

MODERN TIMES GROUP MTG AB ("MTG")

Delårsrapport 1998

1 januari - 30 september

Modern Times Group MTG AB ("MTG") (Nasdaq; MTGNY), redovisar idag, måndagen den 16 november 1998, resultatet för de första nio månaderna 1998.

SAMMANFATTNING

- Omsättningen ökade med 26 % till 2.613 Mkr (2.074).
- Rörelseresultatet före avskrivningar förbättrades med 316 Mkr till 183 Mkr (- 133).
- Resultatet efter finansnetto förbättrades med 370 Mkr till 21 Mkr (- 349).
- Tidningen Metro lanserades framgångsrikt i Budapest.
- Genom förvärvet av Media Watchers, Hongkong, fortsätter satsningen på textnings- och dubbningsverksamheten.

FINANSIELL SAMMANFATTNING (MSEK)	1997	1997	1998
	Helår	1 jan-30 sept	1 jan-30 sept
Nettoomsättning	2 989	2 074	2 613
Bruttoresultat	506	314	545
Rörelseresultat före avskrivningar	- 77	- 133	183
Rörelseresultat efter avskrivningar	- 241	- 259	45
Resultat efter finansiella intäkter och kostnader	- 293	- 349	21

FÖRVALTNING

Koncernens struktur

Aktierna i MTG handlas dels på Nasdaq under symbolen MTGNY, dels vid Stockholm Börsinformation, SBI.

MTG-koncernen består av fem affärsområden: Broadcasting, Radio, Publishing, Electronic Retailing samt Media Services. Affärsområdet Broadcasting omfattas av Free-TV och Pay-TV.

I den operativa strukturen har följande förändringar skett under det tredje kvartalet: Metro Budapest startade sin utgivning i september och redovisas inom affärsområdet Publishing. Metro är redan etablerad som en av de största tidningarna i Budapest. MTG Electronic Retailings samtliga aktier i Home Shopping Service SA (HSS) avyttrades den 30 september 1998 med en realisationsvinst om 45 Mkr.

TV3 i Lettland redovisas som intresseföretag inom affärsområdet Broadcasting från och med den 1 juli 1998.

Tidningen Topp 40 har under perioden upphört med utgivningen. Genom förvärvet av Media Watchers etablerar SDI sin verksamhet i Hongkong, Taiwan, Thailand och Japan varvid SDIs världsledande ställning inom området befästs. Media Watchers redovisas som dotterbolag till SDI inom affärsområdet från och med den 1 oktober 1998, då förvärvet skedde efter rapportperiodens slut.

Koncernens resultat under de första nio månaderna 1998

Nettoomsättningen uppgick under de första nio månaderna 1998 till 2.613 Mkr, jämfört med 2.074 Mkr under samma period 1997, en ökning med 26 %. Väsentliga omsättningsökningar har skett i samtliga affärsområden.

Rörelseresultatet före avskrivningar uppgick till 183 Mkr under januari-september jämfört med - 133 Mkr under motsvarande period 1997, en förbättring med 316 Mkr. Rörelseresultatet efter avskrivningar uppgick till 45 Mkr under de första nio månaderna jämfört med —259 Mkr under samma period 1997, en förbättring med 304 Mkr.

I rörelseresultatet ingår den realisationsvinst om 50 Mkr som uppstod då del av MIC-optionen avyttrades i samband med förvärvet av FinansTidningen samt en realisationsvinst om 45 Mkr som uppstod då samtliga aktier i HSS avyttrades. MTGs lönsamhet påverkas av det faktum att en stor del av koncernens inköp sker i dollar. MTG har inte med prishöjningar kompenserat för kostnadsfördyringen till följd av den förstärkning som skett av utländska valutor. I stället har kostnadsbesparingar gjorts.

Resultatandelar i intresseföretag uppgick netto till 31 Mkr (37), vilka redovisas i respektive affärsområde. TV3 Estland, TV3 Lettland och TV4 redovisas inom affärsområdet Broadcasting, HSS i affärsområdet Electronic Retailing, fram till avyttringstillfället, samt P4 Radio Hele Norge i affärsområdet Radio.

De finansiella intäkterna och kostnaderna uppgick netto till —24 Mkr (- 90). I finansnettot ingår valutavinster vid omräkning av långfristiga fordringar och skulder i utländsk valuta med 0 Mkr (—21).

Resultatet efter finansiella intäkter och kostnader uppgick till 21 Mkr (—349), en förbättring jämfört med samma period föregående år om 370 Mkr.

MTG Broadcasting

Affärsområde Broadcasting omfattar MTGs TV-kanaler och SMS-verksamhet samt MTGs andel av resultatet i TV1000. Affärsområdet indelas i två områden, beroende av om den huvudsakliga intäktskällan utgörs av annonsförsäljning, Free-TV, eller abonnemangintäkter, Pay-TV.

Inom affärsområdet förbereds en sammanslagning av Free- och Pay-TV. Det huvudsakliga skälet härtill är att ytterligare stärka ViaSat som den ledande leverantören av satellit-tv i den nordiska och baltiska marknaden. Genom att samla verksamheten till en enhet, tydliggörs strävan att öka såväl reklam- som abonnemangintäkterna, oavsett om kanalerna till sin karaktär är kommersiella eller betalkanaler. Sammanslagningen kommer dessutom att kunna leda till ytterligare effektivisering inom bl a administration, tablåläggning och play-out.

Free-TV

Denna del av affärsområdet Broadcasting omfattar TV3-gruppen, ZTV i Sverige samt 3+ i Danmark. TV3-gruppen omfattar kanalerna i Sverige, Norge, Danmark, Estland, Lettland och Litauen. TV3 Estland och TV3 Lettland redovisas som intresseföretag.

TV3

Under de första nio månaderna 1998 ökade TV3 i de skandinaviska länderna sina totala intäkter, inklusive övriga rörelseintäkter, med 10 % till 1.189 Mkr (1.077).

TV3s kanaler i de tre skandinaviska länderna bedöms ha utvecklats enligt följande: I Sverige växte reklammarknaden de första nio månaderna med 7 % och TV3s marknadsandel uppgick till 23 % (23 %). Den norska marknaden fortsatte att vara stark med en tillväxt om 23 %, där TV3s marknadsandel uppgick till 16 % (16 %). Marknadsökningen i Danmark uppgick till 6 % och TV3s marknadsandel uppgick till 18 % (21 %).

De baltiska TV3-kanalerna redovisade en fortsatt stark tillväxt under niomånadersperioden. Exempelvis så bedöms marknaden i Estland ha växt med 142 % med en marknadsandel för TV3 på 45 % (33 %). I Litauen växte marknaden med 45% och TV3s marknadsandel var 37% (28%).

Omsättningen i den litauiska kanalen, vilken konsolideras i TV3-gruppen, uppgick till 48 Mkr.

TV3 Broadcasting omsatte, inklusive övriga rörelseintäkter, 1.243 Mkr under de första nio månaderna (1.095) med ett rörelseresultat före avskrivningar om 75 Mkr (10) och rörelseresultat efter avskrivningar om 56 Mkr (—10). Detta resultat har uppnåtts via en stark omsättningsstillväxt i Sverige, Norge och Litauen, samtidigt som rörelsens kostnader fortsatt har hållits under stark kontroll. Omsättningsutvecklingen i

Danmark har förbättrats tack vare att en positiv ratingutveckling och förbättrad prisbild har uppnåtts. Under rapportperioden har Channel 31 i Lettland bytt varumärke till TV3, vilket genomförts med tillfredsställande resultat.

Övriga kanaler

Såväl omsättnings- som resultatutvecklingen för ZTV och 3+ är fortsatt otillfredsställande. I ZTV har den nya programtablan lanserats och den tidigare aviserade flytten till London har genomförts med gott resultat. Förutsättningar har därmed skapats för att förbättra resultatet i ZTVs verksamhet. Under perioden har avtal tecknats mellan MTG och den danska fotbollsunionen om exklusiva rättigheter bl a för den danska Superligan. Fotbollen, som främst kommer att sändas i 3+, beräknas väsentligt förbättra möjligheterna till ökade abonnemangsinträder. ZTV och 3+ omsatte 61 Mkr under niomånadersperioden (47) med ett rörelseresultat före avskrivningar om - 80 Mkr (- 89) och rörelseresultat efter avskrivningar om - 82 Mkr (- 91).

Intresseföretag

I resultatet för affärsområdet ingår MTGs andelar i intresseföretagen TV4 samt TV3 i Estland och Lettland . Dessa andelar uppgick under första halvåret till —7 Mkr (8). Resultatet i TV4 var återigen otillfredsställande i det att en relativt stark omsättningsökning överträffades av en ännu större ökning av kostnaderna.

Pay-TV

Pay-TV består av SMS-bolaget ViaSat som distribuerar MTGs egna kanaler, TV1000 samt andra s k tredjepartskanaler.

ViaSat

Antalet abonnenter till ViaSats premiumprodukt ViaSat Guld, uppgick per den sista september till 182.000. Detta innebär att tillväxten i ViaSats premiumprodukt sedan dess nylansering i september 1997, har varit 37 %.

Det totala antalet ViaSat-kort uppgick vid periodens slut till 965.000 (878.000). Den starka ökningen är till en stor del resultatet av den kampanj som lanserades i september där parabol och dekoder säljs för en krona om kunden abonnerar på ViaSat Guld under tre år. Försäljningen till följd av denna kampanj har varit mycket stark.

Omsättningen uppgick till 348 Mkr (180). Av omsättningsökningen är 58 Mkr hänförlig till verksamheten inom Kabelvision. För de första nio månaderna 1998 uppgick rörelseresultat före avskrivningar till 75 Mkr (37) och rörelseresultat efter avskrivningar till 59 Mkr (26).

TV6

TV6 ändrade inriktning från den 1 mars 1998 och sänds nu som en betal-TV-kanal med två tematiska programblock, TV6 Nature World och TV6 Action World. Genom denna förändring uppnås väsentliga kostnadsbesparingar i kanalen.

Omsättningen uppgick till 15 Mkr för de första nio månaderna 1998 (12) med ett rörelseresultat före avskrivningar om - 26 Mkr (- 44) och rörelseresultat efter avskrivningar om - 33 Mkr (- 50).

TV1000

Enligt särskild överenskommelse mellan Kinnevik och MTG, distribuerar MTG premiumkanalen TV1000 som en del av ViaSats Guld-paket samt till kabel-tv-nät. Under 1998 täcker Kinnevik 60 Mkr av de totala förlusterna i TV1000. TV1000 gynnas av den starka försäljningen av ViaSat Guld inom den sk DTH-marknaden samtidigt som antalet abonnenter inom kabel-TV är relativt oförändrat. MTGs andel av TV1000s förlust är i nivå med fjolårets, trots att Kinnevik täcker 40 Mkr mindre av förlusterna detta år.

Antalet abonnenter för TV1000 var för utgången av perioden 272.000 (217.000). Affärsområdets andel av förlusterna i TV1000 uppgick för niomånadersperioden till - 63 Mkr (- 58).

Omsättningen för hela affärsområdet Broadcasting uppgick till 1.530 Mkr 1998 (1.287) med ett rörelseresultat före avskrivningar om - 14 Mkr (- 141) och rörelseresultat efter avskrivningar om - 86 Mkr (- 210).

MTG Radio

Radiomarknaden beräknas ha fortsatt växa starkt under perioden med 29 % och MTG Radio ökade sin omsättning med 63 % och ökade därmed sina marknadsandelar. Det är värt att notera att Radio Rix på månadsbasis redovisade vinst under såväl augusti som september. Försäljningen inom Power Hit Radio utvecklas dock svagt, även om kanalen nu är större i fråga om lyssnande på kommersiella radiokanaler än huvudkonkurrenten NRJ.

Radio P4 Hele Norge har en fortsatt stark resultatutveckling. Resultatandelen för de första nio månaderna uppgick till 18 Mkr (16).

Omsättningen för hela affärsområdet Radio uppgick till 64 Mkr under perioden (39) med ett rörelseresultat före avskrivningar om 0 Mkr (- 9) och rörelseresultat efter avskrivningar om - 5 Mkr (- 14).

MTG Publishing

Tidningen Metro ges nu ut i fyra städer. Tidningen lanserades framgångsrikt i Budapest den 7 september och är nu stadens största tidning. I Stockholm trycks 260.000 tidningar som läses av 571.000 personer, i Göteborg trycks 80.000 tidningar som läses av 135.000 personer, i Prag trycks 200.000 tidningar som läses av 244.000 personer och i Budapest trycks 180.000 tidningar som läses av 500.000 personer.

Därmed är Metro etablerad som största morgontidning i Prag och Budapest och näst största i Stockholm och Göteborg.

Verksamheten i Stockholm utvecklas mycket starkt och såväl Göteborg som Budapest följer den planerade utvecklingen. I Prag är omsättningsutvecklingen något sämre än beräknat och en översyn sker för närvarande av ledningsfunktionerna och försäljningsorganisationen.

Omsättningen för Metro i Stockholm och Göteborg uppgick till 214 Mkr (125) och i Prag till 18 Mkr (4). Metro i Budapest lanserades i slutet av rapportperioden. FinansTidningen har en positiv försäljningsutveckling.

Omsättningen för hela affärsområde Publishing uppgick till 256 Mkr under de första nio månaderna (135) med ett rörelseresultat före avskrivningar om 46 Mkr (14) och rörelseresultat efter avskrivningar om 35 Mkr (9).

MTG Electronic Retailing

Den starka omsättningsutvecklingen inom affärsområdet tidigare under 1998 kvarstod under rapportperioden tack vare tillgång till attraktiva produkter utöver den försäljning av musikprodukter som utgör ca 35 % av verksamheten. I syfte att ytterligare förbättra marginalerna i verksamheten, har ett arbete påbörjats som syftar till att lyfta fram leveransdelen av verksamheten och erbjuda externa leverantörer dessa tjänster. Electronic Retailing är unikt i det avseendet att varuflöden kan hanteras i ett tjugotal europeiska länder vad avser allt från kundtjänst och varuleverans till betalning på lokalt språk och i lokal valuta.

Omsättningen för hela affärsområde Electronic Retailing uppgick till 450 Mkr under första till tredje kvartalet 1998 (333) med ett rörelseresultat före avskrivningar om 73 Mkr (- 12) och rörelseresultat efter avskrivningar om 61 Mkr (- 23). I rörelseresultatet ingår realisationsvinsten från avyttring av samtliga aktier i HSS om 45 Mkr.

MTG Media Services

Affärsområdets omsättning ökade med 18 % jämfört med samma period föregående år. Samtliga bolag utvecklas väl och har betydande projekt pågående. Strix har under året vid sidan av de produktioner som sker till koncernens egna kanaler producerat de stora weekend-underhållningarna för TV4 och SVT, nämligen På rymmen och Robinson. Den sistnämnda produktionen visas dessutom för närvarande i TV3 Danmark med goda tittarsiffror. Efter en svag vår, där den svenska marknaden för biograffilm dominerades av Titanic, lanserar Sonet många filmer under andra halvåret 1998 med framgångsrika produktioner som Ögat och Fucking Åmål.

SDIs orderläge är fortsatt starkt inom såväl textning som dubbning. Bl a kommer SDI under hösten att starta dubbning för långfilmer, en verksamhet som tidigare inte bedrivits. Efter rapportperiodens slut, har SDI förvärvat 60 % av aktierna i Media Watchers Ltd, Hongkong. SDI har för avsikt att bredda sin verksamhet geografiskt för att ytterligare förstärka sin ställning. Detta bolag, som är den asiatiska regionens största bolag inom textning, ger SDI en dominerande ställning även i denna region.

Nordic Artist har tack vare en rad framgångsrika produktioner ökat såväl sin omsättning som vinst väsentligt. Inom InTV produceras nu text-tv för två spanska tv-kanaler, samtidigt som produkterna TeleAuktion och Bazar utvecklas. Övriga bolag inom affärsområdet har också utvecklats väl.

Omsättningen för hela affärsområde Media Services uppgick till 442 Mkr under första till och med tredje kvartalet (376) med ett rörelseresultat före avskrivningar om 73 Mkr (54) och rörelseresultat efter avskrivningar om 42 Mkr (27).

Antal anställda

Antalet fast anställda i koncernen, uppgick vid periodens slut till 972 (979). Jämfört med samma tidpunkt föregående år, har verksamheter inom Metro i Göteborg och Budapest, FinansTidningen samt TV3 i Litauen tillkommit. Det samlade antalet anställda i dessa enheter uppgår till 140. Detta innebär att antal personer anställda i de

verksamheter som ingick i MTG då personalreduceringsprogrammet infördes vid halvårsskiftet 1996, har minskat med 20 %, trots en väsentlig omsättningsökning inom dessa enheter.

FINANSIELL STÄLLNING

Soliditet

Koncernens soliditet (definierad som koncernens eget kapital och minoritetsintresse inklusive konvertibla förlagslån, i procent av tillgångarna) var 40 % vid utgången av rapportperioden (44 %). Till detta kommer de som anläggningstillgång redovisade innehaven i TV4 och P4 vilkas sammanlagda marknadsvärde per rapportdagen uppgick till 924 Mkr. Det underliggande värdet av de aktier i Millicom International Cellular SA som omfattas av den som omsättningstillgång redovisade optionen att förvärva aktier i Millicom hade per bokslutsdagen ett marknadsvärde om 264 Mkr. Det sammanlagda bokförda värdet och lösenpris för dessa innehav uppgår till 312 Mkr.

Likviditet

Koncernens likviditet, inklusive outnyttjade kreditlöften och Millicom-optionen, uppgick till 432 Mkr vid rapportperiodens slut (730).

Nettoupplåning

Koncernens nettoupplåning (definierad som räntebärande skulder exklusive konvertibelt förlagslån, minus räntebärande tillgångar) uppgick till 285 Mkr vid periodens slut (293).

Investeringar

Koncernens investeringar under perioden uppgår till 143 Mkr (65) varav 50 Mkr avser förvärvet av FinansTidningen.

Avskrivningar

Koncernens avskrivningar uppgick till 139 Mkr (127).

Resultat per aktie

Resultatet per aktie efter full skatt och efter konvertering av konvertibelt förlagslån uppgick till —0,27 kr (—5,60 kr).

ÖVRIGT

Bokslutskommuniké 1998

MTGs kommuniké för helåret 1998 kommer preliminärt att offentliggöras den 24 februari 1999.

Årsredovisning

MTGs årsredovisning finns tillgänglig på bolagets kontor på adress MTG, Skeppsbron 18, Box 2094, 103 13 Stockholm.

Stockholm den 16 november 1998

Pelle Törnberg
Verkställande Direktör

Delårsrapporten har inte varit föremål för särskild granskning av bolagets revisorer.

För ytterligare information kontakta:

Pelle Törnberg Tel 08 562 000 50
Verkställande Direktör, Modern Times Group MTG AB
Johan Lindgren Tel 08 562 000 50
Ekonomidirektör, Modern Times Group MTG AB

KONCERNENS RESULTATRÄKNING (MSEK)	1997	1997	1998
	Helår	1 jan-30 sept	1 jan-30 sept
Nettoomsättning	2989	2074	2613
Kostnad för sålda varor och tjänster	-2483	-1760	-2068
Bruttoresultat	506	314	545
Försäljningskostnader, administrationskostnader samt forsknings- och utvecklingskostnader	-616	-554	-502
Resultat av företagsutveckling	4	6	45
Resultat vid försäljning av värdepapper	-	-	50
Kostnadsförd optionspremie för TV1000	-96	-58	-63
Övriga rörelseintäkter	30	34	41
Övriga rörelsekostnader	-123	-38	-102
Resultat från andelar i intresseföretag	54	37	31
Rörelseresultat	-241	-259	45
Finansnetto	-52	-90	-24
Resultat efter finansiella intäkter och kostnader	-293	-349	21
Ränta på konvertibelt förlagslån	-9	-2	-20
Resultat före skatt	-302	-351	1
Skatt	-41	-15	-31
Minoritetens andel i resultatet	-1	-2	-2
Periodens resultat	-344	-368	-32

KONCERNÖVERSIKT (MSEK)	1997	1998
	1 jan-30	1 jan-30
	sept	sept
Nettoomsättning per område		
MTG Broadcasting	1287	1530
MTG Radio	39	64
MTG Publishing	135	256
MTG Electronic Retailing	333	450
MTG Media Services	376	442
Moderbolag och övriga bolag	16	27
Elimineringar	-112	-156
Summa	2074	2613
Rörelseresultat per område		
MTG Broadcasting	-210	-86
MTG Radio	-14	-5
MTG Publishing	9	35
MTG Electronic Retailing	-23	61
MTG Media Services	27	42
Moderbolag och övriga bolag	-41	5
Elimineringar	-7	-7
Summa	-259	45
Resultat efter finansiella poster per område		
MTG Broadcasting	-314	-148
MTG Radio	-23	-9
MTG Publishing	6	34
MTG Electronic Retailing	-40	48
MTG Media Services	21	37
Moderbolag och övriga bolag	8	66
Elimineringar	-7	-7
Summa	-349	21

**KONCERNENS
BALANSRÄKNING (MSEK)**

971231 970930 980930

Anläggningstillgångar

Aktiverade utvecklingskostnader	180	159	184
Immateriella rättigheter	128	86	116
Goodwill	281	285	303
Maskiner, inventarier, fastigheter mm	200	195	177
Aktier och andelar	319	292	257
Långfristiga fordringar	13	25	15
	1121	1042	1052

Omsättningstillgångar

Varulager	638	244	706
Kortfristiga fordringar	776	1257	1129
Kassa, bank och kortfristiga placeringar	326	210	171
	1740	1711	2006

Summa tillgångar 2861 2753 3058

Eget kapital

Bundet eget kapital	375	368	350
Fritt eget kapital	473	461	471
	848	829	821

Minoritetsintresse i eget kapital 8 11 11

Avsättningar 82 76 87

Långfristiga skulder

Konvertibelt förlagslån 1997/2000	377	373	387
Icke räntebärande skulder	0	13	2
Räntebärande skulder	449	464	410
	826	850	799

Kortfristiga skulder

Icke räntebärande skulder	1010	909	1267
Räntebärande skulder	87	78	73
	1097	987	1340

Summa eget kapital och skulder 2861 2753 3058
