

MODERN TIMES GROUP MTG AB

DELÅRSRAPPORT FÖR FÖRSTA KVARTALET 2000

Modern Times Group MTG AB ("MTG") (Nasdaq:MTGNY), redovisar idag måndagen den 8 maj 2000 rapport för verksamheten under första kvartalet 2000.

- **RÖRELSERESULTATET EFTER AVSKRIVNINGAR FÖRBÄTTRADES MED 284% TILL 183 MKR, INKLUSIVE REALISATIONSVINSTER. DET OPERATIVA RÖRELSERESULTATET ÖKADE MED 63% TILL 77 MKR.**
- **LANSERING AV DIGITAL-TV INLEDS.**
- **START AV NY BRITTISK TV-KANAL FÖR E-COMMERCE.**
- **STYRELSEN FÖRESLÅR BOLAGSSTÄMMAN ATT BESLUTA OM UTDELNING AV METRO.**
- **SDI MEDIA OCH MODERN STUDIOS BLIR NYA AFFÄRSOMRÅDEN.**
- **ÖKAT FOKUS PÅ INTERAKTIVA TJÄNSTER INOM MODERN INTERACTIVE.**

FINANSIELL SAMMANFATTNING (Mkr)

	2000	1999
	Jan - Mars	Jan - Mars
Nettoomsättning	1 251	1 129
Bruttoresultat	449	320
Rörelseresultat före avskrivningar	257*	103
Rörelseresultat efter avskrivningar	183	48
Resultat efter finansiella intäkter och kostnader	179	19

*Häri ingår realisationsvinster om 105.

FÖRVALTNING

Organisation

I avvaktan på bolagsstämmans beslut om utdelning av Metro, redovisas som tidigare de nordiska editionerna av Metro i affärsområdet Publishing och editionerna utanför Norden i affärsområdet Metro International.

Från och med årsskiftet 1999/2000 har två nya affärsområden bildats: SDI Media och Modern Studios. Inom SDI Media samlas koncernens verksamhet inom textning och dubbning av film och TV-program, DVD, Internet samt olika applikationer för hörselskadade. Inom Modern Studios samlas de bolag som producerar innehåll i olika former; nämligen Strix Television, Sonet Film, Freeport, Nordic Artist, Moderna Tider Television samt Modern Entertainment (tidigare MTG Media Properties).

Inom affärsområdet Modern Interactive (tidigare Electronic Retailing) redovisas verksamheterna inom traditionell homeshopping, TV-Shop, logistik och fulfilment, eCommerce Logistics, samt övrig interaktiv verksamhet inom text-TV och Internet, MTG Internet Retailing. Sålunda har verksamheterna inom MTG Internet och Interactive Television överförts från förutvarande affärsområdet Media Services till MTG Modern Interactive. Slutligen ingår MTGs andel av resultatet i Everyday i affärsområdet.

Jämförelsetalen i denna rapport har justerats för ovanstående förändringar.

För att tydliggöra abonnemangsinträkternas betydelse redovisas från innevarande år kabel-TV-intäkter i nettoomsättningen istället för som tidigare i övriga rörelseintäkter. Jämförelsetalen har justerats enligt denna princip.

Nya verksamheter

Inom affärsområdet Viasat Broadcasting startades i mars en ny TV-kanal i Norge, Viasat Plus.

Nya Metro-tidningar startades under perioden i Santiago de Chile, Philadelphia, Newcastle samt Zürich. Därutöver tecknade affärsområdet Metro International ett distributionsavtal i Rom.

Efter rapportperiodens slut startade TV-Shop inom affärsområdet Modern Interactive en ny digital TV-kanal för eCommerce på Sky TVs plattform i England.

FINANSIELLT RESULTAT

Koncernens resultat första kvartalet 2000

Nettoomsättningen ökade med 11% till 1.251 Mkr. Starkast var ökningen inom Publishing och Metro International medan omsättningen inom Modern Interactive minskade.

Rörelseresultatet före avskrivningar ökade till 257 Mkr (103). I detta resultat ingår en realisationsvinst vid avyttring av aktier i TV4 om 105 Mkr. Det operativa rörelseresultatet ökade med 48% till 152 Mkr.

Rörelseresultatet efter avskrivningar ökade till 183 Mkr (48). Det operativa resultatet ökade med 63% till 77 Mkr.

Resultatandelar i intresseföretag uppgick netto till -1 Mkr (0).

Räntenettot och övriga finansiella poster uppgick till -4 Mkr (-29).

Resultatet efter finansiella poster ökade till 179 Mkr (19).

Resultatet efter skatt ökade till 124 Mkr (-3). **Vinsten per aktie** uppgick till 1,98 kr (0,02).

MTGs balansomslutning per den 31 mars 2000 uppgick till 4.648 Mkr (3.617).

SAMMANFATTNING AV VERKSAMHETEN

Viasat Broadcasting

Nettoomsättning, 745 Mkr (707)

Rörelseresultat efter avskrivningar, 180 Mkr (36)

I rörelseresultatet ingår en realisationsvinst från avyttring av aktier i TV4 om 105 Mkr. MTG innehar fortsatt 20,1% i TV4, vilket överstiger konsortieavtalets rösträttsbegränsning om 20%.

Tillväxten på marknaden för TV-reklam var under perioden stark i Sverige och Norge men dämpades i Danmark pga av prisdumpning från den statligt ägda största kommersiella kanalen TV2. Reklammarknaderna i Baltikum visade tecken på återhämtning och MTGs kanaler ökade där återigen sin försäljning. Sammantaget uppgick **reklamförsäljningen** för MTGs kanaler TV3, ZTV, 3+, Viasat Plus samt TV8 till 466 Mkr (430), en ökning med 9%.

Reklamförsäljningen fördelades enligt följande (omsättningen för Estland och Lettland konsolideras inte i affärsområdet) Mkr:

	2000	1999
Sverige	248	208
Norge	86	79
Danmark	110	124
Baltikum	22	19

Abonnemangsintäkternas tillväxt dämpades under perioden beroende på konsumenternas osäkerhet om utvecklingen av digital-TV. Totalt uppgick intäkterna till 287 Mkr (251). Mot bakgrund av detta, och i linje med den tidigare kommunicerade affärsmodellen, har Viasat Broadcasting beslutat lansera digital-TV under året. Eftersom kostnaden för dekodrar och satellitkapacitet samtidigt har reducerats kraftigt, kan lanseringen nu genomföras till betydligt lägre kostnad. Under perioden har avtal träffats om förvärv av filmkanalen TV1000. Förutsatt bolagsstämans beslut, kommer TV1000 att konsolideras från och med andra kvartalet detta år. Under kvartalet redovisas därför som tidigare endast resultatandelen från TV1000. Antalet abonnenter för TV1000 uppgick vid periodens slut till 375.167 (343.277).

Antalet abonnenter på DTH-marknaden har utvecklats enligt följande:

Viasat	Viasat Guld Mars 2000	Mars 1999	Kortinnehavare Mars 2000	Mars 1999
Sverige	113.433	91.748	423.069	423.573
Norge	116.382	99.616	310.147	288.570
Danmark	53.460	51.429	350.542	322.751
Finland	3.310	2.748	5.392	4.159
Totalt	286.585	245.541	1.089.150	1.039.053

Rörelseresultatet exkl realisationsvinster uppgick till 75 Mkr, en ökning med 109%. MTGs andel av TV4s rörelseresultat ingår som intressebolagsandel i affärsområdet tillsammans med kanalerna i Estland och Lettland.

Radio

Nettoomsättning, 26 Mkr (26)

Rörelseresultat efter avskrivningar, -10 Mkr (4)

Under perioden befäste RIX FM sin position som landets ledande kommersiella nätverk. Försäljningen under första kvartalet påverkades dock negativt av en strävan att höja prisnivån för radioreklam. Avsikten är att etablera en högre prisnivå kombinerat med fortsatt hög utförsäljningsgrad.

Verksamheten i de baltiska kanalerna utvecklas positivt medan de finska nätverken fortfarande befinner sig i ett uppstartningsskede. P4 Radio Hele Norge redovisade återigen ett starkt kvartalsresultat vilket ingår i resultatet som intressebolagsandel.

Publishing

Nettoomsättning, 175 Mkr (112)

Rörelseresultat efter avskrivningar, 42 Mkr (17)

Försäljningstillväxten för tidningen Metro i Sverige var mycket stark under perioden, 35% till 127 Mkr, inte minst tack vare framgångar för eftertextannonseringen. Starten i Helsingfors har präglats av goda läsarsiffror; däremot var försäljningsutvecklingen svag under kvartalet.

Finanstidningen fördubblade nästan sin omsättning under kvartalet till 33 Mkr, tack vare förbättringar av produkten i kombination med en framgångsrik räckvidds- och prenumerationstillväxt.

Vinststillväxten var god under perioden, även om Finanstidningen redovisar negativt resultat pga fortsatta marknadsatsningar.

Metro International

Nettoomsättning, 45 Mkr (9)

Rörelseresultat efter avskrivningar, -8 Mkr (-8)

Förutsatt att bolagsstämman den 25 maj 2000 beslutar om utdelning av Metro, kommer såväl de nordiska editionerna av Metro som de editioner som ingår i detta affärsområde, att omfattas av utdelningen.

Under perioden startade utgivning i Santiago de Chile, Philadelphia, Newcastle och Zürich i tillägg till de redan etablerade tidningarna i Prag, Budapest och Holland. Efter rapportperiodens slut har avtal tecknats om distribution i Rom.

Det sammanlagda antalet läsare för Metro, såväl inom som utom Norden, uppgår vid rapportperiodens slut till 3.818.000 (1.524.000).

Omsättningstillväxten uppgick till 400%, huvudsakligen hänförligt till Holland.

Modern Interactive

Nettoomsättning, 127 Mkr (172)

Rörelseresultat efter avskrivningar, -5 Mkr (9)

Detta affärsområde har skapats för att tillvarata den distribution genom TV och Internet som MTG har till cirka 150 miljoner hushåll i Europa.

Omsättningen i TV-Shop reducerades under perioden till 106 Mkr som en följd av ett ökat fokus på lönsamma distributionsavtal. Under slutet av perioden kunde en återhämtning av försäljningen redovisas. Avtalet med Eurosport, vilket är det största i TV-Shops verksamhet, har omförhandlats med positivt resultat.

Efter rapportperiodens slut lanserades PIN, Product Information Network, en digital TV-kanal för eCommerce som täcker över tre miljoner hushåll i England. Kanalen ingår som en del av Sky Televisions plattform.

De totala intäkterna från den interaktiva verksamheten över text-TV och Internet, ökade med 50 % till 21 Mkr.

SDI Media

Nettoomsättning, 79 Mkr (52)

Rörelseresultat efter avskrivningar, 3 Mkr (6)

SDI Media har bildats för att ytterligare fokusera och tydliggöra verksamheten inom textning och dubbning av rörliga bilder för bio, TV och DVD samt översättning för Internet och applikationer för döva. Affärsområdet, som idag är världsledande inom sitt område, har avslutat sin etableringsfas och fokuserar nu på tillväxt och lönsamhet.

Modern Studios

Nettoomsättning, 115 Mkr (75)

Rörelseresultat efter avskrivningar, 3 Mkr (6)

I och med bildandet av Modern Studios förstärks koncernens satsning på innehåll, såväl i produktions- som försäljningsledet. En sammanslagning sker därför av bolagen inom detta område med avsikt att ytterligare förstärka rättighetsbiblioteken och försäljningsverksamheten. Med denna nya struktur kan affärsområdet hantera hela kedjan från produktion till försäljning av rättigheter.

FINANSIELL STÄLLNING

Soliditet

Koncernens soliditet (definierad som koncernens eget kapital inklusive minoritetsintressen och konvertibelt förlagslån, i procent av tillgångarna) var 35% (38%) vid utgången av rapportperioden.

Till detta kommer innehaven i TV4 och P4 som redovisas som anläggningstillgång. Deras sammanlagda marknadsvärde per rapportdagen uppgick till 1.472 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 675 Mkr. Det sammanlagda bokförda värdet och lösenpris för dessa innehav uppgår till 301 Mkr.

Med hänsyn tagen till övervärden i marknadsnoterade aktier och latent skatt i dessa, uppgår soliditeten till 49% (45%).

Likviditet

Koncernens likviditet, inklusive outnyttjade kreditlöften och Millicom-optionen, uppgick till 902 Mkr (512) vid rapportperiodens slut.

Nettoupplåning

Koncernens nettoupplåning (definierad som räntebärande skulder exklusive konvertibelt förlagslån, minus räntebärande tillgångar) uppgick till 658 Mkr (198) vid periodens slut.

Investeringar

Koncernens investeringar under perioden uppgick till 169 Mkr (46).

Avskrivningar

Koncernens avskrivningar uppgick till 75 Mkr (55).

Resultat per aktie

Resultatet per aktie efter full skatt och efter konvertering av konvertibelt förlagslån uppgick till 1,98 kr (0,02).

ÖVRIGT

Delårsrapport för januari-juni 1999

MTGs kommuniké för första halvåret 2000 kommer preliminärt att offentliggöras den 14 augusti 2000.

Årsredovisning

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

Ytterligare finansiell information redovisas på vår hemsida www.mtg.se.

Stockholm den 8 maj 2000

Pelle Törnberg
Verkställande Direktör

Delårsrapporten har inte varit föremål för 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)	1999	1999	2000
	Helår	1 jan-31 mars	1 jan-31 mars
Nettoomsättning	5 010	1 129	1 251
Kostnad för sålda varor och tjänster	-3 396	-809	-802
Bruttoresultat	1 614	320	449
Försäljningskostnader, administrationskostnader samt forsknings- och utvecklingskostnader	-1 076	-195	-287
Resultat av företagsutveckling	-3	-	-
Resultat vid försäljning av värdepapper	-	-	105
Kostnadsförd optionspremie för TV1000	-68	-27	-24
Övriga rörelseintäkter	17	0	5
Övriga rörelsekostnader	-242	-50	-64
Resultat från andelar i intresseföretag	43	0	-1
Rörelseresultat	285	48	183
Finansnetto	-54	-29	-4
Resultat efter finansiella intäkter och kostnader exklusive konvertibelränta	231	19	179
Ränta på konvertibelt förlagslån	-30	-7	-7
Resultat före skatt	201	12	172
Skatt	-84	-17	-52
Minoritetens andel i resultatet	13	2	4
Periodens resultat	130	-3	124

KONCERNÖVERSIKT (MSEK)	1999 Helår	1999 1 jan-31 mars	2000 1 jan-31 mars
Nettoomsättning per område			
Viasat Broadcasting	3 114	707	745
MTG Radio	110	26	26
MTG Publishing	551	112	175
Metro International	83	9	45
MTG Modern Interactive	582	172	127
MTG Modern Studios	419	75	115
SDI Media	256	52	79
Moderbolag och övriga bolag	104	20	23
Elimineringar	-209	-44	-84
	5 010	1 129	1 251
Rörelseresultat per område			
Viasat Broadcasting	314	36	180
MTG Radio	16	4	-10
MTG Publishing	99	17	42
Metro International	-25	-8	-8
MTG Modern Interactive	-27	9	-5
MTG Modern Studios	18	6	3
SDI Media	15	6	3
Moderbolag och övriga bolag	-112	-19	-19
Elimineringar	-13	-3	-3
	285	48	183

**KONCERNENS BALANSRÄKNING
(MSEK)****1999-12-31 1999-03-31 2000-03-31****Anläggningstillgångar**

Aktiverade utvecklingskostnader	586	235	701
Nyttjanderätter	114	116	116
Goodwill	466	483	447
Maskiner och inventarier	270	169	274
Aktier och andelar	272	267	253
Långfristiga fordringar	77	21	93
	<hr/>	<hr/>	<hr/>
	1 785	1 291	1 884

Omsättningstillgångar

Varulager	747	603	874
Kortfristiga fordringar	1 543	1 500	1 575
Kassa, bank och kortfristiga placeringar	342	223	315
	<hr/>	<hr/>	<hr/>
	2 632	2 326	2 764
	<hr/>	<hr/>	<hr/>
Summa tillgångar	4 417	3 617	4 648

Eget kapital

Bundet eget kapital	397	323	393
Fritt eget kapital	691	628	851
	<hr/>	<hr/>	<hr/>
	1 088	951	1 244

Minoritetsintresse

	9	15	5
--	---	----	---

Avsättningar

	127	88	134
--	-----	----	-----

Långfristiga skulder

Konvertibelt förlagslån 1997/2000	-	393	-
Andra räntebärande skulder	697	355	623
Ej räntebärande skulder	1	4	1
	<hr/>	<hr/>	<hr/>
	698	752	624

Kortfristiga skulder

Konvertibelt förlagslån 1997/2000	407	-	377
Andra räntebärande skulder	109	80	486
Ej räntebärande skulder	1 979	1 731	1 778
	<hr/>	<hr/>	<hr/>
	2 495	1 811	2 641
	<hr/>	<hr/>	<hr/>
Summa eget kapital och skulder	4 417	3 617	4 648

KONCERNENS KASSAFLÖDESANALYS (MSEK)	1999	1999	2000
	Helår	1 jan-31 mars	1 jan-31 mars
Periodens nettoresultat	130	-3	123
Justeringar för poster i periodens resultat som inte genererar kassaflöde från rörelsen	256	63	22
Förändringar i rörelsekapitalet	-18	-80	-360
Kassaflöde till rörelsen	368	-20	-215
Investeringar i aktier	-79	-2	0
Investeringar i andra anläggningstillgångar	-630	-44	-169
Övrigt kassaflöde från investeringsaktiviteter	45	0	125
Kassaflöde till investeringsaktiviteter	-664	-46	-44
Kassaflöde till/från finansiella aktiviteter	301	-48	232
Periodens förändring av kassa och bank	5	-114	-27