
Kv4 2019 Kvartalsrapport
 Oktober - December

För ytterligare information kontakta Investor relations på + 46 (0) 702 73 48 79 /
communications@mtg.com

Rekordomsättning drivet av esport och gaming under fjärde
kvartalet 2019
■ Försäljning för esport ökade med 15 procent och O&O med 21 procent, med stöd av investeringar i sport

games och en Master-property mer än fjärde kvartalet 2018
■ Stark försäljningstillväxt för gaming-vertikalen, med stöd av en fortsatt återhämtning för Kongregates

verksamhet och en stabil utveckling för InnoGames Forge of Empires. ARPDAU ökade med 14 procent
med oförändrade valutakurser jämfört med samma period föregående år

■ MTGs VC-fond investerade 14 Mkr i två stycken tillväxtbolag

Höjdpunkter fjärde kvartalet 2019
■ Nettoomsättningstillväxt på 15 procent till 1 163 Mkr (1 009)
■ Justerad EBITDA uppgick till 84 Mkr (43) inklusive justeringar för jämförelsestörande poster om 98 Mkr

(-18), nedskrivning av egna aktiverade kostnader om 93 Mkr (4), långsiktiga incitamentsprogram på
11 Mkr (4) och transaktionskostnader för rörelseförvärv på 5 Mkr (12)

■ EBITDA uppgick till -123 Mkr (40), varav 11 Mkr hänförligt till ny redovisning av leasingavtal (IFRS 16)
■ Rörelseresultatet (EBIT) uppgick till -206 Mkr (-18)
■ Periodens resultat från kvarvarande verksamheter uppgick till -207 Mkr (-66)
■ Resultat per aktie före utspädning -3,08 kr (-1,25)
■ Totala verksamhetens resultat uppgick till -367 Mkr (478)
■ Nettokassaflöde från den löpande verksamheten uppgick till -34 Mkr (594)

Finansiellt sammandrag

(Mkr)
Kv4

2019
Kv4

2018
Helår
2019

Helår
2018

Kvarvarande verksamheter
Nettoomsättning 1,163 1,009 4,242 3,841
varav esports 516 449 1,712 1,520
varav gaming 650 556 2,531 2,296
varav centrala verksamheter och elimineringar -3 4 0 25
Kostnader före avskrivningar -1,286 -969 -4,352 -3,664
Justerad EBITDA 1) 84 43 239 99
Justerad EBITDA marginal 7% 4% 6% 3%

Justeringar -207 -3 -349 78

EBITDA -123 40 -109 177
Avskrivningar immateriella anläggningstillgångar -60 -42 -202 -162
Avskrivningar materiella anläggningstillgångar -23 -16 -96 -56
varav avskrivningar på övervärden -30 -29 -120 -116
EBIT -206 -18 -407 -41
EBIT marginal -18% -2% -10% -1%
Periodens resultat -207 -66 -458 -107
Resultat per aktie före utspädning (kr) -3.08 -1.25 -8.19 -3.17
Avvecklade verksamheter 2)
Periodens resultat -160 544 14,852 1,260
Totalt verksamheter
Periodens resultat -367 478 14,394 1,153
Resultat per aktie före utspädning (kr) -5.33 6.82 212.68 15.52

Kassaflöde från den löpande verksamheten -34 594 -71 1,622
Investeringar 66 44 239 194
Försäljningstillväxt/år
Organisk tillväxt 12% -15% 7% 9%
Förvärvade/avvecklade enheter 0% -6% -1% 19%
Valutakurseffekter 3% 4% 4% 6%
Rapporterad tillväxt 15% -17% 10% 34%

1) Se sidan 24 för detaljer av Justerad EBITDA. Förklaring av alternativa resultatmått i denna rapport återfinns på sidan 27.
2) Består av resultat för Zoomin och övriga verksamheter under fjärde kvartalet 2019 och för Nordic Entertainment Group, Zoomin och Nova 2018.

Kv4 2019 Modern Times Group MTG AB 2(29)

Koncernchefen har ordet
Under hela 2019 har vi fortsatt att utveckla våra affärssegment - esport och gaming - med målet att
våra produkter bli än mer kommersiellt professionella och relevanta. Som ett resultat ser vi både
ökad försäljning, till rekordhöga nivåer, och en förbättrad verksamhetsutveckling. Ur ett strategi- och
produktperspektiv har flera viktiga milstolpar uppnåtts: Lanseringen av ESL Pro Tour-formatet som
lockar de bästa lagen i världen, lanseringen av esport i mobilen, nya samarbeten med utgivare
inklusive ett nytt mångårigt avtal med Blizzard kring deras hyllade titlar StarCraft[®] II och
Warcraft[®] III: Reforged™. Vi har även förlängt medie- och varumärkesavtal för nya ligan ESL Pro
Tour för CS: GO.

Esport – en hög aktivitetsnivå
Det fjärde kvartalet präglades av hög aktivitet inom esport-segmentet, bland annat med
genomförande av fyra Master properties. Fans visade stort intresse för alla properties, med
förbättrade operationella nyckeltal som resultat. Totalt ökade intäkterna med 15 procent, främst tack
vare de properties som vi äger och själva driver, som växte med solida 21 procent.

Under kvartalet lanserade vi DreamHack Sport Games, en ny lovande kategori inom esport som ska
fokusera på traditionella sporter i ett digitalt format och som samlar våra existerande rättigheter
såsom eSuperligan och eAllsvenskan. Investeringar i både en ny kommersiell organisation och nya
turneringar, såsom holländska eDivisie och The European Golf Tour/eTour, påverkade vårt resultat.
Men det finns en tydlig potential för denna kategori framöver.

När vi blickar mot 2020 kan vi inte annat än vara nöjda med våra världsledande varumärken inom
esport. Med nya ligan ESL Pro Tour som utgångspunkt och genom det strategiska samarbetet med
dataanalysföretaget Nielsen har vi börjat mäta den kommersiella potentialen i våra esportprodukter
och evenemang. Vi är i ett tidigt skede – men med en solid struktur på plats, som innehåller relevant
statistik, följer en tydligare validering av våra kommersiella produkter och deras framtida relevans för
fans och samarbetspartners.

Våra förhoppningar om att skapa ett strategiskt joint venture tillsammans med Huya Inc. infriades
inte - men vi tror fortfarande på affärens logik och potential, även i andra delar av världen kan
samarbeten och joint venture bidra till att öka vår närvaro och relevansen för våra produkter. En
expansion på den viktiga kinesiska esportmarknaden är en fortsatt prioritet för MTG. Därför ser vi
fram mot att ta till vara på alla befintliga och nya möjligheter i en nära framtid.

Gaming – stark avslutning på året
InnoGames visade god tillväxt under fjärde kvartalet 2019, men även vissa besvikelser vad gäller nya
spellanseringar. Året avslutades med en stark utveckling av den befintliga spelportföljen, särskilt för
Forge of Empires. Den genomsnittliga kundrelationen har förlängts under året, vilket har gett ökat
ekonomiskt kundvärde. Det har i sin tur gett oss möjligheten att investera i marknadsföring för
framtida tillväxt, vilket har lönat sig under det fjärde kvartalet 2019. För att säkerställa att bolaget
startar 2020 i bästa möjliga marknadsposition har InnoGames arbetat parallellt med att utveckla nya
spel. Det har resulterat i fyra nya spännande titlar som kommer att introduceras till marknaden under
2020 – spel som kommer att vara anpassade för mobilen.

Kongregate levererade väl i linje med sin nya strategi och verksamhetsmodell under det fjärde
kvartalet 2019. Kvartalet innebar en tydlig vändpunkt tack vare ökat fokus på direkta relationer med
utgivare, egenutvecklade spel samt förvärv av immateriella rättigheter och genom en mer
koncentrerad spelportfölj. Som ett resultat avslutade Kongregate året mycket starkt, och inleder
2020 med kraft.

Kv4 2019 Modern Times Group MTG AB 3(29)

Strategiöversyn – utkristallisera dolda värden inom gaming
Under fjärde kvartalet 2019 aviserade vi en strategiöversyn för vår gaming-vertikal. Detta initiativ
togs efter en rad dialoger med olika intressenter och syftar till att utvärdera de bästa sätten att skapa
och realisera värde för aktieägarna. Processen kan resultera i att gaming-vertikalen ingår i ett joint
venture i syfte att stärka dess konkurrenskraft, samt för att få tillgång till kapital och nya geografiska
marknader. Översynen kan också resultera i att MTG övergår till att bli ett renodlat globalt esport-
företag. Målet i ett sådan fall skulle vara att avsätta mer resurser för att dra nytta av esportens
globala tillväxt utifrån MTG:s redan ledande marknadsposition genom ägandet av ESL och
DreamHack. Strategiöversynen pågår enligt plan.

Vi bryter ny mark – och tar sikte på en ljus framtid
Som många gånger tidigare i MTG:s historia är vi banbrytande och tar oss in på ny kommersiell
mark. Vår tro på morgondagens underhållning – esport och gaming – är stark. Framgång när det
gäller att skapa värde kommer enbart genom relevanta produkter, kreativitet och innovation.

För att sammanfatta och blicka in i 2020, ser vi flera katalysatorer för tillväxt inom såväl esport som
gaming.

För det första kommer våra två gaming-bolag att introducera inte mindre än nio nya speltitlar till
marknaden, i fyra olika kategorier.

För det andra kommer vårt strategiska samarbete med Nielsen hjälpa oss att både förbättra och
validera den kommersiella relevansen för esport och baserat på denna data driva ökade intäkter från
media- och sponsorrättigheter från vertikalen.

Sist, men inte minst, så förväntar vi oss fortsatt ökat intresse kring vår nya liga ESL Pro Tour från
såväl fans som kommersiella partners – och fler nya partnerskap likt det vi nyligen slöt med Blizzard.

Genom dessa katalysatorer för tillväxt har vi möjligheten att ytterligare etablera MTG som en global
ledare inom esport och skapa ekonomiska värden längs med den spännande resa som väntar
spelindustrin, och på så sätt tillhandahålla produkter för framtidens underhållning.

Jørgen Madsen Lindemann
VD & koncernchef

Kv4 2019 Modern Times Group MTG AB 4(29)

Väsentliga händelser under och efter
kvartalet
MTG meddelade strategisk översyn av gaming-vertikalen samt att man
undersöker en notering i USA
I oktober meddelade MTG att bolaget skulle inleda en strategisk översyn av sin gaming-vertikal
inklusive VC-fondens investeringar i gaming, för att kunna utvärdera den bästa vägen för att skapa
värde för aktieägarna. Utfallet av den strategiska granskningen skulle kunna leda till ett JV-
partnerskap för gaming-vertikalen för att få tillgång till kapital och nya geografiska områden eller att
MTG blir ett renodlat globalt esport-bolag.

DreamHack ingick samarbete kring nederländska EA SPORT FIFA 20 League
eDivisie
I oktober ingick DreamHack ett avtal med den nederländska Football League Eredivisie om ett
samarbete kring nederländska EA SPORTS FIFA 20 League, eDivisie. Målet är att lyfta nederländsk
esport till nästa nivå och skapa världens ledande EA SPORT FIFA 20-liga, definierat som en fullskalig
liga med fysiska events för fans, produktioner av högsta kvalitet och prispengar på hela
100 000 euro.

MTG sålde portföljbolaget Zoomin till Azerion
I oktober offentliggjorde MTG att man hade sålt sitt portföljbolag Zoomin till Azerion, ett ledande
europeiskt techbolag inom media och underhållning med bas i Nederländerna. I och med
transaktionen avyttras 100 procent av MTG:s ägande i Zoomin.

MTG meddelade ny ledningsgruppstruktur för portföljbolaget DreamHack
I december meddelade MTG förändringar i strukturen för ledningsgruppen i DreamHack och
bildandet av den nya enheten DreamHack Sports Games. Peter Nørrelund, som har varit EVP, chef
för produktutveckling och inkubation samt co-CEO för DreamHack sedan maj 2018, har utnämnts till
VD för det nya företaget. Roger Lodewick har utsetts till co-CEO för att leda DreamHack tillsammans
med Co-CEO Markus Lindmark.

MTG:s ESL och DreamHack ingick ett treårigt avtal med Blizzard Entertainment
I januari tillkännagav ESL och DreamHack ett treårigt avtal med Blizzard Entertainment. Världens
största esport-företag, ESL, och den främsta festivalarrangören för gaming lifestyle-festivaler,
DreamHack, ska ta fram nya ESL Pro Tour-format för både StarCraft® II och Warcraft® III:
Reforged™, där Blizzard ska tillhandahålla en prispool för spelen på över 1,8 miljoner USD respektive
över 200 000 USD för första säsongen.

MTG offentliggjorde ömsesidigt beslut med Huya om avbrutna förhandlingar
kring slutgiltigt avtal för partnerskap kring esport i Kina samt investering i
MTG-bolaget ESL
I januari meddelade MTG att bolaget och HUYA Inc. ömsesidigt beslutat att avbryta förhandlingarna
om ett slutgiltigt avtal för formandet av ett Joint Venture-bolag för esportexpansion på den kinesiska
marknaden och en minoritetsinvestering i MTG:s portföljbolag ESL.

MTG meddelade årliga besparingar och nedskrivningar av tillgångar
I januari meddelade MTG årliga besparingar, uppsägningskostnader och nedskrivningar som en del
av den strategiska översynen, effektiviseringsprogrammet och utvärderingen av gaming-segmentet.

En fullständig översikt över MTG:s meddelanden och rapporter finns på www.mtg.com.

Kv4 2019 Modern Times Group MTG AB 5(29)

Koncernens finansiella sammanfattning
Nettoomsättning – kvarvarande verksamheter
Rapporterad nettoomsättning under fjärde kvartalet ökade med 15 procent till 1 163 Mkr (1 009)
jämfört med samma period föregående år. Den organiska tillväxten uppgick till 12 procent då
valutaeffekterna bidrog med 3 procent, vilket återspeglar försvagningen av SEK mot både USD och
EUR jämfört med fjärde kvartalet 2018.

Nettoomsättningstillväxten för esport uppgick till 15 procent under fjärde kvartalet 2019, varav 11
procent var organisk tillväxt, med en Master-property mer än motsvarande period föregående år.
Detta kompletterades av en nettoomsättningstillväxt på 17 procent inom gaming, varav organisk
tillväxt stod för 13 procent.

Försäljning och organisk tillväxt (jmf med fg år)
(Mkr (vänster sida) % (höger sida))

 Justerad EBITDA och marginal
(Mkr (vänster sida) % (höger sida))

Rörelsekostnader – kvarvarande verksamheter
Rörelsekostnader före av- och nedskrivningar ökade med 33 procent till 1 286 Mkr (969). Detta
inkluderar jämförelsestörande poster om 98 Mkr (-18) 1) , nedskrivning av egna aktiverade kostnader
om 93 Mkr (4), kostnader om 11 Mkr (4) hänförliga till långsiktiga incitamentsprogram och
transaktionskostnader för rörelseförvärv om 5 Mkr (12).

Justerad EBITDA – kvarvarande verksamheter
Koncernens justerade EBITDA för kvartalet uppgick till 84 Mkr (43). Detta inkluderar 11 Mkr till följd
av att IFRS 16 tillämpades för första gången jämfört med motsvarande period föregående år.
Exklusive påverkan från IFRS 16 uppgick justerad EBITDA till 73 Mkr (43).

Koncernens centrala verksamheters påverkan på kvartalet uppgick till -39 Mkr (-37) .

Den justerade EBITDA-marginalen under kvartalet uppgick till 7 procent (4), och 6 procent justerat
för effekten av IFRS 16. Förbättringen av marginalen drevs av gaming-vertikalen, som redovisade
lägre marknadsföringskostnader och en högre försäljningsutveckling, efter framgångsrikt lanserade
in-game-events av InnoGames samt lanseringar av nya spel från Kongregate och en förbättring av
Kongregates övergripande verksamhet. Den justerade EBITDA-marginalen för esport minskade,
främst som ett resultat av högre investeringar i events för ESL.

1) Se sid 24 för detaljer

449
336

444 415
516

556
604

648 629
650

-15

-10

-5

0

5

10

15

0

200

400

600

800

1 000

1 200

1 400

Kv4
2018

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Gaming
Esports
Organisk försäljningstillväxt (jmf med fg år)

-5

-3

-1

1

3

5

7

9

11

13

15

0

10

20

30

40

50

60

70

80

90

100

Kv4
2018

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Justerad EBITDA Justerad EBITDA marginal

Kv4 2019 Modern Times Group MTG AB 6(29)

Justerad EBITDA återspeglar det underliggande verksamhetsresultatet där jämförelsestörande
poster om 98 Mkr, kostnader för nedskrivningar av tidigare aktiverade kostnader om 93 Mkr, och
kostnader om 11 Mkr för långsiktiga incitamentsprogram samt transaktionskostnader för
rörelseförvärv om 5 Mkr har exkluderats.

EBITDA uppgick till -123 Mkr (40).

Rörelseresultat (EBIT) – kvarvarande verksamheter
Av- och nedskrivningar under fjärde kvartalet uppgick till -83 Mkr (-58) och inkluderade avskrivning
på övervärden (PPA) om -30 Mkr (-29). Exklusive PPA ökade av- och nedskrivningar med 24 Mkr till
-53 Mkr (-29), främst som en återspegling av implementeringen av IFRS 16 till ett belopp om 11 Mkr,
samt högre avskrivningar inom gaming av immateriella tillgångar och eget aktiverat arbete.
Koncernens rörelseresultat (EBIT) under kvartalet uppgick till -206 Mkr (-18). EBIT-marginalen
uppgick till -18 procent (-2) under kvartalet.

Finansnetto och periodens nettoresultat från kvarvarande verksamheter
Finansnetto uppgick till -23 Mkr (39), främst till följd av ändrade valutakurser. Koncernens skatt
uppgick till 22 Mkr (-87). Aktuell skatt uppgick till -38 Mkr och uppskjuten skatt uppgick till 60 Mkr
varav 32 Mkr hänförligt till obeskattade reserver i de svenska enheterna. Periodens nettoresultat från
kvarvarande verksamheter uppgick därmed till -207 Mkr (-66).

Avvecklade verksamheter

Övrig verksamhet
MTG har den 28 oktober 2019 sålt 100 procent av sitt innehav i Zoomin till Azerion och som en följd
omklassificerat segmentet Övrig Verksamhet till avvecklade verksamheter. Efter genomförd
transaktion, rapporterade MTG en reaförlust om 88 Mkr. Under perioden före avyttringen
genererade Zoomin intäkter på 79 Mkr och ett nettoresultat om -68 Mkr

Övrig verksamhet inkluderar även en nedskrivning av tillgångar på 69 Mkr hänförlig till en investering
samt en omvärdering av värdet på ett intressebolag.

VC fond-investeringar
Under fjärde kvartalet 2019 gjorde MTGs VC-fond investeringar på cirka 14,3 Mkr (1,5 miljon USD) i
två bolag. 9,5 Mkr (1 miljon USD) investerades i White Water Games (inom genren ”cross platform
mid-core esports studio focused on multiplayer games”). Bolaget har knoppats av från Super Evil
Megacorp (SEMC) av dess grundare, en av världsledarna inom mobil esport. Ytterligare 4,8 Mkr
(0,5 miljoner USD) investerades i en uppföljningsrunda i det befintliga portföljbolaget Nomadic, en
VR-plattform som kombinerar de mest avancerade funktionerna inom tekniken.

MTGs VC-portfölj fortsatte att visa på bra utveckling. Mightier har ökat antalet abonnenter med över
10 gånger under 2019, Volley har stabilt ökat MAU för bolagets nio titlar och PhoenixLabs nådde
nyligen 15 miljoner unika spelare. TonkTonk, DazzleRock och Dorian visar stabila nyckeltal för
bolagens studios och dess tidiga lanseringar av nya titlar.

Investeringar under 2019 uppgick totalt till cirka 98 Mkr (10,3 miljoner USD) inklusive
investeringsåtaganden, och omfattar nystartade spelutvecklare inom ett flertal genrer, däribland
narrativ, tävlingsinriktad och social MMO samt plattformar för spelskapande i USA och Europa. MTG
har hittills investerat och gjort investeringsåtaganden på cirka 221,5 Mkr (23,3 miljoner USD) i 19
bolag från sin VC-fond för att komplettera sitt majoritetsinnehav i ESL, Dreamhack, Kongregate och
InnoGames.

Kv4 2019 Modern Times Group MTG AB 7(29)

Segmentsöversikt

Esports

(Mkr)
Kv4

2019
Kv4

2018
Helår
2019

Helår
2018

Nettoomsättning 516 449 1,712 1,520

Justerad EBITDA -54 -22 -213 -171
Justerad EBITDA marginal -10% -5% -12% -11%

Justeringar -96 12 -138 152

EBITDA -150 -10 -351 -19

Avskrivningar immateriella anläggningstillgångar -7 -6 -26 -24

Avskrivningar materiella anläggningstillgångar -14 -12 -53 -41

varav avskrivningar på övervärden -4 -4 -15 -14

EBIT -171 -28 -430 -85
EBIT marginal -33% -6% -25% -6%

Investeringar 6 4 34 29

Försäljningstillväxt/år

Organisk tillväxt 11% -17% 8% 7%
Förvärvade/avvecklade enheter - - - -
Valutakurseffekter 4% 4% 5% 4%
Rapporterad tillväxt 15% -13% 13% 11%

Den redovisade nettoomsättningen för fjärde kvartalet ökade med 15 procent till 516 Mkr (449),
inklusive 4 procents tillväxt till följd av positiva valutakurseffekter. Den organiska
nettoomsättningstillväxten under kvartalet uppgick till 11 procent (-17) med ett mer Master-property
jämfört med motsvarande period föregående år

Försäljning och organisk tillväxt (jmf med fg år)
(Mkr (vänster sida) % (höger sida))

 Justerad EBITDA och marginal
(Mkr (vänster sida) % (höger sida))

ESL höll under kvartalet Master-properties i Beijing, Hamburg och Odense, vilket bidrog till en
tvåsiffrig nettoomsättningstillväxt jämfört med föregående år, drivet framförallt av tillväxt inom
sponsring. Vid en jämförelse av ESLs nyckeltal för samma properties föregående år, framgår det

-20

-10

0

10

20

30

40

50

0

100

200

300

400

500

600

Kv4
2018

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Nettomsättning
Organisk försäljningstillväxt (jmf med fg år)

Kv4 2019 Modern Times Group MTG AB 8(29)

tydligt att esport-verksamheten har en positiv utveckling. De flesta nyckeltalen för Master-event
ökar kraftigt jämfört med samma event för ett år sedan, vilket visar att tävlingarna är relevanta,
publiken växer snabbt och att MTG påbörjat en resa för att göra esport till en etablerad sport. Fokus
för verksamheten är tydligt – att kommersialisera den växande publiken inom esport och att göra
sporten mer kommersiellt konkurrenskraftig.

DreamHacks nettoomsättning ökade under fjärde kvartalet som ett resultat av DreamHack Masters i
Malmö och DreamHack Winter i Jönköping, som ägde rum under kvartalet. DreamHack hade också
ett stort Open-event i Atlanta, och anordnade även ännu en säsong av sin DreamLeague. Under
kvartalet lanserades DreamHack Sport Games, en ny lovande kategori inom esport som ska fokusera
på traditionella sporter i ett digitalt format och som samlar bolagets existerande rättigheter såsom
eSuperligan och eAllsvenskan. I perioden gjordes investeringar i både en ny kommersiell
organisation och nya turneringar, såsom holländska eDivisie och The European Golf Tour/eTour,

Den justerade EBITDA-förlusten på -54 Mkr (-22) under fjärde kvartalet ökade jämfört med
föregående år, främst till följd av högre investeringar i våra properties samt i den nya kategorin sport
games. Den justerade EBITDA-marginalen minskade till -10 (-5) procent.

EBITDA-justeringar om -96 Mkr (12) utgjordes av jämförelsestörande poster om -81 Mkr
(uppsägningskostnader om -35 Mkr, nedskrivning av aktiverade projektkostnader om -12 Mkr och
nedskrivning av poster på balansräkningen om -34 Mkr) samt kostnaderna för långsiktiga
incitamentsprogram till ledningen om -11 Mkr och transaktionskostnader om -4 Mkr. EBITDA uppgick
till -150 Mkr (-10).

Antal O&O-properties Nettoomsättning per kategori och försäljningstillväxt
(jmf med fg år)
(Mkr (vänster sida) % (höger sida))

Försäljningen för O&O-properties avslutade året positivt och ökade med 21 procent under kvartalet
till 333 Mkr. Antal Master-properties var en mer än under motsvarande period föregående år.
Master-properties under kvartalet hölls i Malmö, Beijing, Hamburg och Odense utöver ytterligare
Challenger-properties.

Nettoomsättningen för ESS ökade med 5 procent under kvartalet till 183 Mkr, vilket motsvarar 35
procent av den totala omsättningen för esport. Fokus inom ESS är att etablera mer strategiska

3 2
5 3 4

31

8

29

17

28

4

2

5

2

3

0

5

10

15

20

25

30

35

40

45

Kv4
2018

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Master Challenger Open

275 244
318

243
333

174

91

127
172

183

-20

-15

-10

-5

0

5

10

15

20

0

100

200

300

400

500

600

Kv4
2018

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Esports Services

Owned & Operated

Försäljningstillväxt (jmf med fg år)

Kv4 2019 Modern Times Group MTG AB 9(29)

relationer med utgivare, och under kvartalet höll ESL bland annat ett antal större events för utgivaren
Ubisofts räkning.

Gaming

(Mkr)
Kv4

2019
Kv4

2018
Helår
2019

Helår
2018

Nettoomsättning 650 556 2,531 2,296

Justerad EBITDA 174 106 605 513
Justerad EBITDA marginal 27% 19% 24% 22%

Justeringar -90 -3 -120 -39

EBITDA 84 103 485 475
Avskrivningar immateriella anläggningstillgångar -52 -36 -176 -137
Avskrivningar materiella anläggningstillgångar -10 -4 -40 -15
varav avskrivningar på övervärden -27 -26 -105 -101

EBIT 22 63 269 323
EBIT marginal 3% 11% 11% 14%

Investeringar 62 36 203 151

Försäljningstillväxt/år

Organisk tillväxt 13% -4% 6% 7%
Förvärvade/avvecklade enheter - -14% - 47%
Valutakurseffekter 4% 5% 5% 10%
Rapporterad tillväxt 17% -12% 10% 86%

Rapporterad nettoomsättning ökade med 17 procent till 650 Mkr (556), inklusive en positiv
valutakurseffekt om 4 procent. Den organiska nettoomsättningen under kvartalet ökade med
13 procent (-4).

Justerad EBITDA uppgick till 174 Mkr (106) och EBITDA uppgick till 84 Mkr (103), vilket motsvarar en
marginal på 27 procent (19) respektive 13 procent (19).

Försäljning och organisk tillväxt (jmf med fg år)
(Mkr (vänster sida) % (höger sida))

 Justerad EBITDA och marginal
(Mkr (vänster sida) % (höger sida))

Den nya strategiska inriktningen som implementerades för Kongregate under 2019, fortsätter att ge
positiva resultat och Kongregate redovisade återigen tvåsiffrig nettoomsättningstillväxt och justerat

-5

0

5

10

15

20

25

30

35

0

100

200

300

400

500

600

700

Kv4
2018

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Försäljning

Organisk försäljningstillväxt (jmf med fg år)

0

5

10

15

20

25

30

0

50

100

150

200

Kv4
2018

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Justerad EBITDA Justerad EBITDA marginal

Kv4 2019 Modern Times Group MTG AB 10(29)

EBITDA jämfört med föregående år. Förbättringen var hänförligt till Kongregates nyare titel, Idle
Frontier, som fortsatte att uppvisa goda resultat, och Bit Heroes IPn som fortsatte att redovisa en
stabil utveckling med tillväxt både inom nettoomsättning och spelresultat.

InnoGames omsättning och justerade EBITDA ökade betydligt jämfört med föregående år. Det
berodde delvis på lägre kostnader för marknadsföring och delvis på förbättrat resultatet för Forge of
Empires. Spelets resultat ökade tack vare starka kampanjer och erbjudanden tillsammans med
positivt bidrag från investeringar som gjorts i marknadsföring under de föregående kvartalen.
InnoGames portfölj av klassiska spel fortsätter att uppvisa goda resultat, medan Elvenar minskade
något jämfört med föregående år.

För att säkerställa att bolaget startar 2020 i bästa möjliga position har InnoGames arbetat parallellt
med att utveckla nya spel och att genomföra en utvärdering av spel i så kallade soft-launch. Det har
resulterat i fyra nya spännande spel som kommer att släppas under 2020 – spel som kommer att vara
anpassade för mobilen i första hand och bygger vidare på InnoGames expertis inom spelutveckling.
Utvärderingen har även resulterat i att spelet Warlords kommer att drivas annorlunda framöver, och
att spelet GodKings avvecklas.

EBITDA-justeringar om -90 Mkr under kvartalet utgjordes av nedskrivningar av aktiverade
utvecklingskostnader om 92 Mkr, transaktionskostnader för rörelseförvärv om -1 Mkr samt återförda
kostnader för långsiktiga incitamentsprogram om 4 Mkr.

Kostnader för avskrivningar var högre under kvartalet jämfört med motsvarande period föregående
år, främst som ett resultat av avskrivningen av ett mindre spel och förvärvet av Bit Heroes inom
Kongregate.

Investeringar i materiella och immateriella anläggningstillgångar om 62 Mkr (36) var högre än samma
period föregående år, främst drivet av en tredje delbetalning för Bit Heroes IP av Kongregate och
förvärvet av IP:t till surviv.io.

Nettoomsättning per marknad
(fördelning i %)

 Nettoomsättning per plattform och försäljningstillväxt
(jmf med fg år)
(Mkr (vänster sida) % (höger sida))

Mobilförsäljningen ökade med 26 procent till 337 Mkr, vilket motsvarar 52 procent av de totala
intäkterna för gaming-vertikalen. Browserintäkterna ökade också med 8 procent och återhämtade en
del av vad som gått förlorat under de föregående kvartalen. InnoGames andel av mobilförsäljningen

Kv4 2019 Modern Times Group MTG AB 11(29)

ökade inom de flesta spel och mer än 90 procent av Kongregates totala intäkter är hänförliga till
mobilplattformar.

Det skedde inga väsentliga förändringar i intäktsfördelningen per marknad, med över 90 procent av
intäkterna från nyckelmarknaderna för båda spelverksamheterna, Nordamerika och Europa.

Dagliga aktiva användare
(Miljoner)

 Månatliga aktiva användare
(Miljoner)

Antalet dagliga aktiva användare (DAU) minskade med 4 procent till 2,6 miljoner och månatliga
aktiva användare (MAU) minskade med 8 procent jämfört med föregående kvartal. Det berodde
främst på att två tredjepartsspel slutade publiceras av Kongregate, vilket delvis kompenserades av
lanseringen av förstapartstitlar. Jämfört med motsvarande kvartal föregående år minskade DAU med
4 procent och MAU minskade med 13 procent. Återigen berodde det främst på Kongregate som
slutat publicera vissa tredjepartsspel.

Genomsnittlig nettoomsättning per daglig aktiv användare
ARPDAU
(SEK)

 Fördelning av nettoomsättning av topp 3-spel
(%)

Genomsnittlig nettoomsättning per daglig aktiv användare (ARPDAU) ökade till 2,9 SEK, en uppgång
med 20 procent från 2,4 SEK under fjärde kvartalet 2018 samtidigt som den förblev oförändrad
jämfört med tredje kvartalet 2019 på 2,9 procent, med stöd av positiva valutaeffekter. ARPDAU i
jämförbar valuta ökade med 14 procent jämfört med fjärde kvartalet föregående år, drivet av en
bättre intäktsgenerering från in-game events får både InnoGames och Kongregate samt lägre DAU i
Kongregate.

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

Kv4
2018

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Dagliga aktiva användare

0

2

4

6

8

10

12

14

Kv4
2018

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Månatliga aktiva användare

2,1
2,2
2,3
2,4
2,5
2,6
2,7
2,8
2,9
3,0

Kv4
2018

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

ARPDAU

0%

20%

40%

60%

80%

100%

Kv4
2018

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Nettoomsättning av topp 3 spel

Kv4 2019 Modern Times Group MTG AB 12(29)

De tre ledande titlarna har förblivit oförändrade under året, Forge of Empires, Elvenar och Animation
Throwdown. Nettoomsättningen som genererades av dessa titlar var lägre under kvartalet på 73
procent jämfört både med föregående kvartal och samma kvartal föregående år.

Kv4 2019 Modern Times Group MTG AB 13(29)

Finansiell ställning
Kassaflödet från den löpande verksamheten före förändringar av rörelsekapital uppgick till -34 Mkr
(594). Av- och nedskrivningar uppgick till 83 Mkr (58), varav 11 Mkr (-) är hänförligt till avskrivningar i
enlighet med IFRS 16 och 30 Mkr (29) är hänförligt till avskrivning av övervärden från förvärv.

Koncernen redovisade en förändring i rörelsekapital om -36 Mkr (93). Koncernens kassaflöde från
den löpande verksamheten uppgick till -61 Mkr (687). Koncern hade inom Gaming-vertikalen
betydligt högre skattebetalningar, som påverkade både kassaflöde från den löpande verksamheten
och rörelsekapitalet negativt.

Investeringsaktiviteter

Koncernens investeringar i materiella och immateriella anläggningstillgångar uppgick till 66 Mkr (97),
främst bestående av aktiverade utvecklingskostnader för spel och plattformar som ännu inte har
släppts. Investeringar i VC-fonden uppgick till 14 Mkr (-) under kvartalet.

Det totala kassaflödet hänförligt till investeringsaktiviteter uppgick till -71 Mkr (-147).

Finansieringsaktiviteter

Kassaflöde från finansieringsaktiviteter uppgick till -30 Mkr (-399).

Förändringar av likvida medel för den kvarvarande verksamheten uppgick till -171 Mkr (140).

Koncernen hade likvida medel uppgående till 1 824 Mkr (862) vid periodens slut.

* Jämförelsetal har inte omräknats.

Kv4 2019 Modern Times Group MTG AB 14(29)

Moderbolaget
Koncernens moderbolag, Modern Times Group MTG AB, ansvarar för koncernövergripande ledning,
administration och finansiering.

(Mkr)
Kv4

2019
Kv4

2018
Helår
2019

Helår
2018

Nettoomsättning 4 6 20 36
Räntenetto och övrigt finansnetto -31 44 2,302 177
Resultat före skatt och bokslutsdispositioner -91 6 2,066 -43

Räntenetto för kvartalet uppgick till -1 Mkr (46). Övriga poster i finansnettot består i huvudsak av
valutakurseffekter -30 Mkr (0). Moderbolagets likvida medel uppgick till 1 123 Mkr (24) vid periodens
slut.

Det totala antalet utestående aktier vid periodens utgång uppgick till 67 342 244 (67 980 902) och
var exklusive de 304 880 B-aktier som MTG innehar i eget lager. MTG innehar inga C-aktier i eget
lager. Det totala antalet emitterade aktier förändrades inte under perioden.

Övrig information

Redovisningsprinciper
Denna delårsrapport för koncernen har upprättats genom tillämpning av reglerna i IAS 34
Delårsrapportering och Årsredovisningslagen. Delårsrapporten för moderbolaget har upprättats i
enlighet med Årsredovisningslagens 9e kapitel Delårsrapport.

Koncernens och moderbolagets finansiella rapporter har upprättats enligt samma redovisnings-
principer och beräkningsmetoder som årsredovisningen 2018 förutom vad gäller den nya standarden
IFRS 16 Leasingavtal som tillämpats från och med 1 januari 2019. Moderbolaget tillämpar inte IFRS 16
i enlighet med undantaget som finns i RFR 2. Beskrivning av IFRS 16 och effekterna av övergången till
denna standard framgår i sammandraget nedan.

Koncernen redovisar en nyttjanderättstillgång och en leasingskuld vid leasingavtalets
inledningsdatum. Nyttjanderättstillgången värderas initialt till anskaffningsvärde, vilket består av
leasingskuldens ursprungliga värde med tillägg för leasingavgifter som betalats vid eller före
inledningsdatumet plus eventuella initiala direkta utgifter. Nyttjanderättstillgången skrivs därefter av
linjärt från inledningsdatumet till det tidigare av slutet av den tillgångens nyttjandeperiod och
leasingperiodens slut.

Leasingskulden värderas initialt till nuvärdet av de framtida leasingavgifterna som inte har betalats
vid inledningsdatumet. Leasingavgifterna diskonteras med leasingavtalets implicita ränta. Om denna
räntesats inte lätt kan fastställas används lokala marknadsräntor med ett riskpåslag beroende av
leasingkontraktets löptid.

Koncernen har valt att inte redovisa nyttjanderättstillgångar och leasingskulder för leasingavtal som
har en leasingperiod på 12 månader eller mindre eller underliggande tillgångar av lågt värde.
Leasingavgifterna för dessa leasingavtal redovisas som en kostnad linjärt över leasingperioden.

Effekterna av övergången till IFRS 16 beskrivs närmare på sid 21.

Kv4 2019 Modern Times Group MTG AB 15(29)

Transaktioner med närstående
Det finns inga närstående förhållanden annat än med dotterbolag, intresseföretag och joint ventures.

Risker och osäkerheter
Koncernen och moderbolaget står inför betydande risker och osäkerheter. Dessa faktorer inkluderar
rådande ekonomiska och affärsmässiga förutsättningar på vissa marknader, kommersiell risk i
samband med expansionen till nya territorier, övrig politisk och regleringsmässig risk kopplad till
förändringar i regler och lagar i de olika länder där bolaget har verksamheter, exponering mot
valutakursförändringar, i synnerhet gällande den amerikanska dollarn och valutor peggade mot
euron, samt framväxt av ny teknik och konkurrenter. Koncernens spelutvecklingsverksamheter beror
på deras förmåga att fortsätta släppa framgångsrika titlar som lockar betalkunder. Dessa nämnda
villkor är inte under koncernens fulla kontroll.

Risker och osäkerhetsfaktorer beskrivs mer detaljerat i årsredovisningen för 2018, som finns
tillgänglig på www.mtg.com.

Stockholm, 6 februari 2020

Jørgen Madsen Lindemann
VD & koncernchef

Denna rapport har inte granskats av koncernens revisor.

Kv4 2019 Modern Times Group MTG AB 16(29)

Koncernens resultaträkning i sammandrag

(Mkr)
Kv4

2019
Kv4

2018
Helår
2019

Helår
2018

Kvarvarande verksamheter

Nettoomsättning 1,163 1,009 4,242 3,841
Kostnad för sålda varor och tjänster -667 -440 -2,293 -1,843
Bruttoresultat 496 569 1,949 1,999

Försäljningskostnader -290 -298 -1,068 -1,002
Administrationskostnader -313 -296 -1,146 -1,175
Övriga rörelseintäkter 15 17 36 51
Övriga rörelsekostnader -18 -10 -26 -33
Resultat från andelar i intresseföretag & joint ventures 2 -1 0 -1
Jämförelsestörande poster -98 0 -152 121
EBIT -206 -18 -407 -41

Räntenetto -4 10 1 50
Övrigt finansnetto -19 29 -28 25
Resultat före skatt -229 21 -435 35

Skatt 22 -87 -23 -141
Periodens resultat kvarvarande verksamheter -207 -66 -458 -107

Verksamheter under avveckling
International Entertainment 0 70 1,433 207
Nordic Entertainment Group 0 478 13,646 1,292
Övriga verksamheter -160 -4 -227 -239
Periodens resultat verksamheter under avveckling -160 544 14,852 1,260

Totalt resultat för perioden -367 478 14,394 1,153

Periodens resultat kvarvarande verksamheter, hänförligt till:
Moderbolagets aktieägare -207 -84 -551 -212
Innehav utan bestämmande inflytande 0 18 93 105
Resultat för perioden -207 -66 -458 -107

Totalt resultat för perioden, hänförligt till:
Moderbolagets aktieägare -359 457 14,309 1,037
Innehav utan bestämmande inflytande -8 21 85 116
Totalt resultat för perioden -367 478 14,394 1,153

Kvarvarande verksamheter
Resultat per aktie före utspädning (kr) -3.08 -1.25 -8.19 -3.17
Resultat per aktie efter utspädning (kr) -3.08 -1.25 -8.19 -3.15

Totalt
Totalt resultat per aktie före utspädning (kr) -5.33 6.82 212.68 15.52
Totalt resultat per aktie efter utspädning (kr) -5.33 6.78 212.68 15.40

Antal aktier
Utestående aktier vid periodens slut 67,342,244 66,980,902 67,342,244 66,980,902

Genomsnittligt antal aktier före utspädning 67,342,244 66,980,902 67,278,885 66,854,133

Genomsnittligt antal aktier efter utspädning 67,342,244 67,317,949 67,278,885 67,362,405

Kv4 2019 Modern Times Group MTG AB 17(29)

Rapport över koncernens totalresultat

(Mkr)
Kv4

2019
Kv4

2018
Helår
2019

Helår
2018

Periodens resultat, kvarvarande verksamheter -207 -66 -458 -107
Övrigt totalresultat
Poster som omförts eller kan omföras till periodens resultat:
Årets omräkningsdifferenser -144 -22 128 215
Totalresultat, kvarvarande verksamheter -351 -88 -330 109

Periodens resultat, verksamheter under avveckling -160 544 14,852 1,260
Övrigt totalresultat
Poster som omförts eller kan omföras till periodens resultat:
Årets omräkningsdifferenser 7 -52 -49 111
Totalresultat, verksamheter under avveckling -153 492 14,803 1,370

Summa totalresultat för perioden -504 404 14,473 1,479

Summa totalresultat hänförligt till:
Moderbolagets aktieägare -477 383 14,349 1,296
Innehav utan bestämmande inflytande -27 20 124 183
Summa totalresultat för perioden -504 404 14,473 1,479

Kv4 2019 Modern Times Group MTG AB 18(29)

Koncernens balansräkning i sammandrag

(Mkr) 31 Dec 2019 31 Dec 2018

Anläggningstillgångar
Goodwill 3,961 6,159
Övriga immateriella tillgångar 1,410 2,746
Summa immateriella tillgångar 5,371 8,904

Summa materiella tillgångar 126 270

Nyttjanderättstillgångar 139 -

Aktier och andelar i intresse- och övriga bolag 220 134
Räntebärande finansiella tillgångar - 6
Övriga finansiella tillgångar 277 376
Summa finansiella tillgångar 497 516
Summa anläggningstillgångar 6,133 9,690

Kortfristiga fordringar
Varulager 21 2,443
Övriga fordringar 985 6,398
Likvida medel 1,824 862
Tillgångar som innehas för försäljning 1) - 931
Summa kortfristiga fordringar 2,831 10,634
Summa tillgångar 8,963 20,324

Eget kapital
Eget kapital 5,179 5,678
Innehav utan bestämmande inflytande 1,402 1,320
Summa eget kapital 6,581 6,997

Långfristiga skulder
Lån - 500
Leasingskulder 103 -
Övriga räntebärande skulder - -
Summa långfristiga räntebärande skulder 103 500

Avsättningar 525 1,058
Skulder värderade till verkligt värde 377 405
Övriga ej räntebärande skulder 0 6
Summa långfristiga ej räntebärande skulder 903 1,469
Summa långfristiga skulder 1,006 1,969

Kortfristiga skulder
Skulder värderade till verkligt värde - 37
Lån 0 3,179
Leasingskulder 37 -
Övriga räntebärande skulder - 0
Övriga ej räntebärande skulder 1,339 7,761
Skulder hänförliga till tillgångar som innehas för försäljning 1) - 380
Summa kortfristiga skulder 1,376 11,357
Summa skulder 2,382 13,326
Summa eget kapital och skulder 8,963 20,324

1) Avser Nova Group och Trace under 2018.
Redovisat värde anses utgöra en rimlig uppskattning av verkligt värde för samtliga finansiella tillgångar och finansiella skulder.

Kv4 2019 Modern Times Group MTG AB 19(29)

Rapport över koncernens kassaflöden i sammandrag

(Mkr)
Kv4

2019
Kv4

2018
Helår
2019

Helår
2018

Kassaflöde från den löpande verksamheten -34 594 -71 1,622
Förändringar i rörelsekapitalet -36 93 -117 -568
Kassaflöde till/från rörelsen -70 687 -188 1,054

Erhållet vid försäljning av aktier 9 - 1,876 297
Förvärv av dotterbolag och intressebolag samt övriga investeringar -14 - -96 -235
Investeringar i andra anläggningstillgångar -66 -97 -238 -765
Övrigt kassaflöde från/använt i investeringsaktiviteter 1 -51 4 -76
Kassaflöde från/använt i investeringsaktiviteter -71 -147 1,546 -779

Nettoförändring lån -2 -171 -3,679 452
Återbetalning av lån samt poster omstrukturering av kapital NENT - - 3,854 -
Utdelning till aktieägare - - - -834
Utdelning till minoritetsägare - -257 - -257
Övrigt kassaflöde från/använt i finansiella aktiviteter -28 29 -135 32
Kassaflöde från/använt i finansieringsaktiviteter -30 -399 40 -608

Förändring i likvida medel, kvarvarande verksamheter -171 140 1,398 -333

Kassaflöde från verksamheter under avveckling -4 -11 -653 -8

Total förändring i likvida medel -175 129 746 -341

Likvida medel vid periodens början 2,019 733 862 1,394
Omräkningsdifferens likvida medel -20 -12 4 30
Förändring i likvida medel relaterat till tillgångar som innehas för
försäljning - 12 213 -221
Likvida medel vid periodens slut 1,824 862 1,824 862

Rapport över koncernens förändring i eget kapital i sammandrag

(Mkr) 31 Dec 2019 31 Dec 2018

Ingående balans 6,997 6,572
Periodens resultat 14,394 1,153
Övrigt totalresultat för perioden 80 326
Summa totalresultat för perioden 14,474 1,479

Effekter av aktieprogram 17 30
Förändring av innehav utan bestämmande inflytande -42 8
Utdelning av Nordic Entertainment Group -14,866 -
Utdelning till aktieägare - -834
Utdelning till innehav utan bestämmande inflytande - -257
Utgående balans 6,581 6,997

Kv4 2019 Modern Times Group MTG AB 20(29)

Moderbolagets resultaträkning i sammandrag

(Mkr) Kv4

2019
Kv4

2018
Helår
2019

Helår
2018

Nettoomsättning 4 6 20 36
Bruttoresultat 4 6 20 36

Administrationskostnader -64 -45 -256 -256
Rörelseresultat -60 -39 -236 -220

Räntenetto och övrigt finansnetto -31 44 2,302 177
Resultat före skatt och bokslutsdispositioner -91 6 2,066 -43

Bokslutsdispositioner 223 538 223 538

Skatt 0 -42 - -24

Periodens resultat 132 502 2,289 471

Moderbolagets rapport över totalresultat i sammandrag

(Mkr) Kv4
2019

Kv4
2018

Helår
2019

Helår
2018

Periodens resultat 132 502 2,289 471

Övrigt totalresultat för perioden - - - -

Summa totalresultat för perioden 132 502 2,289 471

Kv4 2019 Modern Times Group MTG AB 21(29)

Moderbolagets balansräkning i sammandrag

(Mkr) 31 Dec 2019 31 Dec 2018

Anläggningstillgångar
Aktiverade utgifter 0 0
Maskiner och inventarier 3 2
Aktier och andelar 5,849 8,025
Övriga finansiella tillgångar 0 12,077
Summa anläggningstillgångar 5,852 20,104

Omsättningstillgångar
Kortfristiga fordringar 101 4,673
Kassa, bank och kortfristiga placeringar 1,123 24
Summa omsättningstillgångar 1,224 4,697
Summa tillgångar 7,076 24,801

Eget kapital
Bundet eget kapital 338 338
Fritt eget kapital 5,230 5,003
Summa eget kapital 5,568 5,341

Obeskattade reserver 109 239

Långfristiga skulder
Räntebärande skulder - 500
Avsättningar - 5
Ej räntebärande skulder - 10
Summa långfristiga skulder - 514

Kortfristiga skulder
Räntebärande skulder 1,308 18,410
Ej räntebärande skulder 91 296
Summa kortfristiga skulder 1,399 18,706
Summa eget kapital och skulder 7,076 24,801

Nettoomsättning och EBIT per segment

Esport Gaming

Centrala
verksamheter och

elimineringar

Totala
 verksamheter

(Mkr)
Kv4

2019
Kv4

2018
Kv4

2019
Kv4

2018
Kv4

2019
Kv4

2018
Kv4

2019
Kv4

2018

Nettoomsättning 516 449 650 556 -3 4 1,163 1,009
EBIT -171 -28 22 63 -57 -53 -206 -18

Esport Gaming

Centrala
verksamheter och

elimineringar

Totala
 verksamheter

(Mkr)
Helår
2019

Helår
2018

Helår
2019

Helår
2018

Helår
2019

Helår
2018

Helår
2019

Helår
2018

Nettoomsättning 1,712 1,520 2,531 2,296 0 25 4,242 3,841
EBIT -430 -85 269 323 -246 -279 -407 -41

Kv4 2019 Modern Times Group MTG AB 22(29)

Leasing
Vid övergången till IFRS 16 har koncernen valt att tillämpa den modifierade retroaktiva ansatsen. Enligt
IFRS 16 redovisar koncernen nyttjanderättstillgångar och leasingskulder för de flesta leasingavtal, dvs.
leasingavtalen ingår i balansräkningen, undantagen från detta anges nedan.

Koncernen hade tidigare endast leasingavtal som tidigare klassificerats som operationella leasingavtal
enligt IAS 17. Vid övergången värderades leasingskulderna till nuvärdet av de återstående
leasingavgifterna, diskonterade med nationella marknadsräntor med ett riskpåslag beroende av
leasingkontraktets löptid på den första tillämpningsdagen (1 januari 2019). Nyttjanderättstillgången
värderades till ett belopp motsvarande leasingskulden.

Koncernen har valt att inte redovisa nyttjanderättstillgångar och leasingskulder för leasingavtal som
har en leasingperiod på 12 månader eller mindre eller underliggande tillgångar av lågt värde.
Leasingavgifterna för dessa leasingavtal redovisas som en kostnad linjärt över leasingperioden.
Koncernen har gjort bedömningar vid fastställandet av leasingperioden om avtalet innehåller
möjligheter att förlänga eller säga upp leasingavtalet.

De redovisade nyttjanderättstillgångarna är främst hänförliga till fastigheter som representerar 99%
av de totala nyttjanderättstillgångarna. Övrigt är främst leasingbilar.

(Mkr) 1 Jan
2019

Operationella leasingåtaganden per 31 december 2018 enligt upplysning i årsredovisningen 1,251
Avgår avvecklade verksamheter -1,031
Operationella leasingåtaganden per 31 december 2018 - kvarvarande verksamheter 220
Diskonterat med marginella låneräntan per 1 januari 2019 198
Tillkommer - rimligt säkra förlängningsperioder -
Leasingskuld per 1 januari 2019 - kvarvarande verksamheter 198

Jämförande siffror som om IAS 17 hade tillämpats även 2019

Utdrag ur rapport över resultaträkning

 IFRS 16 IAS 17 IAS 17 IFRS 16 IAS 17 IAS 17

(Mkr)
Kv4

 2019
Kv4

 2019
Kv4

 2018
Helår
 2019

Helår
 2019

Helår
 2018

EBITDA -123 -124 40 -109 -147 177
EBIT -206 -206 -18 -407 -409 -41
Finansnetto -23 -22 39 -28 -25 75
Resultat före skatt -229 -229 21 -435 -434 35
Totalt resultat för perioden -367 -367 478 14,394 14,395 1,153

Kv4 2019 Modern Times Group MTG AB 23(29)

Utdrag ur rapport över balansräkning

IFRS 16 IAS 17 IAS 17

(Mkr)
Helår
 2019

Helår
 2019

Helår
 2018

Nyttjanderättstillgångar 139 - -
Övriga anläggningstillgångar 5,994 5,994 9,690
Kortfristiga fordringar 2,831 2,831 10,634
Summa tillgångar 8,963 8,824 20,324

Summa eget kapital 6,581 7,083 6,997

Långfristiga leasingskulder 103 - 500
Övriga långfristiga skulder 903 903 1,469
Summa långfristiga skulder 1,006 903 1,969

Kortfristiga leasingskulder 37 - -
Övriga kortfristiga skulder 1,339 1,339 11,357
Summa kortfristiga skulder 1,376 1,339 11,357
Summa eget kapital och skulder 8,963 9,326 20,324

Utdrag ur rapport över kassaflöden

IFRS 16 IAS 17 IAS 17 IFRS 16 IAS 17 IAS 17

(Mkr)
Kv4

 2019
Kv4

2019
Kv4

2018
Helår
 2019

Helår
 2019

Helår
 2018

Kassaflöde från den löpande verksamheten -34 -45 594 -71 -116 1,622
Förändringar i rörelsekapitalet -36 -36 93 -117 -117 -568
Kassaflöde till/från rörelsen -70 -81 687 -188 -233 1,054

Kassaflöde från/använt i investeringsaktiviteter -71 -71 -147 1,546 1,546 -779

Kassaflöde från/använt i finansieringsaktiviteter -30 -19 -399 40 85 -608

Totalt kassaflöde för perioden, kvarvarande
verksamhet -171 -171 140 1,398 1,398 -333

Kv4 2019 Modern Times Group MTG AB 24(29)

Alternativa resultatmått
Syftet med alternativa resultatmått är att underlätta analysen av affärsresultat och branschtrender
som inte direkt kan härledas från de finansiella rapporterna. MTG använder följande alternativa
resultatmått:

• Justerad EBITDA
• Förändring av nettoomsättningen från organisk tillväxt, förvärvande/avyttrade

verksamheter samt valutakurseffekter

Justerad EBITDA

(Mkr) Kv4
2019

Kv4
2018

Helår
2019

Helår
2018

EBIT -206 -18 -407 -41
Avskrivningar immateriella anläggningstillgångar 60 42 202 162
Avskrivningarmateriella anläggningstillgångar 23 16 96 56

EBITDA -123 40 -109 177

Jämförelsestörande poster 98 -18 152 -139

Nedskrivning av egenutvecklade kapitaliserade kostnader 93 4 93 13

Långsiktigt incitamentsprogram 11 4 76 13

Förvärvskostnader 5 12 28 34

Justerad EBITDA 84 43 239 99

Jämförelsestörande poster består av uppsägningskostnader om -52 Mkr (ESL 35 Mkr och MTG AB 17
Mkr), nedskrivning av aktiverade projektkostnader i ESL om -12 Mkr och nedskrivning av poster på
balansräkningen i ESL om -34 Mkr.

Försäljningstillväxt/år

(Mkr) Kv4
2019

Kv4
2018

Helår
2019

Helår
2018

Esport

Organisk tillväxt 11% -17% 8% 7%
Förvärvade/avvecklade enheter - - - -
Valutakurseffekter 4% 4% 5% 4%
Rapporterad tillväxt 15% -13% 13% 11%

Gaming

Organisk tillväxt 13% -4% 6% 7%
Förvärvade/avvecklade enheter - -14% - 47%
Valutakurseffekter 4% 5% 5% 10%
Rapporterad tillväxt 17% -12% 10% 86%

Totala verksamheter

Organisk tillväxt 12% -15% 7% 9%
Förvärvade/avvecklade enheter 0% -6% -1% 19%
Valutakurseffekter 3% 4% 4% 6%
Rapporterad tillväxt 15% -17% 10% 34%

Kv4 2019 Modern Times Group MTG AB 25(29)

Avvecklade verksamheter

Resultat från avvecklade verksamheter

(Mkr)
Kv4

2019
Kv4

2018
Helår
2019

Helår
2018

International entertainment - 70 27 207

Nordic Entertainment Group - 478 167 1,292

Zoomin - -4 -68 -239

Övriga verksamheter -72 - -72 -

Realisationsresultat -88 - 14,798 -

Resultat avvecklade verksamheter -160 544 14,852 1,260

Nordic Entertainment Group AB
Den extra bolagsstämman i Modern Times Group AB (MTG) beslutade att dela ut samtliga aktier i
Nordic Entertainment Group AB till aktieägarna i MTG. I mars erhöll aktieägarna en NENT aktie för
varje MTG aktie. NENT noterades på Nasdaq Stockholm den 28 mars 2019.

Vid utdelningen av NENT-aktierna erhöll MTG ett realisationsresultat om 13 480 Mkr, vilket
representerar skillnaden mellan NENTs verkliga värde och NENTs bokförda värde vid tidpunkten för
utdelning.

Som en del av utdelningen har alla historiska omräkningsdifferenser som var allokerade till NENT, till
ett värde av 78 Mkr omförts till resultaträkningen för avvecklade verksamheter.

Balansräkning

(Mkr) 31 Dec 2019 31 Dec 2018

Anläggningstillgångar - 3,704

Omsättningstillgångar - 8,498

Summa tillgångar - 12,202

Eget kapital - 597

Långfristiga skulder - 495

Kortfristiga skulder - 11,110

Summa skulder - 12,202

Kv4 2019 Modern Times Group MTG AB 26(29)

Resultaträkning

(Mkr)
Kv4

2019
Kv4

2018
Helår
2019

Helår
2018

Nettoomsättning - 3,959 3,727 14,568

Kostnad för sålda varor och tjänster - -2,634 -2,489 -9,805

Bruttoresultat - 1,325 1,239 4,763

Försäljnings- och administrationskostnader - -822 -992 -3,244

Övriga rörelseintäkter och rörelsekostnader - 9 27 24

Jämförelsestörande poster - 5 -56 -40

EBIT - 516 218 1,504

Räntenetto - -5 -5 -37

Övrigt finansnetto - -42 7 -15

Resultat före skatt - 469 221 1,452

Skatt - 8 -54 -160

Årets resultat - 477 167 1,292

Kassaflöde

(Mkr)

Kv4
2019

Kv4
2018

Helår
2019

Helår
2018

Kassaflöde från:

Löpande verksamheten - 730 -157 1,116

Investeringsverksamheten - -27 -33 -567

Finansieringsverksamheten - -422 466 -209

Periodens nettokassaflöde - 281 276 339

Nova Broadcasting Group
MTG har den 10 april 2019 slutfört försäljningen av sitt 95 procentiga aktieinnehav i Nova
Broadcasting Group (”Nova”) i Bulgarien till Advance Media Group. Transaktionen resulterade i ett
realisationsresultat om 1 405 Mkr. MTG kommer att använda avkastningen från försäljningen till att
utveckla MTGs globala vertikaler inom digital underhållning, både genom investeringar i
verksamheten och företagsförvärv.

Tillgångarna och skulderna i Nova har omklassificerats som Tillgångar som innehas till försäljning
samt Skulder hänförliga till tillgångar som innehas för försäljning sedan första kvartalet 2018. Från
och med första kvartalet 2019 omklassificeras Nova även som verksamhet under avveckling.

Under det första kvartalet genererade Nova en försäljning på 264 Mkr och ett nettoresultat på 29
Mkr.

Avvecklade verksamheter
MTG har den 28 oktober 2019 sålt 100 procent av sitt innehav i Zoomin till Azerion och som en följd
omklassificerat segmentet Övrig Verksamhet till avvecklade verksamheter. Efter genomförd
transaktion, rapporterade MTG en reaförlust om 88 Mkr. Under perioden före avyttringen
genererade Zoomin intäkter på 79 Mkr och ett nettoresultat om -68 Mkr

Övrig verksamhet inkluderar även en nedskrivning av tillgångar på 69 Mkr hänförlig till en investering
samt en omvärdering av värdet på ett

Kv4 2019 Modern Times Group MTG AB 27(29)

Definitioner
ARPDAU
Genomsnittlig intäkt per daglig aktiv användare

Challenger
Tävlingar i nivån under Master, med semi-professionella spelare

DAU
Daglig aktiv användare.

EBIT
Rörelseresultat är resultat före räntor och skatt, också kallat EBIT (Earnings Before Interest and Tax).

EBITDA
EBITDA är resultat före räntor, skatter, avskrivningar.

ESS
Esports Services –Kontrakterade esporttjänster för tredje part, så som speltillverkare (game
publishers)

Justerad EBITDA
För att bedöma den löpande verksamheten kommer ledningen för MTG fortsatt att fokusera på
justerad EBITDA samt justerad EBITDA marginal, som inte inkluderar effekterna av
jämförelsestörande poster, långsiktiga incitamentsprogram, förvärvsrelaterade
transaktionskostnader och nedskrivningar av kapitaliserat internt arbete, vilka benämns
”Justeringar”.

Jämförelsestörande poster
Jämförelsestörande poster avser materiella poster och händelser i koncernens struktur eller
verksamheter som är relevanta för förståelsen av koncernens utveckling på jämförbar basis.

Master
Stora tävlingar som lockar professionella globala spelare

MAU
Månatlig aktiv användare.

O&O
Owned & Operated –En oberoende enhet som kontrolleras och drivs inom gruppen.

Open
Amatörtävlingar som är öppna för alla deltagare

Operativt kassaflöde
Kassaflöde från löpande verksamhet omfattar operativt kassaflöde före finansiella poster och betald
skatt och tar hänsyn till övriga finansiella kassaflöden.

Organisk tillväxt
Organisk tillväxt är förändringen i nettoomsättning jämfört med samma period föregående år,
exklusive förvärv, avyttringar och justerat för valutaeffekter.

Vinst per aktie
Vinst per aktie uttrycks som resultat hänförligt till moderbolagets aktieägare delat med det
genomsnittliga antalet aktier.

Kv4 2019 Modern Times Group MTG AB 28(29)

Aktieägarinformation

Årsstämma 2020
Årsstämman för räkenskapsåret 2020 hålls onsdagen den 18 maj 2020 i Stockholm. Aktieägare som
önskar lämna förslag avseende ledamöter till MTG:s styrelse kan inkomma med skriftligt förslag till
agm@mtg.com eller till Bolagssekreteraren, Modern Times Group MTG AB, Box 2094, 103 13
Stockholm, Sverige, senast sju veckor före årsstämman, för att ärendet ska kunna inkluderas i
kallelsen till årsstämman. Information om hur och när registrering skall ske kommer att offentliggöras
före årsstämman.

I enlighet med beslutet vid MTG:s årsstämma 2019 har MTG:s största aktieägare sammankallat en
valberedning för att bereda förslag inför bolagets årsstämma 2020. Valberedningen består av
Joachim Spetz, utnämnd av Swedbank Robur Fonder, Erik Durhan, utnämnd av Nordea Fonder,
David Marcus, utnämnd av Evermore Global Advisors, LLC och David Chance, styrelseordförande.
Valberedningens ledamöter utsåg Joachim Spetz till ordförande vid sitt första möte.

Se följande avsnitt på MTG.com för information om valberedningens arbete:
https://www.mtg.com/governance/#nomination-committee

Aktieägare som önskar lämna förslag avseende representanter till MTG ABs styrelse kan inkomma
med skriftliga förslag till agm@mtg.com eller till styrelsens sekreterare, Modern Times Group MTG
AB, Box 2094, 103 13 Stockholm.

 Finansiell kalender
Kvartalsrapport Kv1 2020 28 april, 2020
Årsstämma 2020 18 maj, 2020
Kvartalsrapport Kv2 2020 23 juli, 2020
Kvartalsrapport Kv3 2020 4 november, 2020

Frågor?
communications@mtg.com (eller Lars Torstensson, Kommunikationschef & IR; +46 702 73 48 79)

Ladda ner högupplösta bilder: Flickr

Följ oss: mtg.com / Facebook / Twitter / LinkedIn / Instagram / YouTube

Telefonkonferens
Företaget bjuder in till en telefonkonferens idag klockan 15.00 lokal tid Stockholm. Använd följande
nummer för att delta i telefonkonferensen:

Sverige: +46 850 692 180
Storbritannien: +44 844 571 8892
USA: +1 631 510 7495

Pinkoden för konferensen är: 598 60 46

Telefonkonferens kommer att hållas på engelska och det går även att lyssna på den via
www.mtg.com

Kv4 2019 Modern Times Group MTG AB 29(29)

Modern Times Group MTG AB (Publ.) – Org.nr: 556309-9158 – Tel +46 8 562 000 50 – mtg.com

MTG (Modern Times Group MTG AB (publ.)) är en ledande internationell digital underhållningskoncern inom esport
och gaming. Vi har vårt ursprung i Sverige och våra aktier är noterade på Nasdaq Stockholm (‘MTGA’ och ‘MTGB’).
Denna information är sådan information som MTG (Modern Times Group MTG AB (publ.)) är skyldigt att
offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom ovanstående
kontaktpersons försorg, för offentliggörande den 6 februari, 2019 kl. 14:00 CET.

