekter og inventar er opgjort til 149 mio. kr. (2016: 119 mio. kr.). Stigningen ligger på immaterielle aktiver med 32 mio., som modsvares delvist af et fald i afskrivninger på ejendom og driftsmidler.

Afskrivninger på de immaterielle aktiver vil være stigende i de kommende år som konsekvens af de stigende investeringer i IT-projekter.

Regnskabsberetning (fortsat)

Samlede omkostninger

De samlede omkostninger – andre eksterne omkostninger, personaleomkostninger og af- og nedskrivninger - er opgjort til 1.326 mio. kr. (2016: 1.185 mio. kr.). I forhold til det samlede BSI er de samlede omkostninger opgjort til 27,0 % (2016: 24,2 %).

Finansielle poster

De finansielle indtægter og omkostninger er netto opgjort til en omkostning på 13 mio. kr. i 2017 (2016: 19 mio. kr.).

Koncernens investeringsstrategi medfører, at koncernen kan investere i aktier og investeringsbeviser. Koncernen kan maksimalt have op til 30% af porteføljen i denne type værdipapirer. Ved udgangen af 2017 udgjorde denne type investeringer ca. 20% af den samlede investeringsportefølje (2016: 24 %).

Koncernens værdipapirbeholdning repræsenterede ved udgangen af 2017 en dagsværdi på 387 mio. (2016: 376 mio. kr.) og gav et afkast på 2,7 % i 2017 (2016: 2,8 %). De samlede likvide beholdninger, inklusiv finansielle aktiver, der måles til dagsværdi via resultatopgørelsen, udgjorde pr. 31.12.2017 i alt 803 mio. kr. (2016: 622 mio. kr.).

Skat af årets resultat

Årets skat af koncernens aktiviteter udgør 468 mio. kr. (2016: 489 mio. kr.).

Årets resultat

Danske Spil koncernen realiserede i 2017 et resultat på 1.654 mio. kr. (2016: 1.733 mio. kr.), betalte statsafgifter på i alt 568 mio. kr. (2016: 558 mio. kr.) og selskabsskat på 468 mio. kr. (2016: 489 mio. kr.). Der er således tale om et fald i koncernens resultat på 79 mio. kr. og en stigning i betaling af statsafgifter/skatter på i alt 10 mio. kr.

Årets koncernresultat på 1.654 mio. kr. er over de forventninger, som blev udtrykt i årsrapporten for 2016. Ved seneste udmelding efter kvartalsrapporten pr. 30. september 2017 blev et resultat i niveauet 1,5 – 1,6 mia. kr. angivet. Årets koncernresultat overstiger det niveau, som blev udmeldt pr. 30. september 2017.

Udlodning

Resultatet i Danske Lotteri Spil A/S disponeres i henhold til § 4 i lov om Danske Spil A/S. Heraf fremgår det, at årets resultat skal udloddes via moderselskabet Danske Spil A/S efter lov udlodning af overskud og udbytte af lotteri, der trådte i kraft den 01.01.2018. Resultat af spil uden for landet (Grønland) udloddes direkte fra Danske Licens Spil A/S og Danske Lotteri Spil A/S til Den Danske Stat.

Danske Lotteri Spils overskud, der i henhold til loven skal udloddes, er for året 2017 opgjort til 1.285 mio. kr. (2016: 1.350 mio. kr.), hvoraf der udloddes 18 mio. kr. direkte til staten vedrørende spil på Grønland (2016: 18 mio. kr.). Danske Lotteri Spils bidrag til Udlodningsmidlerne for 2017 udgør 1.044 mio. kr. og udloddes via Danske Spil til overskudsmodtagerne (2016: 1.123 mio. kr.). Der henvises til side 8, hvor udlodningsmidlerne er opgjort.

Af Danske Licens Spils overskud på 305 mio. kr. (2016: 327 mio. kr.) udloddes 15 mio. kr. direkte til staten vedrørende spil på Grønland (2016: 15 mio. kr.).

Balancen

Danske Spil koncernens balancesum udgjorde 2.700 mio. kr. ved udgangen af 2017 (2016: 2.557 mio.kr.).

Koncernens langfristede aktiver består af immaterielle og materielle aktiver for 1.705 mio. kr. (2016: 1.418 mio. kr.). Immaterielle aktiver består af goodwill, forhandleraftaler, udviklingsprojekter og andre immaterielle aktiver. Materielle aktiver består af bygninger, driftsmateriel og inventar.

I koncernens kortfristede aktiver på i alt 995 mio. kr. (2016: 1.139 mio. kr.) er de største enkeltposter likvide beholdninger med 416 mio. kr. (2016: 246 mio. kr.), finansielle aktiver (værdipapirer), der måles til dagsværdi via resultatopgørelsen med 387 mio. kr. (2016: 376 mio. kr.), og tilgodehavende fra salg med 140 mio. kr. (2016: 248 mio. kr.).

Koncernens passiver er sammensat af kortfristet gæld på 762 mio. kr. (2016: 948 mio. kr.), langfristet gæld på 128 mio. kr. (2016: 57 mio. kr.) og egenkapital på 1.810 mio. kr. (2016: 1.552 mio. kr.).

Regnskabsberetning (fortsat)

Egenkapital

Koncernens samlede egenkapital er ved udgangen af 2017 opgjort til 1.810 mio. kr. (2016: 1.552 mio. kr.).

Den samlede kapital i Danske Spil koncernen er fordelt således:

Selskabskapital: 0,5 mio. kr.,
Reservefond: 196 mio. kr.,
Reserve for udviklingsprojekter: 450 mio. kr.,
Overført resultat og foreslået udbytte: 990 mio. kr. og
Minoriteters andel af egenkapital: 173 mio. kr.

Pengestrømme

Pengestrømme fra driftsaktivitet udgør 2.032 mio. kr. Pengestrømme fra investeringsaktivitet udgør -441 mio. kr. og vedrører hovedsageligt investering i koncernens IT-systemer. Pengestrømme fra finansieringsaktivitet udgør -1.421 mio. kr., som i alt væsentlighed vedrører resultatudlodning.

Moderselskabet - Danske Spil A/S

Moderselskabets aktiviteter består i at eje aktier i dattervirksomhederne og levere management- og serviceydelser til driftsselskaberne Danske Licens Spil A/S og Danske Lotteri Spil A/S.

Andre driftsindtægter

Andre driftsindtægter på i alt 517 mio. kr. (2016: 387 mio. kr.) omfatter overvejende viderefakturering af management- og serviceydelser til Danske Licens Spil A/S og Danske Lotteri Spil A/S.

Andre eksterne omkostninger

Andre eksterne omkostninger udgjorde 244 mio. kr. (2016: 196 mio. kr.) og består primært af IT-omkostninger samt ekstern konsulentassistance og juridisk bistand.

Personaleomkostninger

Danske Spil A/S' personaleomkostninger udgjorde 146 mio. kr. (2016: 114 mio. kr.) og havde ved udgangen af året 177 medarbejdere (2016: 139 medarbejdere).

Afskrivninger

De samlede afskrivninger på bygninger, maskiner og inventar er opgjort til 13 mio. kr. (2016: 17 mio. kr.) og 83 mio. kr. (2016: 50 mio. kr.) på udviklingsprojekter og licenser. Afskrivninger på de immaterielle aktiver vil være stigende i de kommende år som konsekvens af de stigende investeringer i IT-projekter.

Finansielle poster

Netto finansielle udgifter er opgjort til 9 mio. kr. (2016: 10 mio. kr.), som primært skyldes koncerninterne renteudgifter.

Skat af årets resultat

Der er beregnet skat af selskabets aktiviteter på 6 mio. kr. (2016: 0,5 mio. kr.).

Årets resultat

Danske Spil A/S realiserede i 2017 et resultat på 1.282 mio. kr. (2016: 1.333 mio. kr.), heraf lovpligtig resultatudlodning fra Danske Lotteri Spil A/S på 1.044 mio. kr. fratrukket udlodning til Grønland og reserve for udviklingsprojekter (2016: 1.123 mio. kr.).

Udlodning

Resultatet i Danske Lotteri Spil A/S disponeres i henhold til § 4 i lov om Danske Spil A/S. Det fremgår heraf, at årets resultat skal udloddes via moderselskabet Danske Spil A/S efter lov udlodning af overskud og udbytte af lotteri, der trådte i kraft den 01.01.2018. Resultat af spil uden for landet (Grønland) udloddes dog direkte fra Danske Licens Spil A/S og Danske Lotteri Spil A/S.

Danske Lotteri Spil A/S' overskud, der i henhold til loven skal udloddes, er for året 2017 opgjort til 1.285 mio. kr. (2016: 1.350 mio. kr.), hvoraf der udloddes 18 mio. kr. direkte til staten vedrørende spil på Grønland (2016: 18 mio. kr.). Danske Lotteri Spils bidrag til Udlodningsmidlerne for 2017 udgør 1.044 mio. kr. og udloddes via Danske Spil til overskudsmodtagerne (2016: 1.123 mio. kr.). Der henvises til side 8, hvor udlodningsmidlerne er opgjort.

Regnskabsberetning (fortsat)

Balancen

Danske Spil A/S' balancesum udgjorde 1.562 mio. kr. ved udgangen af 2017 (2016: 1.529 mio. kr.).

Selskabets langfristede aktiver består af immaterielle, materielle og finansielle aktiver for 1.338 mio. kr. (2016: 1.142 mio. kr.). Immaterielle aktiver består primært af udviklingsprojekter og materielle aktiver består af bygninger, driftsmateriel og inventar, og finansielle aktiver består af kapitalandele i tilknyttede virksomheder.

Selskabets kortfristede aktiver udgør i alt 223 mio. kr. (2016: 387 mio. kr.), som kan henføres til tilgodehavende i tilknyttede virksomheder på 106 mio. kr. (2016: 117 mio. kr.), andre tilgodehavender med 50 mio. kr. (2016: 158 mio. kr.) og likvide beholdninger med 26 mio. kr. (2016: 37 mio. kr.).

Selskabets forpligtelser udgøres af kortfristet gæld på 855 mio. kr. (2016: 1.107 mio. kr.), langfristet gæld på 47 mio. kr. (2016: 0 kr.) og egenkapital på 660 mio. kr. (2016: 422 mio. kr.).

Egenkapital

Selskabets samlede egenkapital er ved udgangen af 2017 opgjort til 660 mio. kr. (2016: 422 mio. kr.).

Den samlede kapital i Danske Spil A/S er fordelt således:

Selskabskapital: 0,5 mio. kr.,

Reservefond: 196 mio. kr.,

Reserve for udviklingsprojekter: 433 mio. kr. og

Overført resultat: 30 mio. kr.

Påtegninger

Ledelsespåtegning

Ledelsen har dags dato behandlet og godkendt årsrapporten for 1. januar – 31. december 2017 for Danske Spil A/S.

Årsrapporten aflægges i overensstemmelse med International Financial Reporting Standards som godkendt af EU og yderligere oplysningskrav i årsregnskabsloven.

Det er vores opfattelse, at koncernregnskabet og årsregnskabet giver et retvisende billede af koncernens og selskabets aktiver, passiver og finansielle stilling pr. 31. december 2017 samt af resultatet af koncernens og selskabets aktiviteter og pengestrømme for regnskabsåret 1. januar – 31. december 2017.

Ledelsesberetningen indeholder efter vores opfattelse en retvisende redegørelse for udviklingen i selskabets og koncernens aktiviteter og økonomiske forhold, årets resultater og selskabets finansielle stilling og den finansielle stilling som helhed for de virksomheder, der er omfattet af koncernregnskabet, samt en beskrivelse af de væsentligste risici og usikkerhedsfaktorer, som selskabet og koncernen står over for.

Årsrapporten indstilles til generalforsamlingens godkendelse.

København, den 28. februar 2018

Direktion

Susanne Mørch Koch
adm. direktør

Bestyrelse

Peter Gæmelke
formand

Søren Møller
næstformand

Stig Andersen*

Karen Sofie Hansen-Hoeck

Ronnie Job

Peter Lohmann Jayatissa*

Niels Nygaard

Majken Schultz

Malene Dorph Leopold Hyldig*

*) Medarbejdervalgte

Den uafhængige revisors revisionspåtegning

Til kapitalejerne i Danske Spil A/S

Konklusion

Vi har revideret koncernregnskabet og årsregnskabet for Danske Spil A/S for regnskabsåret 01.01.2017 - 31.12.2017, der omfatter resultatopgørelse, totalindkomstopgørelse, balance, egenkapitalopgørelse, pengestrømsopgørelse og noter, herunder anvendt regnskabspraksis, for såvel koncernen som selskabet. Koncernregnskabet og årsregnskabet udarbejdes efter International Financial Reporting Standards som godkendt af EU og yderligere krav i årsregnskabsloven.

Det er vores opfattelse, at koncernregnskabet og årsregnskabet giver et retvisende billede af koncernens og selskabets aktiver, passiver og finansielle stilling pr. 31.12.2017 samt af resultatet af koncernens og selskabets aktiviteter og pengestrømme for regnskabsåret 01.01.2017 - 31.12.2017 i overensstemmelse med International Financial Reporting Standards som godkendt af EU og yderligere krav i årsregnskabsloven.

Grundlag for konklusion

Vi har udført vores revision i overensstemmelse med internationale standarder om revision og de yderligere krav, der er gældende i Danmark. Vores ansvar ifølge disse standarder og krav er nærmere beskrevet i revisionspåtegningens afsnit "Revisors ansvar for revisionen af koncernregnskabet og årsregnskabet". Vi er uafhængige af koncernen i overensstemmelse med internationale etiske regler for revisorer (IESBA's Etiske regler) og de yderligere krav, der er gældende i Danmark, ligesom vi har opfyldt vores øvrige etiske forpligtelser i henhold til disse regler og krav. Det er vores opfattelse, at det opnåede revisionsbevis er tilstrækkeligt og egnet som grundlag for vores konklusion.

Udtalelse om ledelsesberetningen

Ledelsen er ansvarlig for ledelsesberetningen.

Vores konklusion om koncernregnskabet og årsregnskabet omfatter ikke ledelsesberetningen, og vi udtrykker ingen form for konklusion med sikkerhed om ledelsesberetningen.

I tilknytning til vores revision af koncernregnskabet og årsregnskabet er det vores ansvar at læse ledelsesberetningen og i den forbindelse overveje, om ledelsesberetningen er væsentligt inkonsistent med koncernregnskabet eller årsregnskabet eller vores viden opnået ved revisionen eller på anden måde synes at indeholde væsentlig fejlinformation.

Vores ansvar er derudover at overveje, om ledelsesberetningen indeholder krævede oplysninger i henhold til årsregnskabsloven.

Baseret på det udførte arbejde er det vores opfattelse, at ledelsesberetningen er i overensstemmelse med koncernregnskabet og årsregnskabet og er udarbejdet i overensstemmelse med årsregnskabslovens krav. Vi har ikke fundet væsentlig fejlinformation i ledelsesberetningen.

Ledelsens ansvar for koncernregnskabet og årsregnskabet

Ledelsen har ansvaret for udarbejdelsen af et koncernregnskab og et årsregnskab, der giver et retvisende billede i overensstemmelse med International Financial Reporting Standards som godkendt af EU og yderligere krav i årsregnskabsloven. Ledelsen har endvidere ansvaret for den interne kontrol, som ledelsen anser for nødvendig for at udarbejde et koncernregnskab og et årsregnskab uden væsentlig fejlinformation, uanset om denne skyldes besvigelser eller fejl.

Ved udarbejdelsen af koncernregnskabet og årsregnskabet er ledelsen ansvarlig for at vurdere koncernens og selskabets evne til at fortsætte driften, at oplyse om forhold vedrørende fortsat drift, hvor dette er relevant, samt at udarbejde koncernregnskabet og årsregnskabet på grundlag af regnskabsprincippet om fortsat drift, medmindre ledelsen enten har til hensigt at likvidere koncernen eller selskabet, indstille driften eller ikke har andet realistisk alternativ end at gøre dette.

Den uafhængige revisors revisionspåtegning (fortsat)

Revisors ansvar for revisionen af koncernregnskabet og årsregnskabet

Vores mål er at opnå høj grad af sikkerhed for, om koncernregnskabet og årsregnskabet som helhed er uden væsentlig fejlinformation, uanset om denne skyldes besvigelser eller fejl, og at afgive en revisionspåtegning med en konklusion. Høj grad af sikkerhed er et højt niveau af sikkerhed, men er ikke en garanti for, at en revision, der udføres i overensstemmelse med internationale standarder om revision og de yderligere krav, der er gældende i Danmark, altid vil afdække væsentlig fejlinformation, når sådan findes. Fejlinformation kan opstå som følge af besvigelser eller fejl og kan betragtes som væsentlige, hvis det med rimelighed kan forventes, at de enkeltvis eller samlet har indflydelse på de økonomiske beslutninger, som regnskabsbrugerne træffer på grundlag af koncernregnskabet og årsregnskabet.

Som led i en revision, der udføres i overensstemmelse med internationale standarder om revision og de yderligere krav, der er gældende i Danmark, foretager vi faglige vurderinger og opretholder professionel skepsis under revisionen. Herudover:

- Identificerer og vurderer vi risikoen for væsentlig fejlinformation i koncernregnskabet og årsregnskabet, uanset om denne skyldes besvigelser eller fejl, udformer og udfører revisionshandlinger som reaktion på disse risici samt opnår revisionsbevis, der er tilstrækkeligt og egnet til at danne grundlag for vores konklusion. Risikoen for ikke at opdage væsentlig fejlinformation forårsaget af besvigelser er højere end ved væsentlig fejlinformation forårsaget af fejl, idet besvigelser kan omfatte sammensværgelser, dokumentfalsk, bevidste udeladelser, vildledning eller tilsidesættelse af intern kontrol.
- Opnår vi forståelse af den interne kontrol med relevans for revisionen for at kunne udforme revisionshandlinger, der er passende efter omstændighederne, men ikke for at kunne udtrykke en konklusion om effektiviteten af koncernens og selskabets interne kontrol.
- Tager vi stilling til, om den regnskabspraksis, som er anvendt af ledelsen, er passende, samt om de regnskabsmæssige skøn og tilknyttede oplysninger, som ledelsen har udarbejdet, er rimelige.
- Konkluderer vi, om ledelsens udarbejdelse af koncernregnskabet og årsregnskabet på grundlag af regnskabsprincippet om fortsat drift er passende, samt om der på grundlag af det opnåede revisionsbevis er væsentlig usikkerhed forbundet med begivenheder eller forhold, der kan skabe betydelig tvivl om koncernens og selskabets evne til at fortsætte driften. Hvis vi konkluderer, at der er en væsentlig usikkerhed, skal vi i vores revisionspåtegning gøre opmærksom på oplysninger herom i koncernregnskabet og årsregnskabet eller, hvis sådanne oplysninger ikke er tilstrækkelige, modificere vores konklusion. Vores konklusioner er baseret på det revisionsbevis, der er opnået frem til datoen for vores revisionspåtegning. Fremtidige begivenheder eller forhold kan dog medføre, at koncernen og selskabet ikke længere kan fortsætte driften.
- Tager vi stilling til den samlede præsentation, struktur og indhold af koncernregnskabet og årsregnskabet, herunder noteoplysningerne, samt om koncernregnskabet og årsregnskabet afspejler de underliggende transaktioner og begivenheder på en sådan måde, at der gives et retvisende billede heraf.
- Opnår vi tilstrækkeligt og egnet revisionsbevis for de finansielle oplysninger for virksomhederne eller forretningsaktiviteterne i koncernen til brug for at udtrykke en konklusion om koncernregnskabet. Vi er ansvarlige for at lede, føre tilsyn med og udføre koncernrevisionen. Vi er eneansvarlige for vores revisionskonklusion.

Vi kommunikerer med den øverste ledelse om bl.a. det planlagte omfang og den tidsmæssige placering af revisionen samt betydelige revisionsmæssige observationer, herunder eventuelle betydelige mangler i intern kontrol, som vi identificerer under revisionen.

København, den 28. februar 2018

Deloitte
Statsautoriseret Revisionspartnerselskab
Cvr.nr. 33 96 35 56

Bjørn Winkler Jakobsen
statsautoriseret revisor
MNE-nr. 32127

Morten Speitzer
statsautoriseret revisor
MNE-nr. 10057

Resultat- og totalindkomstsopgørelse

1. januar – 31. december

Resultatopgørelse

Note	1.000 kr.	Koncern		Danske Spil A/S	
		2017	2016	2017	2016
5	Bruttospilleindtægter (BSI)	4.909.761	4.899.760	0	0
	Statsafgifter	567.921	557.755	0	0
	Forhandlerprovision	710.372	754.675	0	0
	Andre spilrelaterede omkostninger	217.707	200.889	0	0
	Overskud fra spil	3.413.762	3.386.441	0	0
6	Andre driftsindtægter	47.910	40.368	516.632	387.375
8	Indtægter fra tilknyttede virksomheder	0	0	1.267.824	1.332.492
31	Andre eksterne omkostninger	832.419	773.911	244.448	196.377
7	Personaleomkostninger	344.526	292.166	146.333	114.013
9	Af- og nedskrivninger	149.436	119.074	95.644	66.562
	Resultat før finansielle poster	2.135.291	2.241.658	1.298.031	1.342.916
10	Finansielle indtægter	15.990	12.183	2.975	2.548
10	Finansielle omkostninger	28.903	31.655	12.415	12.445
	Årets resultat før skat	2.122.378	2.222.186	1.288.591	1.333.019
11	Skat af årets resultat	468.118	489.128	6.421	466
	Årets resultat	1.654.261	1.733.058	1.282.170	1.332.553

Fordeling af årets resultat

	Moderelskabets aktionærer	1.637.967	1.715.410	1.282.170	1.332.553
	Minoritetsinteresser	16.293	17.648	0	0
	Årets resultat	1.654.261	1.733.058	1.282.170	1.332.553

1.000 kr.

Årets resultat

	1.000 kr.	Koncern		Danske Spil A/S	
		2017	2016	2017	2016
	Årets resultat	1.654.261	1.733.058	1.282.170	1.332.553
	Anden total indkomst	0	0	0	0
	Totalindkomst	1.654.261	1.733.058	1.282.170	1.332.553

Fordeling af totalindkomst

	Moderelskabets aktionærer	1.637.967	1.715.410	1.282.170	1.332.553
	Minoritetsinteresser	16.293	17.648	0	0
	Totalindkomst	1.654.261	1.733.058	1.282.170	1.332.553

Balance
Pr. 31. december
Aktiver

Note	1.000 kr.	Koncern		Danske Spil A/S	
		2017	2016	2017	2016
	Udviklingsprojekter	336.647	126.522	319.793	116.654
	Igangværende udviklingsprojekter	276.280	239.962	271.288	237.572
	Erhvervede licenser	13.322	16.223	810	1.232
	Goodwill	714.921	714.921	0	0
	Forhandlerkontrakter	92.900	111.480	0	0
	Andre immaterielle aktiver	23.789	33.771	0	0
12	Immaterielle aktiver	1.457.860	1.242.878	591.891	355.458
	Grund og bygning	98.669	97.318	83.038	95.867
	Driftsmateriel og inventar	107.415	49.107	3.249	4.949
	Indretning af lejede lokaler	2.643	2.644	0	0
	Forudbetaling for materielle anlægsaktiver	30.613	26.159	11.068	26.159
13	Materielle aktiver	239.340	175.227	97.355	126.975
14	Kapitalandele i tilknyttede virksomheder	0	0	648.866	648.866
	Øvrige finansielle aktiver	7.565	0	0	0
	Finansielle aktiver i alt	7.565	0	648.866	648.866
16	Udskudte skatteaktiver	0	0	0	10.519
	Langfristede aktiver	1.704.765	1.418.106	1.338.112	1.141.818
	Varebeholdninger	9.760	12.156	0	0
17	Tilgodehavender fra salg og tjenesteydelser	139.757	247.976	0	0
30	Tilgodehavender i tilknyttede virksomheder	0	0	105.854	117.082
18	Andre tilgodehavender	13.754	190.047	50.243	157.809
	Tilgodehavende selskabsskat	0	10.759	0	0
	Periodeafgrænsningsposter	29.773	31.906	10.283	11.828
	Resultatudlodning, tilgodehavende	0	23.708	30.584	63.957
	Tilgodehavender	183.284	504.395	196.964	350.677
19	Værdipapirer	386.503	375.895	0	0
	Finansielle aktiver, der måles til dagsværdi via resultatopgørelsen	386.503	375.895	0	0
20	Likvide beholdninger	415.920	246.296	26.449	36.590
	Kortfristede aktiver	995.467	1.138.741	223.413	387.267
	Aktiver	2.700.232	2.556.847	1.561.524	1.529.084

Balance
Pr. 31. december
Passiver

Note	1.000 kr.	Koncern		Danske Spil A/S	
		2017	2016	2017	2016
21	Aktiekapital	500	500	500	500
22	Reservefond	196.100	196.100	196.100	196.100
	Reserve for udviklingsprojekter	449.679	219.904	433.254	209.449
	Udbytte	30	307.230	30	30
	Overført resultat	990.196	648.115	29.857	15.542
	Egenkapital tilhørende moderselskabets aktionærer	1.636.505	1.371.849	659.742	421.621
	Egenkapital tilhørende minoritetsinteressent	173.181	179.978	0	0
	Egenkapital	1.809.686	1.551.826	659.742	421.621
16	Udskudte skatteforpligtelser	90.456	22.366	47.093	0
23	Skyldige præmier	37.418	34.445	0	0
	Langfristede gældsforpligtelser	127.874	56.811	47.093	0
24	Gæld til kreditinstitutter	0	50.172	0	0
26	Kortfristet del af finansielle leasingforpligtelser	0	295	0	0
	Leverandørgæld	78.061	68.562	41.171	41.460
	Skyldig selskabsskat	10.401	0	9.883	2.985
23	Skyldige præmier	230.767	336.099	0	0
	Anden gæld	393.316	386.026	104.831	65.539
	Skyldig resultatudlodning	8.663	0	0	0
30	Gæld til tilknyttede virksomheder	0	0	698.804	997.479
	Forudbetalinger fra kunder	41.463	107.056	0	0
	Finansielle forpligtelser, der måles til dagsværdi via resultatopgørelsen	41.463	107.056	0	0
	Kortfristede gældsforpligtelser	762.672	948.210	854.689	1.107.463
	Gældsforpligtelser	890.546	1.005.021	901.782	1.107.463
	Passiver	2.700.232	2.556.847	1.561.524	1.529.084

27	Finansielle aktiver og forpligtelser
28	Finansielle risici
29	Eventualforpligtelser
30	Nærtstående parter
31	Honorar til generalforsamlingsvalgte revisor
32	Ledelsesoplysninger

Egenkapitaloppgørelse

Pr. 31. december

Koncern

1.000 kr.	Aktiekapital	Reservefond	Reserve for udviklede projekter	Overført resultat	Foreslået udbytte	Egenkapital tilhørende moderselskabets aktionærer	Egenkapital tilhørende minoriteter	Egenkapital i alt
Egenkapital pr. 01.01.2016	500	196.100	0	621.870	420.166	1.238.636	191.239	1.429.875
Tilgang ved virksomhedskøb								0
Årets resultat				1.715.410			17.648	
Anden totalindkomst				0			0	
Totalindkomst				1.715.410		1.715.410	17.648	1.733.058
<i>Reserve for udviklingsprojekter:</i>								
Årets tilgang			223.173					
Årets afgang			-3.269	-219.904		0		0
Øvrige reguleringer				-5.414	1.000	-4.414	-28.909	-33.323
Betalt udbytte					-421.166	-421.166	0	-421.166
Foreslået udbytte, Danske Licens Spil A/S				-261.600	261.600	0	0	0
Foreslået udbytte, Cego ApS				-44.600	44.600	0	0	0
Foreslået udbytte 6% (6%)				-30	30	0	0	0
Foreslået udbytte, Swush ApS				-1.000	1.000		0	0
Anvendt til overskudsudlodning				-1.156.618		-1.156.618	0	-1.156.618
Egenkapital pr. 31.12.2016	500	196.100	219.904	648.114	307.230	1.371.848	179.978	1.551.826
Årets resultat				1.637.967			16.293	
Anden totalindkomst				0			0	
Totalindkomst				1.637.967		1.637.967	16.293	1.654.261
<i>Reserve for udviklingsprojekter:</i>								
Årets tilgang			331.262					
Årets afgang			-101.487	-229.775		0		0
Betalt udbytte				10.969	-307.230	-296.261	-23.089	-319.350
Foreslået udbytte 6% (6%)				-30	30	0	0	0
Anvendt til overskudsudlodning				-1.077.051		-1.077.051	0	-1.077.051
Egenkapital pr. 31.12.2017	500	196.100	449.679	990.194	30	1.636.503	173.183	1.809.686

Danske Spil koncernen har i 2017 førtidsimplementeret IFRS 9 og IFRS 15. Førtidsimplementeringen af IFRS 15 har ikke haft indvirkning på indregning på indtægter fra kommissionsspil. Førtidsimplementeringen af IFRS 9 har ikke haft væsentlig effekt på resultatoppgørelsen og egenkapitalen. Der henvises til beskrivelse under anvendt regnskabspraksis på side 25.

Egenkapitaloppgørelse (fortsat)

Pr. 31. december

Danske Spil A/S

1.000 kr.	Aktiekapital	Reservefond	Reserve for udviklede projekter	Overført resultat	Foreslået udbytte	Egenkapital i alt
Egenkapital pr. 01.01.2016	500	196.100	0	15.510	30	212.140
Årets resultat				1.332.553		
Anden totalindkomst				0		
Totalindkomst				1.332.553		1.332.553
<i>Reserve for udviklingsprojekter:</i>						
Årets tilgang			212.007			
Årets afgang			-2.558	-209.449		
Udbetalt udbytte					-30	-30
Foreslået udbytte 6% (6%)				-30	30	0
Anvendt til overskudsudlodning				-1.123.042		-1.123.042
Egenkapital pr. 31.12.2016	500	196.100	209.449	15.542	30	421.621
Årets resultat				1.282.170		
Anden totalindkomst				0		
Totalindkomst				1.282.170		1.282.170
<i>Reserve for udviklingsprojekter:</i>						
Årets tilgang			318.435			
Årets afgang			-94.630	-223.805	0	0
Udbetalt udbytte					-30	-30
Foreslået udbytte 6% (6%)				-30	30	0
Anvendt til overskudsudlodning				-1.044.020		-1.044.020
Egenkapital pr. 31.12.2017	500	196.100	433.254	29.857	30	659.741

Danske Spil koncernen har i 2017 førtidsimplementeret IFRS 9 og IFRS 15. Førtidsimplementeringen af IFRS 15 har ikke haft indvirkning på indregning på indtægter fra kommissionsspil. Førtidsimplementeringen af IFRS 9 har ikke haft væsentlig effekt på resultatoppgørelsen og egenkapitalen. Der henvises til beskrivelse under anvendt regnskabspraksis på side 25.

Pengestrømsopgørelse

1. januar – 31. december

1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Årets resultat	1.654.261	1.733.058	1.282.170	1.332.553
Reguleringer:				
Renteindtægter	-15.990	-12.183	-2.975	-2.548
Renteudgifter	28.903	31.655	12.415	12.445
Afskrivninger	149.436	119.074	95.644	66.562
Skat af årets resultat	468.118	489.128	6.421	466
Resultat af tilknyttet virksomhed	0	0	-1.267.824	-1.332.492
Tilbageførsel avance/tab på langfristede aktiver	369	30	53	9
Ændringer i varebeholdninger	2.396	-9.025	-0	0
Ændring i tilgodehavender	286.645	-188.305	120.339	-98.285
Ændringer i leverandørgæld	-157.054	165.971	-258.033	177.234
Pengestrømme fra drift før finansielle poster	2.417.083	2.329.403	-11.790	155.944
Renteindbetalinger	22.063	15.919	2.975	2.548
Renteudbetalinger og gebyrer	-28.903	-29.985	-12.416	-12.445
Betalt selskabsskat	-378.437	-507.491	58.212	-1.373
Pengestrømme fra driftsaktivitet	2.031.805	1.807.846	36.982	144.674
Køb af immaterielle anlægsaktiver	-311.415	-237.348	-297.501	-224.558
Køb af materielle anlægsaktiver	-119.857	-32.799	-6.972	-7.922
Salg af materielle anlægsaktiver	412	222	202	165
Køb og salg mv. af finansielle aktiver, der måles til dagsværdi via resultatopgørelsen	-10.608	108.862	0	0
Pengestrømme fra investeringsaktivitet	-441.468	-161.063	-304.271	-232.315
Resultatudlodning og udbytter	-1.370.246	-1.739.088	-1.010.676	-1.277.250
Betaling af finansielle leasingforpligtelser	-295	-1.415	0	0
Finansiering gennem tilknyttede virksomheder	0	0	1.267.824	1.332.492
Ændring, kortfristede kreditinstitutter	-50.172	50.172	0	0
Pengestrømme fra finansieringsaktivitet	-1.420.713	-1.690.331	257.148	55.242
Årets pengestrøm	169.623	-43.548	-10.141	-32.399
Likvider primo	246.296	289.844	36.590	68.989
Likvider ultimo	415.920	246.296	26.449	36.590

Noter

1.	Anvendt regnskabspraksis	25
2.	Væsentlige regnskabsmæssige skøn, forudsætninger og usikkerheder	34
3.	Begivenheder efter regnskabsårets udløb	34
4.	Segmentoplysninger for koncernen	35
5.	Bruttospilleindtægt (BSI)	36
6.	Andre driftsindtægter	36
7.	Personaleomkostninger	36
8.	Indtægter fra kapitalandele i tilknyttede virksomheder	37
9.	Af- og nedskrivninger	37
10.	Finansielle indtægter og omkostninger	37
11.	Skat af årets resultat	38
12.	Immaterielle aktiver	39
13.	Materielle aktiver	42
14.	Kapitalandele i tilknyttede virksomheder	44
15.	Virksomhedsovertagelser	44
16.	Udskudte skatteforpligtelser	44
17.	Tilgodehavender fra salg og tjenesteydelser	45
18.	Andre tilgodehavender	45
19.	Finansielle aktiver, der måles til dagsværdi via resultatopgørelsen	46
20.	Likvide beholdninger	47
21.	Aktiekapital	48
22.	Reservefond	48
23.	Skyldige præmier	48
24.	Gæld fra kreditinstitutter	49
25.	Forudbetalinger fra kommissionsspil	49
26.	Finansielle leasingforpligtelser	49
27.	Finansielle aktiver og forpligtelser	50
28.	Finansielle risici	51
29.	Eventualforpligtelser	52
30.	Nærtstående parter	53
31.	Honorar til generalforsamlingsvalgte revisorer	53
32.	Ledelsesoplysninger	54

Note 1: Anvendt regnskabspraksis

Generelt

Årsrapporten for Danske Spil A/S for 2017 aflægges for koncern såvel som moderselskab i overensstemmelse med International Financial Reporting Standards (IFRS) som godkendt af EU og yderligere danske oplysningskrav til årsrapporter gældende for klasse D-virksomheder, og IFRS-bekendtgørelsen udstedt i henhold til årsregnskabsloven, samt regelsættet for statslige aktieselskaber.

Bestyrelsen og direktion har den 28. februar 2018 behandlet og godkendt årsrapporten for 2017 for Danske Spil A/S. Årsrapporten forelægges for Danske Spil A/S' aktionærer til godkendelse på den ordinære generalforsamling den 21. marts 2018.

Årsregnskabet aflægges i danske kroner, der er koncernens funktionelle og primære valuta. Årsrapporten præsenteres i hele tusinde kroner.

Årsregnskabet er aflagt på basis af historiske kostpriser, bortset fra visse finansielle instrumenter, der måles til dagsværdi.

Ændring af anvendt regnskabspraksis

I forbindelse med selskabets analyse af den nye standard, IFRS 15, om indtægter fra kontrakter med kunder og vurdering af branchespecifikke indregningskriterier for indtægter, er det konkluderet, at selskabets indtægter vedrørende kommissionsspil er omfattet af bestemmelserne i IFRS 15, mens indtægter vedrørende væddemålsspil er omfattet af bestemmelserne i IFRS 9 om finansielle instrumenter. Kommissionsspil består i al væsentlighed af talspil (f.eks. Lørdags Lotto), mens væddemålsspil hovedsageligt består af Oddset og Casino. Vurderingen medfører en ændring af den regnskabsmæssige behandling af indtægter vedrørende væddemålsspil. På denne baggrund har selskabet valgt at førtidsimplementere både IFRS 15 om indtægter fra kontrakter med kunder og IFRS 9 om finansielle instrumenter.

Selskabet har valgt ikke at førtidsimplementere IFRS 16 om indregning og måling af leasingaftaler, da selskabet ikke har væsentlige leasingaftaler.

IFRS 15 om indtægter fra kontrakter med kunder introducerer en 5-steps-plan for vurdering af indregning af indtægter fra kontrakter med kunder og en detaljeret vejledning for vurdering af specifikke scenarier. Nedenfor er beskrevet de nye bestemmelser såvel som deres indvirkning på selskabets koncern- og moderselskabsregnskab.

Selskabet har implementeret IFRS 15 ved den fuldt retrospektive metode, dvs. at der er foretaget tilpasning af sammenligningstallene for 2016. Ud over at kræve yderligere noteoplysninger for selskabets indtægter vedrørende kommissionsspil har implementeringen af IFRS 15 ikke haft indvirkning på selskabets indregning af indtægter vedrørende kommissionsspil.

Selskabets anvendte regnskabspraksis for indtægter er beskrevet detaljeret under afsnittet "Spilleindtægter" nedenfor.

IFRS 9 om finansielle instrumenter medfører, at selskabets indtægter fra væddemålsspil indregnes efter bestemmelserne om finansielle instrumenter. Ændringen medfører, at indtægter skal indregnes til dagsværdi af den modtagne betaling eller det modtagne tilgodehavende fra kunden ved indgåelse af væddemålet og ikke som tidligere, hvor indregning af indtægter vedrørende væddemålsspil skete på tidspunktet for afholdelse af spillet. Selskabet har ikke finansielle instrumenter eller sikringsinstrumenter ud over væddemålsspil.

Selskabet har implementeret IFRS 9 ved den fuldt retrospektive metode, dvs. at der er foretaget tilpasning af sammenligningstallene for 2016. Ud over at kræve yderligere noteoplysninger for selskabets indtægter vedrørende væddemålsspil har implementeringen af IFRS 9 ikke haft væsentlig effekt på de enkelte regnskabslinjer. Ændringen til anvendelse af expected loss model har ikke haft betydning for koncernen, da der historisk ikke har været tab på tilgodehavende, eftersom spil er forudbetalte, og øvrige afregninger sker med meget kort kredittid.

Note 1: Anvendt regnskabspraksis (fortsat)

Nye og ændrede standarder samt fortolkningsbidrag

Danske Spil A/S har i regnskabsåret implementeret alle nye IFRS standarder, ændringer til eksisterende standarder og IFRIC fortolkningsbidrag, som er godkendt af EU og har ikrafttræden med virkning for regnskabsåret 2017. Nedenfor er beskrevet de standarder, ændringer til eksisterende standarder og fortolkningsbidrag, som har relevans for Danske Spil koncernen for 2017:

- Årlige forbedringer til IFRS annual improvements 2014-2016. Forbedringsprojektet indeholder mindre ændringer til flere standarder.
- IAS 12 om mulighed for indregning af et udskudt skatteaktiv vedrørende urealiserede tab på finansielle fordringer
- IAS 7 om oplysningsinitiativ, ændringer i forpligtelser fra finansieringsaktivitet

Ingen af de nye forbedringstiltag, nye standarder og fortolkningsbidrag har påvirket indregning og måling i årsrapporten 2017 og dermed heller ikke resultatet og egenkapitalen.

Nye og ændrede standarder og fortolkningsbidrag, der endnu ikke er trådt i kraft

IASB har vedtaget en række nye standarder og ændringer til eksisterende standarder og fortolkningsbidrag, der forventes at træde i kraft med virkning for regnskabsåret 2018 eller senere. Nedenstående standarder, ændringer og fortolkningsbidrag forventes at få indvirkning på årsrapporten:

- IFRS 16 om indregning og måling af leasingaftaler (træder i kraft for regnskabsår, der begynder 1. januar 2019)

Danske Spil A/S forventer at implementere ovenstående standard og ændringer til eksisterende standarder, når de træder i kraft. Hvor ikrafttrædelsesdatoen i EU er en anden end hos IASB, påtænkes ændringerne implementeret, når standarderne er trådt i kraft i EU.

Det er ledelsens vurdering, at IFRS 16 om indregning og måling af leasingaftaler ikke vil have væsentlig indvirkning på årsrapporten for de kommende år f.s.v.a. indregning og måling, da omfanget af operationel leasing er uvæsentligt, og indregning og måling af leasingaftaler ikke vil få væsentlig indflydelse på de finansielle nøgletal. Foreløbige beregninger indikerer, at de finansielle udgifter vil blive forhøjet med ca. 0,2 mio. kr. baseret på eksisterende aftaler.

Herudover har IASB vedtaget yderligere en række nye og ændrede standarder samt fortolkningsbidrag, der ikke er relevante for virksomheden og ikke forventes at få indvirkning på fremtidige årsrapporter.

Koncernregnskab

Koncernregnskabet omfatter Danske Spil A/S samt dattervirksomheder, hvori Danske Spil A/S direkte eller indirekte besidder mere end halvdelen af stemmerettighederne eller på anden måde har bestemmende indflydelse. Koncernen har bestemmende indflydelse på en virksomhed, når koncernen har ret til variable afkast via sin involvering i virksomheden, herunder mulighed for at påvirke afkast gennem råderetten over virksomheden. Ved vurdering af om koncernen har bestemmende indflydelse, tages der højde for de facto-kontrol og potentielle stemmerettigheder, der på balancetidspunktet er reelle og har substans.

Konsolideringsprincipper

Koncernregnskabet udarbejdes på baggrund af regnskabet for Danske Spil A/S og dets tilknyttede dattervirksomheder Danske Licens Spil A/S, Danske Lotteri Spil A/S, Elite Gaming A/S, CEGO A/S og Swush.com ApS opgjort efter koncernens regnskabspraksis elimineret for koncerninterne indtægter og omkostninger, aktiebesiddelser, interne mellemværender, udlodning og udbytter samt realiserede og urealiserede fortjenester og/eller tab ved transaktioner mellem de konsoliderede virksomheder. Udarbejdelsen af koncernregnskabet sker ved sammenlægning af regnskabsposter af ensartet karakter.

Dattervirksomhedernes regnskabsposter indregnes 100 % i koncernregnskabet. Minoriteternes andel af årets resultat og af egenkapitalen i dattervirksomhederne, der ikke ejes 100 %, indgår som en del af koncernens resultat og egenkapital, men præsenteres separat.

Ved afgivelse af bestemmende indflydelse ophører konsolidering af dattervirksomhedens aktiver, forpligtelser samt poster ført på egenkapitalen relateret til dattervirksomheden. Gevinst eller tab, som opstår ved afgivelse af bestemmende indflydelse, indregnes i resultatopgørelsen. En eventuel bibeholdt kapitalandel genmåles til dagsværdi på tidspunktet for afgivelse af bestemmende indflydelse.

Note 1: Anvendt regnskabspraksis (fortsat)

Virksomhedssammenslutninger og goodwill

Dattervirksomheder konsolideres fuldt ud fra erhvervestidspunktet, som er det tidspunkt, hvor Danske Spil A/S opnår bestemmende indflydelse, og vedbliver at være konsolideret, indtil Danske Spil A/S ikke længere har bestemmende indflydelse. Sammenligningstal korrigeres ikke for nyerehvervede eller nystiftede virksomheder.

Virksomhedssammenslutninger behandles regnskabsmæssigt efter overtagelsesmetoden. De tilkøbte virksomheders identificerbare aktiver, forpligtelser og eventualforpligtelser måles til dagsværdi på overtagelsestidspunktet. Identificerbare immaterielle aktiver indregnes, hvis de kan udskilles eller udspringer fra en kontraktlig ret. Der indregnes udskudt skat af de foretagne omvurderinger.

Goodwill måles ved første indregning til kostpris, svarende til det beløb, hvormed den overtagne kostpris overstiger Danske Spils overtagne identificerbare aktiver, forpligtelser og eventualforpligtelser, netto. Hvis denne kostpris er lavere end dagsværdien af den overtagne dattervirksomheds nettoaktiver (negativ goodwill), indregnes forskellen i resultatopgørelsen på overtagelsestidspunktet. Goodwill afskrives ikke, men testes minimum årligt for nedskrivningsbehov. Til brug for værdiforringelsestest allokeres goodwill overtaget ved virksomhedssammenslutninger til de af Danske Spils pengestrømsgenererende enheder, som forventes at drage fordel af virksomhedssammenslutningen, uanset om andre aktiver eller forpligtelser i den overtagne virksomhed er henført til disse enheder.

Afholdte omkostninger ved virksomhedskøb omkostningsføres.

Købsvederlaget for den overtagne virksomhed består af dagsværdien for det aftalte vederlag i form af overtagne aktiver, påtagne forpligtelser og udstedte egenkapitalinstrumenter. Hvis dele af købsvederlaget er betinget af fremtidige begivenheder eller opfyldelse af aftalte betingelser, indregnes denne del af købsvederlaget til dagsværdi på overtagelsestidspunktet. Hvis der på overtagelsestidspunktet er usikkerhed om identifikation eller måling af overtagne aktiver, forpligtelser eller eventualforpligtelser eller fastlæggelse af købsvederlaget, sker første indregning på foreløbige opgjorte værdier. Indtil 12 måneder efter overtagelsen kan det opgjorte købsvederlag baseret på overtagne aktiver, forpligtelser eller eventualforpligtelser, herunder goodwill, justeres, og sammenligningstallene tilpasses. Herefter kan goodwill ikke reguleres. Efterfølgende ændringer i dagsværdien af det betingede vederlag, som udgør et aktiv eller en forpligtelse, indregnes i henhold til i resultatopgørelsen.

Ved trinvis virksomhedsovertagelser genmåles den tidligere erhvervede ejerandel til dagsværdi på overtagelsesdagen. Gevinst eller tab opstået ved genmålingen til dagsværdi indregnes i resultatopgørelsen.

Fortjeneste eller tab ved afhændelse/afvikling af dattervirksomheder opgøres som forskellen mellem salgssum/afviklingssum og den regnskabsmæssige værdi af nettoaktiverne inkl. goodwill på salgstidspunktet og omkostninger til salg/afvikling.

Minoritetsinteresser

For hver enkelt virksomhedssammenslutning måles minoritetsinteresser ved første indregning til minoritetsinteressernes forholdsmæssige andel af dagsværdien af den overtagne virksomheds identificerbare aktiver, forpligtelser og eventualforpligtelser.

Goodwill indregnes ikke vedrørende minoriteternes ejerandel.

Omregning af fremmed valuta

Transaktioner i fremmed valuta omregnes ved første indregning til den funktionelles valuta efter transaktionsdagens kurs. Valutakursdifferencer, der opstår mellem transaktionsdagens kurs og kursen på betalingsdagen, indregnes i resultatopgørelsen under finansielle indtægter og omkostninger.

Tilgodehavender, gæld og andre monetære poster i fremmed valuta, omregnes til den funktionelle kurs til balancedagens valutakurs. Forskellen mellem balancedagens kurs og kursen på tidspunktet for tilgodehavendets eller gældens opståen eller indregning i seneste årsrapport indregnes i resultatopgørelsen under finansielle indtægter og omkostninger.

Afledte finansielle instrumenter

Obligationer solgt som led i salgs- og tilbagekøbsforretninger (repo-aftaler) betragtes regnskabsmæssigt som optagelse af et lån og indregnes i balancen som gæld til kreditinstitutter. Den regnskabsmæssige værdi af solgte obligationer med tilbagekøbspligt er oplyst i noten vedrørende finansielle aktiver, der måles til dagsværdi via resultatopgørelsen.

Note 1: Anvendt regnskabspraksis (fortsat)

RESULTATOPGØRELSE

Bruttospilleindtægter (BSI)

BSI består af spilleindtægter fratrukket præmier. BSI præsenteres samlet som én post for spil, hvor Danske Spil er at betragte som spillafvikler, og indtægten består af en kommission baseret på de foretagne spilleindsatser. Øvrige spilleindtægter fra væddemål har karakter af, at der indtages en position mod spilleren, hvor resultatet er variabelt afhængigt af udfaldet af væddemålet. På den baggrund er præsentationen af indtægter fra disse spil ligeledes foretaget netto.

Denne præsentation af BSI i resultatopgørelsen udtrykker efter ledelsens vurdering bedst denne type spilleindtægter og er i overensstemmelse med international praksis hos sammenlignelige virksomheder.

Spilleindtægter

Væddemål

Spilleindtægter fra væddemålsspil indregnes til dagsværdi af den modtagne betaling eller dagsværdi af tilgodehavende fra kunden.

Kommissionsspil

Spilleindtægter fra kommissionsspil indregnes i resultatopgørelsen, såfremt spillebegivenheden er afsluttet inden årets udgang. Indtægten repræsenterer gevinster og tab fra kommissionsspil i perioden. Forudbetalinger modtaget fra kunder vedrørende kommissionsspil indregnes i balancen til dagsværdi svarende til de forventede fremtidige udbetalinger. Gevinster og tab fra værdireguleringen til dagsværdi indregnes i resultatopgørelsen under spilleindtægter sammen med spilleindtægter fra afsluttede spil i perioden.

Præmier

Præmier udgiftsføres, når spillebegivenheden er afsluttet. Uafhængede præmier tilbageføres på tidspunktet for forældelse af de enkelte spil, jævnfør spillereglerne.

Statsafgifter

Ved licensspil (Danske Licens Spil A/S, CEGO A/S, Swush.com ApS) betales en statsafgift på op til 20 % af bruttospilleindtægten. Danske Lotteri Spil A/S betaler alene statsafgift af spil på heste, hvor der betales en afgift på op til 19 % af bruttospilleindtægten. Desuden betales gevinstafgift på puljespillene i Danske Lotteri Spil A/S på 15 % på gevinster over kr. 200.

Gevinstgivende spilleautomater (Elite Gaming A/S) betaler en afgift på 41 % af bruttospilleindtægten.

Andre driftsindtægter

Andre driftsindtægter indeholder regnskabsposter af sekundær karakter i forhold til koncernens aktiviteter, herunder salg af immaterielle og materielle anlægsaktiver, en række betalinger fra koncernens forhandlere og samarbejdspartnere, huslejeindtægter samt diverse provisioner mv. Fortjeneste og tab ved salg af immaterielle og materielle anlægsaktiver opgøres som salgsprisen fratrukket salgsomkostninger og den regnskabsmæssige værdi på salgstidspunktet.

Andre eksterne omkostninger

I posten indregnes blandt andet markedsføringsomkostninger, IT-omkostninger, porto, fragt samt realiseret tab og nedskrivninger af tilgodehavende fra salg og tjenesteydelser.

Personaleomkostninger

Posten indeholder direkte lønomkostninger, pensionsindbetalinger samt sociale bidrag mv.

Finansielle indtægter og omkostninger

Finansielle indtægter og omkostninger indeholder renter, kursgevinster og -tab vedrørende transaktioner i fremmed valuta samt hermed forbundne omkostninger i tilknytning til finansielle transaktioner. Derudover indgår amortisering af finansielle aktiver og forpligtelser inkl. finansielle leasingforpligtelser.

Finansielle indtægter og omkostninger indeholder desuden dagsværdireguleringer af finansielle aktiver, der måles til dagsværdi via resultatopgørelsen med henvisning til, at de indgår i en gruppe af aktiver, der i overensstemmelse med koncernens investeringsstrategi og placeringsregler styres og evalueres med udgangspunkt i aktivernes dagsværdi og udviklingen heri.

Note 1: Anvendt regnskabspraksis (fortsat)

Indtægter af kapitalandele i tilknyttede virksomheder (moderselskabet)

Disse omfatter modtagne udbytter fra tilknyttede virksomheder. I Danske Spils resultatopgørelse indregnes udlodning fra Danske Lotteri Spil A/S i det regnskabsår, udlodningen vedrører. Det skyldes, at Danske Spil A/S er forpligtet til at udlodde det samlede resultat af aktiviteterne i Danske Lotteri Spil A/S (jf dog note 1 "anvendt regnskabspraksis", hvor reglen om binding på egenkapitalen er omtalt. Der indregnes i henhold til § 4 i lov om Danske Spil A/S ikke andel af resultat af spil uden for landet, idet dette udloddes direkte til staten fra dattervirksomhederne. Udlodninger fra øvrige dattervirksomheder indregnes i det regnskabsår, hvor udbyttet deklarerer.

Skat af årets resultat

Danske Spil A/S og de i koncernregnskabet konsoliderede selskaber er underlagt selskabsskattelovgivningen.

Skat af årets resultat omfatter aktuel skat af årets forventede skattepligtige indkomst, årets regulering af udskudt skat med fradrag af den del af årets skat og anden totalindkomst, der vedrører egenkapitalbevægelser.

Moderselskabet og de danske tilknyttede virksomheder er sambeskattede. Den danske selskabsskat fordeles mellem overskuds- og underskudsgivende danske selskaber i forhold til disses skattepligtige indkomst (fuld fordeling). Moderselskabet fungerer som administrationselskab for sambeskatningskredsen, således at moderselskabet forestår afregning af skatter mv. til de danske skattemyndigheder.

Sambeskattede selskaber med overskydende skat godtgøres som minimum i henhold til de gældende satser for rentegodtgørelser af administrationselskabet, ligesom sambeskattede selskaber med restskat som maksimum betaler et tillæg i henhold til de gældende satser for rentetillæg til administrationselskabet.

BALANCE

Immaterielle aktiver

Goodwill

Goodwill indregnes og måles ved første indregning som forskellen mellem kostprisen for den overtagne virksomhed og dagsværdien af de overtagne aktiver, forpligtelser og eventualforpligtelser. Der henvises i øvrigt til afsnit om virksomhedsovertagelser. Efterfølgende måles goodwill til kostpris med fradrag af akkumulerede nedskrivninger. Der foretages ikke amortisering af goodwill.

Den regnskabsmæssige goodwill allokeres til koncernens pengestrømsfrembringende enheder på overtagelsestidspunktet. Fastlæggelse af pengestrømsbringende enheder følger af den ledelsesmæssige struktur og interne økonomirapportering.

Udviklingsprojekter

Udviklingsprojekter, der er klart definerede og identificerbare, og hvor det er hensigten at markedsføre og anvende projektet, indregnes som immaterielle aktiver, såfremt kostprisen kan opgøres pålideligt, og der er tilstrækkelig sikkerhed for, at den fremtidige indtjening kan dække omkostningerne inklusive afskrivninger på udviklingsomkostningerne. Øvrige udviklingsomkostninger indregnes i resultatopgørelsen i takt med, at omkostningerne afholdes.

Indregnede udviklingsomkostninger måles til kostpris fratrukket akkumulerede af- og nedskrivninger. Udviklingsomkostninger omfatter omkostninger, der direkte kan henføres til koncernens udviklingsaktivitet inden for spilleområdet.

Efter færdiggørelsen og ibrugtagningen af udviklingsprojektet afskrives udviklingsomkostningerne lineært over den vurderede økonomiske levetid. Afskrivningsperioden vurderes individuelt og udgør sædvanligvis tre til ti år. Immaterielle aktiver under udvikling testes for værdiforringelse mindst en gang om året.

Forhandlerkontrakter

Værdien af erhvervede forhandlerkontrakter i forbindelse med virksomhedskøb indgår i posten. Afskrivningen af forhandlerkontrakter sker lineært over 10 år.

Andre immaterielle aktiver

Andre immaterielle aktiver omfatter erhvervede rettigheder. Andre immaterielle aktiver måles til kostpris med fradrag af akkumulerede af- og nedskrivninger.

Note 1: Anvendt regnskabspraksis (fortsat)

Afskrivninger sker lineært over aktivernes forventede brugstid. Der forventes ingen restværdi efter afsluttet brugstid. Den anvendte afskrivningsperiode udgør 5 år.

Materielle aktiver

Materielle aktiver måles til kostprisen med fradrag af akkumulerede afskrivninger. Låneomkostninger forbundet med fremstilling af kvalificerende aktiver indregnes i kostprisen. Der foretages ikke afskrivninger på grunde. Afskrivningsgrundlaget er aktivernes kostpris fratrukket forventede restværdier efter afsluttet brugstid. Restværdier revurderes årligt. Afskrivninger sker lineært over aktivernes forventede brugstid med fradrag af forventet restværdi efter afsluttet brugstid. Der afskrives ikke på grunde.

De anvendte afskrivningsperioder er:

Bygninger.....	50 år
Særlige installationer.....	10 år
Online-maskiner.....	5-10 år
Driftsmateriel og inventar.....	3-7 år
Indretning af lejede lokaler*	10 år

* lejeperioden, hvis denne er kortere

Materielle aktiver finansieret ved leasingaftaler indregnes i balancen, såfremt aftalen overfører alle væsentlige risici og fordele, der knytter sig til ejendomsretten (finansiel leasing). Det leasede materielle aktiv indregnes i balancen til den laveste værdi af nutidsværdien af de fremtidige leasingydelser og dagsværdien af aktivet, og forpligtelsen over for leasingselskaberne indregnes som leasinggæld.

Omkostninger til reparation og vedligeholdelse indregnes i resultatopgørelsen ved afholdelse.

Kapitalandele i tilknyttede virksomheder (moderselskabet)

Kapitalandele i tilknyttede virksomheder måles til kostpris.

Nedskrivning af immaterielle og materielle aktiver samt kapitalandele i tilknyttede virksomheder

På immaterielle og materielle anlægsaktiver samt kapitalandele i tilknyttede virksomheder foretages der nedskrivningstest, når der er indikation af, at aktiverne er værdiforringet ud over det, som udtrykkes ved normal afskrivning. Goodwill testes endvidere årligt for værdiforringelse, samt når der er indikation af, at aktiverne er værdiforringet.

Der sker nedskrivning, hvis genindvindingsværdien er lavere end den regnskabsmæssige værdi. Genindvindingsværdien for aktivet opgøres som den højeste af nettosalgsprisen og kapitalværdien. Er det ikke muligt at fastsætte en genindvindingsværdi for det enkelte aktiv, vurderes aktiverne samlet i den mindste gruppe af aktiver, hvor der ved en samlet vurdering kan fastsættes en pålidelig genindvindingsværdi.

Nedskrivninger på aktiver tilbageføres i det omfang, der er sket ændringer i de forudsætninger og skøn, der førte til nedskrivningen. Nedskrivninger tilbageføres kun i det omfang, aktivets nye regnskabsmæssige værdi ikke overstiger den regnskabsmæssige værdi, aktivet ville have haft efter afskrivninger, såfremt aktivet ikke havde været nedskrevet.

Finansielle aktiver

Finansielle aktiver måles til dagsværdi. Posten indeholder betalt depositum til udenlandske samarbejdspartnere.

Varebeholdninger

Varebeholdninger måles til kostpris efter FIFO-metoden. Er nettorealisationsværdien lavere end kostprisen, nedskrives til denne lavere værdi.

Tilgodehavender

Tilgodehavender måles ved første indregning til dagsværdi og efterfølgende til amortiseret kostpris. Der nedskrives til imødegåelse af forventede tab.

Note 1: Anvendt regnskabspraksis (fortsat)

Finansielle aktiver, der måles til dagsværdi via resultatopgørelsen

Finansielle aktiver, der måles til dagsværdi via resultatopgørelsen, består af statsobligationer, realkreditobligationer og andre børsnoterede værdipapirer. Finansielle aktiver klassificeres som finansielle aktiver, der måles til dagsværdi via resultatopgørelsen, hvis de ved første indregning er betegnet som sådan med henvisning til, at de indgår i en gruppe af aktiver, der i overensstemmelse med koncernens investeringsstrategi og placeringsregler styres og evalueres med udgangspunkt i aktivernes dagsværdi og udviklingen heri.

Finansielle aktiver, der måles til dagsværdi via resultatopgørelsen, måles ved første indregning til dagsværdien på afregningsdatoen og efterfølgende til dagsværdi på balancedagen. Dagsværdireguleringen indregnes som finansielle poster. Dagsværdien opgøres til børskursen på balancedagen. Udtrukne obligationer måles til kurs 100.

Likvide beholdninger

Koncernens likvide beholdninger består primært af indeståender i pengeinstitutter.

Det vurderes ikke at være nogen særlig kreditrisiko tilknyttet likviderne. Pengeinstitutindeståender er variabelt forrentede. De regnskabsmæssige værdier svarer til aktivernes dagsværdi

Egenkapital Reservefond

Reservefond kan tidligst opløses i forbindelse med selskabets opløsning, hvor aktionærerne højst har krav til indløsning af deres aktier til parikurs samt eventuelt dividende for det løbende regnskabsår. Om anvendelse af den herefter tilbageværende selskabsformue tages bestemmelse på finansloven.

Reserve for udviklingsprojekter

På reserve for udviklingsprojekter bindes fra og med 1. januar 2016 et beløb svarende til de endnu ikke i driftssatte udviklingsprojekter. Reserven kan ikke benyttes til udbytte, udlodning eller dækning af underskud. Når de indregnede udviklingsomkostninger afskrives, afhændes eller udgår af driften, opløses reserven. Hvis indregnede udviklingsomkostninger nedskrives, tilbageføres en del af reserven, ligesom reserven reduceres med løbende afskrivninger på de i driftssatte udviklingsprojekter. Reserven er justeret for udskudt skat på 22 %.

Skyldige præmier

Præmier, der udbetales over en årrække, "win for life", måles ved første indregning til dagsværdi opgjort til nutidsværdien af de fremtidige præmieudbetalinger beregnet med udgangspunkt i det aktuelle renteniveau. Forskellen mellem nutidsværdien og den nominelle værdi af præmierne indregnes under finansielle poster fordelt over perioden frem til udbetaling af præmierne.

Skyldig selskabsskat og udskudt skat

Aktuelle skatteforpligtelser indregnes i balancen som beregnet skat af årets forventede skattepligtige indkomst reguleret for skat af tidligere års skattepligtige indkomster samt betalte acontoskatter.

Hensættelse til udskudt skat beregnes af alle midlertidige forskelle mellem regnskabsmæssige og skattemæssige værdier bortset fra midlertidige forskelle, som opstår på anskaffelsestidspunktet for aktiver og forpligtelser, og som hverken påvirker resultat eller den skattepligtige indkomst, samt midlertidige forskelle på ikke-afskrivningsberettiget goodwill.

Udskudte skatteaktiver indregnes med den værdi, som de forventes at blive udnyttet med enten ved udligning i skat af fremtidig indtjening eller ved modregning i udskudte skatteforpligtelser.

Udskudte skatteaktiver og -forpligtelser modregnes, hvis koncernen har en juridisk ret til at modregne aktuelle skatteaktiver og -forpligtelser.

Der foretages regulering af udskudt skat vedrørende foretagne eliminerings af urealiserede koncerninterne avancer og tab.

Udskudt skat måles på grundlag af gældende skatteregler, der med balancedagens lovgivning vil være gældende, når den udskudte skat forventes udløst som aktuel skat. Ændring i udskudt skat som følge af ændring i skattesats indregnes i årets totalindkomst.

Note 1: Anvendt regnskabspraksis (fortsat)

Øvrige finansielle forpligtelser

Gæld til kreditinstitutter indregnes ved første indregning til dagsværdi efter fradrag af afholdte transaktionsomkostninger. Efterfølgende måles finansielle forpligtelser til amortiseret kostpris. Forskellen mellem provenuet og den nominelle værdi indregnes i resultatopgørelsen under finansielle omkostninger.

Finansielle kontrakter består i forudbetalinger fra kunder vedrørende væddemålsspil. Finansielle kontrakter måles til dagsværdi på balancetidspunktet med regulering i totalindkomsten.

Forudbetalinger modtaget fra kunder vedrørende kommissionsspil indregnes til dagsværdi svarende til de forventede fremtidige udbetalinger.

Øvrige finansielle forpligtelser måles til amortiseret kostpris.

Leasingforpligtelser

Leasingydelser vedrørende operationelle leasingaftaler indregnes i resultatopgørelsen over leasingperioden.

Pengestrømsopgørelse

Pengestrømsopgørelsen viser koncernens og moderselskabets pengestrømme for året samt den likviditetsmæssige stilling ved årets begyndelse og slutning. Pengestrømmen fordeles inden for tre hovedområder; drift-, investering- og finansieringsaktivitet.

Likviditetsvirkningen af køb og salg af virksomheder vises separat under pengestrømme fra investeringsaktivitet. I pengestrømsopgørelsen indregnes erhvervede virksomheders pengestrømme fra overtagelsestidspunktet og solgte virksomheders pengestrømme indregnes frem til salgstidspunktet.

Pengestrømme fra driftsaktivitet opgøres efter den indirekte metode med udgangspunkt i resultat efter skat reguleret for ikke-kontante driftsposter, ændring i driftskapital, modtagne og betalte renter, modtagne udbytter og betalt selskabsskat.

Pengestrømme fra investeringsaktivitet omfatter betalinger i forbindelse med køb og salg af virksomheder og køb og salg af immaterielle, materielle og andre langfristede aktiver samt værdipapirer, der ikke klassificeres som likvider.

Pengestrømme fra finansieringsaktivitet omfatter optagelse af og afdrag på langfristet gæld, betaling af renter og afdrag på finansielt leasede aktiver, resultatudlodninger samt udbytter til aktionærer.

Likvider omfatter likvide beholdninger i form af kontanter samt værdipapirer med en restløbetid på købstidspunktet under 3 måneder, og som kan omsættes til likvide beholdninger uden hindring, og hvor der er ubetydelige risici for værdiændringer.

Note 1: Anvendt regnskabspraksis (fortsat)

Segmentoplysninger

Segmentoplysningerne er udarbejdet i overensstemmelse med koncernens regnskabspraksis. Ledelsen overvåger resultatet fra de enkelte segmenter særskilt med henblik på at træffe beslutninger om resourceallokering og resultatstyring. I de enkelte segmenter indgår en række produkter i form af de udbudte spil. Ledelsen overvåger produkterne, men træffer beslutninger samlet set for de inddelte segmenter.

Aktiviteterne i de enkelte segmenter omfatter:

Danske Lotteri Spil A/S:	Lotto, Vikinglotto, EuroJackpot, Keno, Joker, Quick, Bingo og Dantoto.
Danske Licens Spil A/S:	Tips, Oddset, Poker, Casino, Zezam, Vegas og Spillehjørnet.
Danske Spil A/S:	Shared services for koncernens selskaber - økonomi, jura, HR, IT mm.
Elite Gaming A/S:	Spil på gevinstgivende automater i butikskoncepterne Pitten, Pitstop og Elite Gaming, tankstationer, restauranter etc.
CEGO A/S:	Casino på hjemmesiden Spilnu.dk og Casual Gaming på Komogvind.dk.
Swush.com ApS:	Managerspil på hjemmesiden holdet.dk

Lotto, Vikinglotto, Eurojackpot og Joker er benævnt talspil og indgår i kategorien kommissionsspil.

Aktiviteterne i de seks forretningsmæssige segmenter følger selskabsstrukturen, som også er den opsplitning, som anvendes ledelsesmæssigt og rapporteringsmæssigt.

Der foretages ikke geografisk segmentering, da spillene alene udbydes inden for rigsfællesskabet.

Nøgletal

Koncernen oplyser nøgletal, der efter virksomhedens forhold er relevante.

Nøgletal er defineret og beregnet som nedenfor:

Overskudsgrad (%)

$$\frac{\text{Årets resultat før finansielle poster} \times 100}{\text{BSI}}$$

BSI: Det overskud, som hver spillekrone fratrukket præmier inkl. gevinstafgift genererer.

Note 2: Væsentlige regnskabsmæssige skøn, forudsætninger og usikkerheder

Særlig regnskabspraksis

Udlodning af midler fra Danske Spil A/S er reguleret af lov om Danske Spil A/S. Det følger heraf, at Danske Spil A/S er forpligtet til at udlodde det samlede resultat for Danske Lotteri Spil A/S (jf dog note 1 "anvendt regnskabspraksis", hvor reglen om binding på egenkapitalen er omtalt), til overskudsmodtagerne, således som disse er defineret i lovgivningen. Ledelsen i Danske Spil A/S har vurderet, at udlodningsforpligtelserne opfylder definitionen på gældsforpligtelser pr. balancedagen og har derfor indregnet disse som kortfristede gældsforpligtelser i balancen.

Tilsvarende er indtægter fra dattervirksomheden Danske Lotteri Spil A/S i form af årets resultat til udlodning indtægtsført i Danske Spil A/S' resultatopgørelse i det regnskabsår, udlodningen vedrører, da Danske Lotteri Spil A/S på balancedagen er anset for at være forpligtet til at foretage de pågældende udlodninger til Danske Spil A/S. Dette gælder dog ikke udlodning af resultat af spil uden for landet, der udloddes direkte fra dattervirksomhederne.

Væsentlige regnskabsmæssige skøn, forudsætninger og vurderinger

Den regnskabsmæssige værdi af visse aktiver og forpligtelser baseres på vurderinger, skøn og forudsætninger om fremtidige begivenheder. Sådanne skøn og vurderinger sker på baggrund af de seneste oplysninger, der er til rådighed på tidspunktet for regnskabsaflæggelsen. De indlagte forudsætninger kan være ufuldstændige/unøjagtige, hvorfor det kan være nødvendigt at ændre tidligere foretagne skøn på grund af opdateret information, der oprindeligt lå til grund for skønnet, eller på grund af yderligere erfaring eller efterfølgende begivenheder.

Væsentlige regnskabsmæssige skøn for regnskabsaflæggelsen ligger på vurdering af goodwill, udviklingsprojekter og øvrige immaterielle aktiver. Endvidere er der væsentlige regnskabsmæssige skøn forbundet med første indregning af virksomhedsoverdragelse.

Det kan være nødvendigt at ændre på tidligere foretagne skøn som følge af ændrede forudsætninger, der lå til grund for disse foretagne skøn eller som følge af ny viden eller efterfølgende begivenheder. Skøn, der er særligt væsentligt for regnskabsaflæggelsen, foretages bl.a. ved nedskrivning af goodwill og udviklingsprojekter.

Herudover har regnskabsudarbejdelsen ikke været forbundet med væsentlige regnskabsmæssige skøn eller væsentlige usikkerheder i relation til indregning og måling.

Nedskrivningstest for goodwill og øvrige immaterielle aktiver

Ved den årlige nedskrivningstest af goodwill eller når der er indikation på et nedskrivningsbehov, foretages skøn over, om de dele af virksomheden, som goodwill knytter sig til, vil være i stand til at generere tilstrækkeligt positive nettopengestrømme i fremtiden til at understøtte værdien af den indregnede goodwill og øvrige nettoaktiver i den pågældende virksomhed.

Skønnet over de forventede pengestrømme ud i fremtiden er naturligt forbundet med en vis usikkerhed. Usikkerheden er afspejlet i den valgte diskonteringsrate. Nedskrivningstestene for perioden har ikke givet anledning til nedskrivning af den indregnede goodwill eller øvrige immaterielle aktiver. Der henvises til note 12 til koncernregnskabet.

Nedskrivningstest for udviklingsprojekter

Udviklingsprojekterne vurderes løbende, og der foretages en nedskrivningstest, hvis der er indikation på et nedskrivningsbehov. Der foretages skøn over de enkelte projekter, og hvorledes der genereres tilstrækkelig positive pengestrømme i fremtiden, som kan understøtte værdien af de indregnede udviklingsprojekter. Der har i perioden ikke været indikation af nedskrivningsbehov af de enkelte projekter.

Note 3: Begivenheder efter regnskabsårets udløb

Pr. 01.01.2018 er heste- og hundevæddeløb blevet liberaliseret og er overdraget fra Danske Lotteri Spil A/S til Danske Licens Spil A/S pr. denne dato. Herudover er der i perioden fra regnskabsårets afslutning til aflæggelsen af årsregnskabet ikke indtruffet forhold, som vurderes at have væsentlig indflydelse på vurderingen af selskabets finansielle stilling.

Note 4: Segmentoplysninger for koncernen

Forretningsmæssige segmenter

Aktiviteterne i de seks forretningsmæssige segmenter følger selskabsstrukturen, som også er den opsplitning, som anvendes i den faste rapportering til ledelse og bestyrelse, jf. beskrivelsen under anvendt regnskabspraksis.

2017

Mio. kr.	Danske Lotteri Spil A/S	Danske Licens Spil A/S	Danske Spil A/S	Elite Gaming A/S	CEGO A/S	Swush.com ApS	Eliminering	Koncern
Bruttospilleindtægter (BSI)	2.613,5	1.690,1	0,0	396,1	201,0	9,0	0,0	4.909,7
Statsafgifter	21,9	337,0	0,0	168,5	40,0	0,5	0,0	567,9
Forhandlerprovision mv.	357,5	219,1	0,0	133,8	0,0	0,0	0,0	710,4
Andre spilrelaterede poster	96,7	117,1	0,0	0,0	10,6	0,2	-7,0	217,7
Overskud fra spil	2.137,4	1.016,9	0,0	93,8	150,4	8,3	7,0	3.413,8
Andre indtægter	42,6	3,0	516,6	2,4	5,6	0,0	-522,3	47,9
Af- og nedskrivninger	0,2	5,3	95,6	17,5	2,5	0,0	28,3	149,4
Resultat af kapitalandele i dattervirksomheder	0,0	0,0	1.267,8	0,0	0,0	0,0	-1.267,8	0,0
Andre eksterne omkostninger og personaleudgifter	542,2	611,3	390,8	53,4	88,0	8,0	-421,0	1.176,9
Resultat før finansielle poster	1.637,7	403,3	1.298,0	25,4	65,5	0,2	-1.294,8	2.135,3
Finansielle poster	10,2	-11,6	-9,4	-0,4	-1,4	-0,2	0,0	-12,9
Resultat før skat	1.647,9	391,7	1.288,6	25,0	64,0	0,0	-1.294,8	2.122,4
Skat af årets resultat	362,5	86,2	6,4	4,0	15,7	0,0	-6,7	468,1
Årets resultat	1.285,4	305,4	1.282,2	21,0	48,4	0,0	-1.288,1	1.654,3

Segmentaktiver ultimo	1.234,6	1.181,4	1.561,5	241,1	78,9	6,9	-1.604,3	2.700,2
------------------------------	----------------	----------------	----------------	--------------	-------------	------------	-----------------	----------------

Segmentforpligtelser ultimo	1.222,2	387,1	901,8	32,9	50,7	4,2	-1.708,4	890,5
------------------------------------	----------------	--------------	--------------	-------------	-------------	------------	-----------------	--------------

Tilgange af immaterielle og materielle aktiver	14,6	15,2	326,0	73,6	1,2	0,0	23,8	454,2
---	-------------	-------------	--------------	-------------	------------	------------	-------------	--------------

Af- og nedskrivninger	0,2	5,3	95,6	17,5	2,5	0,0	28,3	149,4
------------------------------	------------	------------	-------------	-------------	------------	------------	-------------	--------------

2016

Mio. kr.	Danske Lotteri Spil A/S	Danske Licens Spil A/S	Danske Spil A/S	Elite Gaming A/S	CEGO A/S	Swush.com ApS	Eliminering	Koncern
Bruttospilleindtægter (BSI)	2.681,3	1.620,9	0,0	399,3	185,7	12,6	0,0	4.899,8
Statsafgifter	22,6	325,6	0,0	172,4	36,7	0,4	0,0	557,8
Forhandlerprovision mv.	376,4	247,8	0,0	130,5	0,0	0,0	0,0	754,7
Andre spilrelaterede poster	96,2	99,9	0,0	0,0	9,5	0,5	-5,2	200,9
Overskud fra spil	2.186,1	947,6	0,0	96,4	139,5	11,7	5,2	3.386,4
Andre indtægter	35,5	1,6	387,4	2,9	4,2	0,0	-391,2	40,4
Af- og nedskrivninger	0,0	4,7	66,6	16,5	2,9	0,0	28,4	119,1
Resultat af kapitalandele i dattervirksomheder	0,0	0,0	1.332,5	0,0	0,0	0,0	-1.332,5	0,0
Andre eksterne omkostninger og personaleudgifter	500,3	505,1	310,4	53,7	77,4	6,3	-339,6	1.066,1
Resultat før finansielle poster	1.721,3	439,4	1.342,9	29,0	63,4	5,3	-1.359,7	2.241,7
Finansielle poster	11,0	-18,8	-9,9	-0,4	-1,0	-0,3	0,0	-19,5
Resultat før skat	1.732,4	420,6	1.333,0	28,6	62,4	5,0	-1.359,7	2.222,2
Skat af årets resultat	381,6	92,9	0,5	4,6	14,7	1,1	-6,2	489,1
Årets resultat	1.350,7	327,7	1.332,6	24,0	47,7	3,9	-1.353,5	1.733,1

Segmentaktiver ultimo	1.535,6	1.226,4	1.529,1	220,5	79,1	10,5	-2.044,4	2.556,8
------------------------------	----------------	----------------	----------------	--------------	-------------	-------------	-----------------	----------------

Segmentforpligtelser ultimo	1.485,6	460,5	1.107,5	26,3	44,6	4,7	-2.124,2	1.005,0
------------------------------------	----------------	--------------	----------------	-------------	-------------	------------	-----------------	----------------

Tilgange af immaterielle og materielle aktiver	1,4	11,2	244,6	24,5	1,1	0,0	0,0	282,8
---	------------	-------------	--------------	-------------	------------	------------	------------	--------------

Af- og nedskrivninger	0,0	4,7	66,6	16,5	2,9	0,0	28,4	119,1
------------------------------	------------	------------	-------------	-------------	------------	------------	-------------	--------------

Note 5: Bruttospilleindtægter (BSI)

1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Kommissionsspil			0	0
Talspil	2.145.628	2.175.982	0	0
Øvrige kommissionsspil	724.496	752.953	0	0
Kommissionsspil i alt	2.870.124	2.928.934	0	0
Væddemålsspil	2.039.637	1.970.826	0	0
BSI i alt	4.909.761	4.899.760	0	0

Oplysninger vedrørende BSI

Koncernens BSI er optjent i rigsfællesskabet, hvorfor der ikke er salg til udlandet.

Oplysninger vedrørende kommissionsspil

For alle kommissionsspil gælder, at BSI er indregnet, når spilbegivenheden er afsluttet i regnskabsperioden. Alt BSI er indregnet i henhold til anvendt regnskabspraksis jf. side 25. Som BSI indregnes spilleindtægter fratrukket præmier. Kommissionsspil, som spilles online, betales netto kontant. Kommissionsspil, som spilles offline afregnes netto kontant, 8 dage.

Note 6: Andre driftsindtægter

1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Terminalafgift mv. - forhandlere	29.810	30.364	0	0
Øvrige driftsindtægter	18.100	10.004	516.632	387.375
Andre indtægter	47.910	40.368	516.632	387.375

Andre driftsindtægter i Danske Spil A/S vedrører primært koncerninterne ydelser som følge af, at Danske Spil A/S leverer ydelser til Danske Lotteri Spil A/S og Danske Licens Spil A/S.

Note 7: Personaleomkostninger

1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Honorar til bestyrelsen	1.475	1.475	1.475	1.475
Gager og lønninger	290.943	248.480	120.655	96.206
Pension (bidragsbaserede ordninger)	30.758	23.352	14.867	8.978
Sociale sikringer	21.350	18.859	9.335	7.353
Personaleomkostninger	344.526	292.166	146.333	114.013

Gennemsnitligt antal medarbejdere	506	439	177	139
-----------------------------------	-----	-----	-----	-----

Direktør

1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Gager	2.872	2.976	2.872	2.976
Pension	0	0	0	0
Bonus/engangsvederlag	762	675	762	675
Total	3.634	3.651	3.634	3.651

Ledende medarbejdere

1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Gager	18.538	17.879	9.386	8.916
Pension	0	0	0	0
Bonus/engangsvederlag	3.008	2.759	2.125	2.296
Total	21.546	20.638	11.511	11.212

I koncernen er 11 personer (2016: 11 personer) defineret som ledende medarbejdere. I moderselskabet er 5 personer (2016: 5 personer) defineret som ledende medarbejdere.

Engangsvederlag og bonus i koncernen og moderselskabet er ensidigt fastlagt af virksomheden på baggrund af de opnåede resultater i 2017 henholdsvis 2016.

Note 7: Personalemkostninger (fortsat)

Honorar til bestyrelsesmedlemmer

1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Peter Gæmelke	400	400	400	400
Søren Møller	200	200	200	200
Stig Andersen	125	125	125	125
Majken Schultz	125	125	125	125
Fie Hansen-Hoeck	125	125	125	125
Peter Jayatissa	125	125	125	125
Ronnie Job	250	250	125	125
Malene Hyldig	125	125	125	125
Niels Nygaard	125	125	125	125
Jacob Christensen	125	125	0	0
Anders Christensen	125	125	0	0
Mads Vejby	125	125	0	0
Total	1.975	1.975	1.475	1.475

Note 8: Indtægter fra kapitalandele i tilknyttede virksomheder (moderselskab)

1.000 kr	Danske Spil A/S	
	2017	2016
Resultatudlodning, DLO vedr. det danske marked	1.267.824	1.332.492
I alt	1.267.824	1.332.492

Note 9: Af- og nedskrivninger

1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Immaterielle aktiver	118.868	87.142	82.576	49.981
Materielle aktiver	30.568	31.932	13.068	16.581
Af- og nedskrivninger	149.436	119.074	95.644	66.562

Note 10: Finansielle indtægter og omkostninger

1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Renteindtægter	3.004	4.485	0	0
Udbytte	2.066	7.695	0	0
Regulering af finansielle aktiver til dagsværdi	5.318	0	0	0
Finansielle indtægter på aktiver til dagsværdi over resultatopgørelsen i alt	10.388	12.180	0	0
Renteindtægter	6	3	0	0
Koncerninterne renteindtægter	0	0	2.376	2.548
Valutakursreguleringer	5.596	0	599	0
Finansielle indtægter på udlån og tilgodehavender i alt	5.602	3	2.975	2.548
Finansielle indtægter i alt	15.990	12.183	2.975	2.548
Finansielle udgifter på aktiver til dagsværdi over resultatopgørelsen i alt	0	1.638	0	0
Renteomkostninger	3.327	3.709	1.038	582
Renteudgifter til tilknyttede virksomheder	0	0	9.994	9.765
Gebyrer mv.	25.573	26.236	1.384	863
Renter på finansielle leasingforpligtelser	3	39	0	0
Valutakursreguleringer	0	32	0	1.236
Finansielle omkostninger på udlån og tilgodehavender i alt	28.903	30.016	12.416	12.445
Finansielle omkostninger i alt	28.903	31.655	12.416	12.445
Finansielle indtægter og omkostninger	-12.913	-19.472	-9.441	-9.897

Note 11: Skat af årets resultat

1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Aktuel selskabsskat	412.640	491.570	-40.713	3.224
Ændring udskudt skat	68.090	-5.852	57.612	-4.418
Regulering vedrørende tidligere år	-12.612	3.410	-10.478	1.660
Selskabsskat	468.118	489.128	6.421	466

Som fordeler sig således:

Skat af årets resultat	468.118	489.128	6.421	466
Skat af anden totalindkomst	0	0	0	0
Selskabsskat	468.118	489.128	6.421	466

Den effektive skatteprocent kan opgøres således:

Dansk skatteprocent	22,0%	22,0%	22,0%	22,0%
Skattefrit resultatudlodning og udbytte	0,0%	0,0%	-22,0%	-22,0%
Skattemæssigt ikke fradragsberettigede omk.	0,1%	0,0%	0,0%	0,0%
Effektiv skatteprocent	22,1%	22,0%	0,0%	0,0%

Note 12: Immaterielle aktiver 2017

1.000 kr.	Koncern							Total 2016
	Total 2017	Goodwill	Færdiggjorte udviklingsprojekter	Erhvervede licenser	Igangværende udviklingsprojekter	Andre immaterielle aktiver	Forhandleraftaler	
Anskaffelsessum primo	1.565.095	714.921	311.316	39.663	239.962	73.433	185.800	1.370.704
Overførsler	0	0	295.241	0	-295.241	0	0	0
Årets tilgang	334.372	0	1.364	84	332.923	0	0	225.172
Årets afgang	-2.064	0	0	0	-1.364	-700	0	-30.781
Anskaffelsessum ultimo	1.897.404	714.921	607.921	39.747	276.280	72.734	185.800	1.565.095
Afskrivninger primo	322.219	0	184.795	23.441	0	39.663	74.320	238.378
Årets afskrivninger	117.746	0	86.480	2.985	0	9.701	18.580	87.142
Afskrivninger på årets afgang	-421	0	0	0	0	-420	0	-3.303
Afskrivninger ultimo	439.544	0	271.274	26.425	0	48.944	92.900	322.217
Regnskabsmæssig værdi ultimo	1.457.860	714.921	336.647	13.322	276.280	23.789	92.900	1.242.878

1.000 kr.	Danske Spil A/S				Total 2016
	Total 2017	Færdiggjorte udviklingsprojekter	Erhvervede licenser	Igangværende udviklingsprojekter	
Anskaffelsessum primo	522.870	276.022	9.276	237.572	310.973
Overførsler	0	285.293	0	-285.293	-62.004
Årets tilgang	319.009	0	0	319.009	273.902
Årets afgang	0	0	0	0	0
Anskaffelsessum ultimo	841.879	561.315	9.276	271.288	522.871
Afskrivninger primo	167.413	159.368	8.044	0	117.432
Årets afskrivninger	82.576	82.154	422	0	49.981
Afskrivninger på årets afgang	0	0	0	0	0
Afskrivninger ultimo	249.989	241.522	8.467	0	167.413
Regnskabsmæssig værdi ultimo	591.891	319.793	810	271.288	355.458

Nedskrivningstest vedrørende goodwill

Den samlede værdi af goodwill er 715 mio. kr. (2016: 715 mio. kr.). Ledelsen har gennemført nedskrivningstest af den regnskabsmæssige værdi af goodwill, der kan henføres til erhvervelsen af Elite Gaming med 331 mio.kr. (2016: 331 mio. kr.), CEGO A/S med 369 mio.kr. (2016: 369 mio. kr.) og Swush.com ApS med 15 mio.kr. (2016: 15 mio. kr.) Elite Gaming, CEGO og Swush.com betragtes hver især som selvstændige pengestrømsfrembringende enheder (CGU'er). Nedskrivningstesten har ikke medført nedskrivning af goodwill.

Elite Gaming A/S

Ved nedskrivningstesten sammenholdes genindvindingsværdien svarende til den tilbagediskonterede værdi af den forventede fremtidige nettopengestrøm baseret på ledelsesgodkendt budget for 2018 og forretningsplaner med fremskrivninger for 2018-2022. Væsentlige parametre er udviklingen i Bruttospilleindtægten (BSI), vækst i kapacitetsomkostninger, EBITDA-margin, fremtidige investeringer samt vækstforventninger i terminalperioden. I beregningen af den tilbagediskonterede nettopengestrøm anvendes diskonteringsfaktor, som afspejler den risikofrie rente med tillæg af de risici, der er forbundet med enheden.

De væsentligste faktorer og forudsætninger anvendt i nedskrivningstesten er som følger:

	2017	2016
Vækst i BSI (vejet gennemsnit)	3 %	12 %
Vækst i kapacitetsomkostninger (vejet gennemsnit)	-4 %	10 %
EBITDA-margin (vejet gennemsnit)	58 %	52 %
Vækst i terminalperioden	1,5 %	1,5 %
Diskonteringsrente før skat	10 %	10 %

Note 12: Immaterielle aktiver (fortsat)

Ledelsen har fastsat den forventede vækst i BSI og kapacitetsomkostninger samt den forventede EBITDA-margin ud fra historiske erfaringer under hensyntagen til de branchespecifikke forhold på markedet for spilleautomater. Den benyttede diskonteringsrente er før skat og reflekterer aktuelle specifikke risici i markedet. Den forventede vækst i terminalperioden vurderes ikke at overstige den langsigtede gennemsnitlige vækstrate. Udviklingen i de anførte vækstrater er en konsekvens af den investeringsstrategi, som Elite Gaming A/S vedtog i 2016. Selskabet har igangsat en udskiftning af automaterne. De nye automater vil give færre vedligeholdelsesomkostninger i årene fremover, hvilket er årsag til den negative vækst i kapacitetsomkostninger.

CEGO A/S

Ved nedskrivningstesten sammenholdes genindvindingsværdien svarende til den tilbagediskonterede værdi af den forventede fremtidige nettopengestrøm baseret på ledelsesgodkendt budget for 2018 og forretningsplaner med fremskrivninger for 2018-2022. Væsentlige parametre er udviklingen i Bruttospilleindtægten (BSI), vækst i kapacitetsomkostninger, EBITDA-margin, fremtidige investeringer samt vækstforventninger i terminalperioden. I beregningen af den tilbagediskonterede nettopengestrøm anvendes en diskonteringsrente, som afspejler den risikofrie rente med tillæg af de risici, der er forbundet med enheden.

De væsentligste faktorer og forudsætninger anvendt i nedskrivningstesten er som følger:

	<u>2017</u>	<u>2016</u>
Vækst i BSI (vejset gennemsnit)	12 %	11 %
Vækst i kapacitetsomkostninger (vejset gennemsnit)	14 %	10 %
EBITDA-margin (vejset gennemsnit)	45 %	41 %
Vækst i terminalperioden	1,5 %	1,5 %
Diskonteringsrente før skat	10 %	10 %

Ledelsen har fastsat den forventede vækst i BSI og kapacitetsomkostninger samt den forventede EBITDA-margin ud fra historiske erfaringer under hensyntagen til de branchespecifikke forhold på markedet for online Casino. Den benyttede diskonteringsrente er før skat og reflekterer aktuelle specifikke risici i markedet. Den forventede vækst i terminalperioden vurderes ikke at overstige den langsigtede gennemsnitlige vækstrate. Udviklingen i de anførte vækstrater er en konsekvens af et voksende spillemarked samt stigende omkostninger til udvikling.

Swush.com ApS

	<u>2017</u>	<u>2016</u>
Vækst i BSI (vejset gennemsnit)	4 %	17 %
Vækst i kapacitetsomkostninger (vejset gennemsnit)	0 %	10 %
EBITDA-margin (vejset gennemsnit)	38 %	28 %
Vækst i terminalperioden	1,5 %	1,5 %
Diskonteringsrente før skat	10 %	10 %

Ledelsen har fastsat den forventede vækst i BSI og kapacitetsomkostninger samt den forventede EBITDA-margin ud fra historiske erfaringer under hensyntagen til de branchespecifikke forhold på markedet for managerspil. Den benyttede diskonteringsrente er før skat og reflekterer aktuelle specifikke risici i markedet. Den forventede vækst i terminalperioden vurderes ikke at overstige den langsigtede gennemsnitlige vækstrate.

Note 12: Immaterielle aktiver (fortsat)

2016

1.000 kr.	Koncern							Total 2015
	Total 2016	Goodwill	Færdiggjorte udviklingsprojekter	Erhvervede Licenser	I gangværende udviklingsprojekter	Andre immaterielle aktiver	Forhandlerkontrakter	
Anskaffelsessum primo	1.370.704	714.921	266.722	38.916	87.680	76.665	185.800	1.240.341
Tilgang ved virksomhedsovertagelse	0	0	0	0	0	0	0	21.718
Overført	0	0	62.005	0	-62.005	0	0	0
Årets tilgang	225.172	0	10.140	745	214.287	0	0	108.645
Årets afgang	-30.781	0	-27.549	0	0	-3.232	0	0
Anskaffelsessum ultimo	1.565.095	714.921	311.318	39.661	239.962	73.433	185.800	1.370.704
Af- og nedskrivninger primo	238.378	0	131.859	17.647	0	33.132	55.740	154.889
Årets afskrivninger	87.142	0	53.017	5.791	0	9.754	18.580	83.490
Af- og nedskrivninger på årets afgang	-3.304	0	-80	0	0	-3.224	0	0
Af- og nedskrivninger ultimo	322.216	0	184.796	23.438	0	39.662	74.320	238.379
Regnskabsmæssig værdi ultimo	1.242.878	714.921	126.522	16.223	239.962	33.771	111.480	1.132.325

1.000 kr.	Danske Spil A/S						Total 2015
	Total 2016	Goodwill	Færdiggjorte udviklingsprojekter	Erhvervede Licenser	I gangværende udviklingsprojekter		
Anskaffelsessum primo	310.973	0	214.017	9.276	87.680	230.579	
Overført	0	0	62.005	0	-62.005	0	
Årets tilgang	211.897	0	0	0	211.897	80.394	
Anskaffelsessum ultimo	522.870	0	276.022	9.276	237.572	310.973	
Afskrivninger primo	117.432	0	111.521	5.911	0	72.966	
Årets afskrivninger	49.980	0	47.847	2.133	0	44.465	
Afskrivninger ultimo	167.412	0	159.368	8.044	0	117.431	
Regnskabsmæssig værdi ultimo	355.458	0	116.654	1.232	237.572	193.542	

Note 13: Materielle aktiver 2017

1.000 kr.	Koncern					Total 2016
	Total 2017	Grund og bygning	Driftsmateriel og inventar	Indretning af lejede lokaler	Forudbetaling for materielle anlægsaktiver	
Anskaffelsessum primo	1.293.071	293.515	951.482	21.914	26.159	1.273.337
Overførsler	-23.583	-8.491	0	0	-15.092	0
Årets tilgang	119.859	20.975	77.685	1.653	19.545	57.596
Årets afgang	-22.918	0	-22.744	-174	0	-37.861
Anskaffelsessum ultimo	1.366.429	306.313	1.006.423	23.394	30.613	1.293.073
Afskrivninger primo	1.117.845	196.198	902.375	19.270	0	1.123.298
Årets afskrivninger	31.689	11.131	18.962	1.596	0	31.932
Afskrivninger på årets afgang	-22.444	0	-22.329	-115	0	-37.384
Afskrivninger ultimo	1.127.090	207.643	899.008	20.750	0	1.117.846
Regnskabsmæssig værdi ultimo	239.340	98.670	107.415	2.643	30.613	175.227

1.000 kr.	Danske Spil A/S					Total 2016
	Total 2017	Grund og bygning	Driftsmateriel og inventar	Forudbetaling for materielle anlægsaktiver		
Anskaffelsessum primo	706.957	290.811	389.987	26.159	674.712	
Overførsler	-23.269	-8.177	0	-15.092	0	
Årets tilgang	6.973	6.481	492	0	32.719	
Årets afgang	-413	0	-413	0	-474	
Anskaffelsessum ultimo	690.248	289.115	390.065	11.068	706.957	
Afskrivninger primo	579.983	194.945	385.038	0	563.704	
Årets afskrivninger	13.068	11.131	1.937	0	16.579	
Afskrivninger på årets afgang	-159	0	-159	0	-300	
Afskrivninger ultimo	592.892	206.076	386.816	0	579.983	
Regnskabsmæssig værdi ultimo	97.355	83.039	3.249	11.068	126.975	

Der er ikke afskrevet på grundværdien, der pr. 31. december 2017 udgør 18 mio. kr. (2016: 18,0 mio. kr.).

Note 13: Materielle aktiver (fortsat)

2016

1.000 kr.	Koncern					2015
	2016	Grund og bygning	Driftsmateriel og inventar	Indretn. af lejede lok.	Forudbet. f. mat.anlæg	
Anskaffelsessum primo	1.273.337	282.553	959.049	25.340	6.395	1.287.794
Tilgang ved virksomhedsovertagelse	0	0	0	0	0	408
Overførsler	0	5.034	0	0	-5.034	0
Årets tilgang	57.597	5.930	26.232	637	24.798	25.910
Årets afgang	-37.861	0	-33.799	-4.062	0	-40.775
Anskaffelsessum ultimo	1.293.073	293.517	951.482	21.915	26.159	1.273.337
Afskrivninger primo	1.123.298	183.620	918.030	21.648	0	1.109.431
Årets afskrivninger	31.932	12.579	17.681	1.672	0	50.678
Afskrivninger på årets afgang	-37.384	0	-33.335	-4.049	0	-36.811
Afskrivninger ultimo	1.117.846	196.199	902.376	19.271	0	1.123.298
Regnskabsmæssig værdi ultimo	175.227	97.318	49.106	2.644	26.159	150.039

1.000 kr.	Danske Spil A/S				2015
	2016	Grund og bygning	Driftsmateriel og inventar	Forudbet. f. mat.anlæg	
Anskaffelsessum primo	674.712	279.848	388.469	6.395	665.946
Overførsler	0	5.034	0	-5.034	0
Årets tilgang	32.720	5.930	1.992	24.798	9.325
Årets afgang	-474	0	-474	0	-559
Anskaffelsessum ultimo	706.958	290.812	389.987	26.159	674.712
Afskrivninger primo	563.704	182.452	381.252	0	545.320
Årets afskrivninger	16.579	12.493	4.086	0	18.772
Afskrivninger på årets afgang	-300	0	-300	0	-388
Afskrivninger ultimo	579.983	194.945	385.038	0	563.704
Regnskabsmæssig værdi ultimo	126.975	95.867	4.949	26.159	111.008

Der er ikke afskrevet på grundværdien, der pr. 31. december 2016 udgør 18 mio. kr. (2014: 18,0 mio. kr.).

Note 14: Kapitalandele i tilknyttede virksomheder (moderselskab)

Selskabets navn	Selskabskapital i 1.000 kr.	Ejerandel i procent	Årets resultat i 1.000 kr.	Egenkapital ultimo i 1.000 kr.
2017				
Elite Gaming A/S, Rødovre	4.409	100	13.996	208.230
Danske Lotteri Spil A/S, Brøndby	10.000	100	1.285.400	50.001
Danske Licens Spil A/S, Brøndby	10.000	100	305.410	794.288
Swush.com ApS, Frederiksberg	125	60	-6	2.641
CEGO A/S, Aalborg	500	60	-14.979	77.732
Spil.Nu A/S, Ålborg	1.000	100	72.068	90.541
Magnet Gaming A/S, Ålborg	50	100	1.654	-3.803

Selskabets navn	Selskabskapital i 1.000 kr.	Ejerandel i procent	Årets resultat i 1.000 kr.	Egenkapital ultimo i 1.000 kr.
2016				
Elite Gaming A/S, Rødovre	4.409	100	15.890	194.234
Danske Lotteri Spil A/S, Brøndby	10.000	100	1.350.722	49.996
Danske Licens Spil A/S, Brøndby	10.000	100	327.704	765.935
Swush.com ApS, Frederiksberg	125	60	3.900	5.767
CEGO A/S, Aalborg	500	60	-14.540	79.897
Spil.Nu A/S, Ålborg	1.000	100	71.082	92.174
Magnet Gaming A/S, Ålborg	50	100	-767	-2.149

Danske Spil A/S koncernen har aktiemajoriteten i CEGO A/S og Swush.com ApS og dermed den bestemte indflydelse. Minoriteterne i CEGO A/S – Majma Games A/S og MPV Management ApS - ejer hver 20 %. Minoriteten i Swush.com ApS – Futurecowboys Holding ApS - ejer 40 %.

Note 15: Virksomhedsovertagelser

Virksomhedsovertagelser i 2017

Der har ikke været virksomhedsovertagelser i 2017.

Virksomhedsovertagelser i 2016

Der har ikke været virksomhedsovertagelser i 2016.

Note 16: Udskudte skatteforpligtelser/skatteaktiver

1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Udskudt skat pr. 1/1	22.366	30.695	-10.519	-6.101
Tilgang ved virksomhedsovertagelser	0	0	0	0
Ændringer i årets udskudt skat	68.090	-8.330	57.612	-4.418
Udskudt skat pr. 31/12	90.456	22.366	47.093	-10.519

Den udskudte skat fordeler sig således:

	2017	2016	2017	2016
Materielle anlægsaktiver	-14.395	-18.471	-12.698	-11.818
Immaterielle anlægsaktiver	97.600	41.115	59.425	894
Tilgodehavender fra salg og tjenesteydelse	-2.177	-2.097	0	0
Periodeafgrænsningsposter	5.507	4.389	2.262	1.903
Andre forpligtelser	3.921	-2.570	-1.896	-1.499
Udskudt skat pr. 31/12	90.456	22.366	47.093	-10.520

Ved opgørelsen af udskudt skat er der i år anvendt en skatteprocent på 22,0 % (2016: 22,0 %).

Note 17: Tilgodehavender fra salg og tjenesteydelser

1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Tilgodehavender fra salg og tjenesteydelser (brutto)	159.145	266.958	0	0
Tilgodehavender fra salg og tjenesteydelser	159.145	266.958	0	0

1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Nedskrivning til imødegåelse af tab på tilgodehavender fra salg og tjenesteydelser:				
Nedskrivning primo	18.982	17.557	0	0
Ændring af nedskrivning i året	4.574	4.847	0	0
Realiseret tab i året	-4.169	-3.421	0	0
Nedskrivning ultimo	19.388	18.982	0	0
Tilgodehavender fra salg og tjenesteydelser (netto)	139.757	247.976	0	0

Der er ingen overforfaldne tilgodehavender pr. 31.12.2017. Overforfaldne tilgodehavender og ikke nedskrevne, som forfalder efter 30 dage, udgør i 2016: 0,0 mio. kr.

Øvrige tilgodehavender, der ikke er overforfaldne eller nedskrevne, forfalder inden 30 dage. Kreditkvaliteten er god som følge af selskabets styring af kreditrisikoen. Der henvises til note 28, "Finansielle risici".

Der er ingen tab på øvrige kontrakter, herunder kommissionsspil.

Note 18: Andre tilgodehavender

1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Renter	962	1.439	0	0
Andre tilgodehavender	12.791	188.608	50.243	157.809
Andre tilgodehavender	13.754	190.047	50.243	157.809

Der er ingen overforfaldne andre tilgodehavender. Andre tilgodehavender forfalder inden for 30 dage efter regnskabsårets udløb. Andre tilgodehavender vedrører hovedsageligt deposita.

Note 19: Finansielle aktiver, der måles til dagsværdi via resultatopgørelsen

2017

1.000 kr.	Koncern			
	Markeds- værdi Primo 2017	Nominal	Anskaffelses- værdi	Markeds- værdi Ultimo 2017
Typer af obligationer				
Realkreditobligationer	285.156	295.799	303.817	307.973
Investeringsforeninger/aktier	90.739	60.131	89.688	78.530
Obligationsbeholdning	375.895	355.930	393.505	386.503
Øvrige værdipapirer	0	0	0	0
Finansielle aktiver, der måles til dagsværdien via resultatopgørelsen	375.895	355.930	393.505	386.503

1.000 kr.	Markeds- værdi Primo 2017	Nominal	Anskaffelses- værdi	Markeds- værdi Ultimo 2017
Løbetid på obligationer				
Under 1 år	22.106	0	0	0
Mellem 1 og 2 år	0	0	0	0
Mellem 2 og 3 år	50.154	3.147	3.134	3.173
Mellem 3 og 4 år	32.861	35.500	38.269	37.660
Mellem 4 og 5 år	16.843	72.413	74.551	74.862
I alt under 5 år	121.964	111.060	115.954	115.695
Mellem 5 og 10 år	45.290	69.005	69.449	71.228
Over 10 år	117.902	115.734	118.414	121.049
Obligationsbeholdning	285.156	295.799	303.817	307.972
Investeringsforeninger/aktier	90.739	44.034	75.042	78.531
Finansielle aktiver, der måles til dagsværdien via resultatopgørelsen	375.895	339.833	378.859	386.503

Den korrigerede varighed på beholdningen var ultimo 2017 på 1,6 år (2016: 1,6 år).

Investeringer i investeringsbeviser, aktier og udenlandske kreditobligationer kan maksimalt udgøre op til 30 % af den samlede investeringsportefølje. Pr. 31.12.2017 udgør denne andel 20%. Investeringer i de mere risikobetonede investeringer spredes imellem differentierede værdipapirer med en forholdsvis lav risikoprofil.

Finansielle aktiver, der måles til dagsværdi via resultatopgørelsen, er opgjort til officielle børskurser svarende til niveau 1 i dagsværdihierarkiet, jf. note 25.

Finansielle aktiver, der måles til dagsværdi via resultatopgørelsen, er opgjort til officielle børskurser.

Danske Spil A/S har ingen beholdning af obligationer - finansielle aktiver målt til dagsværdi via resultatopgørelsen - pr. 31.12.2017.

Note 19: Finansielle aktiver, der måles til dagsværdi via resultatopgørelsen (fortsat)

2016

1.000 kr.	Koncern			
	Markeds-værdi Primo 2016	Nominal	Anskaffelses-værdi	Markeds-værdi Ultimo 2016
Typer af obligationer				
Realkreditobligationer	484.757	276.204	282.589	285.156
Investeringsforeninger/aktier	0	60.131	89.688	90.739
Obligationsbeholdning	484.757	336.335	372.277	375.895
Øvrige værdipapirer	0	0	0	0
Finansielle aktiver, der måles til dagsværdien via resultatopgørelsen	484.757	336.335	372.277	375.895

1.000 kr.	Markeds-værdi Primo 2016	Nominal	Anskaffelses-værdi	Markeds-værdi Ultimo 2016
Løbetid på obligationer				
Under 1 år	188.508	21.934	23.046	22.106
Mellem 1 og 2 år	0	0	0	0
Mellem 2 og 3 år	26.758	49.172	50.145	50.154
Mellem 3 og 4 år	0	30.600	33.006	32.861
Mellem 4 og 5 år	0	16.651	16.568	16.843
I alt under 5 år	215.266	118.357	122.765	121.964
Mellem 5 og 10 år	38.332	43.392	43.648	45.290
Over 10 år	231.159	114.455	116.126	117.902
Obligationsbeholdning	484.757	276.204	282.539	285.156
Investeringsforeninger/aktier	0	60.131	89.688	90.739
Finansielle aktiver, der måles til dagsværdien via resultatopgørelsen	484.757	336.335	372.227	375.895

Den korrigerede varighed på beholdningen var ultimo 2016 på 1,6 år (2015: 1,2 år).

Investeringer i investeringsbeviser, aktier og udenlandske kreditobligationer kan maksimalt udgøre op til 30 % af den samlede investeringsportefølje. Pr. 31.12.2016 udgør denne andel 24 %. Investeringer i de mere risikobetonede investeringer spredt imellem differentierede værdipapirer med en forholdsvis lav risikoprofil.

Finansielle aktiver, der måles til dagsværdi via resultatopgørelsen, er opgjort til officielle børskurser svarende til niveau 1 i dagsværdihierarkiet, jf. note 25.

Finansielle aktiver, der måles til dagsværdi via resultatopgørelsen, er opgjort til officielle børskurser.

Danske Spil A/S har ingen beholdning af obligationer - finansielle aktiver målt til dagsværdi via resultatopgørelsen - pr. 31.12.2016.

Note 20: Likvide beholdninger

1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Pengeinstitutindestående og andre likvide beholdninger	415.920	246.296	26.449	36.590

Note 21: Aktiekapital

1.000 kr.	Danske Spil A/S	
	2017	2016
Aktiekapital primo	500	500
Aktiekapital ultimo	500	500

Aktiekapitalen består af én aktie á 400 t.kr. og to aktier á 50 t.kr.

Aktiekapitalen på 500 t.kr. har ikke været ændret i de sidste 5 regnskabsår.

Note 22: Reservefond

1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Reservefond primo	196.100	196.100	196.100	196.100
Reservefond ultimo	196.100	196.100	196.100	196.100

I tilfælde af selskabets opløsning har aktionærerne højst krav på indløsning af deres aktier til pari kurs samt til eventuelt at få udbetalt dividende for det løbende regnskabsår. Om anvendelsen af den herefter tilbageværende selskabsformue tages bestemmelse på finansloven.

Note 23: Skyldige præmier

Regnskabsmæssige værdi 1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Gældsforpligtelse 0 - 1 år	230.767	336.099	0	0
Gældsforpligtelse 1 - 2 år	9.756	10.497	0	0
Gældsforpligtelse 2 - 3 år	7.305	7.381	0	0
Gældsforpligtelse 3 - 4 år	5.235	4.989	0	0
Gældsforpligtelse 4 - 5 år	3.690	3.399	0	0
Gældsforpligtelser over 5 år	11.432	8.179	0	0
Skyldige præmier	268.185	370.543	0	0

Skyldige præmier måles til amortiseret kostpris baseret på nutidsværdien af præmieudbetalingerne opgjort på tidspunktet for første indregning. Diskonteringsfaktoren er fastlagt for hele løbetiden med udgangspunkt i renteniveauet på tidspunktet for første indregning.

Den regnskabsmæssige værdi vurderes at svare til dagsværdien.

Nominel værdi 1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Gældsforpligtelse 0 - 1 år	230.767	336.099	0	0
Gældsforpligtelse 1 - 2 år	9.973	10.828	0	0
Gældsforpligtelse 2 - 3 år	7.447	7.597	0	0
Gældsforpligtelse 3 - 4 år	5.322	5.131	0	0
Gældsforpligtelse 4 - 5 år	3.740	3.486	0	0
Gældsforpligtelser over 5 år	11.493	8.290	0	0
Skyldige præmier	268.742	371.431	0	0

Note 24: Gæld til kreditinstitutter

1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Forpligtelser fra finansieringsaktivitet primo	50.172	0	0	0
Tilgange i året	0	50.172		
Afregning af lån	-50.172		0	0
Forpligtelser fra finansieringsaktivitet ultimo	0	50.172	0	0

Note 25: Forudbetalinger fra kommissionsspil

1.000 kr.	Koncern		Danske Spil A/S	
	Kommissionsspil		Kommissionsspil	
	2017	2016	2017	2016
Forudbetalinger primo	52.949	36.751	0	0
Modtagende betalinger i perioden	71.984	52.949	0	0
Indtægtsførte betalinger i perioden	-52.949	-36.751	0	0
Forudbetalinger ultimo	71.984	52.949	0	0

Dagsværdiregulering primo	0	0	0	0
Dagsværdiregulering i perioden	-37.640	0	0	0
Tilbageført dagsværdiregulering	0	0	0	0
Dagsværdiregulering ultimo	-37.640	0	0	0
Forudbetalinger i alt	34.344	52.949	0	0

Note 26: Finansielle leasingforpligtelser

Koncern

1.000 kr.	Minimumsleasingydelser		Nutidsværdi af minimumsleasingydelser	
	2017	2016	2017	2016
De finansielle leasingforpligtelser forfalder således:				
Inden for et år fra balancedagen	0	334	0	295
Mellem et og fem år fra balancedagen	0	0	0	0
Over fem år fra balancedagen	0	0	0	0
Finansielle leasingforpligtelser i alt	0	334	0	295
Amortiseringsstillæg til fremtidige omkostningsførelse	0	39		
Finansielle leasingforpligtelser i alt, nutidsværdi	0	295		

Vægtet gennemsnitlig rente	0	5,37
----------------------------	---	------

Alle leasingkontrakter er indgået i danske kroner og er alle fastforrentede. Leasingkontrakterne vedrører spilleautomater og biler.

Der er ingen finansielle leasingforpligtelser i moderselskabet Danske Spil A/S.

Note 27: Finansielle aktiver og forpligtelser

1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Dagsværdiregulering af kommissionsspil gennem resultatopgørelsen (Niveau 3)	0	0	0	0
Dagsværdiregulering af finansielle kontrakter gennem resultatopgørelsen (Niveau 3)	0	0	0	0
Værdipapirer (Niveau 1)	386.503	375.895	0	0
Finansielle aktiver målt til dagsværdi via resultatopgørelsen	386.503	375.895	0	0
Tilgodehavender fra salg og tjenesteydelser (Niveau 3)	139.757	247.976	0	0
Tilgodehavender i tilknyttede virksomheder (Niveau 3)	0	0	105.854	117.082
Andre tilgodehavender (Niveau 3)	13.754	190.047	50.243	157.809
Likvide beholdninger (Niveau 1)	415.920	246.296	26.449	36.590
Resultatudlodning, tilgodehavende (Niveau 3)	0	23.708	30.584	63.957
Udlån og tilgodehavender målt til amortiseret kostpris i alt	569.431	708.026	213.129	375.439
Andre finansielle aktiver (Niveau 3)	7.565	0	0	0
Finansielle aktiver disponible for salg	7.565	0	0	0
Dagsværdiregulering af kommissionsspil gennem resultatopgørelsen (Niveau 3)	34.344	0	0	0
Dagsværdiregulering af finansielle kontrakter gennem resultatopgørelsen (Niveau 3)	7.119	7.309	0	0
Finansielle forpligtelser målt til dagsværdi via resultatopgørelsen	41.463	7.309	0	0
Finansielle leasingforpligtelser (Niveau 3)	0	295	0	0
Gæld til kreditinstitutter (Niveau 3)	0	50.172	0	0
Gæld til tilknyttede virksomheder (Niveau 3)	0	0	698.804	997.479
Skyldige præmier (Niveau 3)	268.185	370.543	0	0
Leverandørgæld (Niveau 3)	78.061	68.562	41.171	41.460
Anden gæld (Niveau 3)	393.316	386.027	104.831	65.539
Resultatudlodning, skyldig (Niveau 3)	8.663	0	0	0
Finansielle forpligtelser målt til amortiseret kostpris i alt	748.226	875.599	844.806	1.104.478

Dagsværdimåling

Koncernen anvender dagsværdibegrebet ved visse oplysningskrav og til indregning af finansielle instrumenter. Dagsværdien er den pris, der kan opnås ved at sælge et aktiv eller betale for at overdrage en forpligtelse i en almindelig transaktion mellem markedsdeltagere.

Dagsværdien er en markedsbaseret og ikke en virksomhedsspecifik værdiansættelse. Der anvendes forudsætninger, som markedsdeltagerne vil bruge ved prisfastsættelse af aktivet eller forpligtelsen ud fra eksisterende markedsforhold, herunder sædvanlige risici. Der tages ikke hensyn til virksomhedens hensigt med at eje aktivet eller afvikle forpligtelsen, når dagsværdien skal opgøres.

Dagsværdiansættelsen tager udgangspunkt i det primære marked, hvis der eksisterer et primært marked, ellers tages der udgangspunkt i det mest fordelagtige marked, som vil maksimere prisen for aktivet eller forpligtelsen fratrukket transaktionsomkostninger.

Følgende dagsværdikategorier anvendes, når aktiver eller forpligtelser måles til dagsværdi:

- Niveau 1: Noterede priser i et aktivt marked for samme type instrument.
- Niveau 2: Noterede priser i et aktivt marked for lignende aktiver eller forpligtelser eller andre værdiansættelsesmetoder, hvor alle væsentlige input er baseret på observerbare markedsdata.
- Niveau 3: Værdiansættelsesmetoder, hvor eventuelle væsentlige input ikke er baseret på observerbare markedsdata.

Note 27: Finansielle aktiver og forpligtelser (fortsat)

Der er ingen væsentlige forskelle mellem de regnskabsmæssige værdier og dagsværdierne på aktiverne og forpligtelserne. Der henvises til fordeling af skyldige præmier i note 23, leasingforpligtelser i note 26 og fordeling af værdipapirer i note 19. Øvrige aktiver og forpligtelser forfalder inden for et år.

For værdipapirer, som alle er børsnoterede og likvider gælder, at der udelukkende er tale om aktiver i dagsværdi kategori niveau 1. Der er ingen værdipapirer og likvider i niveau 2 og 3. De øvrige regnskabsposter i noten er udelukkende poster i niveau 3.

Note 28: Finansielle risici

Koncernens finansielle risici styres centralt i henhold til den af bestyrelsen godkendte politik, der blandt andet indeholder retningslinjer for håndtering af valuta-, rente- og kreditrisici. Der har ikke været ændringer i koncernens risikoeksponering og -styring i forhold til sidste år.

Koncernen foretager ikke aktiv spekulation i finansielle risici, dog kan koncernen investere i op til 30 % af porteføljen i aktier og udenlandske kreditobligationer. Koncernens strategi retter sig alene mod styring og reduktion af finansielle risici, som relaterer sig til koncernens drift, investeringer og finansiering.

Rente- og kursrisiko

Koncernens renterisiko relaterer sig hovedsageligt til selskabets investeringer i realkreditobligationer og statsobligationer i forbindelse med placering af overskudslikviditet. Endvidere kan koncernen investere maksimalt 30 % i investeringsbeviser, aktier og udenlandske kreditobligationer. Det er koncernens politik, at investeringernes vægtede varighed højst må udgøre 3 år på obligationsbeholdningen pr. 31.12.2017. Investeringer i de mere risikobetonede investeringer spredes imellem differentierede værdipapirer.

Et fald/en stigning i renten på koncernens investeringer i realkreditobligationer og statsobligationer på 1 % vil på årsbasis øge/reducere værdien af koncernens beholdning af obligationer med ca. 3,1 mio. kr. (2016: 2,8 mio. kr.). Rentefølsomheden er beregnet som beholdningens korrigeret varighed (gennemsnitlige restløbetid) gange ultimo beholdningen.

Et fald/stigning i kursudviklingen med 1 %-point på aktier og/eller udenlandske kreditobligationer vil på årsbasis øge/reducere værdien af denne beholdning med 0,8 mio. kr.

Koncernen har ikke indgået REPO-aftaler pr. 31. december 2017. Pr. 30. december 2016 har koncernen indgået REPO-aftaler på 50 mio. kr. med sikkerhed i koncernens obligationsbeholdning. Koncernen har en tilbagekøbspligt på balancedagen til en fastsat kurs, og dermed påtager koncernen sig en risiko for eventuelle kursudsving på tilbagekøbstidspunktet. Denne risiko er vurderet som værende minimal.

Valutarisiko

Koncernens valutarisiko er begrænset, idet koncernen kun har begrænsede indkøb i udenlandsk valuta, hvor kurserne er volatile. Når koncernen finder det formålstjenligt, kan der foretages afdækning ved brug af valutaterminsforretninger.

Koncernens følsomhed overfor valutaudsving er på balancedagen uvæsentlig.

Kreditrisiko

Koncernens kreditrisiko hidrører væsentligst fra kundetilgodehavende samt modpartsrisici.

Risici vedrørende kreditgivning til forhandlere anses for begrænset, idet forhandlerkontrakterne giver koncernen udvidede rettigheder, hvis der ikke er modtaget rettidig betaling, samt delvis afdækning via bankgarantier.

Modpartsrisici reduceres ved udelukkende at placere indskud hos banker med en vurderet, tilfredsstillende kreditvurdering (rating) samt at investere i stats- og realkreditobligationer samt aktier og udenlandske kreditobligationer med lav risiko. Det er vurderingen, at der ikke er nogen særlig kreditrisiko tilknyttet disse poster.

Note 28: Finansielle risici (fortsat)

Likviditetsrisiko

Selskabet opgør løbende likviditetsbehovet, hovedsageligt med henblik på placering af overskudslikviditet. Likviditeten budgetteres løbende, og der styres frem mod halvårlige udlodninger til Den Danske Stat.

Selskabets likviditetsrisiko vurderes at være begrænset. Der henvises i øvrigt til forfaldsanalyse (skyldige præmier note 23) over finansielle forpligtelser.

Andre risici

Danske Spil A/S er som udbyder af spil omfattet af den danske lovgivning på spilleområdet. En ændring af denne lovgivning kan få konsekvenser for selskabets indtjening.

Kapitalforhold

Danske Spil A/S er lovmæssigt forpligtet til at udlodde Danske Lotteri Spil A/S' overskud fratrukket den lovpligtige reserve for udviklingsprojekter til Danske Spils overskudsmodtagere, og det begrænser styringsmulighederne. Fremtidige investeringer finansieres gennem overskydende likviditet eller fremmed kapital.

Dagsværdi af finansielle instrumenter

Finansielle instrumenter, der indregnes til dagsværdi, omfatter obligationsbeholdningen, aktiebeholdning og udenlandske kreditobligationer, hvor målingen sker til niveau 1 i dagsværdihierarkiet, jf. beskrivelsen i note 25. Dagsværdien forefindes på balancedagen i form af børskursen på de enkelte værdipapirer.

Finansielle kontrakter (væddemål) indregnes til dagsværdi, hvor målingen sker til niveau 3 i dagsværdihierarkiet, jf. beskrivelse i note 27.

Note 29: Eventualforpligtelser

Danske Spil A/S er som administrationselskab sambeskattet med øvrige danske tilknyttede virksomheder. Selskabet hæfter solidarisk med andre sambeskattede selskaber i koncernen for betaling af selskabsskatter i sambeskatningskredsen.

Koncernen

Koncernens samlede leasingforpligtelser udgør 7,1 mio. kr., heraf 3,3 mio. kr. for årene 2019-2022 (2016: 3,3 mio. kr., heraf 2,0 mio. kr. for årene 2018-2021).

Øvrige kontraktlige forpligtelser for koncernen udgør 420,7 mio. kr., heraf 163,9 mio. kr. vedrørende 2018 og heraf 198,2 mio. kr. vedrørende årene 2019-2023 (2016: 488 mio. kr., heraf 236 mio. kr. for årene 2018-2022).

Koncernens samlede huslejeforpligtelser udgør 20,6 mio. kr. (2016: 14,8 mio. kr.), heraf 11,5 mio. kr. for årene 2019-2022 (2016: 11,9 mio. kr. for årene 2018-2021).

Koncernen har over for Eurojackpotsamarbejdet stillet bankgaranti på 8,9 mio. EUR – ca. 66,7m DKK (2016: 8,9 mio. EUR – ca. 66,7 mio. DKK). Koncernens øvrige bankgarantier stillet over selskabets pengeinstitut udgør 0,9 mio. kr. (2016: 0,9 mio. kr.).

Moderselskabet

Danske Spil A/S's samlede leasingforpligtelser udgør 1,8 mio. kr., heraf 1,0 mio. kr. for årene 2019-2022 (2016: 2,3 mio. kr., heraf 1,5 mio. kr. for årene 2018-2021).

Øvrige kontraktlige forpligtelser for Danske Spil A/S udgør 280,9 mio. kr., heraf 104,1 mio. kr. vedrørende 2018 og heraf 176,8 mio. kr. for årene 2019-2023 (2016: 318 mio. kr., heraf 189 mio. kr. for årene 2018-2023).

Note 30: Nærtstående parter (moderselskabet)

Staten har med en ejerandel på 80 % af Danske Spil A/S' aktiekapital en bestemmende indflydelse. DGI og DIF ejer hver 10 % af aktiekapitalen i Danske Spil A/S og er repræsenteret i Danske Spil A/S' bestyrelse og er som følge heraf nærtstående parter.

Udover udbytte- og overskudsudlodning på 1.373,4 mio. kr. (2016: 1.577,8 mio. kr.) har der ikke været transaktioner med ovenstående nærtstående parter.

Der har ikke været andre transaktioner med andre statslige virksomheder udover betaling af afgifter på spil på 568 mio. kr. (2016: 558 mio. kr.). Udover statsafgifter afregnes der også gevinstafgifter, moms og selskabsskat til staten.

Danske Spil A/S' nærtstående parter med bestemmende indflydelse omfatter bestyrelsen, direktion og ledende medarbejdere i Danske Spil A/S og disses nære familiemedlemmer. Nærtstående parter er ligeledes virksomheder, hvor nævnte personkreds har væsentlige interesser.

Vederlag til bestyrelse, direktion og ledende medarbejdere henvises til note 7.

Der har i regnskabsåret været følgende transaktioner mellem Danske Spil A/S og dens dattervirksomheder:

1.000 kr.	Huslejeindtægter	Salg af varer	Salg af tjenesteydelser	Netto renteudgifter	Tilgodehavender	Gæld
2017						
Elite Gaming A/S	0	0	162	0	7.022	0
Danske Licens Spil A/S	0	0	281.971	2.376	81.642	0
Danske Lotteri Spil A/S	0	0	263.688	-9.994	0	698.804
CEGO A/S	0	0	0	0	14.448	0
Swush.com ApS	0	0	52	0	2.742	0
2016						
Elite Gaming A/S	0	0	40	0	48	0
Danske Licens Spil A/S	0	0	201.632	2.548	102.649	0
Danske Lotteri Spil A/S	0	0	214.339	-9.765	0	997.479
CEGO A/S	0	0	0	0	12.405	0
Swush.com ApS	0	0	10	0	1.981	0

Note 31: Honorar til generalforsamlingsvalgte revisorer

I posten "andre eksterne omkostninger" indgår honorar til selskabets revisorer med følgende beløb:

1.000 kr.	Koncern		Danske Spil A/S	
	2017	2016	2017	2016
Lovpligtig revision	1.340	1.351	381	381
Andre erklæringer med sikkerhed	31	325	0	0
Skatterådgivning	341	177	341	177
Andre ydelser	12.066	1.843	11.896	1.528
I alt	13.778	3.696	12.618	2.086
Andre ydelser indregnet som udviklingsprojekter	35.183	27.297	35.183	27.297

Note 32: Ledelsesoplysninger

Bestyrelsessammensætningen i Danske Spil A/S					
Navn	Anciennitet	Profil	Kompetencer	Ledelseshverv	Bemærkninger
Peter Gæmelke	December 2010	<ul style="list-style-type: none"> • 1955 • Landbrugets Driftslederuddannelse, 1977 • <u>Merkonom, regnskab</u>, 1991 • INSEAD bestyrelsesuddannelse, 2011 	<ul style="list-style-type: none"> • Ledelse • Forandringsledelse • Strategi • Kommunikation og PR • Pressehåndtering • Administration • Politik og regulering • Forretningsudvikling • Organisationsudvikling • Køb og salg af virksomheder 	<u>Bestyrelsesformand</u> <ul style="list-style-type: none"> • Danske Spil A/S • Løvenholm Fonden • NGF Nature Energy Biogas A/S • Foreningen Norliv • Det Grønne Museum <u>Bestyrelsesmedlem</u> <ul style="list-style-type: none"> • Kirkbi A/S • DLR Kredit A/S • Nordea Liv & Pension, Livsforsikringselskab A/S • TryghedsGruppen smba • Gl. Estrup Herregårdsmuseum • Askov Højskole 	Udpeget som formand af finansministeren
Søren Møller	Marts 2002	<ul style="list-style-type: none"> • 1957 • Folkeskolelærer, 1980 • Højskoleforstander, 1992-2001 • Coachingbaseret ledelse, 2004-2005 • Bestyrelsesuddannelse, 2010-2011 	<ul style="list-style-type: none"> • Ledelse • Forandringsledelse • Strategi • Foreninger • Corporate kommunikation • PR og pressehåndtering • Administration • Politik og regulering • Sport og sportsmarketing • Planlægning og styring af arrangementer • Undervisning • Sociale medier • * Fælles strategi og udvikling af syv huse med en omsætning på knap 300 mio. kr. 	<u>Formandskab</u> <ul style="list-style-type: none"> • DGI • Foreningen for DGI huse* • Collective Impact; Det åbne land som dobbelt ressource. Et projekt i regi af Realdania <u>Bestyrelsesmedlem</u> <ul style="list-style-type: none"> • Fonden Hou Søsportscenter 	Udpeget som næstformand af finansministeren Indstillet af DGI
Niels Nygaard	Maj 2007	<ul style="list-style-type: none"> • 1953 • Skive Gymnasium 1972 	<ul style="list-style-type: none"> • Ledelse • Forandringsledelse • Strategi • Foreninger • Corporate kommunikation • PR og pressehåndtering • Administration • Politik og regulering • Sport og sportsmarketing • Planlægning og styring af arrangementer 	<u>Bestyrelsesformand</u> <ul style="list-style-type: none"> • Danmarks Idrætsforbund/Danmarks Olympiske Komite • A/S af 3. juni 1986 (Club La Santa) <u>Bestyrelsesmedlem</u> <ul style="list-style-type: none"> • Vækstfonden • Brøndbyhallen • Krogagerfonden 	Indstillet af DIF
Majken Schultz	December 2011	<ul style="list-style-type: none"> • 1958 • Ph.d., CBS, 1989 • Cand.scient. pol., Political Science Københavns Universitet, 1984 	<ul style="list-style-type: none"> • Forskning • Strategi • Strategisk kommunikation • Corporate kommunikation • CSR (Corporate Social Responsibility) • Organisationskultur • Organisationsudvikling • Branding • Forandringsledelse 	<u>CEO</u> <ul style="list-style-type: none"> • VCI Holding ApS <u>Bestyrelsesmedlem</u> <ul style="list-style-type: none"> • Danish Crown A/S • Bang & Olufsen A/S • Realdania f.m.b.a. <u>Tillidshverv</u> <ul style="list-style-type: none"> • International Research Fellow, Said Business School, Oxford University • Medlem af Videnskabernes Selskab 	Generalforsamlingsvalgt

Bestyrelsessammensætningen i Danske Spil A/S					
Karen-Sofie Hansen-Hoeck	December 2011	<ul style="list-style-type: none"> • 1965 • CBS – Executive Board Leadership Masterclass Education, 2014 • HD – uafsluttet, 1990 • Intern detailhandelsleder aspirantuddannelse, Dansk Supermarked, 1989 • Højere Handelseksamen, Niels Brock, 1986 • Eksamener i fransk, tysk og engelsk, Bruxelles, Göttingen og Cambridge, 1985 	<ul style="list-style-type: none"> • Detailhandel • Forretningsudvikling • Salg og markedsføring • Digital afsætning • Strategi • Ledelse • PR og kommunikation • Indkøb, nationalt og internationalt 	<p>Formandskab</p> <ul style="list-style-type: none"> • Madkulturen – institution under Miljø- og Fødevarerministeriet <p>CEO</p> <ul style="list-style-type: none"> • Retail Network ApS • Fooducer ApS <p>Tillidshverv</p> <ul style="list-style-type: none"> • Natur- og Landbrugs-kommissionen • Miljøministeriets Tænketaank • Women on Board – WOB • Røde Kors ambassadør – Klub 10 <p>Bestyrelsesmedlem</p> <ul style="list-style-type: none"> • Alm. Brand A/S • Softline Furniture A/SA/S • Fair Trade Mærket Danmark 	Generalforsamlingsvalgt
Ronnie Job	December 2011	<ul style="list-style-type: none"> • 1968 • Kandidat, Computer Science and Business Administration, CBS, 1994 	<ul style="list-style-type: none"> • IT • Digital strategi • Digital markedsføring • Reklamer • Marketing • Strategi • International erfaring 	<p>CEO</p> <ul style="list-style-type: none"> • Job Holding ApS <p>Bestyrelsesformand</p> <ul style="list-style-type: none"> • Trouble A/S <p>Bestyrelsesmedlem</p> <ul style="list-style-type: none"> • Frankly A/S • CEGO A/S • Spilnu.dk A/S • Upatfive A/S 	Generalforsamlingsvalgt
Peter Lohmann Jayatissa	November 2012	<ul style="list-style-type: none"> • 1975 • Cand.merc.dat. • HD(O) 	<ul style="list-style-type: none"> • Enterprise Arkitektur • IT sikkerhed og Compliance • IT ledelse • Integration 	<ul style="list-style-type: none"> • Ansat i Danske Spil siden 2012 • Nuværende stilling: IT Teknikchef 	Valgt af medarbejderne i Danske Spil A/S
Stig Andersen	December 1994	<ul style="list-style-type: none"> • 1960 • Revisionsuddannelse, 1981 • Handelseksamen, regnskabslinjen, 1978 	<ul style="list-style-type: none"> • Økonomi • Regnskab • Projektstyring • Spilviden 	<ul style="list-style-type: none"> • Ansat i Danske Spil siden 1992 • Nuværende stilling: Debitorchef 	Valgt af medarbejderne i Danske Spil A/S
Malene Hyldig	Marts 2014	<ul style="list-style-type: none"> • 1972 • Cand.merc., Økonomisk markedsføring, Handelshøjskolen i København, 1998 • HA-almen, Handelshøjskolen i København, 1995 	<ul style="list-style-type: none"> • Strategi • Innovation • Ledelse • Kommunikation • Markedsanalyse • IT • Markedsføring • Distribution • Produktudvikling • Spiludvikling • E-commerce 	<ul style="list-style-type: none"> • Ansat i Danske Spil siden 2000 • Nuværende stilling: Produktchef Teamleder <p>Tillidshverv</p> <ul style="list-style-type: none"> • Næstformand i samarbejdsudvalget, Danske Spil siden 2011 • Medlem af samarbejdsudvalget, Danske Spil siden 2006 <p>Bestyrelsesmedlem</p> <ul style="list-style-type: none"> • Consendo Systems A/S 	Valgt af medarbejderne i Danske Spil A/S
Direktion i Danske Spil A/S					
Susanne Mørch Koch	April 2017	<ul style="list-style-type: none"> • 1973 • Cand.merc.int., CBS 	<ul style="list-style-type: none"> • Strategi • Ledelse • Organisationsudvikling • Digitalisering • Branding og kommunikation • Detailhandel • Køb og salg af virksomheder • Økonomi • Innovation 	<p>Bestyrelsesmedlem</p> <ul style="list-style-type: none"> • COOP Danmark • Cego A/S • Spilnu.dk A/S 	Adm. direktør