

2002

Delårsrapport
Januari – September 2002
Digital Illusions CE AB (publ)


Stark vinst i tredje kvartalet

Digital Illusions redovisar sitt starkaste kvartal hittills

- ▶ Resultatet före goodwill för perioden januari till september 2002 uppgick till 17,3 Mkr, en ökning med 31% jämfört med 13,2 Mkr i januari till september 2001.
- ▶ Omsättningen för samma period uppgick till 94,1 Mkr, en ökning med 35% jämfört med 69,5 Mkr i januari till september 2001.
- ▶ Resultatet efter finansiella poster för januari till september 2002 uppgick till 8,7 Mkr, jämfört med 0,5 Mkr i januari till september 2001.
- ▶ Resultatet efter finansiella poster för tredje kvartalet uppgick till 6,5 Mkr, jämfört med 1,1 Mkr i tredje kvartalet 2001.

Bolaget fortsätter att förbättra vinstmarginalen och har under tredje kvartalet markant ökat sin omsättning.

Det egenutvecklade spelet Battlefield 1942 lanserades globalt under senare delen av september. Spelet har redan redovisat stora försäljningsframgångar och sålde under de första två försäljningsveckorna i tredje kvartalet 490 000 enheter. Därmed var spelet den mest sålda PC-mjukvaran i Nordamerika, samt stora delar av Europa och Asien. Spelet har även fått mycket goda recensioner från media samt spelpress. Under Q1 2003 kommer ett tillägg till Battlefield 1942 att lanseras, som ett Expansion Pack av produkten.

Rättigheterna till Battlefield 1942 ägs till fullo av Digital Illusions och spelet förväntas även generera betydande intäkter under kommande perioder. Framgången kring spelet förstärker också Digital Illusions ställning på den expansiva spelmarknaden.

För att utveckla och producera kommande versioner av detta samt andra spel har bolaget under perioden anställt ytterligare personal framförallt till bolagets Stockholmskontor.

Bolaget har även under tredje kvartalet infört valutasäkring på delar av projekterade intäkter i amerikanska dollar.

Gällande andra spel visar officiella försäljningssiffror från Microsoft att spelet RalliSport Challenge för Xbox sålt ca 450.000 enheter fram till rapportperiodens utgång. Försäljningssiffrorna för V8 Challenge var inte tillgängliga vid rapportens pressläggning.

Bolaget har även färdigställt spelen Shrek Extra Large för Gamecube, samt efter periodens utgång PC versionen av Rallisport Challenge. Båda spelen kommer att lanseras inför årets julhandel.

Bolaget offentliggjorde under september månad utvecklingen av två GBA-titlar (GameBoy Advance), vilka har utvecklats på bolagets kontor i Kanada. Kontrakten är skrivna med Knowledge Adventure och omfattar två Barbie spel, inriktade mot flickor i åldern 6-13 år. Båda titlarna har mottagits väl av den internationella spelpressen och Digital Illusions kommer att fördjupa sin relation med Knowledge Adventure framöver, framförallt på GBA-sidan.

Väsentliga händelser under perioden

- Digital Illusions PC spel Battlefield 1942 lanserades globalt och har redan redovisat stora framgångar försäljningsmässigt samt i fackmedia.
- Spelen Barbie™ Groovy Games samt Barbie Secret Agent™ har utvecklats för den amerikanska spelförläggaren Knowledge Adventure på plattformen GameBoy Advance.
- Spelet Shrek Extra Large på Nintendo Gamecube har färdigställts för TDK Mediactive och kommer att lanseras till julhandeln i USA och något senare i Europa.
- Microsoft har beslutat att senarelägga lanseringen av Midtown Madness 3 på Xbox till Q1 2003. Tidsförskjutningen påverkar inte Digital Illusions negativt.

- Tomas Hallbeck har utsetts till ny chef för produktionsenheten i Göteborg, där han efterträder Mikael Rudberg, tidigare vice vd.
- Linda Samlin har anställts som CFO och utsetts till ny vice vd.

Väsentliga händelser efter periodens utgång.

- Konverteringen av spelet RalliSport Challenge till PC på uppdrag av Microsoft är färdig och PC-versionen lanseras globalt i november.

Lanseringsplan

Titel	Förläggare	Format	Lanseringsdatum
Midtown Madness 3	Microsoft	Xbox	Q1 2003
Shrek Extra Large	TDK	Gamecube	Q4 2002
Rallisport Challenge 1	Microsoft	PC	Q4 2002
Rallisport Challenge 2	Microsoft	Xbox	Q4 2003
Ej tillkännagivet	TDK	PC, PS2	Q4 2002
Barbie Secret Agent	Knowledge Adventure	GBA	Q3 2002
Barbie Groovy Games	Knowledge Adventure	GBA	Q3 2002
Battlefield 1942	Electronic Arts	PC, Xbox	Q3 2002 (PC)
Battlefield 1942 Exp pack	Electronic Arts	PC	Q1 2003

Utöver ovan nämnda projekt arbetar företaget med ytterligare projekt vars lanseringsdatum ännu ej tillkännagivits av förläggaren.
Förkortningar: Xbox-Microsoft Xbox, Gamecube-Nintendo Gamecube, PS2-Sony Playstation 2, GBA-Nintendo GameBoy Advance.

De tio största aktieägarna 2002-09-30

	Antal	Notering	Procent
Bonnier Service AB	1 409 355		17,30%
Royalskandia Life Assurance LTD	816 550		10,02%
Abn-Amro Bank	598 000		7,34%
Livförsäkringsbolaget Skandia	255 200		3,13%
Mats Dahl	243 766	anställd	2,99%
Johan Persson	230 866	anställd	2,83%
Patrick Söderlund	172 066	anställd	2,11%
Aragon Time-Fond	126 112		1,55%
Fonden Pecuni	124 100		1,52%
Joakim Wejdemar	104 200	anställd	1,28%
Summa:	4 080 215		50,07%
Summa övriga ägare:	4 068 397		49,93%
Summa 2002-09-30:	8 148 612		100%

Koncernens resultaträkningar

TSEK	2002 Jan-Sept	2001 Jan-Sept	2002 Kvartal 3	2001 Kvartal 3
Nettoomsättning	94 112	69 499	36 084	27 371
Summa rörelsens intäkter	94 112	69 499	36 084	27 371
Rörelsens kostnader	-74 145	-55 094	-25 714	-21 847
Avskrivningar inventarier	-2 697	-1 209	-956	-490
Summa rörelsens kostnader	-76 842	-56 303	-26 670	-22 337
Rörelseresultat före goodwill	17 270	13 196	9 414	5 034
Nedskrivning förvärvade kontrakt	0	-6 082	0	0
Avskrivningar goodwill	-8 145	-6 082	-2 697	-3 119
Rörelseresultat efter goodwill	9 125	1 032	6 717	1 915
Finansiella poster	-392	-510	-168	-855
Resultat efter finansiella poster	8 733	522	6 549	1 060

Koncernens balansräkningar

TSEK	2002 30 Sept	2001 30 Sept	Förändring
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella anläggningstillgångar	32 674	41 325	-8 651
Materiella anläggningstillgångar	5 953	5 744	209
Finansiella anläggningstillgångar	87	115	-28
Summa anläggningstillgångar	38 714	47 184	- 8 470
Omsättningstillgångar			
Kortfristiga fordringar	61 165	44 119	17 046
Kassa Bank	11 691	7 486	4 205
Summa omsättningstillgångar	72 856	51 605	21 251
SUMMA TILLGÅNGAR	111 570	98 789	12 781
EGET KAPITAL OCH SKULDER			
Eget kapital	94 377	85 709	8 668
Långfristiga skulder	0	232	- 232
Kortfristiga skulder	17 193	12 848	4 345
SUMMA EGET KAPITAL OCH SKULDER	111 570	98 789	12 781

Kassaflödesanalys koncern

TSEK	2002 Jan-Sept	2001 Jan-Sept
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	18 184	2 977
Kassaflöde förändring rörelsekapital	-3 564	-21 678
Kassaflöde investeringsverksamheten	-2 674	-29 850
Kassaflöde finansieringsverksamheten	-1 590	50 000
Årets kassaflöde	10 356	1 449

Nyckeltal

	2002	2001
Antal aktier	8 148 612	8 148 612
Börskurs vid periodens slut	33,00	28,00
Eget kapital / aktie	11,58	10,52
Soliditet %	84,59	86,76
Avkastning eget kapital	0,10	0,01
Avkastning totalt kapital	0,08	0,01
Omsättning	94 112	69 499
Medeltal antal anställda	156	150
Resultat per aktie	1,07	0,06

Förändring eget kapital

Koncernen	Aktiekapital	Bundna reserver	Fria reserver	Summa eget kapital
Ingående saldo	16 297	83 597	-13 666	86 228
Omräkningsdifferens		-1 009	425	-584
Årets resultat			8 733	8 733
Utgående saldo	16 297	82 588	-4 508	94 377

Göteborg den 15 november 2002


Patrick Söderlund Vd
Digital Illusions CE AB

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


Digital Illusions CE AB (publ)

Box 53160

400 15 Göteborg

Tel. 031- 60 98 00