


Rapport för första kvartalet 2008


Net Entertainment NE AB (publ)

Net Entertainment avger härmed delårsrapport för perioden januari – mars 2008

- Nettoomsättningen ökade med 27,0 % till 42,8 (33,7) MSEK.
- Rörelseresultatet ökade med 35,1 % till 16,9 (12,5) MSEK.
- Resultat efter skatt ökade med 34,4 % till 15,4 (11,5) MSEK.
- Nettovinstmarginalen var 36,1 % (34,1).
- Rörelsemarginalen var 39,6 % (37,2)
- Resultat per aktie uppgick till 0,39 (0,29) kr.
- 4 nya licensavtal tecknades för CasinoModule™.
- Pilotorder för CasinoCafé™

Kommentarer från Johan Öhman, Verkställande Direktör

”Första kvartalet utvecklades starkt för Net Entertainment med en omsättningsökning om 27,0 procent jämfört med första kvartalet 2007 och 17,7 procent jämfört med föregående kvartal. Lönsamheten är fortsatt mycket god och rörelsemarginalen uppgick för kvartalet till 39,6 procent. Tillväxten drevs av generellt god marknadstillväxt, framgångsrika nya spel samt av att ett antal nya kunder driftsatte sina kasinon under kvartalet. Net Entertainments försäljningsframgångar fortsatte och under kvartalet tecknades fyra nya licensavtal för CasinoModule™, däribland med den ledande operatören bet-at-home.com. Under kvartalet tecknades även en pilotorder avseende CasinoCafé™.

Under kvartalet har Net Entertainment fortsatt rekryteringsarbetet i syfte att stärka organisationen samt minska beroendet av konsulter. För att accelerera utvecklingstakten samt öka kostnadseffektiviteten har kontraktutveckling i Ukraina inletts. Fortsatt fokus på produktutveckling ger Net Entertainment goda möjligheter att stärka sin position och ta ytterligare marknadsandelar.

Net Entertainments styrelse har beslutat att under 2008 ansöka om notering på OMX Exchange Stockholm, Small Cap. Arbetet med detta fortskrider och målsättningen är att bytet av marknadsplats skall ske under tredje kvartalet 2008. Ett listbyte kommer att ytterligare öka kännedomen om Net Entertainment och därmed sannolikt också likviditeten i aktien.

Marknaden för onlinespel spås fortsatt god tillväxt¹⁾ vilket kommer att gynna oss genom organisk tillväxt hos existerande licenstagare. Vår mycket konkurrenskraftiga produktportfölj och fortsatt fokus på utveckling av nya innovativa spel ger oss dessutom goda möjligheter att teckna avtal med nya kunder. Min uppfattning är att vår goda orderingång, starka produktportfölj och höga utvecklingstakt ger oss goda förutsättningar för fortsatt lönsam tillväxt.

Kvartal två har inletts starkt, vilket i kombination med god tillväxt i vår försäljningspipeline, ger indikationer på fortsatt positiv utveckling för bolaget.”

¹⁾ Global Betting and Gaming Consultants, 15 Jan 2008

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 en kundkrets omfattandes ett drygt 50-tal internationella spelbolag. 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. Net Entertainments styrelse har beslutat att under 2008 ansöka om notering på OMX Exchange Stockholm, Small Cap.


Koncernens omsättning har ökat stadigt under de senaste fem åren och uppgick för helåret 2007 till 132,0 MSEK.

Omsättningsutveckling 2003 - 2007;


Utvecklingen under kvartalet

Nettoomsättningen för kvartalet ökade till 42,8 (33,7) MSEK vilket är 27,0 procent högre än samma period föregående år. Rörelseresultatet uppgick till 16,9 (12,5) MSEK och resulterande rörelsemarginal var 39,6 (37,2) procent. Fyra nya licensavtal tecknades under kvartalet för leverans av CasinoModule™.


Licensintäkterna för första kvartalet ökade som ett resultat av god underliggande marknadstillväxt, en framgångsrik ny spelrelease samt tillskott av ett antal nya kunder som driftsatte sina kasinon. Vårt fortsatta fokus på spel med ett högt underhållningsvärde fortsätter att avspeglas i licensintäkterna. Under årets första kvartal kvartalet tecknades fyra nya avtal vilka bidrog med intäkter i form av setup-avgifter.

Rörelseresultatet ökade med 35,1 procent jämfört med kvartal ett 2007 och 11,2 procent jämfört med föregående kvartal. Utvecklingen är ett resultat av fortsatt god omsättningstillväxt kombinerat med kostnadskontroll.

Som tidigare kommunicerat har ledningsgruppen utvärderat spelplattformarnas ekonomiska livslängd och har mot bakgrund av rådande och förväntad marknads- och konkurrenssituation bedömt det som svårt att motivera en avskrivningstid på 5 år. Från och med 1 januari 2008 kommer därför avskrivningstiden att kortas till 3 år. Den nya bedömningen har inte föranlett nedskrivningsbehov på befintliga plattformar utöver planenlig avskrivning.

Under kvartalet driftsattes sex nya kasinon vilka kommer att generera licensintäkter framgent. Vid utgången av kvartal ett hade bolaget en backlog av 12 kasinon som kommer att driftsättas under kommande månader.

Marknaden

Marknaden för spel på Internet fortsätter att visa stark tillväxt och den globala omsättningen för Internetspel förväntas 2008 överstiga 16 miljarder USD. Europa förväntas de närmsta åren representera mer än 50 procent av de totala spelintäkterna med en årlig tillväxttakt om ca 15-20 procent och är den i särklass största marknaden för onlinespel.²

Net Entertainment bedömer förutsättningarna för fortsatt expansion som goda. Marknaden för onlinespel blir allt mer mogen med konsolideringar och ökad konkurrens mellan operatörerna som följd. Det medför att marknaden på sikt kommer att domineras av ett mindre antal aktörer vilket leder till en ökad efterfrågan på s.k. "best-of-breed" lösningar. Onlineoperatörerna fortsätter 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 omstruktureringsprocess som sker på marknaden.

Marknaden utvecklas genom nya kategorier av operatörer och nya kategorier av spelare intresserar sig för onlinespel. Marknadsundersökningar visar exempelvis att andelen kvinnor ökar, vilket bland annat drivs av bingosegmentets tillväxt. Den traditionella bilden av en typisk användare som en man i 25- till 35-årsåldern är som en följd inte alls lika dominerande som tidigare. Samtidigt ser vi även att spelandet söker sig allt högre upp i åldrarna och en spelargruppering som ibland går under samlingsnamnet "Silver Surfers". I kombination med detta efterfrågar den yngre generationen spelare med erfarenhet från tv-spel och stor datavana allt mer avancerade spel och funktioner. Som spelutvecklare är det viktigt att fånga upp kraven från marknaden och säkerställa att nya produkter möter den förändrade efterfrågan.

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 på sikt att öppna upp nya möjligheter för marknadsaktörer samtidigt som det introducerar nya krav. Net Entertainment står väl rustade för denna utveckling exempelvis genom att CasinoModule™ redan idag stöder organisationen G4's normer för skydd mot spelberoende.

²) Global Betting and Gaming Consultants, 15 Jan 2008

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. Konsolideringen av leverantörer har fortsatt och under kvartalet förvärvades ett antal konkurrenter av andra leverantörer.

Net Entertainment har historiskt fokuserat 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). På sikt avser dock bolaget att bredda sin produktportfölj.

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 fyra operatörer; bet-at-home.com, Smart TV Broadcasting Ltd samt två bingooperatörer som i dagsläget önskar vara anonyma.

Likvida medel, finansiering och finansiell ställning

Koncernens kassaflöde från den löpande verksamheten under räkenskapsåret uppgick till 14,3 (-7,8) MSEK. Kassaflödet från investeringsverksamheten uppgick till -3,2 (-3,9) MSEK. Kassaflödet från finansieringsverksamheten uppgick till 0,0 (0,0) MSEK. Koncernens likvida medel uppgick per den 31 mars 2008 till 36,9 (1,5) MSEK (varav 2,3 MSEK avser medel hållna för licenstagares räkning).

Investeringar

Koncernens nettoinvesteringar i immateriella tillgångar uppgick för perioden till 3,2 (2,2) MSEK och i materiella anläggningstillgångar till 0,1 (1,7) MSEK.

Personal och Organisation

Antal anställda i aktiv tjänst inom koncernen uppgick vid kvartalets slut till 71 (55) personer. Andelen kvinnor uppgick till 30 (29) procent. Medräknat underkonsulter sysselsatte Net Entertainment 85 (63) personer vid periodens utgång. Personalkostnaderna under perioden uppgick till 14,7 (11,2) MSEK.

Vid utgången av kvartalet var 9 (6) personer anställda vid dotterbolaget Net Entertainment Malta Ltd. Maltabolaget ansvarar för försäljning, account management, affärsutveckling/produktledning samt marknadsföring.

Moderbolaget

Moderbolagets intäkter för kvartalet uppgick till 24,2 MSEK jämfört med 20,0 MSEK för motsvarande kvartal 2007. Rörelseresultatet uppgick till 1,9 (1,4) MSEK och resultatet efter skatt uppgick till 1,0 (1,0) MSEK. Likvida medel uppgick per 31 mars 2008 till 29,2 (0,4) MSEK i moderbolaget. Den stora ökningen beror på att koncernens alla likvida medel från och med årsskiftet 2007/2008 koncentreras till moderbolaget.

Händelser efter periodens utgång

Sedan kvartalets utgång har fyra licenstagare driftsatt sina kasinon.

Framtidsutsikter

Framtidsutsikterna för Net Entertainment är fortsatt positiva och det är bolagets bedömning att utvecklingen kommer att vara god under 2008. Bolaget har en stark och växande kundbas bestående av flera ledande operatörer och dessutom en stark försäljningspipeline. Genom att erbjuda ett marknadsledande produkt- och tjänsteutbud förbättras konkurrenskraften för befintliga kunder samtidigt som det attraherar nya operatörer.

Net Entertainment avser att under 2008 växa mer än marknaden med stark lönsamhet.

Redovisningsprinciper

Grund för rapportens upprättande

Denna bokslutskommuniké 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.

Inga nya standarder har trätt i kraft som påverkar Net Entertainments ställning eller resultat.

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.

Risk- och osäkerhetsfaktorer

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 2007, sidorna 27-28 samt sidan 47.

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 klass4-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 G4 ger.

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 en del av sin försäljning.

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. 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.

Kommande rapporttillfälle

Kvartalsrapporten för perioden april - juni 2008 offentliggörs den 18:e augusti 2008.

Informationen i denna bokslutskommuniké är sådan som Net Entertainment NE AB skall offentliggöra i enlighet med lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 5 maj 2008 klockan 08:30 CET.

Stockholm den 5:e maj 2008.

Johan Öhman
Verkställande Direktör

Denna delårsrapport har inte varit föremål för revisorns översiktliga granskning.

Frågor kan riktas till:

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

Hemsida: www.netent.com

Resultaträkning i sammandrag för koncernen

	Kv 1	Kv 1	Helår
	2008	2007	2007
Intäkter	42 469	33 165	131 145
Övriga intäkter	282	489	875
Aktiverat arbete för egen räkning	3 157	2 227	9 967
Övriga externa kostnader	-11 314	-10 069	-39 263
Personalkostnader	-14 702	-11 212	-44 250
Avskrivningar	-2 918	-1 992	-7 839
Övriga rörelsekostnader	-50	-83	-55
Rörelseresultat	16 924	12 525	50 580
Finansiella intäkter	333	-	411
Finansiella kostnader	-685	-4	-187
Resultat före skatt	16 572	12 521	50 804
Inkomstskatt	-1 156	-1 053	-4 893
Periodens resultat	15 416	11 468	45 911
<i>Varav hänförligt till:</i>			
Moderbolagets aktieägare	15 416	11 468	45 911
Vinst per aktie före och efter utspädning (kr)	0,39	0,29	1,16

Resultaträkning i sammandrag för moderbolaget

	Kv 1 2008	Kv 1 2007	Helår 2007
Intäkter	24 239	19 985	78 050
Övriga intäkter	50	489	874
Aktiverat arbete för egen räkning	-	2 227	4 620
Övriga externa kostnader	-7 688	-8 716	-32 827
Personalkostnader	-12 904	-11 076	-40 509
Avskrivningar	-1 724	-1 471	-5 208
Övriga rörelsekostnader	-50	-	-56
Rörelseresultat	1 923	1 438	4 944
Finansiella intäkter	152	-	29 710
Finansiella kostnader	-651	-4	-186
Resultat före skatt	1 424	1 434	34 468
Inkomstskatt	-399	-403	-1 458
Periodens resultat	1 025	1 031	33 010

Balansräkning i sammandrag för koncernen

Tillgångar	2008-03-31	2007-03-31	2007-12-31
Immateriella anläggningstillgångar	24 918	20 833	24 246
Materiella anläggningstillgångar	5 406	5 612	5 860
Andra långfristiga fordringar	5	49	18
Summa anläggningstillgångar	30 329	26 494	30 124
Kundfordringar	11 522	11 863	11 143
Förutbetalda kostnader och upplupna intäkter	18 831	15 540	15 874
Aktuella skattefordringar	13 100	2 724	12 953
Övriga fordringar	4 089	1 348	2 085
Likvida medel	36 886*	1 518	25 915
Summa omsättningstillgångar	84 428	32 993	67 970
SUMMA TILLGÅNGAR	114 757	59 487	98 094
EGET KAPITAL OCH SKULDER	2008-03-31	2007-03-31	2007-12-31
Aktiekapital	1 191	1 191	1 191
Övrigt tillskjutet kapital	34 200	34 200	34 200
Reserver	645	-89	801
Balanserade vinstmedel inklusive årets resultat	32 369	-7 601	16 953
Summa eget kapital	68 405	27 701	53 145
Uppskjutna skatteskulder	2 183	843	2 195
Summa långfristiga skulder	2 183	843	2 195
Leverantörsskulder	11 498	3 531	4 739
Aktuella skatteskulder	17 538	8 656	21 875
Övriga skulder	3 874	5 530	7 399
Upplupna kostnader och förutbetalda intäkter	11 259	13 226	8 741
Summa kortfristiga skulder	44 169	30 943	42 754
SUMMA EGET KAPITAL OCH SKULDER	114 757	59 487	98 094

*Periodens utgående likvida medel innehåller 2 309 TSEK som avser medel hållna för licenstagares räkning.

Balansräkning i sammandrag för moderbolaget

TILLGÅNGAR	2008-03-31	2007-03-31	2007-12-31
Immateriella anläggningstillgångar	11 243	13 385	12 656
Materiella anläggningstillgångar	2 815	1 693	3 635
Aktier i dotterbolag	182	216	216
Andra långfristiga fordringar	5	42	5
Summa anläggningstillgångar	14 245	15 336	16 512
Kundfordringar	9 115	7 690	4
Fordringar hos koncernföretag	29 322	9 262	29 545
Förutbetalda kostnader och upplupna intäkter	2 674	8 084	2 024
Aktuella skattefordringar	258	88	0
Övriga fordringar	4 093	1 219	2 083
Likvida medel	29 167	409	12 462
Summa omsättningstillgångar	74 629	26 752	46 118
SUMMA TILLGÅNGAR	88 874	42 088	62 630

EGET KAPITAL OCH SKULDER	2008-03-31	2007-03-31	2007-12-31
Aktiekapital	1 191	1 191	1 191
Reserfond	38	38	38
Balanserade vinstmedel	36 660	13 539	3 650
Årets resultat	1 025	1 031	33 010
Summa eget kapital	38 914	15 799	37 889
Obeskattade reserver	2 982	2 982	2 982
Leverantörsskulder	2 433	3 531	4 504
Skulder till koncernföretag	33 661	1 421	1 806
Aktuella skatteskulder	1 799	5 365	6 763
Övriga skulder	165	5 503	924
Upplupna kostnader och förutbetalda intäkter	8 920	7 487	7 762
Summa kortfristiga skulder	46 978	23 307	21 759
SUMMA EGET KAPITAL OCH SKULDER	88 874	42 088	62 630

Nyckeltal för koncernen

	Kv 1 2008	Kv 1 2007	Helår 2007
Omsättning (tsek)	42 751	33 654	132 020
Rörelseresultat (tsek)	16 924	12 525	50 580
Resultat före skatt (tsek)	16 572	12 521	50 804
Periodens resultat (tsek)	15 416	11 468	45 911
Rörelsemarginal (procent)	39,6	37,2	38,3
Marginal på EBIT-nivå (procent)	40,4	37,2	38,5
Vinstmarginal (procent)	38,8	37,2	38,5
Nettovinstmarginal (procent)	36,1	34,1	34,8
Avkastning på eget kapital (procent)	25,4	52,4	132,6
Soliditet (procent)	59,6	46,6	54,2
Kassalikviditet (procent)	191,1	106,6	159,0
Räntebärande nettoskuld (tsek) *	-36 886	-1 518	-25 915
Nettoskuldsättningsgrad (gångar)	-0,5	-0,1	-0,5
Genomsnittligt antal anställda	69	54	60
Anställda vid periodens slut	71	55	67
Resultat per aktie	0,39	0,29	1,16
Eget kapital per aktie (sek)	1,73	0,70	1,34
Kassaflöde per aktie (sek)	0,28	-0,29	0,33
Genomsnittligt antal utestående aktier	39 553 716	39 553 716	39 553 716
Utestående antal aktier vid periodens slut	39 553 716	39 553 716	39 553 716

* Negativt tal innebär att Bolaget har en nettokassa (bolaget har en positiv kassa och inga skulder).

Periodens förändringar i eget kapital för koncernen

2008	Aktiekapital	Övrigt tillskjutet kapital	Reserver	Balanserat	Summa eget kapital
				resultat inkl årets resultat	
Ingående eget kapital 2008-01-01	1 191	34 200	801	16 953	53 145
Årets omräkningsdifferenser			-156		-156
Summa förmögenhetsförändringar redovisade direkt mot eget kapital, exkl transaktioner med bolagets ägare			-156		-156
Periodens resultat				15 416	15 416
Summa förmögenhetsförändringar , exkl transaktioner med bolagets ägare			-156	15 416	15 260
Utgående eget kapital 2008-03-31	1 191	34 200	940	32 369	68 405

2007	Aktiekapital	Övrigt tillskjutet kapital	Reserver	Balanserat	Summa eget kapital
				resultat inkl årets resultat	
Ingående eget kapital 2007-01-01	1 187	34 204	-232	-19 069	16 090
Årets omräkningsdifferenser			143		143
Summa förmögenhetsförändringar redovisade direkt mot eget kapital, exkl transaktioner med bolagets ägare			143		143
Periodens resultat				11 468	11 468
Summa förmögenhetsförändringar , exkl transaktioner med bolagets ägare			143	11 468	11 611
Fondemission	4	-4			
Utgående eget kapital 2007-03-31	1 191	34 200	-89	-7 601	27 701

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

Kassaflödesanalys i sammandrag för koncernen

	Kv 1 2008	Kv 1 2007	Helår 2007
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	13 881	13 958	59 388
Förändring av rörelsekapital	412	-21 719	-23 509
Kassaflöde från den löpande verksamheten	14 293	-7 761	35 879
Förvärv av immateriella anläggningstillgångar	-3 157	-2 228	-10 460
Förvärv av materiella anläggningstillgångar	-81	-4 801	-3 003
Försäljning av materiella anläggningstillgångar	-	3 132	-
Avyttring av övriga finansiella anläggningstillgångar	13	-	24
Kassaflöde från investeringsverksamheten	-3 225	-3 897	-13 439
Utbetald utdelning	-	-	-9 889
Kassaflöde från finansieringsverksamheten	-	-	-9 889
Kursdifferens i likvida medel	-97	122	311
Periodens kassaflöde	10 971*	-11 536	12 862

*Periodens utgående likvida medel innehåller 2 309 TSEK som 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

Periodens 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 stort antal 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

Den multiplayer blackjack som utvecklats kommer att driftsättas i början av maj månad. Spelet möjliggör en interaktion mellan spelare och även möjlighet för åskådare att betrakta spelflödet.

CasinoCafé™

CasinoCafé™ 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 4-6 nya spel som licenstagarna får tillgång till inom ramen för befintliga licensavtal.

Två av de nya spel som släpptes med CasinoModule™ release 3.11 (10:e mars) var Relic Raiders™ samt Geisha Wonders:

