
Kv1 2020 Kvartalsrapport
 Januari - Mars

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

Fortsatt tryck på den strategiska agendan
■ Trots att esportvertikalen påverkades av coronaviruspandemin, anpassade verksamheten sig

snabbt för att säkerställa kontinuitet. Detta genom att omboka och lägga Pro Tour online och på så
sätt leverera rekordhöga tittarsiffror i kvartalet

■ Esportvertikalen fortsatte att leverera på den strategiska agendan genom att underteckna
”Louvren”-avtalet med världens bästa CS:GO-teams, samt att ingå strategiska avtal med Blizzard
Entertainment, och PUBG Mobile

■ Gamingvertikalen visade på större motståndskraft mot påverkan från coronaviruspandemin under
kvartalet. InnoGames i allmänhet och Forge of Empires i synnerhet levererade jämfört med
föregående kvartal fler aktiva dagliga aktiva användare (DAU) och avslutade perioden med ett nära
på rekordhögt DAU

Höjdpunkter första kvartalet 2020
■ Nettoomsättningen minskade med 2 procent till 924 Mkr (940)
■ Justerad EBITDA uppgick till -21 Mkr (37) inklusive justeringar för jämförelsestörande poster om

3 Mkr (54), långsiktiga incitamentsprogram på 32 Mkr (25) och transaktionskostnader för
rörelseförvärv på 13 Mkr (-)

■ EBITDA uppgick till -69 Mkr (-42)
■ Rörelseresultatet (EBIT) uppgick till -142 Mkr (-110)
■ Periodens resultat från kvarvarande verksamheter uppgick till -132 Mkr (-133)
■ Resultat per aktie före utspädning -2,38 kronor (-2,45)
■ Nettokassaflöde från den löpande verksamheten uppgick till -39 Mkr (-102)

Finansiellt sammandrag

(Mkr)
Kv1

2020
Kv1

2019
Helår
2019

Kvarvarande verksamheter

Nettoomsättning 924 940 4 242
varav esport 299 336 1 712
varav gaming 625 604 2 531
varav centrala verksamheter och elimineringar 0 1 0
Kostnader före avskrivningar -993 -982 -4 352
Justerad EBITDA 1) -21 37 239
Justerad EBITDA marginal -2% 4% 6%

Justeringar -48 -79 -349

EBITDA -69 -42 -109
Avskrivningar immateriella anläggningstillgångar -50 -44 -202
Avskrivningar materiella anläggningstillgångar -22 -24 -96
varav avskrivningar på övervärden -31 -30 -120
EBIT -142 -110 -407
EBIT marginal -15% -12% -10%
Periodens resultat -132 -133 -458
Resultat per aktie före utspädning (kr) -2,38 -2,45 -8,19
Avvecklade verksamheter 2)
Periodens resultat 0 13 597 14 852
Totalt verksamheter
Periodens resultat -132 13 464 14 394
Resultat per aktie före utspädning (kr) -2,37 200,24 212,44

Nettokassaflöde från den löpande verksamheten -39 -102 -188
Investeringar 42 37 239
Försäljningstillväxt/år
Organisk tillväxt -6% 3% 7%
Förvärvade/avvecklade enheter - -1% -1%
Valutakurseffekter 4% 6% 4%
Rapporterad tillväxt -2% 7% 10%

1) Se sidan 21 för detaljer av Justerad EBITDA. Förklaring av alternativa resultatmått i denna rapport återfinns på sidan 23.
2) Består av resultat för Nordic Entertainment Group, Zoomin och Nova 2019.

Kv1 2020 Modern Times Group MTG AB 2(25)

Koncernchefen har ordet
När vi nu sammanfattar första kvartalet 2020 kan vi konstatera att det har varit ett kvartal som inte
har liknat något annat till följd av coronaviruspandemin. Den globala påverkan från denna pandemi
har varit svår för de samhällen och marknader där vi och våra portföljbolag bedriver verksamhet, och
trots de ansträngningar som görs för att hejda pandemin fortsätter den att påverka den värld vi lever
i, de företag vi investerar i och de organisationer vi leder. Vi håller på att genomföra en plan i tre steg
som svar på pandemin och fokus ligger på kontinuitet i verksamheten, effektivitet samt att ta tillvara
nya affärsmöjligheter. Och detta görs utifrån en styrkeposition med en stark finansiell ställning.

Som i princip för alla företag i världen har denna utveckling påverkat MTGs portföljbolag, men
respektive vertikal på helt olika sätt. Samtidigt som de tillfälliga reglerna om internationella resor,
införda karantänsregler och restriktioner i fråga om att ordna events med publik har fått en negativ
påverkan på vår esportverksamhet har vi snabbt anpassat oss och gjort förändringar för att
säkerställa kontinuitet i verksamheten och resultaten. Esport har fortsatt att verka genom att flytta
våra större events online, och på så sätt erbjuda underhållning och förbli relevanta för våra fans och
partners. Vår gamingvertikal har visat på motståndskraft och upprätthållit ett stabilt resultat under
dessa svåra omständigheter, och snarare sett ett uppsving i användaraktivering mot slutet av
kvartalet.

Ser vi till andra kvartalet 2020 blir vår främsta prioritet även fortsättningsvis säkerheten för våra
medarbetare, team, fans och partners.

Esport – digital och global till sin natur
Myndigheternas riktlinjer för att minska spridningen av pandemin har fått en negativ påverkan på
MTGs esport-vertikal, som är uppbyggd kring stora live-events med mediarättigheter,
varumärkessamarbeten och många besökande fans som köper biljetter och souvenirer. Trots det har
vårt arbete med att ytterligare kommersialisera esporten fortsatt under kvartalet. Ett mycket viktigt
steg var undertecknandet av ”Louvren”-avtalet tillsammans med de tretton ledande esport-teamen
inom CS:GO. Ett annat avgörande steg var vidareutvecklingen av Pro Tour-formatet och att flytta det
online för att hålla kontinuiteten i gång. Eftersom esporten är digital till sin natur har den potential att
uppväga något av den negativa påverkan tack vare att vi fortsätter att leverera bra underhållning
genom att gå över till online-tävlingar och därigenom skapa nya affärsmöjligheter. Som ett resultat
levererade vi ett rekordhögt tittarantal med ESL Pro League säsong 11.

Framöver kommer vi att fortsätta att anpassa oss till de nya omständigheterna genom att göra om
tävlingar och events så att de är helt online eller flytta fram events till senare i år eller till 2021. Detta
innebär att mellan ESL och DreamHack kommer vi att hålla events online under mer eller mindre
samtliga dagarna under andra kvartalet 2020.

Gaming – goda resultat trots svåra omständigheter
Gamingvertikalen har visat sig vara mer motståndskraftig mot påverkan från coronaviruspandemin.
Snarare än att våra produkter har påverkats negativt har vi sett ett starkt inflöde av nya användare
mot slutet av kvartalet. I synnerhet InnoGames gynnades av den här trenden och avslutade mars med
ett nära nog rekordhögt DAU.

Vi har också tagit tillfället i akt att bli mer aggressiva i vår marknadsföringsstrategi eftersom vi för
närvarande upplever betydligt högre avkastning från våra marknadsföringskampanjer. Det här
initiativet har redan gett positiva resultat i form av en växande användarbas och vi förväntar oss att
denna trend fortsätter under andra kvartalet 2020.

Utvecklingen av nya spel går enligt plan och är opåverkad för både InnoGames och Kongregate, och
vår tidplan med testning och introduktion av ett flertal nya titlar under 2020 kvarstår.

Kv1 2020 Modern Times Group MTG AB 3(25)

Strategiöversyn – en uppdatering
Efter offentliggörandet av en strategiöversyn av vår gamingvertikal i oktober 2019 har MTG erhållit
ett stort intresse för gamingvertikalen från såväl strategiska som finansiella aktörer. Det är fortsatt
styrelsen och ledningsgruppens åsikt att en uppdelning av koncernens gamingvertikal från dess
esportvertikal – som skulle möjliggöra för respektive verksamhet att etablera sin egen finansiella
struktur och anta strategiska målsättningar oberoende av varandra – är det bästa sättet att maximera
aktieägarvärde.

Denna uppdelning kan antingen uppnås genom en försäljning av gamingvertikalen eller en notering
på Nasdaq First North Growth Market. Ofrånkomligen så har Coronaviruspandemin inneburit viss
störning för strategiöversynen och beslutet om bäst väg framåt för en delning av bolaget kommer att
tas så snart aktiemarknaden har stabiliserats och bolaget kan presentera två starka
investeringsmöjligheter.

Jørgen Madsen Lindemann

VD & koncernchef

Guidning för första halvåret 2020
Försäljningen i esportvertikalen förväntas att få en sammanlagd nedgång på mellan 25-35 procent
(tidigare guidning: en nedgång mellan 35–45 procent) i H1 2020, jämfört med samma period 2019.
Detta är framförallt ett resultat av att evenemang inom Own & Operated (O&O) och Esport Services
(ESS) antingen blivit inställda, flyttade till att ske endast online eller uppskjutna från H1 2020 till
antingen H2 2020 eller H1 2021.

Från och med Kv2 2020 kommer ESL och DreamHack vidta åtgärder för att sänka både rörliga och
fasta kostnader. Besparingarna bedöms uppgå till minst 150 miljoner SEK för H1 2020 och vidtas för
att säkra verksamhetens kontinuitet och framtida potential när den nuvarande krisen är över.

Kv1 2020 Modern Times Group MTG AB 4(25)

Väsentliga händelser under och efter kvartalet
7 januari - ESL och DreamHack ingick ett treårigt avtal med Blizzard
Entertainment
MTGs portföljbolag ESL och DreamHack tillkännagav ett treårigt strategiskt avtal med Blizzard
Entertainment. Världens största esportföretag (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 prispott för spelen på över 1,8 miljoner
USD respektive över 200 000 USD för första säsongen.

21 januari - MTG och HUYA meddelade att man ömsesidigt avbryter
förhandlingarna gällande ett joint venture i Kina och en investering i ESL
MTG meddelade att MTG och HUYA Inc. ömsesidigt har avbrutit förhandlingarna gällande det
definitiva avtalet för bildandet av ett strategiskt joint venture för en esport-expansion till Kina och ett
minoritetsinnehav i MTGs portföljbolag ESL.

21 januari - MTG meddelade plan för årliga besparingar och nedskrivning av
tillgångar
MTG meddelade plan för årliga besparingar och nedskrivning av tillgångar. Bolaget redovisade
engångsposter i Kv4 2019 relaterade till uppsägningskostnader och nedskrivningar på huvudkontoret
och i koncernbolagen. Detta till följd av företagets pågående strategiöversyn,
effektiviseringsprogram och utvärdering av gaming-portföljen.

18 februari - ESL och DreamHack undertecknade historiskt avtal med globalt
ledande esportlag, även känt som ”Louvre”-avtalet
MTGs portföljbolag inom esport ESL och DreamHack tillkännagav ett avtal med världens tretton
ledande esportlag kring deras deltagande i esportturneringar, såsom ESL Pro League.

19 mars - 3 april - Förändringar av ESL:s och DreamHacks esportkalender för
festivaler och Masterturneringar
MTGs portföljbolag inom esport, ESL och DreamHack, har offentliggjort en reviderad
evenemangskalender för sina Masterturneringar och festivaler. Justeringen är en följd av de
försiktighetsåtgärder som införts av myndigheter och regeringar i många länder, med målet att
begränsa spridningen av coronaviruset samt covid-19.

25 mars - Coronavirusets påverkan och en uppdatering av strategiöversynen
MTG presenterade en preliminär bedömning av hur coronaviruspandemin förväntas påverkad dess
esport- och gamingvertikaler samt en uppdatering av strategiöversynen för bolagets gaming-vertikal.

26 mars - ESL och PUBG MOBILE ingick nytt samarbetsavtal
MTGs portföljbolag ESL offentliggjorde ett nytt partnerskap inom ett esportprogram med PUBG
MOBILE – den mest populära titeln från utgivaren PUBG Corp. och Tencent Games.

16 April - Marjorie Lao föreslås till MTG:s styrelse
MTG meddelade att valberedningen föreslår att Marjorie Lao väljs till ny styrelseledamot av
årsstämman i maj 2020.

24 April – Chris Carvalho föreslås till MTG:s styrelse
MTG meddelade att valberedningen föreslår att Marjorie Lao väljs till ny styrelseledamot av
årsstämman i maj 2020.

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

Kv1 2020 Modern Times Group MTG AB 5(25)

Koncernens finansiella sammanfattning
Nettoomsättning – kvarvarande verksamheter
Rapporterad nettoomsättning under första kvartalet minskade med 2 procent till 924 Mkr (940)
jämfört med samma period föregående år. Den organiska tillväxten minskade med 6 procent medan
valutaeffekterna bidrog positivt med 4 procent, vilket återspeglar den ytterligare försvagningen av
SEK mot både USD och EUR jämfört med första kvartalet 2019.

Nettoomsättningen för esport minskade med 11 procent under första kvartalet 2020, varav den
organiska tillväxten såg en 15 procentig nedgång till följd av att ett flertal Masterturneringar flyttades
online eller ombokades på grund av coronaviruspandemin och att IEM Katowice inte hade Major
status 2020. Detta uppvägdes delvis av en nettoomsättningstillväxt på 3 procent inom gaming, varav
organisk tillväxt stod för en nedgång på 1 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 avskrivningar ökade med 1 procent till 993 Mkr (982). Detta inkluderar
jämförelsestörande poster om 3 Mkr (54), kostnader hänförliga till långsiktiga incitamentsprogram
om 32 Mkr (25) och transaktionskostnader för rörelseförvärv om 13 Mkr (-).

Justerad EBITDA – kvarvarande verksamheter
Koncernens justerade EBITDA för kvartalet uppgick till -21 Mkr (37).

Koncernens centrala verksamheters påverkan på kvartalet uppgick till -26 Mkr (-38).

Den justerade EBITDA-marginalen under kvartalet uppgick till -2 procent (4). Den minskade
marginalen berodde på att esportvertikalen påverkades negativt av coronaviruspandemin och att
man var tvungen att genomföra redan bokade events utan livepublik eller ställa in event med kort
varsel vilket ledde till begränsade möjligheter att minska kostnadsbasen för kvartalet. Det uppvägdes
delvis av en stabil utveckling av marginalerna i gamingvertikalen, eftersom den har varit
motståndskraftig och mindre exponerad för följderna av coronaviruspandemin.

Justerad EBITDA återspeglar det underliggande verksamhetsresultatet där jämförelsestörande
poster om 3 Mkr, kostnader för långsiktiga incitamentsprogram om 32 Mkr samt
transaktionskostnader för rörelseförvärv om 13 Mkr har exkluderats.

EBITDA uppgick till -69 Mkr (-42).

336
444 415

516
299

604

648 629
650

625

-8
-6

-4
-2

0
2

4
6

8
10

12
14

0

200

400

600

800

1 000

1 200

1 400

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Kv1
2020

Gaming
Esports
Organisk försäljningstillväxt (jmf med fg år)

-5

-3

-1

1

3

5

7

9

11

13

15

-40

-20

0

20

40

60

80

100

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Kv1
2020

Justerad EBITDA Justerad EBITDA marginal

Kv1 2020 Modern Times Group MTG AB 6(25)

Rörelseresultat (EBIT) – kvarvarande verksamheter
Avskrivningar under första kvartalet uppgick till -72 Mkr (-68) och inkluderade avskrivning på
övervärden (PPA) om -31 Mkr (-30). Exklusive PPA ökade avskrivningar med 3 Mkr till -41 Mkr (-38)
vilket berodde på högre avskrivningar inom gamingvertikalen.

Koncernens rörelseresultat (EBIT) för kvartalet uppgick till -142 Mkr (-110). EBIT-marginalen uppgick
till -15 procent (-12) för kvartalet.

Finansnetto och periodens nettoresultat från kvarvarande verksamheter
Finansnetto uppgick till 29 Mkr (-7), främst till följd av ändrade valutakurser. Koncernens skatt
uppgick till -20 Mkr (-15). Periodens nettoresultat från kvarvarande verksamheter uppgick därmed till
-132 Mkr (-133).

VC fond-investeringar
MTGs VC-fond har hittills investerat totalt 221 Mkr (23 miljoner USD) inklusive framtida
investeringsåtaganden i Bitkraft och Playventures. Inga nya investeringar gjordes under första
kvartalet 2020, men ytterligare 10 Mkr investerades i Bitkraft och Playventures som en del av tidigare
gjorda investeringsåtaganden.

Bolagen i MTGs VC-portfölj fortsatte att uppvisa goda framsteg. Med försäljningen av Phoenix Labs
har MTG har realiserat en försäljning med en avkastning på investerat kapital om 175 procent.

MTG har investerat i 19 portföljbolag hittills genom sin VC-fond för att komplettera sitt
majoritetsinnehav i ESL, DreamHack, Kongregate och InnoGames. Tillgångarna i portföljen omfattar
nystartade spelutvecklare inom ett flertal genrer, däribland narrativ, tävlingsinriktad och social MMO
samt plattformar för spelskapande i USA och Europa, samt företag med fokus enbart på esport.

Kv1 2020 Modern Times Group MTG AB 7(25)

Segmentsöversikt

Esports

(Mkr)
Kv1

2020
Kv1

2019
Helår
2019

Nettoomsättning 299 336 1 712

Justerad EBITDA -127 -50 -213
Justerad EBITDA marginal -43% -15% -12%

Justeringar -21 -14 -138

EBITDA -148 -64 -351

Avskrivningar immateriella anläggningstillgångar -6 -6 -26

Avskrivningar materiella anläggningstillgångar -12 -14 -53

varav avskrivningar på övervärden -4 -4 -15

EBIT -165 -83 -430
EBIT marginal -55% -25% -25%

Investeringar 13 6 34

Försäljningstillväxt/år
Organisk tillväxt -15% 10% 8%
Förvärvade/avvecklade enheter - - -
Valutakurseffekter 4% 6% 5%
Rapporterad tillväxt -11% 16% 13%

Rapporterad nettoomsättning för första kvartalet minskade med 11 procent till 299 Mkr (336),
inklusive 4 procents tillväxt till följd av positiva valutakurseffekter. Den organiska nettoomsättningen
minskade med -15 procent (10) jämfört med motsvarande period föregående år, till följd av att
flertalet Masterturneringar flyttades online eller ombokades till följd av coronaviruspandemin och att
IEM Katowice inte hade Major status 2020.

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

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

ESL höll sin årliga Masterturnering i Katowice och DreamHack höll en Dota 2 major i Leipzig under
kvartalet. Katowice påverkades negativt av en nedstängning från myndigheternas sida med kort
varsel och av att den hade ett mindre format jämfört med 2019. Dessutom flyttades ESLs Dota 2
Major i Los Angeles och CS:GO Masterturnering i Denver till ett onlineformat och hölls under andra
kvartalet 2020, medan kvalet till ESL Pro League säsong 11 hölls online under kvartalet. Detta bidrog

-20

-10

0

10

20

30

40

50

0

100

200

300

400

500

600

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Kv1
2020

Nettomsättning
Organisk försäljningstillväxt (jmf med fg år)

-45
-40
-35
-30
-25
-20
-15
-10
-5
0
5
10

-140

-120

-100

-80

-60

-40

-20

0
Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Kv1
2020

Justerad EBITDA Justerad EBITDA marginal

Kv1 2020 Modern Times Group MTG AB 8(25)

till den tvåsiffriga nedgången i nettoomsättningen jämfört med föregående år. Vid en jämförelse av
ESLs operationella nyckeltal för samma turneringar föregående år framgår det tydligt att esport-
verksamheten har en positiv utveckling med nya tittarrekord under kvartalet. Som ett resultat av att
fansen inte fysiskt kunde närvara vid ett flertal av ESLs events under första kvartalet har våra media
relevanta nyckeltal återigen ökat kraftigt jämfört med samma event för ett år sedan. Det visar på att
tävlingarna är relevanta och vid behov kan anpassas till ett helt digitalt format. Fokus framåt för
vertikalen är tydligt: Att kommersialisera den växande esportpubliken och göra sporten kommersiellt
konkurrenskraftig.

DreamHack kunde genomföra sina O&O properties och festivaler enligt plan under första kvartalet
och växte den underliggande nettoförsäljningen med 11 procent. Det nyligen lanserade DreamHack
Sport Games kunde på grund av coronaviruspandemin enbart genomföra mindre turneringar som
Dutch eDivisie och European Golf Tour/eTour.

Den justerade EBITDA-förlusten uppgick till -127 Mkr (-50) under första kvartalet. Försämringen var
en följd av effekterna av coronaviruspandemin, där befintliga planer ändrades med kort varsel och
resulterade i att fysiska events, för vilka investeringar och åtaganden gjorts, flyttades online eller
planerades om till ett senare datum. Den justerade EBITDA-marginalen föll till -43 procent (-15).

EBITDA-justeringar om -21 (14) Mkr utgjordes av jämförelsestörande poster om -3 Mkr, kostnader för
långsiktiga incitamentsprogram om -10 Mkr samt transaktionskostnader för rörelseförvärv om -8
Mkr. EBITDA uppgick till -148 Mkr (-64).

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

Försäljningen för O&O-properties minskade med 20 procent under kvartalet till 196 Mkr, med samma
antal Masterturneringar som under motsvarande period föregående år. Masterturneringar under
kvartalet hölls i Katowice och Leipzig.

Nettoomsättningen för ESS ökade med 14 procent under kvartalet till 104 Mkr, vilket motsvarar 35
procent av den totala omsättningen för esport. Fokus inom ESS är att etablera mer strategiska
relationer med utgivarna, och under kvartalet höll DreamHack och ESL ett antal betydelsefulla
events för utgivarna Ubisofts, Supercells och Riot Games räkning.

Under kvartalet offentliggjordes ett flertal nya avtal med utgivare, bland annat Blizzard och deras två
titlar Starcraft 2 och Warcraft 3, och Tencent Games och deras titel PUBG.

2 5 3 4 2

8

29

17

28

11
2

5

2

3

2

0

5

10

15

20

25

30

35

40

45

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Kv1
2020

Master Challenger Open

244
318

243
333

196

91

127
172

183

104

-15

-10

-5

0

5

10

15

0

100

200

300

400

500

600

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Kv1
2020

Esports Services
Owned & Operated
Försäljningstillväxt (jmf med fg år)

Kv1 2020 Modern Times Group MTG AB 9(25)

Gaming

(Mkr)
Kv1

2020
Kv1

2019
Helår
2019

Nettoomsättning 625 604 2 531

Justerad EBITDA 132 127 605
Justerad EBITDA marginal 21% 21% 24%

Justeringar -26 -6 -120

EBITDA 106 121 485
Avskrivningar immateriella anläggningstillgångar -45 -38 -176
Avskrivningar materiella anläggningstillgångar -10 -9 -40
varav avskrivningar på övervärden -27 -26 -105

EBIT 51 74 269
EBIT marginal 8% 12% 11%

Investeringar 28 28 203

Försäljningstillväxt/år
Organisk tillväxt -1% -1% 6%
Förvärvade/avvecklade enheter - - -
Valutakurseffekter 4% 6% 5%
Rapporterad tillväxt 3% 5% 10%

Rapporterad nettoomsättning ökade med 3 procent till 625 Mkr (604), inklusive en positiv
valutakurseffekt om 4 procentenheter till följd av ändrade valutakurser. Den organiska
nettoomsättningen under kvartalet minskade med 1 procent (-1).

Justerad EBITDA uppgick till 132 Mkr (127) och EBITDA uppgick till 106 Mkr (121), vilket motsvarar en
marginal på 21 procent (21) respektive 17 procent (20).

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

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

Tack vare gynnsamma omständigheter på marknaden ökade InnoGames sina investeringar i
marknadsföringskampanjer mot slutet av kvartalet, vilket fick en positiv effekt på antalet användare
och ledde till en accelererad ökning av DAU. Omsättningen var oförändrad eftersom tillväxten inom
Forge of Empire och Classics motverkades av sjunkande intäkter i den återstående spelportföljen.
Justerad EBITDA minskade jämfört med föregående år, till följd av de större investeringarna i

-5

0

5

10

15

20

25

30

35

540

560

580

600

620

640

660

680

700

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Kv1
2020

Försäljning

Organisk försäljningstillväxt (jmf med fg år)

0

5

10

15

20

25

30

0

50

100

150

200

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Kv1
2020

Justerad EBITDA Justerad EBITDA marginal

Kv1 2020 Modern Times Group MTG AB 10(25)

marknadsföring. Forge of Empires presterade bättre än föregående kvartal med stöd av förbättrade
spelegenskaper och en förbättrad DAU. InnoGames portfölj av klassiska spel fortsätter att uppvisa
goda resultat.

Kongregate fortsatte att leverera ett positivt resultat och även om nettoomsättningen inte ökade
redovisade Kongregate förbättringar av justerat EBITDA jämfört med föregående år. Den här
utvecklingen berodde främst på att Kongregate avslutade två av sina viktigaste
tredjepartspublicerade titlar i slutet av föregående år vilket motverkades av dess egna spel Idle
Frontier och BitHeroes som fortsatte att uppvisa positiva resultat. Dessutom har dess senaste förvärv
Surviv.io fått en bra start. Kongregate, till skillnad från InnoGames, upplevde en mindre negativ
inverkan från Coronaviruspandemin, vilket påverkade reklamförsäljningen i spelen och därmed
omsättningen.

Utvecklingen av nya spel för InnoGames och Kongregate fortsätter att utvecklas väl. Kongregate
planerar att lansera fem nya titlar under året. InnoGames har fyra nya spel som man planerar att
testa på marknaden under 2020 – spel som i första hand har utvecklats för mobilen och som bygger
på vår expertis inom spelutveckling.

EBITDA-justeringar om -26 Mkr under kvartalet utgjordes av transaktionskostnader för rörelseförvärv
om -5 Mkr samt kostnader för långsiktiga incitamentsprogram om -21 Mkr.

Kostnader för avskrivningar var högre under kvartalet jämfört med motsvarande period föregående
år, främst som ett resultat av Kongregates förvärvsavskrivningar hänförliga till BitHeroes och
Surviv.io.

Investeringar om 28 Mkr (28) var oförändrat jämfört med samma kvartal föregående år, och bestod
främst av utvecklingskostnader för ännu ej publicerade spel inom InnoGames och Kongregate.

Nettoomsättning per marknad
(fördelning i %)

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

Mobilförsäljningen ökade med 1 procent till 316 Mkr, vilket motsvarar 49 procent av de totala
intäkterna för gaming-vertikalen. Browserintäkterna ökade också med 4 procent vilket visar på
styrkan i äldre spel och sannolikt påverkas positivt av de globala åtgärder som har vidtagits för att få
coronaviruset under kontroll. InnoGames andel av mobilförsäljningen ökade inom de flesta spel och
mer än 90 procent av Kongregates totala intäkter är hänförliga till mobilplattformar.

53%42%

4%

1%
Kv1

2020

Europa Nordamerika

Asien och Stillahavsområdet Övriga världen

290 302 272 302 301

312 330 347 337 316

2
16 11 10 8

0

5

10

15

20

25

0

100

200

300

400

500

600

700

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Kv1
2020

Övrigt
Mobile
Browser
Mobil tillväxt (jmf med fg år)

Kv1 2020 Modern Times Group MTG AB 11(25)

Det skedde inga väsentliga förändringar i intäktsfördelningen per marknad, med över 90 procent av
intäkterna från Nordamerika och Europa, som är nyckelmarknader för båda gamingverksamheterna.

Dagliga aktiva användare
(Miljoner)

 Månatliga aktiva användare
(Miljoner)

Antalet dagliga aktiva användare (DAU) minskade med 6 procent till 2,4 miljoner och månatliga
aktiva användare (MAU) ökade med 18 procent jämfört med föregående kvartal. InnoGames hade en
positiv och accelererande DAU tillväxt i kvartalet, medan Kongregate påverkades negativt av att två
tredjepartsspel togs bort, vilket delvis kompenserades av lanseringen av egna titlar. Jämfört med
motsvarande kvartal föregående år minskade DAU med 15 procent och MAU minskade med
1 procent. Detta berodde återigen främst på att Kongregate upphörde med publiceringen av ett antal
tredjepartsspel.

Genomsnittlig omsättning per daglig aktiv användare
ARPDAU
(SEK)

 Fördelning av omsättning av topp 3-spel
(%)

Genomsnittlig omsättning per daglig aktiv användare (ARPDAU) ökade till 2,9 SEK, en uppgång med
14 procent från 2,6 SEK under första kvartalet 2019 och ökade med 2 procent jämfört med fjärde
kvartalet 2019 på 2,9 procent, med stöd av positiva valutaeffekter. ARPDAU i jämförbar valuta ökade
med 9 procent jämfört med första kvartalet föregående år, främst drivet av en bättre
intäktsgenerering i båda bolagen samt lägre DAU i Kongregate.

De tre ledande titlarna är oförändrat i kvartalet: Forge of Empires, Elvenar och Animation
Throwdown. Omsättningen som genererades av dessa titlar var i linje med tidigare perioder på 75
procent jämfört både med föregående kvartal och samma kvartal föregående år.

1,7 1,6 1,6 1,6 1,7

1,1 1,2 1,1 1,0 0,8

0,0

0,5

1,0

1,5

2,0

2,5

3,0

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Kv1
2020

InnoGames Kongregate

4,2 3,8 4,0 3,7 4,2

8,5 8,3 7,7
7,0

8,4

0

2

4

6

8

10

12

14

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Kv1
2020

InnoGames Kongregate

2,4

2,5

2,6

2,7

2,8

2,9

3,0

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Kv1
2020

ARPDAU

0%

20%

40%

60%

80%

100%

Kv1
2019

Kv2
2019

Kv3
2019

Kv4
2019

Kv1
2020

Omsättning av topp 3 spel

Kv1 2020 Modern Times Group MTG AB 12(25)

Finansiell ställning
Kassaflöde från löpande verksamhet

Kassaflödet från den löpande verksamheten före förändringar av rörelsekapital uppgick till -111 Mkr
(-15). Avskrivningar uppgick till 72 Mkr (68), varav 31 Mkr (30) var hänförligt till avskrivning av
övervärden från förvärv.

Koncernen redovisade en förändring i rörelsekapital om 72 Mkr (-87). Förbättringen av
rörelsekapitalet är till stor del relaterad till esportens timing mellan inbetalning och leverans av
tjänster enligt det förväntade eventsschemat. Rörelsekapitalet förbättrades ytterligare till följd av
engångsbetalningar under Kv 1 2019 då MTG och NENT delades upp. Koncernens nettokassaflöde
från den löpande verksamheten uppgick till -39 Mkr (-102).

Investeringsaktiviteter

Koncernens investeringar i materiella och immateriella anläggningstillgångar uppgick till 42 Mkr (37),
främst bestående av aktiverade utvecklingskostnader för spel och plattformar som ännu inte har
släppts. Nettoinvesteringar i VC-fonden uppgick till 5 Mkr (51) under kvartalet.

Det totala kassaflödet hänförligt till investeringsaktiviteter uppgick till -46 Mkr (-89).

Finansieringsaktiviteter

Kassaflöde från finansieringsaktiviteter uppgick till -10 Mkr (229), främst leasing.

Förändringar av likvida medel för den kvarvarande verksamheten uppgick till -95 Mkr (38).

Koncernen hade likvida medel uppgående till 1 806 Mkr (479) vid periodens slut.

Kv1 2020 Modern Times Group MTG AB 13(25)

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

(Mkr)
Kv1

2020
Kv1

2019
Helår
2019

Nettoomsättning 4 6 20
Räntenetto och övrigt finansnetto 62 41 2 302
Resultat före skatt och bokslutsdispositioner 33 -59 2 066

Räntenetto för kvartalet uppgick till -2 Mkr (42). Övriga poster i finansnettot består i huvudsak av
valutakurseffekter 64 Mkr (1). Moderbolagets likvida medel uppgick till 1 016 Mkr (47) vid periodens
slut.

Det totala antalet utestående aktier vid periodens utgång uppgick till 67 342 244 (67 342 244) 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 2019.

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.

Kv1 2020 Modern Times Group MTG AB 14(25)

På grund av effekterna av covid-19 (Corona virussjukdom) kommer MTG: s esport-vertikal att
påverkas negativt gällande intäkter och resultat under 2020. Dock fortsätter företagets
gamingvertikal att prestera bra trots den pågående pandemin.

Risker och osäkerhetsfaktorer beskrivs mer detaljerat i årsredovisningen för 2019, som finns
tillgänglig på www.mtg.com.

Stockholm, 28 april 2020

Jørgen Madsen Lindemann
VD & koncernchef

Denna rapport har inte granskats av koncernens revisor.

Kv1 2020 Modern Times Group MTG AB 15(25)

Koncernens resultaträkning i sammandrag

(Mkr)
Kv1

2020
Kv1

2019
Helår
2019

Kvarvarande verksamheter
Nettoomsättning 924 940 4 242
Kostnad för sålda varor och tjänster -501 -478 -2 293
Bruttoresultat 423 463 1 949

Försäljningskostnader -283 -275 -1 068
Administrationskostnader -275 -238 -1 146
Övriga rörelseintäkter 7 9 36
Övriga rörelsekostnader -12 -12 -26
Resultat från andelar i intresseföretag & joint ventures 0 -2 0
Jämförelsestörande poster -3 -54 -152
EBIT -142 -110 -407

Räntenetto -1 3 1
Övrigt finansnetto 31 -10 -28
Resultat före skatt -112 -118 -435

Skatt -20 -15 -23
Periodens resultat kvarvarande verksamheter -132 -133 -458

Verksamheter under avveckling
International Entertainment - 28 1 433
Nordic Entertainment Group - 13 587 13 646
Övriga verksamheter 0 -17 -227
Periodens resultat verksamheter under avveckling 0 13 597 14 852

Totalt resultat för perioden -132 13 464 14 394

Periodens resultat kvarvarande verksamheter, hänförligt till:
Moderbolagets aktieägare -160 -164 -551
Innehav utan bestämmande inflytande 28 31 93
Resultat för perioden -132 -133 -458

Totalt resultat för perioden, hänförligt till:
Moderbolagets aktieägare -160 13 433 14 293
Innehav utan bestämmande inflytande 28 31 101
Totalt resultat för perioden -132 13 464 14 394

Kvarvarande verksamheter
Resultat per aktie före utspädning (kr) -2,38 -2,45 -8,19
Resultat per aktie efter utspädning (kr) -2,38 -2,45 -8,19

Totalt
Totalt resultat per aktie före utspädning (kr) -2,37 200,24 212,44
Totalt resultat per aktie efter utspädning (kr) -2,37 200,24 212,44

Antal aktier
Utestående aktier vid periodens slut 67 342 244 67 342 244 67 342 244

Genomsnittligt antal aktier före utspädning 67 342 244 67 085 290 67 278 885

Genomsnittligt antal aktier efter utspädning 67 342 244 67 085 290 67 278 885

Kv1 2020 Modern Times Group MTG AB 16(25)

Rapport över koncernens totalresultat

(Mkr)
Kv1

2020
Kv1

2019
Helår
2019

Periodens resultat, kvarvarande verksamheter -132 -133 -458
Övrigt totalresultat
Poster som omförts eller kan omföras till periodens resultat:
Årets omräkningsdifferenser 322 66 128
Totalresultat, kvarvarande verksamheter 190 -67 -330

Periodens resultat, verksamheter under avveckling 0 13 597 14 852
Övrigt totalresultat
Poster som omförts eller kan omföras till periodens resultat:
Årets omräkningsdifferenser 0 -133 -49
Totalresultat, verksamheter under avveckling 0 13 464 14 803

Summa totalresultat för perioden 191 13 397 14 473

Summa totalresultat hänförligt till:
Moderbolagets aktieägare 78 13 348 14 349
Innehav utan bestämmande inflytande 112 49 124
Summa totalresultat för perioden 191 13 397 14 473

Kv1 2020 Modern Times Group MTG AB 17(25)

Koncernens balansräkning i sammandrag

(Mkr) 31 mar 2020
31 mar

2019
31 dec

2019

Anläggningstillgångar
Goodwill 4 198 3 948 3 961
Övriga immateriella tillgångar 1 467 1 619 1 410
Summa immateriella tillgångar 5 665 5 567 5 371

Summa materiella tillgångar 138 119 126

Nyttjanderättstillgångar 139 199 139

Aktier och andelar i intresse- och övriga bolag 228 158 220
Övriga finansiella tillgångar 305 260 277
Summa finansiella tillgångar 533 418 497
Summa anläggningstillgångar 6 475 6 303 6 133

Kortfristiga fordringar
Varulager 23 14 21
Övriga fordringar 1 278 1 085 985
Likvida medel 1 806 479 1 824
Tillgångar som innehas för försäljning 1) - 904 -
Summa kortfristiga fordringar 3 107 2 482 2 831
Summa tillgångar 9 583 8 785 8 963

Eget kapital
Eget kapital 5 251 4 395 5 179
Innehav utan bestämmande inflytande 1 514 1 352 1 402
Summa eget kapital 6 765 5 747 6 581

Långfristiga skulder
Leasingskulder 104 148 103
Summa långfristiga räntebärande skulder 104 148 103

Avsättningar 567 573 525
Skulder värderade till verkligt värde 384 403 377
Övriga ej räntebärande skulder - 0 0
Summa långfristiga ej räntebärande skulder 950 977 903

Summa långfristiga skulder 1 054 1 125 1 006

Kortfristiga skulder
Skulder värderade till verkligt värde - 33 -
Lån - 130 0
Leasingskulder 37 51 37
Övriga ej räntebärande skulder 1 726 1 361 1 339
Skulder hänförliga till tillgångar som innehas för försäljning 1) - 338 -
Summa kortfristiga skulder 1 764 1 913 1 376
Summa skulder 2 818 3 038 2 382
Summa eget kapital och skulder 9 583 8 785 8 963

1) Avser Nova Group under 2019.
Redovisat värde anses utgöra en rimlig uppskattning av verkligt värde för samtliga finansiella tillgångar och finansiella skulder.

Kv1 2020 Modern Times Group MTG AB 18(25)

Rapport över koncernens kassaflöden i sammandrag

(Mkr) Kv1
2020

Kv1
2019

Helår
2019

Kassaflöde från den löpande verksamheten -111 -15 -71

Förändringar i rörelsekapitalet 72 -87 -117

Kassaflöde till/från rörelsen -39 -102 -188

Erhållet vid försäljning av aktier - - 1 876

Förvärv av dotterbolag och intressebolag samt övriga investeringar -5 -51 -96

Investeringar i andra anläggningstillgångar -42 -37 -238

Övrigt kassaflöde från/använt i investeringsaktiviteter 0 0 4

Kassaflöde från/använt i investeringsaktiviteter -46 -89 1 546

Nettoförändring lån 0 -3 610 -3 679

Återbetalning av lån samt poster omstrukturering av kapital NENT - 3 854 3 854

Övrigt kassaflöde från/använt i finansiella aktiviteter -9 -15 -135

Kassaflöde från/använt i finansieringsaktiviteter -10 229 40

Förändring i likvida medel, kvarvarande verksamheter -95 38 1 398

Kassaflöde från verksamheter under avveckling - -389 -653

Total förändring i likvida medel -95 -351 746

Likvida medel vid periodens början 1 824 862 862

Omräkningsdifferens likvida medel 77 -9 4
Förändring i likvida medel relaterat till tillgångar som innehas för
försäljning - -24 213

Likvida medel vid periodens slut 1 806 479 1 824

Rapport över koncernens förändring i eget kapital i sammandrag

(Mkr) 31 mar
2020

31 man
2019

31 dec
2018

Ingående balans 6 581 6 997 6 997

Periodens resultat -132 13 465 14 394

Övrigt totalresultat för perioden 322 161 80

Summa totalresultat för perioden 191 13 626 14 474

Effekter av aktieprogram -1 5 17

Förändring av innehav utan bestämmande inflytande -5 -16 -42

Utdelning av Nordic Entertainment Group - -14 866 -14 866

Utgående balans 6 766 5 747 6 581

Kv1 2020 Modern Times Group MTG AB 19(25)

Moderbolagets resultaträkning i sammandrag

(Mkr) Kv1

2020
Kv1

2019
Helår
2019

Nettoomsättning 4 6 20
Bruttoresultat 4 6 20

Administrationskostnader -33 -105 -256
Rörelseresultat -29 -99 -236

Räntenetto och övrigt finansnetto 62 41 2 302
Resultat före skatt och bokslutsdispositioner 33 -59 2 066

Bokslutsdispositioner -4 - 223

Skatt 0 0 0

Periodens resultat 29 -59 2 289

Moderbolagets rapport över totalresultat i sammandrag

(Mkr) Kv1
2020

Kv1
2019

Helår
2019

Periodens resultat 29 -59 2 289

Övrigt totalresultat för perioden - - -

Summa totalresultat för perioden 29 -59 2 289

Kv1 2020 Modern Times Group MTG AB 20(25)

Moderbolagets balansräkning i sammandrag

(Mkr) 31 mar
2020

31 mar
2019

31 dec
2019

Anläggningstillgångar

Aktiverade utgifter 1 0 0

Maskiner och inventarier 2 3 3

Aktier och andelar 5 849 6 025 5 849

Övriga finansiella tillgångar 0 12 067 0

Summa anläggningstillgångar 5 852 18 095 5 852

Omsättningstillgångar

Kortfristiga fordringar 21 65 101

Kassa, bank och kortfristiga placeringar 1 016 47 1 123

Summa omsättningstillgångar 1 037 113 1 224

Summa tillgångar 6 889 18 208 7 076

Eget kapital

Bundet eget kapital 338 338 338

Fritt eget kapital 5 259 2 944 5 230

Summa eget kapital 5 598 3 282 5 568

Obeskattade reserver 115 239 109

Långfristiga skulder

Ej räntebärande skulder 0 -2 0

Summa långfristiga skulder 0 -2 0

Kortfristiga skulder
Räntebärande skulder 1 094 14 550 1 308
Ej räntebärande skulder 82 137 91
Summa kortfristiga skulder 1 176 14 688 1 399
Summa eget kapital och skulder 6 889 18 208 7 076

Nettoomsättning och EBIT per segment

Esport Gaming

Centrala
verksamheter och

elimineringar

Totala
 verksamheter

(Mkr)
Kv1

2020
Kv1

2019
Kv1

2020
Kv1

2019
Kv1

2020
Kv1

2019
Kv1

2020
Kv1

2019

Nettoomsättning 299 336 625 604 0 1 924 940
EBIT -165 -83 51 74 -28 -101 -142 -110

Kv1 2020 Modern Times Group MTG AB 21(25)

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) Kv1
2020

Kv1
2019

Helår
2019

EBIT -142 -110 -407
Avskrivningar immateriella anläggningstillgångar 50 44 202
Avskrivningar materiella anläggningstillgångar 22 24 96

EBITDA -69 -42 -109

Jämförelsestörande poster 3 54 152

Nedskrivning av egenutvecklade kapitaliserade kostnader - - 93

Långsiktigt incitamentsprogram 32 25 76

Förvärvskostnader 13 - 28

Justerad EBITDA -21 37 239

Jämförelsestörande poster består av kostnader för översyn av strategin samt nettoförlust från
optioner och villkorade tilläggsköpeskillingar.

Försäljningstillväxt/år

(Mkr) Kv1
2020

Kv1
2019

Esport

Organisk tillväxt -15% 10%
Förvärvade/avvecklade enheter - -
Valutakurseffekter 4% 6%
Rapporterad tillväxt -11% 16%

Gaming

Organisk tillväxt -1% -1%
Förvärvade/avvecklade enheter - -
Valutakurseffekter 4% 6%
Rapporterad tillväxt 3% 5%

Totala verksamheter

Organisk tillväxt -6% 3%
Förvärvade/avvecklade enheter - -1%
Valutakurseffekter 4% 6%
Rapporterad tillväxt -2% 7%

Kv1 2020 Modern Times Group MTG AB 22(25)

Resultat från avvecklade verksamheter

(Mkr)
Kv1

2020
Kv1

2019
Helår
2019

International entertainment - 28 27

Nordic Entertainment Group - 13 587 167

Zoomin - -17 -68

Övriga verksamheter 0 - -72

Realisationsresultat - - 14 798

Resultat avvecklade verksamheter 0 13 597 14 852

Kv1 2020 Modern Times Group MTG AB 23(25)

Definitioner
ARPDAU
Genomsnittlig intäkt per daglig aktiv användare

AMA
Genomsnittligt antal tittare per minut (Average Minute Audience - AMA) som beräknas under en
specifik tidsperiod eller ett programs varaktighet

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.

Kv1 2020 Modern Times Group MTG AB 24(25)

Aktieägarinformation

Årsstämma 2020
Årsstämman 2020 kommer att hållas måndagen den 18 maj 2020 klockan 13.00, i Wallenbergsalen,
IVA Konferenscenter, Grev Turegatan 16 i Stockholm.

Med anledning av utbrottet av coronaviruset och COVID-19 och för MTGs aktieägares säkerhet,
uppmanar MTG alla aktieägare att inte delta personligen vid årsstämman 2020. Aktieägare ombes
istället att delta via ombud eller att rösta på distans genom poströstning.

All stämmorelaterad information, vilket inkluderar kallelse och relaterade dokument, samt
information om anmälan, fullmaktstjänster och poströstning återfinns på www.mtg.com.

Finansiell kalender
Årsstämma 2020 18 maj, 2020
Kvartalsrapport Kv2 2020 23 juli, 2020
Kapitalmarknadsdag 9 oktober, 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: 675 72 09

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

Kv1 2020 Modern Times Group MTG AB 25(25)

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 28 april, 2020 kl. 14:00 CEST.

