

NET ENTERTAINMENT
DELÅRSRAPPORT
JANUARI-JUNI 2010
BETTER GAMES

DELÅRSRAPPORT JANUARI–JUNI 2010

TRE NYA LICENSAVTAL TECKNADE MED TIER 1-KUNDER

ANDRA KVARTALET 2010

- Intäkterna för andra kvartalet ökade med 27,2 % till 89,2 (70,1) MSEK
- Rörelseresultatet ökade med 29,7 % till 32,8 (25,3) MSEK
- Rörelsemarginalen var 36,8 (36,1) %
- Resultat efter skatt uppgick till 30,4 (22,6) MSEK
- Vinst per aktie uppgick till 0,77 (0,57) SEK
- Fyra nya licensavtal tecknades, däribland med Interwetten, Intralot och Stan James, och fyra nya kunders kasinon driftsattes

SEXMÅNADERSPERIODEN 2010

- Intäkterna för sexmånadersperioden ökade med 27,6 % till 177,1 (138,8) MSEK
- Rörelseresultatet ökade med 25,0 % till 68,6 (54,9) MSEK
- Rörelsemarginalen var 38,7 (39,5) %
- Resultat efter skatt uppgick till 61,4 (54,5) MSEK
- Vinst per aktie uppgick till 1,55 (1,38) SEK
- Sex nya licensavtal tecknades, däribland Gioco Digitale/bwin.it, Interwetten, Intralot och Stan James, och sju nya kunders kasinon driftsattes

VÄSENTLIGA HÄNDELSER UNDER ANDRA KVARTALET

Tillväxten för andra kvartalet var, rensat för valutaeffekter, 42,3 procent jämfört med andra kvartalet 2009 och 4,6 procent jämfört med föregående kvartal. Förstärkningen av den svenska valutan har hållit tillbaka intäktsökningen i SEK.

Regleringen av onlinespel i Italien har blivit ytterligare försenad och marknaden beräknas nu öppnas först i anslutning till årsskiftet. Integrationsarbetet har fortsatt under kvartalet tillsammans med licensieringsförberedelser avseende aktuella spel.

Net Entertainment har licensavtal med flera stora operatörer för den italienska marknaden, såsom Gioco Digitale/bwin.it, Microgame och Intralot Interactive, som bedöms tillsammans ha mer än hälften av onlinemarknaden för spel i Italien.

Frankrike har nyligen introducerat ett licenssystem för onlinespel som haft negativ inverkan på intäkterna från franska spelare i juni.

	Apr-jun 2010	Apr-jun 2009	Jan-jun 2010	Jan-jun 2009	Jan-dec 2009
SAMMANFATTNING I SIFFROR					
Rörelsens intäkter	89 158	70 085	177 093	138 668	300 050
Rörelsens kostnader	-56 344	-44 781	-108 530	-83 937	-179 868
Rörelseresultat	32 814	25 304	68 563	54 854	120 182
Rörelsemarginal	36,8 %	36,1 %	38,7 %	39,5 %	40,1 %
Kassaflöde från den löpande verksamheten	47 770	17 105	84 320	86 552	150 042
Periodens kassaflöde	-54 110	-40 961	-33 505	12 600	42 626
Likvida medel vid periodens slut ¹	67 020	77 379	67 020	77 379	105 009
¹ I likvida medel ingår medel hållna för licenstagares räkning med	35 835	23 735	35 835	23 735	33 216

Net Entertainment är en ledande leverantör av digitalt distribuerade spelsystem vilka används av några av världens mest framgångsrika onlinespeloperatörer. Kärnprodukten CasinoModule™ är en komplett spelplattform som består av högkvalitativa spel och ett kraftfullt administrationsverktyg. Användarna får en anpassad systemlösning som är lätt att integrera, vilket minimerar tiden mellan installation och användning samt ökar kostnadseffektiviteten i drift. Net Entertainment är noterat på Nasdaq OMX Stockholm (NET-B). Mer information om Net Entertainment finns på www.netent.com.

KOMMENTARER FRÅN JOHAN ÖHMAN, VD

Andra kvartalet bjuder traditionellt på lägre tillväxt till följd av säsongeffekten vilken i år förstärktes av VM i fotboll med en minskad spelaktivitet för kasinosegmentet under matchtillfällena. Detta till trots ökade omsättningen för andra kvartalet med 27,2 procent (42,3 procent rensat för valutaeffekter) jämfört med samma period föregående år.

Industrin för onlinespel befinner sig i förändring till en reglerad och mognare marknad vilket resulterar i utmaningar i närtid och betydande möjligheter på sikt. För Net Entertainment innebär detta ökade kostnader bl.a. drivet av anpassningar till regulatoriska krav och mer komplexa integrationer. Samtidigt har vi en stabil orderbok som kommer att börja generera intäkter under framför allt fjärde kvartalet omfattande bl.a. Stan James och Expekt.

De ytterligare förseningar som uppstått för den italienska spelmyndigheten (AAMS) medför att de avtal vi tecknat bedöms börja generera intäkter först i anslutning till årsskiftet. Vi har en tät och bra dialog med AAMS och den kundbas vi etablerat i Italien ger oss ett mycket starkt utgångsläge när marknaden väl tillåts öppna. Regulatorisk utveckling i Frankrike medför utmaningar för vissa av våra kunder vilket påverkade vår verksamhet under kvartalet.

Vi fortsätter att skörda försäljningsframgångar och under kvartalet tecknades avtal med tre ledande speloperatörer. Dessutom etablerades ett viktigt brohuvud till den sydamerikanska marknaden genom ett nytt licensavtal med en av de största speloperatörerna i Sydamerika, Betboo, i juli. Sydamerika är en av flera intressanta geografiska regioner som kommer att ägnas ett ökat fokus framgent. För samtliga tre nya Tier 1-operatörer vi tecknade avtal med under kvartalet ersätter vi den befintliga kasinoleverantör vilket är mycket glädjande.

Organisatoriskt fortgår arbetet med att skapa förutsättningar för fortsatt tillväxt. 35 nya medarbetare rekryterades under kvartalet, de flesta till vår utvecklingsenhet. Vi ökar successivt andelen utveckling som bedrivs utomlands samtidigt som vi ökar utvecklingstakten för att kunna leverera fler spel och även bredda vår produktportfölj till nya spelsegment och därigenom skapa underlag för nya intäktsflöden. Vi har också tecknat avtal för ett mer ändamålsenligt kontor på Malta som är ett naturligt steg i takt med att antalet säljare och kundansvariga ökar.

Den genomsnittliga spelaktiviteten i inledningen av tredje kvartalet var marginellt lägre än under andra kvartalet, primärt på grund av utvecklingen i Frankrike. Exklusive Frankrike har aktivitetsnivån ökat.

NYA AVTAL OCH KUNDER

Under andra kvartalet tecknades fyra nya kundavtal; däribland Tier 1-operatörerna Intralot Interactive, Interwetten och Stan James.

Intralot är en ledande leverantör av integrerade spel- och transaktionsprocesssystem, innovativt spelinhåll och hantering av vadslagning inom sport till statligt licensierade spelorganisationer över hela världen. Intralot Interactive är ett nyetablerat dotterbolag inom Intralot-koncernen för onlinespel och fokuserar både på att leverera systemlösningar till lotterier och statliga operatörer i hela världen. Intralot har 5.500 anställda på fem kontinenter och är noterat på börsen i Aten.

Interwetten, grundat 1990 i Wien, är en av Europas större vadslagningsföretag för sport, med över en miljon kunder i fler än 100 länder. Interwetten har historiskt fokuserat på vadslagning och fokuserar primärt på Centraleuropa.

Stan James är en global speloperatör som har varit ledande inom sportspel sedan 1973. Med över en miljon registrerade spelare är Stan James kända inom branschen för banbrytande innovation och för den bästa kundservicen. Stan James har en stark position i Storbritannien som är Europas största marknad för onlinekasino. Driftsättning är planerad till fjärde kvartalet.

Licensavtalet med Betsson förnyades på ytterligare tre år. Net Entertainment fortsätter därigenom vara en strategisk partner inom kasinospel för Betssongruppen.

ÄNNU INTE DRIFTSATTA KUNDER

Vid utgången av perioden hade Bolaget avtal med bland andra Stan James, Intralot Interactive, Gioco Digitale/bwin.it, Microgame och Expekt som ännu inte driftsatts.

Samarbetena med såväl Intralot som Microgame och Gioco Digitale är inriktade på Italien som är i färd med att reglera marknaden för kasinospel online. Parallellt med att det regulatoriska ramverket utarbetats har integrationsarbetet pågått. Regelverket har blivit ytterligare försenat vilket har fördröjt driftsättningen. Integrations- och licensieringsarbetet fortskrider i avvaktan på slutgiltigt besked om när driftsättning kan ske. Driftsättning förväntas ske i anslutning till årsskiftet och driftsättning av spelautomater (slotar) kommer troligen att fördröjas till mars 2011.

Lanseringen av Net Entertainments kasino till Expekts kunder har dragit ut på tiden och förväntas ske under fjärde kvartalet.

Avtal avslutades med ett antal mindre aktörer som inte uppnått den minimiomsättning i kasinot som Bolaget kräver.


NYA AVTAL UNDER TREDJE KVARTALET

I juli tecknades avtal med Betboo som är en av de ledande speloperatörerna i Sydamerika med Brasilien som fokusmarknad. Betboo förvärvades nyligen av Gaming VC som sedan tidigare är kund till Net Entertainment. Betboo är Net Entertainments första kund i Sydamerika vilket är en kontinent med ett stort intresse för spel och en snabbt ökande bredbandspenetration.

I augusti tecknade Net Entertainment licensavtal med Intergame Ltd, ett helägt dotterbolag till Casinos Austria International (CAI), en inom branschen synnerligen välrenommerad aktör som tillsammans med samarbetspartners driver 39 landbaserade kasinon i 17 länder samt bland annat kasinon på fartyg. Intergame erbjuder sedan tidigare spel online men kommer att basera tillkommande verksamhet i Belgien, som etableras under en licens utfärdad av den lokala myndigheten, på Net Entertainments kasinomjukvara.


INTÄKTER OCH RESULTAT

Intäkter och rörelseresultat för de senaste rullande tolv månaderna framgår av diagrammet nedan.


Intäkterna under andra kvartalet uppgick till 89,2 (70,1) MSEK vilket är en ökning med 27,2 procent jämfört med samma period 2009. Rörelseresultatet uppgick till 32,8 (25,3) MSEK och rörelsemarginalen var 36,8 (36,1) procent.

Intäkter och rörelseresultat per kvartal framgår av diagrammet nedan.


INTÄKTER – VOLYM-, PRIS- OCH VALUTAUTVECKLING

Net Entertainments intäkter påverkas av förändringar i volym, pris (royaltynivåer och mix) och valuta. Volymen påverkas av såväl befintliga kunders tillväxt som driftsättning av nya kunder. Den absolut största delen av intäkterna utgörs av royaltyintäkter och en mindre del av setup-avgifter i samband med nyteckning av kundavtal. Intäkterna påverkas av den svenska valutans utveckling i relation till andra valutor. Huvuddelen av intäkterna

faktureras i euro men också i brittiska pund och US dollar. Intäkterna redovisas i euro som sedan omräknas till svenska kronor för koncernens rapportering.

Antalet speltransaktioner fortsätter att öka och uppgick under andra kvartalet till 1,4 miljarder, vilket är en ökning med 69 procent sedan föregående år.

Tillväxten under andra kvartalet var resultatet av fortsatt marknadstillväxt som också påverkas av säsongvariationer då traditionellt sommarmånaderna har lägre aktivitetsnivå. Net Entertainments intäktsökning jämfört med motsvarande period förra året är en kombination av att befintliga kunder växer och intäkter från nytillkomna kunder som driftsatts. Tre nya kunders kasinon driftsattes under kvartalet. Sedan andra kvartalet 2009 har 14 nya kunder driftsatts.

Royaltyintäkterna påverkades positivt av starkt ökade volymer under hela den senaste tolv månadersperioden jämfört med motsvarande period ett år tidigare. Volymökningen har dock resulterat i något lägre snittpris då kunderna har pristrappor där en högre volym ger ett lägre pris. Denna volymrabatt lindras av nytillkomna operatörer som inte uppnått motsvarande volymrabatter. Royaltynivåerna per trappsteg har varit stabila över kvartalet. Royaltyintäkterna ökade med 27 procent i andra kvartalet jämfört med motsvarande period föregående år. I euro ökade royaltyintäkterna med 42 procent.

Valutakursförändringar, som varit betydande från fjärde kvartalet 2008, har bidragit positivt till Net Entertainments intäktsökning under 2009 på grund av den försvagade svenska kronan jämfört med 2008. Sedan andra kvartalet 2009 har kronan stärkts. Under andra kvartalet 2010 var kronan 10,6 procent starkare än motsvarande period 2009.

RESULTAT

Rörelseresultatet för andra kvartalet ökade med 29,7 procent till 32,8 MSEK (25,3) MSEK. Rörelsekostnaderna har under 2010 ökat jämfört med föregående år som följd av expansion och förstärkning av organisationen inom områden som försäljning, utveckling och drift. Utbyggnaden av organisationen sker genom såväl egen personal som externa resurser i form av konsulter och outsourcing till externa parter inom och utanför Europa. Den höjda utvecklingstakten för spel och plattform medför ökad aktivering av immateriella tillgångar avseende utveckling liksom högre rörelsekostnader till den del utvecklingsutgifterna inte är aktiverbara.

Rörelsemarginalen uppgick till 36,8 procent under andra kvartalet jämfört med 36,1 procent året innan.

Finansnettot, som uppgick till 0,1 (-0,4) MSEK för andra kvartalet, består av avkastningen på likvida medel, valutakurseffekter på likvida medel samt finansiella fordringar och skulder. Volatiliteten för den svenska valutan har periodvis lett till betydande effekter på koncerninterna mellanhavanden vilket är poster som i redovisningen ingår i finansnettot.

Koncernens effektiva skattesats uppgick under andra kvartalet till 7,6 (9,5) procent. Koncernens effektiva skattesats påverkas av hur resultatet fördelas mellan Sverige och de länder där koncernen bedriver verksamhet och kan variera mellan rapportperioder.

LIKVIDA MEDEL, FINANSIERING OCH FINANSIELL STÄLLNING

Koncernens kassaflöde från den löpande verksamheten ökade under andra kvartalet till 47,8 (17,1) MSEK. Förändringen i kassaflödet beror på utbetalningar av jackpotvinster med 27,1 (47,3) MSEK genom förändring i rörelsekapitalet och likvida medel med motsvarande belopp. Kassaflödet från investeringsverksamheten uppgick till -22,8 (-12,1) MSEK. Kassaflödet från finansieringsverksamheten uppgick till -79,1 (-46,0) MSEK från genomförande av aktieinlösenprogram.

Koncernens likvida medel uppgick per den 30 juni till 67,0 (77,4) MSEK, varav 35,8 (23,7) MSEK avser medel hållna för licenstagares räkning avseende poolade jackpotar. Koncernens goda likvida ställning beror på att den löpande verksamheten genererar stora kassaflöden.

INVESTERINGAR

Koncernens utgifter för aktivering av utvecklingsprojekt, som immateriella tillgångar, uppgick under andra kvartalet till -17,8 (-8,8) MSEK och investeringar i materiella anläggningstillgångar till -5,0 (-3,3) MSEK.

Den ökade investeringen i immateriella tillgångar beror på intensifierad produktutveckling. Större projekt som aktiverats är ny funktionalitet i den tekniska plattformen och anpassningar för större kapacitet, nya spel samt anpassningar av systemen till det regulatoriska ramverket i Italien.

Investeringar i anläggningstillgångar utgörs främst av servrar och annan datorutrustning. Investeringstakten drivs av dels den ökade spelvolymen, dels de ökade kraven som ställs på driftsäkerhet.

MARKNADEN

Marknaden för spel på Internet har visat hög tillväxt under de senaste åren. Tillväxten har fortsatt under 2010, om än i något lägre takt. Det globala bruttospelöverskottet för Internetspel förväntas under 2010 uppgå till 29,9 miljarder USD jämfört med 25,2 miljarder USD för 2009¹, en ökning med 18,7 procent. Europa är den i särklass största spelmarknaden och förväntas de närmsta åren svara för nära hälften av det globala spelöverskottet¹.

Av- och omregleringar av nationell spellagstiftning sker i ett stort antal europeiska länder. Italien har skapat ett fungerande licenssystem som dock inte har tagits i drift än. Frankrike har nyligen introducerat ett licenssystem som dock ser mindre attraktivt ut för privata operatörer pga hög beskattning och andra restriktioner. Utvecklingen av nationella licenssystem har bland annat föranletts av EU-domstolens senaste rättspraxis som ger medlemsstaterna en något större frihet att införa begränsningar för erbjudandet av gränsöverskridande speltjänster. EU:s medlemsstater har fått ökade möjligheter att säkra skatteintäkter förutsatt att licenssystemen skapar goda konkurrensförhållanden och formellt sett är öppna för samtliga operatörer som uppfyller vissa grundvillkor.

Den italienska spelmarknaden, innefattande all form av spel, förväntas generera cirka 19 miljarder EUR i bruttospelöverskott under 2010, vilket gör den till den största marknaden i Europa¹. Italien är idag en reglerad marknad där vadslagning på sport och hästar, pokerturneringar, skicklighetsspel samt skraplotter är tillgängliga på Internet via licensierade operatörer. Ett arbete med att utöka koncessionerna till att också inkludera cash game poker, bingo samt kasinospel pågår. Det regulatoriska ramverk som varit tillgängligt sedan slutet av mars 2010 har överklagats, varför myndigheten ansökt på nytt hos Europakommissionen om ett förnyat godkännande av ett justerat ramverk. Om det justerade ramverket fastställs i rimlig tid och inte överklagas förväntas licenser tilldelas enskilda operatörer och driftsättning ske i anslutning till årsskiftet. Driftsättning av spelautomater (slotar) kommer enligt myndigheten troligen att fördröjas till mars 2011.

I Frankrike tilldelas nu speloperatörer som uppfyller kraven licenser. Därmed kan operatörerna erbjuda vadslagning på sportevenemang, hästkapplöpning och poker på Internet.

Även Danmark avser att införa ett licenssystem som väntas träda i kraft inom det närmaste halvåret.

Norge har utvidgat sitt förbud mot främjande av i utlandet arrangerade spel genom att inte tillåta betalningstjänster avseende spel via kredit- och betalkort.

Net Entertainment bedömer att förutsättningarna för fortsatt expansion är goda. Huvudskälet är att bolaget även fortsättningsvis kan ta nya marknadsandelar genom att leverera en förstklassig produkt. Bra produkter och effektiv produktutveckling säkerställer förutsättningarna för att kunna ta nya affärer. Genom att vidga produktutbudet kan Net Entertainment nå nya marknader och bredda sitt kundunderlag. Detta sker genom organisk utveckling, förvärv eller via inlicensiering. Utvecklingstakten för nya spel höjs kontinuerligt. Under 2010 planerar Net Entertainment utveckla mer än 40 nya spel.

Net Entertainments kunder finns i Europa, som är den största geografiska marknaden för onlinespel. I stort sett hela bruttospelöverskottet i andra kvartalet kommer från spelande i europeiska länder, baserat på tillgängliga uppgifter om spelarnas lokalisering. Inget enskilt land överstiger 15 procent av bruttospelöverskottet. Bolaget kommer att fortsätta fokusera på den europeiska marknaden, men samtidigt bevaka nya marknader, framför allt Asien och Sydamerika som bedöms visa hög tillväxt för onlinespel framöver. Även USA kan bli intressant vid en eventuell lagändring.

¹ Källa: H2 Gaming Capital, augusti 2010

OM NET ENTERTAINMENT

Net Entertainment är en premiumleverantör av digitalt distribuerade spelsystem som används av flera av världens mest framgångsrika speloperatörer. Kärnprodukten, CasinoModule™, är en komplett spelplattform omfattande högkvalitativa spel och ett kraftfullt administrationsverktyg. Operatörer erhåller ett kundanpassat spelsystem som är enkelt att integrera vilket säkerställer kort leveranstid och kostnadseffektiv drift. Intäkterna består av royalty som bestäms av de intäkter företagets produkter genererar och setup-avgifter vid nyteckning av avtal. Net Entertainment är ett renodlat drift- och 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 och på Malta varifrån all kommersiell verksamhet, försäljning, marknadsföring och produktledning bedrivs samt kontor i Gibraltar.

Moderbolaget är noterat på Nasdaq OMX Stockholm sedan januari 2009 och var dessförinnan noterat på Nordic Growth Market (NGM) Equity.

AFFÄRSIDÉ OCH MÅL

Net Entertainments affärsidé är att utveckla spjutspetslösningar som gör det möjligt för speloperatörer att erbjuda den maximala underhållningsupplevelsen. Detta skapar möjlighet för dem att växa snabbare och med högre lönsamhet än konkurrenterna. Därigenom skall Net Entertainment generera uthållig vinst och tillväxt för sina aktieägare.

Speloperatörerna betalar en månatlig licensavgift utifrån en trappstegsbaserad procentuell andel av det spelöverskott kasinot genererar. Därför har operatören och Net Entertainment ett gemensamt intresse att öka operatörens spelintäkter. Genom lanseringar av nya och unika spel med högt underhållningsvärde och olika bonus- och lojalitetsprogram stimuleras spelarna att stanna kvar på speloperatörens webbplats.

Marknaden för Internetbaserat spel i Europa förväntas ha fortsatt god tillväxt och Net Entertainments mål är att växa mer än marknaden.

PERSONAL OCH ORGANISATION

Antal anställda uppgick vid periodens slut till 139 jämfört med 110 personer för ett år sedan. Medräknat underkonsulter sysselsatte Net Entertainment 236 (186) personer.

INCITAMENTSPROGRAM

Årsstämman i april 2009 beslutade införa ett långsiktigt incitamentsprogram för ledande befattningshavare och nyckelpersoner inom Net Entertainment. Beslutet innebar emission av maximalt 760 000 teckningsoptioner till personer med fast anställning inom Net Entertainment att teckna lika många nya aktier i Net Entertainment NE AB.

Teckningsoptionerna emitterades till marknadspris som fastställdes till 7,10 kronor vilket tillfört 4,2 MSEK till eget kapital för koncernen. Teckningskursen för aktier fastställdes till 71,70 kronor som utgör 130 procent av den genomsnittliga börskursen under mätperioden i maj 2009. Teckning av aktier kan ske under perioden 15 maj till 15 juli 2012. De ytterligare 43 000 teckningsoptioner som innehades av det helägda dotterbolaget Mobile Entertainment ME AB har makulerats i februari 2010.

Vid utgången av kvartalet var totalt 586 225 teckningsoptioner motsvarande lika många aktier utestående. I det fall full teckning sker baserat på dessa teckningsoptioner kommer moderbolagets eget kapital att tillföras 42,0 MSEK.

I syfte att stimulera deltagande i programmet har styrelsen beslutat att lämna en lojalitetsersättning som utbetalas senast 15 juni 2012 till de deltagare i programmet som vid utbetalningstillfället fortfarande är anställda i Net Entertainment och inte sagt upp sig. Ersättningen kan uppgå till ett belopp som netto efter skatt motsvarar maximalt 50 procent av erlagd premie för teckningsoptionerna eller totalt 5,4 MSEK inklusive sociala kostnader som erläggs av Bolaget. Reservering för detta åtagande sker löpande i räkenskaperna med beaktande av förväntad personalomsättning och ränta.

MODERBOLAGET

Moderbolagets intäkter för andra kvartalet uppgick till 67,1 MSEK (48,0) MSEK. Motsvarande för sexmånadersperioden var 117,2 MSEK jämfört med 90,7 MSEK. Rörelseresultatet uppgick till 9,6 (4,4) MSEK för andra kvartalet och för sexmånadersperioden 10,2 (7,3) MSEK. I finansiella poster ingår valutakurseffekter på koncerninterna mellanhavanden, bl a fordran avseende anteciperad utdelning från dotterbolag. Resultatet efter skatt uppgick till 7,3 (2,8) MSEK för andra kvartalet och 5,5 (9,6) MSEK för sexmånadersperioden.

Intäkterna i moderbolaget utgörs av tjänster som tillhandahålls dotterbolag. Ingen aktivering av utvecklingsutgifter sker i moderbolaget, då projekten beställs och ägs av dotterbolag på Malta. Den ursprungliga teknologin ägs alltså av moderbolaget och genererar koncerninterna royaltyintäkter.

Likvida medel uppgick vid periodens utgång till 8,5 (60,5) MSEK i moderbolaget.

REDOVISNINGSPRINCIPER

Net Entertainment tillämpar International Financial Reporting Standards (IFRS) så som de antagits av den Europeiska Unionen. Koncernens delårsrapport upprättas i enlighet med IAS 34, Delårsrapportering. Moderbolaget tillämpar samma redovisningsprinciper som koncernen dock med beaktande av rekommendationer från Rådet för finansiell rapportering; RFR 2.3, Redovisning för Juridiska personer. Samma redovisnings- och värderingsprinciper har tillämpats som i årsredovisningen för 2009. För närmare information om principerna hänvisas till årsredovisningen som finns tillgänglig vid www.netent.com.

Av de nya eller reviderade standarder som trätt i kraft efter den 31 december 2009 har inga förändringar haft någon påverkan i de finansiella rapporterna för koncernen.

De potentiella aktier som utestående teckningsoptioner innebär beaktas vid beräkning av antal aktier och vinst per aktie efter utspädning till den del de innebär utspädning enligt IAS 33 Vinst per aktie. Enligt IAS 33 föreligger utspädning när börskursen överstiger teckningskursen, då också hänsyn tas till teckningslikviden.

Belopp är uttryckta i kSEK (tusental svenska kronor) om inget annat anges. MSEK är en förkortning för miljoner svenska kronor. Belopp och siffror inom parentes avser jämförelsesiffror för motsvarande period föregående år.

RISK- OCH OSÄKERHETSFAKTORER

Net Entertainment är i sin verksamhet utsatt för vissa risker som kan påverka resultatet eller den finansiella ställningen 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 2009, sidorna 34-36 samt sidan 59.

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 Koncernen tillåts leverera system och vissa närliggande tjänster till sina kunder. Det är väsentligt att denna licens upprätthålls och förlängs.

Bland övriga verksamhetsrelaterade risker märks bl.a. att koncernen är beroende av tillgång till kompetenta medarbetare, att större kundkontrakt bibehålls och att internt utvecklade produkter och andra immateriella rättigheter och avtal skyddas. Koncernens konkurrenter och generella konjunktursvängningar påverkar också Bolagets förutsättningar.

FINANSIELLA RISKER OCH SKATTER

Koncernens resultat är exponerat mot valutakursförändringar då merparten av intäkterna är i euro och merparten av kostnaderna är i svenska kronor. Resultat och eget kapital påverkas också av valutakursförändringar när de utländska dotterbolagens resultat respektive tillgångar och skulder räknas om till svenska kronor. Koncernens nettoexponering för valutafluktuationer säkras inte.

Koncernens effektiva skattesats påverkas primärt av hur resultatet fördelar sig mellan Sverige och de länder där koncernen bedriver verksamhet. Omfattande bedömningar krävs för att fastställa avsättningen för inkomstskatter. Det finns många transaktioner och beräkningar där den slutliga skatten är osäker vid den tidpunkt då transaktionerna och beräkningarna genomförs.

Koncernens verksamhet på Malta är undantagen från moms. Tolkningen av relevanta maltesiska momsregler gällande företagets skyldighet till maltesisk moms på köpta tjänster har ändrats under 2007 och 2008 och kan påverka inköp gjorda av de maltesiska dotterbolagen från andra koncernbolag. Bolaget har tillsammans med legala experter bedömt hur reglerna påverkar verksamheten och har vidtagit åtgärder för att minska risken för tillkommande moms framgent. Bolaget redovisar och betalar till den maltesiska skattemyndigheten de momsbelopp Bolaget anser korrekta. Dessa belopp kan dock komma att visa sig vara otillräckliga i det fall den maltesiska skattemyndigheten gör en mer restriktiv tolkning av momsreglerna än den bedömning Bolaget har gjort och bedömer är korrekt.

HÄNDELSE EFTER PERIODENS UTGÅNG

Inga väsentliga händelser att rapportera har inträffat efter periodens utgång. Se dock kommentar om nya licensavtal under tredje kvartalet ovan.

INLÖSENFÖRFARANDE OCH VÄRDEÖVERFÖRING TILL AKTIEÄGARE

Årsstämman den 14 april 2010 beslutade att godkänna styrelsens förslag om uppdelning av aktier och automatiskt inlösenförfarande, innebärande en värdeöverföring till aktieägarna om 2,00 kronor per aktie. Styrelsen beslutade på efterföljande konstituerande styrelsemöte att, enligt bolagsstämmans bemyndigande, fastställa avstämningsdagen för uppdelning av bolagets aktier till den 22 april 2010 och avstämningsdagen för indragning av inlösenaktierna till den 12 maj 2010. Inlösenlikvid utbetalades 18 maj genom Euroclears försorg till innehavare av inlösenaktier.

PRESENTATION AV KVARTALSRAPPORT

Torsdagen den 26 augusti klockan 9.00 presenteras rapporten av Johan Öhman, verkställande direktör, och Bertil Jungmar, finansdirektör, på bolagets kontor på Luntmakargatan 18 i Stockholm. Presentationen kan också följas via live webcast på Net Entertainments webbplats www.netent.com.

FINANSIELL INFORMATION

Net Entertainment avser att distribuera finansiella rapporter med mera enligt nedan.

Delårsrapport juli – september 2010	28 oktober 2010
Bokslutskommuniké 2010 och rapport för fjärde kvartalet	10 februari 2011

Finansiella rapporter, pressmeddelanden och annan information finns tillgänglig från offentliggörandet på Net Entertainments webbplats www.netent.com.

Styrelsen och verkställande direktören försäkrar att delårsrapporten ger en rättvisande översikt av koncernens och moderbolagets verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som företaget och de företag som ingår i koncernen står inför.

Stockholm den 25 augusti 2010

Rolf Blom
Styrelsens ordförande

Vigo Carlund

Fredrik Erbing

Niclas Eriksson

Mikael Gottschlich

Peter Hamberg

Johan Öhman
Verkställande direktör och
koncernchef

Frågor kan riktas till:

Johan Öhman
Verkställande direktör och
koncernchef
Tfn: 08-5785 4500
johan.ohman@netent.com

Bertil Jungmar
Finansdirektör
Tfn 08-5785 4500
bertil.jungmar@netent.com

Webbplats: www.netent.com

DENNA DELÅRSRAPPORT HAR INTE VARIT FÖREMÅL FÖR ÖVERSIKTLIG GRANSKNING AV BOLAGETS REVISOR

JURIDISK FRISKRIVNING

Denna rapport innehåller uttalanden som är framåtblickande och faktiska resultat kan komma att skilja sig väsentligt från de förutsedda. Utöver faktorer som diskuteras, kan de faktiska utfallen påverkas av utvecklingen för kunder, konkurrenter, effekten av ekonomiska och konjunkturförhållanden, nationella och gränsöverskridande lagar och regleringar, skatteregler, effektiviteten av upphovsrätt till datorsystem, teknologisk utveckling, valutakurs- och räntefluktuationer samt politiska risker.

OFFENTLIGGÖRANDE

Informationen i denna bokslutskommuniké och kvartalsrapport är sådan information som Net Entertainment NE AB (publ) skall offentliggöra i enlighet med lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 26 augusti 2010 klockan 7.30.

RESULTATRÄKNINGAR I SAMMANDRAG FÖR KONCERNEN

	Apr-jun 2010	Apr-jun 2009	Jan-jun 2010	Jan-jun 2009	Jan-dec 2009
RAPPORT ÖVER RESULTAT					
Intäkter	89 155	70 097	176 990	138 668	299 722
Övriga intäkter	3	-12	103	123	328
Summa rörelsens intäkter	89 158	70 085	177 093	138 791	300 050
Personalkostnader	-23 279	-16 113	-44 172	-31 865	-71 242
Avskrivningar	-7 574	-5 164	-13 793	-11 210	-22 298
Övriga rörelsekostnader	-25 491	-23 504	-50 565	-40 862	-86 328
Summa rörelsens kostnader	-56 344	-44 781	-108 530	-83 937	-179 868
Rörelseresultat	32 814	25 304	68 563	54 854	120 182
Finansiella poster	93	-353	-2 208	5 796	-2 966
Resultat före skatt	32 907	24 951	66 355	60 650	117 216
Skatt på periodens resultat	-2 502	-2 362	-4 958	-6 173	-9 539
Periodens resultat	30 405	22 589	61 397	54 477	107 677
<i>Vinst per aktie före utspädning (kr)</i>	<i>0,77</i>	<i>0,57</i>	<i>1,55</i>	<i>1,38</i>	<i>2,72</i>
<i>Vinst per aktie efter utspädning (kr)</i>	<i>0,77</i>	<i>0,57</i>	<i>1,55</i>	<i>1,38</i>	<i>2,72</i>
<i>Genomsnittligt antal utestående aktier</i>					
<i>- före utspädning</i>	<i>39 553 716</i>	<i>39 553 716</i>	<i>39 553 716</i>	<i>39 553 716</i>	<i>39 553 716</i>
<i>- efter utspädning</i>	<i>39 553 716</i>	<i>39 553 716</i>	<i>39 553 716</i>	<i>39 553 716</i>	<i>39 553 716</i>
Rörelsemarginal	36,8%	36,1%	38,7%	39,5%	40,1%
Effektiv skattesats	7,6%	9,5%	7,5%	10,2%	8,1%
Periodens resultat hänförligt till moderbolagets aktieägare	30 405	22 589	61 397	54 477	107 677
RAPPORT ÖVER TOTALRESULTAT					
Periodens resultat	30 405	22 589	61 397	54 477	107 677
Övrigt totalresultat					
Valutakursdifferenser vid omräkning av utlandsverksamheter	-3 152	-690	-8 421	-7 764	-4 872
Summa övrigt totalresultat för perioden, netto efter skatt	-3 152	-690	-8 421	-7 764	-4 872
Summa totalresultat för perioden	27 253	21 899	52 976	46 713	102 805

BALANSRÄKNINGAR I SAMMANDRAG FÖR KONCERNEN

TILLGÅNGAR	2010-06-30	2009-06-30	2009-12-31
Immateriella anläggningstillgångar	63 927	40 859	47 732
Materiella anläggningstillgångar	35 181	17 811	31 942
Andra långfristiga fordringar	-	5	-
Summa anläggningstillgångar	99 108	58 675	79 674
Kundfordringar	10 535	4 795	3 841
Förutbetalda kostnader och upplupna intäkter	54 557	36 842	54 176
Övriga fordringar	5 787	5 219	5 982
Likvida medel ¹	67 020	77 379	105 009
Summa omsättningstillgångar	137 899	124 235	169 008
SUMMA TILLGÅNGAR	237 007	182 910	248 682

EGET KAPITAL OCH SKULDER	2010-06-30	2009-06-30	2009-12-31
Aktiekapital	1191	1 191	1 191
Övrigt tillskjutet kapital	38 362	37 673	38 362
Reserver	554	6 083	8 975
Balanserade vinstmedel inklusive periodens resultat	107 780	72 290	125 490
Summa eget kapital	147 887	117 237	174 018
Uppskjutna skatteskulder	-	1 663	-
Summa långfristiga skulder	-	1 663	-
Leverantörsskulder	16 923	10 108	12 007
Aktuella skatteskulder	11 653	10 371	8 828
Övriga skulder	39 570	28 955	37 657
Upplupna kostnader och förutbetalda intäkter	20 974	14 576	16 172
Summa kortfristiga skulder	89 120	64 010	74 664
SUMMA EGET KAPITAL OCH SKULDER	237 007	182 910	248 682
¹ I likvida medel ingår medel hållna för licenstagares räkning med	35 835	23 735	33 216

KASSAFLÖDESANALYS I SAMMANDRAG FÖR KONCERNEN

	Apr-jun 2010	Apr-jun 2009	Jan-jun 2010	Jan-jun 2009	Jan-dec 2009
Rörelseresultat	32 814	25 304	68 563	54 854	120 182
<i>Justering för poster som ej ingår i kassaflödet:</i>					
Avskrivningar	7 574	5 164	13 793	10 066	21 161
Övrigt	-110	-199	-725	-405	-1 938
Erhållen/betald ränta	9	34	71	221	264
Erhållen/betald skatt	-1 104	-628	-2 132	13 838	7 343
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	39 183	29 675	79 570	78 574	147 011
Förändring av rörelsekapital	8 587	-12 570	4 750	7 978	3 031
Kassaflöde från den löpande verksamheten	47 770	17 105	84 320	86 552	150 042
Aktiverade immateriella tillgångar	-17 766	-8 836	-29 247	-17 190	-33 154
Förvärv av materiella anläggningstillgångar	-5 007	-3 261	-9 471	-10 793	-28 982
Kassaflöde från investeringsverksamheten	-22 773	-12 097	-38 718	-27 983	-62 136
Utbetald överföring till aktieägare	-79 107	-49 442	-79 107	-49 442	-49 442
Erhållen premie avseende teckningsoptioner	-	3 473	-	3 473	4 162
Kassaflöde från finansieringsverksamheten	-79 107	-45 969	-79 107	-45 969	-45 280
Periodens kassaflöde	-54 110	-40 961	-33 505	12 600	42 626
Likvida medel vid periodens början	122 226	118 827	105 009	65 132	65 132
Kursdifferens i likvida medel	-1 096	-487	-4 484	-353	-2 749
Likvida medel vid periodens slut¹	67 020	77 379	67 020	77 379	105 009
¹ I utgående likvida medel ingår medel hållna för licenstagares räkning med	35 835	23 735	35 835	23 735	33 216

FÖRÄNDRINGAR I EGET KAPITAL I SAMMANDRAG FÖR KONCERNEN

	Aktie- kapital	Övrigt tillskjutet kapital	Reserver	Balanserade vinstmedel	Summa eget kapital
2009					
Ingående eget kapital 2009-01-01	1 191	34 200	13 847	67 255	116 493
Summa totalresultat för perioden jan-mar	-	-	-7 074	31 888	24 814
Utgående eget kapital 2009-03-31	1 191	34 200	6 773	99 143	141 307
Överföring till aktieägare	-	-	-	-49 442	-49 442
Erhållen premie för teckningsoptioner	-	3 473	-	-	3 473
Summa totalresultat för perioden apr-jun	-	-	-690	22 589	21 899
Utgående eget kapital 2009-06-30	1 191	37 673	6 083	72 290	117 237
Erhållen premie för teckningsoptioner	-	688	-	-	688
Summa totalresultat för perioden jul-sep	-	-	1 709	20 789	22 498
Utgående eget kapital 2009-09-30	1 191	38 362	7 792	93 079	140 424
Summa totalresultat för perioden okt-dec	-	-	1 183	32 411	33 594
Utgående eget kapital 2009-12-31	1 191	38 362	8 975	125 490	174 018
2010					
Ingående eget kapital 2010-01-01	1 191	38 362	8 975	125 490	174 018
Summa totalresultat för perioden jan-mar	-	-	-5 269	30 992	25 723
Utgående eget kapital 2010-03-31	1 191	38 362	3 706	156 482	199 741
Överföring till aktieägare	-	-	-	-79 107	-79 107
Summa totalresultat för perioden apr-jun	-	-	-3 152	30 405	27 253
Utgående eget kapital 2010-06-30	1 191	38 362	554	107 780	147 887

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

NYCKELTAL FÖR KONCERNEN

	Apr-jun 2010	Apr-jun 2009	Jan-jun 2010	Jan-jun 2009	Jan-dec 2009
Intäkter (kSEK)	89 155	70 097	176 990	138 668	299 722
Intäkter (kEUR)	9 242	6 496	18 075	12 761	28 312
Rörelsemarginal (procent)	36,8	36,1	38,7	39,5	40,1
Vinstmarginal (procent)	36,9	35,6	37,5	43,7	39,1
EBITDA-marginal (procent)	45,3	43,5	46,5	47,7	47,5
Avkastning på eget kapital (procent)	17,5	17,5	38,1	46,6	74,1
Soliditet (procent)	62,4	64,1	62,4	64,1	70,0
Kassalikviditet (procent)	154,7	194,1	154,7	194,1	226,4
Räntebärande nettoskuld (kSEK) ¹	-67 020	-77 379	-67 020	-77 379	-105 009
Nettoskuldsättningsgrad (gångar)	-0,5	-0,7	-0,5	-0,7	-0,6
Genomsnittligt antal anställda	137	103	137	98	110
Antal anställda vid periodens slut	139	110	139	110	133
Antal sysselsatta vid periodens slut	236	186	236	186	187
Resultat per aktie	0,77	0,57	1,55	1,38	2,72
Eget kapital per aktie (SEK)	3,74	2,96	3,74	2,96	4,40
Genomsnittligt antal utestående aktier före utspädning	39 553 716	39 553 716	39 553 716	39 553 716	39 553 716
Genomsnittligt antal utestående aktier efter utspädning	39 553 716	39 553 716	39 553 716	39 553 716	39 553 716
Antal utestående aktier vid periodens slut före utspädning	39 553 716	39 553 716	39 553 716	39 553 716	39 553 716
Antal utestående aktier vid periodens slut efter utspädning	39 553 716	39 553 716	39 553 716	39 553 716	39 553 716

¹ Negativt tal innebär att Bolaget har en nettokassa (positiv kassa och inga skulder)

NYCKELTAL FÖR KONCERNEN PER KVARTAL

	2010		2009			2008			
	Kv2	Kv1	Kv4	Kv3	Kv2	Kv1	Kv4	Kv3	Kv2
Intäkter (MSEK)	89,2	87,8	85,3	75,7	70,1	68,6	61,6	52,6	48,2
Intäkter (MEUR)	9,2	8,8	8,2	7,3	6,5	6,3	6,1	5,6	5,2
Rörelseresultat (MSEK)	32,8	35,7	35,4	30,0	25,3	29,6	30,5	22,2	18,3
Rörelsemarginal (procent)	36,8	40,7	41,4	39,5	36,1	43,0	49,1	42,1	37,9
EBITDA-marginal (procent)	45,3	47,7	48,2	46,5	43,5	51,8	57,4	48,3	46,6
Tillväxt i SEK jmf med fg år (procent)	27,2	28,1	38,6	44,1	45,4	61,5	70,9	64,4	48,1
Tillväxt i EUR jmf med fg år (procent)	42,3	41,0	34,4	30,7	26,1	39,3	56,1	61,3	47,8
Tillväxt i SEK jmf med fg kvartal (procent)	1,5	2,9	12,7	8,0	2,2	11,4	17,2	9,0	13,5
Tillväxt i EUR jmf med fg kvartal (procent)	4,6	7,7	13,1	11,6	3,7	2,7	9,9	7,7	14,6
Likvida medel	67,0	122,2	105,0	96,7	77,4	118,8	65,1	46,7	28,6
Medel hållna för licenstagares räkning	35,8	27,4	33,2	40,1	23,7	39,7	12,2	4,9	2,8
Soliditet (procent)	62,4	73,6	70,0	64,7	64,1	62,7	71,9	68,3	60,3
Avkastning på eget kapital (procent)	17,5	16,6	20,6	16,1	17,5	24,7	27,8	29,5	28,0
Nettoskuldsättningsgrad (gångar)	-0,5	-0,6	-0,6	-0,7	-0,7	-0,8	-0,6	-0,6	-0,5
Resultat per aktie	0,77	0,78	0,82	0,53	0,57	0,81	0,69	0,50	0,44
Eget kapital per aktie (SEK)	3,74	5,05	4,40	3,55	2,96	3,57	2,95	1,98	1,43
Kassaflöde per aktie (SEK)	-1,37	0,52	0,20	0,56	-1,04	1,35	0,40	0,45	-0,21
Genomsnittligt antal anställda	137	131	114	103	92	80	71	66	69

DEFINITIONER

Rörelsemarginal

Rörelseresultatet i förhållande till rörelsens intäkter.

Vinstmarginal

Resultat efter finansiella poster i förhållande till rörelsens intäkter.

EBITDA-marginal

Rörelseresultat exklusive avskrivningar i förhållande till rörelsens 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

Omsättningstillgångar i relation till kortfristiga skulder.

Räntebärande nettoskuld

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

Nettoskuldsättningsgrad (gångar)

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

Genomsnittligt antal anställda

Genomsnittligt antal anställda under perioden .

Antal anställda vid periodens slut

Antalet anställda personer vid periodens slut.

Antal sysselsatta vid periodens slut

Antalet anställda och underkonsulter vid periodens slut.

Resultat per aktie

Periodens 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.

Genomsnittligt antal utestående aktier

Antal utestående aktier under perioden i genomsnitt, justerat för fondemission och aktiesplit.

Utestående antal aktier

Antal utestående aktier, justerat för fondemission och aktiesplit.

RESULTATRÄKNING I SAMMANDRAG FÖR MODERBOLAGET

	Apr-jun 2010	Apr-jun 2009	Jan-jun 2010	Jan-jun 2009	Jan-dec 2009
Rörelsens intäkter	67 117	47 959	117 151	90 690	154 104
Övriga externa kostnader	-26 376	-23 372	-47 093	-43 462	-52 603
Personalkostnader	-29 107	-18 352	-55 833	-36 283	-80 965
Avskrivningar	-2 019	-1 816	-4 071	-3 692	-7 269
Rörelseresultat	9 615	4 419	10 154	7 253	13 267
Finansiella poster	-235	-256	-2 636	6 117	71 693
Resultat före skatt	9 380	4 163	7 518	13 370	84 960
Skatt på periodens resultat	-2 051	-1 324	-2 051	-3 810	-3 817
Periodens resultat	7 329	2 839	5 467	9 560	81 143

RAPPORT ÖVER TOTALRESULTAT

Periodens resultat	7 329	2 839	5 467	9 560	81 143
Övrigt totalresultat	-	-	-	-	-
Summa övrigt totalresultat för perioden, netto efter skatt	-	-	-	-	-
Summa totalresultat för perioden	7 329	2 839	5 467	9 560	81 143

BALANSRÄKNING I SAMMANDRAG FÖR MODERBOLAGET

TILLGÅNGAR	2010-06-30	2009-06-30	2009-12-31
Immateriella anläggningstillgångar	147	2 687	986
Materiella anläggningstillgångar	22 591	6 661	20 593
Aktier i dotterbolag	512	512	512
Andra långfristiga fordringar	-	5	-
Summa anläggningstillgångar	23 250	9 865	22 091
Kundfordringar	-	1 009	1 265
Fordringar hos koncernföretag	387 534	59 612	294 651
Förutbetalda kostnader och upplupna intäkter	5 052	2 841	3 872
Aktuella skattefordringar	-	2 048	-
Övriga fordringar	5 787	5 219	5 982
Likvida medel	8 529	60 515	54 297
Summa omsättningstillgångar	406 902	131 244	360 067
SUMMA TILLGÅNGAR	430 152	141 109	382 158

EGET KAPITAL OCH SKULDER	2010-06-30	2009-06-30	2009-12-31
Aktiekapital	1 191	1 191	1 191
Reservfond	38	38	38
Erhållen premie avseende teckningsoptioner	3 473	3 473	3 473
Balanserade vinstmedel	17 279	15 244	15 244
Periodens resultat	5 467	9 560	81 143
Summa eget kapital	27 448	29 506	101 089
Leverantörsskulder	14 973	8 891	10 312
Skulder till koncernföretag	363 793	83 455	252 219
Aktuella skatteskulder	2 517	3 810	1 571
Övriga skulder	2 172	1 743	1 939
Upplupna kostnader och förutbetalda intäkter	19 249	13 704	15 028
Summa kortfristiga skulder	402 704	111 603	281 069
SUMMA EGET KAPITAL OCH SKULDER	430 152	141 109	382 158

NET ENTERTAINMENTS PRODUKTER

KASINO

Bolagets kärnprodukt, CasinoModule™, är en komplett spelplattform omfattande ett 90-tal kasinorelaterade spel och ett kraftfullt administrationssystem. Spelen består av fyra kategorier; bordsspel, videopoker, slotmaskiner samt övriga spel såsom skraplotter och Keno.

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

MULTIPLAYERSPEL

Net Entertainment har utvecklat och erbjuder en poker för den turkiska marknaden. Dessutom har Bolaget utvecklat en multiplayer blackjack för flera samtidiga spelare och kommer även att under 2010 lansera en roulett för flera spelare.

CASINOCAFÉ™

CasinoCafé™ är en produkt som möjliggör spel i fysisk miljö. Med en liten initialinvestering kan en operatör sätta upp ett minicasino med vanliga personatorer på vilka spel kan bedrivas på Internet genom engångskonton spelaren skaffar hos operatören.

SERVICE

Net Entertainment tillhandahåller en rad kringtjänster såsom teknisk support, drift, account management och systemövervakning. Detta möjliggör för licenstagarna att fokusera på sin kärnverksamhet.

UTVECKLING

Genom löpande produktreleaser säkerställs att licenstagarna kontinuerligt kan erbjuda ett nytt och spännande spelutbud.

Två nya spel är Jungle Games och Football Cup.

