

NET ENTERTAINMENT
DELÅRSRAPPORT
JANUARI-MARS 2009
THE BEST ONLINE
GAMING SOLUTIONS

DELÅRSRAPPORT JANUARI – MARS 2009

- Intäkterna för första kvartalet ökade med 60,7% till 68,7 (42,8) MSEK
- Rörelseresultatet ökade med 74,6 % till 29,6 (16,9) MSEK
- Rörelsemarginalen var 43,0 (39,6) %
- Resultat efter skatt ökade med 106,9 % till 31,9 (15,4) MSEK
- Vinst per aktie uppgick till 0,81 (0,39) SEK
- Tre nya licensavtal tecknades för CasinoModule™
- Två genombrottsavtal tecknades för CasinoCafé™ i januari.

KOMMENTARER FRÅN JOHAN ÖHMAN, VD

"2009 har inletts väl för Net Entertainment med en fortsatt intäktsökning och flera nya licensavtal. Marknaden för onlinespel utvecklas positivt och organisk tillväxt var den primära drivkraften för bolaget under perioden. Vi går in i andra kvartalet med en orderbok omfattande 14 ännu ej driftsatta kasinon varav tre är s.k. Tier 1-operatörer. Genom vår specialisering inom den del av onlinemarknaden med högst tillväxt och starkast lönsamhet bedömer jag framtidsutsiktorna för bolaget som gynnsamma.

Det projekt som initierades i slutet av 2008 i syfte att stärka utvecklings-, leverans- och driftorganisationerna fortlöper enligt plan och påverkade kostnadsbasen under första kvartalet. Projektet fortsätter under andra kvartalet och skapar ett fundament för bolagets fortsatta tillväxt och expansion.

CasinoCafé™ driftsattes nyligen i en handfull shoppar på Cypern och mottagandet från spelarna har varit gott. En fortsatt utrullning planeras under de kommande månaderna varefter den reella potentialen i produkten kan fastställas. Visst utvecklingsarbete sker fortfarande för att möta kraven som ställs från nya kunder och beräknas färdigställt till mitten av andra kvartalet.

Under andra kvartalet kommer ny funktionalitet att introduceras i CasinoModule™ som möjliggör en ökning av det adresserbara kundunderlaget. Det är vår uppfattning att denna funktion kommer att bidra positivt till bolagets intjäningsförmåga.

I syfte att bättre tillvarata de möjligheter som bolaget står inför, samt mer effektivt utveckla den växande organisationen, gjordes under kvartalet vissa förändringar i bolagets ledningsfunktion. Utfallet därav har varit positivt och skapar även det bättre förutsättningar för bolaget framgent."

OM NET ENTERTAINMENT

Net Entertainment NE AB och dess dotterföretag (sammanslaget Koncernen eller Bolaget) är en ledande leverantör av digitalt distribuerad mjukvara för spel på Internet. Bolaget grundades 1996 och har en kundkrets av cirka sextio internationella spelbolag. Intäkterna består av royalty som bestäms av de intäkter företagets produkter genererar och setup-avgifter vid nytecknande av avtal. 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 NASDAQ OMX Stockholm sedan den 13 januari 2009 och var dessförinnan noterat på Nordic Growth Market (NGM) Equity sedan den 5 april 2007.

AFFÄRSIDÉ OCH MÅL

Net Entertainments affärsidé är att tillhandahålla robusta Internetspelsystem med spännande spel, uppbyggda med marknadsledande teknologi och kompetens, till speloperatörer som därigenom utökar sina produktportföljer och ges konkurrensfördelar som driver lönsamhet och tillväxt.

Speloperatörerna betalar en månatlig licensavgift utifrån en trappstegsbaserad procentuell andel av det spelöverskott kasinot genererar. Därför ligger det både i operatörens och Net Entertainments intresse att öka operatörens spelintäkter. Spelarna lockas att stanna kvar på speloperatörens site genom lanseringar av nya spel och olika bonus- och lojalitetsprogram.

Marknaden för Internetbaserat spel i Europa förväntas växa med mer än 20 procent i genomsnitt de närmaste åren. Net Entertainments finansiella mål är att växa mer än marknaden med en uthållig rörelsemarginal överstigande 30 procent.

MARKNADEN

Marknaden för spel på Internet har visat hög tillväxt under de senaste åren. Det globala bruttospelöverskottet för Internetspel förväntas 2009 uppgå till cirka 20 miljarder USD. Europa förväntas de närmaste åren representera mer än hälften av de totala spelintäkterna och är den i särklass största spelmarknaden¹.

Net Entertainment bedömer förutsättningarna för fortsatt expansion som goda. Genom att leverera en förstklassig produkt säkerställs förutsättningarna att ta nya affärer och en breddning av produktutbudet möjliggör för Bolaget att rikta sig till en bredare marknad. Breddningen kan ske genom såväl organisk utveckling som förvärv eller inlicensiering. Andra geografiska marknader än Europa som traditionellt utgjort Net Entertainments bas ger också möjlighet till expansion.

1) Källa: H2 Gaming Consultants, januari 2009

UTVECKLINGEN UNDER FÖRSTA KVARTALET

NYA UPPDRAG OCH KUNDER


Under första kvartalet tecknades tre nya kundavtal för CasinoModule™, däribland åländska Paf, Gamevillage och Omada Gaming. Avtal avslutades med ett antal mindre aktörer som inte uppnått den minimiomsättning i kasinot som Bolaget kräver. Avtalet med BetClick förlängdes i mars med ytterligare tre år.

Två genombrottsavtal tecknades i januari för leverans av CasinoCafé™ med Delta Invest Ltd i Ryssland och PCP Electronics Ltd på Cypern. Delta Invest har en omfattande erfarenhet från landbaserad spelverksamhet och kommer lansera CasinoCafé™ i sitt nätverk med över 500 butiker i Ryssland. PCP Electronics har också en omfattande erfarenhet av landbaserat spel och driver spelhallar över hela Cypern. PCP Electronics målsättning är att installera CasinoCafé™ i 50 hallar på Cypern över en tolv månadersperiod. Första spelhallarna driftsattes av PCP i april 2009. Ytterligare driftsättningar kommer ske successivt under andra kvartalet och framgent. CasinoCafé™ är en ny produktlinje för Net Entertainment. Det är möjligt att Delta Invest kan bli en av de enskilt största licenstagarna för Bolaget om de mål som Delta Invest presenterat infrias.

Vid utgången av perioden hade Bolaget 14 kontrakterade kunder som ännu inte driftsatts, inkluderande king.com och Paf samt den fortfarande anonyma Tier 1-operatör som kontrakterades 2008. Driftsättningen av den senare har skjutits till efter sommaren 2009 pga resurskonflikt hos operatören i fråga.


INTÄKTER OCH RESULTAT

Intäkter och rörelseresultat för de senaste rullande tolv månaderna framgår av nedanstående diagram.


Intäkterna under första kvartalet ökade till 68,7 (42,8) MSEK vilket är 61 procent högre än motsvarande period föregående år. Rörelseresultatet uppgick till 29,6 (16,9) MSEK och rörelsemarginalen var 43,0 (39,6) procent.

Intäkter och rörelseresultat per kvartal framgår av diagrammet nedan.


Tillväxten under första kvartalet var god som ett resultat av en stark marknadsutveckling trots den finansiella oron i världsekonomin. Net Entertainments intäktsökning jämfört med motsvarande period förra året är en kombination av att befintliga kunder växer och nyttillkomna kunder som driftsatts. Sju nya kunders kasinon driftsattes under kvartalet vilket ytterligare ökade intäktsunderlaget.

Royaltyintäkterna påverkades mycket positivt av ökade volymer under hela 2008 jämfört med föregående år, en utveckling som fortsatte under det första kvartalet 2009. De ökade volymerna har dock resulterat i något lägre snittpris då kunderna har pristrappor där en högre volym ger ett lägre pris. Royaltynivåerna per trappsteg har varit stabila över kvartalet. Valutakursförändringar har bidragit positivt till Net Entertainments intäktsökning under 2008 och 2009 på grund av den försvagade svenska kronan. Av intäktsökningen i första

kvartalet jämfört med samma period föregående år är cirka 29 procent hänförlig till valutakurseffekter. Valutaeffektens positiva inverkan på bolagets intäkter, som primärt är i Euro, motverkas emellertid av en minskad spelvolym orsakad av de försvagade valutorna. Den absolut största delen av intäktsökningen härstammar således från ökade volymer.

Intäkterna första kvartalet ökade med 11 procent jämfört med föregående kvartal.

Rörelseresultatet för första kvartalet ökade med 75 procent jämfört med motsvarande period föregående år. Rörelsekostnaderna har ökat jämfört med föregående år som följd av en ökad utvecklingstakt för att säkerställa en ledande marknadsposition samt för att bredda produktutbudet. Den högre utvecklingstakten möjliggörs genom nyanställningar och externa konsulter i Stockholm samt kontraktsutveckling i Ukraina. Detta har också resulterat i en ökad aktivering av immateriella tillgångar. Kostnadsmassan har ökat på grund av förstärkningen av organisationen inom främst IT-driften och även koncernledningen som ett naturligt led i företagets utveckling och expansion.

Finansnettot uppgår till 6,1 (-0,4) MSEK vilket är effekten av avkastningen på likvida medel samt valutakurseffekter på likvida medel och finansiella fordringar och skulder.

LIKVIDA MEDEL, FINANSIERING OCH FINANSIELL STÄLLNING

Koncernens kassaflöde från den löpande verksamheten uppgick under första kvartalet till 69,5 (14,3) MSEK, varav 14,5 MSEK avser erhållen återbetalning av tidigare inbetald inkomstskatt. Kassaflödet från investeringsverksamheten uppgick till -15,9 (-3,2) MSEK. Koncernens likvida medel uppgick vid periodens utgång till 118,8 (36,9) MSEK, varav 39,7 (2,3) MSEK avser medel hållna för licenstagares räkning. Koncernens goda likvida ställning beror på att den löpande verksamheten genererar stora kassaflöden.

Koncernens effektiva skattesats uppgick under perioden till 12,0 (7,5) %. Koncernens effektiva skattesats påverkas primärt av hur resultatet fördelas mellan Sverige och de länder där koncernen bedriver verksamhet och kan variera mellan rapportperioder. Då resultatet i Sverige under perioden är högre än motsvarande period föregående år medför detta att den effektiva skattesatsen för koncernen blir högre. Skattesatsen för helåret bedöms utfalla i nivå med tidigare år.

INVESTERINGAR

Koncernens aktivering av utvecklingsutgifter som immateriella tillgångar uppgick under första kvartalet till 8,4 (3,2) MSEK och investeringar i materiella anläggningstillgångar till 7,5 (0,1) MSEK.

Den ökade omfattningen av aktiverade utvecklingsutgifter beror främst på ökad aktivitet inom detta område och vilken typ av arbete som utförs då allt inte uppfyller kraven för aktivering enligt IAS 38. Aktuella större projekt avser CasinoCafé™ och en funktion för hantering av flera samtidiga valutor i spelkontomodulen.

Investeringar i anläggningstillgångar utgörs främst av servrar och annan datorutrustning samt utgifter för konsulter och övriga utgifter direkt hänförliga till iordningställandet.

PERSONAL OCH ORGANISATION

Antal anställda uppgick vid periodens slut till 101 (71) personer. Medräknat underkonsulter sysselsatte Net Entertainment 159 (85) personer.

MODERBOLAGET

Moderbolagets intäkter för kvartalet uppgick till 42,7 MSEK jämfört med 24,3 MSEK föregående år. Rörelseresultatet uppgick till 2,8 (1,9) MSEK och resultatet efter skatt uppgick till 6,7 (1,0) MSEK.

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 royaltyintäkter.

Likvida medel uppgick vid periodens utgång till 86,8 (29,2) MSEK i moderbolaget.

HÄNDELSE EFTER PERIODENS UTGÅNG

Sedan periodens utgång har PCP Electronics på Cypern driftsatt CasinoCafé™ i fyra butiker. Lanseringen har fortlöpt enligt förväntan från båda parter.

REDOVISNINGSPRINCIPER

GRUND FÖR RAPPORTENS UPPRÄTTANDE

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 2.1, Redovisning för Juridiska personer. Samma redovisnings- och värderingsprinciper har tillämpats som i årsredovisningen för 2008. För närmare information om principerna hänvisas till årsredovisningen.

Av de nya eller reviderade standarder som trätt i kraft efter den 31 december 2008 är IAS 1 (Ändring), Utformning av finansiella rapporter, relevant för koncernen och tillämpas från 1 januari 2009. Ändringarna innebär bland annat att effekter som tidigare redovisats direkt i eget kapital numera redovisas i en utökad resultatrapport, en rapport över totalresultatet. Således har koncernens utformning av de finansiella rapporterna påverkats. En annan förändring är att nya benämningar på de finansiella rapporterna kan användas. Detta är dock inte tvingande. Net Entertainment har valt att använda de gamla benämningarna.

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 2008, sidorna 43-46 samt sidan 70.

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. Net Entertainment är även sedan 2005 medlem i organisationen G4 som arbetar med att förebygga spelberoende och CasinoModule™ är anpassat efter de riktlinjer som ges.

Den spelutredning som tillsatts av regeringen med syfte att föreslå en långsiktigt hållbar svensk spelreglering presenterade sin rapport i december 2008. Resulterar utredningen i ett lagförslag planeras den träda i kraft i januari 2011. Det är dock högst osäkert om spelutredningen kommer att resultera i en proposition. Den kritik som riktas mot utredningen och det faktum att det ligger cirka 15 pågående spelmål i EG-domstolen gör att de presenterade lagförslagets framtid är högst osäker. I det fall det skulle bli en förändring av spellagstiftningen så avgör operatörernas, dvs Net Entertainments kunder, förhållning till de eventuellt ändrade förutsättningarna vilken effekt en förändrad spellagstiftning får på Net Entertainment.

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 (transaktionsexponering). Resultat och eget kapital påverkas också av valutakursförändringar när de utländska dotterbolagens resultat respektive tillgångar och skulder

räknas om till svenska kronor (omräkningsexponering). 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 komma att påverka inköp gjorda av det maltesiska dotterbolaget Net Entertainment Malta Ltd från Net Entertainment NE AB. Det är för närvarande inte möjligt att ha en entydig uppfattning huruvida den ändrade regeltolkningen kommer att få några kostnadseffekter och i så fall hur stora dessa blir. Bolaget har redovisat och under 2009 betalat till den maltesiska skattemyndigheten de momsbelopp Bolaget anser korrekta och bedömer rimliga i förhållande till den osäkerhet som råder. 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 för närvarande bedömer är korrekt. Därutöver vidtar Bolaget åtgärder för att minska risken för tillkommande moms framgent.

FINANSIELL INFORMATION

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

Årsstämma	29 april
Delårsrapport januari – juni	27 augusti
Delårsrapport januari – september	28 oktober
Bokslutskommuniké 2009 och kvartalsrapport för fjärde kvartalet	4 februari 2010

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

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 26 april 2009

Rolf Blom
Styrelsens ordförande

Vigo Carlund

Fredrik Erbing

Niclas Eriksson

Mikael Gottschlich

Johan Öhman
Verkställande direktör och koncernchef

Frågor kan riktas till:

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

Bertil Jungmar
Finansdirektör
Tfn 08-556 967 00
bertil.jungmar@netent.com

Hemsida: www.netent.com

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

JURIDISK FRISKRIVNING

Denna delårsrapport 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, konkurrenser, 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 delårsrapport 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 27 april 2009 klockan 8.00.

RESULTATRÄKNING FÖR KONCERNEN

	Jan-mar 2009	Jan-mar 2008	Jan-dec 2008
Intäkter	68 571	42 469	204 602
Övriga intäkter	135	282	971
Summa rörelsens intäkter	68 706	42 751	205 573
Personalkostnader	-15 752	-11 997	-52 630
Avskrivningar	-6 046	-2 918	-15 513
Övriga rörelsekostnader	-17 358	-10 912	-49 627
Summa rörelsens kostnader	-39 156	-25 827	-117 770
Rörelseresultat	29 550	16 924	87 803
Finansiella poster	6 149	-352	-1 850
Resultat före skatt	35 699	16 572	85 953
Skatt på periodens resultat	-3 811	-1 156	-5 986
Periodens resultat	31 888	15 416	79 967
<i>Vinst per aktie före och efter utspädning (kr)</i>	0,81	0,39	2,02
<i>Antal aktier vid periodens utgång</i>	39 553 716	39 553 716	39 553 716
<i>Genomsnittligt antal aktier</i>	39 553 716	39 553 716	39 553 716
<i>Effektiv skattesats</i>	12,0%	7,5%	7,5%
<i>Periodens resultat hänförlig till Moderbolagets aktieägare</i>	31 888	15 416	79 967
Rapport över totalresultat			
Periodens resultat	31 888	15 416	79 967
Övrigt totalresultat			
Valutakursdifferenser vid omräkning av utlandsverksamheter	-7 074	-156	13 046
Summa övrigt totalresultat för perioden, netto efter skatt	-7 074	-156	13 046
Summa totalresultat för perioden	24 814	15 260	93 013

BALANSRÄKNING FÖR KONCERNEN

TILLGÅNGAR	2009-03-31	2008-03-31	2008-12-31
Immateriella anläggningstillgångar	36 036	24 918	31 409
Materiella anläggningstillgångar	16 112	5 406	10 788
Andra långfristiga fordringar	5	5	5
Summa anläggningstillgångar	52 153	30 329	42 202
Kundfordringar	13 986	11 522	11 254
Förutbetalda kostnader och upplupna intäkter	38 495	18 831	30 040
Aktuella skattefordringar	-	-	9 641
Övriga fordringar	1 842	4 089	3 744
Likvida medel	118 827	36 886	65 132
Summa omsättningstillgångar	173 150	71 328	119 811
SUMMA TILLGÅNGAR	225 303	101 657	162 013
EGET KAPITAL OCH SKULDER	2009-03-31	2008-03-31	2008-12-31
Aktiekapital	1 191	1 191	1 191
Övrigt tillskjutet kapital	34 200	34 200	34 200
Reserver	6 773	645	13 847
Balanserade vinstmedel inklusive periodens resultat	99 143	32 369	67 255
Summa eget kapital	141 307	68 405	116 493
Uppskjutna skatteskulder	1 682	2 183	1 676
Summa långfristiga skulder	1 682	2 183	1 676
Leverantörsskulder	12 386	11 498	9 541
Aktuella skatteskulder	8 636	4 438	-
Övriga skulder	44 839	3 874	17 147
Upplupna kostnader och förutbetalda intäkter	16 453	11 259	17 156
Summa kortfristiga skulder	82 314	31 069	43 844
SUMMA EGET KAPITAL OCH SKULDER	225 303	101 657	162 013

*Periodens utgående likvida medel innehåller 39 720 (2 309) kSEK som avser medel hållna för licenstagares räkning.

FÖRÄNDRINGAR I EGET KAPITAL FÖR KONCERNEN

	Aktiekapital	Övrigt tillskjutet kapital	Omräkning av utlands- verksamheter	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			-7 074	31 888	24 814
Utgående balans 2009-03-31	1 191	34 200	6 773	99 143	141 307
2008					
Ingående eget kapital 2008-01-01	1 191	34 200	801	16 953	53 145
Summa totalresultat för året			-156	15 416	15 260
Utgående eget kapital 2008-03-31	1 191	34 200	645	32 369	68 405

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

KASSAFLÖDESANALYS FÖR KONCERNEN

	Jan-mar 2009	Jan-mar 2008	Jan-dec 2008
Rörelseresultat	29 550	16 911	87 803
<i>Justering för poster som ej ingår i kassaflödet:</i>			
Avskrivningar	4 918	3 020	15 513
Övrigt	-222	-58	2 761
Erhållen ränta	187	333	1 192
Erlagd ränta	-	-685	-
Erhållen skatt	14 466	-5 640	-24 988
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	48 899	13 881	82 281
Förändring av rörelsekapital	20 548	412	6 792
Kassaflöde från den löpande verksamheten	69 447	14 293	89 073
Aktiverade immateriella tillgångar	-8 354	-3 157	-16 867
Förvärv av materiella anläggningstillgångar	-7 532	-81	-6 560
Avyttring av övriga finansiella anläggningstillgångar	-	13	13
Kassaflöde från investeringsverksamheten	-15 886	-3 225	-23 414
Utbetald utdelning	-	-	-29 665
Kassaflöde från finansieringsverksamheten	-	-	-29 665
Periodens kassaflöde	53 695	10 971	39 217
Likvida medel vid periodens början	65 132	25 915	25 915
Kursdifferens i likvida medel	134	-97	3 223
Likvida medel vid periodens slut*	118 827	36 886	65 132

*Periodens utgående likvida medel innehåller 39 720 (2 309) kSEK som avser medel hållna för licenstagares räkning.

NYCKELTAL FÖR KONCERNEN

	Jan-mar 2009	Jan-mar 2008	Jan-dec 2008
Rörelsens intäkter (kSEK)	68 706	42 751	205 573
Rörelseresultat (kSEK)	29 550	16 924	87 803
Resultat före skatt (kSEK)	35 699	16 572	85 953
Periodens resultat (kSEK)	31 888	15 416	79 967
Rörelsemarginal (procent)	43,0	39,6	42,7
Marginal på EBIT-nivå (procent)	55,8	40,4	44,1
Vinstmarginal (procent)	52,0	38,8	41,8
Avkastning på eget kapital (procent)	24,7	25,4	94,3
Soliditet (procent)	62,7	67,3	71,9
Kassalikviditet (procent)	210,4	229,6	273,3
Räntebärande nettoskuld (kSEK) *	-118 827	-36 886	-65 132
Nettoskuldsättningsgrad (gångar)	-0,8	-0,5	-0,6
Genomsnittligt antal anställda	92	69	70
Antal anställda vid periodens slut	101	71	85
Antal sysselsatta vid periodens slut	159	85	132
Resultat per aktie	0,81	0,39	2,02
Eget kapital per aktie (SEK)	3,57	1,73	2,95
Kassaflöde per aktie (SEK)	1,36	0,28	0,99
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 (positiv kassa och inga skulder)

DEFINITIONER

Rörelsemarginal - Rörelseresultatet i förhållande till intäkterna.

Marginal på EBIT-nivå - Rörelseresultatet samt finansiella intäkter i förhållande till intäkterna.

Vinstmarginal - Resultat efter finansiella poster i förhållande till intäkterna.

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 inklusive föreslagen men ej beslutad aktieutdelning.

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.

Kassaflöde per aktie - Kassaflödet dividerat med vägt genomsnitt av antalet utestående aktier under perioden.

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 FÖR MODERBOLAGET

	Jan-mar 2009	Jan-mar 2008	Jan-dec 2008
Rörelsens intäkter	42 731	24 289	111 254
Övriga externa kostnader	-20 090	-7 688	-42 601
Personalkostnader	-17 931	-12 904	-57 276
Avskrivningar	-1 876	-1 724	-8 869
Övriga rörelsekostnader	-	-50	-248
Rörelseresultat	2 834	1 923	2 260
Finansiella poster	6 373	-499	53 354
Resultat efter finansiella poster	9 207	1 424	55 614
Avskrivning utöver plan	-	-	2 982
Resultat före skatt	9 207	1 424	58 596
Skatt på periodens resultat	-2 486	-399	-905
Periodens resultat	6 721	1 025	57 691

BALANSRÄKNING FÖR MODERBOLAGET

TILLGÅNGAR	2009-03-31	2008-03-31	2008-12-31
Immateriella anläggningstillgångar	3 831	11 243	5 212
Materiella anläggningstillgångar	5 536	2 815	4 226
Aktier i dotterbolag	512	182	183
Andra långfristiga fordringar	5	5	5
Summa anläggningstillgångar	9 884	14 245	9 626
Kundfordringar	1 348	9 115	-
Fordringar hos koncernföretag	60 332	29 322	61 225
Förutbetalda kostnader och upplupna intäkter	3 005	2 674	1 972
Aktuella skattefordringar	-	258	985
Övriga fordringar	1 843	4 093	3 744
Likvida medel	86 840	29 167	14 598
Summa omsättningstillgångar	153 368	74 629	82 524
SUMMA TILLGÅNGAR	163 252	88 874	92 150
EGET KAPITAL OCH SKULDER	2009-03-31	2008-03-31	2008-12-31
Aktiekapital	1 191	1 191	1 191
Reservfond	38	38	38
Balanserade vinstmedel	64 686	36 660	6 995
Periodens resultat	6 721	1 025	57 691
Summa eget kapital	72 636	38 914	65 915
Obeskattade reserver	-	2 982	-
Leverantörsskulder	10 994	2 433	9 078
Skulder till koncernföretag	61 658	33 661	89
Aktuella skatteskulder	990	1 799	0
Övriga skulder	1 561	165	1 024
Upplupna kostnader och förutbetalda intäkter	15 413	8 920	16 044
Summa kortfristiga skulder	90 616	46 978	26 235
SUMMA EGET KAPITAL OCH SKULDER	163 252	88 874	92 150

NET ENTERTAINMENTS PRODUKTER

KASINO

Bolagets kärnprodukt, CasinoModule™, är en komplett spelplattform omfattande ett 60-tal kasino-relaterade 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 licenstagarens spelsite. Net Entertainment assisterar även med grafisk utformning av den websida där spelen presenteras.

MULTIPLAYERSPEL

Net Entertainment har utvecklat och erbjuder en poker för den turkiska marknaden. Dessutom har Bolaget utvecklat en multiplayer blackjack.

CASINO CAFÉ™

CasinoCafé™ är en produkt som möjliggör spel i fysisk miljö. Med en mycket 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, hosting, account management och systemövervakning. Detta möjliggör för licenstagarna att fokusera på sin kärnverksamhet.

UTVECKLING

Bolaget släpper en ny produktrelease var tolfte vecka vilket säkerställer att licenstagarna kontinuerligt kan erbjuda ett nytt och spännande spelutbud. Varje produktrelease omfattar normalt 4-6 nya spel som licenstagarna får tillgång till inom ramen för befintliga licensavtal.

Två nya spel är Dead or Alive och Hot City.

