

Delårsrapport för det första kvartalet 2013

1 av 21

18 april 2013 – Modern Times Group MTG AB (publ.) (“MTG” eller “koncernen”) (Nasdaq OMX Stockholm
Large Cap-lista: MTGA, MTGB) offentliggör idag resultatet för perioden 1 januari – 31 mars 2013.

Stark försäljningsökning på tillväxtmarknaderna

Höjdpunkter första kvartalet

 Försäljningen uppgick till 3.223 (3.259) Mkr – upp 2% exklusive valutakurseffekter

 Rörelseresultatet uppgick till 219 (341) Mkr exklusive resultatandelar från intressebolag

 Det totala rörelseresultatet uppgick till 454 (542) Mkr inklusive resultat från intressebolag om
235 (201) Mkr

 Resultatet före skatt uppgick till 472 (591) Mkr inklusive en icke kassapåverkande effekt
om -13 (81) Mkr till följd av förändringen i värdet av optionsdelen av den av CDON Group
utställda konvertibla skuldförbindelsen

 Resultatet efter skatt uppgick till 334 (454) Mkr, och resultatet per aktie före utspädning uppgick
till 4,73 (6,68) kronor

 Kassaflödet från verksamheten uppgick till 267 (334) Mkr med en nettokassa om 17 Mkr
jämfört med en nettoskuld om 1 Mkr vid utgången av det fjärde kvartalet 2012

 Erhållen utdelning under kvartalet om 58 (52) Mkr från intressebolaget CTC Media

Framåtblickande information

Som tidigare tillkännagivet förväntar sig koncernen att Betal-TV Norden fortsatt ökar sina intäkter
under 2013, exklusive valutakurseffekter, och redovisar en rörelsemarginal på cirka 10-12% för
helåret 2013. Verksamhetens marginal förväntas öka under 2014.

Koncernen fortsätter även förvänta sig att betal-TV-verksamheterna på tillväxtmarknaderna kommer
att redovisa ett nollresultat på rörelsenivå (EBIT) för helåret 2013 med stigande lönsamhet under
2014.

Koncernchefen har ordet

Jørgen Madsen Lindemann, VD och koncernchef kommenterade: ”Det första kvartalet är ett
säsongsmässigt mindre kvartal för försäljning, men dessa resultat visar att vi har ett tydligt positivt
momentum i verksamheten. Den höga försäljningstillväxten för fri-TV-verksamheterna på
tillväxtmarknaderna återspeglade både de första effekterna från de strategiska försäljningsavtalen i
Tjeckien och Bulgarien, och ytterligare underliggande ökningar i reklammarknadsandelar i nästan
samtliga territorier på grund av ökade tittarsiffror. Vi var Tjeckiens största mediehus inom fri-TV för
första gången någonsin på kvartalsbasis i termer av reklammarknadsandel, vilket är en viktig
milstolpe för koncernen. Våra skandinaviska tittartidsandelar har stabiliserats eller förbättrats och vi
kommer att fortsätta att dra nytta av ökad penetration och nya kanaler. Vi kommer att investera i det
momentum vi har i våra marknader för att ta reklammarknadsandelar trots något dämpade
reklammarknader.

På betal-TV-sidan har den nordiska internettjänsten Viaplay fortsatt sin snabba expansion och
redovisat rekordstort antal dagliga tittare, samt genomgående höga betyg från konsumenter.
Försäljningen från den nordiska betal-TV-verksamheten har som förväntat ökat, främst på grund av
konsolideringen av TV3 Sport-kanalerna i Danmark. Betal-TV-verksamheterna på tillväxtmarknaderna
har också fortsatt att växa snabbt genom att ta in satellitkunder och öka antalet kanalabonnemang. Vi

Modern Times Group MTG AB

2 av 21

investerar som planerat i tillväxten av våra betal-TV-verksamheter i Norden och på
tillväxtmarknaderna och lönsamhetsnivåerna detta år återspeglar detta, för att sedan öka nästa år.

Vi omvandlar en hög andel av vår vinst till kassa och får även utdelning från vårt största
intressebolag. Detta gjorde att vi slutade kvartalet med nettokassa och en balansräkning som är ännu
starkare. Vi har tillkännagivit vår avsikt att betala ut en ökad utdelning till våra aktieägare i år, men vi
är ett tillväxtbolag och är mer fokuserade än någonsin på att utvärdera ett stort antal organiska och
förvärvsdrivna tillväxtmöjligheter och potentiella partnerskap för att driva framtida tillväxt.”

Viktiga händelser

MTG håller kapitalmarknadsdag torsdagen den 13 juni 2013 på Stockholm Waterfront Congress
Centre i Stockholm. Kapitalmarknadsdagen kommer att erbjuda en heldag med presentationer från
MTGs ledningsgrupp, och avslutas med en mottagning på kvällen.

Koncernen tillkännagav den 9 april att valberedningen föreslår omval av styrelseledamöterna David
Chance, Mia Brunell Livfors, Blake Chandlee, Simon Duffy, Lorenzo Grabau och Alexander Izosimov
samt att Michelle Guthrie väljs till ny styrelseledamot. Valberedningen föreslår även omval av David
Chance till styrelseordförande. Cristina Stenbeck och Michael Lynton har avböjt omval.

CTC Media, Inc. (“CTC Media”), där MTG äger 37.9%, tillkännagav föreslagna förändringar till
bolagets styrelse den 8 april. Lorenzo Grabau (styrelseledamot i MTG) har utnämnts till
styrelseledamot och till att dela ordförandeposten i bolaget, från och med CTC Medias årsstämma
den 30 april 2013. CTC Media har även tillkännagett att dess styrelse rekommenderar årsstämman
2013 att välja MTGs VD och koncernchef Jørgen Madsen Lindemann till ny styrelseledamot. CTC
Medias tillkännagivande återfinns på http://ctcmedia.ru/press-center/releases/?id=1289.

CTC Medias styrelses nuvarande avsikt är att betala en kontantutdelning på 0,63 amerikanska dollar
per aktie (eller ca 100 miljoner amerikanska dollar sammanlagt) under 2013 och fastslog den 6 mars
att en kontantutdelning om 0,15 dollar per aktie (eller ca 24 miljoner dollar sammanlagt) ska betalas
ut i slutet av kvartalet till aktieägare med avstämningsdag den 20 mars 2013 med förväntade fortsatta
utdelningar under resterande kvartal 2013. MTG erhöll 58 (52) Mkr från CTC Media den 26 mars.

Koncernen tillkännagav den 28 januari 2013 att Rikard Steiber utnämnts till Executive Vice President
och Chief Digital Officer från och med den 4 februari 2013 samt att Matthew Hooper befordrats till den
nya rollen Executive Vice President Corporate Communications från 1 februari 2013.

Koncernen meddelade den 17 januari 2013 att man har tecknat avtal om kanaldistribution för att göra
MTGs danska fri-TV kanaler TV3 och TV3 PULS tillgängliga på Telenorägda Canal Digital Danmark
A/S satellitplattform i Danmark för första gången, samt att inkludera SBS Broadcastings danska fri-
TV-kanaler på MTGs danska satellitplattform Viasat för första gången. Dessa avtal följde liknande
avtal som tecknades sent 2012 för att göra MTGs danska fri-TV-kanaler TV3 och TV3 PULS
tillgängliga på Boxer TV-Access A/S digitala mark-TV-plattform i Danmark och om att inkludera C
More Entertainment ABs betal-kanaler Canal 8 Sport och Canal 9 i Viasats betal-TV-erbjudanden.
Dessa avtal stärker den medvetna penetrationen för TV3 och TV3 PULS i Danmark påtagligt, och
stärker MTGs betal-TV-erbjudande ytterligare, då detta nu innefattar samtliga stora fri-TV-kanaler i
Danmark i kombination med den marknadsledande portföljen av premiumfilm, sport och
dokumentärkanaler.

Efter koncernens förvärv av resterande aktier i TV 2 Sport A/S i december 2012 har TV 2 Sport-
kanalerna bytt namn till TV3 Sport och en ny kanal TV3 Sport 2 lanserades under första kvartalet
2013. Koncernen har konsoliderat 100% av verksamheten sedan början av 2013 inom segmentet
Betal-TV Norden. MTGs 50% andel av försäljning och resultat var före 2013 inkluderat i ”Centrala
verksamheter, elimineringar & övriga verksamheter” inom affärsområdet Viasat Broadcasting men har
nu flyttats till Betal-TV Norden för att förenkla jämförelse.

http://ctcmedia.ru/press-center/releases/?id=1289

Modern Times Group MTG AB

3 av 21

Finansiellt sammandrag

* Inkluderar i det fjärde kvartalet 2012 MTGs andel om 20,5 miljoner amerikanska dollar i intressebolaget CTC Medias

engångskostnader om 82,5 miljoner amerikanska dollar i det tredje kvartalet 2012, samt MTGs andel om 4,6 miljoner
amerikanska dollar under det första kvartalet 2012 av CTC Medias engångskostnader om 89,5 miljoner amerikanska
dollar i det fjärde kvartalet 2011.

Sammanfattning av affärssegment
Koncernens försäljning ökade med 2% exklusive valutakurseffekter jämfört med föregående år och
med 5% exklusive verksamheter som sålts och stängts ner, men inklusive förvärv. Tillväxten
återspeglade stark utveckling inom Fri- och Betal-TV Tillväxtmarknader samt och högre försäljning
inom Betal-TV Norden. Däremot sjönk försäljningen inom Fri-TV Skandinavien samt Övriga
Verksamheter.

Koncernens rörelsekostnader ökade jämfört med föregående år exklusive valutakurseffekter som en
följd av pågående investeringar inom Betal-TV-verksamheterna i Norden och på tillväxtmarknaderna.
Koncernens avskrivningar ökade till 41 (28) Mkr på grund av konsolideringen av Zitius mer
kapitalintensiva verksamhet i Sverige från 1 september 2012.

Koncernens räntenetto uppgick till -1 (-16) Mkr och återspeglade lägre skuldsättning jämfört med
föregående år. Övriga finansiella poster uppgick till 19 (65) Mkr, vilket återspeglar positiva
orealiserade valutakursdifferenser om 41 Mkr som delvis motverkades av en icke kassapåverkande
finansiell förlust på grund av värdeförändringen i optionsdelen av den konvertibla skuldförbindelsen
om 250 Mkr utställd av CDON Group, om -13 (81) Mkr.

2012 2013

Mkr Kv 1 Kv 2 Kv 3 Kv 4 Kv 1

Nettoomsättning 3.259 3.517 2.940 3.620 3.223

Rörelseresultat exkl. intressebolag 341 552 288 514 219

Resultatandelar från intressebolag * 201 133 134 -38 235

Totalt rörelseresultat (EBIT) 542 684 422 476 454

Finansnetto 49 -98 -33 -8 18

Resultat före skatt 591 587 389 467 472

Skatt -137 -133 -80 -89 -138

Resultat efter skatt 454 454 308 378 334

Resultat per aktie före utspädning (kr) 6,68 6,35 4,65 5,25 4,73

Resultat per aktie efter utspädning (kr) 6,66 6,34 4,64 5,24 4,73

Genomsnittligt antal aktier före utspädning (miljoner) 66,4 66,6 66,6 66,6 66,6

Balansomslutning 11.468 11.699 11.324 11.692 11.780

Modern Times Group MTG AB

4 av 21

Fri-TV Skandinavien

Försäljningen minskade med 1% exklusive valutakurseffekter med en rörelsemarginal om 13%

Försäljningsutvecklingen jämfört med föregående år återspeglade i huvudsak lägre försäljning i
Sverige och Norge, vilket delvis motverkades av högre försäljning i Danmark. Både den svenska och
den danska marknaden för TV-reklam förväntas ha minskat jämfört med föregående år medan den
norska marknaden uppskattas har ökat under kvartalet. Merparten av förhandlingarna med
annonsörerna kring årsavtal har nu slutförts på alla marknader till ett högre nettosnittpris jämfört med
föregående år. Segmentets rörelsekostnader exklusive valutakurseffekter ökade något jämfört med
föregående år.

* Inklusive TV3 Sport 1 och 2 från och med det första kvartalet 2013

Den sammanlagda kommersiella tittartidsandelen för koncernens svenska kanaler minskade något
jämfört med föregående år men ökade betydligt jämfört med föregående kvartal. Tittartidsandelen för
TV3 och TV6 i målgruppen minskade något jämfört med föregående år, men TV6 ökade något
jämfört med föregående kvartal och TV3 ökade betydligt. TV8 var stabil jämfört med föregående år
och ökade jämfört med föregående kvartal, medan TV10 ökade både jämfört med föregående år och
från föregående kvartal. Det svenska mediehuset förbättrade sin tittartidsandel löpande under
kvartalet och redovisade sin högsta tittartidsandel någonsin i målgruppen för mars månad, på 35,2%
(34,7%). Förbättringen återspeglade framgångar för såväl återkommande som nya format, vilka
tillsammans visar på positiva effekter från de åtgärder som vidtagits under ett flertal kvartal.

Den kombinerade kommersiella tittartidsandelen för koncernens danska mediehus ökade både
jämfört med föregående år och kvartal. Tittartidsandelen i TV3s målgrupp ökade kraftigt jämfört med
föregående år efter att kanalen gjordes tillgänglig i Boxers digitala marknät samt på Canal Digitals
satellitplattform under kvartalet. Tittartidsandelen för TV3 PULS var stabil både jämfört med
föregående år och det fjärde kvartalet och kanalen kommer att dra nytta av att den inkluderas på

2012 2013

Mkr Kv 1 Kv 2 Kv 3 Kv 4 Kv 1

Nettoomsättning 1.024 1.110 876 1.147 993

Förändring /år 0% -3% -11% -7% -3%

Förändring exklusive valutakurseffekter /år -1% -3% -7% -6% -1%

Rörelsekostnader -866 -860 -741 -897 -866

Förändring /år 14% 4% -4% -6% 0%

Rörelseresultat 158 251 135 250 127

Förändring /år -39% -21% -37% -11% -19%

Rörelsemarginal 15,4% 22,6% 15,4% 21,8% 12,8%

Kommersiella tittartidsandelar (%) 2012 2013

(Målgrupp 15-49) Kv 1 Kv 2 Kv 3 Kv 4 Kv 1

Sverige 34,9 33,4 38,1 33,2 34,6

(TV3, TV6, TV8, TV10)

Danmark 24,9 25,0 22,4 21,3 26,5

(TV3, TV3+, TV3 PULS, TV3 Sport 1-2)

Norge 18,6 19,5 19,7 17,7 18,5

(TV3, Viasat4)

Modern Times Group MTG AB

5 av 21

Boxers och Canal Digitals plattformar under året. Tittartidsandelen i TV3+ målgrupp minskade såväl
jämfört med föregående år som jämfört med föregående kvartal men förväntas att dra nytta av
sändningarna av den nya säsongen av engelska Premier League i augusti. De nylanserade TV3
Sport-kanalerna, som inkluderar ett brett utbud av sporträttigheter i premiumsegmentet, har adderats
till koncernens danska mediehuserbjudande från 2013. Mediehusets reklammarknadsandel gynnades
även av försäljningssamarbetet med Viacom, då MTV och VH1-kanalerna nu ingår i mediehusets
reklamerbjudande från början av 2013.

Den sammanlagda kommersiella tittartidsandelen för koncernens norska mediehus var stabiljämfört
med föregående år, men ökade jämfört med föregående kvartal efter högre tittarsiffror i prime-time för
huvudkanalen TV3 på grund av flera nya framgångsrika format, såväl lokala produktioner som nya
serier. Det norska mediehuset redovisade en ökad sammanlagd tittartidsandel jämfört med
föregående år på 19,3% (18,6%) i mars månad. Tittartidsandelen i TV3s målgrupp minskade något
jämfört med föregående år men ökade från föregående kvartal. Tittartidsandelen för Viasat4 ökade
både jämfört med föregående år och kvartal. Som tidigare kommunicerats avser koncernen att
lansera en tredje fri-TV kanal i Norge senare under 2013.

Betal-TV Norden

3% försäljningstillväxt exklusive valutakurseffekter och rörelsemarginal på 11%

Den nordiska betal-TV-verksamheten marknadsför och säljer Viasats premium betal-TV-paket och
innehåll på Viasats satellitplattform, internettjänsten Viaplay, och tredjeparts IPTV- och kabelnätverk.
Viasat distribuerar också 40 egna betal-TV-kanaler via tredjeparts betal-TV-nätverk.

Försäljningstillväxten inom Betal-TV Norden beror huvudsakligen på konsolideringen av 100% av de
danska TV3 Sport-kanalerna (tidigare joint venture-bolaget TV 2 Sport) sedan början av 2013, jämfört
med tidigare 50%. Den underliggande försäljningen exklusive valutakurseffekter var oförändrad
jämfört med föregående år justerat för denna effekt.

Rörelsekostnaderna ökade betydligt jämfört med föregående år såväl som mot föregående kvartal.
Detta återspeglar fortsatta investeringar i premiumfilm och -sport, samt den internetbaserade betal-
TV-tjänsten Viaplay. Dessutom påverkas kostnaderna av att TV3 Sport-kanalerna konsoliderats till
fullo, och lanseringen av den nya kanalen TV3 Sport 2 i Danmark under februari 2013.
Kostnadsökningen återspeglar även lanseringen av 15 HD- (High Definition) och nio playkanaler
under 2012.

Koncernen förväntar sig fortfarande att det totala antalet nordiska betal-TV-abonnenter (Viasat och
Viaplay) växer under 2013 och framgent. Den pågående minskningen av basen av satellitabonnenter
inom premiumsegmentet i Norden förväntas inte helt uppvägas av tillväxten i den nordiska
abonnentbasen på tredjeparts nätverk under 2013.

2012 2013

Mkr Kv 1 Kv 2 Kv 3 Kv 4 Kv 1

Nettoomsättning 1.288 1.292 1.222 1.286 1.310

Förändring /år 9% 5% 0% 2% 2%

Förändring exklusive valutakurseffekter /år 9% 5% 3% 3% 3%

Rörelsekostnader -1.060 -1.063 -1.028 -1.088 -1.164

Förändring /år 12% 7% 4% 6% 10%

Rörelseresultat 227 228 194 198 146

Förändring /år 0% -2% -17% -17% -36%

Rörelsemarginal 17,7% 17,7% 15,9% 15,4% 11,1%

Modern Times Group MTG AB

6 av 21

Koncernen förväntar sig fortsatt att intäkterna för Betal-TV Norden fortsätter att öka exklusive
valutakurseffekter under 2013 som en följd av konsolideringen av TV3 Sport från början av 2013.
Koncernen fortsätter också att förvänta sig att Betal-TV Norden rapporterar en rörelsemarginal på
cirka 10-12% för helåret 2013, samt att segmentets marginaler ökar under 2014.

Koncernens bas av premiumabonnenter, exklusive Viaplays snabbt växande abonnentbas, fortsatte
som förväntat att minska jämfört med föregående år samt mot föregående kvartal. Nedgången i
basen av abonnenter via tredjepartsnätverk återspeglade en omräkning av abonnentbasen hos en av
våra distributionspartners. Den årliga genomsnittliga intäkten per abonnent (ARPU) för satellitkunder
inom premiumsegmentet har som väntat fortsatt att växa och ökade med 2% till 4.955 (4.866) kronor i
kvartalet jämfört med föregående år, men minskade något jämfört med föregående kvartal (4.988)
som en effekt av den starka svenska kronan. Ökningen jämfört med föregående år var än högre
exklusive valutakurseffekter, vilket återspeglade fortsatt tillväxt i basen av HD-abonnenter samt
tidigare introducerade prisökningar.

Efter tecknandet av ett antal distributionsavtal i slutet av 2012 och början av 2013 har koncernen
stärkt sitt danska betal-TV-erbjudande som nu består av samtliga större fri-TV-kanaler i Danmark,
samt ett marknadsledande premiumutbud av film-, sport- och dokumentärkanaler. I februari 2013
tecknade koncernen även ett exklusivt flerårigt avtal med BSkyB att distribuera Sky Sports News HD-
kanal i Viasats betal-TV-paket i Norden. Ett nytt distributionsavtal har tecknats med TV2 Norge om att
inkludera sport- och underhållningskanalen TV 2 Zebra på Viasats satellit-TV-plattform från 1 maj
2013. Viasats satellitkunder får också tillgång till TV2-gruppens bibliotek av on-demand-innehåll
genom den internetuppkopplade digitalboxen.

Koncernen lanserade en ny betal-TV-kanal med OS-fokus under namnet Viasat 2014 i Sverige i
början av mars 2013. Kanalen är tillgänglig på Viasats satellitplattform i Sverige och har lanserats
inför de olympiska vinterspelen i Sochi 2014, vilka kommer att sändas exklusivt på MTGs TV-kanaler
i Sverige.

Viaplay fortsätter att rapportera en stark abonnenttillväxt och levererade rekordhöga dagliga
tittarsiffror kring ett antal viktiga sportevenemang under kvartalet. Viaplay har fortsatt att stärka sitt
kunderbjudande och finns nu tillgängligt på i princip samtliga internetuppkopplade enheter. Priset för
Viaplays svenska premiumpaket (TV, film och sport) höjdes i början av året från 199 till 249 svenska
kr per månad, och priset på det danska premiumpaketet höjdes från 199 till 229 danska kronor från
februari.

Abonnenter 2012 2013

Tusental Kv 1 Kv 2 Kv 3 Kv 4 Kv 1

Premiumabonnenter 1.039 1.031 1.023 1.019 1.003

- varav satellit-TV-abonnenter 625 612 603 592 580

- varav abonnenter via tredjepartsnätverk 414 419 420 427 424

Satellit-TV basabonnenter 42 44 46 46 45

Tilläggstjänster för satellit-TV-kunder

ViasatPlus 191 192 193 192 191

Hela huset-abonnemang 251 251 252 250 249

HDTV 313 321 336 341 344

Modern Times Group MTG AB

7 av 21

Fri-TV Tillväxtmarknader

25% försäljningstillväxt exklusive valutakurseffekter och betydligt högre
reklammarknadsandelar

Fri-TV Tillväxtmarknader omfattar totalt 23 fri-TV-kanaler i Baltikum, Tjeckien, Bulgarien, Ungern och
Ghana. Koncernen ökade försäljningen betydligt exklusive valutakurseffekter, vilket var drivet av
säljsamarbetena i Tjeckien och Bulgarien, god underliggande försäljningstillväxt och ökade
reklammarknadsandelar i nästan alla länder, samt konsolideringen av LNT-verksamheten i Lettland
från början av juni 2012.

Segmentets rörelsekostnader ökade betydligt jämfört med föregående år på grund av
säljsamarbetena men även fortsatta programinvesteringar för att dra nytta av de starka trenderna,
lanseringen av Prima Zoom samt konsolideringen av LNT. Lönsamheten för de
försäljningssamarbeten som tecknats i Tjeckien och Bulgarien påverkas i högre grad av
säsongsvariationer än MTGs egen verksamhet. Detta beror på att MTG köper partners kommersiella
lager till fasta årliga priser, men säljer dem som en del av mediehuset till säsongsmässiga
marknadspriser. Trots dessa kostnadsökningar, fortsatta förluster i Ungern och pågående
investeringar i Ghana, har lönsamheten förbättrats för sjätte kvartalet i rad jämfört med föregående
år, och mer än tredubblats jämfört med föregående år, med en ökad rörelsemarginal.

Baltikum, Tjeckien och Bulgarien

2012 2013

Mkr Kv 1 Kv 2 Kv 3 Kv 4 Kv 1

Nettoomsättning 432 560 369 675 512

Förändring /år 3% -6% -8% 3% 19%

Förändring exklusive valutakurseffekter /år 5% -3% 3% 8% 25%

Rörelsekostnader -423 -469 -417 -571 -486

Förändring /år -6% -11% -13% -3% 15%

Rörelseresultat 8 91 -48 104 26

Förändring /år - 26% 38% 55% 211%

Rörelsemarginal 1,9% 16,3% -12,9% 15,4% 5,0%

2012 2013

Mkr Kv 1 Kv 2 Kv 3 Kv 4 Kv 1

Nettoomsättning 393 516 335 630 478

Förändring /år 6% -3% -5% 7% 22%

Förändring exklusive valutakurseffekter /år 8% 0% 6% 12% 25%

Rörelsekostnader -367 -413 -384 -524 -440

Förändring /år -2% -5% -4% 2% 20%

Rörelseresultat 27 103 -50 106 38

Förändring /år - 8% -4% 35% 44%

Rörelsemarginal 6,8% 20,0% -14,9% 16,9% 8,0%

Modern Times Group MTG AB

8 av 21

* Inklusive LNT-kanalerna (LNT, TV5, Kanals 2) från och med det tredje kvartalet 2012
** Inklusive Prima ZOOM från och med det första kvartalet 2013. Det tjeckiska kommersiella universumet har

expanderat sedan början av 2013 och inkluderar nu ytterligare tre CME kanaler samt Prima Zoom.

Försäljningen för koncernens sammanlagda baltiska fri-TV-verksamheter ökade med 23% jämfört
med föregående år exklusive valutakurseffekter. Utvecklingen återspeglade konsolideringen av LNT i
Lettland från och med juni 2012, samt underliggande tillväxt i Lettland och Estland. Försäljningen i
Litauen var stabil jämfört med föregående år. Både den lettiska och estniska marknaden för TV-
reklam förväntas ha ökat under kvartalet jämfört med föregående år, medan den litauiska marknaden
förväntas ha minskat. Koncernens kommersiella tittartidsandel i Lettland har stigit som en följd av
tillskottet från LNTs kanaler. Tittartidsandelen för det litauiska mediehuset i målgruppen drevs av
uppgångar hos de mindre kanalerna till följd av digitaliseringen. I Estland var tittartidsandelen för
bolagets målgrupp stabil jämfört med föregående kvartal men minskade jämfört med föregående år
drivet av, som tidigare rapporterat, ökad konkurrens från ryskspråkiga program. Koncernens kanaler
har störst sammanlagd tittartidsandel i varje baltiskt land.

Försäljningen för koncernens tjeckiska verksamhet ökade med 29% jämfört föregående år exklusive
valutakurseffekter. Detta återspeglade det nya försäljningssamarbetet med TV Barrandov, fortsatt
ökade reklammarknadsandelar och den framgångsrika lanseringen av den fjärde kanalen Prima
ZOOM i februari. Den tjeckiska marknaden för TV-reklam förväntas ha minskat jämfört med
föregående år i kvartalet. Tittartidsandelen för det tjeckiska mediehuset återspeglade lägre tittarsiffror
för Prima Family, vilket uppvägdes av den framgångsrika lanseringen av Prima ZOOM och högre
tittartidsandelar för Prima COOL. Tittartidsandelen för Prima LOVE i kvartalet var stabil både jämfört
med föregående år och föregående kvartal.

Försäljningen för koncernens bulgariska verksamhet ökade med 29% jämfört med föregående år
exklusive valutakurseffekter, drivet av fortsatta tittarframgångar samt tidigare aviserade
försäljningssamarbeten med nio internationella kanaler. Marknaden för TV-reklam förväntas ha
minskat jämfört med föregående år. Den kombinerade kommersiella tittartidsandelen för koncernens
bulgariska TV-kanaler ökade markant jämfört med samma period föregående år och var stabil på en
den nivå som redovisades föregående kvartal, som en följd av fortsatt framgångsrika lokalt
producerade program.

Försäljningen för koncernens ungerska verksamheter minskade med 1% jämfört med föregående år
exklusive valutakurseffekter. Den ungerska marknaden för TV-reklam beräknas ha fortsatt att sjunka

Kommersiella tittartidsandelar (%) 2012 2013

(Målgrupp) Kv 1 Kv 2 Kv 3 Kv 4 Kv 1

Baltisk tittartidsandel 40,5 40,5 47,0 48,5 46,8

(Samtliga kanaler i Baltikum) (15-49)

Estland 40,9 39,2 40,7 37,5 37,6

(TV3, 3+, TV6) (15-49)

Lettland * 36,1 39,9 60,6 61,8 55,4

(TV3, 3+, TV6, LNT, TV5 & Kanals 2) (15-49)

Litauen 43,2 41,3 40,2 43,8 44,4

(TV3, TV6, TV8) (15-49)

Tjeckien ** 36,9 39,1 40,4 39,1 37,5

(Prima Family, Prima COOL, Prima LOVE, Prima ZOOM) (15-54)

Bulgarien 29,1 25,7 28,4 34,1 34,0

(Nova TV, Diema, Diema Family, Kino Nova) (18-49)

Ungern 9,4 9,1 8,2 7,8 7,4

(Viasat3, Viasat6) (18-49)

Modern Times Group MTG AB

9 av 21

jämfört med föregående år. Försäljningen för koncernens kanal Viasat1 i Ghana ökade med 37%
jämfört med föregående år exklusive valutakurser, som en effekt av att kanalen fortsatte att öka sin
andel av den växande ghananska marknaden för TV-reklam.

Betal-TV Tillväxtmarknader

10% försäljningstillväxt exklusive valutakurseffekter och fortsatta investeringar

Viasats betal-TV-verksamheter på tillväxtmarknaderna marknadsför och säljer betal-TV-paket på
Viasats satellitplattformar i Baltikum och Ukraina, och via satellitplattformen Raduga i Ryssland.
Viasat distribuerar även 34 kanaler via tredjeparts betal-TV-nätverk till abonnenter i 31 länder över
Central- och Östeuropa, Afrika och USA. Den internetbaserade betal-TV-tjänsten Viaplay lanserades
i Ryssland i mars 2012.

Försäljningen ökade jämfört med föregående år, drivet av fortsatt abonnentintag inom satellit-TV samt
tillväxt av abonnemang för verksamheten för kanalförsäljning i Ryssland och Östeuropa. Viasats
satellitplattformar på tillväxtmarknaderna ökade netto med 49.000 nya abonnenter från föregående
år. Antalet abonnenter minskade något jämfört med föregående kvartal, vilket återspeglar de vanliga
säsongsmässiga effekterna av en stark abonnenttillväxt under det fjärde kvartalet. Verksamheten för
kanalförsäljning adderade över 19 miljoner abonnemang jämfört med föregående år, och över en
miljon abonnemang jämfört med föregående kvartal.

Försäljningen av koncernens premiumpaket med fyra HD-kanaler i Ryssland, Ukraina och OSS-
länderna påbörjades i december och löper enligt plan. Paketet är redan tillgängligt på ett antal
ledande nätverk i Ryssland.

Koncernen har nyligen tecknat ett avtal med Inter Media Group om att inkludera dess fri-TV-kanaler
Inter, NTN, K1, Mega, K2, Pixel, Enter Film och MTV Ukraina på Viasat Ukrainas plattform från april
månad. Dessa kanaler står tillsammans för över 22% av tittartidsandelen i åldrarna 18-54 och Viasat
Ukrainas paket inkluderar nu samtliga viktiga Ukrainska fri-TV-kanaler.

Segmentets rörelsekostnader ökade kraftigt jämfört med föregående år, men var stabila jämfört med
föregående kvartal, vilket återspeglade de tidigare kommunicerade investeringarna i betal-TV-innehåll

2012 2013

Mkr Kv 1 Kv 2 Kv 3 Kv 4 Kv 1

Nettoomsättning 251 273 267 271 260

Förändring /år 17% 19% 11% 14% 4%

Förändring exklusive valutakurseffekter /år 14% 12% 13% 19% 10%

Rörelsekostnader -217 -215 -219 -266 -260

Förändring /år 5% 3% -3% 15% 20%

Rörelseresultat 34 58 48 5 -1

Förändring /år 360% 168% 258% -22% -

Rörelsemarginal 13,5% 21,1% 17,9% 1,9% -0,3%

Abonnenter 2012 2013

Tusental Kv 1 Kv 2 Kv 3 Kv 4 Kv 1

Satellit-TV-abonnenter 529 534 543 584 578

Betal-TV-abonnemang 66.012 72.816 75.430 83.950 85.153

Modern Times Group MTG AB

10 av 21

samt lanseringen av HD-premiumpaketet i Ryssland och Ukraina. Segmentet redovisade därmed en
mindre förlust för kvartalet.

Koncernen fortsätter även förvänta sig att betal-TV-verksamheterna på tillväxtmarknaderna kommer
att redovisa ett nollresultat på rörelsenivå (EBIT) för helåret 2013 med stigande lönsamhet under
2014.

CTC Media

Koncernen redovisar sin resultatandel i CTC Medias resultat med ett kvartals fördröjning på grund av
att CTC Media offentliggör sina resultat efter MTG. MTG räknar om resultatandelen i företaget från
amerikanska dollar till svenska kronor enligt den genomsnittliga växelkursen för MTGs aktuella
rapportperiod.

MTGs ägarandel i CTC Media uppgick till 37,9% (38,1%) av de totala utfärdade och utestående
aktierna i bolaget vid utgången av det första kvartalet.

CTC Media rapporterade resultatet för det fjärde kvartalet och helåret den 6 mars 2013.

* Inkluderar i det fjärde kvartalet 2012 MTGs andel om 20,5 miljoner amerikanska dollar i intressebolaget CTC Medias
engångskostnader om 82,5 miljoner amerikanska dollar i det tredje kvartalet 2012, samt MTGs andel om 4,6 miljoner
amerikanska dollar under det första kvartalet 2012 av CTC Medias engångskostnader om 89,5 miljoner amerikanska
dollar i det fjärde kvartalet 2011.

CTC Media kommer att tillkännage sitt resultat för det första kvartalet 2013 den 2 maj 2013. För
ytterligare information om CTC Media, besök www.ctcmedia.ru.

CTC Medias redovisade resultat 2011 2012

MUSD Kv 4 Kv 1 Kv 2 Kv 3 Kv 4

Försäljning 237 191 188 162 264

Rörelseresultat -2 50 49 -44 95

Resultat före skatt 4 51 54 -41 101

MTGs andel i CTC Medias resultat 2012 2013

Mkr Kv 1 Kv 2 Kv 3 Kv 4 Kv 1

Andelar från intressebolag 200 132 132 -35 235

Erhållen utdelning 52 55 51 50 58

MTGs intresseandel 38,1% 37,9% 37,9% 37,9% 37,9%

http://www.ctcmedia.ru/

Modern Times Group MTG AB

11 av 21

Övriga Verksamheter

Segmentet omfattar koncernens verksamheter inom Radio och MTG Studios. Koncernens
radioverksamheter omfattar nationella kommersiella nätverk i Sverige och Norge samt nationella och
lokala stationer i Baltikum. MTG Studios omfattar koncernens verksamheter för produktion av TV-
program och innehåll i Skandinavien, Europa och Afrika.

Segmentets försäljning minskade med 17% exklusive valutakurseffekter och justerat för Bet24 som
såldes i maj 2012, men inklusive konsolideringen av produktionsbolaget Paprika Latino från
september 2012. Utvecklingen återspeglade en kraftig nedgång i den svenska försäljningen av
radioreklam i samband med att koncernen slutade driva 20 NRJ-ägda licenser då avtalet upphörde
vid årsskiftet 2012. Försäljningen för MTG Studios var även den ned jämfört med föregående år,
vilket i viss mån motverkades av den ökade försäljningen för den norska radioverksamheten.

Segmentets rörelsekostnader minskade jämfört med föregående år exklusive valutakurseffekter och
Bet24, men inklusive konsolideringen av Paprika Latino. Utvecklingen i kvartalet återspeglade
minskade produktionskostnader i MTG Studios samt kostnadsbesparingar som genomförts i den
svenska radioverksamheten. Segmentet redovisade en rörelseförlust under kvartalet.

Finansiell ställning

Kassaflöde
Koncernens kassaflöde från rörelsen före förändringar i rörelsekapital uppgick till 267 (334) Mkr och
inkluderade 58 (52) Mkr i erhållna utdelningar från CTC Media.

Koncernen redovisade en förändring i rörelsekapital om -190 (-269) Mkr under kvartalet, vilket
huvudsakligen återspeglade normala säsongvariationer. Koncernen redovisade därmed ett
nettokassaflöde från rörelsen om 77 (65) Mkr för kvartalet.

Koncernen genomförde inga investeringar i aktier under det första kvartalet 2012 eller 2013.

Koncernens investeringar i materiella och immateriella anläggningstillgångar uppgick till 47 (23) Mkr
under kvartalet.

Kassaflödet till finansiella aktiviteter uppgick till -225 (54) Mkr under kvartalet och innefattade i
huvudsak en minskad skuld om 243 Mkr, jämfört med en ökad skuld om 37 Mkr i det första kvartalet

2012 2013

Mkr Kv 1 Kv 2 Kv 3 Kv 4 Kv 1

Nettoomsättning 407 397 297 316 242

Förändring /år 2% -12% -20% -30% -41%

Förändring exklusive valutakurseffekter /år 1% -13% -18% -29% -41%

Rörelsekostnader -421 -392 -284 -312 -257

Förändring /år 11% -4% -21% -25% -39%

Resultatandelar från intressebolag 0 0 2 -4 -1

Totalt rörelseresultat -14 5 15 0 -17

Förändring /år - -89% -16% -100% -25%

Rörelsemarginal -3,4% 1,2% 4,3% 1,3% -6,5%

Modern Times Group MTG AB

12 av 21

2012. Koncernen hade en låneskuld om 708 (1.603) Mkr vid periodens slut, jämfört med 953 Mkr i
slutet av 2012.

Förändringen i likvida medel uppgick därmed till -195 (120) Mkr under kvartalet. Koncernens likvida
medel uppgick till 509 (583) Mkr i slutet av kvartalet, jämfört med 748 Mkr i slutet av 2012.

Nettoskuld
Koncernens nettokassa, vilken definieras som kassa och bank samt räntebärande tillgångar med
avdrag för räntebärande skulder, uppgick till 17 Mkr vid kvartalets slut, vilket kan jämföras med en
nettoskuld på 733 Mkr i slutet av det första kvartalet 2012 och 1 Mkr i slutet av 2012.

Likvida medel
Koncernens tillgängliga likvida medel, inklusive outnyttjade kreditfaciliteter och checkräkningskrediter
uppgick till 6.459 (5.640) Mkr vid kvartalets slut, jämfört med 6.448 Mkr i slutet av 2012.

Innehav i noterade bolag
Det bokförda värdet på koncernens innehav i intressebolaget CTC Media uppgick till 2.053 (1.869)
Mkr vid periodens slut, jämfört med marknadsvärdet på ägarandelen om 4.607 Mkr (708 miljoner
amerikanska dollar) vid den sista handelsdagen i mars 2013.

Eget kapital (genom övrigt totalresultat)
Koncernen redovisade omräkningsdifferenser i eget kapital om -89 (-47). Koncernen valutasäkrar inte
omräkningsexponeringen i eget kapital. Koncernen redovisade ett totalt eget kapital om 5.377 (4.744)
Mkr vid kvartalets slut, jämfört med 5.134 Mkr i slutet av 2012.

Aktier
Koncernens viktade genomsnittliga antal utestående aktier uppgick till 66.612.522 (66.403.237) under
kvartalet. De utestående aktierna exkluderade de 865.000 C-aktier och 169.602 B-aktier som
innehades av MTG vid periodens slut. Det totala antalet utfärdade aktier var oförändrat under
perioden.

Antal aktier, emissioner och övriga förändringar A-aktier B-aktier C-aktier Totalt

Antal utfärdade aktier per den 1 januari 2013
och 31 mars 2013

5.878.931 60.903.193 865.000 67.647.124

Transaktioner med närstående

Transaktioner med närstående under perioden är till karaktär och belopp desamma som de
transaktioner som beskrivs i årsredovisningen för 2012.

Moderbolaget

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

Modern Times Group MTG AB

13 av 21

Moderbolagets likvida medel uppgick till 240 (275) Mkr vid periodens slut, jämfört med 371 Mkr vid
slutet 2012. Av totalt 6.600 Mkr i tillgängliga kreditfaciliteter, inklusive 100 Mkr i checkräknings-
krediter, var 5.950 (5.057) Mkr outnyttjade vid periodens slut.

Risker och osäkerheter

Påtagliga risker och osäkerhetsfaktorer existerar för koncernen och dess moderbolag. Dessa
inkluderar rådande ekonomiska och affärsmässiga förutsättningar på vissa marknader och påverkan
av krisen i Euroområdet i synnerhet; kommersiell risk i samband med expansionen till nya territorier;
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 euron, samt valutor peggade mot euron; samt framväxt av ny teknik och
konkurrenter. Dessa risker och osäkerhetsfaktorer beskrivs mer detaljerat i årsredovisningen för
2012, som finns tillgänglig på koncernens hemsida www.mtg.se och i koncernens
registreringshandling 20-F, som är tillgänglig på U.S. Securities and Exchange Commissions
hemsida.

Övrig information

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

Koncernens och moderbolagets finansiella rapporter har upprättats enligt samma
redovisningsprinciper och med samma beräkningsmetoder som för årsredovisningen 2012 med
undantag för presentationen av övrigt totalresultat, som i enlighet med ändringar i IAS 1 Utformning
av finansiella rapporter delas upp mellan poster som inte kan omföras och sådana som kan omföras
till periodens resultat. Övrigt totalresultat för koncernen består av poster som kan omföras till
resultatet.

Denna rapport har inte granskats av koncernens revisor.

Resultat för det andra kvartalet 2013

MTGs finansiella resultat för det andra kvartalet 2013 offentliggörs den 18 juli 2013.

Kapitalmarknadsdag 2013

MTG anordnar kapitalmarknadsdag torsdagen den 13 juni 2013 på Stockholm Waterfront Congress
Centre i Stockholm. Dagen omfattar en hel dag med presentationer från MTGs ledningsgrupp och
avslutas med en mottagning på kvällen.

2012 2013

Mkr Kv 1 Kv 2 Kv 3 Kv 4 Kv 1

Nettoomsättning 14 12 13 18 10

Finansnetto 135 172 171 258 184

Resultat före skatt och bokslutsdispositioner 80 122 133 226 129

http://www.mtg.se/

Modern Times Group MTG AB

14 av 21

Telefonkonferens

Företaget bjuder in till en telefonkonferens idag klockan 15.00 lokal tid Stockholm, 14.00 lokal tid
London och 09.00 lokal tid New York. Använd följande nummer för att delta i telefonkonferensen:

Sverige: +46(0)8 5352 6408
Storbritannien: +44(0)20 3450 9987
USA: +1646 254 3367

Kod till telekonferensen: 1466763

För att ta del av telefonkonferensen och för ytterligare information, vänligen gå in på www.mtg.se.

* * *

För ytterligare information, besök www.mtg.se eller kontakta:

Jørgen Madsen Lindemann, VD och koncernchef
Mathias Hermansson, Finanschef
Tel: +46 (0) 8 562 000 50

Matthew Hooper, Kommunikationsdirektör
Tel: +44 (0) 7768 440 414
E-post: investor.relations@mtg.se / press@mtg.se

Stockholm den 18 april 2013

Jørgen Madsen Lindemann, VD och koncernchef

Modern Times Group MTG AB
Skeppsbron 18
Box 2094
103 13 Stockholm
Organisationsnummer: 556309-9158

Framåtblickande information och Safe Harbour Statement under ”U.S. Private Securities
Litigation Reform Act of 1995”

Denna rapport innehåller framtidsinriktad information som baseras på MTGs koncernlednings
nuvarande förväntningar. Även om ledningen bedömer att förväntningarna som framgår av sådan
framåtblickande information är rimliga, påverkas sådan information av risker och osäkerheter och
ingen garanti kan lämnas för att dessa förväntningar kommer att visa sig vara korrekta. Följaktligen
kan framtida utfall variera väsentligt jämfört med vad som framgår i den framtidsinriktade
informationen beroende på bland annat de faktorer som framkommer under rubriken Risker och
osäkerheter ovan.

http://www.mtg.se/
mailto:investor.relations@mtg.se
mailto:press@mtg.se

Modern Times Group MTG AB

15 av 21

Modern Times Group (MTG) är en internationell TV-koncern vars verksamheter sträcker sig över fyra kontinenter
och omfattar fri-TV, betal-TV och produktionsbolag. MTGs Viasat Broadcasting driver fri-TV- och betal-TV-
kanaler som görs tillgängliga på Viasats egna satellitplattformar och på tredjeparts nätverk, och distribuerar
också TV-innehåll över internet. MTG är även den största aktieägaren i CTC Media, som är Rysslands ledande
oberoende TV-bolag.

Modern Times Group är ett tillväxtföretag och redovisade en försäljning på 13,3 miljarder kronor under 2012.
MTGs A och B-aktier handlas på Nasdaq OMX Stockholms Large Cap-lista under symbolerna MTGA och
MTGB.

Informationen i denna bokslutskommuniké är sådan som Modern Times Group MTG AB ska offentliggöra enligt
lagen om värdepappersmarknaden. Informationen lämnades för offentliggörande den 18 april 2013 klockan
13.00 CET.

Modern Times Group MTG AB

16 av 21

RESULTATRÄKNING FÖR KONCERNEN 2013 2012 2012

I SAMMANDRAG (Mkr) jan-mar jan-mar jan-dec

Nettoomsättning 3.223 3.259 13.336

Kostnad för sålda varor och tjänster -1.763 -1.960 -7.898

Bruttoresultat 1.459 1.299 5.438

Försäljnings- och administrationskostnader -1.185 -941 -3.676

Övriga rörelseintäkter och -kostnader, netto -55 -18 -67

Resultat från andelar i intresseföretag 235 201 429

Rörelseresultat 454 542 2.124

Räntekostnader netto -1 -16 -34

Övrigt f inansnetto 19 65 -56

Resultat före skatt 472 591 2.034

Skatt -138 -137 -440

Periodens resultat 334 454 1.594

Hänförligt till:

Moderbolagets aktieägare 315 444 1.526

Innehav utan bestämmande inflytande 19 10 68

Periodens resultat 334 454 1.594

Resultat per aktie före utspädning (kr) 4,73 6,68 22,93

Resultat per aktie efter utspädning (kr) 4,73 6,66 22,87

RAPPORT ÖVER TOTALRESULTAT FÖR KONCERNEN 2013 2012 2012

I SAMMANDRAG (Mkr) jan-mar jan-mar jan-dec

Periodens resultat 334 454 1.594

Övrigt totalresultat

Poster som har omförts eller kan omföras till periodens resultat

Årets omräkningsdifferenser -89 -47 -123

Kassaflödessäkringar -3 -21 -31

Finansiella tillgångar som kan säljas - 0 0

Övrigt totalresultat hänförligt till andelar i intresseföretag 3 6 27

Övrigt totalresultat för perioden -90 -63 -126

Summa totalresultat för perioden 244 391 1.468

Summa totalresultat hänförligt till:

Moderbolagets aktieägare 237 390 1.401

Innehav utan bestämmande inflytande 8 1 67

Summa totalresultat för perioden 244 391 1.468

Utestående aktier vid periodens slut 66.612.522 66.403.237 66.612.522

Genomsnittligt antal aktier före utspädning 66.612.522 66.403.237 66.547.156

Genomsnittligt antal aktier efter utspädning 66.658.713 66.667.402 66.719.177

Modern Times Group MTG AB

17 av 21

RAPPORT ÖVER FINANSIELL STÄLLNING

KONCERNEN I SAMMANDRAG (Mkr) 2013-03-31 2012-03-31 2012-12-31

Anläggningstillgångar

Goodw ill 2.796 2.478 2.866

Övriga immateriella tillgångar 545 593 575

Maskiner och inventarier 344 255 338

Aktier och andelar 2.123 2.057 1.988

Övriga f inansiella tillgångar 316 300 330

6.125 5.683 6.098

Omsättningstillgångar

Varulager 1.911 1.876 1.626

Kortfristiga fordringar 3.234 3.326 3.221

Kassa, bank och kortfristiga placeringar 509 583 748

5.655 5.785 5.595

Summa tillgångar 11.780 11.468 11.692

Eget kapital

Eget kapital 5.182 4.501 4.946

Innehav utan bestämmande inflytande 196 243 188

5.377 4.744 5.134

Långfristiga skulder

Räntebärande skulder 677 1.550 934

Avsättningar 614 599 611

Ej räntebärande skulder 180 71 206

1.471 2.220 1.751

Kortfristiga skulder

Räntebärande skulder 85 60 90

Ej räntebärande skulder 4.846 4.444 4.718

4.931 4.504 4.808

Summa eget kapital och skulder 11.780 11.468 11.692

Modern Times Group MTG AB

18 av 21

RAPPORT ÖVER KASSAFLÖDEN 2013 2012 2012

KONCERNEN I SAMMANDRAG (Mkr) jan-mar jan-mar jan-dec

Kassaflöde från den löpande verksamheten 267 334 1.655

Förändringar i rörelsekapitalet -190 -269 261

Kassaflöde från rörelsen 77 65 1.915

Erhållet vid försäljning av aktier - 24 24

Förvärv av dotterbolag och intressebolag - - -315

Investeringar i andra anläggningstillgångar -47 -23 -144

Övrigt kassaflöde från investeringsaktiviteter - - 84

Kassaflöde använt i investeringsaktiviteter -47 1 -351

Nettoförändring lån -243 37 -612

Utdelning till aktieägare 0 - -600

Övrigt kassaflöde från/till f inansiella aktiviteter 18 16 -62

Kassaflöde använt i finansieringsaktiviteter -225 54 -1.274

Periodens förändring av kassa och bank -195 120 291

Kassa, bank och kortfristiga placeringar vid periodens början 748 470 470

Omräkningsdifferens likvida medel -44 -6 -12

Kassa, bank och kortfristiga placeringar vid periodens slut 509 583 748

RAPPORT ÖVER FÖRÄNDRING I EGET KAPITAL

(Mkr) 2013-03-31 2012-03-31 2012-12-31

Ingående balans 5.134 4.350 4.350

Årets resultat 334 454 1.594

Övrigt totalresultat för året -90 -63 -126

Summa totalresultat för året 244 391 1.468

Effekter av personaloptionsprogram -1 3 9

Förvärv av innehav utan bestämmande inflytande - - 2

Utdelning till aktieägare - - -600

Utdelning till innehav utan bestämmande inflytande - - -96

Utgående balans 5.377 4.744 5.134

Modern Times Group MTG AB

19 av 21

MODERBOLAGETS RESULTATRÄKNING 2013 2012 2012

I SAMMANDRAG (Mkr) jan-mar jan-mar jan-dec

Nettoomsättning 10 14 58

Bruttoresultat 10 14 58

Administrationskostnader -65 -69 -232

Rörelseresultat -55 -55 -175

Övrigt f inansnetto 184 135 736

Resultat före skatt och bokslutsdispositioner 129 80 561

Bokslutsdispositioner - - -562

Skatt -27 -18 20

Periodens resultat 102 61 19

RAPPORT ÖVER TOTALRESULTAT FÖR MODERBOLAGET 2013 2012 2012

I SAMMANDRAG (Mkr) jan-mar jan-mar jan-dec

Periodens resultat 102 61 19

Övrigt totalresultat

Poster som har omförts eller kan omföras till periodens resultat

Finansiella tillgångar som kan säljas - 0 0

Övrigt totalresultat för perioden 0 0 0

Periodens resultat 102 61 19

MODERBOLAGETS BALANSRÄKNING

I SAMMANDRAG (Mkr) 2013-03-31 2012-03-31 2012-12-31

Anläggningstillgångar

Maskiner och inventarier 2 - 2

Aktier och andelar 3.676 3.676 3.676

Övriga f inansiella tillgångar 513 12.611 1.217

Summa finansiella tillgångar 4.192 16.288 4.896

Omsättningstillgångar

Kortfristiga fordringar 12.396 300 13.099

Kassa, bank och kortfristiga placeringar 240 275 371

12.636 575 13.470

Summa tillgångar 16.828 16.863 18.366

Eget kapital

Bundet eget kapital 338 338 338

Fritt eget kapital 8.028 8.545 7.926

8.366 8.883 8.264

Långfristiga skulder

Andra räntebärande skulder 650 7.370 894

Avsättningar 1 6 1

Ej räntebärande skulder 45 19 55

696 7.395 951

Kortfristiga skulder

Andra räntebärande skulder 7.667 430 8.113

Ej räntebärande skulder 98 154 1.038

7.765 584 9.151

Summa eget kapital och skulder 16.828 16.863 18.366

Modern Times Group MTG AB

20 av 21

NETTOOMSÄTTNING 2012 2012 2012 2012 2012 2013

RÖRELSESEGMENT (Mkr) Kv1 Kv2 Kv3 Kv4 Helår Kv1

Fri-TV Skandinavien 1.023,7 1.110,4 875,9 1.147,2 4.157,3 993,1

Betal-TV Norden 1.287,6 1.291,9 1.221,7 1.286,4 5.087,5 1.310,2

Fri-TV Tillväxtmarknader 431,6 560,1 369,0 674,5 2.035,2 512,2

 - Varav Baltikum, Tjeck ien & Bulgarien 393,4 515,7 334,5 629,9 1.873,5 478,1

Betal-TV Tillväxtmarknader 250,6 273,0 266,8 271,4 1.061,8 259,6

Centrala verksamheter, elimineringar & övriga verksamheter -84,7 -86,4 -73,9 -57,5 -302,5 -53,6

Summa Viasat Broadcasting 2.908,8 3.149,0 2.659,5 3.322,1 12.039,3 3.021,5

Övriga Verksamheter 407,4 397,0 297,0 316,4 1.417,8 241,7

Totalt operativa verksamheter 3.316,2 3.546,0 2.956,5 3.638,5 13.457,1 3.263,2

Koncernens centrala verksamheter 58,9 49,9 54,7 75,8 239,2 55,8

Elimineringar -115,6 -79,0 -71,1 -94,5 -360,2 -96,3

SUMMA VERKSAMHETER 3.259,4 3.516,8 2.940,0 3.619,8 13.336,1 3.222,7

RÖRELSERESULTAT 2012 2012 2012 2012 2012 2013

RÖRELSESEGMENT (Mkr) Kv1 Kv2 Kv3 Kv4 Helår Kv1

Fri-TV Skandinavien 157,7 250,6 134,9 249,9 793,1 127,0

Betal-TV Norden 227,5 228,4 193,9 198,0 847,7 146,1

Fri-TV Tillväxtmarknader 8,3 91,3 -47,6 103,7 155,8 25,8

 - Varav Baltikum, Tjeck ien & Bulgarien 26,7 103,0 -49,7 106,3 186,3 38,4

Betal-TV Tillväxtmarknader 33,9 57,5 47,7 5,1 144,2 -0,9

Intressebolaget CTC Media 199,7 132,0 132,1 -34,8 429,0 234,9

Centrala verksamheter, elimineringar & övriga verksamheter -2,8 -15,7 -4,1 -10,8 -33,5 -2,0

Summa Viasat Broadcasting 624,2 744,1 456,9 511,0 2.336,3 531,0

Övriga Verksamheter -13,7 4,7 15,1 -0,1 6,1 -17,1

Totalt operativa verksamheter 610,5 748,8 472,0 511,0 2.342,3 513,9

Koncernens centrala verksamheter & elimineringar -69,0 -64,4 -49,9 -35,3 -218,5 -59,9

SUMMA VERKSAMHETER 541,5 684,5 422,1 475,7 2.123,8 453,9

KONCERNENS RÖRELSESEGMENT 2013 2012 2012

I SAMMANDRAG FÖRSÄLJNING (Mkr) jan-mar jan-mar jan-dec

Intäkter från externa kunder

Viasat Broadcasting 3.019 2.905 12.028

Övriga Verksamheter 200 346 1.282

Moderbolaget och holdingbolag 4 8 26

Totalt 3.223 3.259 13.336

Intäkter från andra segment

Viasat Broadcasting 3 3 11

Övriga Verksamheter 41 61 136

Moderbolaget och holdingbolag 52 51 213

Totalt 96 115 360

Modern Times Group MTG AB

21 av 21

2012 2012 2012 2012 2012 2013

NYCKELTAL Q1 Q2 Q3 Q4 Helår Q1

KONCERNEN

Försäljningstillväxt (%) 4,3 -0,4 -5,3 -2,5 -1,0 -1,1

Försäljningstillväxt exklusive valutakursförändringar (%) ** 3,9 -0,4 -1,0 -0,1 0,6 1,5

Förändring i rörelsekostnader (%) * 8,4 0,9 -3,5 -1,7 0,9 2,9

Rörelsemarginal (%) * 10,5 15,7 9,8 14,2 12,7 6,8

Avkastning på sysselsatt kapital (%) 30 31 33 34 32

Avkastning på eget kapital (%) 31 33 35 34 30

Soliditet (%) 41 40 41 44 46

Likvida medel (inkl. outnyttjade kreditfaciliteter) (Mkr) 5.640 5.655 5.784 6.448 6.459

Nettoskuld (Mkr) 733 778 634 1 -17

Abonnentinformation (tusental)

Totala digitala abonnenter 1.609 1.608 1.613 1.648 1.626

FRI-TV SKANDINAVIEN

Försäljningstillväxt (%) 0,1 -3,1 -11,0 -7,5 -5,4 -3,0

Försäljningstillväxt exklusive valutakursförändringar (%) ** -0,6 -3,3 -7,2 -5,7 -4,2 -1,0

Förändring i rörelsekostnader (%) 13,5 4,0 -3,5 -6,3 1,5 0,0

Rörelsemarginal (%) 15,4 22,6 15,4 21,8 19,1 12,8

Kommersiell tittartidsandel (15-49) (%)

Sverige (TV3, TV6, TV8, TV10/ZTV) 34,9 33,4 38,1 33,2 34,8 34,6

Norge (TV3, Viasat4) 1 18,6 19,5 19,7 17,7 18,8 18,5

Danmark (TV3, TV3+, TV3 PULS) 5 24,9 25,0 22,4 21,3 23,5 26,5

BETAL-TV NORDEN

Försäljningstillväxt (%) 9,4 5,1 -0,4 1,7 3,9 1,8

Försäljningstillväxt exklusive valutakursförändringar (%) ** 8,7 4,9 2,9 3,4 4,9 3,5

Förändring i rörelsekostnader (%) 11,5 6,8 3,6 6,1 7,0 9,8

Rörelsemarginal (%) 17,7 17,7 15,9 15,4 16,7 11,1

Abonnentinformation (tusental)

Premium abonnenter 1.039 1.031 1.023 1.019 1.003

 - av vilka, satellit-TV-abonnenter 625 612 603 592 580

 - av vilka, tredjepartsnätverk 414 419 420 427 424

Bas satellit-TV-abonnenter 42 44 46 46 45

Premium satellit-TV ARPU (kronor) 4.866 4.926 4.916 4.988 4.955

FRI-TV TILLVÄXTMARKNADER

Försäljningstillväxt (%) 2,8 -6,4 -7,7 2,9 -1,8 18,7

Försäljningstillväxt exklusive valutakursförändringar (%) ** 5,2 -3,1 3,2 8,0 3,3 25,2

Förändring i rörelsekostnader (%) -6,1 -10,8 -12,5 -3,0 -7,9 14,9

Rörelsemarginal (%) 1,9 16,3 -12,9 15,4 7,7 5,0

Kommersiell tittartidsandel (%)

Estland (15-49) 2 40,9 39,2 40,7 37,5 39,6 37,6

Lettland (15-49) 2 36,1 39,9 60,6 61,8 61,1 55,4

Litauen (15-49) 3 43,2 41,3 40,2 43,8 42,3 44,4

Tjeckien (15-54) 4 36,9 39,1 40,4 39,1 38,7 37,5

Bulgarien (18-49) 29,1 25,7 28,4 34,1 29,5 34,0

Ungern (18-49) 9,4 9,1 8,2 7,8 8,6 7,4

BETAL-TV TILLVÄXTMARKNADER

Försäljningstillväxt (%) 16,7 18,7 11,0 14,4 15,1 3,6

Försäljningstillväxt exklusive valutakursförändringar (%) ** 14,3 12,5 13,1 18,9 14,7 10,1

Förändring i rörelsekostnader (%) 4,5 3,3 -3,5 15,4 5,0 20,2

Rörelsemarginal (%) 13,5 21,1 17,9 1,9 13,6 -0,3

Abonnentinformation (tusental)

Satellit-TV-abonnenter 529 534 543 584 578

Betal-TV-abonnemang 66.012 72.816 75.430 83.950 85.153

INTRESSEBOLAG CTC MEDIA

Tittartidsandel

CTC Ryssland (6-54) 11,0 8,9 8,7 9,4 9,6 11,3

Domashny Ryssland (Kvinnor 25-59) 3,7 3,8 3,6 3,1 3,6 3,0

Peretz (DTV) Ryssland (25-59) 2,6 2,6 2,6 2,3 2,5 2,5

Channel 31 Kazakstan (6-54) 14,5 15,6 15,3 13,8 14,7 13,4

3
 TV8 Litauen har inkluderats i beräkningarna för den kommersiella tittartidsandelen från och med det första kvartalet 2012.

* exklusive engångskostnader samt resultatandelar från intressebolag

** tillväxten beräknas baserat på föregående års kurser

1
 Grunden för att beräkna kommersiell tittarandel i Norge har utökats för att inkludera nya kanaler. Andelen för perioderna har justerats enligt

de nya beräkningarna.
2
 Grunden för beräkningen av kommersiella tittartidsandelar i Estland och Lettland har utökats för att inkludera nya kanaler. Andelen för

perioderna har justerats enligt de nya beräkningarna.

4
 Grunden för beräkningen av kommersiella tittartidsandelar Tjeckien har justerats, och räknar numera inte med de statliga kanalerna CT1

och CT2. Reklammängden i dessa kanaler är numera starkt begränsad efter förändrad lagstiftning. Andelen för perioderna har förändrats
5 TV 3 Sport 2 har inkluderats i beräkningarna i den kommersiella tittartidsandelen för det danska mediahuset från och med det första

kvartalet 2013.

