
 
 

För ytterligare information kontakta Investor relations på + 46 (0) 703 699 2714 / investor.relations@mtg.se 
eller Public relations på + 46 (0) 703 699 2709 / press@mtg.se 

 
 
 

Kv1 - rekordhög försäljning med tvåsiffrig 

tillväxt 

Höjdpunkter första kvartalet 2014 
■ 13% försäljningstillväxt exkl. valutaeffekter med en organisk tillväxt på 5% 

■ Sändningarna av vinter-OS i Sverige gav ökad organisk försäljningstillväxt i Fri-TV Skandinavien och 

Betal-TV Norden 

■ Tvåsiffrig organisk försäljningstillväxt i Betal-TV Tillväxtmarknader och inom verksamheten för 

innehållsproduktion 

■ Rörelseresultatet uppgick till 118 (221) Mkr exklusive resultatandelar från intressebolag & JV till följd 

av investeringar i sändningarna av vinter-OS, lanseringen av nya kanaler och MTGx 

■ Totalt rörelseresultat uppgick till 301 (454) Mkr, inklusive resultatandelar från intressebolag & JV om 

183 (233) Mkr 

■ Nettoresultatet uppgick till 159 (334) Mkr, och resultatet per aktie före utspädning till 2,43 (4,73) kr 

■ Kassaflödet från den löpande verksamheten uppgick till 195 (267) Mkr med en nettoskuld om 738 

(nettokassa om 17) Mkr 

Finansiellt sammandrag 

(Mkr) 
2014 

jan-mar 
2013 

jan-mar 
2013 

jan-dec 

Nettoomsättning 3.597 3.209 14.073 

Förändring exklusive valutaeffekter 13% 1% 8% 

Organisk förändring exkl valutaeffekter 5% 2% 5% 

Rörelseresultat exkl resultat från intressebolag & JV och 
engångsposter 

118 221 1.309 

Marginal exkl resultat från intressebolag & JV och 
engångsposter 

3,3% 6,9% 9,3% 

Resultatandelar från intressebolag & JV * 183 233 576 

Rörelseresultat före engångsposter 301 454 1.885 

Engångsposter - - -147 

Totalt rörelseresultat (EBIT) 301 454 1.738 

Periodens resultat 159 334 1.168 

Resultat per aktie före utspädning (kr) 2,43 4,73 16,39 

Kassaflöde från den löpande verksamheten 195 269 1.348 

* Inkluderar i Kv1 2014 MTGs andel om 74 Mkr (11,5 miljoner USD) i intressebolaget CTC Medias engångskostnader om 29,9 miljoner USD i Kv4 2013 

Observera att på grund av förändringar i IFRS regelverk (IFRS 11 - Samarbetsarrangemang) redovisas MTGs 50% ägande i Raduga från den 1 januari 

2014 som en kapitalandel. Resultatet för tidigare perioder har därför justerats för jämförbarhet.  


 
 
 
 
Kv1 2014  Modern Times Group MTG AB 2(21) 

Koncernchefen har ordet 

Ett olympiskt kvartal 

Höjdpunkten i kvartalet var våra sändningar i Sverige av vinter-OS i Sotji. Detta var det mest sedda 

vinter-OS någonsin, det mest framgångsrika för det svenska laget, och för första gången någonsin 

visades varenda minut. Vår tittarandel i Sverige uppgick till 60% under spelen, vilket var ett nytt rekord. 

Abonnenttillväxten för Viaplay var även den rekordhög.  

Fortsatt tillväxt i volatila marknader  

Vår försäljningstillväxt exklusive valutaeffekter uppgick till 13%, drivet av de investeringar som vi 

genomförde förra året. Tillväxten var en kombination av organisk tillväxt inom nästan alla våra 

verksamheter samt förvärv av strategiskt viktiga bolag såsom Nice Entertainment. Reklammarknaden i 

våra 11 fri-TV marknader fortsätter att vara volatil, men vi räknar med att öka våra tittartidsandelar och 

våra marknadsandelar på nästan alla våra marknader under 2014. Vi möter dock tuffa jämförelsetal, 

framförallt i Tjeckien där vi hade en exceptionellt hög tillväxt under 2013. Abonnenttillväxten för våra 

betal-TV-verksamheter i Norden och Tillväxtmarknaderna fortsätter att vara god och resultatet ökade i 

dessa segment jämfört med föregående år. Koncernens lönsamhet har påverkats av våra OS-

sändningar, nya kanaler i Norge och Tanzania, våra koncernövergripande digitala satsningar samt 

säsongsvariationen i vår verksamhet för innehållsproduktion som ökat väsentligt i storlek. 

När det gäller framtidsutsikterna så fortsätter vi att förvänta oss en ökad rörelsemarginal för Betal-TV 

Norden för 2014 till följd av det positiva momentum som vi för närvarande har avseende försäljning och 

resultat. Samtidigt bevakar vi noga effekterna av det geopolitiska läget i Ukraina men vi står även 

fortsättningsvis bakom våra investeringar och verksamheter i regionen med tanke på de betydande 

möjligheter vi ser på dessa marknader samt våra starka positioner. Baserat på nuvarande valutakurser 

förväntar vi oss i nuläget inte ökad lönsamhet för Betal-TV Tillväxtmarknader för 2014. 

Bygger momentum 

Vi har slagit samman Viaplay och MTGx i syfte att skapa en ledande position inom digital underhållning 

och dra fördel av den ständigt ökande konsumtionen av online video. Vårt mål är tydligt - att vara det 

ledande digitala underhållningshuset på samtliga våra marknader, genom organiska investeringar samt 

förvärv. Jag är även entusiastisk över vårt nya pan-skandinaviska avtal med Sony Pictures med tanke 

på att det är den första i sitt slag och visar på fördelarna med vår integrerade struktur. Avtalet är ännu 

ett exempel på hur vi formar framtiden för underhållning med våra partners och för våra kunder. Vi vill 

helt enkelt göra fantastiskt innehåll, kanaler och tjänster tillgängligt så brett som möjligt. Det är också 

därför vi har tecknat nya långsiktiga avtal med en lång rad tredjeparts operatörer. 

Vi balanserar våra organiska investeringar med utdelningar till aktieägarna samtidigt som vi vill bevara 

flexibiliteten att förvärva attraktiva företag. Vi avslutade kvartalet med 6,3 miljarder i tillgängliga likvida 

medel, en nettoskuld på 0,4 gånger EBITDA rullande 12 månader, och föreslår vår högsta 

kontantutdelning någonsin. Vi är väl positionerade för att 

investera i fortsatt tillväxt i syfte att öka framtida resultat och 

avkastning. 

 
Jørgen Madsen Lindemann 

VD & koncernchef   
 
  

"Näst på tur är vårt planerade förvärv av 
75% av Trace – ett av de ledande 
varumärkena inom underhållning för 
ungdomar i Afrika och som finns i 160 
länder världen över" 

 


 
 
 
 
Kv1 2014  Modern Times Group MTG AB 3(21) 

Väsentliga händelser under och efter kvartalet 

13 januari, MTG lanserar sin första fri-TV-kanal i Tanzania 

MTG tillkännagav att man har lanserat sin första reklamfinansierade fri-TV-kanal i Tanzania. Kanalen -

TV1 - är tillgänglig i Tanzanias digitala marknät och når redan närmare 30 procent av landets 48 

miljoner invånare. TV1 är MTGs andra fri-TV-kanal i Afrika efter lanseringen av Viasat1 i Ghana 2008. 

MTG har även betal-TV-kanaler samt innehållsproduktionsbolag i Afrika.  

30 januari, MTG och Viacom tecknar avtal om online samarbete för Skandinavien 

MTG tillkännagav att man har tecknat ett samarbetsavtal med Viacom International Media Networks 

om att inkludera exklusivt reklamfinansierat streamat videoinnehåll från TV-kanalerna MTV och 

Comedy Central på MTGs playtjänster för fri-TV i Sverige, Norge och Danmark. Avtalet gäller från den 

4 februari. MTG kommer även att ansvara för reklamförsäljningen på Viacoms onlineplattformar, och 

sälja den sammanlagda online-räckvidden för MTGs och Viacoms playtjänster till annonsörer. 

12 februari, nedskrivning av immateriella tillgångar hänförliga till Raduga 

MTG tillkännagav att man har beslutat att skriva ned 100% av de immateriella tillgångar (främst 

goodwill) som är hänförliga till dess 50% ägande i Raduga Holdings S.A. Beslutet grundar sig i den 

pågående osäkerheten, och bristen på transparens, kring statusen och kraven relaterade till Radugas 

licenser. MTGs rörelseresultat för det fjärde kvartalet 2013 inkluderar därför en 147 Mkr icke 

kassapåverkande nedskrivning.  

25 februari, MTG förvärvar 75% av Trace, en snabbväxande operatör av betal-TV-kanaler  

MTG tillkännagav att man har tecknat ett avtal om att förvärva 75% av Trace Partners SAS, för en 

köpeskilling som motsvarar ett företagsvärde på 40 miljoner euro för 100% av företaget. Trace är en 

global betal-TV-kanaloperatör som är baserad i Frankrike och har distributionsavtal med 

tredjepartsnätverk i 160 länder världen över, inklusive samtliga 55 afrikanska länder. Resterande 25% 

av bolaget kommer även fortsättningsvis ägas av Traces ledning. Transaktionen är föremål för 

godkännande av de franska mediemyndigheterna och MTG kommer att konsolidera Traces resultat i 

koncernens räkenskaper från och med att transaktionen är avslutad.  

11 mars, MTG emitterar fyraårig företagsobligation om 1 miljard SEK 

MTG tillkännagav att man framgångsrikt emitterat ett obligationslån värt 1 miljard kronor, på den 

svenska obligationsmarknaden. MTG har använt likviden för att återbetala koncernens existerande lån 

på 1 miljard kronor. Obligationen har en löptid på 4 år och utfärdas med en flytande kupongränta på 3 

månaders STIBOR plus 1,10 procent.  

27 mars, Viaplay och MTGx går ihop för att skapa ledande digitalt underhållningsbolag 

MTG tillkännagav att dess internetbaserade betal-TV-tjänst Viaplay och dess digitala accelerator MTGx 

slås ihop i en digital kraftsamling under ledning av Rikard Steiber, Executive Vice President och Chief 

Digital Officer. Viaplays resultat kommer även fortsättningsvis att redovisas som en del av Betal-TV 

Norden och Betal-TV Tillväxtmarknader. Även MTGx resultat kommer att rapporteras som tidigare. 

7 april, MTG och Sony Pictures Television ingår banbrytande innehållsavtal 

MTG tillkännagav att man har ingått ett nytt exklusivt, flerårigt innehållsavtal med Sony Pictures 

Television (SPT). Alla MTGs nordiska fri-TV-kanaler, filmkanaler och plattformar kan nu erbjuda tittare 

de nyaste filmerna och TV-serierna från Sony. 

 

En fullständig förteckning över pressreleaser kan hittas på www.mtg.se.  

http://www.mtg.se/


 
 
 
 
Kv1 2014  Modern Times Group MTG AB 4(21) 

Sammanfattning av affärssegment 
Koncernens försäljning ökade med 13% exklusive valutaeffekter och med 5% på organisk basis, vilket 

återspeglade tillväxten inom betal-TV-verksamheterna i Norden och Tillväxtmarknader, tillväxten inom 

fri-TV-verksamheten i Skandinavien, samt förvärvade verksamheter under de senaste tolv månaderna. 

Försäljning och tillväxt exkl. valutaeffekter 

(Mkr (vänster sida) % (höger sida)) 
 Försäljning och tillväxt exkl. valutaeffekter Kv1 2014  

(Mkr (vänster sida) % (höger sida)) 

   

Rörelsekostnaderna ökade med 17% exklusive valutaeffekter och med 9% på organisk basis till följd 

av pågående investeringar samt konsolidering av förvärvade verksamheter. De organiska 

investeringarna inkluderade sändningarna av vinter-OS i Sverige och Baltikum, lanseringen av en fri-

TV kanal i Tanzania, lanseringen av TV6 i Norge och den fortsatta expansionen av MTGx. Koncernens 

rörelseresultat exklusive resultat från intressebolag minskade därför till 118 (221) Mkr, motsvarande en 

rörelsemarginal på 3,3% (6,9%). 

Rörelseresultat exkl intressebolag & engångsposter och 
marginal (Mkr (vänster sida) % (höger sida)) 

 Rörelseresultat per segment Kv1 2014  

(Mkr) 

    

Koncernens räntenetto uppgick till -3 (-1) Mkr. Övriga finansiella poster uppgick till -38 (19) Mkr och 

inkluderade en icke kassapåverkande finansiell förlust i kvartalet om 29 (13) Mkr på grund av 

värdeförändringen mellan balansdagarna i optionsdelen av den konvertibla skuldförbindelsen om 250 

Mkr utställd av CDON Group. Verkligt värde för optionsdelen beräknas till 5 (34) Mkr per den 31 mars 

2014. Koncernen rapporterade därmed ett resultat före skatt om 260 (472) Mkr, ett resultat efter skatt 

om 159 (334) Mkr och ett resultat per aktie före utspädning som uppgick till 2,43 (4,73) kronor.  

-20

0

20

40

60

80

100

120

140

0

200

400

600

800

1,000

1,200

1,400

1,600

Fri-TV
Skandi-
navien

Betal-TV
Norden

Fri-TV
Tillväxt-

marknader

Betal-TV
Tillväxt-

marknader

Nice,
MTGx,
Radio

Försäljning Försäljningstillväxt exkl valutakurseffekter

Fri-TV
Skandi-
navien

Betal-TV
Norden

Fri-TV
Tillväxt-

marknader

Betal-TV
Tillväxt-

marknader

Nice, MTGx,
Radio

-100

-50

0

50

100

150

200

-2

0

2

4

6

8

10

12

14

16

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

4,500

2012
Kv2

2012
Kv3

2012
Kv4

2013
Kv1

2013
Kv2

2013
Kv3

2013
Kv4

2014
Kv1

Försäljning
Försäljningstillväxt exkl valutakurseffekter

0

5

10

15

20

25

30

0

100

200

300

400

500

600

2012
Kv2

2012
Kv3

2012
Kv4

2013
Kv1

2013
Kv2

2013
Kv3

2013
Kv4

2014
Kv1

Rörelseresultat exkl intressebolag & engångsposter

Rörelsemarginal


 
 
 
 
Kv1 2014  Modern Times Group MTG AB 5(21) 

Fri-TV Skandinavien 

4% försäljningstillväxt exklusive valutaeffekter & rörelsemarginal på 9% 

(Mkr) 
2014 

jan-mar 
2013 

jan-mar 
2013 

jan-dec 

Nettoomsättning 1.034 993 4.110 

Förändring /år 4% -3% -1% 

Förändring exkl valutaeffekter /år 4% -1% 0% 

 
  

  
Rörelsekostnader 942 866 3.442 

Förändring /år 9% 0% 2% 

 
  

  
Rörelseresultat 92 127 668 

Rörelsemarginal 8,9% 12,8% 16,3% 

 
Försäljningstillväxten exklusive valutaeffekter återspeglade en kombination av ökad försäljning i 

Sverige samt lägre försäljning i Norge och Danmark. De svenska och norska reklam-TV-marknaderna 

bedöms båda ha vuxit, medan den danska marknaden bedöms ha minskat.  

Rörelsekostnaderna exklusive valutaeffekter ökade på grund av ökade programinvesteringar, i 

synnerhet relaterade till de exklusiva sändningarna i Sverige från vinter-OS i Sotji och lanseringen av 

TV6 i Norge.  

Kommersiella tittartidsandelar (%) 
(Målgrupp 15-49) 

 Kommersiella tittartidsandelar (%) 
(Målgrupp 15-49) 

   

Den stora ökningen i tittartidsandelen för det svenska mediehuset återspeglade sändningarna av 

vinter-OS. Det danska mediehuset nådde sin högsta nivå för ett första kvartal sedan 2000. 

Tittartidsandelen för det norska mediehuset minskade till följd av att OS för första gången visades på 

en konkurrerande kommersiell kanal. Under kvartalet förnyade och förlängde koncernen 

distributionsavtalen med Com Hem och Telia i Sverige och säkrade ytterligare distribution för TV6 i 

Norge, vilken nu kommer att vara tillgänglig för alla Altibox-kunder och därmed öka kanalens 

penetration från 64% till 76%. Koncernen säkrade även ytterligare distribution för kanalen 3+ som 

kommer att vara tillgänglig på Boxers digitala mark-TV-nätverk i Danmark från början av juli 2014. 

 

  

0

5

10

15

20

25

30

35

40

45

2012
Kv2

2012
Kv3

2012
Kv4

2013
Kv1

2013
Kv2

2013
Kv3

2013
Kv4

2014
Kv1

Sverige Norge Danmark

32.4 

17.3 

25.4 

39.1 

15.3 

25.6 

0

10

20

30

40

50

Sverige Norge Danmark

2013 Kv1 2014 Kv1


 
 
 
 
Kv1 2014  Modern Times Group MTG AB 6(21) 

Betal-TV Norden 

7% försäljningstillväxt exklusive valutaeffekter och rörelsemarginal på 11% 

(Mkr) 
2014 

jan-mar 
2013 

jan-mar 
2013 

jan-dec 

Nettoomsättning 1.404 1.310 5.335 

Förändring /år 7% 2% 5% 

Förändring exkl valutaeffekter /år 7% 4% 6% 

 
  

  
Rörelsekostnader 1.249 1.164 4.716 

Förändring /år 7% 10% 11% 

 
  

  
Rörelseresultat 155 146 619 

Rörelsemarginal 11,0% 11,1% 11,6% 

 
Den organiska försäljningstillväxten ökade jämfört med tillväxten i det fjärde kvartalet 2013 och 

återspeglade framförallt Viaplays växande abonnentbas. 

Även rörelsekostnaderna ökade, främst på grund av investeringarna i de exklusiva sändningarna i 

Sverige från vinter-OS i Sotji, samt den fortsatta expansionen av Viaplay. 

Koncernen fortsätter att förvänta sig en ökad rörelsemarginal för Betal-TV Norden för helåret 2014 

jämfört med helåret 2013. 

Premiumabonnenter  
(Tusental) 

 Årlig genomsnittlig intäkt per premium abonnent (satellit) 
samt tillväxt exklusive valutaeffekter 
(Mkr (vänster sida) % (höger sida)) 

     

Antalet premiumabonnenter, inklusive Viaplays abonnentbas, fortsatte att öka jämfört med föregående 

år samt mot föregående kvartal. Antalet premiumkunder exklusive Viaplay minskade jämfört med 

föregående år, men ökade för andra kvartalet i rad jämfört med föregående kvartal. ARPU för 

satellitkunder inom premiumsegmentet fortsatte även att växa till 5.044 (4.955) kr, en ökning med 3% 

exklusive valutaeffekter jämfört med föregående år, till följd av tidigare genomförda prisökningar i 

Sverige och Norge, prisökningar i Danmark från början av 2014 samt fortsatt tillväxt av antalet HD-

abonnenter. Penetrationen av HD-abonnemang ökade och uppgick till 65% (59%) medan andelen 

hela-huset-abonnemang var stabil på 42% av premiumsatellitbasen. 

  

0

200

400

600

800

1,000

1,200

2012
Kv2

2012
Kv3

2012
Kv4

2013
Kv1

2013
Kv2

2013
Kv3

2013
Kv4

2014
Kv1

Satellit-TV-abonnenter Abonnenter via tredjepartsnätverk

0.0

1.0

2.0

3.0

4.0

5.0

6.0

3,000

3,500

4,000

4,500

5,000

5,500

2012
Kv2

2012
Kv3

2012
Kv4

2013
Kv1

2013
Kv2

2013
Kv3

2013
Kv4

2014
Kv1

ARPU (SEK) Tillväxt exkl valutaeffekter


 
 
 
 
Kv1 2014  Modern Times Group MTG AB 7(21) 

Fri-TV Tillväxtmarknader 

Något lägre försäljning exklusive valutaeffekter & fortsatta investeringar 

(Mkr) 
2014 

jan-mar 
2013 

jan-mar 
2013 

jan-dec 

Nettoomsättning 504 512 2.445 

Förändring /år -2% 19% 20% 

Förändring exkl valutaeffekter /år -2% 25% 24% 

 
  

  
Rörelsekostnader 528 486 2.230 

Förändring /år 9% 15% 19% 

 
  

  
Rörelseresultat -25 26 215 

Rörelsemarginal - 5,0% 8,8% 

 
Försäljningen minskade i Tjeckien efter den exceptionellt starka tillväxten under 2013 och den ökade 

konkurrensen under 2014. Detta motverkades till största delen av stark försäljningstillväxt i alla de 

baltiska marknaderna, Bulgarien och Ghana. 

Rörelsekostnaderna ökade påtagligt som en följd av sändningarna av vinter-OS i Sotji i Baltikum, 

konsolideringen av Net Info och lanseringen av TV1 i Tanzania. 

Kommersiella tittartidsandelar 
(%)Målgrupp Baltikum 15-49, Tjeckien 15-54, Bulgarien 18-49 

 Kommersiella tittartidsandelar 
(%) Målgrupp Baltikum 15-49, Tjeckien 15-54, Bulgarien 18-49 

   

 

Försäljningen exklusive valutaeffekter för de baltiska fri-TV-verksamheterna ökade med 12% som en 

följd av försäljningstillväxt i alla de tre marknaderna. De lettiska och estniska reklam-TV-marknaderna 

bedöms båda ha ökat, medan den litauiska marknaden bedöms ha minskat. De litauiska och estniska 

mediehusens tittartidsandelar ökade betydligt, medan det lettiska mediehusets tittartidsandelar 

minskade något till följd av att både TV3 och LNT flyttades bakom betalväggen i det digitala marknätet 

från och med början av 2014 och därför har lägre penetration. De sammanlagda tittartidsandelarna för 

Baltikum nådde en ny högsta nivå för ett första kvartal och MTGs baltiska mediehus fortsätter att vara 

störst i varje enskilt land. 

Försäljningen exklusive valutaeffekter för koncernens tjeckiska verksamhet minskade med 14%. 

Utvecklingen återspeglade den exceptionellt höga tillväxten under 2013, en lägre tittartidsandel för 

mediehuset och en mycket konkurrensutsatt marknad där den huvudsakliga konkurrenten försöker att 

återta den marknadsandel som man förlorade under 2013. Den tjeckiska reklam-TV-marknaden 

bedöms ha ökat.  

  

46.8 

37.5 
34.0 

48.8 

33.3 33.8 

0

10

20

30

40

50

60

Baltikum Tjeckien Bulgarien

2013 Kv1 2014 Kv1

0

10

20

30

40

50

60

2012
Kv2

2012
Kv3

2012
Kv4

2013
Kv1

2013
Kv2

2013
Kv3

2013
Kv4

2014
Kv1

Baltikum Tjeckien Bulgarien


 
 
 
 
Kv1 2014  Modern Times Group MTG AB 8(21) 

Försäljningen exklusive valutaeffekter för koncernens bulgariska verksamhet ökade med 18% till följd 

av god underliggande försäljningstillväxt samt konsolideringen av Net info. Den bulgariska reklam-TV-

marknaden bedöms ha varit stabil och mediehusets tittartidsandel minskade något från en tidigare 

mycket hög nivå. 

Försäljningen för koncernens ungerska verksamheter minskade med 6% exklusive valutaeffekter och 

den ungerska reklam-TV-marknaden bedöms ha ökat. Försäljningen för koncernens ghananska kanal 

Viasat1 ökade med 11% i en växande reklam-TV-marknad.  

 

  


 
 
 
 
Kv1 2014  Modern Times Group MTG AB 9(21) 

Betal-TV Tillväxtmarknader 
 

10% försäljningstillväxt exklusive valutaeffekter med en rörelsemarginal på 8%  

(Mkr) 
2014 

jan-mar 
2013 

jan-mar 
2013 

jan-dec 

Nettoomsättning 266 245 1.089 

Förändring /år 8% 4% 9% 

Förändring exkl valutaeffekter /år 10% 10% 12% 

 
  

  
Rörelsekostnader 244 246 960 

Förändring /år -1% 23% 12% 

 
  

  
Rörelseresultat 22 -1 129 

Rörelsemarginal 8,2% - 11,9% 

 
Försäljningen exklusive valutaeffekter ökade som ett resultat av stark tillväxt i verksamheten för 

kanalförsäljning, framförallt i Ryssland. 

Notera att på grund av förändringar i IFRS regelverk (IFRS 11 - Samarbetsarrangemang) redovisas 

MTGs 50% ägande i betal-TV-plattformen Raduga från den 1 januari 2014 som en kapitalandel. 

Resultatet för tidigare perioder har därför justerats för jämförbarhet.  

Rörelsekostnaderna minskade något och rörelseresultatet förbättrades därför betydligt. 

Den geopolitiska situationen i Ryssland och Ukraina har lett till markant försvagning av respektive 

valutor. Om nuvarande växelkurser kvarstår kommer detta att leda till betydande negativa 

valutaomräknings- och transaktionseffekter, vilket skulle resultera i ett lägre resultat för segmentet för 

2014.  

Betal-TV-abonnemang 

(Tusental) 
 Satellit-TV-abonnenter 

(Tusental)  

     

Verksamheten för kanalförsäljning ökade med nästan 10 miljoner abonnemang jämfört med 

föregående år och adderade nästan 3 miljoner abonnemang jämfört med föregående kvartal. Antalet 

abonnenter på satellit-TV-plattformarna minskade jämfört med föregående kvartal som en effekt av att 

nyförsäljningen efter nyår är låg samt den pågående osäkerheten och bristen på transparens kring 

statusen och kraven relaterade till Radugas licenser. 

0

20,000

40,000

60,000

80,000

100,000

2012
Kv2

2012
Kv3

2012
Kv4

2013
Kv1

2013
Kv2

2013
Kv3

2013
Kv4

2014
Kv1

0

50

100

150

200

250

300

350

400

450

500

550

600

2012
Kv2

2012
Kv3

2012
Kv4

2013
Kv1

2013
Kv2

2013
Kv3

2013
Kv4

2014
Kv1


 
 
 
 
Kv1 2014  Modern Times Group MTG AB 10(21) 

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 

USD till svenska kronor enligt den genomsnittliga växelkursen för MTGs aktuella rapportperiod. 

MTGs ägarandel i CTC Media uppgick till 37,9% (37,9%) av de totala utfärdade aktierna i bolaget vid 

utgången av kvartalet. CTC Media redovisade resultatet för det fjärde kvartalet den 6 mars 2014. 

CTC Medias redovisade resultat 

Intressebolagsandel *  
(Mkr) 

 Erhållen utdelning  
(Mkr) 

     

* Inkluderar i Kv1 2014 MTGs andel om 11,5 miljoner USD i intressebolaget CTC Medias engångskostnader om 29,9 miljoner USD i Kv4 2013, i Kv4 2012 

MTGs andel om 20,5 miljoner USD i CTC Medias engångskostnader om 82,5 miljoner USD i Kv3 2012. 

 

För ytterligare information om CTC Media, besök www.ctcmedia.ru. 

  

-50

0

50

100

150

200

250

2012
Kv2

2012
Kv3

2012
Kv4

2013
Kv1

2013
Kv2

2013
Kv3

2013
Kv4

2014
Kv1

0

20

40

60

80

2012
Kv2

2012
Kv3

2012
Kv4

2013
Kv1

2013
Kv2

2013
Kv3

2013
Kv4

2014
Kv1

http://www.ctcmedia.ru/


 
 
 
 
Kv1 2014  Modern Times Group MTG AB 11(21) 

Nice Entertainment, MTGx, Radio 

6% organisk försäljningstillväxt + konsolidering av förvärvade verksamheter  

(Mkr) 
2014 

jan-mar 
2013 

jan-mar 
2013 

jan-dec 

Nettoomsättning 483 242 1.537 

Förändring /år 100% -41% 8% 

Förändring exkl valutaeffekter /år 105% -41% 10% 

 
  

  
Rörelsekostnader 547 259 1.586 

Förändring /år 111% -39% 12% 

 
  

  
Rörelseresultat -64 -17 -49 

Rörelsemarginal - - - 

 
Försäljningstillväxten exklusive valutaeffekter återspeglade framförallt konsolideringen av DRG och 

Novemberfilm från juni 2013 och Nice Entertainment från november 2013. Den organiska tillväxten 

uppgick till 6% för segmentet och var framförallt driven av fortsatt stark tillväxt inom verksamheten för 

innehållsproduktion, som under kvartalet har bytt namn från MTG Studios till Nice Entertainment 

Group. Den sammanlagda försäljningen för de svenska, norska och baltiska radioverksamheterna 

minskade. 

Rörelsekostnaderna ökade betydligt till följd av konsolideringen av de förvärvade verksamheterna, 

fortsatt tillväxt inom innehållsproduktion samt även de pågående investeringarna i den digitala 

acceleratorn MTGx, som till viss del kunde motverkas av besparingar inom radio.  

MTGx fortsätter att utvecklas enligt plan och har nu rullat ut en ny AVOD-plattform för koncernens play-

kanaler i sju länder, lanserat en framgångsrik vinter-OS-site och mobilapp, samt nylanserat siten 

Viasatsport.se.  

 

  


 
 
 
 
Kv1 2014  Modern Times Group MTG AB 12(21) 

Finansiell ställning 

Kassaflöde 

Kassaflöde från rörelsen 

Koncernens kassaflöde från rörelsen före förändringar i rörelsekapital uppgick till 195 (269) Mkr och 

inkluderade 68 (58) Mkr i erhållen utdelning från CTC Media. Koncernens avskrivningar ökade till 49 

(41) Mkr. Koncernen redovisade en negativ förändring i rörelsekapital om 99 (190) Mkr. Koncernen 

redovisade därmed ett nettokassaflöde från rörelsen om 95 (79) Mkr. 

Investeringsaktiviteter 

Koncernens investeringar i verksamheter uppgick till 2 (-) Mkr. Koncernens investeringar i materiella 

och immateriella anläggningstillgångar uppgick till 62 (47) Mkr. Kassaflödet använt i 

investeringsaktiviteter uppgick därför till 64 (47) Mkr. 

Finansieringsaktiviteter 

Kassaflödet från finansiella aktiviteter uppgick till -29 (-220) Mkr och koncernen hade en låneskuld om 

1.781 (657) Mkr vid periodens slut, jämfört med 1.829 Mkr vid slutet av fjärde kvartalet 2013. 

Förändringen i likvida medel uppgick därmed till 2 (-188) Mkr i kvartalet och koncernens likvida medel 

uppgick till 715 (507) Mkr vid periodens slut, jämfört med 765 Mkr den 31 december 2013. 

Nettoskuld och likvida medel 
Koncernens nettoskuld, vilken definieras som kassa och bank samt räntebärande tillgångar med 

avdrag för räntebärande skulder, uppgick till 738 (-17) Mkr i slutet av perioden, vilket kan jämföras med 

en nettoskuld om 772 Mkr i slutet av det fjärde kvartalet 2013. Koncernens tillgängliga likvida medel, 

inklusive outnyttjade kreditfaciliteter och checkräkningskrediter uppgick till 6.315 (6.459) vid periodens 

slut, jämfört med 5.569 Mkr den 31 december 2013.  

Skuldsättningsgrad 
(%) 

 Nettoskuld/Rörelseresultat före avskrivningar och 
engångsposter 
(Ratio) 

    

Innehav i noterade bolag 
Det bokförda värdet på koncernens innehav i intressebolaget CTC Media uppgick till 1.996 (2.053) Mkr 

vid slutet av perioden, jämfört med marknadsvärdet på ägarandelen om 3.568 Mkr (553 USDm) vid 

den sista handelsdagen i mars 2014. 

  

0

2

4

6

8

10

12

14

16

18

2012
Kv2

2012
Kv3

2012
Kv4

2013
Kv1

2013
Kv2

2013
Kv3

2013
Kv4

2014
Kv1

-0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

2012
Kv2

2012
Kv3

2012
Kv4

2013
Kv1

2013
Kv2

2013
Kv3

2013
Kv4

2014
Kv1


 
 
 
 
Kv1 2014  Modern Times Group MTG AB 13(21) 

Transaktioner med närstående 
Transaktioner med närstående under perioden är till karaktär och belopp desamma som de 

transaktioner som beskrivs i årsredovisningen för 2013.  

Moderbolaget 
Koncernens moderbolag, Modern Times Group MTG AB, ansvarar för koncernövergripande ledning, 

administration och finansiering. 

(Mkr) 
2014 

jan-mar 
2013 

jan-mar 
2013 

jan-dec 

Nettoomsättning 12 10 46 

Finansnetto 114 184 536 

Resultat före skatt och bokslutsdispositioner 65 129 318 

 
Finansnettot minskade, huvudsakligen på grund av lägre räntenivåer. Moderbolagets likvida medel 

uppgick till 466 (240) Mkr vid periodens slut, jämfört med 429 Mkr i slutet av det fjärde kvartalet 2013. 

Av totalt 6.600 Mkr i tillgängliga kreditfaciliteter, inklusive 100 Mkr i checkräkningskrediter, var 5.600 

(5.950) Mkr outnyttjade vid periodens slut.  

Antalet utestående aktier var 66.622.711 (66.612.522) vid kvartalets slut exklusive 865.000 C-aktier 

och 159.413 B-aktier i eget lager. Totalt antal utfärdade aktier har inte ändrats under perioden.  

Övrig information 
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 9 kapitel Delårsrapport.  

Koncernens och moderbolagets finansiella rapporter har upprättats enligt samma redovisningsprinciper 

och med samma beräkningsmetoder som för årsredovisningen 2013 med undantag för konsolideringen 

av joint ventures vilken har upprättats i enlighet med IFRS 11 Samarbetsarrangemang, där 

klyvningsmetoden försvinner och ersätts av kapitalandelsmetoden. Resultatet för 2013 har justerats för 

att underlätta jämförelse med tidigare perioder. Utöver detta har IFRS 10 Koncernredovisning ersatt 

IAS 27 Koncernredovisning och separata finansiella rapporter, vilket definierar begreppet kontroll. Den 

nya standarden har inte haft någon påverkan på vilka enheter som konsolideras. 

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 och i synnerhet Krimkrisen; 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 2013, 

som finns tillgänglig på koncernens hemsida www.mtg.se. 

Denna rapport har inte granskats av koncernens revisor. 

Årsstämman 2014 
Årsstämman 2014 kommer att hållas den 13 maj 2014 i Stockholm. Styrelsen kommer att föreslå en 

ordinarie utdelning om 10,50 (10,00) kronor per aktie till bolagsstämman i maj. Den totala föreslagna 

utdelningen uppgår till cirka 700 Mkr (666), baserat på det maximalt möjliga antalet utestående aktier. 

Styrelsen kommer att föreslå att resterande del av vinstmedlen för verksamheten 2013 förs till 

räkenskaperna för 2014. Förslaget ligger i linje med utdelningspolicyn att dela ut minst 30% av 

http://www.mtg.se/


 
 
 
 
Kv1 2014  Modern Times Group MTG AB 14(21) 

nettovinsten till aktieägarna i form av en ordinarie utdelning. Styrelsen kommer även att föreslå att ett 

nytt långsiktigt incitamentsprogram antas. Gå till 

http://www.mtg.se/sv/bolagsstyrning/arsstamma/arsstamma-2014/ för en fullständig beskrivning av 

programmet. 

Finansiell kalender 

MTGs finansiella resultat för det andra kvartalet 2014 offentliggörs den 17 juli 2014. 

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 5065 3936 
Storbritannien:  +44(0)20 3427 1908 
USA:  +1646 254 3361 
 
 
Pinkoden för konferensen är: 9161971. För att lyssna på konferenssamtalet online och för mer 

information besök: 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 
  
Investerare och analytiker 
Tel: +46 (0) 73 699 2714 
Email: investor.relations@mtg.se 
 
Journalister 
Tel: +46 (0) 73 699 2709 
Email: press@mtg.se 
 

 
Stockholm den 25 april 2014 

Jørgen Madsen Lindemann, VD och koncernchef 

Modern Times Group MTG AB 
Skeppsbron 18  
P.O. Box 2094 
SE-103 13 Stockholm, Sweden 
Organisationsnummer: 556309-9158 

 
Modern Times Group (MTG) är en internationell underhållningskoncern 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 satellit-TV-plattformar 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 14,1 miljarder kronor under 2013. MTGs A och B-aktier handlas på Nasdaq 

OMX Stockholms Large Cap-lista under symbolerna MTGA och MTGB. 

Informationen i denna rapport sådan som Modern Times Group MTG AB (publ) ska offentliggöra enligt lagen om värdepappersmarknaden och/eller lagen 

om handel med finansiella instrument och lämnades för offentliggörande den 25 april 2014 kl. 13.00.  

http://www.mtg.se/sv/bolagsstyrning/arsstamma/arsstamma-2014/
http://www.mtg.se/
mailto:investor.relations@mtg.se
mailto:press@mtg.se


 

 
 
 
Kv1 2014  Modern Times Group MTG AB 15(21) 

Koncernens resultaträkning i sammandrag 

Mkr 
2014 

jan-mar 
2013 

jan-mar 
2013 

jan-dec 

Nettoomsättning 3.597 3.209 14.073 

Kostnad för sålda varor och tjänster -2.320 -1.962 -8.471 

Bruttoresultat 1.277 1.247 5.601 

 
  

  
Försäljnings- och administrationskostnader -1.090 -974 -4.121 

Övriga rörelseintäkter och -kostnader, netto -70 -52 -171 

Resultat från andelar i intresseföretag & joint ventures 183 233 576 

Nedskrivningar och övriga engångskostnader - - -147 

Rörelseresultat 301 454 1.738 

 
  

  
Räntekostnader netto -3 -1 -46 

Övrigt finansnetto -38 19 34 

Resultat före skatt 260 472 1.726 

 
  

  
Skatt -101 -138 -558 

Periodens resultat 159 334 1.168 

 
    

 
Hänförligt till:   

  
Moderbolagets aktieägare 162 315 1.092 

Innehav utan bestämmande inflytande -3 19 76 

Periodens resultat 159 334 1.168 

 
  

  
Resultat per aktie före utspädning (kr) 2,43 4,73 16,39 

Resultat per aktie efter utspädning (kr) 2,42 4,73 16,37 

 

Rapport över koncernens totalresultat i sammandrag 

Mkr 
2014 

jan-mar 
2013 

jan-mar 
2013 

jan-dec 

Periodens resultat 159 334 1.168 

Övrigt totalresultat   
  

Poster som omförts eller kan omföras till periodens resultat:   
  

Årets omräkningsdifferenser 116 -89 -141 

Kassaflödessäkringar -8 -3 15 

Omvärdering av aktier till marknadsvärde - - 0 

Övrigt totalresultat hänförligt till andelar i intresseföretag -21 3 -76 

Övrigt totalresultat för perioden 88 -90 -202 

 
  

  
Summa totalresultat för perioden 247 244 966 

 
  

  
Summa totalresultat hänförligt till:   

  
Moderbolagets aktieägare 247 237 900 

Innehav utan bestämmande inflytande 0 8 66 

Summa totalresultat för perioden 247 244 966 

 
  

  
Utestående aktier vid periodens slut 66.622.711 66.612.522 66.622.711 

 
  

  
Genomsnittligt antal aktier före utspädning 66.622.711 66.612.522 66.619.668 

Genomsnittligt antal aktier efter utspädning 66.705.940 66.658.713 66.697.519 

 
  


 

 
 
 
Kv1 2014  Modern Times Group MTG AB 16(21) 

Rapport över koncernens finansiella ställning i sammandrag 

Mkr     
2014 

31 mar 
2013 

31 mar 
2013 

31 dec 

Anläggningstillgångar 
  

  
  

Goodwill 
  

3.523 2.647 3.463 

Övriga immateriella tillgångar 
  

857 545 841 

Summa immateriella tillgångar     4.380 3.192 4.304 

   
  

  

Summa materiella tillgångar 
  

467 343 474 

   
  

  

Aktier och andelar 
  

2.032 2.243 1.990 

Övriga finansiella tillgångar 
  

383 316 368 

Summa finansiella tillgångar     2.416 2.559 2.359 

Summa anläggningstillgångar     7.262 6.094 7.137 

   
  

  

Omsättningstillgångar 
  

  
  

Summa varulager 
  

2.164 1.905 1.810 

Summa kortfristiga fordringar 
  

3.813 3.233 4.395 

Kassa, bank och kortfristiga placeringar 
  

715 507 765 

Summa omsättningstillgångar     6.692 5.645 6.970 

Summa tillgångar     13.954 11.738 14.107 

   
  

  

Eget kapital 
  

  
  

Eget kapital 
  

5.316 5.182 5.136 

Innehav utan bestämmande inflytande 
  

191 196 159 

Summa eget kapital     5.506 5.377 5.295 

   
  

  

Långfristiga skulder 
  

  
  

Summa långfristiga räntebärande skulder 
  

991 677 1.801 

   
  

  

Summa avsättningar 
  

790 612 792 

Summa ej räntebärande skulder 
  

188 180 181 

Summa långfristiga ej räntebärande skulder     977 793 973 

Summa långfristiga skulder     1.969 1.470 2.774 

   
  

  

Kortfristiga skulder 
  

  
  

Summa kortfristiga räntebärande skulder 
  

798 85 73 

Summa kortfristiga ej räntebärande skulder 
  

5.680 4.806 5.965 

Summa kortfristiga skulder     6.479 4.891 6.038 

Summa skulder     8.447 6.361 8.812 

Summa eget kapital och skulder     13.954 11.738 14.107 

 
Redovisat värde anses utgöra en rimlig uppskattning av verkligt värde för samtliga finansiella tillgångar och finansiella skulder.  


 

 
 
 
Kv1 2014  Modern Times Group MTG AB 17(21) 

Rapport över koncernens kassaflöden i sammandrag 

Mkr 
2014 

jan-mar 
2013 

jan-mar 
2013 

jan-dec 

Kassaflöde från den löpande verksamheten 195 269 1.348 

Förändringar i rörelsekapitalet -99 -190 -130 

Kassaflöde från rörelsen 95 79 1.218 

 
  

  

Erhållet vid försäljning av aktier - - - 

Förvärv av dotterbolag och intressebolag -2 - -905 

Investeringar i andra anläggningstillgångar -62 -47 -319 

Övrigt kassaflöde från investeringsaktiviteter - - 0 

Kassaflöde använt i investeringsaktiviteter -64 -47 -1.224 

 
  

  

Nettoförändring lån -71 -243 876 

Utdelning till aktieägare - 0 -666 

Övrigt kassaflöde från/till finansiella aktiviteter 42 23 -106 

Kassaflöde använt i finansieringsaktiviteter -29 -220 103 

 
  

  

Periodens förändring i likvida medel 2 -188 97 

 
  

  

Kassa, bank vid periodens början 765 739 739 

Omräkningsdifferens likvida medel -53 -44 -71 

Kassa, bank vid periodens slut 715 507 765 

 

Rapport över koncernens förändring i eget kapital 

Mkr     
2014 

31 mar 
2013 

31 mar 
2013 

31 dec 

Ingående balans 
  

5.295 5.134 5.134 

Årets resultat 
  

159 334 1.168 

Övrigt totalresultat för året 
  

88 -90 -202 

Summa totalresultat för året     247 244 966 

   
  

  

Effekter av personaloptionsprogram 
  

0 -1 18 

Förändringar i eget kapital hänförligt till andelar i intresseföretag 
 

-3 - -62 

Förvärv av innehav utan bestämmande inflytande 
  

-32 - 3 

Utdelning till aktieägare 
  

- - -666 

Utdelning till innehav utan bestämmande inflytande 
  

- - -98 

Utgående balans     5.506 5.377 5.295 

 

  


 

 
 
 
Kv1 2014  Modern Times Group MTG AB 18(21) 

Moderbolagets resultaträkning i sammandrag 

Mkr 
2014 

jan-mar 
2013 

jan-mar 
2013 

jan-dec 

Nettoomsättning 12 10 46 

Bruttoresultat 12 10 46 

 
  

  

Administrationskostnader -61 -65 -264 

Rörelseresultat -49 -55 -219 

 
  

  

Övrigt finansnetto 114 184 536 

Resultat före skatt och bokslutsdispositioner 65 129 318 

 
  

  

Bokslutsdispositioner - - 54 

 
  

  

Skatt -12 -27 -78 

Periodens resultat 53 102 294 

 

Moderbolagets rapport över totalresultat 

Mkr 
2014 

jan-mar 
2013 

jan-mar 
2013 

jan-dec 

Periodens resultat 53 102 294 

Övrigt totalresultat   
  

Poster som omförts eller kan omföras till periodens resultat:   
  

Finansiella tillgångar som kan säljas - - - 

Övrigt totalresultat för perioden - - - 

 
  

  

Periodens resultat 53 102 294 

 

  


 

 
 
 
Kv1 2014  Modern Times Group MTG AB 19(21) 

Moderbolagets balansräkning i sammandrag 

Mkr     
2014 

31 mar 
2013 

31 mar 
2013 

31 dec 

Anläggningstillgångar 
  

  
  

Maskiner och inventarier 
  

2 2 2 

Aktier och andelar 
  

6.398 3.676 6.397 

Övriga finansiella tillgångar 
  

419 513 438 

Summa anläggningstillgångar     6.819 4.192 6.838 

   
  

  

Omsättningstillgångar 
  

  
  

Kortfristiga fordringar 
  

9.798 12.396 13.196 

Kassa, bank och kortfristiga placeringar 
  

466 240 429 

Summa omsättningstillgångar     10.264 12.636 13.626 

Summa tillgångar     17.083 16.828 20.463 

   
  

  

Eget kapital 
  

  
  

Bundet eget kapital 
  

338 338 338 

Fritt eget kapital 
  

7.618 8.028 7.565 

Summa eget kapital     7.956 8.366 7.904 

   
  

  

Långfristiga skulder 
  

  
  

Andra räntebärande skulder 
  

1.000 650 1.779 

Avsättningar 
  

4 1 4 

Ej räntebärande skulder 
  

1 45 16 

Summa långfristiga skulder     1.005 696 1.798 

   
  

  

Kortfristiga skulder 
  

  
  

Andra räntebärande skulder 
  

8.003 7.667 7.259 

Ej räntebärande skulder 
  

119 98 3.503 

Summa kortfristiga skulder     8.122 7.765 10.762 

Summa eget kapital och skulder     17.083 16.828 20.463 

 

 

  


 

 
 
 
Kv1 2014  Modern Times Group MTG AB 20(21) 

Nettoomsättning − Rörelsesegment 

Mkr 
Kv1 

2013 
Kv2 

2013 
Kv3 

2013 
Kv4 

2013 
Helår 
2013 

Kv1 
2014 

Fri-TV Skandinavien 993 1.080 887 1.149 4.110 1.034 

Betal-TV Norden 1.310 1.349 1.308 1.368 5.335 1.404 

Fri-TV Tillväxtmarknader 512 692 457 784 2.445 504 

- varav Baltikum, Tjeckien & Bulgarien 478 648 422 741 2.289 472 

Betal-TV Tillväxtmarknader 245 269 268 307 1.089 266 

Centrala o övriga verksamheter, elimineringar -54 -53 -39 -52 -197 -48 

Summa Viasat Broadcasting 3.007 3.337 2.881 3.557 12.783 3.159 

       Nice, MTGx, Radio 242 336 367 593 1.537 483 

Koncernens centrala verksamheter 56 55 69 58 237 60 

Elimineringar -96 -122 -126 -140 -484 -104 

SUMMA VERKSAMHETER 3.209 3.605 3.191 4.068 14.073 3.597 

       
Organisk tillväxt 2,3% 5,6% 4,8% 6,0% 4,7% 5,3% 

Valutakurseffekter -2,6% -3,1% -0,2% -1,0% -1,7% -0,4% 

Avvecklade enheter -3,8% -2,6% 0,0% 0,0% -1,7% 0,0% 

Förvärvade enheter 3,0% 3,0% 4,4% 7,8% 4,6% 7,2% 

Summa tillväxt -1,1% 2,9% 9,1% 12,8% 6,0% 12,1% 

Rörelseresultat − Rörelsesegment 

Mkr 
Kv1 

2013 
Kv2 

2013 
Kv3 

2013 
Kv4 

2013 
Helår 
2013 

Kv1 
2014 

Fri-TV Skandinavien 127 209 118 214 668 92 

Betal-TV Norden 146 152 156 165 619 155 

Fri-TV Tillväxtmarknader 26 140 -34 83 215 -25 

- varav Baltikum, Tjeckien & Bulgarien 38 145 -24 92 251 -12 

Betal-TV Tillväxtmarknader -1 52 27 51 129 22 

Intressebolaget CTC Media 235 113 127 111 586 182 

Centr o övr verksamheter, elimineringar -2 -14 -4 -14 -34 0 

Summa Viasat Broadcasting 531 651 391 610 2.184 426 

       Nice, MTGx, Radio -17 3 -46 11 -49 -64 

Koncernens centr verksamheter & elim -60 -76 -57 -57 -250 -61 

SUMMA VERKSAMHETER 454 578 289 564 1.885 301 

SUMMA EXKL CTC MEDIA 219 466 161 454 1.300 119 

Nedskrivning Viasat Broadcasting - - - -147 -147 - 

SUMMA EXKL CTC MEDIA & NEDSKRIVNING 219 466 161 306 1.152 119 

 

Försäljning i sammandrag - rörelsesegment  

Mkr 
2014 

jan-mar 
2013 

jan-mar 
2013 

jan-dec 

Intäkter från externa kunder       

Viasat Broadcasting 3.157 3.005 12.764 

Nice, MTGx, Radio 438 200 1.295 

Moderbolaget och holdingbolag 2 4 14 

Totalt 3.597 3.209 14.073 

 
  

  
Intäkter från andra segment   

  
Viasat Broadcasting 3 3 19 

Nice, MTGx, Radio 44 41 242 

Moderbolaget och holdingbolag 57 52 224 

Totalt 104 96 484 


 

 
 
 
Kv1 2014  Modern Times Group MTG AB 21(21) 

Nyckeltal 

  
Kv1 

2013 
Kv2 

2013 
Kv3 

2013 
Kv4 

2013 
Helår 
2013 

Kv1 
2014 

KONCERNEN 
      

Försäljningstillväxt (%) -1,1 2,9 9,1 12,8 6,0 12,1 

Försäljningstillväxt exkl valutaeffekt (%) * 1,5 6,1 9,2 13,8 7,7 12,5 

Förändring i rörelsekostnader (%) ** 2,9 6,0 14,2 21,0 11,0 15,8 

Rörelsemarginal (%) ** 6,8 12,9 5,1 11,3 9,3 3,3 

       Avkastning på sysselsatt kapital (%) 32 31 29 29 
 

26 

Avkastning på eget kapital (%) 30 28 25 25 
 

22 

Soliditet (%) 46 40 40 38 
 

39 

Likvida medel (Mkr) 6.459 6.170 6.018 5.569 
 

6.315 

Nettoskuld (Mkr) -17 206 373 772 
 

738 

FRI-TV SKANDINAVIEN             

Försäljningstillväxt (%) -3,0 -2,7 1,3 0,2 -1,1 4,1 

Försäljningstillväxt exkl valutaeffekt (%) * -1,0 -0,4 0,8 0,7 0,0 4,0 

Förändring i rörelsekostnader (%)  0,0 1,3 3,8 4,2 2,3 8,7 

Rörelsemarginal (%)  12,8 19,3 13,3 18,6 16,3 8,9 

       Kommersiell tittartidsandel (%) 1 
      

Sverige (15-49) 32,4 32,7 34,7 31,8 33,1 39,1 

Norge (15-49) 17,3 19,5 17,3 16,9 17,7 15,3 

Danmark (15-49) 25,4 26,2 25,8 25,2 25,6 25,6 

BETAL-TV NORDEN             

Försäljningstillväxt (%) 1,8 4,4 7,0 6,4 4,9 7,1 

Försäljningstillväxt exkl valutaeffekt (%) * 3,5 6,7 6,9 7,0 6,0 7,2 

Förändring i rörelsekostnader (%)  9,8 12,5 12,0 10,6 11,2 7,3 

Rörelsemarginal (%)  11,1 11,3 11,9 12,0 11,6 11,0 

       Abonnentinformation (tusental) 
      

Premiumabonnenter 1.003 989 970 977 
 

978 

 - av vilka, satellit-TV-abonnenter 580 569 563 559 
 

553 

 - av vilka, tredjepartsnätverk 424 421 407 418 
 

425 

Bassatellit-TV-abonnenter 45 44 42 40 
 

37 

Premium satellit-TV ARPU (kronor) 4.955 4.978 5.089 5.075 
 

5.044 

FRI-TV TILLVÄXTMARKNADER             

Försäljningstillväxt (%) 18,7 23,6 23,8 16,2 20,1 -1,7 

Försäljningstillväxt exkl valutaeffekt (%) * 25,2 30,6 21,2 17,9 23,5 -1,8 

Förändring i rörelsekostnader (%)  14,9 17,9 17,8 22,7 18,7 8,6 

Rörelsemarginal (%)  5,0 20,2 -7,4 10,6 8,8 -4,9 

       Kommersiell tittartidsandel (%) 
      

Estland (15-49) 37,6 42,9 39,3 44,3 41,0 41,0 

Lettland (15-49) 
2
 55,4 57,9 59,1 61,1 58,2 55,0 

Litauen (15-49) 44,4 43,3 48,1 49,0 46,3 47,3 

Tjeckien (15-54) 
3
 37,5 35,9 36,0 34,1 35,9 33,3 

Bulgarien (18-49) 34,0 32,5 32,8 36,9 34,2 33,8 

Ungern (18-49) 7,4 7,2 7,8 7,8 7,5 7,5 

BETAL-TV TILLVÄXTMARKNADER             

Försäljningstillväxt (%) 4,5 3,9 6,1 19,3 8,6 8,3 

Försäljningstillväxt exkl valutaeffekt (%) * 10,0 9,5 7,2 20,8 12,0 9,8 

Förändring i rörelsekostnader (%)  22,5 7,9 17,5 1,4 11,7 -0,9 

Rörelsemarginal (%)  -0,3 19,3 10,2 16,7 11,9 8,2 

       Abonnentinformation (tusental) 
      

Satellit-TV-abonnenter 578 562 556 581 
 

554 
Betal-TV-abonnemang 85.153 89.915 91.380 92.223 

 
94.837 

INTRESSEBOLAG CTC MEDIA             

Tittartidsandel 
      

CTC Ryssland (6-54) 11,3 11,6 11,6 10,9 11,3 10,8 

Domashny Ryssland (kvinnor 25-59) 3,0 3,5 3,9 3,5 3,5 3,1 

Peretz (DTV) Ryssland (25-59) 2,5 2,3 2,3 2,3 2,4 2,4 

Channel 31 Kazakstan (6-54) 13,4 12,6 14,1 12,7 13,2 11,7 

 
1 Tittartidsandelarna inkluderar Discovery- och TLC-kanalerna samtliga kanaler i TV4-gruppen (Sverige) och TV3 Sport1 och 2 från och med första kvartalet 2013. 

2 Inklusive LNT-kanalerna (LNT, TV5, Kanals 2) från och med tredje kvartalet 2012. 

3 Det tjeckiska kommersiella universumet har expanderat i första kvartalet 2013 och inkluderar nu tre CME-kanaler samt Prima ZOOM. 

* tillväxten beräknas baserat på föregående års kurser 

** exklusive resultat från andelar i intressebolag och engångsposter 


