

Rapport för tredje kvartalet 2007

Net Entertainment NE AB (publ)

Net Entertainment avger härmed rapport för tredje kvartalet 2007

Årets första tre kvartal 2007

- Nettoomsättningen ökade med 39% till 95,7 (68,8) MSEK.
- Resultat efter skatt ökade med 75 % till 32,1 (18,3) MSEK.
- Nettovinstmarginalen var 33,5 (26,6) %.
- Resultat per aktie uppgick till 0,81 (0,46) kr.
- 13 nya licensavtal tecknades för CasinoModule™.

Tredje kvartalet 2007

- Nettoomsättningen tredje kvartalet ökade med 36% till 32,4 (23,8) MSEK.
- Resultat efter skatt ökade med 73% till 9,76 (5,64) MSEK.
- Nettovinstmarginalen var 30,1 (23,7) %.
- Resultat per aktie uppgick till 0,25 (0,14) kr.
- 5 nya licensavtal tecknades för CasinoModule™.

Kommentarer från Johan Öhman, Verkställande Direktör

"Marknaden för onlinespel fortsätter att visa god tillväxt. Under tredje kvartalet hade vi en omsättningsstillväxt om 9% jämfört med föregående kvartal. Justerat för en förändring av beräkningsprincipen för kasinoreultat (se "Kommentarer till utvecklingen under kvartalet" nedan) var omsättningsökningen hela 14%. Tillväxten drivs av en stark produkt som uppskattas av slutanvändarna kombinerat med gynnsamma yttre faktorer såsom en relativt sett tidig höst vilket påverkat spelaktiviteten positivt. Rörelsemarginalen under kvartalet påverkades negativt av kostnader av engångskaraktär samt något högre konsultkostnader jämfört med föregående kvartal.

Under året har 13 nya licensavtal tecknats varav fem under tredje kvartalet. En anledning till de fortsatta försäljningsframgångarna är kontinuerliga investeringar i produktutveckling och regelbundna produktreleaser. Net Entertainment erbjuder ett stort utbud av unika spel, däribland ett flertal som utvecklats specifikt för lokala marknader. Detta ger oss en viktig konkurrensfördel som blir allt mer central i takt med att operatörerna får större geografisk täckning.

Marknaden för onlinespel är i ständig förändring vilket accentueras av framväxten av nya marknads- och spelarsegment vilka kommer att bidra till branschens fortsatta tillväxt. Genom aktiv och kontinuerlig produktutveckling säkerställer Net Entertainment att våra produkter möter förändringar i efterfrågan. Det kommer inte bara att ytterligare öka konkurrenskraften och lönsamheten hos våra licenstagare, utan även efterfrågan på Net Entertainments produkter."

Om Net Entertainment

Net Entertainment NE AB (Moderbolaget, organisationsnummer 556532-6443) och dess dotterföretag Net Entertainment Malta Ltd (sammanslaget Koncernen) är en ledande leverantör av digitalt distribuerad mjukvara för spel på Internet. Bolaget grundades 1996 och har ett 50-tal internationella spelbolag som kunder. Intäkterna består av royalty som bestäms av de intäkter företagets produkter genererar samt andra försäljningsintäkter. Net Entertainment är ett renodlat utvecklingsbolag och bedriver således ingen egen spelverksamhet. Bolagets varumärke är internationellt erkänt och förknippas med nytänkande, service och kvalitet.

Koncernen har kontor i Stockholm där all teknisk utveckling sker samt på Malta varifrån all kommersiell verksamhet såsom försäljning, marknadsföring och produktledning bedrivs.

Moderbolaget är noterat på Nordic Growth Market (NGM) Equity sedan 5 april 2007.

Kommentarer till utvecklingen under kvartalet

Nettoomsättningen ökade till 32,4 (23,8) MSEK vilket var 36 procent högre än samma period föregående år. Rörelsemarginalen uppgick till 32,9 (38,9) procent där nedgången förklaras av engångskaraktär, tillfälligt höga kostnader för externa tjänster samt förändrad beräkningsprincip (se nedan). Fem nya licensavtal tecknades för leverans av CasinoModule™.

Omsättning 2006 & 2007;

Från och med CasinoModule™ release 3.8 (16:e juli 2007) förändrades principen för hur underlaget för licensavgiften (kasinoresultatet) beräknas. Avsättningar till jackpots, som sker fortlöpande i ett antal spel, ingår därvid inte längre i kasinoresultatet. Bakgrunden till förändringen är en trend mot allt större jackpots vilka med tidigare beräkningsprincip kunde slå hårt mot kasinoresultatet en enskild månad. Förändringen eliminerar sådan påverkan och ger därmed ett stabilare intäktsflöde för såväl Net Entertainment som våra licenstagare. Jämfört med föregående kvartal medför nämnd förändring en sänkning av licensintäkterna med ca 5%.

Net Entertainment lanserade under första halvåret 2007 ett jackpotbaserat spel där flera licenstagare går samman om jackpotten. Upplägget möjliggör ett avsevärt högre väntevärde för jackpotten vilket skapar ett mer attraktivt erbjudande. Net Entertainment hanterar administrationen av jackpotavsättningar i detta spel, vilka i redovisningen reflekteras som likvida medel respektive medel hållna för licenstagares räkning.

Kostnadsbasen ökade något under kvartal tre vilket främst berodde på något ökade konsultkostnader i syfte att bibehålla en hög produktionstakt. Under kvartal fyra har antalet konsulter reducerats avsevärt som en följd av ett antal framgångsrika rekryteringar under kvartal tre.

Bolaget förstärkte under kvartalet organisationen med ytterligare medarbetare vilket är nödvändigt för att säkra bolagets fortsatta tillväxt. Majoriteten påbörjade sina anställningar mot slutet av kvartalet. I september invigdes bolagets nya kontor på Malta där totalt 10 personer var anställda vid utgången av kvartalet. I tillägg fick bolaget tillgång till ytterligare kontorsyta för fortsatt expansion på huvudkontoret i Stockholm.

Under kvartalet driftsattes fyra nya kasinon vilka kommer att generera licensintäkter framgent.

Den legala situationen i Turkiet består vilket påverkat resulterat i tidigare kvartal negativt. Intäkterna genererade från spel i Turkiet förblev oförändrade under kvartal tre jämfört med kvartal två.

Marknaden

Marknaden för spel på Internet har visat hög tillväxt under de senaste fem åren och förväntas framgent växa med 20 procent per år. Den totala omsättningen för Internetspel förväntas under 2007 överstiga 20 miljarder USD¹.

Net Entertainment bedömer förutsättningarna för fortsatt expansion som goda. Marknaden för onlinespel blir allt mer mogen och tydliga tecken på en konsolideringsfas kan skönjas. Det kommer att medföra att marknaden på sikt kommer att domineras av ett mindre antal aktörer vilket kommer att öka efterfrågan på s.k. "best-of-breed" lösningar. Samtidigt breddar onlineoperatörerna successivt produktutbudet genom att lägga till nya produkter och blir därmed allt mer att likna vid spelportaler. Därigenom attraherar de nya spelare och ökar samtidigt omsättningen från befintliga kunder genom s.k. "cross-sale". Sammantaget gynnar denna utveckling Net Entertainment och bolaget avser att ta en aktiv roll i den omstrukturering som sker på marknaden.

Bolagets kunder utgörs primärt av sportspelsiter där den genomsnittliga slutanvändaren är en man i 25-till 35-årsåldern. Samtidigt utgör kvinnor enligt eCogras rapport² från januari 2007 ett växande spelarsegment som sportspelsiter över lag inte adresserar. Framväxten av operatörer som vänder sig till nya målgrupper (som exempelvis bingositer) är därför intressanta marknadssegment. Net Entertainment arbetar aktivt med att utveckla spel som vänder sig till olika typer av spelare.

Den legala utvecklingen inom EU ger successivt ökat manövreringsutrymme för Net Entertainments kunder. EG-domstolen fortsätter att agera mot de statliga spelmonopolen och på sikt bedömer bolaget att vi kommer att se en reglerad spelmarknad. Det kommer att öppna upp nya möjligheter för marknadsaktörer samtidigt som det introducerar nya krav. Net Entertainment står väl rustade för denna utveckling exempelvis genom att CasinoModuleTM redan idag stödjer organisationen G4's normer för skydd mot spelberoende.

Konkurrenter

Även om marknaden för onlinespel är stor och växande så domineras leverantörssidan av ett fåtal aktörer. Net Entertainment har sex huvudsakliga konkurrenter; Boss Media, Chartwell, Cryptologic, Playtech, Microgaming och Real Time Gaming. Samtliga dessa har en bredare produktportfölj än Net Entertainment och många har under senare år fokuserat på pokermarknaden.

Net Entertainment har valt att fokusera på kasinospel som avgränsat marknadssegment och utvecklar därför en kasinolösning av allra högsta klass. Det har visat sig vara en strategi som fallit mycket väl ut. Ledningen bedömer att företaget har en marknadsandel om cirka 10 procent (baserat på att Net Entertainment är leverantör av kasinospel till cirka tio av de 100 största sportspelsiterna).

¹) Christiansen Capital Advisor's Global Internet Gambling Revenues Estimates and Projections 2001-2010, 2005.

²) An Exploratory Investigation into the Attitudes and Behaviours of Internet Casino and Poker Players, commissioned by eCOGRA (e-Commerce and Online Gaming Regulation and Assurance), January, 2007.

Prisutveckling

Licensavgiften för kasinolösningar har i absoluta tal stigit under de senaste åren. Denna utveckling är driven av operatörernas ökande omsättning. Under samma period har royaltynivån sjunkit något men denna utveckling tycks nu ha stabiliserat sig.

Nya uppdrag och kunder

Under kvartalet tecknades avtal för leverans av CasinoModule™ med följande fem operatörer; BetSafe, DanBook, VIX Casino, Europlay samt BestGames.

Omsättning och resultat för de tre första kvartalen

Koncernens omsättning för de tre första kvartalen uppgick till 95,7 (68,8) MSEK vilket var en ökning med 39 procent jämfört samma period föregående år. Rörelseresultatet för de tre första kvartalen ökade med 25,6 procent till 35,4 (28,2) MSEK. Resultatet efter skatt uppgick till 32,1 (18,3) MSEK, vilket motsvarar 0,81 (0,46) kronor per aktie.

Likvida medel, finansiering och finansiell ställning för de tre första kvartalen

Koncernens kassaflöde från den löpande verksamheten under de första tre kvartalen uppgick till 29,3 (20,1) MSEK. Kassaflödet från investeringsverksamheten uppgick till -9,5 (-9,4) MSEK. Kassaflödet från finansieringsverksamheten uppgick till -9,9 (-) MSEK. Koncernens likvida medel uppgick per den 30:e september 2007 till 23,1 (16,1) MSEK.

Investeringar under de tre första kvartalen

Koncernens investeringar i immateriella tillgångar uppgick under de första tre kvartalen till 6,7 (7,0) MSEK och i materiella anläggningstillgångar till 2,8 (2,5) MSEK.

Personal och Organisation

Antal anställda i aktiv tjänst inom koncernen uppgick vid periodens slut till 65 (37) personer. Andelen kvinnor uppgick till 23 (24) procent. Medräknat underkonsulter sysselsatte Net Entertainment 79 personer vid periodens utgång. Personalkostnaderna under perioden uppgick till 11,45 (5,91) MSEK.

Vid utgången av kvartalet var tio personer anställda vid dotterbolaget Net Entertainment Malta Ltd. Maltabolaget ansvarar för försäljning, account management, affärsutveckling/produktledning samt marknadsföring.

Moderbolaget

Moderbolagets intäkter för det tredje kvartalet uppgick till 21,3 MSEK jämfört med 22,1 MSEK för motsvarande kvartal 2006. Motsvarande siffror för de tre första kvartalen 2007 är 62,5 MSEK jämfört med 65,5 MSEK för motsvarande period 2006. Rörelseresultatet för det tredje kvartalet uppgick till 1,9 (3,8) MSEK och för de tre första kvartalen till 8,4 (13,3) MSEK. Resultatet efter skatt uppgick för kvartalet till 1,3 (2,6) MSEK och för de tre första kvartalen till 6,0 (8,6) MSEK. Likvida medel uppgick per 30 september 2007 till 3,0 MSEK i moderbolaget

De minskade intäkterna i moderbolaget jämfört med föregående år är en följd av att Net Entertainment idag har en högre andel av intäkterna i Malta där bolagets kunder finns.

Händelser efter kvartalets utgång

Den 16:e oktober släppte bolaget release 3.9 av CasinoModule™ vilket omfattade fyra nya spel och en helt ny typ av bonusfunktion. Mottagandet från slutanvändarna har varit mycket positivt.

Framtidsutsikter

Framtidsutsikterna för Net Entertainment är fortsatt positiva och det är bolagets bedömning att marknadsläget kommer att bestå. Bolaget har en stark och växande kundbas bestående av flera ledande operatörer. Genom att erbjuda ett marknadsledande produkt- och tjänsteutbud förbättras konkurrenskraften för bolagets kunder samtidigt som nya operatörer attraheras.

Fjärde kvartalet har börjat starkt och Net Entertainment bedömer att såväl omsättning som rörelseresultat kommer att vara högre än i det tredje kvartalet.

Bolaget avser under första kvartalet 2008 att initiera kontraktutveckling i Ukraina vilket kommer att resultera i mer kostnadseffektiv produktutveckling samt ökad produktionskapacitet.

Redovisningsprinciper

Grund för rapportens upprättande

Denna delårsrapport har upprättats i enlighet med IAS 34, Delårsrapportering och med beaktande av Redovisningsrådets rekommendation RR31, Delårsrapporter för koncerner. Moderbolagets redovisning är upprättad med beaktande av Årsredovisningslagen och RR 32, Redovisning för juridiska personer. I övrigt tillämpas samma redovisningsprinciper, definitioner avseende nyckeltal och beräkningsmetoder som i den senaste årsredovisningen. Samtliga belopp redovisas i tusentals kronor om inte annat anges.

Segmentsrapportering

Bolagets kärnprodukt, CasinoModule™, representerade majoriteten av intäkterna under perioden. Beträffande en geografisk uppdelning av verksamheten erbjuder Net Entertainments samarbetspartners (operatörerna) spel till sina kunder i många olika länder. Net Entertainment har inte tillgång till information om slutkunden (spelaren) och kan därför inte avgöra från vilka geografiska områden spelintäkterna härstammar. Net Entertainments direkta kunders hemvist bestäms utifrån helt andra skäl än närheten till den lokala marknaden, till exempel passande spellagstiftning, skattemässiga eller andra skäl. Fördelen med Internet är att det är en global, gränsöverskridande distributionsform där de som innehar en spelsite kan ha sin hemvist var som helst i världen och samtidigt betjäna många lokala marknader runt hela världen. Att indela verksamheten i geografiska segment enligt dessa bolags juridiska hemvist, ger inte relevant information. Även Net Entertainmentkoncernens verksamhet är på samma sätt geografiskt spridd utifrån i huvudsak legala och marknadsmässiga skäl.

Risker

Net Entertainment är i sin verksamhet utsatt för vissa risker som kan påverka resultatet i mindre eller större omfattning. Dessa kan indelas i bransch- och verksamhetsrelaterade risker samt finansiella risker. Ledningens generella syn på de risker som verksamheten kan komma att påverkas av har inte förändrats väsentligt jämfört med den beskrivning som ges i den senast publicerade årsredovisningen. Beskrivningen nedan är en sammanfattning, för en detaljerad beskrivning av riskbilden hänvisas till Net Entertainments årsredovisning 2006, sidorna 10-11 samt sidan 32.

Bransch- och verksamhetsrelaterade risker

Som särskilt branschrelaterade verksamhetsrisker noteras att då spel på de flesta nationella marknader är reglerat i lag är Net Entertainment, som leverantör av kasinospel, och dess kunder beroende av rättsläget för spelindustrin och kan påverkas starkt av politiska beslut och lagförändringar. Net Entertainment har en klass 4-licens på Malta som innebär att Bolaget tillåts driva hostingverksamhet för sina kunder och det är väsentligt att denna licens upprätthålls och förlängs. Net Entertainment är även sedan 2005 medlem i organisationen G4 som arbetar med att förebygga spelberoende (trots att bolaget inte själv bedriver någon spelverksamhet) och CasinoModule™ är anpassat efter de riktlinjer som ges.

Bland övriga verksamhetsrelaterade risker märks bl.a. att bolaget är beroende av att den tekniska kompetensen hos personalen upprätthålls, att större kundkontrakt bibehålls och att internt utvecklade produkter och andra immateriella rättigheter och avtal skyddas. Bolagets konkurrenter och generella konjunktursvängningar påverkar naturligtvis också bolagets förutsättningar.

Finansiella risker

Koncernens resultat är exponerat mot valutakursförändringar då merparten av försäljningen är i Euro, och kostnaderna (transaktionsexponering) är i svenska kronor. Net Entertainment säkrar för närvarande inte denna del.

Resultat och eget kapital påverkas också av valutakursförändringar när de utländska dotterbolagens resultat respektive tillgångar och skulder räknas om till svenska kronor (omräkningsexponering). Säkring av de utländska dotterbolagens egna kapital görs för närvarande inte. De utländska bolagen finansieras främst genom eget kapital och koncerninterna lån i moderbolagets hemvaluta. Koncernens verksamhet på Malta har till dags datum varit undantagen moms.

De Maltesiska myndigheterna ser för närvarande över sitt regelverk gällande utländska spelbolag men det är i dagsläget inte möjligt att ha en entydig uppfattning om vilka eventuella regelförändringar som kan komma att göras. Införs momsplikt på delar av Bolagets verksamhet kommer det sannolikt att påverka resultatet negativt.

Valberedningens sammansättning

I enlighet med beslut vid årsstämman den 21 maj 2007 har medlemmarna i valberedningen utsetts.

I valberedningen för årsstämman 2008 ingår;

- Emil Sunvisson, Scandcap, representerar Straumur Burdardas Investment Bank
- Per Hamberg, representerar familjerna Hamberg och Kling
- Niclas Eriksson, representerar Vasastaden Holding, familjen Lundström och familjen Knutsson
- Pontus Lindwall, styrelseordförande i Net Entertainment NE AB

Valberedningen är sammansatt av representanter för de större ägarna i Net Entertainment NE AB och representerar mer än 70 procent av rösterna i bolaget.

Valberedningens uppgift är att inför kommande årsstämma 2008 lägga förslag avseende revisor och revisors ersättning, antal styrelseledamöter som ska väljas av stämman, styrelsearvoden, styrelsens sammansättning, styrelsens ordförande samt ordförande på årsstämman. Vidare ska valberedningen lämna förslag på ny instruktion för valberedningen inför årsstämman 2009.

Aktieägare som vill lägga fram förslag till valberedningen kan göra detta via e-post till: valberedning@netent.com

Kommande rapporttillfälle

Bokslutskommuniké för 2007 offentliggörs den 18:e februari 2008.

Stockholm den 2 november 2007.

Johan Öhman
Verkställande Direktör
Net Entertainment NE AB

GRANSKNINGSRAPPORT

Jag har utfört en översiktlig granskning av rapporten för Net Entertainment AB (publ) för perioden 1 januari till 30 september 2007. Det är styrelsen och VD som har ansvaret för att upprätta och presentera denna finansiella delårsinformation i enlighet med IAS 34 och årsredovisningslagen. Mitt ansvar är att uttala en slutsats om denna finansiella delårsinformation grundad på min översiktliga granskning.

Jag har utfört min översiktliga granskning i enlighet med Standard för översiktlig granskning SÖG 2410. Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor, som är utgiven av FAR. En översiktlig granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt Revisionsstandard i Sverige, RS, och god revisionsred i övrigt har. De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för mig att skaffa mig en sådan säkerhet att jag blir medveten om alla viktiga omständigheter som skulle kunna ha blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

Grundat på min översiktliga granskning har det inte kommit fram några omständigheter som ger mig anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad i enlighet med IAS 34 och årsredovisningslagen.

Stockholm den 2 november 2007

Gunnar Liljedahl
Auktoriserad revisor

För ytterligare information vänligen kontakta:

Johan Öhman
Verkställande Direktör
Tfn: 08-556 967 00
johan.ohman@netent.com

Hemsida: www.netent.com

Resultaträkning i sammandrag för koncernen

	Kv 3	Kv 3	Jan-sep	Jan-sep	Helår
	2007	2006	2007	2006	2006
Intäkter	32 256	24 295	95 117	69 308	99 475
Övriga intäkter	121	-513	583	-494	298
Aktiverat arbete för egen räkning	2 049	1 336	6 669	4 676	6 600
Övriga externa kostnader	-10 558	-9 648	-29 403	-23 732	-33 915
Personalkostnader	-11 447	-5 914	-32 058	-18 351	-26 007
Avskrivningar	-1 771	-977	-5 511	-3 243	-4 407
Övriga rörelsekostnader	18	668	-30	0	-1 243
Rörelseresultat	10 668	9 247	35 366	28 164	40 801
Finansiella intäkter	63	1	300	1	237
Finansiella kostnader	-47	-166	-183	-1 285	-1 195
Resultat före skatt	10 683	9 082	35 483	26 880	39 843
Inkomstskatt	-923	-3 440	-3 387	-8 599	-11 361
Periodens resultat	9 760	5 642	32 096	18 281	28 482
<i>Varav hänförligt till:</i>					
Moderbolagets aktieägare	9 760	5 642	32 096	18 281	28 482
Vinst per aktie före och efter utspädning (kr)	0.25	0.14	0.81	0.46	0.72

Resultaträkning i sammandrag för moderbolaget

	Kv 3 2007	Kv 3 2006	Jan-sep 2007	Jan-sep 2 006	Helår 2006
Intäkter	21 284	22 101	62 522	65 483	110 022
Övriga intäkter	108	130	568	133	293
Aktiverat arbete för egen räkning	0	1 336	4 620	4 676	6 600
Övriga externa kostnader	-7 931	-12 632	-24 737	-34 764	-43 976
Personalkostnader	-10 420	-5 935	-30 758	-18 378	-25 963
Avskrivningar	-1 172	-977	-3 847	-3 243	-4 275
Övriga rörelsekostnader	0	-182	0	-642	-1 127
Rörelseresultat	1 869	3 841	8 368	13 265	41 574
Finansiella intäkter	29	30	151	60	193
Finansiella kostnader	-47	-195	-183	-1 345	-1 253
Resultat före skatt	1 851	3 676	8 336	11 980	40 514
Bokslutsdispositioner					-1 702
Inkomstskatt	-518	-1 029	-2 334	-3 354	-10 885
Periodens resultat	1 333	2 647	6 002	8 626	27 927

Balansräkning i sammandrag för koncernen

TILLGÅNGAR	2007-09-30	2006-09-30	2006-12-31
Immateriella anläggningstillgångar	22 541	12 878	19 534
Materiella anläggningstillgångar	5 804	3 021	4 722
Andra långfristiga fordringar	31	79	42
Summa anläggningstillgångar	28 377	15 978	24 298
Kundfordringar	6 878	8 456	5 386
Förutbetalda kostnader och upplupna intäkter	13 897	8 188	7 889
Aktuella skattefordringar	0	262	-
Övriga fordringar	2 430	1 642	5 935
Likvida medel	23 056*	16 095	13 053
Summa omsättningstillgångar	46 261	34 643	32 263
SUMMA TILLGÅNGAR	74 636	50 621	56 561

EGET KAPITAL OCH SKULDER	2007-09-30	2006-09-30	2006-12-31
Aktiekapital	1 191	1 021	1 187
Övrigt tillskjutet kapital	34 200	34 204	34 204
Reserver	-303	-283	-232
Balanserade vinstmedel inklusive periodens resultat	3 138	-4 815	-19 069
Summa eget kapital	38 226	30 127	16 090
Uppskjutna skatteskulder	835	359	835
Summa långfristiga skulder	835	359	835
Leverantörsskulder	11 906	6 090	3 159
Aktuella skatteskulder	8 079	8 599	5 172
Övriga skulder	6 582	656	21 047
Upplupna kostnader och förutbetalda intäkter	9 008	4 790	10 258
Summa kortfristiga skulder	35 576	20 135	39 636
SUMMA EGET KAPITAL OCH SKULDER	74 636	50 621	56 561

*Varav 5 457 KSEK avser medel hållna för licenstagares räkning.

Balansräkning i sammandrag för moderbolaget

TILLGÅNGAR	Sep 30 2007	Sep 30 2006	Dec 31 2006
Immateriella anläggningstillgångar	13 991	10 772	11 921
Materiella anläggningstillgångar	2 773	3 021	4 722
Aktier i dotterbolag	216	138	142
Andra långfristiga fordringar	42	42	42
Summa anläggningstillgångar	17 022	13 973	16 827
Kundfordringar	20 047	-	2 965
Fordringar hos koncernföretag	6 668	9 217	15 528
Förutbetalda kostnader och upplupna intäkter	2 005	8 167	4 528
Aktuella skattefordringar	-	262	-
Övriga fordringar	2 211	1 630	5 935
Likvida medel	2 959	12 599	6 127
Summa omsättningstillgångar	33 890	31 875	35 083
SUMMA TILLGÅNGAR	50 912	45 848	51 910
EGET KAPITAL OCH SKULDER	June 30, 2007	June 30, 2006	Dec 31, 2006
Aktiekapital	1 190	1 021	1 187
Reservfond	38	204	38
Balanserade vinstmedel	3 650	9 904	-14 385
Periodens resultat	6 002	8 626	27 927
Summa eget kapital	10 880	19 755	14 767
Obeskattade reserver	2 982	1 280	2 982
Uppskjutna skatteskulder	-	-	-
Summa långfristiga skulder	-	-	-
Leverantörsskulder	10 947	6 090	3 159
Skulder till koncernföretag	10 770	9 943	377
Aktuella skatteskulder	7 040	3 354	5 172
Övriga skulder	899	693	21 048
Upplupna kostnader och förutbetalda intäkter	7 394	4 733	4 405
Summa kortfristiga skulder	37 050	24 813	34 161
SUMMA EGET KAPITAL OCH SKULDER	50 912	45 848	51 910

Nyckeltal för koncernen

	Kv 3 2007	Kv 3 2006	Jan-sep 2007	Jan-sep 2006	Helår 2006
Omsättning (tsek)	32 377	23 782	95 700	68 814	99 773
Rörelseresultat (tsek)	10 668	9 247	35 366	28 164	40 801
Resultat före skatt (tsek)	10 683	9 082	35 483	26 880	39 843
Periodens resultat (tsek)	9 760	5 642	32 096	18 281	28 482
Rörelsemarginal (procent)	32.9	38.9	37.0	40.9	40.9
Marginal på EBIT-nivå (procent)	33.1	38.9	37.3	40.9	41.1
Vinstmarginal (procent)	33.0	38.2	37.1	39.1	39.9
Nettovinstmarginal (procent)	30.1	23.7	33.5	26.6	28.6
Avkastning på eget kapital (procent)	29.22	20.67	118.18	86.52	201.9
Soliditet (procent)	51.2	59.5	51.2	59.5	28.4
Kassalikviditet (procent)	130.0	172.1	130.0	172.1	65.1
Räntebärande nettoskuld (tsek)	-23 056	-16 095	-23 056	-16 095	-13 053
Nettoskuldsättningsgrad (gångar)	-0.6	-0.5	-0.6	-0.5	-0.8
Genomsnittligt antal anställda	60	37	60	35	43
Anställda vid periodens slut	59	36	59	36	53
Resultat per aktie	0.25	0.14	0.81	0.46	0.72
Eget kapital per aktie (sek)	0.97	0.76	0.97	0.76	0.41
Kassaflöde per aktie (sek)	0.54	0.02	0.25	0.27	0.19
Genomsnittligt antal utestående aktier	39 553 716	39 553 720	39 553 716	39 553 720	39 553 720
Utestående antal aktier vid periodens slut	39 553 716	39 553 720	39 553 716	39 553 720	39 553 716

Periodens förändringar i eget kapital för koncernen

	Aktie- kapital	Övrigt tillskjutet kapital	Reserver	Balanserat resultat inkl året resultat	Summa eget kapital
Ingående eget kapital 2007-01-01	1 187	34 204	-232	-19 069	16 090
Arets omräkningsdifferenser			-71		-71
Summa förmögenhetsförändringar redovisade direkt mot eget kapital, exkl transaktioner med bolagets ägare			-71		-71
Arets resultat				32 096	32 096
Summa förmögenhetsförändringar, exkl transaktioner med bolagets ägare			-71	32 096	32 025
Fondemission	4	-4			
Utdelning				-9 889	-9 889
Utgående eget kapital 2007-09-30	1 191	34 200	-303	3 138	38 226

	Aktie- kapital	Övrigt tillskjutet kapital	Reserver	Balanserat resultat inkl året resultat	Summa eget kapital
Ingående eget kapital 2006-01-01	1 021	34 204		-23 096	12 129
Arets omräkningsdifferenser			-283		-283
Summa förmögenhetsförändringar redovisade direkt mot eget kapital, exkl transaktioner med bolagets ägare			-283		-283
Arets resultat				18 281	18 281
Summa förmögenhetsförändringar, exkl transaktioner med bolagets ägare			-283	18 281	17 998
Utgående eget kapital 2006-09-30	1021	34 204	-283	-4 815	30 127

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

Kassaflödesanalys i sammandrag för koncernen

	Jan-sep 2007	Jan-sep 2006	Jan-dec 2006
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	40 230	21 459	43 723
Förändring av rörelsekapital	-10 964	-1 378	-7 341
Kassaflöde från den löpande verksamheten	29 266	20 081	36 382
Förvärv av immateriella anläggningstillgångar	-6 669	-7 002	-14 560
Förvärv av materiella anläggningstillgångar	-2 793	-2 496	-4 461
Försäljning av materiella anläggningstillgångar	-	129	190
Avyttring av aktier och andelar, dotterbolag	-	-	-
Avyttring av övriga finansiella anläggningstillgångar	-	-	-8
Förändring av långfristiga fordringar	-	-37	278
Kassaflöde från investeringsverksamheten	-9 462	-9 406	-18 561
Utbetald utdelning	-9 888	-	-9 889
Kassaflöde från finansieringsverksamheten	-9 888	-	-9 889
Kursdifferens i likvida medel	88	0	-414
Periodens kassaflöde	10 002*	10 675	7 518

*Varav 5 457 KSEK avser medel hållna för licenstagares räkning.

Definitioner

Rörelsemarginal

Rörelseresultat i förhållande till periodens intäkter.

Marginal på EBIT-nivå

Rörelseresultat samt finansiella intäkter i förhållande till periodens intäkter.

Vinstmarginal

Resultat efter finansiella poster i förhållande till periodens intäkter.

Nettovinstmarginal

Resultat efter skatt i förhållande till periodens intäkter

Avkastning på eget kapital

Årets resultat i relation till genomsnittligt eget kapital för perioden.

Soliditet

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

Kassalikviditet

Omsättningsstillgångar i relation till kortfristiga skulder inklusive föreslagen men ej beslutad aktieutdelning.

Räntebärande nettoskuld

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

Nettoskuldsättningsgrad (gångar)

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

Genomsnittligt antal anställda

Antalet anställda omräknat till heltidstjänster (årsarbetare).

Antal anställda personer vid årets slut

Antalet anställda personer vid senaste månadens löneutbetalningstillfälle.

Resultat per aktie

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

Eget kapital per aktie

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

Kassaflöde per aktie

Årets kassaflöde dividerat med vägt genomsnitt av antalet utestående aktier under året justerat för tillkommande aktier vid konvertering av utestående teckningsoptioner.

Utestående antal aktier

Antal utestående aktier vid respektive periods slut, justerat för fondemission och aktiesplit.

Produkter och Tjänster

Kasino

Bolagets kärnprodukt, CasinoModule™, är en komplett spelplattform omfattandes ett 50-tal kasinorelaterade spel och ett kraftfullt administrationssystem. Spelen består av fyra kategorier; Bordspel, Videopokrar, Spelautomater samt Övriga spel såsom skraplotter och keno.

Spelen anpassas för varje licenstagare vilket gör att de upplevs som en naturlig och enhetlig del av dess spelsite. Net Entertainment assisterar även med grafisk utformning av den websida där spelen presenteras.

Multiplayerspel

Net Entertainment förvärvade under 2006 en multiplayer-plattform på vilken en poker för den turkiska marknaden utvecklats och driftsatts. Ytterligare spel på denna plattform utvärderas.

Casino Café

Casino Café är en produkt som möjliggör spel i fysisk miljö. Med en mycket liten initialinvestering kan en operatör sätta upp ett minicasino med vanliga PC-terminaler på vilka spel kan bedrivas genom engångskonton.

Service

Net Entertainment tillhandahåller en rad kringtjänster såsom teknisk support, hosting, account management samt systemövervakning vilket möjliggör för licenstagarna att fokusera på sin kärnverksamhet.

Utveckling

Bolaget släpper en ny produktrelease var 12:e vecka vilket säkerställer att licenstagarna kontinuerligt kan erbjuda ett nytt och spännande spelutbud. Varje produktrelease omfattar ett antal nya unika spel samt ny funktionalitet i administrationsverktyget. Licenstagarna får tillgång till nya releaser inom ramen för befintliga licensavtal.

Två av de nya spel som släpptes med CasinoModule™ release 3.9 (16:e oktober) var en ny version av Let it Ride och Pacific Attack:

