

MTG
MODERN TIMES GROUP

Hej och välkommen
till MTGs Årsredovisning 2007

MTG
MODERN TIMES GROUP

**och vilken fantastisk
rapport vi har till dig idag...**

OK, låt oss nu vinna priser...

**Vad är det som gör
MTG annorlunda?**

Viasat World startade 2002. Vår säljkår som består av 30 personer, har ingått avtal med över 1.500 tredjepartsoperatörer i Central- och Östeuropa. Åtta av våra kanaler ingår i deras betal-TV-paket. Dessa kanaler har nu lyckats uppnå sammanlagt 26,4 miljoner abonnemang.

Det viktiga är hur vi använder oss av vår storlek

Våra 50 Viasatkanaler kan ses av över 100 miljoner människor i 24 länder, så vi är helt klart en stor aktör. Det finns inget annat europeiskt TV-bolag som verkar på fler marknader. Det som gör oss unika är vår förmåga att ge storlek betydelse, vilket har gjort det möjligt för oss att öka vår försäljning med en genomsnittlig årlig tillväxt på tolv procent under de fem senaste åren. Under samma period har vårt rörelseresultat trefaldigats.

Nyckeln till denna framgång är vår effektiva struktur och den företagskultur som är gemensam för alla våra marknader. Vi har centraliserat internationella programinköp, programplanering, on-air promotion och teknisk playout till London. De flesta av våra Viasatkanaler sänds ut från vårt London Broadcast Centre.

Vår företagskultur främjas av koncerninitiativ som Sales Academy och Sales Awards, som svarar för att våra team utbildas, motiveras och belönas vid uppnådda resultat. Sedan 1 januari 2007 har vi expanderat i Balkan, lanserat tio nya Viasatkanaler på nio marknader och totalt lagt till 31 kanaler till våra satellit-TV-plattformar.

Vi är nu beredda att fortsätta expansionen till ytterligare två spännande nya marknader. Vi kommer att lansera Viasats betal-TV-plattform via satellit för Ukraina – där mer än 45 miljoner människor bor – under 2008, och har säkrat vår första TV-licens i Afrika för att börja sända en reklamfinansierad TV-kanal i Ghana – en av de största och snabbast växande ekonomierna söder om Sahara.

Det stämmer!

**Svaret ligger i
vår geografiska
täckning,
integrerade
struktur och
entreprenörsanda.**

Nu tävlar vi, var beredda...

**Vilken inverkan har
konkurrens på er
verksamhet?**

Lanseringen av den svenska fri-TV-kanalen TV6 i maj 2006 är den mest framgångsrika kanallanseringen i Viasats historia. Målgruppen är en ung manlig publik och i slutet av 2007 hade TV6s kommersiella tittartidsandel i målgruppen 15–49 år vuxit till 11,6 procent.

Kampen om medietid

År 2000 sändes 40 kanaler via markbundna nät, satellit- eller kabel-TV-nät i Sverige. I slutet av 2007 hade antalet kanaler ökat till 153. Detta är resultatet av den digitala televisionens inträde på marknaden och utvecklingen av flerkanalsmiljön.

Vi utnyttjar denna övergång på två sätt: För det första, genom att göra våra kanaler tillgängliga på fler plattformar i Sverige och Norge, vilket har ökat penetrationsnivåerna från ungefär 60 procent till över 80 procent och gett oss möjlighet att konkurrera med innehavaren av koncessionen i det markbundna nätet genom att ta tittartidsandelar och minska prisrabatter. För det andra, genom att byta till det som vi beskriver som mediehusets strategi, som innebär att vi tydligt profilerar våra kanaler mot olika målgrupper och slår ihop våra kanaler i paket när vi säljer vår sammanlagda räckvidd till annonsörer.

Vi har för närvarande fyra fri-TV-kanaler i Sverige – TV3, TV6, TV8 och ZTV – som alla erbjuder en särskild målgrupp. Vår sammanlagda tittartidsandel i målgruppen 15–49 år har följaktligen ökat från 32,7 procent 2006 till 34,3 procent i slutet av 2007. TV3, TV6 och TV8 finns nu också tillgängliga på den konkurrerande satellit-TV-plattformen. Samma mönster kan urskiljas i Norge när TV3 och den nya kanalen Viasat4 nu inkluderats i det nyligen lanserade digitala markbundna nätet och på den konkurrerande satellit-TV-plattformen. Kanalerna uppvisar redan ökande penetrationsnivåer.

Effekterna av den digitala medierevolutionen är inte begränsad till våra TV-kanaler, utan påverkar också positivt vår norska radioverksamhet, med digitalradio (DAB), som gör det möjligt för oss att starta kompletterande nya digitala radiostationer. P4 Radio har näst störst daglig räckvidd av alla medier i Norge, och dess samarbete med Viasat4 belyser den potentiella kraft som ligger i sådana kombinationer.

JOHAN

SASHA

Rätt, svaret är...

**Konkurrens är
ständigt närvarande.
Vi uppmuntrar den,
välkomnar den och
drar fördel av den.**

SIN
B

Nu har vi tio sekunder kvar...

**Hur förändrar
tekniken er
affärsmodell?**

Viasat lanserade PVR under varumärket ViasatPlus i Skandinavien under 2005. Det är revolutionerande för underhållning i hemmet, digital-TV-mottagaren innehåller en hårddisk och elektronisk programguide för förhandsvald inspelning av flera program, interaktivitet samt möjlighet att pausa programmet under direktsändning. Tio procent av alla Viasats premiumabonnenter har nu ViasatPlus och under våren 2008 lanserades ViasatPlusHD för att leverera ännu bättre tittarupplevelse.

När som helst och var som helst

Teknisk förändring handlar egentligen inte om tekniken i sig – det handlar om förmågan att förändra konsumentens vanor. Vi bedömer alltid tekniska förändringar mot denna bakgrund – finns det efterfrågan, och är kunderna villiga att betala för nya produkter och tjänster?

Eftersom Viasat såg dagens ljus samtidigt som sändning av TV via satellit direkt till hemmen började, har företaget välkomnat nya sändningstekniker. Våra kanaler finns nu tillgängliga via kabel, digitala marknät, bredband och 3G-mobilnät. Vi var det första TV-bolaget i Skandinavien som lanserade PVR (Personal Video Recorder), under varumärket ViasatPlus. Denna har revolutionerat TV-tittandet i hemmet och efter lanseringen av HDTV har vi även skapat tjänsten ViasatPlusHD.

Vår syn på internet har kännetecknats av ledorden "det är ett maraton, inte ett sprinterlopp" och vi har tålmodigt byggt upp den största webbaserade detaljhandeln i Norden för underhållningsprodukter, till vilken det ständigt adderas nya produktkategorier. MTG äger också en internetcommunity, som är en av de mest populära i Sverige, och ett ledande spel- och bettingbolag på internet.

Internet håller obestriddligen på att ändra vårt sätt att göra affärer och det är det snabbt ökande videotittandet online som ligger bakom att alltmer av vårt innehåll görs tillgängligt online och finns "on-demand". Vårt uppdrag är enkelt – att tillhandahålla en ständigt ökande valfrihet genom att göra kanaler och innehåll så tillgängliga som möjligt på så många plattformar som möjligt, vid så många tidpunkter som möjligt och på så många platser som möjligt.

Det är rätt svar!

**Genomgripande men stegvis.
Det gäller att tidigt upptäcka den
teknik som skapar grundläggande
förändring.**

NG
FE

Nästa fråga...

Vilka är era långsiktiga mål?

Våra första strategiska femårsmål tillkännagavs i juni 2004.

Koncernen låg före tidsplanen i slutet av 2006. Försäljningen hade ökat med 61 procent sedan 2003 och alla tre kärnverksamheterna inom affärsområdet Viasat Broadcasting rapporterade rörelsemarginaler på över 15 procent.

Femårsmål

Vi presenterade de nya strategiska femårsmålen under vår kapitalmarknadsdag i juni 2007, för att tydligt klargöra vårt åtagande att förbli ett av Europas snabbast växande TV-bolag. Vi bekräftade också den tilltagande betydelsen av vår verksamhet i Central- och Östeuropa. Målen baseras på en noggrann analys av våra marknadspositioner och vår verksamhetspotential, utifrån realistiska mål för koncernen framöver.

Vi är först och främst ett tillväxtföretag som har för avsikt att fördubbla koncernens omsättning till 20 miljarder kronor fram till 2011. Omsättningen förväntas växa organiskt med åtminstone tio procent per år under de kommande fem åren, och målet är också att fortsätta att addera nya verksamheter under denna period. Vi har också angett att vi förväntar oss att den befintliga verksamheten i Central- och Östeuropa ska bidra med fem miljarder kronor i intäkter under 2011, jämfört med 1,8 miljarder kronor under 2006. Detta ger en genomsnittlig årlig tillväxt på 22 procent under de närmaste fem åren.

När det gäller lönsamheten förväntas Viasat Broadcasting ge en rörelsemarginal på mer än 20 procent under 2011, exklusive andelen från CTC Media. Verksamheten i Central- och Östeuropa ska bidra med mer än hälften av Viasats rörelseresultat under 2011 när resultatandelarna från intressebolaget CTC Media räknas med.

När det gäller balansräkningen är målet att nå en avkastning på eget kapital på 30 procent för femårsperioden 2007–2011. För att sammanfatta handlar det om en rad målsättningar som är realistiska när man beaktar koncernens resultat hittills och som skulle göra MTG till ett av de bäst presterande mediebolagen jämfört med andra internationella aktörer inom samma verksamhetsområde.

*Eesti otsib
superstaa*

Det är enkelt...

Vi har fastställt en femårsplan med fem strategiska mål och en tydlig genomförandeplan.

Och slutligen...

Vad kan jag förvänta
mig som aktieägare
i MTG?

MTG investerade totalt 672 miljoner svenska kronor under fyra år för att bygga upp en andel på 39,5 procent i det ryska TV-nätverket CTC Media. Företaget börsintroducerades på Nasdaq i juni 2006. MTGs andel var i slutet av 2007 värd 11,7 miljarder svenska kronor.

Att leverera aktieägarvärde

Vårt jobb är att investera dina pengar klokt och skapa god avkastning. Siffrorna talar för sig själva – vi levererade 34 procents avkastning på sysselsatt kapital under 2007 och en avkastning på eget kapital på 26 procent.

Koncernen har återfört över två miljarder kronor till aktieägarna under de två senaste åren genom utskiftningen av Metro-aktier och utbetalningen av en kontantutdelning på 503 miljoner kronor. Detta kombinerades med återköpet av 1,1 procent av våra aktier för en köpeskilling på sammanlagt 307 miljoner kronor, vilket speglar vår tilltro till det realiserade värdet av koncernens tillgångar.

Vi investerade totalt 546 miljoner kronor 2007 och genererade 930 miljoner kronor i kassaflöde från rörelsen, och avslutade året med 69 miljoner i nettokassa. Detta visar vår verksamhets betydande och ökande rörelseresultat, liksom de låga investeringsnivåer som krävs för att stödja och utveckla denna verksamhet. Vi föreslår nu en aktieutdelning på 983 miljoner kronor i år och ett nytt mandat för återköp av aktier.

Vi är inriktade på att fortsätta investera i tillväxtmarknader och konsolidera de mer mogna nordiska marknaderna som genomgår strukturell förändring. Vi är fast beslutna att ytterligare öka öppenheten i vår kommunikation med marknaden och att ge såväl aktieägare som anställda möjlighet att ta del av koncernens fortsatta framgångar.

Applåder!

**Ypperlig avkastning,
samordnade intressen
och öppen
kommunikation.**

Det var signalen!

Och nu över till...

24 VD har ordet
26 Våra varumärken
28 Verkställande ledning
32 Styrelse
34 Fem år med MTG
35 Modernt ansvarstagande
36 Bolagsstyrning

46 Förvaltningsberättelse
67 Koncernens räkenskaper
72 Moderbolagets räkenskaper
77 Noter
127 Revisionsberättelse
128 Definitioner
130 Adresser

VD har ordet

Hans-Holger Albrecht
VD och koncernchef

12%

Försäljningsökning i alla tre kärnverksamheter inom TV

34%

Ökade tittartidsandelar i åldrarna 15-49 år i Sverige

Vi lever i moderna tider, och moderna tider kräver moderna affärsverksamheter. Sedan början av 2007 har vi lanserat tio nya Viasat- eller samägda kanaler och adderat 31 nya kanaler till våra satellitplattformar. Vi har utvidgat verksamheten i Bulgarien, förberett oss för att lansera den första satellitplattformen i Ukraina, lanserat vår HDTV-tjänst, förnyat vårt betal-TV-erbjudande genom att introducera över tio nya prisnivåer, samt förvärvat fyra internetbaserade detaljhandelsföretag.

So, As (Modern) Time Goes By, It's Still the Same Old Story... åtminstone i viss mån! Vi beskrev 2007 som ett investeringarnas år, då vi skulle konsolidera vår marknadsposition genom att addera nya kanaler och tjänster. Detta gjorde vi, och trots investeringarna noterade vi en rekordhög rörelsevinst, som för första gången översteg två miljarder kronor, och en rörelsemarginal på 18 procent för koncernen. Intäkterna ökade med tolv procent då samtliga våra tre kärnverksamheter inom TV redovisade sunda tvåsiffriga procentsiffror för tillväxt och marginaler.

A Fight for Love and Glory... eller, för att uttrycka det med andra ord ... en kamp om tittartidsandelar och abonnenter! Den verkliga kampen numera är kampen om medietid i en alltmer konkurrensutsatt miljö. Ett konkret exempel på detta: en svensk TV-tittare kunde under år 2000 välja mellan högst 40 TV-kanaler, som fanns tillgängliga via det analoga marknätet, kabel och satellit. I dag erbjuds samma tittare en valmöjlighet med över 150 kanaler via en rad digitala nätverk: markbundet, satellit, kabel, bredband, ADSL, internet och 3G-mobil. Som vid alla större förändringar erbjuder den digitala flerkanalsmiljön både möjligheter och utmaningar för producenter, ägare och distributörer.

A Case of Do or Die... definitivt, eftersom de som misslyckas med att anpassa sig efter nya förutsättningar med all säkerhet kommer att få problem.

The Fundamental Things do Apply – mer i dag än någonsin tidigare! Det handlar alltid om kunden och det som kunden vill köpa och se. Därför har vi gripit tillfället att öka antalet distributionssätt för att göra våra 50 Viasatkanaler så tillgängliga som möjligt på så många nätverk som möjligt utifrån konceptet "när som helst, var som helst". Den bredare tillgängligheten ökar inte bara penetrationen för våra kanaler och räckvidden som vi kan sälja till annonsörer, utan gör också våra betal-TV-paket ännu mer lockande. Ytterligare exempel från Sverige, den mest konkurrensutsatta mediemarknaden i Europa: Viasat är marknadsledande när det gäller paket med betal-TV-innehåll, och vi har ökat vår sammanlagda kommersiella tittarandel i åldrarna 15-49 år till över 34 procent ... och **That, No One Can Deny!**

Digitaliseringen sker nu på ett antal andra europeiska marknader, och vi går vidare med exakt samma strategi – fler kanaler på fler plattformar. Mot bakgrund av att TV-marknaderna blir mer konkurrensutsatta har vi också nått en viktig milstolpe under de senaste månaderna. Vi har äntligen slutit ett avtal med den konkurrerande satellitoperatören i Skandinavien, ett avtal som vi har försökt att få i flera år, som har gjort det möjligt för oss att erbjuda alla de största fri-TV-kanalerna på Viasats plattform för första gången i Sverige och Norge.

As (Modern) Time Goes By, målen som få trodde på när vi fastställde dem i juni 2004, började verka mindre utmanande när vi höjde tempot för att kunna uppnå dem före tidtabellen. Vi hade antingen redan nått, eller var på god väg att nå, målen i slutet av 2006 ... och då var det dags för nya mål. Våra intäkter och vinster hade redan en snabbare ökningstakt jämfört med andra mediebolag i Västeuropa och genererade högre avkastning. Vi presenterade därför, vid vår årliga kapitalmarknadsdag i juni 2007, fem nya strategiska mål, som finns beskrivna på sidan 56 i denna rapport.

För att sammanfatta, vi ska nå en årlig organisk tillväxt på över tio procent under de närmaste fem åren och en fördubbling av koncernens omsättning till 20 miljarder kronor fram till slutet av 2011, med en rörelsemarginal på mer än 20 procent för vårt affärsområde Viasat Broadcasting.

Motorn i denna tillväxt kommer att bli vår verksamhet i Central- och Östeuropa, som nu spänner över 20 länder, gav 26 procents försäljningsökning 2007 och förväntas ge en genomsnittlig tillväxt på 22 procent under de närmaste fem åren. Denna verksamhet bidrog med 21 procent av koncernens intäkter 2007, men 42 procent av koncernens vinst när vår ägarandel i CTC Media inkluderas. Potentialen när det gäller tillväxt och marginaler på dessa tillväxtmarknader är betydligt högre än i Västeuropa, och vi fortsätter att investera i att utveckla våra kanalers varumärken i regionen och granska möjligheter till förvärv.

Vårt disciplinerade fokus på kärnverksamhet och lönsamhet har också fortsatt då vi sålde filmdistributionsföretaget Sonet. Samtidigt har vi utnyttjat möjligheten att förvärva fyra marknadsledande nordiska återförsäljare på internet, något som återspeglar vår tro på att internet under överskådlig tid kommer att förbli en transaktionsdriven affärsmöjlighet, där vårt varumärke CDON tydligt har etablerat sig som den överlägsna internetbaserade detaljhandeln för underhållningsprodukter. Med över 200.000 transaktioner per månad och med en årlig omsättning på över 900 miljoner kronor har vår internetbaserade affärsverksamhet en tydlig kritisk massa och ansevärda konkurrensfördelar.

Efter vår första kontantutdelning 2007 och vårt återköp av 1,1 procent av våra aktier, genererades 1,3 miljarder kronor i operativt kassaflöde under 2007 och närmare en miljard kronor i kassaflöde. Detta resulterade i en nettolikviditet vid årets slut och 3,7 miljarder kronor i tillgänglig likviditet. Styrelsen rekommenderar därför årsstämman att överskottet ska delas ut till aktieägarna genom en ordinarie utdelning på fem svenska kronor per aktie och en extraordinär utdelning på tio kronor per aktie. Dessutom söker styrelsen aktieägarnas mandat för återköp av upp till tio procent av våra aktier under den tolv månadersperiod som följer på årets årsstämma. Detta ska ge oss fortsatt flexibilitet att snabbt mobilisera och allokera våra kapitalresurser för att investera i ökad geografisk täckning och befästa våra marknadspositioner, och/eller köpa tillbaka våra aktier.

Ledningsgruppen har lång erfarenhet tillsammans. I linje med den viktiga utvidgningen av koncernens verksamhet har vi stärkt detta team med ytterligare kompetens och erfarenhet genom att befordra internt och rekrytera utifrån, för att fördjupa och vidga vår kunskapsbas. Vi har också fortsatt arbetet med att utveckla vår organisation, våra processer och rutiner för att stärka verksamhetens effektivitet och skapa en modern och ansvarstagande arbetsmiljö.

Jag skulle vilja tacka alla våra intressenter för ert fortsatta stöd till Modern Times Group och för ert intresse. Vi lever i Moderna Tider – intressanta och underhållande tider.

Det var allt ... för den här gången!

Hans-Holger Albrecht
VD och koncernchef

**En
miljard**
kronor i föreslagen utdelning

Våra varumärken

Fri-TV

Betal-TV

Radio

Online

Modern Studios

MODERN STUDIOS

Verkställande ledning

Hans-Holger Albrecht

VD och koncernchef

Född 1963. Hans-Holger blev operativ chef för MTG i maj 2000 och utsågs till VD och koncernchef i augusti 2000. Hans-Holger har en doktorsexamen i juridik från universitetet i Bochum i Tyskland. Han delar ordförandeposten i CTC Media och är också styrelseledamot i International Emmy Association i New York och i EMTV AG. Innan han kom till MTG arbetade han hos Daimler-Benz och med mediegruppen CLT i Luxemburg i fem år, där han ansvarade för all verksamhet och utveckling inom TV-området i Tyskland och Östeuropa. Hans-Holger började arbeta inom MTG 1997 och har varit ansvarig för koncernens betal-TV-verksamhet och VD för Viasat Broadcasting.

Aktieinnehav i MTG: 0

Teckningsoptioner: 72.861

Personaloptioner: 171.434

Mathias Hermansson

Finanschef

Född 1972. Mathias utsågs till finanschef för MTG i maj 2006. Dessförinnan var han koncerncontroller mellan 2001 och 2006 och hade därutöver olika ekonomitjänster inom Viasat Broadcasting, MTG Radio och Internet Retailing. Mathias var också ekonomichef för det tidigare dotterbolaget Metro International S.A.s nordamerikanska verksamhet och inledde sin karriär på MTG som management trainee 1999. Innan han kom till MTG arbetade han på Unilever i Sverige.

Aktieinnehav i MTG: 0

Teckningsoptioner: 15.893

Personaloptioner: 47.786

Anders Nilsson

Operativ chef för MTG & VD MTG Online

Född 1967. Anders blev operativ chef för MTG samt VD för MTGs affärsområde Online i januari 2008. Anders hade arbetat på MTG Radio sedan 1992 när han utsågs till VD för radioverksamheten 1997. Han blev VD för MTGs dåvarande affärsområde Publishing 2000. Mellan 2003 och 2007 var han chef för MTG Sverige.

Aktieinnehav i MTG: 0

Teckningsoptioner: 14.000

Personaloptioner: 44.000

Marc Zagar

Operativ chef för Viasat Broadcasting och vice VD finans i koncernen

Född 1965. Marc kom till MTG 2001 som affärsområdescontroller för Viasat Broadcasting. I mars 2006 utsågs Marc till operativ chef för MTGs TV-verksamhet. Tidigare har Marc arbetat i över tio år med olika ekonomitjänster inom Vivendi Universals Bokförlag i Storbritannien och Frankrike. Marc har en examen i ekonomi från CESEM/Groupe École Supérieure de Commerce de Reims i Frankrike.

Aktieinnehav i MTG: 0

Teckningsoptioner: 23.471

Personaloptioner: 61.226

Alexander Holland

Ansvarig för Fri-TV Viasat Broadcasting

Född 1967. Alexander blev ansvarig för Viasat Broadcastings fri-TV-verksamhet i maj 2007. Han var dessförinnan chef för innehåll, förvärv, varumärkeshantering och marknadsföring. Tidigare hade han positioner som betal-TV-chef samt VD för TV1000 inom MTG. Utanför MTG har han bland annat varit VD för Cinenova, vilket är ett joint venture mellan Disney och Sony, samt chef för affärsutveckling hos CLTs (numera RTL Group) digital-TV-initiativ. Alexander har en magisterexamen i ekonomi från Ludwig Maximilians Universitat i Tyskland.

Aktieinnehav i MTG: 0

Teckningsoptioner: 5.686

Personaloptioner: 18.516

Manfred Aronsson

Chef MTG Sverige

Född 1964. Manfred blev ansvarig för Fri & Betal-TV och Radio i Sverige samt för Fri-TV och Radio i Baltikum, i januari 2008. Han inledde sin karriär i TV-branschen 1993 som management trainee inom MTG och var marknadschef för TV3 när han slutade 1995. Manfred arbetade därefter som försäljningschef för Kanal 5 och blev VD 1999. När han avgick i juni 2007, efter tolv år inom SBS, var han arbetande styrelseordförande för Kanal 5 och Canal Plus. Manfred har en magisterexamen i ekonomi från Handelshögskolan i Stockholm.

Aktieinnehav i MTG: 0

Teckningsoptioner: 0

Personaloptioner: 0

Verkställande ledning fortsättning

Hein Espen Hattestad

VD MTG Norge

Född 1963. Hein Espen utnämndes till VD för P4 Radio Hele Norge ASA 1999. Han arbetade där tills han kom till MTG Norge som operativ chef 2001. Före 1999 var han vice VD för The Bates Group i Norge, som ingick i reklam- och marknadsföringsgruppen Cordiant. Hein Espen har varit ansvarig för TV- och radioverksamheten i Norge sedan 2003.

Aktieinnehav i MTG: 446

Teckningsoptioner: 24.042

Personaloptioner: 64.652

Laurence Miall-d'Août

VD Fri-TV Tillväxtmarknader

Född 1974. Laurence blev VD Fri-TV Tillväxtmarknader i januari 2008. Hon började på MTG 2002 som exekutiv assistent till koncernchefen. 2003 etablerade hon Viasats betal-TV-verksamhet i Östeuropa och har sedan dess verkat som chef för affärsområdet som inkluderar betal-TV-kanaler i 20 länder och Viasats satellit-TV-plattform i de baltiska länderna. Under 2007 utnämndes hon även till VD för Fri-TV på Balkan. Innan tiden på MTG arbetade Laurence fem år för PricewaterhouseCoopers. Hon innehar en MBA från INSEAD i Frankrike.

Aktieinnehav i MTG: 0

Teckningsoptioner: 2.614

Personaloptioner: 10.084

Jørgen Madsen

VD MTG Danmark

Född 1966. Jørgen har jobbat inom koncernen sen 1994, i chefsroller för TV3 Sponsring, Viasat Sport i Danmark och därefter Viasat Sport för hela Skandinavien. Därutöver var han VD för verksamheten New Media mellan 2000 och 2001. Jørgen har varit ansvarig för den danska TV-verksamheten sedan 2003. Är sedan januari 2008 styrelseordförande för TV Prima i Tjeckien.

Aktieinnehav i MTG: 2.400

Teckningsoptioner: 14.285

Personaloptioner: 45.710

Ulrik Bengtsson

VD Betal-TV Tillväxtmarknader

Född 1972. Ulrik blev VD för Betal-TV Tillväxtmarknader i januari 2008. Han började inom MTG som VD för Viasat Sverige 2004. Ulrik inledde sin karriär på IBM där han började som trainee och slutade som Key Account Manager mot Ericsson Mobile. Han rekryterades till Telenor Mobile och var som försäljningschef med om att bygga upp djuice verksamhet i Sverige och blev vice VD för Telenor Mobile Sverige och affärsområdeschef för Telenor Nordic Mobile. Ulrik har en examen från Dalhousie University i Kanada.

Aktieinnehav i MTG: 0

Teckningsoptioner: 2.100

Personaloptioner: 7.000

Petra Colleen

Administrativ chef

Född 1975. I augusti 2005 utsågs Petra till administrativ chef. Tidigare var hon baserad i London som produktchef för de östeuropeiska marknaderna och hade ansvar för betal-TV-kanalerna och Viasat-plattformen i Baltikum. Petra kom till MTG 2002 som management trainee.

Aktieinnehav i MTG: 0

Teckningsoptioner: 2.214

Personaloptioner: 9.284

Kaj Gradevik

Chef för företagsförvärv och affärsutveckling

Född 1971. Kaj utsågs till chef för företagsförvärv och affärsutveckling på MTG i mars 2006. Kaj började arbeta på MTG i maj 2001 som affärsutvecklingsansvarig med huvudsaklig inriktning på företagsförvärv och internationell expansion inom TV. Innan Kaj kom till MTG var han ansvarig för investeringar på Spray Ventures. Mellan 1998 och 2000 arbetade Kaj inom investment banking på Merrill Lynch i London. Han har även arbetat som diplomat på Utrikesdepartementet. Han är styrelseledamot i CTC Media. Kaj har en magisterexamen i statsvetenskap från Uppsala universitet.

Aktieinnehav i MTG: 0

Teckningsoptioner: 8.863

Personaloptioner: 17.726

Styrelse

David Chance

Styrelseordförande

Född 1957, har varit styrelseordförande sedan maj 2003 och styrelseledamot sedan 1998. David var vice VD i BskyB mellan 1993 och 1998 och har arbetat i den amerikanska TV-industrin i sju år. David är styrelseordförande i Top Up TV och har också varit styrelseledamot i ITV plc. och O2 plc. Han utexaminerades från University of North Carolina med BA, BSc och MBA.

Direkt eller indirekt ägande:

1.000 B-aktier.

Oberoende i förhållande till bolaget bolagsledningen och bolagets större ägare.

Asger Aamund

Styrelseledamot

Född 1940, har varit styrelseledamot i MTG sedan 2000. Asger är majoritetsägare och styrelseordförande i Bavarian Nordic Research Institute och NeuroSearch, båda noterade på Köpenhamns fondbörs. Han har mångårig erfarenhet av ledande befattningar och styrelseuppdrag i danska och internationella bolag. Asger utexaminerades från Köpenhamns Handelshögskola.

Direkt eller indirekt ägande:

1.500 B-aktier.

Oberoende i förhållande till bolaget, bolagsledningen och bolagets större ägare.

Mia Brunell Livfors

Styrelseledamot

Född 1965, valdes på 2007 års stämma. Mia har varit VD i Investment AB Kinnevik sedan 2006. Mia har sedan 1992 innehaft flera ledande positioner inom MTG. Hon utsågs till finanschef för Modern Times Group MTG AB 2001. Mia är styrelseledamot i Millicom International Cellular S.A, Metro International S.A., Tele2 AB, Transcom Worldwide S.A. och CTC Media. Mia har studerat företagsekonomi vid Stockholms universitet.

Direkt eller indirekt ägande:

13.333 teckningsoptioner och

26.666 personaloptioner.

Beroende i förhållande till bolaget, bolagsledningen och bolagets större ägare.

Nick Humby

Styrelseledamot

Född 1957, har varit styrelseledamot sedan 2004 och har en lång och framgångsrik karriär på ledande finansposter i medie- och sportindustrin. Han var finanschef för Manchester United mellan 2002 och 2007, då han blev finanschef på Top Up TV. Han var tidigare finansdirektör och operativ chef för Pearson Television. Nick Humby sitter också i styrelsen för The Ambassador Theatre Group. Nick utexaminerades från Birmingham University och är medlem av Institute of Chartered Accountants.

Direkt eller indirekt ägande:

0 aktier.

Oberoende i förhållande till bolaget, bolagsledningen och bolagets större ägare.

Lars-Johan Jarnheimer

Styrelseledamot

Född 1960, har varit styrelseledamot sedan 1997 och VD och koncernchef för Tele2 AB sedan 1999. Dessförinnan ingick han i Saab Automobiles koncernledning, var ansvarig för Norden, Ryssland och Baltikum och VD för Saab Opel Sverige AB mellan 1997 och 1998. Lars-Johan var VD för Comviq från 1993 till 1997 och blev vice VD i Industriförvaltnings AB Kinnevik 1999. Lars-Johan är styrelseledamot i Arvid Nordquist Handels AB och INGKA Holding B.V. (moderbolaget för IKEA-företagen). Lars-Johan utexaminerades med en MBA från Växjö och Lunds universitet.

Direkt eller indirekt ägande:

2.000 B-aktier.

Oberoende i förhållande till bolaget, bolagsledningen men beroende i förhållande till bolagets större ägare.

David Marcus

Styrelseledamot

Född 1965, har varit styrelseledamot sedan 2004 och är grundare av och VD för investeringsrådgivningsfirman MarCap Investors, L.P. Han är också styrelseordförande för Modern Holdings, Inc. och styrelseledamot i Scribona AB och Carl Lamm AB. David utexaminerades från Northeastern University i Boston.

Direkt eller indirekt ägande:

6.100 B-aktier.

Oberoende i förhållande till bolaget, bolagsledningen och bolagets större ägare.

Cristina Stenbeck

Styrelseledamot

Född 1977, har varit styrelseledamot sedan 2003. Cristina är styrelseordförande i Investment AB Kinnevik sedan 2007 och i Emesco AB. Hon är styrelseledamot i Metro International S.A., Millicom International Cellular S.A., Tele2 AB och Transcom Worldwide S.A. Cristina utexaminerades från Georgetown University i Washington DC.

Direkt eller indirekt ägande:

800 B-aktier.

Beroende i förhållande till bolaget, bolagsledningen och bolagets större ägare.

Pelle Törnberg

Styrelseledamot

Född 1956, har varit styrelseledamot sedan år 2000 efter att ha varit VD och koncernchef för MTG fram till dess. Pelle grundade och lanserade flera av Industriförvaltnings AB Kinneviks medieverksamheter innan han 1993 utsågs som ansvarig för alla Kinneviks mediebolag. Pelle var VD och koncernchef för Metro International S.A. fram till juli 2007. Pelle är styrelseledamot i Svensk-Amerikanska Handelskammaren, RNB AB och från och med 2007 är han även styrelseledamot i Tele2 AB. Pelle studerade vid Göteborgs universitet.

Direkt eller indirekt ägande:

12.200 B-aktier.

Oberoende i förhållande till bolaget, bolagsledningen och bolagets större ägare.

Fem år med MTG

(Mkr)	IFRS				
	2007	2006	2005	2004	2003
Nettoomsättning	11.351	10.136	8.012	6.805	6.311
Bruttoresultat	4.464	4.229	3.215	2.355	2.369
Resultat av företagsutveckling	18	–	–	381	–
Övriga engångsposter	–	–	–	–86	–
Rörelseresultat	2.027	1.777	1.213	1.057	542
Resultat vid försäljning av värdepapper	–	–	384	–	–
Resultat efter finansiella poster, exklusive konvertibelränta	2.015	2.019	1.609	1.075	423
Nettoresultat	1.428	1.499	1.185	746	289
Balansräkning					
Anläggningstillgångar	5.756	4.891	5.481	3.126	2.879
Omsättningstillgångar	5.203	4.314	4.315	3.273	2.837
Summa tillgångar	10.958	9.205	9.796	6.398	5.716
Eget kapital	5.875	5.105	5.306	2.785	2.147
Långfristiga skulder	429	304	249	1.172	1.341
Kortfristiga skulder	4.654	3.796	4.241	2.441	2.228
Summa eget kapital och skulder	10.958	9.205	9.796	6.398	5.716
Personal					
Medelantal anställda	2.376	2.008	1.614	1.554	1.481
Nyckeltal					
Avkastning på totalt kapital %	14	16	21	19	5
Avkastning på eget kapital %	26	28	18	30	13
Rörelsemarginal %	18	18	15	16	9
Nettomarginal %	13	15	15	11	5
Avkastning på sysselsatt kapital %	34	29	21	21	15
Soliditet %	54	56	55	44	38
Nettoskuld/eget kapital %	–	–	–	16	41
Räntetäckningsgrad	30	30	13	13	3
Nettoomsättning per anställd, tkr	4.777	5.043	4.964	4.379	4.261
Rörelseresultat per anställd, tkr	853	884	752	680	366
Investeringar					
Investeringar i anläggningstillgångar	327	343	80	107	135
Investeringar i aktier	219	645	930	496	562
Nyckeltal per aktie					
Antal utestående aktier vid periodens utgång	66.352.540	67.042.524	66.375.156	66.375.156	66.375.156
Genomsnittligt antal aktier efter utspädning *	67.157.781	66.994.844	66.375.156	66.407.538	66.382.520
Genomsnittligt antal aktier före utspädning	66.945.776	66.591.869	66.375.156	66.375.156	66.375.156
Marknadskurs för B-aktien på årets sista handelsdag (kronor)	455,00	450,00	331,50	181,00	151,50
Resultat per aktie efter utspädning (kronor) *	20,11	20,55	17,78	11,23	4,36
Resultat per aktie före utspädning (kronor)	20,35	21,57	17,78	11,23	4,36
Eget kapital per aktie efter utspädning (kronor)	87,48	76,20	79,94	41,92	32,31
Eget kapital per aktie före utspädning (kronor)	87,76	76,66	79,94	41,94	32,32
Föreslagen kontantutdelning/kontantutdelning (kronor)	15,00	7,50	–	–	–

* Koncernen har introducerat tre optionsprogram som kan konverteras till 1.078.291 nya B-aktier.

Modernt ansvarstagande

Modernt ansvarstagande är MTGs program för socialt ansvar

Programmet Modernt ansvarstagande syftar till att maximera MTGs sociala och affärsmässiga potential samt att se till att koncernen kan tillhandahålla långsiktiga resultat på en konstant hög nivå och nå vår vision, att maximera underhållningens genomslagskraft.

Modernt ansvarstagande fokuserar på sju centrala intressenter som identifierats av MTG:

Kunder MTG strävar ständigt mot att förbättra och utveckla de produkter och tjänster som vi erbjuder våra kunder – kunden kommer alltid först.

Aktieägare MTG levererade en stark försäljning och vinsttillväxt under 2007 och fokuserar kontinuerligt på effektivitet och kostnadsuppföljning. Vi har kommunicerat våra nya strategiska femårs mål, som syftar till att visa hur MTG kommer att fortsätta växa och skapa aktieägarvärde framöver.

Anställda Våra anställda är en av våra mest värdefulla tillgångar, och MTG fortsätter att investera i deras utveckling för att förbättra vårt expertkunnande, stärka våra konkurrensfördelar samt främja nyskapande och entreprenörsanda. MTG har under 2007 inrättat fonden European Media Society, som ledningen och företaget donerar pengar till för att hjälpa människor i stora svårigheter. Vi är också fast beslutna om att vara en jämställd arbetsgivare och erbjuda våra anställda en sund och positiv arbetsmiljö som är helt fri från alla typer av diskriminering.

Leverantörer Vi agerar alltid med största professionalism vid val av och samarbete med våra leverantörer och underleverantörer. Vi har en noggrann urvalsprocess och är angelägna om att bara använda leverantörer vars egna arbetssätt och affärsmoral ligger i linje med de normer som fastställts i MTGs Modernt ansvarstagande.

Samhälle och miljö Vi är medvetna om och inser att medier som TV och radio påverkar samhället och att vi som mediebolag måste använda denna maktfaktor med ansvar och omsorg. Mediebranschen må ha mindre negativ inverkan på miljön än många andra branscher, ändock är ämnet av stor betydelse för MTG. Därför fortsätter vi att implementera initiativ inom vår organisation för att säkerställa att nationella såväl som internationella regler och lagar följs.

Lagstiftare I egenskap av TV-bolag som är aktivt i 24 länder följer MTG inte bara gällande regelverk, utan gör också mer än vad som krävs. Vi strävar efter att vara förebyggande och självkritiska i vår efterlevnad av lagar och bestämmelser på nationell och internationell nivå.

Organisationer MTG har alltid samarbetat med och främjat olika organisationer och samhällsinitiativ runt om i världen. MTG har valt att främst inrikta sig på att öka medvetenheten om psykisk ohälsa och samarbetar med lokala frivilligorganisationer på de marknader där vi är företrädade. Verksamheten är främst inriktad på att främja frivilligorganisationerna med kostnadsfri reklamtid under våra sändningar. Bland de länder som MTG har aktivitet i, har vi under 2007 bland annat arbetat med Nationell Samverkan för Psykisk Hälsa, NSPH, i Sverige genom att marknadsföra "Världshälsodagen för psykisk hälsa", sponsrat Psykiatrifonden i Danmark samt stött Dmitrovskys hem i Ryssland för föräldralösa barn med fysiska och psykiska problem. Andra frivilligorganisationer som vi har valt att samarbeta med inbegriper Cancerfonden, SOS Barnbyar, Unicef och Natteravnene. MTG och dess anställda samarbetar också med Kooperation Utan Gränser, och har under 2007 helt finansierat ett bostadsprojekt i Sri Lanka med anknäpning till tsunamikatastrofen.

Bolagsstyrning

Denna rapport beskriver Modern Times Group MTG ABs principer för bolagsstyrning.

Modern Times Group MTG AB är ett svenskt publikt aktiebolag. Bolagets styrning baseras på bolagsordningen, den svenska Aktiebolagslagen, noteringsavtalet med OMX Nordiska Börsen, Svensk kod för bolagsstyrning och övriga relevanta svenska och internationella lagar och regler.

Bolaget tillämpar Svensk kod för bolagsstyrning i de flesta avseenden och avviker från rekommendationerna endast avseende Ersättningskommitténs sammansättning och ordförandeskapet för Valberedningen. Avvikelserna beskrivs nedan.

Bolagsstyrning

Aktier och aktieägare Antalet aktieägare enligt aktieregistret som förs av VPC AB (Svenska Värdepapperscentralen) var cirka 18.500 vid årets slut 2007. Aktierna som innehas av de tio största aktieägarna motsvarar cirka 52 procent av aktiekapitalet och 82 procent av rösterna. Svenska institutioner och aktiefonder äger cirka 49 procent av aktiekapitalet, internationella investerare cirka 43 procent och svenska privata investerare cirka åtta procent.

Aktiekapitalet består av A-aktier och B-aktier. Innehavaren av en A-aktie är berättigad till tio röster och innehavaren av en B-aktie en röst. Samtliga aktier berättigar innehavaren till samma andel av tillgångar och intjänande och ger också lika rättigheter avseende villkor för utdelning. För ytterligare information om bolagets aktier, se sidan 65.

Information till aktieägarna som ges löpande inkluderar delårsrapporter och bokslutskommunikéer, årsredovisningar och pressmeddelanden om betydande händelser som inträffar under året. Alla rapporter, pressmeddelanden och övrig information återfinns på MTGs hemsida www.mtg.se.

Årsstämman Årsstämman är det högsta beslutande organet i ett aktiebolag. Det är på årsstämman som samtliga aktieägare kan utöva sin rösträtt och besluta i ärenden som påverkar bolaget och dess verksamhet.

Befogenheter och arbetsordning på årsstämman baseras främst på den svenska Aktiebolagslagen och Svensk kod för bolagsstyrning tillsammans med av årsstämman fastställd Bolagsordning.

Årsstämman skall hållas inom sex månader efter räkenskapsårets slut. Årsstämman fattar beslut om fastställande av resultat- och balansräkning för bolaget och för koncernen, disponering av årets vinst eller förlust enligt fastställd balansräkning, ansvarsfrihet för styrelse och verkställande direktören, utnämning av styrelseledamöter och dess ordförande och bolagets revisorer samt fattar beslut i vissa andra frågor enligt lag och bolagsordning.

Aktieägare som önskar få ett ärende behandlat på årsstämman skall inkomma med skriftligt förslag senast sju veckor före årsstämman, för att garantera att ärendet kan inkluderas i kallelsen till årsstämman. Detaljer om hur och när bolaget skall meddelas återfinns på hemsidan www.mtg.se.

Aktieägare som önskar delta i årsstämman måste vara registrerad i aktieboken hos VPC AB. Aktieägare kan därefter delta och rösta vid årsstämman personligen eller genom ombud. En aktieägare som önskar delta på årsstämman skall meddela MTG detta. Det framgår av kallelsen till årsstämman hur detta går till.

De aktieägare som inte kan delta i årsstämman personligen kan istället representeras av annan via fullmakt. Om sådan fullmakt utges av en juridisk person, skall en godkänd kopia av registreringsbevis bifogas. Fullmakt och registreringsbevis får inte vara äldre än ett år räknat från datum för årsstämman. Originalen skall sändas till Modern Times Group MTG AB, Årsstämman, Box 2094, SE-103 13 Stockholm i god tid före stämman. Fullmaktsformulär återfinns på Modern Times Group MTG ABs hemsida www.mtg.se.

Årsstämman för räkenskapsåret 2007 hålls den 14 maj 2008 i Stockholm.

Bolagsstyrning fortsättning

Nomineringsprocessen

Valberedningen I valberedningens uppgifter ingår att

- Utvärdera styrelsens sammansättning och arbete
- Lämna förslag till stämman avseende val av styrelse och styrelseordförande
- Tillsammans med revisionskommittén ta fram förslag avseende val av revisor då detta är aktuellt
- Lägga fram förslag avseende arvode till styrelse och revisor
- Lämna förslag avseende ordförande för stämman
- Lämna förslag till stämman avseende följande års arbete och tillsättning av valberedningen.

I enlighet med de beslut som togs vid årsstämman i maj 2007 har en valberedning bestående av större aktieägare bildats med Cristina Stenbeck som sammankallande. Valberedningen består av Cristina Stenbeck som företrädare för Investment AB Kinnevik och Emesco AB, Jan Andersson som företrädare för Swedbank Robur samt Björn Lind för SEB Fonder och SEB Trygg Liv. Valberedningen representerar tillsammans mer än 50 procent av rösterna i Modern Times Group MTG AB. Valberedningens ledamöter erhåller ingen särskild ersättning för sitt arbete.

Valberedningen kommer att föreslå en styrelsesammansättning, arvode för styrelsen och styrelseordförande som presenteras för godkännande på årsstämman 2008. Aktieägare som önskar lämna förslag avseende representanter till Modern Times Group MTG ABs styrelse för årsstämman 2008 kan inkomma med skriftliga förslag.

Valberedningens sammansättning följer inte Svensk kod för bolagsstyrning, i vilken det rekommenderas att valberedningens ordförande inte bör vara en styrelseledamot. Valberedningen har dock funnit att det är i bolagets intresse att välja Cristina Stenbeck till ordförande då hon företräder ett stort sammanlagt aktieinnehav i Modern Times Group MTG AB.

Styrelsen per den 31 december 2007 Styrelsen i Modern Times Group MTG AB består av åtta ledamöter. Styrelseledamöterna är David Chance, Asger Aamund, Mia Brunell Livfors, Nick Humby, Lars-Johan Jarnheimer, David Marcus, Cristina Stenbeck och Pelle Törnberg. Samtliga ledamöter omvaldes vid företagens årsstämma den 9 maj 2007 med undantag för Mia Brunell Livfors som valdes för första gången på årsstämman 2007. Hon ersatte Vigo Carlund som avgick. David Chance omvaldes till styrelseordförande.

Biografiska data om var och en av styrelsens ledamöter finns på sidorna 32–33 i denna årsredovisning.

Styrelsens ansvar och arbetsuppgifter Styrelsen har utsetts för att ge ett effektivt stöd för och kontroll av ledningens arbete. Styrelsen har antagit en arbetsordning för sitt arbete som innehåller regler för antal ordinarie styrelsemöten, vilka ärenden som skall behandlas vid ordinarie styrelsemöten och styrelseordförandens åligganden. Utöver arbetsordningen för styrelsen påverkas styrelsens arbete också av lagar och regler som inkluderar den svenska Aktiebolagslagen, Bolagsordningen och Svensk kod för bolagsstyrning.

För att kunna utföra sitt arbete på ett effektivt sätt har styrelsen tillsatt en ersättningskommitté och en revisionskommitté med särskilda arbetsuppgifter. Kommittéerna behandlar ärenden som faller inom respektive område och lägger fram rekommendationer och rapporter som underlag till styrelsens beslut och åtgärder. Alla styrelseledamöter har dock samma ansvar för samtliga beslut, oavsett om den aktuella frågan granskats i en kommitté.

Styrelsen har också utfärdat riktlinjer som skall följas av koncernchefen. Riktlinjerna kräver bland annat att investeringar i anläggningstillgångar till ett värde av mer än 500.000 kr måste godkännas av styrelsen. Styrelsen skall även godkänna större programinvesteringar och andra större transaktioner, inbegripet förvärv och försäljning eller nedläggning av verksamheter. Styrelsen har likaså utfärdat skriftliga instruktioner som anger när och hur information, som behövs för utvärdering av koncernens och dess dotterbolags finansiella ställning, skall redovisas för styrelsen.

Styrelseledamöter efter årsstämman den 9 maj 2007

Namn	Befattning	Född	Ursprung	Invalid	Oberoende i förhållande till		Ersättningskommittén	Revisionskommittén
					Aktie-ägare	Bolaget och dess ledning		
David Chance	Ordförande	1957	USA	1998	Ja	Ja	Ledamot	
Asger Aamund	Ledamot	1940	Danmark	2000	Ja	Ja	Ordförande	Ledamot
Mia Brunell Livfors (vald 9 maj 2007)	Ledamot	1965	Sverige	2007	Nej	Nej	Ledamot	
Vigo Carlund (avgick 9 maj 2007)	Avgått	1946	Sverige	2005	Nej	Ja		
Nick Humby	Ledamot	1957	Storbritannien	2004	Ja	Ja		Ordförande
Lars-Johan Jarnheimer	Ledamot	1960	Sverige	1997	Nej	Ja		
David Marcus	Ledamot	1965	USA	2004	Ja	Ja	Ledamot	Ledamot
Cristina Stenbeck	Ledamot	1977	USA	2003	Nej	Nej		
Pelle Törnberg	Ledamot	1956	Sverige	2000	Ja	Ja		

Bolagsstyrning fortsättning

Styrelsens arbetsordning

Ersättningskommittén Ersättningskommittén består av Asger Aamund, ordförande, och David Chance, David Marcus och Mia Brunell Livfors. Ersättningskommittén rapporterar till styrelsen. Ersättningskommitténs ansvar inkluderar frågor rörande löner, pensionsersättningar, bonusprogram och andra anställningsförmåner för verkställande direktören och den verkställande ledningen i MTG. Kommittén ger också styrelsen råd gällande aktieoptionsprogram.

Mia Brunell Livfors plats i ersättningskommittén är inte i överensstämmelse med koden, i vilken krävs att endast styrelseledamot som är oberoende av företaget och dess ledning bör sitta i ersättningskommittén. Styrelsens ledamöter anser att det för koncernens bästa är motiverat att undantag görs från koden i det avseendet på grund av hennes värdefulla erfarenhet och kunskap, så länge en majoritet av ledamöterna i ersättningskommittén är oberoende. Mia Brunell Livfors ersatte Cristina Stenbeck under 2007.

Revisionskommittén Revisionskommittén består av Nick Humby, ordförande, David Marcus och Asger Aamund. Revisionskommittén rapporterar till styrelsen. Revisionskommitténs ansvar är att upprätthålla arbetsrelationerna med bolagets revisorer, hålla sig informerad om det externa revisionsarbetet samt att utvärdera koncernens finansiella rapportering. Revisionskommittén fokuserar på att tillförsäkra sig om kvaliteten och riktigheten i den finansiella rapporteringen, interna kontrollen, riskbedömningar, revisorernas kvalifikationer och oberoende och efterlevnad av nuvarande regler samt, vid behov, transaktioner med närstående.

Ersättning till styrelseledamöter Ersättning till styrelseledamöter bestäms av årsstämman. Information om ersättning till styrelseledamöter återfinns i not 25 i denna årsredovisning. Styrelseledamöter deltar inte i koncernens optionsprogram. En styrelseledamot innehar dock tecknings- och personaloptioner från tidigare anställning i MTG.

Styrelsens verksamhet under 2007 Under året har styrelsen regelbundet granskat Modern Times Group MTG AB och koncernens finansiella ställning. Styrelsen har också regelbundet behandlat ärenden rörande förvärv, avyttringar, nyetableringar och ärenden i samband med investeringar i program och anläggningstillgångar. Styrelsen har under 2007 granskat och utvärderat koncernens strategier och framtida utveckling samt besökt koncernens verksamhet i Tjeckien.

Styrelsen hade fem ordinarie och ett extra möte under 2007.

Närvaro vid styrelse- och kommittémöten

Styrelse	Styrelse- möten	Revisions- kommittén	Ersättnings- kommittén
Antal möten under året	6	3	4
David Chance, ordförande	6		4
Asger Aamund	6	3	4
Mia Brunell Livfors (vald 9 maj 2007)	4		2
Vigo Carlund (avgick 9 maj 2007)	2		
Nick Humby	5	3	
Lars-Johan Jarnheimer	6		
David Marcus	6	2	1
Cristina Stenbeck	6		2
Pelle Törnberg	6		

Externa revisorer

Modern Times Group MTG ABs revisorer väljs på årsstämman för en period om fyra år. De två nuvarande revisorerna valdes vid 2006 respektive 2007 års årsstämma. KPMG valdes som Modern Times Group MTG ABs huvudrevisor år 2006 och har varit Modern Times Group MTG ABs externa revisor sedan 1997. Carl Lindgren, auktoriserad revisor, ansvarar för revisionen av bolaget sedan 2002. Nästa val av revisorer kommer att ske vid årsstämman 2010. Medrevisor är Ernst & Young, där Erik Åström, auktoriserad revisor, ansvarar för revisionen sedan 2005. Ernst & Young valdes som medrevisor vid årsstämman 2007. Nästa val av medrevisor sker på årsstämman 2011. Ernst & Young har varit medrevisor sedan 1997.

Revisorerna rapporterar resultatet av sin granskning genom revisionsberättelsen, som de presenterar för årsstämman. Dessutom rapporterar revisorerna resultatet av sin granskning till revisionskommittén vid varje ordinarie möte och till styrelsen en gång per år.

KPMG arbetar även med vissa andra ärenden utöver revisionen. Under åren 2005 till och med 2007 har sådana ärenden inbegripit rådgivning vid utarbetande av och implementering av internkontrollfunktionen, rådgivning vid övergången till International Financial Reporting Standards, som utfördes 2005, samt andra revisionsrelaterade uppdrag. Ernst & Young tillhandahöll under 2007 skatterådgivning.

Revisionsuppdraget omfattar granskning av årsredovisningen, bokföringen och styrelsens och verkställande direktörens förvaltning, övriga uppgifter som det ankommer på bolagets revisor att utföra och rådgivning eller annat arbete som kan föranledas på grundval av iakttagelser vid granskning eller vid genomförandet av andra sådana uppdrag. Alla andra uppdrag definieras som övriga uppdrag.

För mer detaljerad information om revisionsarvodet för året, se not 26 i de finansiella rapporterna på sidan 122 i denna årsredovisning.

Bolagsstyrning fortsättning

Verkställande ledning

Organisationsstruktur

Koncernens verkställande ledning består av verkställande direktören, finanschefen, och andra ledande befattningshavare. Biografiska data om var och en i koncernens verkställande ledning finns på sidorna 28–31 i denna årsredovisning.

Verkställande direktören ansvarar för att den löpande förvaltningen av bolaget sköts enligt styrelsens riktlinjer och anvisningar.

Verkställande direktören och koncernledningen, med stöd av olika stabsfunktioner, ansvarar för koncernens efterlevnad avseende övergripande strategi, ekonomisk kontroll och verksamhetskontroll, koncernens finansiering, kapitalstruktur, riskhantering och förvärv. Detta inkluderar bland annat framtagande av finansiella rapporter, information till och kommunikation med aktiemarknaden och andra uppgifter. Riktlinjer och principer inkluderar ekonomisk kontroll, kommunikation, varumärken, affärsetik och personalpolitik.

Det finns en operativ styrelse för varje affärsområde. Verkställande direktören är ordförande vid de operativa styrelsemötena och affärsområdesledning och finanschefen deltar.

Ersättning till ledande befattningshavare Nuvarande riktlinjer för ersättning till ledande befattningshavare i koncernen och förslag för 2008, beskrivs i förvaltningsberättelsen på sidorna 62–63.

Ersättning till ledande befattningshavare liksom information om innehav av aktier och optioner återfinns i not 25 i årsredovisningen, sidorna 117–121.

Optionsprogram Koncernen har tre utestående optionsprogram beslutade 2005, 2006 och 2007. För information om dessa program se vidare not 25 samt på MTGs hemsida, www.mtg.se.

Intern kontroll över finansiell rapportering

Rutinerna för intern kontroll, riskbedömningar, kontrollaktiviteter och uppföljning avseende den finansiella rapporteringen har skapats för att säkra en tillförlitlig övergripande finansiell rapportering och en extern finansiell rapportering i enlighet med International Financial Reporting Standards samt tillämpliga lagar och regler och övriga krav på noterade bolag. Detta arbete involverar styrelsen, ledningen och personalen.

Kontrollmiljö I tillägg till styrelsens arbetsordning och instruktioner för verkställande direktören och styrelsens kommittéer säkerställs en tydlig roll- och ansvarsfördelning till gagn för en effektiv hantering av verksamhetens risker. Styrelsen har vidare fastställt

ett antal grundläggande riktlinjer av betydelse för arbetet med den interna kontrollen. I dessa ingår kontroll och uppföljning av utfall jämfört med planer och tidigare år. Revisionskommittén bistår styrelsen i olika frågor, såsom de redovisningsprinciper som koncernen tillämpar.

Ansvaret för att upprätthålla en effektiv kontrollmiljö och det löpande arbetet med riskbedömning och intern kontroll avseende den finansiella rapporteringen är delegerat till verkställande direktören. Chefer på olika nivåer i företaget har i sin tur detta ansvar inom sina specifika ansvarsområden. Koncernledningen rapporterar regelbundet till styrelsen enligt fastställda rutiner och i tillägg till revisionskommitténs rapporter. Ansvar och befogenheter, instruktioner, riktlinjer, manualer och principer bildar tillsammans med lagar och föreskrifter kontrollmiljön. Alla anställda ansvarar för att riktlinjerna följs.

Riskbedömning och kontrollaktiviteter Bolaget har utarbetat en modell för bedömning av risker inom alla områden, där ett antal saker identifieras och mäts. Löpande genomgångar av identifierade risker görs av styrelse och revisionskommitté och inkluderar både risk för förlust av tillgångar såväl som oegentligheter och bedrägerier. Särskild vikt har lagts vid att utforma kontroller för att förebygga och upptäcka brister på dessa områden. Koncernen följer löpande viktiga områden som sändningsregler, kontroll och uppföljning av räckvidd och penetration, tittartids- och lyssnartidsandelar och utvecklingen på annonsmarknaden. Bedömning och kontroll av risker involverar de operativa styrelserna i varje affärsområde, där möten hålls minst fyra gånger per år. Verkställande direktören, affärsområdesledning och finanschefen deltar i dessa möten, som protokollförs. De operativa styrelserna beskrivs ytterligare under rubriken Verkställande ledning.

Information och kommunikation Väsentliga riktlinjer, manualer och dylikt av betydelse för den finansiella rapporteringen uppdateras och kommuniceras till berörda medarbetare löpande. Det finns såväl formella som informella informationskanaler till bolagsledningen och styrelsen för väsentlig information från medarbetarna. För extern kommunikation finns riktlinjer som säkerställer att bolaget lever upp till högt ställda krav på korrekt information till marknaden. Koncernen har fastställt en årlig rutin för ledande befattningshavare att delge sin uppfattning om kvaliteten i den finansiella rapporteringen, upplysningar och rutiner samt hur interna och externa riktlinjer och bestämmelser följs.

Uppföljning Styrelsen utvärderar kontinuerligt den information som bolagsledningen och revisionskommittén lämnar. Styrelsen erhåller regelbundet uppdaterad information om koncernens utveckling mellan varje styrelsemöte. Koncernens finansiella ställning, strategier och investeringar diskuteras vid varje styrelsemöte. Varje kvartalsrapport granskas av revisionskommittén före publicering. Revisionskommittén ansvarar även för uppföljning av den interna kontrollen. Arbetet innefattar bland annat att säkerställa att åtgärder vidtas rörande eventuella brister och förslag till åtgärder som framkommit vid den interna och externa revisionen.

Bolaget har en oberoende internrevisionsfunktion som ansvarar för att följa upp och utvärdera arbetet med riskhantering och internkontroll. Arbetet innefattar bland annat att granska hur fastställda riktlinjer efterlevs. Internrevisionen planerar sitt arbete i samråd med revisionskommittén och rapporterar löpande resultatet av sin granskning till revisionskommittén. De externa revisorerna rapporterar till revisionskommittén vid varje ordinarie möte.

Denna rapport om bolagsstyrning har inte reviderats av bolagets revisorer.

Finalomgången!

Låt oss se vinnarna och finalisterna så här långt...

46	Förvaltningsberättelse
67	Koncernens resultaträkning
68	Koncernens balansräkning
70	Koncernens förändring i eget kapital
71	Koncernens kassaflödesanalys
72	Moderbolagets resultaträkning
73	Moderbolagets balansräkning
75	Moderbolagets förändring i eget kapital
76	Moderbolagets kassaflödesanalys
77	Noter
127	Revisionsberättelse
128	Definitioner
130	Adresser

Förvaltningsberättelse

Modern Times Group MTG AB (MTG) är ett börsnoterat företag. Koncernens A- och B-aktier handlas på OMX Nordiska Börs Large Cap-lista under symbolerna MTGA och MTGB. Bolagets säte är Skeppsbron 18, Box 2094, SE-103 13 Stockholm. Organisationsnummer 556309-9158.

Översikt

Koncernens resultat för 2007 var det bästa någonsin hittills. Koncernen rapporterade fortsatt tillväxt i de tre kärnverksamheterna inom Viasat Broadcasting och fortsatte att utnyttja den starka position som företaget har skaffat sig i Central- och Östeuropa, där det sker en kraftig tillväxt.

Konsoliderat finansiellt resultat

Finansiellt sammandrag

(Mkr)	2007	2006	Förändring %
Nettoomsättning	11.351	10.136	12%
Resultat från intressebolag	480	458	5%
Rörelseresultat	2.027	1.777	14%
Rörelsemarginal	18%	18%	-
Resultat före skatt	2.015	2.016	0%
Skatt	-588	-517	14%
Periodens resultat	1.428	1.499	-5%
Utestående aktier vid periodens slut	66.352.540	67.042.524	-1%
Resultat per aktie före utspädning (kronor)	20,35	21,57	-6%

Koncernen generade en ökning av omsättningen på tolv procent till 11.351 (10.136) Mkr efter fortsatt tillväxt för koncernens samtliga tre kärnverksamheter – Fri-TV Skandinavien, Betal-TV Norden samt Central- och Östeuropa. I koncernens resultat ingick de nyligen förvärvade Playahead och Balkan Media Group, försäljningen av TV-Shop, och från oktober 2006, det fullt konsoliderade resultatet från P4 Radio.

Koncernens intäktsfördelning var fortsatt balanserad och diversifierad: 43 procent av intäkterna utgjordes av reklamförsäljning, 39 procent kom från abonnemangsavgifter och 18 procent från övrig försäljning till företag samt direktförsäljning till konsumenterna.

Koncernen rapporterade ännu ett år med rekordhög rörelsevinst och ett ökat rörelseresultat om 14 procent till 2.027 (1.777) Mkr. Den fortsatta ökningen i rörelseresultatet är en effekt av den pågående utvecklingen av marginalerna inom affärsområdena Fri-TV, Radio och Online, och ökade resultatandelar från koncernens aktieinnehav på 39,5 procent i det ryska TV-nätverket CTC Media.

Avskrivningarna minskade till 161 (220) Mkr. Rörelsekostnader, exklusive verksamhet som upphört eller avyttrats, ökade med elva procent efter lanseringen av nya fri-TV-kanaler och investeringar i nya kanaler och tekniker för betal-TV-plattformen. Koncernen redovisade således en rörelsemarginal på 14 procent för 2007, jämfört med en marginal på 13 procent 2006, exklusive resultatandelar i intressebolag.

Koncernens resultatandelar från intressebolag uppgick till 480 Mkr, jämfört med 458 Mkr 2006. MTGs andelar i intressebolagen består huvudsakligen av koncernens aktieinnehav på 39,5 procent i CTC Media och en ägarandel på 22 procent i Radio Nova i Finland. MTGs ägarandel i CTC Media rapporteras med ett kvartals fördröjning på grund av att CTC Media är ett börsnoterat företag och avger sitt resultat efter

Stabil mix av intäkter

■ Tjänster, produktion/konsumentvaror	18%
■ Reklam	43%
■ Abonnemang	39%

■ Tjänster, produktion/konsumentvaror	21%
■ Reklam	41%
■ Abonnemang	38%

MTG. Den ägarandel som MTG redovisade för hela året avspeglar därför CTC Media's resultat för den tolv månadersperiod som slutade den 30 september 2007. Resultatandelen 2006 återspeglar också att P4 Radio konsoliderades från oktober 2006, och dessförinnan bidrog bolaget med resultatandelar från intressebolag med ett kvartals fördröjning.

Räntenettot och andra finansiella poster uppgick till sammanlagt -12 (-3) Mkr. Räntenettot uppgick till -9 (-13) Mkr och övriga finansiella poster till -3 (10) Mkr.

Koncernens redovisade 2006 en icke kassapåverkande vinst om 241 Mkr som ett resultat av nyemissionen i samband med börsintroduktionen av intressebolaget CTC Media.

Koncernens vinst före skatt var 2.015 Mkr 2007, jämfört med 2.016 Mkr 2006. Koncernen redovisade skattekostnader på 588 (517) Mkr, vilket motsvarar en skattesats på 29 (29) procent exklusive den ej kassapåverkande resultateffekten på 241 Mkr från börsintroduktionen av CTC Media 2006. Betalda skatter under året uppgick till 262 (225) Mkr. Koncernen redovisade en ökning med 14 procent i resultat efter skatt till 1.428 (1.258) Mkr exklusive den ej kassapåverkande resultateffekten 241 Mkr från 2006. Koncernen redovisade en vinst per aktie på 20,35 (21,57) kronor.

MTG valutasäkrar kontrakterade valutaflöden för programinköp i amerikanska dollar, euro, brittiska pund och schweizerfranc på rullande tolv månadersbasis för att minska effekterna av kortsiktiga valutafluktuationer på koncernens kostnadsmassa.

Finansiell ställning

(Mkr)	2007	2006
Kassaflöde från den löpande verksamheten	1.363	1.372
Förändringar i rörelsekapitalet	-433	-78
Kassaflöde från rörelsen	930	1.293
Investeringar i aktier	-219	-645
Investeringar i materiella och immateriella anläggningstillgångar	-327	-329
Nettoförändring i lån och övriga finansiella aktiviteter	216	-877
Utdelning och återköp av aktier	-810	-
Årets förändring i likvida medel	-139	-533
Kassa, bank och kortfristiga placeringar	521	646
Avkastning på sysselsatt kapital %	34	29

Förändringar i rörelsekapitalet återspeglade ökade nivåer av förutbetalda programrättigheter under året och ökade kundfordringar i linje med koncernens nuvarande tillväxt.

Koncernens nettoinvesteringar i aktier om 219 (645) Mkr består av 68 Mkr netto för 89 procent av aktiekapitalet i internetcommunityn Playahead, 116 Mkr för 50 procent av aktiekapitalet i Balkan Media Group samt 8 Mkr för 89 procent av aktierna i NLY Scandinavia AB (Nelly.se) och 27 Mkr vid förvärvet av Linus & Lotta AB och Helsingin Dataclub OY. Försäljningen av TV-Shop genererade 70 Mkr i kontanter.

Koncernens investeringar i anläggningstillgångar uppgick till sammanlagt 327 (329) Mkr. Koncernen redovisade en avkastning på genomsnittligt sysselsatt kapital på 34 procent för 2007, jämfört med 29 procent för 2006, vilket framför allt återspeglade stark tillväxt i rörelseresultatet, men också reducerat genomsnittligt sysselsatt kapital.

Förvaltningsberättelse fortsättning

(Mkr)	2007	2006
Tillgängliga likvida medel	3.721	3.996
Nettokassa	69	430
Avkastning på eget kapital %	26	28
Soliditet %	54	56

Koncernens tillgängliga likvida medel inkluderar koncernens kreditfacilitet på 3.500 Mkr varav 3.100 Mkr var utnyttjat vid årets slut.

Under det andra kvartalet betalade koncernen en utdelning om 503 Mkr till aktieägarna för helåret 2006. Under det tredje och fjärde kvartalet återköpte koncernen totalt 1,1 procent av aktiekapitalet, 719.000 B-aktier, för en total köpeskilling på 307 Mkr.

Koncernen redovisade en avkastning på eget kapital på 26 procent (28 procent) för året.

Översikt affärsområden

(Mkr)	2007	2006	Förändring %
Nettoomsättning per segment			
<i>Fri-TV Skandinavien</i>	3.173	3.038	4%
<i>Betal-TV Norden</i>	3.613	3.183	14%
<i>Central- & Östeuropa</i>	2.328	1.841	26%
<i>Övrigt och eliminerings</i>	-272	-257	6%
Viasat Broadcasting	8.842	7.805	13%
Radio	715	433	65%
Övriga affärsområden	2.037	2.192	-7%
Moderbolag och övriga bolag	107	111	-4%
Elimineringar	-350	-406	-14%
Summa nettoomsättning	11.351	10.136	12%
Rörelseresultat per segment			
<i>Fri-TV Skandinavien</i>	627	562	12%
<i>Betal-TV Norden</i>	631	597	6%
<i>Central- & Östeuropa</i>	396	304	30%
<i>Övrigt och eliminerings</i>	-88	19	-
<i>Intressebolag</i>	461	432	7%
Viasat Broadcasting	2.027	1.913	6%
Radio	134	78	71%
Övriga affärsområden	61	-59	-
Moderbolag och övriga bolag	-195	-155	26%
Summa rörelseresultat	2.027	1.777	14%

Viasat Broadcasting

I Viasat Broadcasting ingår koncernens alla TV-tillgångar – Viasats satellitplattform, som har över en miljon abonnenter i sju nordiska och baltiska länder, Viasats 25 fri-TV-kanaler i Skandinavien, Baltikum, Ungern, Ryssland, Tjeckien, Slovenien och Balkan, 21 betal-TV-kanaler under Viasats varumärke, som distribueras via Viasats och tredjeparts-nätverkens plattformar i 24 nordiska, baltiska och östeuropeiska länder samt Viasats ägarandel på 39,5 procent i Rysslands största oberoende, börsnoterade TV-bolag CTC Media.

Huvudteman under 2007 var investeringen i den nordiska betal-TV-plattformen, lanseringen av nya kanaler, däribland Viasat4 i Norge och TV6 i Lettland, i syfte att ta vara på de möjligheter som flerkanalsmiljön erbjuder, samt en fortsatt stark tillväxt i Central- och Östeuropa.

Viasat Broadcasting redovisade en försäljningstillväxt på 13 procent och förbättrad lönsamhet när det gäller Fri-TV Skandinavien, medan Betal-TV Norden och Central- och Östeuropa redovisade en fortsatt sund försäljningstillväxt och stabila marginaler trots lanseringen av nya verksamheter. Viasat Broadcasting redovisade en ökning på sex procent i rörelseresultat och 18 (19) procent i rörelsemarginal exklusive resultatandelar i intressebolag. Resultatet inkluderar också konsolideringen av Balkan Media Group från den 1 april 2007, joint venture-kanalen TV2 Sport i Danmark från den 1 april 2007 och TV3 Slovenien från den 1 september 2006.

Fri-TV Skandinavien

MTG sänder en lång rad underhållningsprogram via sin skandinaviska fri-TV-verksamhet. Viasats fri-TV-kanaler sänds tillsammans med dess betal-TV-kanaler på Viasats satellitplattform, via kabel, bredband och mobilnät samt i de digitala marknaderna i Sverige och Norge.

Den skandinaviska fri-TV-verksamheten redovisade en försäljningsökning på fyra procent till följd av prishöjningar och ökade tittartidsandelar under året.

Tittartidsandelar (%)	2007	2006
TV3 & TV6 Sverige (15–49)*	33,6	31,4
TV3 & Viasat4 Norge (15–49)**	16,8	17,0
TV3 & TV3+ Danmark (15–49)	22,9	21,8

* Innan maj 2006 inkluderar siffrorna ZTV

** Innan september 2007 inkluderar siffrorna ZTV Norge

Penetration (%)	31 december 2007	31 december 2006
TV3 Sverige	79	78
TV6 Sverige	83	75
TV8 Sverige	58	45
TV3 Norge	63	63
Viasat4 Norge	50	46
TV3 Danmark	66	66
TV3+ Danmark	65	66

Förvaltningsberättelse fortsättning

Viasats svenska verksamhet rapporterade en ökad sammanlagd kommersiell tittartidsandel tack vare en kraftig ökning av tittartidsandelen för TV6 och stabila tittarnivåer för TV3 samt en ökad marknadsandel. Den norska verksamheten rapporterade en stabil utveckling när det gällde tittartidsandelar och ökande marknadsandelar under året, medan MTGs danska fri-TV-verksamhet ökade sina kommersiella tittartidsandelar och sina marknadsandelar under 2007.

Den nya kanalen Viasat4 lanserades i Norge i september 2007, och redan i slutet av året redovisades en kommersiell tittartidsandel i målgruppen 15–49 år på 5,3 procent per vecka. Kanalen finns tillgänglig på Viasats egen satellitplattform, genom det digitala marknätet RiksTV och genom tredjeparts kabel-TV-nätverk.

Nedsläckningen av det analoga marknätet i Sverige avslutades i oktober, och Viasats svenska TV-verksamhet har ökat penetrationen till 79 procent för TV3, 83 procent för TV6 och 58 procent för TV8 under denna process. Norge inledde övergången från analogt till digitalt marknät i september 2007, och Viasat förväntar sig att penetrationen för dess norska kanaler kommer att öka framöver. Viasat säljer sina kanaler i paket till annonsörer, och denna strategi har gjort det möjligt för mediehuset att öka marknadsandelen i den framväxande flerkanalmiljön.

De totala driftskostnaderna för Fri-TV Skandinavien ökade med tre procent för året, en återspeglning av lanseringen av den nya kanalen i Norge och ökade investeringsnivåer i egenproducerat innehåll i Danmark i avsikt att utnyttja drivkraften från tittartidsandelar och ökade marknadsandelar.

Fri-TV Skandinavien redovisade en ökning på tolv procent i rörelsevinst till 627 Mkr, med en rörelsemarginal på 20 (18) procent.

Viktiga händelser Den nya norska TV-kanalen Viasat4 lanserades i september 2007 och tog över norska ZTVs distributionskontrakt. Både Viasat4 och TV3 var inkluderade i utbudet i det norska digitala marknätet, RiksTV, som lanserades i samma månad och drar därför fördel av en stegvis ökande penetration.

Viktiga händelser efter årets slut Efter avtal med Canal Digital i oktober om icke-exklusivitet blev Viasat4 tillgänglig på Canal Digital's plattform i Norge i februari 2008 och därefter TV3 i mars 2008.

Den 5 februari meddelade koncernen att ett avtal har slutits med Canal Digital i Sverige. Detta innebär att TV3 blivit tillgängligt i "Familjepaket" på Canal Digital's satellit-plattform vilket leder till ytterligare ökad penetration för TV3.

Betal-TV Norden

Viasats betal-TV-paket innehåller en kombination av sex nischade filmkanaler med särskilda teman, sex renodlade sportkanaler och fyra dokumentärkanaler, liksom en lång rad ledande internationella tredjepartskanaler.

Viasats nordiska betal-TV-verksamhet redovisade en försäljningsökning på 14 procent till 3.613 Mkr till följd av en fortsatt uppgång av den genomsnittliga intäkten per abonnent (ARPU) under året.

Viasats satellitplattformar i Norden redovisade en sammanlagd tillväxt på en procent till 714.000 premiumabonnenter i slutet av 2007 och totalt 760.000 abonnenter. Det tillkom följaktligen 23.000 premiumabonnenter under året, och dessa abonnenter utgjorde 90 procent av det totala antalet abonnenter i Norden vid årsslutet. Den årliga genomsnittliga intäkten per abonnent (ARPU) ökade med fem procent, vilket återspeglar den mognande abonnentbasen, en ökning av ViasatPlus och hela-huset-abonnemang och övergången till den nya strukturen med flexibel paketering i Norden. Den nya paketstrukturen erbjuder abonnenterna ett utbud med tematiska intressepaket som kan kombineras på flera sätt för att skapa ett personligt kanalutbud. Antalet abonnenter med TV via bredband i Sverige, Norge och Danmark ökade med 59 procent under året till 46.000.

Abonnentinformation	31 december 2007	31 december 2006
Premium abonnenter (tusental)	760	737
– av vilka DTH satellit	714	708
– av vilka bredband	46	29
Basabonnenter DTH	88	112
Premium ARPU (kronor)	3.633	3.470

Driftskostnaderna för den nordiska betal-TV-verksamheten ökade med 15 procent med anledning av årets investeringar för att utöka plattformen med Viasat- och tredjepartskanaler och förbereda lanseringen av ny teknik som omfattar högupplöst TV (HDTV). De totala kostnadsförda förvärvskostnaderna för nya abonnenter var dock stabila under året till följd av fullbordandet av nedsläckningen av det analoga marknätet i Sverige, trots ökningen av ViasatPlus och hela-huset-abonnenter. Rörelsevinsten ökade med sex procent till 631 Mkr för året, och verksamheten redovisade en rörelsemarginal på 17 (19) procent.

Viktiga händelser Viasat A/S, Danmark, undertecknade ett avtal med det ledande danska kommersiella TV-bolaget TV2 Danmark A/S om att sända TV2 på Viasats satellitplattform från juli 2007 fram till slutet av 2014. Ett avtal har också slutits som gör att Viasat kommer sända TV2 Zulu, TV2 Charlie och TV2 Film på satellit-TV-plattformen från och med januari 2009.

Förvaltningsberättelse fortsättning

Viktiga händelser efter årets slut Den 15 januari 2008 tillkännagav koncernen lanseringen av Viasats HDTV som tillhandahålls på dess nordiska betal-TV-plattform. I erbjudandet ingår två Viasat-producerade HDTV-premiumkanaler – TV1000 HD och Viasat Sport HD. Den 28 februari 2008 offentliggjorde MTG ett avtal mellan Viasat Broadcasting och TV2 i Norge. TV2, Norges ledande kommersiella TV-kanal, blev tillgänglig för alla Viasat-abonnenter i Norge från och med den 3 mars 2008. TV2 Nyhetskanalen och TV2 Film ingick även de i avtalet och lades till på plattformen kort därefter.

Efter februaris avtal med Canal Digital i Sverige och Norge kunde Viasat lägga Kanal 5 till sin svenska plattform samt TVNorge och FEM till sin norska plattform.

Central- och Östeuropa

Viasats verksamhet i Central- och Östeuropa omfattar fri-TV-kanalerna och betal-TV-verksamheten i de baltiska länderna, fri-TV-kanaler i Ungern, Ryssland, Tjeckien, Slovenien, Balkan samt betal-TV-kanalerna.

Viasats kombinerade verksamhet inom fri-TV och betal-TV i Central- och Östeuropa redovisade en försäljningstillväxt på 26 procent till 2.328 Mkr och en ökning med 30 procent av rörelsevinsten till 396 Mkr, exklusive koncernens resultatandel i CTC Media och inklusive resultatet för de första nio månaderna från det hälftenägda Balkan Media Group.

Kommersiella tittartidsandelar (%)	31 december 2007	31 december 2006
TV3 & 3+ Estland (15-49)	44,1	45,1
TV3, 3+ & TV6 Lettland (15-49)	40,5	36,9
TV3 & Tango TV Litauen (15-49)	39,6	34,2
Viasat3 Ungern (18-49)	7,7	5,9
DTV Ryssland (6-54)	2,5	2,1
TV Prima Tjeckien (15+)	21,6	21,8
TV3 Slovenien (15-49)	7,3	4,1
CTC Media & The Home Channel Ryssland (4+)*	11,0	11,8

*Tittartidsandel

Rörelsemarginalen för verksamheten, exklusive resultatandelen från intressebolag, låg stabilt på 17 (17) procent.

Den baltiska fri-TV-verksamheten redovisade en försäljningstillväxt på 20 procent, med en ökad kommersiell tittartidsandel (15-49) på 40,6 procent för hela Baltikum. Rörelsevinsten ökade med 28 procent, med en rörelsemarginal på 41 (37) procent.

TV Prima i Tjeckien redovisade en försäljning på 837 (849) Mkr och en ökning av rörelsevinsten på åtta procent till 185 (171) Mkr, med en rörelsemarginal på 22 (20) procent. Kanalens utveckling jämfört med föregående års resultat återspeglade det exceptionellt starka resultatet 2006. Primas ledning fortsatte arbetet med kanalens programinnehåll under året för att förbättra tittartidsandelen och öka marknadsandelen. Kanalen rapporterade en stabil kommersiell tittartidsandel (15+) på 22 procent för hela året.

DTV i Ryssland redovisade en försäljningstillväxt på 49 procent till 269 (181) Mkr, och en nästan niofaldig ökning av rörelsevinsten till 26 (3) Mkr. DTV fortsatte att investera för att stärka sin penetration i viktiga städer under 2007 och undertecknade

ett nytt distributionsavtal med Mostelecom i september som kommer att stärka kanalens penetration med ytterligare 1,3 miljoner hushåll. Avtalet med den ledande medieförmedlaren Video International ledde till en fortsatt ökning av försäljningen, samtidigt som kanalen redovisade en väsentlig ökning av den kommersiella tittartidsandelen till 2,5 (2,1) procent. Kanalen rapporterade en rörelsemarginal för hela året på 10 (1) procent.

Viasat3 i Ungern rapporterade en fortsatt stark försäljningstillväxt, med en försäljningsökning om 47 procent till 171 (117) Mkr till följd av en ökning av kanalens kommersiella tittartidsandel (6–54) från 5,9 procent i slutet av 2006 till 7,7 procent i slutet av 2007. Rörelsevinsten växte åttafaldigt till 34 (4) Mkr, och kanalen uppvisade en ökad rörelsemarginal på 20 (4) procent.

TV3 Slovenien genererade intäkter på 25 (4) Mkr för hela året med en rörelseförlust på 41 (15) Mkr. Till följd av koncernens investeringar i programinnehåll redovisade kanalen en rekordhög tittartidsandel på sju procent för 2007. Kanalen konsoliderades den 1 september 2006, inga jämförbara siffror finns att tillgå före dess. Kanalen förväntas nå lönsamhet inom en treårsperiod från förvärvet.

Intressebolaget CTC Media i Ryssland genererade en försäljningstillväxt på 25 procent för den tolv månadersperiod som slutade den 30 september. Rörelsevinsten ökade med 16 procent under samma period, och CTC Media genererade därför en rörelsemarginal på 39 procent. MTGs resultatandelar i CTC Media uppgick till 461 (432) Mkr för året.

Abonnentinformation	31 december 2007	31 december 2006
DTH premiumabonnenter Baltikum (tusental)	164	80
Betal-TV-abonnemang (tusental)	26.426	18.619

Försäljningen och rörelsevinsten för betal-TV-verksamheten i Central- och Östeuropa mer än fördubblades till 461 (220) Mkr respektive 28 (13) Mkr. Sammantaget var den baltiska satellitplattformen och försäljningen till tredjeparts kabel- och satellitnät lönsam för andra året i rad. Viasat fick 7,8 miljoner nya betal-TV-abonnemang under året, vilket ökade basen med 42 procent till 26,4 miljoner abonnemang. Den nya premiumkanalen TV1000 Poland lanserades i mars. Den baltiska satellitplattformen redovisade en ökning med mer än dubbelt så många abonnenter under året till sammanlagt 164.000 abonnenter vid årets slut.

Viktiga händelser Den 1 april förvärvades 50 procent av Balkan Media Group. Koncernen övertog den operativa ledningen med omedelbar verkan. Den totala köpeskillingen uppgick till tolv miljoner euro. Tillgångarna i Balkan Media Group består av fyra TV-kanaler i Bulgarien och ett markbundet TV-nätverk i Makedonien.

Koncernen undertecknade ett partnerskapsavtal med Strong Media Group om att lansera den första digitala satellit-TV-operatören inom premiumsegmentet i Ukraina. Vision TV är den första operatören som beviljats en licens av den ukrainska regeringen för satellitsändning till hemmen och kommer att lansera Viasat Ukraina. MTG och Strong Media Group äger 50 procent var av det nya företaget, och det kommer att konsolideras proportionellt av MTG.

Viktiga händelser efter årets slut Den 11 mars 2008 meddelade MTG att koncernen tecknat avtal om försäljning av det ryska fri-TV-nätverket DTV till CTC Media för en kontant köpeskillning om cirka 395 miljoner amerikanska dollar på en kontant- och skuldfri basis. Transaktionen kräver ett godkännande av berörda myndigheter och förväntas slutföras under det andra kvartalet 2008.

Förvaltningsberättelse fortsättning

Radio

Affärsområdet Radio innefattar koncernens nationella och lokala radiostationer i Sverige, Norge, Estland, Lettland och Litauen.

MTG Radio driver 54 av totalt 86 kommersiella radiostationer i Sverige som når 90 procent av befolkningen genom radiostationerna RIX FM, NRJ, Lugna Favoriter, Svenska Favoriter och Bandit. Koncernen äger och driver också den nationella kommersiella radiokanalen P4 Radio i Norge, som konsoliderades från oktober 2006. MTGs svenska radioverksamhet redovisade en försäljningstillväxt på fem procent, eftersom stationerna fortsatte att vinna lyssnare och marknadsandelar på den växande svenska marknaden. P4 Radio redovisade en försäljningstillväxt på 13 procent för hela året. Koncernen har också en ägarandel på 22 procent i finska Radio Nova, som genererade en resultatandel från intressebolaget på 10 (-2) Mkr.

MTG Radio driver också de lokala FM-stationerna Power Hit Radio i Tallinn, Estland, och i Vilnius, Litauen, samt de nationella nätverken Star FM i Estland och Lettland. Den baltiska radioverksamheten redovisade en sammanlagd försäljningstillväxt på 21 procent under året.

Den kombinerade radioverksamheten redovisade en försäljningstillväxt på 65 procent till 715 Mkr, med en ökning av rörelsevinsten på 71 procent till 134 Mkr och en rörelsemarginal på 17 (14) procent. Före oktober 2006 redovisades P4 Radio som en resultatandel från intressebolag.

Online

Affärsområdet Online består av CDON.COM, och de detaljhandelsföretag på internet som har förvärvats under året – Linus-Lotta.com, Bookplus.fi och Nelly.se – samt BET24 och New Media-verksamheterna Playahead och ZTV.

CDON.COM, som lanserades 1999, är Nordens största internetåterförsäljare av underhållningsprodukter, och företaget redovisade fortsatt försäljningstillväxt och ökade marknadsandelar inom alla produktkategorier under 2007. På webbplatsen säljs CD-skivor, DVD-skivor, PC-spel, böcker, MP3-spelare och annan konsumentelektronik, och där erbjuds även tjänster som DVD-uthyrning och nedladdning av musik. Försäljningen ökade med 22 procent till 911 (740) Mkr under året. CDON.COM redovisade en 50 procentig ökning av rörelseresultatet till 81 (54) Mkr vilket resulterade i en rörelsemarginal på 9 (7) procent.

BET24, ett ledande nordiskt spel- och bettingföretag på internet, redovisade försäljningssiffror på 386 (426) Mkr för året, vilket återspeglar att företaget lämnat ett antal länder för att fokusera på de marknader där MTG har omfattande tillgångar inom TV. BET24 redovisade en rörelsevinst på 10 (-54) Mkr med en rörelsemarginal på tre procent.

Koncernen förvärvade 90 procent av aktiekapitalet i internetcommunityn Playahead för en total köpeskilling på 102 Mkr. Webbplatsen genererar intäkter från medlemsavgifter och reklam, samt internetbaserad produktförsäljning. Playahead är Sveriges näst största internetcommunity.

Affärsområdet redovisade intäkter på 1.558 Mkr, med en åttafaldig ökning av rörelsevinsterna till 99 Mkr och en ökning av rörelsemarginalen med sju procent.

Viktiga händelser Den 14 december meddelade MTG att man har lagt ett bud på hela det utestående aktiekapitalet i Gymgrossisten och den 17 december meddelades förvärvet av de internetbaserade företagen Linus & Lotta samt Helsingin Dataclub. Gymgrossisten har en ledande position på den svenska marknaden inom kosttillskottsprodukter, huvudsakligen via internet, men också genom franchisebutiker, medan Linus & Lotta är Nordens ledande internetbaserade detaljhandel för barnkläder. Helsingin Dataclub driver internetbokhandeln Bookplus.fi, en av Finlands ledande bokhandlare på internet. Nelly.se, den svenska internetbaserade återförsäljaren av mode, förvärvades i augusti. MTGs strategi är att förvärva starka väletablerade internetbaserade varumärken på områden där det finns få etablerade marknadsaktörer, detta i syfte att utvidga dessa verksamheter med hjälp av CDON.COMs erfarenheter och synergier, samt Viasats TV-kanaler.

I linje med koncernens fokus på kärnverksamheter sålde koncernen TV-Shop till Guthy-Renker Europe AB den 21 juni för en kontant köpeskilling på 70 Mkr på skuldfri basis. För ytterligare information, se not 30.

Viktiga händelser efter årets slut Per den 6 februari 2008 kontrollerade MTG 99,42 procent av Gymgrossistens utfärdade och utestående aktier. Företaget avnoterades från handelsplatsen First North inom OMX Nordiska Börs per den 29 februari och tvångsinlösen av resterande aktier har inletts.

Modern Studios

Affärsområdet Modern Studios bestod huvudsakligen av produktionsbolaget Strix Television och Sonet Film. Sonets verksamhet såldes till Svensk Filmindustri (SF) i december.

Nettointäkten för affärsområdet Modern Studios minskade jämfört med föregående år till 478 (581) Mkr, med en rörelseförlust på 39 Mkr. Rörelseförlusten återspeglar Sonet Films svaga resultat under året, liksom den negativa påverkan från nedskrivning av filmbiblioteks rättigheter och direkta kostnader i samband med försäljningen av verksamheten i Sonet Film till Svensk Filmindustri den 14 december. Resultatet återspeglar ett förnyat fokus på Strix verksamhet, försäljningen av Brombergs verksamhet i december 2006 och nedläggningen av Engine i januari 2007.

Förvaltningsberättelse fortsättning

Framtidsutsikter

MTG presenterade följande nya strategiska mål i juni 2007 för den kommande femårsperioden fram till 2011

Fördubbla vår nettoförsäljning till 20 miljarder kronor 2011, med mer än tio procent i årlig organisk tillväxt

Verksamheterna inom Viasat Broadcasting i Central- och Östeuropa skall generera en nettoförsäljning på fem miljarder kronor 2011

Över 20 procent rörelsemarginal inom Viasat Broadcasting (exklusive CTC Media) i slutet av 2011

Verksamheterna inom Viasat Broadcasting i Central- och Östeuropa (inklusive CTC Media) skall generera högre rörelseresultat än övriga Viasat Broadcasting 2011

MTG skall uppnå en genomsnittlig avkastning om 30 procent på eget kapital för femårsperioden 2007–2011.

Dessa mål placerar koncernen före internationella bolag i samma bransch. Koncernen har fastställt en genomförandeplan för att realisera dessa mål och har gjort investeringar för att generera ytterligare aktieägarvärde framöver. MTG är fortsatt inriktat på sin kärnverksamhet och sina tillgångar inom TV och radio, och har i detta syfte avyttrat ett antal verksamheter som inte var del av kärnverksamheten. Koncernen är väl positionerad för att kapitalisera på sin ställning på marknaden genom att utnyttja ytterligare tillväxtpotential och de tillfällen som uppstår i och med branschens pågående strukturförändringar.

Fri-TV Skandinavien, som i huvudsak finansieras av reklam, gynnas både av tillväxten på marknaden för TV-reklam, den pågående digitaliseringen av TV-miljön i Skandinavien och den framväxande flerkanalmiljön. Nedsläckningen av det analoga marknätet i Sverige gjorde det möjligt för Viasat att genomföra sin hittills mest framgångsrika kanallansering – TV6 – och öka penetrationen för sina andra kanaler. Viasats tittartidsandel som mediehus förväntas därför fortsätta växa och återspeglas i en ökad reklammarknadsandel framöver. Samma process har nu inletts i Norge med lanseringen av Viasat4 och inkludering av Viasats kanaler i det digitala marknätet, samtidigt som Viasat redan är etablerat i Danmark med de andra och tredje mest sedda kanalerna. Programkostnaderna fortsätter att öka år för år, men marginalerna förblir relativt höga på växande marknader.

Den nordiska betal-TV-plattformen och kanalverksamheten är den främsta leverantören av digitalt premiumutbud i regionen. Medan nya förvärv av abonnemang har minskat i takt med att nedsläckningen av det analoga marknätet i Sverige avslutats, och eftersom man förväntar sig kunna dra fördelar av samma process i Norge, förväntas den nya flexibla paketstrukturen och en ökning av ViasatPlus och hela-huset-abonnemang ge försäljningen och den genomsnittliga intäkten per abonnent ett uppsving i framtiden. Den pågående nedsläckningen av det analoga marknätet i Norge, tillsammans med inkludering av alla stora nationella kanaler, placerar Viasat i en bra position för att dra fördel av övergången till digital-TV. Investeringarna i utökningen av nya kanaler och teknikbaserade tjänster 2007 ger ökade intäkter, och den grundläggande modellen ger utrymme för stadigt ökande lönsamhetsnivåer.

Koncernens portfölj i Central- och Östeuropa, som består av fri-TV och betal-TV fortsätter att uppvisa stark tillväxt, med en allt större exponering mot de snabbt

växandeekonomierna i en region där konsument- och reklaminvesteringarna per invånare fortfarande ligger på relativt låga nivåer jämfört med Västeuropa. Under 2008 kommer koncernen att lansera Viasats satellit-plattform i Ukraina, som är det största landet i Oberoende Staters Samväld, OSS. Var och en av koncernens verksamhetsområden i regionen förväntas ta tittartidsandelar och överträffa marknadsstillväxten i respektive områden. Lönsamheten för den befintliga verksamheten förväntas därför öka, vilket leder till högre rörelsemarginaler.

Koncernens balansräkning ger finansiell flexibilitet för att kunna utnyttja organiska och förvärvsbaserade tillväxtpotentialer. Styrelsen har parallellt fortsatt att utnyttja mandatet för återköp av aktier, som godkändes vid 2007 års årsstämma, för att ge aktieägarna högre avkastning. Målet är även i fortsättningen att överskottslikviditet ska återbetalas till aktieägarna.

Risker och osäkerheter

Nedan beskrivs de huvudsakliga riskfaktorer som påverkar koncernens affärsverksamhet. Dessa kan väsentligt påverka vissa eller alla verksamheter, ekonomiska villkor, likviditet eller verksamhetsresultat.

MTGs verksamhet påverkas av statliga lagar och regler och förändringar i regelverken, tolkningar eller om vi misslyckas med att erhålla godkännanden eller licenser, kan väsentligt påverka MTGs förmåga att driva verksamheten liksom resultaten i verksamheten. Omfattande regleringar styr verksamheten på marknader där vi har TV-sändningar. Det inkluderar sändning, tidpunkt och innehåll för reklam, konkurrens (antitrust), spel- och skattelagstiftning och andra bestämmelser.

Myndigheter kan introducera förändrade eller nya regler tillämpliga på MTGs affärsverksamhet. När sändningarna utgår från London, som de gör i de flesta fall, regleras de av de brittiska Ofcom-reglerna. Förändringar i regler för licensgivning, krav på tillgänglighet, programöverföringar, konsumentskydd, TV-reklam, beskattning eller andra aspekter av MTGs eller konkurrenters affärsverksamhet kan medföra en väsentligt negativ effekt på vår affärsverksamhet och vårt resultat.

MTG verkar i en starkt konkurrensutsatt miljö som utsätts för snabba förändringar Konkurrens uppkommer genom att ett brett urval företag erbjuder kommunikation och underhållningstjänster, inklusive kabel-TV-operatörer, leverantörer av digitala och analoga marknad, internetjänster, betting- och spelföretag och nätverk av interaktiva tjänster. Det innebär att leverans av olika tjänster kan utsättas för snabba tekniska förändringar. Konkurrenternas ställning kan stärkas genom att de ökar sin tekniska kapacitet eller utveckling.

MTGs förmåga att konkurrera framgångsrikt beror på förmågan att fortsätta att göra förvärv och producera program och paketera innehållet, på ett för våra abonnenter, attraktivt sätt.

Den framtida efterfrågan och snabbheten i kundernas villighet att ta till sig MTGs satellit-TV, bredband och ViasatPlus-tjänster beror på förmågan att erbjuda dessa till priser som är konkurrenskraftiga med konkurrerande tjänster och genom förmågan att skapa efterfrågan för produkter, samt attrahera och behålla kunder genom breda marknadsföringsaktiviteter. Tittare med ViasatPlus-boxar eller tittare som ser på on-demand-program kan komma att välja att inte titta på reklaminslagen inklusive dessa på Viasat Broadcastings kanaler.

Förvaltningsberättelse fortsättning

MTG expanderar till nya marknader Koncernen har expanderat till nya marknader och kommer att fortsätta att expandera till nya tillväxtmarknader och har avsevärt ökat exponeringen mot dessa marknader under de senaste åren. Expansionen har inneburit förvärv av sändningstillstånd och TV-bolag tillsammans med investeringar i distribution, program- och kanallanseringar.

På tillväxtmarknader är MTG exponerat mot mindre mogna och snabbt föränderliga regionala ekonomier och marknader jämfört med Västeuropa i övrigt. Detta kan få positiva och negativa följder för MTG. Dessa marknader representerar en annan risk än dem som är kopplade till investeringar i Västeuropa. Dessa risker inkluderar potentiell samhällelig och politisk instabilitet, politiska påtryckningar på de rättsliga, skatte- och regulatoriska instanserna och restriktioner för utländskt ägande av eller engagemang i medier.

MTG påverkas av lagstiftningen i EU – direktiven om Audiovisuella Medietjänster utan gränser och Television utan gränser Europaparlamentet godkände den 29 november 2007 ministerrådets gemensamma ståndpunkt avseende det nya direktivet om audiovisuella medietjänster (AMS) som moderniserar reglerna för den audiovisuella branschen genom ett regelverk som gäller samtliga audiovisuella medier. Medlemsstaterna har 24 månader på sig för att inlemma de nya reglerna i respektive lands egna lagstiftning.

Några av förändringarna kan påverka MTG:

- I princip kan mottagande medlemsstat – under förutsättning av EU-kommissionen godkännande i varje ärende – tillämpa lämpliga åtgärder mot en medieleverantör med utsändning i territoriet, om utsändningen går emot allmänna regler i denna medlemsstat och det är bevisat att en sådan medietjänstleverantör är etablerad i en annan medlemsstat för att kringgå landets striktare regler. Även om vissa länder som MTG sänder till kan försöka ifrågasätta oss genom denna procedur, förväntar MTG inte någon negativ verkan på grund av att koncernen sedan länge är väl etablerad i de länder där MTG regleras.
- Regeln om att reklam inte får överskrida 15 procent av den dagliga utsändningen avskaffas. Regeln om att reklamtiden får uppgå till högst 20 procent per timme kvarstår. En annan viktig förändring är att 20-minutersbegränsningen mellan reklamuppehåll upphör. Filmer, nyheter och barnprogram får endast avbrytas en gång per 30 minutersintervall. Förändringarna ger en utökad sändningstid för reklam såväl som en större flexibilitet i schemalaggnen.
- Under det nya direktivet kan medlemsstaterna tillåta produktplaceringar under förutsättning att det är tydligt för tittarna och att redaktionellt oberoende upprätthålls. Denna förändring kan medverka till att kostnaderna för programproduktion reduceras även om effekten är begränsad.

AMS-direktivet förväntas bli genomfört av alla medlemsstater innan slutet av 2009.

MTG har endast begränsad kontroll över intressebolag och hur framgångsrika investeringarna blir beror på hur övriga ägare agerar

Delar av verksamheten utförs genom intressebolag i vilka MTG inte har bestämmande inflytande, till exempel CTC Media i Ryssland. Som ett resultat därav har MTG begränsat inflytande över affärsverksamheten. Risker för åtgärder utanför koncernens eller intressebolagens kontroll eller mot koncernens intressen är en naturlig del av verksamheter i intressebolag.

MTGs verksamhet är beroende av teknologi som kan misslyckas, förändras eller utvecklas MTG är beroende av kryptering av sändningar och andra tekniker för att begränsa otillåten tillgång till koncernens tjänster. Otillåten tillgång eller otillåtet användande av koncernens innehåll kan uppnås genom att förfälska smart cards eller genom att på annat sätt kringgå säkerhetssystemen.

MTG är beroende av satelliter vilket innebär väsentliga risker och vilka kan förhindra sändning och därmed få en negativ effekt på verksamheten.

MTG är beroende av tredjeparts kabel-TV-nätverk för att distribuera en stor del av programmen.

Bristar i teknik, nätverk eller andra operativa system eller hård- eller mjukvara som resulterar i väsentliga avbrott i driften kan få en väsentligt starkt negativ påverkan på verksamheten.

MTG är beroende av att rekrytera och behålla skicklig personal För att förbli konkurrenskraftig och att kunna genomföra beslutade strategier, är koncernen beroende av att kunna rekrytera och behålla skicklig och kompetent personal. I vilken omfattning detta låter sig göras beror bland annat på förmågan att kunna erbjuda konkurrenskraftiga ersättningar. Att inte göra detta påverkar konkurrenskraft och affärsutveckling negativt.

MTG är beroende av leverantörer för tillhandahållande av viktig utrustning och tjänster MTG måste lita till pålitliga och effektiva leverantörer. Tillkortakommanden vid tillmötesgående av krav, förseningar i leveranser eller bristande kvalitet kan påverka förmågan att leverera produkter och tjänster.

Olika företag inom MTG är inblandade i tvister och är berörda av icke-materiella tvister. Företaget bedömer dock inte att de skyldigheter dessa tvister skulle kunna framkalla kan få någon materiell negativ effekt på företagets finansiella ställning.

Förvaltningsberättelse fortsättning

Finansiella policys och riskhantering

Finanspolicy Koncernens finansiella riskhantering är centraliserad för att tillvarata stordriftsfördelar och synergieffekter samt för att minimera hanteringsrisker. Koncernens finanspolicy bestäms av styrelsen och består av ett ramverk av riktlinjer och regler för riskhantering och finansverksamheten i stort. Policyn går igenom årligen. Koncernens finansiella risker utvärderas kontinuerligt och följs upp för att säkra finanspolicyns efterlevnad.

Valutarisk Valutarisker kan delas in i transaktionsexponering och omräkningsrisk. Transaktioner i kontrakterade ej matchade programinköp valutasäkras med termiskontrakt på rullande tolv månadersbasis. Koncernen säkrar inte övriga transaktioner i utländska dotterbolag. Exponeringen finns beskriven i not 22.

Omräkningsrisk uppkommer vid omräkningen av koncernens dotterbolags resultat- och balansräkningar till svenska kronor från andra valutor. Eftersom flera dotterföretag rapporterar i andra valutor än svenska kronor är koncernen exponerad för förändringar i valutakurser. Omräkningsrisken har inte säkrats.

Ränterisk Koncernens finansieringskällor utgörs i huvudsak av eget kapital, kassaflöde från löpande verksamhet och upplåning. Upplåning, som är räntebärande, medför att koncernen exponeras för ränterisk. Koncernen använder inte finansiella instrument för att säkra ränterisker.

Finansieringsrisk Externa lån hanteras centralt i enlighet med koncernens finanspolicy.

Kreditrisk Kreditrisken med avseende på koncernens fordringar är spridd över ett stort antal kunder, både privatpersoner och företag. Hög kreditvärdighet krävs vid större försäljningsbelopp och kreditupplysningar inhämtas för att reducera risken för kreditförluster.

Försäkringsbara risker Försäkringsskyddet regleras av koncernens centrala riktlinjer. Affärsenheterna är ansvariga för att bedöma sådana risker och att besluta omfattningen av försäkringsskyddet.

Anställda

En organisations förmåga att skapa och anpassa sig till förändringar i sin omgivning och hur den utnyttjar dessa möjligheter är vad som kännetecknar den. Hur snabbt och effektivt den uppnår detta är vad som avgör dess framgång. De anställda är den viktigaste faktorn för att uppnå målen. Ledningen i vart och ett av de länder där vi är verksamma har presenterat vår uppförandekod, vår vision och våra tolv regler för de anställda. Interna enkäter har utförts för att mäta huruvida anställda finner våra policier användbara, deras syn på ledningen och bolaget och hur väl dessa policier kan genomföras och har genomförts. De mest grundläggande är:

- Jämställdhet oberoende av ras, religion, nationalitet, kön, psykiska eller fysiska handikapp, civilstånd, ålder, sexuell läggning eller annat som inte relaterar till individens kapacitet
- Vi värdesätter mångfald
- Vi tolererar inte diskriminering eller sexuella, fysiska eller psykiska trakasserier
- Vi vill erbjuda en hälsosam, trygg och ren arbetsmiljö
- Vi respekterar och stödjer varandra.

Affärsetik

Som en konsekvens av våra värderingar och vårt sociala ansvarstagande i affärsverksamheten har vi följande principer och riktlinjer:

- Vi agerar med ärlighet och integritet
- Vi är för fri och öppen konkurrens
- Vi följer lagar, regler och bolagspolicier
- Vi följer konkurrens- och antitrustlagstiftning
- Vi deltar inte i partipolitik eller ger politiska donationer
- Vi tillåter inte mutor, bestickning eller andra olagliga utbetalningar.

Koncernen hade 2.381 heltidsanställda vid årets slut, jämfört med 2.312 vid årets början. Information om genomsnittligt antal anställda och lönekostnaderna under året ges i noterna 24 och 25 i denna årsredovisning.

Förvaltningsberättelse fortsättning

Riktlinjer för ersättning till ledande befattningshavare fastställda av årsstämman 2007

Riktlinjerna godkändes av årsstämman 2007. Med ledande befattningshavare avses koncernchefen tillika verkställande direktören i moderbolaget, finansdirektören, vice verkställande direktörer och affärsområdeschefer i MTG och dotterbolag.

Riktlinjer för ersättning Syftet med riktlinjerna är att tillförsäkra att MTG kan attrahera, motivera och behålla ledande befattningshavare i förhållande till MTGs internationella konkurrenter som består av nordeuropeiska mediebolag. Ersättningen skall vara utformad så att den är konkurrenskraftig och samtidigt i linje med aktieägarnas intressen. Ersättning till befattningshavare skall utgöras av en kombination av fast och rörlig ersättning, möjlighet att delta i incitamentsprogram samt pension. Dessa komponenter skall skapa en välbalanserad ersättning som både kortsiktigt och långsiktigt reflekterar den individuella prestationen och ansvaret som MTGs prestation i sin helhet.

Fast ersättning Befattningshavarnas fasta lön skall vara konkurrenskraftig och baseras på den individuella befattningshavarens ansvar och prestation.

Rörlig ersättning Befattningshavarna kan, utöver fast ersättning, även erhålla rörlig ersättning. Den kontraktsmässiga rörliga ersättningen uppgår normalt till maximalt 50 procent av den fasta årslönen. Den rörliga ersättningen skall baseras på befattningshavarens prestation i förhållande till fastställda mål.

Vidare har styrelsen tidigare beslutat om särskilda bonusprogram för 2006, 2007 och 2008 baserat på individuella prestationer samt bolagets prestation. Den rörliga ersättningen enligt 2006 års program uppgick till 14,6 Mkr, men ersättningen för 2007 och 2008 kommer att vara lägre.

Övriga förmåner MTG erbjuder övriga förmåner till befattningshavare i enlighet med lokal praxis. Övriga förmåner är till exempel företagsbil och företagshälsovård. I enskilda undantagsfall kan företagsbostad erbjudas under en begränsad period.

Pension För ledningen finns sedvanliga pensionsutfästelser baserade på de normala villkoren i de länder där de är anställda. Pensionsutfästelserna tryggas genom premieinbetalningar till försäkringsbolag.

Uppsägning och avgångsvederlag Om MTG avslutar en befattningshavares anställning, utgår lön under maximalt 12 månader av uppsägningstiden. Normalt utgår inget avgångsvederlag utöver lön under uppsägningstiden.

Utöver beskrivningen ovan gäller att koncernchefen har ett treårskontrakt med början 2005 till och med 2007, liksom en befattningshavare med tvåårskontrakt med början 2007 och till och med 2008.

Avvikelse Styrelsen har rätt att frånga dessa riktlinjer om det i ett enskilt fall finns särskilda skäl för det, som exempelvis ytterligare rörlig ersättning vid exceptionella prestationer. Om sådan avvikelse sker skall styrelsen redovisa skälen till avvikelsen vid närmast följande årsstämma.

Riktlinjerna har följts under året.

Förslag till riktlinjer för ersättning till ledande befattningshavare för årsstämman 2008

Styrelsen föreslår till årsstämman 2008 att riktlinjer för 2007 skall tillämpas 2008 med följande förändringar av ordalydelsen (**markerade med fetstil**)

Syftet med riktlinjerna är att tillförsäkra att MTG kan attrahera, motivera och behålla ledande befattningshavare i förhållande till MTGs internationella konkurrenter som består av nord- och **östeuropeiska** mediebolag.

Ersättning till befattningshavare skall utgöras av en kombination av fast och rörlig ersättning, möjlighet att delta i **långsiktiga incitamentsprogram** samt pensionsparande.

Den rörliga ersättningen enligt **2007 års program uppgick till 8 Mkr men kommer att vara betydligt lägre 2008.**

Uppsägning och avgångsvederlag Om MTG avslutar en befattningshavares anställning, utgår lön under uppsägningstiden med maximalt 12 månader. Normalt utgår inget avgångsvederlag utöver lön under uppsägningstiden.

Koncernchefen och övriga ledande befattningshavares anställningskontrakt är enlighet med dessa riktlinjer.

Optionsprogram

Koncernen har tre utestående optionsprogram, beslutade 2005, 2006 och 2007. För information om dessa program, se not 25 och MTGs hemsida www.mtg.se.

Förvaltningsberättelse fortsättning

Moderbolaget

Moderbolaget redovisade en nettointäkt på 81 (89) Mkr, som huvudsakligen bestod av intäkter från koncernens övriga bolag. Räntenettot och andra finansiella poster uppgick till 6.418 (360) Mkr, och moderbolagets resultat före skatt uppgick till 6.270 (214) Mkr. Detta inkluderade en intern nettovinst på 6.000 Mkr till följd av en omstrukturering där MTG Broadcasting S.A. avyttrades till ett annat företag inom koncernen. MTGs finansieringspolicy inkluderar en central cash-pool som stöder koncernens bolag. Moderbolagets investeringar uppgick till 0 (0) Mkr under 2007.

Påverkan på miljön Bolaget äger eller driver inte någon verksamhet i Sverige som är anmälnings- eller tillståndspliktig gentemot myndigheter avseende påverkan på miljön eller som kräver obligatorisk licensiering.

Förslag till vinstdisposition Följande medel står till aktieägarnas förfogande per den 31 december 2007 (kr):

Balanserat resultat	2.566.378.385
Nettovinst för 2007	6.224.808.477
Totalt	8.791.186.862

Styrelsen föreslår att en ordinarie utdelning på fem kronor och en extraordinär utdelning på tio kronor, totalt 15 kronor per aktie, betalas ut till samtliga innehavare av A- och B-aktier på avstämningsdagen den 19 maj 2008. Totalt föreslagen utdelning uppgår till maximalt 983.318.100 kronor, baserat på det potentiella antalet utestående aktier vid avstämningsdagen och representerar 69 procent av koncernens resultat efter skatt för 2007. Styrelsen föreslår också att årsstämman bemyndigar styrelsen att besluta om återköp på upp till tio procent av koncernens utestående aktier vid ett eller flera tillfällen fram till stämman 2009. Detta syftar till att ge flexibilitet i arbetet med bolagets kapitalstruktur.

MTG-aktien

Ursprunget till Modern Times Group var lanseringen av den första kommersiella TV-kanalen i Skandinavien – TV3 – som en del av Industriförvaltnings AB Kinnevik, på nyårsafton 1987. På Kinneviks ordinarie bolagsstämma i maj 1997 beslutades om en utskiftning av MTGs aktier till Kinneviks aktieägare. MTG-aktien noterades därefter på Stockholmsbörsens SBI-lista och på Nasdaq-börsen i New York i form av American Depositary Receipts, ADR, i september 1997. MTG-aktien noterades på Stockholmsbörsens O-lista i maj 1999 och är för närvarande noterad endast på OMX Nordiska Large Cap-lista under symbolerna MTGA och MTGB. Det börsvärde som noterades för MTG-aktierna vid sista dagen för handel 2007 uppgick till 29,8 miljarder kronor.

Aktiekapital Per den 31 december 2007 var antalet utestående aktier 66.352.540, varav 15.241.668 A-aktier och 51.110.872 B-aktier. En A-aktie berättigar till tio röster, en B-aktie till en röst. Förändringar i aktiekapitalet under perioden 2000–2006 återfinns i not 18 i denna rapport.

Förändring under året Ett mandat för återköp av aktier godkändes vid årsstämman 2007 och MTGs styrelse fattade beslut om att utnyttja mandatet den 19 september 2007. Fram till årsslutet återköptes därför 719.000 B-aktier eller 1,1 procent av utestående aktier i MTG för en total köpeskilling på 307 Mkr. Kvotvärdet av dessa aktier var 3.595.000 kronor. Per den 20 mars 2008 hade sammanlagt 1.517.000 B-aktier eller 2,3 procent av utestående aktier återköpts för en total köpeskilling om 623 Mkr och kvotvärdet var 7.585.000 kronor. Avsikten är att makulera dessa aktier efter aktieägarnas godkännande vid årsstämman 2008.

Aktieutveckling

Förvaltningsberättelse fortsättning

Till följd av tre aktieägares begäran under juli 2007 godkände styrelsen en omvandling av 303.953 A-aktier till B-aktier i MTG, i enlighet med beslutet vid MTGs årsstämma 2007. Vid årsstämma beslutade man också att minska företagets överkursfond med 1.000 Mkr från 1.523 Mkr. Bolagsverket registrerade beslutet och gav tillstånd i augusti 2007.

Om alla de optioner som tilldelats ledande befattningshavare och nyckelmedarbetare per den 31 december 2007 skulle inlösas, kommer antalet utfärdade aktier i bolaget att öka med 1.078.291 B-aktier, och motsvara en utspädning på 1,6 procent av kapitalet och 0,3 procent av rösterna vid slutet av 2007. De 396.999 utestående optionerna från 2005 års program har ett lösenpris på 235,80 kronor för aktieoptionerna och 239,30 kronor för teckningsoptionerna, och kan inlösas från och med den 15 maj 2008. De 324.369 utestående optionerna från 2006 års program har ett lösenpris på 413,30 kronor för aktieoptionerna och 417,70 kronor för teckningsoptionerna, och kan inlösas från 15 maj 2009. De 356.923 optioner som tillerkänts enligt 2007 års program har ett lösenpris på 432,50 kronor för optionerna och kan inlösas från 15 maj 2010.

Aktieägare den 31 december 2007

Namn	Total	A-aktier	B-aktier	Kapitalandel	Röstandel
Kinnevik	9.935.011	9.676.943	258.068	14,8%	47,7%
Fidelity	6.644.733	0	6.644.733	9,9%	3,3%
Emescokoncernen	3.328.845	3.328.845	0	5,0%	16,4%
Swedbank Robur Fonder	2.827.714	0	2.827.714	4,2%	1,4%
State Street Bank	2.542.657	0	2.542.657	3,8%	1,3%
AMF Pension	2.183.241	0	2.183.241	3,2%	1,1%
SEB Fonder	2.029.693	0	2.029.693	3,0%	1,0%
Nordea Fonder	1.881.733	0	1.881.733	2,8%	0,9%
JP Morgan Chase Bank	1.791.839	0	1.791.839	2,7%	0,9%
Stenbeck, Jan Hugo (dödsbo)	1.526.000	1.526.000	0	2,3%	7,5%
State of New Jersey Pension Fund	1.404.150	0	1.404.150	2,1%	0,7%
Svenska Handelsbanken / SPP Fonder	1.299.103	0	1.299.103	1,9%	0,6%
Pictet & Cie	909.595	0	909.595	1,4%	0,4%
Morgan Stanley Client Account	895.564	0	895.564	1,3%	0,4%
Northern Trust Company	843.682	0	843.682	1,3%	0,4%
Mellon Financial	754.354	0	754.354	1,1%	0,4%
Första AP-fonden	725.569	0	725.569	1,1%	0,4%
Andra AP-fonden	630.621	0	630.621	0,9%	0,3%
Lannebo Fonder	598.050	0	598.050	0,9%	0,3%
Länsförsäkringar Fonder	570.461	0	570.461	0,9%	0,3%
Övriga	23.029.925	709.880	22.320.045	34,3%	14,3%
Summa utestående aktier	66.352.540	15.241.668	51.110.872	98,9%	100,0%
<i>Modern Times Group aktieåterköp</i>	719.000	0	719.000	1,1%	0,0%
Summa utfärdade aktier	67.071.540	15.241.668	51.829.872	100,0%	100,0%

Koncernens resultaträkning

(Mkr)	Not	2007	2006
Nettoomsättning	3	11.351	10.136
Kostnad för sålda varor och tjänster		-6.887	-5.908
Bruttoresultat		4.464	4.229
Försäljningskostnader		-1.110	-1.206
Administrationskostnader		-1.831	-1.638
Övriga rörelseintäkter	6	34	10
Övriga rörelsekostnader	5, 6	-10	-76
Resultat från andelar i intressebolag	7	480	458
Rörelseresultat	3, 4, 5, 6, 7, 10, 11, 13, 23, 25, 26	2.027	1.777
Resultat vid försäljning av värdepapper	8	0	3
Ej kassapåverkande resultateffekt av nyemissioner CTC Media	8	5	241
Ränteintäkter och liknande resultatposter	8	36	59
Räntekostnader och liknande resultatposter	8	-53	-64
Resultat före skatt		2.015	2.016
Aktuell skatt	9	-560	-425
Uppskjuten skatt	9	-28	-92
Årets resultat		1.428	1.499
Hänförligt till:			
Moderbolagets aktieägare		1.363	1.437
Minoritetsintresse		65	62
Årets resultat		1.428	1.499
Resultat per aktie, före utspädning (kronor)	17	20,35	21,57
Resultat per aktie, efter utspädning (kronor)	17	20,11	20,55
Antal aktier vid beräkning av resultat per aktie före utspädning	17	66.945.776	66.591.869
Antal aktier vid beräkning av resultat per aktie efter utspädning	17	67.157.781	66.994.844
Föreslagen kontant utdelning (kronor)		15,00	7,50

Koncernens balansräkning

(Mkr)	Not	31 december 2007	31 december 2006
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella anläggningstillgångar			
	10		
Aktiverade kostnader		28	29
Patent och varumärken		536	494
Nyttjanderätter och licenser		545	352
Goodwill		2.491	2.235
Summa immateriella anläggningstillgångar		3.600	3.109
Materiella anläggningstillgångar			
	11		
Maskiner och andra tekniska anläggningar		31	27
Inventarier verktyg och installationer		170	129
Summa materiella anläggningstillgångar		202	156
Finansiella anläggningstillgångar			
	7, 12		
Aktier och andelar i intressebolag		1.841	1.458
Fordringar på intressebolag		31	31
Aktier och andelar i andra företag	12	36	66
Uppskjuten skattefordran	9	23	51
Övriga långfristiga fordringar		24	19
Summa finansiella anläggningstillgångar		1.954	1.626
Summa anläggningstillgångar		5.756	4.891
Omsättningstillgångar			
Lager			
Varor under tillverkning		1	1
Färdiga varor och handelsvaror		180	178
Lager av sändningsrätter för TV		1.368	1.171
Förskott till leverantörer		9	12
Summa lager		1.559	1.363
Kortfristiga fordringar			
	14		
Kundfordringar		1.341	1.057
Kundfordringar intressebolag		5	5
Skattefordran		82	36
Övriga fordringar räntebärande		11	–
Övriga fordringar ej räntebärande		207	120
Förutbetalda kostnader och upplupna intäkter	15	1.478	1.087
Summa kortfristiga fordringar		3.124	2.305
Likvida medel			
	16, 22		
Kortfristiga placeringar		0	0
Kassa och bank		521	646
Summa likvida medel		521	646
Summa omsättningstillgångar		5.203	4.314
Summa tillgångar		10.958	9.205

(Mkr)	Not	31 december 2007	31 december 2006
EGET KAPITAL OCH SKULDER			
Eget kapital hänförligt till moderbolagets aktieägare	18		
Aktiekapital		335	335
Övrigt tillskjutet kapital		537	1 529
Reserver		1	-62
Balanserade vinstmedel inklusive årets resultat		4.804	3.181
Summa eget kapital hänförligt till moderbolagets aktieägare		5.678	4.984
Minoritetsintressen			
Minoritetsintressen		197	121
Summa eget kapital		5.875	5.105
Långfristiga skulder			
Räntebärande	22		
Skulder till kreditinstitut		31	-
Övriga räntebärande skulder		6	26
Summa räntebärande		37	26
Ej räntebärande			
Ej räntebärande skulder		2	1
Uppskjuten skatteskuld	9	159	123
Övriga avsättningar	19	233	155
Summa ej räntebärande		394	279
Summa långfristiga skulder		431	305
Kortfristiga skulder			
Räntebärande	22		
Skulder till kreditinstitut		433	239
Övriga räntebärande skulder		45	-
Summa räntebärande		478	239
Ej räntebärande			
Förskott från kunder		69	63
Leverantörsskulder		1.134	995
Skatteskulder		356	228
Övriga skulder		379	314
Upplupna kostnader och förutbetalda intäkter	20	2.237	1.957
Summa ej räntebärande		4.176	3.557
Summa kortfristiga skulder		4.654	3.796
Summa skulder		5.085	4.100
Summa eget kapital och skulder		10.958	9.205

Koncernens förändring i eget kapital

(Mkr) Koncernen	Not 18	Eget kapital hänförligt till moderbolagets aktieägare							Totalt Totalt	Minoritets- intresse	Totalt eget kapital
		Aktie- kapital	Övrigt tillskjutet kapital	Om- räknings- reserv	Säkrings- reserv	Reserv verkligt värde	Om- värderings- reserv	Balanserade vinstmedel inkl årets resultat			
Ingående balans 1 januari 2006		332	1.340	-73	8	1.306	-	2.341	5.254	52	5.306
Årets förändring av omräkningsdifferenser				7					7		7
Förändring i minoritetsintressen									-	6	6
Omvärdering av varumärke i samband med successiva förvärv							-12		-12		-12
Omvärdering av aktier till marknadsvärde						-379			-379		-379
Kassaflödessäkringar					-26				-26		-26
Förmögenhetsförändringar redovisat direkt mot eget kapital				7	-26	-379	-12	0	-410	6	-404
Årets resultat 2006								1.437	1.437	62	1.499
Summa förmögenhetsförändringar exklusive transaktioner med bolagets ägare				7	-26	-379	-12	1.437	1.026	68	1.095
Utskiftning av aktier i Metro International S.A.							-892	-603	-1.495		-1.495
Effekter av personaloptionsprogram			7					6	13		13
Utnyttjade personaloptioner		3	183						186		186
Utgående balans 31 december 2006		335	1.529	-67	-18	35	-12	3.181	4.984	121	5.105
Årets förändring av omräkningsdifferenser				73					73		73
Nedsättning av övrigt tillskjutet kapital till balanserade vinstmedel			-1.000					1.000	-		-
Förändring i minoritetsintressen									-	11	11
Omvärdering aktier till marknadsvärde						-30			-30		-30
Förändring i redovisning av intressebolaget CTC Media								53	53		53
Kassaflödessäkringar					21				21		21
Summa förmögenhetsförändringar redovisat direkt mot eget kapital			-1.000	73	21	-30	0	1.053	116	11	127
Årets resultat 2007								1.363	1.363	65	1.428
Summa förmögenhetsförändringar exklusive transaktioner med bolagets ägare			-1.000	73	21	-30	0	2.415	1.478	76	1.555
Utdelning till aktieägare								-503	-503		-503
Återköp av aktier								-307	-307		-307
Effekter av personaloptionsprogram								17	17		17
Utnyttjade personaloptioner		0	8						8		8
Utgående balans 31 december 2007		335	537	6	3	5	-12	4.804	5.678	197	5.875

Koncernens kassaflödesanalys

(Mkr)	Not	2007	2006
Kassaflöde från rörelsen			
Årets resultat		1.428	1.499
Justeringar av poster i årets resultat som ej genererat kassaflöde från rörelsen	27	-65	-127
Kassaflöde från rörelsen		1.363	1.372
Förändringar i rörelsekapitalet			
Ökning (-)/minskning (+) lager		-219	-195
Ökning (-)/minskning (+) övriga kortfristiga fordringar		-835	-302
Ökning (+)/minskning (-) leverantörsskulder		148	167
Ökning (+)/minskning (-) övriga kortfristiga skulder		473	252
Summa förändringar i rörelsekapitalet		-433	-78
Kassaflöde från rörelsen netto		930	1.293
Investeringar			
Investeringar i anläggningstillgångar		-327	-329
Förvärv av aktier i dotterföretag och intressebolag	4	-219	-645
Erhållet vid försäljning av aktier i dotterföretag och övriga bolag	30	70	21
Övrigt kassaflöde från investeringar		-4	2
Kassaflöde till investeringsaktiviteter		-479	-950
Finansiering			
Förändring i fordran på intressebolag		0	5
Förändring i övriga långfristiga fordringar		-5	-12
Upptagande av lån		200	750
Amortering av låneskuld		-50	-1.675
Förändring av räntebärande skulder		64	-100
Förändring av övriga ej räntebärande skulder		-15	-29
Inbetald andel för personaloptionsprogram		25	186
Utdelning till aktieägare och återköp av aktier		-810	-
Kassaflöde till finansiella aktiviteter		-591	-876
Minskning likvida medel		-139	-533
Kassa, bank och kortfristiga placeringar vid årets början		646	1.208
Omräkningsdifferenser likvida medel		14	-28
Kassa, bank och kortfristiga placeringar vid årets slut		521	646

Moderbolagets resultaträkning

(Mkr)	Not	2007	2006
Nettoomsättning		81	89
Bruttoresultat		81	89
Administrationskostnader		-229	-236
Rörelseresultat	10, 11, 13, 23, 25, 26	-148	-146
Utdelning		-	0
Utdelning dotterbolag	8	118	-
Vinst vid försäljning av finansiella tillgångar	8	6.000	0
Ränteintäkter och liknande resultatposter	8	416	474
Räntekostnader och liknande resultatposter	8	-115	-113
Resultat före skatt		6.270	214
Skatt	9	-45	-83
Årets resultat		6.225	132

Moderbolagets balansräkning

(Mkr)	Not	31 december 2007	31 december 2006
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella anläggningstillgångar	10		
Aktiverade kostnader		1	2
Summa immateriella anläggningstillgångar		1	2
Materiella anläggningstillgångar	11		
Inventarier, verktyg och installationer		-	0
Summa materiella anläggningstillgångar		-	0
Finansiella anläggningstillgångar			
Aktier och andelar i koncernföretag	12	400	400
Fordringar på koncernföretag	29	1.837	1.811
Aktier och andelar i andra företag	12	36	66
Summa finansiella anläggningstillgångar		2.273	2.278
Summa anläggningstillgångar		2.275	2.280
Omsättningstillgångar			
Kortfristiga fordringar			
Kundfordringar	14	0	1
Fordringar på koncernföretag		8.811	3.044
Skattefordran		15	-
Övriga fordringar		38	2
Förutbetalda kostnader och upplupna intäkter	15	9	16
Summa kortfristiga fordringar		8.874	3.064
Kassa och bank			
Kassa och bank	16, 22	3	3
Summa kassa och bank		3	3
Summa omsättningstillgångar		8.876	3.066
Summa tillgångar		11.151	5.346

Moderbolagets balansräkning fortsättning

(Mkr)	Not	31 december 2007	31 december 2006
EGET KAPITAL OCH SKULDER	18		
Bundet eget kapital			
Aktiekapital		335	335
Reservfond		531	1.523
Summa bundet eget kapital		866	1.858
Fritt eget kapital			
Fond för verkligt värde		5	35
Balanserat resultat		2.562	2.110
Årets resultat		6.225	132
Summa fritt eget kapital		8.791	2.277
Totalt eget kapital		9.657	4.135
Avsättningar	19	22	11
Summa långfristiga skulder		22	11
Kortfristiga skulder			
Räntebärande			
Skulder till finansiella institutioner	22	400	250
Summa räntebärande		400	250
Ej räntebärande			
Leverantörsskulder		9	12
Skulder till koncernföretag		902	873
Skatteskuld		133	37
Övriga skulder		3	11
Upplupna kostnader och förutbetalda intäkter	20	23	18
Summa ej räntebärande		1.071	951
Summa kortfristiga skulder		1.472	1.201
Summa eget kapital och skulder		11.151	5.346
Ställda säkerheter		Inga	Inga
Ansvarsförbindelser	21	182	329

Moderbolagets förändring i eget kapital

(Mkr) Moderbolaget	Not 18	Bundet eget kapital			Fritt eget kapital		Totalt
		Aktie- kapital	Överkurs- fond	Reserv- fond	Fond för verkligt värde	Fria reserver	
Ingående balans 1 januari 2006		332	–	1.340		2.569	4.241
Förändring i redovisningsprincip (IAS 39)					35		35
Koncernbidrag						140	140
Förmögenhetsförändringar redovisade direkt mot eget kapital					35	140	176
Årets resultat 2006						132	132
Summa förmögenhetsförändringar exklusive transaktioner med bolagets ägare					35	272	307
Utskiftning av aktier i Metro International S.A. Inlösta personaloptioner		3		183		–603 4	–603 190
Utgående balans 31 december 2006		335	–	1.523	35	2.242	4.135
Nedsättning av reservfond till fria reserver				–1.000		1.000	–
Omvärdering aktier till marknadsvärde					–30		–30
Koncernbidrag						130	130
Summa förmögenhetsförändringar redovisade direkt mot eget kapital				–1.000	–30	1.130	99
Årets resultat 2007						6.225	6.225
Summa förmögenhetsförändringar exklusive transaktioner med bolagets ägare				–1.000	–30	7.355	6.324
Utdelning till aktieägare						–503	–503
Återköp av aktier						–307	–307
Inlösta personaloptioner		0		8			8
Utgående balans 31 december 2007		335	–	531	5	8.786	9.657

Moderbolagets kassaflödesanalys

(Mkr)	2007	2006
Kassaflöde från rörelsen		
Årets resultat	6.225	132
Justeringar av poster som ej genererar kassaflöde från rörelsen		
Omvärdering aktier tillgängliga för försäljning	-30	-
Resultat vid försäljning av finansiella tillgångar	-6.000	-
Avskrivningar	1	8
Förändring i uppskjuten skatt	-	61
Förändring i avsättningar	11	-
Orealiserade kursdifferenser	34	-59
Summa justeringar av poster som ej genererar kassaflöde från rörelsen	240	142
Förändringar i rörelsekapital		
Ökning (-)/minskning (+) övriga kortfristiga fordringar	-43	-7
Ökning (+)/minskning (-) leverantörsskulder	-2	3
Ökning (+)/minskning (-) övriga kortfristiga skulder	94	8
Summa förändringar i rörelsekapital	49	4
Kassaflöde från rörelsen	290	146
Investeringar		
Investeringar i aktiverade kostnader	-	-3
Investeringar i aktier i dotterbolag	-	-264
Kassaflöde till investeringsaktiviteter	-	-267
Finansering		
Fordringar/skulder dotterbolag	362	479
Inbetalt kapital vid inlösen av personaloptioner	8	186
Utdelning till aktieägare	-503	-
Återköp av aktier	-307	-
Upptagande av lån	200	750
Amortering av låneskuld	-50	-1.608
Kassaflöde till finansiella aktiviteter	-290	-193
Ökning/minskning av kassa och bank	0	-314
Kassa och bank vid årets början	3	316
Kassa och bank vid årets slut	3	3

Noter

Siffror i Mkr om ej annat anges

Not 1

Redovisnings- och värderingsprinciper

Modern Times Group MTG AB har sitt säte i Sverige. De konsoliderade resultat- och balansräkningarna per den 31 december 2007 inkluderar moderbolaget och dess dotterbolag samt andelar i joint ventures och intressebolag.

Årsredovisningen och koncernredovisningen har godkänts för utfärdande av styrelsen den 20 mars 2008. Koncernens resultat- och balansräkning och moderbolagets resultat- och balansräkning blir föremål för fastställelse på årsstämman den 14 maj 2008.

Koncernredovisningen har upprättats i enlighet med International Financial Reporting Standards (IFRS) utgivna av International Accounting Standards Board (IASB) samt tolkningsuttalanden från International Financial Reporting Interpretations Committee (IFRIC) som har godkänts av EU-kommissionen. Redovisningsrådets rekommendation RR30:06 Kompletterande Redovisningsregler för Koncerner har likaledes tillämpats vid upprättandet av denna årsredovisning.

Koncernredovisningen har upprättats på grundval av historiska anskaffningsvärden förutom vissa finansiella tillgångar och skulder som redovisas till verkligt värde. De senare består av derivatinstrument och finansiella instrument som klassificerats som tillgångar som kan säljas. Förändringar i värdet för tillgångar som klassificerats som finansiella tillgångar som kan säljas rapporteras direkt mot eget kapital.

De nedan angivna redovisningsprinciperna för koncernen har tillämpats konsekvent på samtliga perioder som redovisas i koncernens finansiella rapporter, om inte annat framgår nedan.

Ändrade och nya redovisningsprinciper Följande redovisningsstandarder och tillämpningar skall tillämpas och påverkar koncernens finansiella rapportering från den 1 januari 2009:

Standarder och tolkningar utgivna av IASB

IAS 1 Utformning av finansiella rapporter - vissa förändringar i presentationen av de finansiella rapporterna

IFRS 8 Rörelsesegment – rapporteringen skall utgå från företagsledningens interna indelning

Nedanstående skall tillämpas från och med den 1 januari 2008:

IFRIC 11 IFRS 2 – Transaktioner med egna aktier, även koncerninterna – avser precisering av redovisning av aktierelaterade ersättningar

Förändringarna väntas inte medföra någon effekt på koncernredovisningen utöver utökade tilläggsupplysningar.

Klassificering Anläggningstillgångar och långfristiga skulder förväntas i allt väsentligt återvinnas eller betalas efter tolv månader eller mer räknat från balansdagen. Omsättningstillgångar och kortfristiga skulder består i allt väsentligt av belopp som förväntas återvinnas eller betalas inom tolv månader från balansdagen.

Koncernredovisning Koncernredovisningen omfattar moderbolaget och samtliga dotterföretag samt andelen i joint ventures och intressebolag. Samtliga bolag, där koncernen innehar mer än hälften av rösterna eller där koncernen har ett bestämmande inflytande genom avtal, konsolideras som dotterbolag. Innehavet i den tjeckiska Primakoncernen och i Balkan Media Group är exempel på det senare med ett innehav av 50 procent av rösterna, men där koncernen har ett genom avtal bestämmande inflytande.

Koncernredovisningen upprättas liksom för tidigare år baserat på förvärvsmetoden, så som den beskrivs i International Financial Reporting Standards. Detta innebär att moderbolagets bokförda värden på aktier i dotterföretag elimineras mot dotterföretagets förvärvsvärden, det vill säga det eget kapital (inklusive kapitalandel i obeskattade reserver) som efter en värdering av bolagens nettotillgångar till verkligt värde fanns i bolagen vid respektive förvärvstidpunkt. Resultaten för under året förvärvade företag inkluderas i koncernens resultaträkning för perioden från och med förvärvet.

I koncernens eget kapital ingår härigenom endast den del av dotterföretagets eget kapital som tillkommit efter förvärvet. Den skillnad mellan aktiernas förvärvsvärden och redovisat eget kapital i dotterföretagen vid förvärvstillfället som inte beror på skillnader mellan verkligt värde och bokfört värde på identifierbara tillgångar, skulder och eventalförpliktelser redovisas som goodwill. Skillnader mellan anskaffningsvärdet och verkligt värde på identifierbara nettotillgångar redovisas i resultaträkningen vid tidpunkten för förvärvet i de fall anskaffningsvärdet understiger verkligt värde på identifierbara nettotillgångar.

Noter fortsättning

Not 1 Redovisnings- och värderingsprinciper fortsättning

Funktionell valuta och rapporteringsvaluta Moderbolagets funktionella valuta är svenska kronor. Detta är också rapporteringsvalutan för koncernen och moderbolaget.

Finansiella rapporter för utländska dotterbolag Koncernens utländska dotterföretags balansposter omräknas till svenska kronor. Omräkning av balansposterna görs till balansdagens valutakurser, medan resultaträkningens poster räknas om till genomsnittliga valutakurser. De omräkningsdifferenser som uppkommer förs direkt till eget kapital.

Eliminering av transaktioner vid konsolidering Koncerninterna balansposter och orealiserade vinster och förluster som uppkommer från koncerninterna transaktioner mellan koncernföretag elimineras i sin helhet vid upprättandet av koncernredovisningen.

Minoritetsintressen För dotterföretag som inte är helägda, redovisas den del i eget kapital och obeskickade reserver som tillhör andra än moderbolagets aktieägare som minoritetsintresse. Vid negativt eget kapital redovisas fordran på minoriteten i den mån minoriteten bedöms skjuta till sin del av underskottet. Minoritetsintressen ingår i totalt eget kapital.

Redovisning av intressebolag och joint ventures Intressebolag redovisas enligt kapitalandelsmetoden. Som intressebolag räknas företag där koncernen har ett betydande inflytande. Normalt betyder detta en rösträttsandel uppgående till minst 20 procent och högst 50 procent. Detta gäller bland annat CTC Media (39,5%). Resultatandelar i intressebolagens resultat före skatt redovisas under rubriken Resultat från andelar i intressebolag i rörelseresultatet. Verksamheten i intressebolagen ingår i affärsområdena Viasat Broadcasting och Radio. Andelen i intressebolags skattekostnad redovisas i koncernens skattekostnader. Övervärden hänförs till tillgångar hos respektive intressebolag eller goodwill. Skillnader mellan förvärvsvärdet och förvärvat eget kapital redovisas i enlighet med principer för konsolidering av dotterbolag enligt "Koncernredovisning" ovan. Intressebolagens bokslut justeras före beräkning av resultatandelar så att dessa redovisas i enlighet med MTGs redovisnings- och värderingsprinciper.

Joint ventures redovisas med klyvningsmetoden där resultat- och balansräkningarna konsolideras proportionellt i enlighet med ägd andel. Detta tillämpas för TV2 Sport A/S Denmark. Klyvningsmetoden tillämpas från och med den dag delad kontroll börjar till och med den dag kontrollen upphör.

Intäktsredovisning Intäktsredovisning sker vid utförd prestation. Detta innebär att MTG redovisar intäkter från:

- TV- och radioreklam vid sändning
- Abonnemang för betal-TV fördelat över abonnemangsperioden
- Kabel-TV när tjänsten levereras till kabel-TV-operatören och baseras på antalet abonnenter på MTGs kanaler i enlighet med kabelbolagens redovisning
- Försäljning av varor i enlighet med försäljningsvillkoren, det vill säga när varorna har överlämnats till transportombud, efter avdrag för retur och rabatter
- Försäljning av tjänster när tjänsten levereras
- TV-produktioner på basis av procentuellt färdigställande av varje produktion i samma relation som nedlagda kostnader förhåller sig till totala kostnader för hela projektet
- Filmrättigheter när kontraktet skrivs under, produkten är färdigställd och leverad samt licenstiden har påbörjats
- Distributionsrättigheter för film när filmen visas
- Utdelning från aktier när aktieägarnas rätt till utdelning har bestämts. Utdelning från intressebolag minskar bokfört värde på tillgången.

Bytesaffärer Bytesaffärer ("barter") innebär utbyte av reklamtid i till exempel TV eller radio mot andra varor eller tjänster. Bytesaffärer redovisas till varornas eller tjänsternas verkliga värden. Verkliga värden bestäms av ingångna avtal för samma typ av tjänster med andra kunder. Intäkter från bytesaffärer redovisas när reklaminslagen sänds; kostnader bokförs när varan eller tjänsten förbrukas.

Fordringar och skulder i utländsk valuta Koncernföretagens monetära fordringar och skulder i utländsk valuta omräknas till lokal valuta genom att använda balansdagens kurser. Realiserade och orealiserade kursdifferenser redovisas i resultaträkningen. Kursdifferenser hänförliga till rörelsens fordringar och skulder redovisas i rörelseresultatet, medan kursdifferenser hänförliga till finansiella tillgångar och skulder i utländsk valuta redovisas som finansiella poster. Valutakursdifferenser i finansiella lån inom koncernen, som representerar en utvidgning eller reduktion av moderbolagets nettoinvestering i dotterbolaget, rapporteras direkt mot eget kapital.

Anläggningstillgångar Anläggningstillgångar redovisas netto efter avdrag för ackumulerade avskrivningar enligt plan. Avskrivningar enligt plan görs normalt linjärt baserat på anläggningstillgångarnas anskaffningsvärden och bedömd ekonomisk livslängd. Anläggningstillgångarna klassificeras i följande kategorier:

Aktiverade kostnader	3–10 år
Patent och varumärken	Beräknad intäktsperiod baserat på licensvillkoren
Nyttjanderätter/filmrättigheter/ sändningsrätter	Beräknad intäktsperiod, ibland en icke-linjär avskrivning
Maskiner och inventarier	3–5 år

Aktiverade kostnader Utgifter för utvecklingskostnader för nya eller förbättrade produkter och processer redovisas som en tillgång i balansräkningen om processen är tekniskt och kommersiellt användbar och koncernen har tillräckliga resurser för färdigställande. Det redovisade värdet inkluderar direkta kostnader och, när det är tillämpligt, utgifter för löner och andel indirekta utgifter. Övriga kostnader redovisas i resultaträkningen som en kostnad när de uppkommer. I balansräkningen redovisade kostnader är upptagna till anskaffningsvärde minus ackumulerade avskrivningar och eventuella nedskrivningar.

Goodwill Goodwill som uppkommer vid konsolideringen representerar skillnaden mellan anskaffningsvärdet för rörelseförvärvet och det verkliga värdet av förvärvade tillgångar, övertagna skulder samt eventalförpliktelser.

Goodwill redovisas som en tillgång och prövas regelbundet för nedskrivning minst en gång per år. Eventuell nedskrivning redovisas som kostnad i resultaträkningen och kan inte återföras.

Goodwill som uppkommer vid förvärv av intressebolag inkluderas i det redovisade värdet för andelar i intressebolag. Prövning av nedskrivningsbehov görs för tillgången i sin helhet.

Beträffande goodwill i förvärv som ägt rum före den 1 januari 2004 har koncernen vid övergången till IFRS inte tillämpat IFRS retroaktivt utan det per denna dag redovisade värdet utgör fortsättningsvis koncernens anskaffningsvärde efter nedskrivningsprövning.

Övriga immateriella tillgångar Övriga immateriella tillgångar, såsom nyttjanderätter, sändningslicenser och patent och varumärken redovisas till anskaffningskostnad efter ackumulerade avskrivningar och eventuella nedskrivningar. Varumärken som är en del av en förvärvsanalys bedöms normalt ha en obestämd nyttjandeperiod.

Maskiner och inventarier Maskiner och inventarier redovisas till anskaffningskostnad efter ackumulerade avskrivningar och eventuella nedskrivningar. Där delar av posterna i maskiner och inventarier har olika nyttjandeperioder beräknas dessa separat.

Noter fortsättning

Not 1 Redovisnings- och värderingsprinciper fortsättning

Nedskrivning i materiella och immateriella anläggningstillgångar De redovisade värdena för koncernens materiella och immateriella anläggningstillgångar prövas vid varje balansdag för att bedöma om det finns indikationer på nedskrivningsbehov. Om sådan indikation finns beräknas tillgångens återvinningsvärde. Om det inte går att fastställa väsentliga oberoende kassaflöden till en enskild tillgång värderas återvinningsvärdet i den kassagenererande enhet till vilken tillgången hör. En immateriell tillgång med obestämbar livslängd nedskrivningsprövas årligen och när indikationer på nedskrivningsbehov finns.

Återvinningsvärden är det högsta av verkligt värde efter försäljningskostnader och nyttjandevärdet. Vid bedömning av nyttjandevärdet beräknas diskonterade nuvärden av förväntade kassaflöden till en diskonteringsfaktor som beaktar riskfri ränta.

Om återvinningsvärdet på en tillgång eller en kassagenererande enhet beräknas vara lägre än bokfört värde, reduceras bokfört värde till återvinningsvärdet. Nedskrivningen redovisas som kostnad omedelbart.

Finansiella instrument Finansiella tillgångar och skulder inkluderar likvida medel, värdepapper, derivat och finansiella fordringar, kundfordringar, leverantörsskulder, leasingåtaganden och låneskulder.

Finansiella tillgångar som kan säljas Koncernens aktier och andelar som kan säljas värderas till marknadspris baserat på börskursen per balansdagen och förändringar i marknadsvärdet redovisas direkt mot eget kapital.

Kundfordringar Kundfordringar redovisas till anskaffningsvärde efter avdrag för osäkra fordringar. Fordringarna värderas vid balansdagen för att bestämma eventuellt nedskrivningsbehov. Osäkra kundfordringar rapporteras till det belopp de förväntas inflyta.

Övriga skulder Övriga finansiella skulder inkluderar leverantörsskulder, leasingåtaganden och övriga skulder och redovisas till anskaffningsvärde.

Låneskulder Låneskulder redovisas initialt till det erhållna beloppet efter avdrag för transaktionskostnader. Därefter redovisas låneskulden efter avdrag för gjorda amorteringar. Skiljer sig detta från det belopp som skall återbetalas vid förfallotidpunkten periodiseras mellanskillnaden över lånets löptid.

Derivat Koncernen använder terminskontrakt för att säkra sin exponering mot utländska valutor som uppkommer i verksamheten. Koncernen valutasäkrar transaktioner i kontrakterade programinköp i amerikanska dollar, euro, brittiska pund och schweizerfranc på en rullande tolv månaderbasis. Derivat som inte är effektiva och därmed inte kvalificerar sig för säkringsredovisning enligt reglerna i IAS 39 rapporteras som finansiella instrument.

Finansiella derivat redovisas till verkligt anskaffningsvärde och omvärderas därefter löpande till verkligt värde. Den effektiva delen av vinst eller förlust i kassaflödessäkring redovisas direkt mot eget kapital. När den förväntade transaktionen redovisas i programlagret, överförs den ackumulerade vinsten eller förlusten från eget kapital och inkluderas i lagervärdet. Vinst eller förlust för avbrutna säkringstransaktioner redovisas direkt i resultaträkningen.

Redovisning av hyresavtal Ett finansiellt leasingavtal är ett avtal som innebär att hyrestagaren, även om denna inte erhåller den legala äganderätten till hyresobjektet, i allt väsentligt åtnjuter de ekonomiska förmåner och bär de ekonomiska risker som är hänförliga till objektet. Vid finansiell leasing redovisas hyresobjektet hos hyrestagaren som anläggningstillgång i balansräkningen och förpliktelsen att i framtiden betala hyresavgifter som skuld. Ett operationellt leasingavtal är ett hyresavtal där förutsättningarna för finansiell leasing inte är uppfyllda. Vid operationell leasing periodiseras hyreskostnaden i hyrestagarens redovisning över den period under vilken objektet utnyttjas.

Varulager Varulager värderas till det lägsta av anskaffningsvärde och nettoförsäljningsvärde. Nettoförsäljningsvärdet är det uppskattade försäljningspriset i den löpande verksamheten minus beräknade kostnader för färdigställande och försäljning. Kostnaden för lager baseras på principen om först-in-först-ut och inkluderar inköpskostnad och hemtagningskostnader.

En betydande del av det belopp som koncernen redovisar som lager avser TV-kanalernas lager av sändningsrätter. Sändningsrätter redovisas som lager först när licensperioden har börjat, programmen är tillgängliga för visning, kostnaden för varje program är känd och programmaterialet har blivit godkänt av TV-kanalen. Sändningsrätter som fakturerats men där licensperioden ännu inte börjat och programmet inte i övrigt kan bedömas som lager redovisas som förutbetalda kostnader. Framtida betalningar avseende kontrakterade sändningsrätter som ännu inte redovisas som varulager redovisas som en post inom linjen. Se vidare not 23. Sändningsrätter köps normalt för ett visst antal visningsrätter som kan spelas ut under en bestämd licensperiod i vissa territorier. Sändningsrätter kostnadsförs i takt med hur beräknade intäkter förväntas uppkomma.

Förutbetalda försäljningskostnader Förutbetalda kostnader inkluderar tillkommande direkta rörliga försäljningskostnader som uppstår i samband med erhållande av nya avtal med kunder med i förväg fastställda villkor, det vill säga kontrakten inkluderar fastställda intäkter för abonnemangsperioden. Kostnaderna aktiveras eftersom det är sannolikt att framtida ekonomiska fördelar kommer att inträffa och tillfalla företaget och värdet kan beräknas och mätas på ett tillförlitligt sätt. Kostnaderna periodiseras över kontraktperioden. Kostnader som överskrider de kontrakterade intäkterna kostnadsförs när de uppstår.

Inkomstskatter Redovisade skattekostnader inkluderar aktuella svenska och utländska inkomstskatter och uppskjuten skatt som uppkommit till följd av temporära skillnader mellan redovisning och skattemässig rapportering, beräknade i enlighet med den så kallade "liability"-metoden. I huvudsak orsakas sådana temporära skillnader av skillnader mellan skattemässigt värde och bokfört värde av tillgångar och skulder. En uppskjuten skattefordran redovisas motsvarande värdet av underskottsavdrag om det bedöms vara troligt att de kommer att användas mot beskattningsbara inkomster inom överskådlig tid. Uppskjutna skattekostnader och intäkter till följd av temporära skillnader som uppstått under perioden redovisas i koncernresultaträkningen på raden Uppskjuten skatt. Verkliga skattekostnader redovisas som Aktuell skatt för året.

Avsättningar En avsättning redovisas i balansräkningen när koncernen har en befintlig legal eller indirekt förpliktelse som en följd av en inträffad händelse och det är troligt att ett utflöde av ekonomiska resurser kommer att krävas för att reglera förpliktelsen samt en tillförlitlig uppskattning av beloppet kan göras. Där effekten av när i tiden betalning sker är väsentlig beräknas avsättningar genom diskontering av det förväntade framtida kassaflödet till en räntesats före skatt som återspeglar aktuella marknadsbedömningar av pengars tidsvärde och, om det tillämpligt, de risker som är förknippade med skulden.

Pensioner I koncernen finns huvudsakligen avgiftsbestämda pensionsplaner. Koncernens betalningar till de avgiftsbestämda planerna redovisas som kostnad i den period som de anställda utfört de tjänster avgiften avser. En avgiftsbestämd pensionsplan är en förmån som uppkommer efter anställningens upphörande där en enhet betalar fasta avgifter till en separat enhet och har inga legala eller indirekta förpliktelser att betala ytterligare.

Ett svenskt dotterbolag har förmånsbestämda planer i Alecta för sin personal, en så kallad multi-employer-plan. Koncernen rapporterar dessa pensionskostnader som en avgiftsbestämd plan, i enlighet med Akutgruppens uttalande UFR3.

Oberoende aktuarier beräknar förpliktelserna för respektive förmånsbestämd plan separat. Beräkningarna utgår från den så kallade Projected Unit Credit Method som fördelar kostnaden över den anställdes yrkesverksamma liv. Förpliktelserna omvärderas varje år. Åtagandena värderas till nuvärdet av förväntade framtida betalningar med användning av en diskonteringsränta som motsvarar ränta på förstklassiga företags- eller statsobligationer. Åtagandet redovisas som avsättningar och som kostnader i den period som den anställda utfört tjänsten.

Balanserade värden för förmånsbestämda planer är oväsentliga till sina belopp.

Noter fortsättning

Not 1 Redovisnings- och värderingsprinciper fortsättning

Aktierelaterade ersättningar Koncernen har tillämpat reglerna i IFRS 2 Aktierelaterade ersättningar. I enlighet med övergångsreglerna skall IFRS 2 tillämpas för alla aktierelaterade ersättningar som beviljats efter den 7 november 2002 och som var outnyttjade den 1 januari 2005. Information om 2001 års program återfinns i not 25.

Koncernen har optionsprogram som riktar sig till vissa anställda. Verkligt värde på tilldelade optioner beräknas vid tilldelningstidpunkten. Det verkliga värdet inkluderar sociala kostnader och fördelas över intjänandeperioden, som baseras på koncernens bedömning av hur många aktier som kommer att lösas in. Bonus kan betalas ut tre år efter varje deltagares köp av teckningsoptioner förutsatt att personen fortfarande är anställd i koncernen. Bonus och sociala kostnader redovisas över intjänandeperioden. Verkligt värde omvärderas varje kvartal för beräkningen av sociala kostnader. Alla förändringar rapporteras i resultaträkningen som personalkostnader och i eget kapital.

Verkligt värde har beräknats med hjälp av Black & Scholes modell. Hänsyn tas till de tilldelade instrumentens villkor och förutsättningar.

Moderbolaget Moderbolaget har upprättat årsredovisningen i enlighet med Årsredovisningslagen och Redovisningsrådets rekommendation RR32:06 Redovisning för juridisk person. RR32:05 och RR32:06 innebär att moderbolaget i årsredovisningen för den juridiska personen skall tillämpa samtliga av EU-kommissionen godkända IFRS och uttalanden så långt detta är möjligt inom ramen för årsredovisningslagen och med hänsyn till sambandet mellan redovisning och beskattning. Redovisningsprinciperna som tillämpas av bolaget förändrades inte under 2007.

Moderbolaget har valt att rapportera låneskulder brutto till erhållet belopp och transaktionskostnaderna som förutbetalda kostnader som fördelas över låneperioden. Bolaget redovisar aktier och andelar till verkligt värde.

Koncernbidrag Moderbolaget redovisar koncernbidrag i enlighet med uttalandet från Redovisningsrådets akutgrupp. Koncernbidrag redovisas efter sin ekonomiska innebörd, nämligen att minimera koncernens skatt. Eftersom koncernbidraget därför inte utgör vederlag för utförda prestationer redovisas det direkt mot balanserade vinstmedel efter avdrag för dess skatteeffekt.

Not 2

Uppskattningar och bedömningar

Att upprätta de finansiella rapporterna i enlighet med IFRS kräver att företagsledningen gör bedömningar och uppskattningar samt gör antaganden som påverkar tillämpningen av redovisningsprinciperna och de redovisade beloppen av tillgångar, skulder, intäkter och kostnader. Uppskattningarna och antagandena är baserade på historiska erfarenheter och ett antal andra faktorer som under rådande förhållanden synes vara rimliga. Resultatet av dessa uppskattningar och antaganden används sedan för att bedöma de redovisade värdena på tillgångar och skulder som inte annars framgår tydligt från andra källor. Det verkliga utfallet kan avvika från dessa uppskattningar och bedömningar.

Uppskattningarna och antagandena ses över regelbundet. Ändringar av uppskattningar redovisas i den period ändringen görs om ändringen endast påverkat denna period, eller i den period ändringen görs och framtida perioder om ändringen påverkar både aktuell period och framtida perioder.

Utvecklingen, val av och upplysningarna avseende koncernens viktiga redovisningsprinciper och uppskattningar, samt tillämpningen av dessa principer och uppskattningar granskas av Revisionskommittén.

Viktiga källor till osäkerhet i uppskattningar Noterna 4 och 10 innehåller information om antaganden och riskfaktorer gällande goodwill och nedskrivningsbehov. I not 22 finns en detaljerad analys av koncernens exponering i utländska valutor och risker gällande rörelser i utländska valutakurser. I not 19 finns en beskrivning av gjorda avsättningar och tvister.

Uppskjuten skatt Uppskjuten skatt redovisas för temporära skillnader liksom för outnyttjade underskottsavdrag. Uppskjuten skattefordran beräknas till skattevärdet av underskottsavdrag i de länder där det bedöms sannolikt att koncernen kommer att kunna använda underskotten mot skattepliktiga överskott. Som en konsekvens därav redovisas ingen uppskjuten

skattefordran i vissa länder. Om verkligt utfall skiljer sig från beräkningarna eller om företagsledningen gör framtida justeringar av gjorda antaganden, kan förändringar i värderingen komma att påverka resultatet för perioden liksom den finansiella ställningen.

Avskrivningar nyttjanderätter och lager av sändningsrätter Avskrivningar av nyttjanderätter och lager av sändningsrätter kostnadsförs i den takt med vilken beräknade intäkter förväntas uppkomma. En högre andel av kostnaden tas i resultatet i början av intäktperioden än under följande år. Den uppskattade intäktperioden kan komma att ändras, och, som ett resultat, kan periodens resultat och den finansiella ställningen påverkas.

Materiella anläggningstillgångar, goodwill och övriga immateriella anläggningstillgångar För maskiner och inventarier och immateriella anläggningstillgångar, med undantag för goodwill, och materiella tillgångar med obestämbar ekonomisk livslängd, görs avskrivningar över uppskattad nyttjandeperiod. Uppskattad nyttjandeperiod baseras på företagsledningens uppskattning av den period under vilken tillgången kommer att generera intäkter.

Redovisade värden för koncernens materiella och immateriella anläggningstillgångar omprövas vid balansdagen för en bedömning av om det finns indikationer på eventuellt nedskrivningsbehov. Om sådan indikation finns beräknas tillgångens återvinningsvärde. Återvinningsvärdet beräknas baserat på företagsledningens uppskattningar av framtida kassaflöden. Även om företagsledningen anser att uppskattade framtida kassaflöden är rimliga, kan andra antaganden gällande kassaflöden påverka värderingarna i icke oväsentlig grad.

Goodwill nedskrivningsprövas årligen eller när indikationer visar på behov av nedskrivning. Nedskrivningsprövningen fordrar att företagsledningen fastställer verkligt värde för kassagenererande enheter på basis av prognosticerade kassaflöden och interna affärsplaner och prognoser.

Avsättningar och ansvarsförbindelser Skulder redovisas när det finns en befintlig förpliktelse till följd av en inträffad händelse, när det är sannolikt att ett utflöde av ekonomiska fördelar kommer att inträffa och en tillförlitlig bedömning av beloppet kan göras. I dessa fall görs en beräkning av avsättningen och redovisas i balansräkningen. En ansvarsförbindelse redovisas i not när en möjlig förpliktelse har uppkommit, men vars förekomst endast kan bekräftas av en eller flera osäkra framtida händelser utanför koncernens kontroll, eller när det inte är möjligt att beräkna beloppet. Realisering av ansvarsförbindelser som inte redovisas eller inte upptagits i årsredovisning kan ha en icke oväsentlig effekt på koncernens finansiella ställning.

Koncernen granskar regelbundet väsentliga utestående tvister för att avgöra behovet av avsättningar. Bland de faktorer som beaktas vid en sådan bedömning återfinns bland annat typ av rättstvist eller stämning, storleken på eventuella skadestånd, utvecklingen av tvisten, uppfattningar hos juridiska och andra rådgivare, erfarenhet från liknande fall och beslut fattade av koncernledningen angående koncernens agerande avseende dessa tvister. Gjorda uppskattningar behöver dock inte nödvändigtvis reflektera utgången av avgjorda rättstvister och skillnader mellan utfall och uppskattning kan väsentligt påverka företagets finansiella ställning och ha en ofördelaktig inverkan på rörelseresultat och likviditet.

Viktiga bedömningar och val vid tillämpning av koncernens redovisningsprinciper Vissa viktiga redovisningsmässiga uppskattningar som gjorts vid tillämpningen av koncernens redovisningsprinciper beskrivs nedan:

Kassaflödessäkringar Kassaflödessäkringar görs på en rullande tolv månadersbasis och består av terminskontrakt för att täcka kursförändringar i koncernens programinköp. Derivat värderas till marknadspris på balansdagen. Beroende på de villkor för säkringsredovisning som framgår av IAS 39, påverkar terminskontrakten antingen resultaträkningen eller eget kapital direkt.

Primakoncernen och Balkan Media Group Koncernen innehar 50 procent av aktierna i Primakoncernen och Balkan Media Group. Koncernen har ett bestämmande inflytande i Primakoncernen och Balkan Media Group genom avtal och konsekvensen av detta är att Primakoncernen och Balkan Media Group konsolideras som dotterföretag. Minoritetsintresse beräknas.

Joint ventures Koncernen innehar 50 procent av aktierna i TV2 Sport A/S. Innehavet redovisas i koncernen enligt klyvningsmetoden, där resultat- och balansräkning konsolideras i proportion till ägd andel.

Noter fortsättning

Not 3

Segmentsrapportering

Koncernen är primärt indelad i fyra affärsområden, vilka utgör koncernens olika segment. Viasat Broadcasting är ett kommersiellt fri- och betal-TV-bolag i Norden och i Central- och Östeuropa.

Radio har kommersiella radiostationer i Sverige, Norge, Estland, Lettland och Litauen och intresseandelar i ett rikstäckande kommersiellt radionätverk i Finland.

Online är verksamt inom detaljhandel via internet, driver och utvecklar internetcommunityn Playahead och spelbolaget BET24, samt text-TV och text-TV-tjänster i Spanien.

Modern Studios producerar TV-program och producerar och driver evenemang, huvudsakligen i Skandinavien och producerar och distribuerar film. I Modern Studios ingår också ett kundtidningsförlag.

Siffrorna för 2007 och 2006 baseras på samma operativa koncernstruktur.

(Mkr)	Netto- omsättning 2007	Netto- omsättning 2006	Rörelse- resultat 2007	Rörelse- resultat 2006
<i>Fri-TV Skandinavien</i>	3.037	2.887	627	562
<i>Betal-TV Norden</i>	3.448	3.048	631	597
<i>Central- & Östeuropa</i>	2.306	1.826	396	304
<i>Övriga</i>	44	34	373	451
Viasat Broadcasting	8.835	7.794	2.027	1.913
Radio	710	428	134	78
Online	1.553	1.569	99	21
Modern Studios	249	342	-39	-80
Moderbolag och övriga bolag	3	3	-195	-155
Totalt	11.351	10.136	2.027	1.777

Intern försäljning sker huvudsakligen mellan Modern Studios och Viasat Broadcasting. Sådan försäljning sker till marknadspris.

(Mkr)	Intern försäljning 2007	Intern försäljning 2006
<i>Fri-TV Skandinavien</i>	136	151
<i>Betal-TV Norden</i>	165	135
<i>Central- & Östeuropa</i>	22	15
<i>Övriga</i>	-316	-288
Viasat Broadcasting	7	13
Radio	5	5
Online	5	1
Modern Studios	230	277
Moderbolag och övriga bolag	104	109
Totalt eliminerings	350	406

Affärsområdena ansvarar för de operativa tillgångarna och utfallet rapporteras på samma nivå. Finansiering hanteras centralt i koncernen. Av detta skäl fördelas inte likvida medel, räntebärande fordringar och skulder och eget kapital på respektive affärsområde.

(Mkr)	Tillgångar 2007	Tillgångar 2006	Eget kapital och skulder 2007	Eget kapital och skulder 2006	Netto- tillgångar 2007	Netto- tillgångar 2006
<i>Fri-TV Skandinavien</i>	2.263	2.566	2.206	2.035	56	530
<i>Betal-TV Norden</i>	3.268	2.873	2.481	1.985	786	888
<i>Central- & Östeuropa</i>	5.372	3.928	1.831	1.126	3.541	2.802
<i>Övriga</i>	-1.353	-2.104	313	136	-1.666	-2.240
Viasat Broadcasting	9.550	7.262	6.832	5.282	2.718	1.980
Radio	1.148	742	292	189	856	553
Online	580	385	355	225	226	161
Modern Studios	168	240	146	218	22	22
Moderbolag och övriga bolag	3.985	3.766	1.945	1.784	2.040	1.982
Totalt	15.431	12.395	9.569	7.697	5.861	4.698
Elimineringar	-4.383	-3.528	-4.383	-3.528	-	-
Ofördelade tillgångar och skulder	-89	337	-103	-70	14	407
Eget kapital			5.875	5.105	-5.875	-5.105
Totalt	10.958	9.205	10.958	9.205	-	-

(Mkr)	Investeringar 2007	Investeringar 2006	Avskrivningar 2007	Avskrivningar 2006
<i>Fri-TV Skandinavien</i>	44	49	21	29
<i>Betal-TV Norden</i>	5	8	19	16
<i>Central- & Östeuropa</i>	189	213	56	35
<i>Övriga</i>	3	7	2	11
Viasat Broadcasting	242	276	98	90
Radio	15	4	17	7
Online	49	1	9	1
Modern Studios	20	45	35	114
Moderbolag och övriga bolag	1	3	2	9
Totalt	327	329	161	220

Koncernens affärsområden verkar huvudsakligen i Europa. Nettoomsättning, tillgångar, investeringar och avskrivningar redovisas nedan per geografiskt område. Försäljning redovisas oavsett var tjänsterna levereras eller produceras.

(Mkr)	Nettoomsättning 2007	Nettoomsättning 2006	Tillgångar 2007	Tillgångar 2006
Sverige	3.734	3.419	5.207	5.231
Norge	2.103	1.721	187	206
Danmark	2.582	2.478	698	380
Övriga Europa	2.913	2.488	3.848	2.864
Övriga länder	19	30	10	8
Ofördelat	-	-	1.008	516
Totalt	11.351	10.136	10.958	9.205

Noter fortsättning

Not 3 Segmentrapportering fortsättning

(Mkr)	Investeringar 2007	Investeringar 2006	Avskrivningar 2007	Avskrivningar 2006
Sverige	21	57	59	97
Norge	1	0	1	0
Danmark	2	2	2	5
Övriga Europa	302	269	100	113
Övriga länder	-	-	-	5
Totalt	327	329	161	220

(Mkr)	2007	2006
Barter		
Försäljning	106	122

Not 4

Förvärvade verksamheter 2007

Playahead Koncernen förvärvade 89 procent av aktierna i Playahead AB den 9 januari 2007. Playahead är en av Sveriges ledande communities på internet. Playaheads intäkter består av medlemsavgifter och reklam, samt försäljning av produkter online. Resultatet rapporteras i affärsområdet Online. Köpeskillingen var 102 Mkr inklusive transaktionskostnader och en option att förvärva ytterligare en procent. Avtalet ger även option att förvärva återstående tio procent efter två till fyra år från januari 2007. Förvärvet gav upphov till separat identifierade immateriella tillgångar om 31 Mkr och goodwill om 79 Mkr.

Förvärd goodwill under 2007 består av strategiska fördelar.

(Mkr)	Bokfört värde	Justering till verkligt värde	Redovisat värde
Förvärvade nettotillgångar:			
Materiella anläggningstillgångar	2		2
Immateriella anläggningstillgångar	-	11	11
Varumärken	-	21	21
Kundfordringar och övriga fordringar	6		6
Likvida medel	3		3
Uppskjuten skatteskuld	-	-9	-9
Leverantörsskulder och övriga skulder	-7		-7
Netto identifierbara tillgångar och skulder	3	23	26
Minoritetsintressen			-3
Koncerngoodwill			79
Köpeskillning			102
Tilläggsköpeskillning, ej utbetald			-32
Likvida medel i förvärvat bolag			-3
Total köpeskillning			68

Balkan Media Group Den 20 mars 2007, förvärvade koncernen 50 procent av aktierna i Balkan Media Group Ltd för en köpeskilling om 11,6 miljoner euro. Förvärvet gav upphov till goodwill om 112 Mkr. Balkan Media Group äger fyra TV-kanaler i Bulgarien och en TV-operatör i Makedonien. Balkan Media Group redovisas inom Viasat Broadcasting från och med den 1 april 2007.

Utöver varumärket har övriga immateriella tillgångar inte mött kriterierna för värdering på förvärvsdagen utan redovisas som goodwill. Förvärvad goodwill 2007 består av strategiska fördelar och geografisk närvaro.

(Mkr)	Bokfört värde	Justering till verkligt värde	Redovisat värde
Förvärvade nettotillgångar:			
Materiella anläggningstillgångar	10		10
Immateriella anläggningstillgångar	5	9	14
Lager	8		8
Kundfordringar och övriga fordringar	24		24
Likvida medel	4		4
Räntebärande lån	-24		-24
Avsättningar	-	-1	-1
Leverantörsskulder och övriga skulder	-29		-29
Netto identifierbara tillgångar och skulder	-2	8	7
Minoritetsintressen			-3
Koncerngoodwill			112
Erlagd köpeskilling			116
Likvida medel i förvärvat bolag			-4
Netto kassautflöde			112

Noter fortsättning

Not 4 Förvärvade verksamheter fortsättning

Gymgrossisten Nordic AB Koncernen lade ett bud om förvärv av 100 procent av aktierna i Gymgrossisten Nordic AB den 17 december 2007. Företaget kommer att rapporteras i affärsområdet Online. Gymgrossisten har en ledande position på den svenska marknaden för kosttillskott, främst via internet, men även via franchisebutiker. Arbetet med allokering av köpeskillingen i identifierbara tillgångar och skulder pågår men är inte slutfört. Preliminära värden har ännu inte kunnat beräknas, information lämnas i kvartalsrapporten per den 31 mars 2008. Köpeskillingen uppgår till cirka 196 Mkr exklusive transaktionskostnader. Per den 6 februari 2008 hade 99,42 procent av antalet utestående aktier lämnats in under erbjudandet.

Övriga förvärv under året Övriga förvärv under året innefattar 89 procent av NLY Scandinavia AB, internetåterförsäljare av damkläder, 100 procent av Helsingin Dataclub Oy, den finska internetåterförsäljaren av böcker, samt 90,1 procent av Linus & Lotta Postorder AB, den svenska internetåterförsäljaren av barnkläder, för ett totalt kontantbelopp på cirka 47 Mkr. Samtliga förvärv kommer att redovisas i affärsområdet Online. NLY Scandinavia AB konsoliderades från och med den 1 september medan de övriga företagen konsoliderades från och med den 31 december 2007.

(Mkr)	2007
Förvärvade nettotillgångar:	
Netto identifierbara tillgångar och skulder	9
Minoritetsintressen	-1
Koncerngoodwill	39
Erlagd köpeskillning	47

I tillägg till gjorda investeringar har en återbetalning avseende förvärvet av TV3 Slovenien om 7 Mkr gjorts.

(Mkr)	Netto kassaflöde	Netto identifierbara tillgångar och skulder	Goodwill
Sammanfattning			
Playahead	68	27	79
Balkan Media Group	112	7	112
Övriga förvärv	39	9	32
Totalt	219	42	223

(Mkr) Sammanfattning	2007			2006		
	Bokfört värde	Justering för verkligt värde	Totalt	Bokfört värde	Justering för verkligt värde	Totalt
Materiella anläggningstillgångar	13		13	17		17
Immateriella anläggningstillgångar	5	41	46	102	318	420
Övriga långfristiga tillgångar	1		1	1		1
Kundfordringar och övriga fordringar	59		59	77		77
Likvida medel	-15		-15	117		117
Uppskjuten skatteskuld		-10	-10		-77	-77
Räntebärande lån	-25		-25	-13		-13
Avsättningar			-	-9		-9
Leverantörsskulder och övriga skulder	-49		-49	-208		-208
Netto identifierbara tillgångar och skulder	18	31	49	84	241	325
Förvärvat tidigare år			-			-97
Koncerngoodwill			223			508
Minoritetsintressen			-7			-5
Erlagd köpeskilling			265			731
Tilläggsköpeskilling, ej utbetald			-32			
Likvida medel i förvärvat bolag			-15			-86
Netto kassautflöde			219			645

Under 2007 har de förvärvade bolagen bidragit med följande till respektive affärsområde:

(Mkr) Från och med förvävsdatum	Viasat Broadcasting	Online	Koncernen
Nettoomsättning	42	7	49
Rörelseresultat	-6	-1	-7
Nettovinst	-8	-1	-9

(Mkr) Om förvärvet hade inträffat den 1 januari	Viasat Broadcasting	Online	Koncernen
Nettoomsättning	54	18	72
Rörelseresultat	-22	-2	-24
Nettovinst	-24	-3	-27

Not 5

Engångskostnader

Koncernen Följande engångskostnader är inkluderade i övriga rörelsekostnader:

(Mkr) Övriga rörelsekostnader	2007	2006
Nedskrivning goodwill	-	-37
Summa engångskostnader	-	-37

Noter fortsättning

Not 6**Övriga rörelseintäkter och kostnader****Koncernen**

(Mkr)		2007	2006
Kostnader			
Förlust vid försäljning av anläggningstillgång		-4	-1
Valutakursvinster/förluster		43	-2
Totalt		39	-3

Not 7**Resultat från andelar i intressebolag****Koncernen**

(Mkr)	Land	Aktie- kapital %	2007	2006
Mediamätning i Skandinavien MMS AB	Sverige	43	2	2
P4 Radio Hele Norge ASA	Norge	-		17
Radio National i Luleå AB	Sverige	49	0	0
Radio National i Skellefteå AB	Sverige	49	0	0
Radioindustri Xerkses i Borås AB	Sverige	49	1	1
Svensk Programagentur AB	Sverige	50	6	8
Radio Nova	Finland	22	10	-2
Gigahertz KB	Sverige	33	0	0
CTC Media	Ryssland	40	461	432
Totalt			480	458
Skatt			-156	-146
Nettoreultat			324	313

(Mkr)		31 december 2007	31 december 2006
Andelar i intressebolag			
Ingående balans 1 januari		1.458	1.014
Förändring i redovisning av intressebolaget CTC Media		53	-
Investeringar i intressebolag		11	24
Effekt av nyemission CTC Media		5	241
Resultat från andelar i intressebolag		480	458
Andel skattekostnad i intressebolag		-156	-146
Omklassificeringar		-	-103
Erhållna utdelningar		-11	-27
Omräkningsdifferens		1	-3
Utgående balans 31 december		1.841	1.458

(Mkr)	31 december 2007	31 december 2006
Totalt redovisat i intressebolagen		
Tillgångar	4.131	3.186
Skulder	657	578
Intäkter	2.261	2.060
Nettoresultat	534	501

Intressebolag redovisas enligt kapitalandelsmetoden. Resultatandelarna utgörs av koncernens andel av resultat efter finansnetto i respektive intressebolag efter omräkning till svenska kronor och efter korrigerings i förekommande fall till MTGs redovisningsprinciper. Beräkningen av kapitalandelen bygger på senast tillgängliga redovisning. Underlaget för CTC Media baseras på delårsrapporten från den 30 september 2007 respektive 2006. För P4 Radio Hele Norge ASA baserades andelen på delårsrapporten per den 30 juni 2006. Från och med den 30 september 2006 redovisas P4 Radio som ett dotterbolag, till följd av förvärv. Beräkningen av kapitalandelarna för alla övriga intressebolag baseras på underlag från den 31 december respektive år.

För mer information, se även not 12.

Not 8

Finansiella poster

(Mkr)	2007	2006
Koncernen		
Vinst vid försäljning av aktier i andra företag	0	3
Totalt	0	3
Ej kassapåverkande resultateffekt av nyemission CTC Media	5	241
Utdelning från aktier	-	0
Ränteintäkter	36	41
Netto valutakursdifferenser	-	18
Totalt	36	59
Räntekostnader	-45	-27
Ränta på konvertibelt förlagslån	-	-27
Netto valutakursdifferenser	-6	-
Övrigt	-1	-10
Totalt	-53	-64
Netto finansiella poster	-12	239

Noter fortsättning

Not 8 Finansiella poster fortsättning

(Mkr)	2007	2006
Moderbolaget		
Utdelning från dotterbolag	118	–
Totalt	118	–
Vinst vid försäljning av aktier i dotterbolag	6.000	–
Totalt	6.000	–
Ränteintäkter från utomstående	1	10
Valutakursdifferenser	–	83
Ränteintäkter från dotterbolag	415	381
Totalt	416	474
Räntekostnader från utomstående	–19	–7
Räntekostnader på konvertibelt förlagslån	–	–27
Räntekostnader till dotterbolag	–26	–35
Valutakursdifferenser	–34	–
Övrigt	–37	–45
Totalt	–115	–113
Netto finansiella poster	6.418	360

Valutasäkring görs i koncernen för att säkra transaktioner för kontrakterade programinköp i amerikanska dollar, euro, brittiska pund och schweizerfranc. Säkringen görs på rullande tolv månadersbasis. Detta har resulterat i en egetkapitalreserv om 3 (–18) Mkr. Totalt värde av kassaflödessäkringen var –17 (–41) Mkr vid årets slut.

Det finns inga valutasäkringar i moderbolaget.

Övriga finansiella kostnader i moderbolaget inkluderar avskrivning av kapitaliserade lånekostnader och kostnader för garantier, totalt 7 Mkr för 2007 och 8 Mkr för 2006.

Vinsten om 6.000 Mkr i moderbolaget uppstod vid försäljningen av aktier i MTG Broadcasting S.A., vilken genomfördes som en del av en intern omstrukturering.

Det icke kassapåverkande resultatet härrörande från kapitalandelen i CTC Media är en konsekvens av utspädningen vid börsintroduktionen i juni 2006 och inlösta personaloptioner 2007. Resultatet beräknas som skillnaden mellan koncernens bokförda värde och teckningslikviden för nyemissionerna.

Not 9

Skatter

Koncernen

(Mkr)	2007	2006
Fördelning av skattekostnader		
Aktuell skatt		
Årets skatt	-559	-445
Justering av skatt hänförligt till tidigare år	-1	20
Totalt	-560	-425
Uppskjuten skatt		
Temporära skillnader	-28	8
Fördel av utnyttjade underskottsavdrag	-	-100
Totalt	-28	-92
Totalt redovisade skattekostnad i koncernen	-588	-517

(Mkr)	2007	(%)	2006	(%)
Avstämning av skattekostnad				
Skatte/skattesats Sverige	-564	-28,0	-565	-28,0
Ej skattepliktiga intäkter	7	0,3	88	4,4
Utländska skattesatser	-11	-0,5	-6	-0,3
Effekt av utnyttjade underskottsavdrag	18	0,9	6	0,3
Ej avdragsgilla nedskrivningar av koncerngoodwill	-13	-0,6	-11	-0,5
Ej avdragsgilla nedskrivningar av immateriella rättigheter	-4	-0,2	-12	-0,6
Ej avdragsgilla kostnader	-17	-0,8	-13	-0,6
Förluster för vilka skatteintäkter ej redovisats	-0	-0,0	-24	-1,2
Omvärderade underskottsavdrag	2	0,1	17	0,9
Övriga bestående effekter	-6	-0,3	-19	-0,9
Skatt hänförlig till tidigare år	-1	-0,0	20	1,0
Effektiv skatt/skattesats	-588	-29,2	-517	-25,7

(Mkr)	31 december 2007	31 december 2006
Uppskjuten skattefordran		
Goodwill	-49	-37
Inventarier	4	15
Nyttjanderätter	12	21
Avsättningar	5	4
Lager	1	2
Kortfristiga fordringar	10	8
Kortfristiga skulder	1	-1
Underskottsavdrag	38	39
Totalt	23	51

Noter fortsättning

Not 9 Skatter fortsättning

(Mkr)	31 december 2007	31 december 2006
Uppskjuten skatteskuld		
Varumärken	156	122
Inventarier	1	0
Avsättningar	-	-
Kortfristiga fordringar	-	-
Kortfristiga skulder	1	1
Totalt	159	123
Uppskjuten skatt, netto	-135	-72

Rörelsen i temporära skillnader netto redovisas nedan:

(Mkr) 2007	Ingående balans 1 januari	Uppskjutna skatte- kostnader	Förvärv av dotterbolag	Direkt mot eget kapital	Omräknings- differenser	Utgående balans 31 december
Underskottsavdrag	39	-1				38
Temporära skillnader:						
Goodwill	-37	-12				-49
Inventarier	14	-11				3
Immateriella rättigheter	-101	9	-31		-4	-144
Avsättningar	4	1				5
Lager	2	-1				1
Kortfristiga fordringar	8	2				10
Kortfristiga skulder	-2	3				1
Totalt	-72	-28	-31	0	-4	-135

(Mkr) 2006	Ingående balans 1 januari	Uppskjutna skatte- kostnader	Förvärv av dotterbolag	Direkt mot eget kapital	Omräknings- differenser	Utgående balans 31 december
Underskottsavdrag	139	-100				39
Temporära skillnader:						
Goodwill	-25	-12				-37
Inventarier	6	8				14
Immateriella rättigheter	-39	13	-75			-101
Avsättningar	3	2				4
Lager	4	-2				2
Kortfristiga fordringar	2	6				8
Kortfristiga skulder	4	-6				-2
Totalt	95	-92	-75	0	0	-72

Koncernen har redovisade underskottsavdrag utan förfallodag om 83 Mkr per den 31 december 2007. I årsbokslutet 2007 och 2006 redovisas en uppskjuten skattefordran i alla länder där det bedöms sannolikt att underskottsavdragen kommer att kunna användas mot skattepliktiga överskott. Som en konsekvens därav redovisas ingen uppskjuten skattefordran i vissa länder.

(Mkr)	2007	2006
Underskottsavdrag i länder för vilka ingen uppskjuten skattefordran redovisas, per förfallodag:		
2008	1	0
2009	0	1
2010	0	0
2011	22	51
2012 och därefter	27	–
Utan förfallodag	24	57
Totalt	74	110

Moderbolaget

Underskottsavdragen absorberades under 2006.

(Mkr)	2007	2006
Fördelning av skattekostnader		
Aktuell skatt relaterat till koncernbidrag	51	55
Aktuell skatt att betala	–95	–36
Uppskjuten skatt	–	–101
Total skattekostnad	–45	–83

(Mkr)	2007	(%)	2006	(%)
Avstämning skattekostnad				
Skatte/skattesats Sverige	–1.756	–28,0	–60	–28,0
Ej avdragsgilla kostnader	–7	–0,1	–15	–6,8
Ej skattepliktiga intäkter	1.713	27,3	–	–
Övriga bestående effekter	5	0,1	–8	–3,8
Effektiv skatt/skattesats	–45	–0,7	–83	–38,6

Noter fortsättning

Not 10

Immateriella tillgångar

(Mkr)	Koncernen				Moderbolaget
	Aktiverade kostnader	Patent och varumärken	Nyttjande- och sändningsrätter	Goodwill	Aktiverade kostnader
Anskaffningsvärden					
Ingående anskaffningsvärden 1 januari 2006	100	188	551	1.833	50
Årets investeringar	14	7	214	509	3
Investeringar genom förvärv		306	71		
Årets försäljningar/utrangeringar	-9	0	0		
Förändringar i koncernens sammansättning, omklassificeringar mm	0	0	0	-51	
Omräkningsdifferenser	0	3	-13		
Utgående balans 31 december 2006	104	504	822	2.291	53
Ingående anskaffningsvärden 1 januari 2007	104	504	822	2.291	53
Årets investeringar	11	0	223	223	
Investeringar genom förvärv		30	37		
Förändringar i koncernens sammansättning, omklassificeringar mm	16	-11	-76		
Omräkningsdifferenser	0	20	13	38	
Utgående balans 31 december 2007	122	543	1.018	2.552	53
Ackumulerade avskrivningar					
Ingående avskrivningar 1 januari 2006	-65	-3	-380	-19	-43
Årets försäljningar/utrangeringar	8	0	0		
Årets avskrivningar	-11	-5	-42		-8
Årets nedskrivningar	-7	-2	-41	-38	
Förändringar i koncernens sammansättning, omklassificeringar mm	0	0	-20		
Omräkningsdifferenser	0	0	13		
Utgående balans 31 december 2006	-75	-10	-470	-56	-51
Ingående avskrivningar 1 januari 2007	-75	-10	-470	-56	-51
Årets försäljningar/utrangeringar	2	0	0	-5	
Årets avskrivningar	-15	-2	-69	0	-1
Årets nedskrivningar			-13		
Förändringar i koncernens sammansättning, omklassificeringar mm	-5	7	78		
Omräkningsdifferenser	0	-2	0		
Utgående balans 31 december 2007	-94	-7	-473	-61	-52
Redovisade värden					
Per den 1 januari 2006	36	184	170	1.814	7
Per den 31 december 2006	29	494	352	2.235	2
Per den 1 januari 2007	29	494	352	2.235	2
Per den 31 december 2007	28	536	545	2.491	1

(Mkr)	2007	2006
Avskrivningar och nedskrivningar per funktion (Koncernen)		
Kostnad sålda varor och tjänster	85	100
Administrationskostnader	14	8
Övriga rörelsekostnader	0	38
Summa	99	146

Nedskrivningarna redovisas på raden för kostnad sålda varor och tjänster, utom vad avser nedskrivning av goodwill.

Nedskrivningsprövningar för kassagenererande enheter innehållande goodwill

Följande enheter redovisar betydande goodwillvärden:

(Mkr)	2007	2006
TV1000	669	669
Primakoncernen	784	793
P4 Radio	494	446
Summa	1.948	1.907
Övriga enheter utan betydande goodwillvärden	543	327
Totalt inklusive övriga enheter	2.491	2.235

Förändringen i goodwill Primakoncernen beror på omräkningsdifferenser.

Nedskrivningsbehovet för goodwill och övriga immateriella tillgångar med obestämbar nyttjandeperiod för kassagenererande enheter inom koncernens affärsområden baseras på återvinningsvärdet (nyttjandevärdet), beräknat genom en diskonterad kassaflödesmodell. Modellen använder sig bland annat av slutvärde, tillväxttakt på marknaden och behovet av rörelsekapital. Kassaflödet baseras på aktuella resultat och prognoser, tidigare års utfall, allmänna marknadsförhållanden, branschutveckling och övrig tillgänglig information.

Prognosticerat kassaflöde baseras i sin tur på en uthållig tillväxttakt som är individuellt beräknad baserat på varje enhets möjligheter. Individuella antaganden görs också för kostnader och kapitalomsättningshastighetens utveckling. Kassaflödet diskonteras för varje enhet med hjälp av en ändamålsenlig diskonteringsränta, som tar hänsyn till kapitalkostnad och risk, där individuell hänsyn tas endast vid särskilda omständigheter.

Baserat på dessa antaganden har ledningen dragit slutsatsen att behov av nedskrivning av goodwill om 38 Mkr relaterat till musikbolaget Engine förelåg 2006.

Nedskrivningar redovisas under övriga rörelsekostnader i resultaträkningen.

Känslighet De nedskrivningsprövningar som genomförts och som inte visar på ett behov av nedskrivning, har en marginal som gör att ledningen bedömer att eventuella negativa förändringar av enskilda parametrar rimligen inte medför att återvinningsvärdet sjunker under bokfört värde. Bedömningen gäller även om viss variation i övriga ingående variabler skulle föreligga.

Noter fortsättning

Not 11

Materiella anläggningstillgångar

(Mkr)	Koncernen		Moderbolaget
	Maskiner, tekniska anläggningar	Inventarier, verktyg	Inventarier, verktyg
Anskaffningsvärden			
Ingående anskaffningsvärden 1 januari 2006	95	481	3
Årets investeringar	9	85	
Investeringar genom förvärv		13	
Årets försäljningar/utrangeringar	-30	-16	
Förändringar i koncernens sammansättning, omklassificeringar mm	2	7	
Omräkningsdifferenser	0	-9	
Utgående balans 31 december 2006	76	561	3
Ingående anskaffningsvärden 1 januari 2007	76	561	3
Årets investeringar	14	79	
Investeringar genom förvärv			
Årets försäljningar/utrangeringar	-15	-58	
Förändringar i koncernens sammansättning, omklassificeringar mm	-2	20	
Omräkningsdifferenser	7	9	
Utgående balans 31 december 2007	78	611	3
Ackumulerade avskrivningar			
Ingående avskrivningar 1 januari 2006	-53	-390	-3
Årets försäljningar/utrangeringar	21	9	
Årets avskrivningar	-17	-57	0
Årets nedskrivningar			
Förändringar i koncernens sammansättning, omklassificeringar mm	-1	2	
Omräkningsdifferenser	1	5	
Utgående balans 31 december 2006	-49	-432	-3
Ingående avskrivningar 1 januari 2007	-49	-432	-3
Årets försäljningar/utrangeringar	14	51	
Årets avskrivningar	-15	-47	
Årets nedskrivningar			
Förändringar i koncernens sammansättning, omklassificeringar mm	6	-5	
Omräkningsdifferenser	-5	-7	0
Utgående balans 31 december 2007	-49	-440	-3
Redovisade värden			
Per den 1 januari 2006	42	91	0
Per den 31 december 2006	27	129	0
Per den 1 januari 2007	27	129	0
Per den 31 december 2007	31	170	0

(Mkr)	2007	2006
Avskrivningar och nedskrivningar per funktion (koncernen)		
Kostnad sålda varor och tjänster	15	11
Försäljningskostnader	1	1
Administrationskostnader	41	60
Övriga rörelsekostnader	4	3
Totalt	62	74

(Mkr)	2007	2006
Avskrivningar per funktion (moderbolaget)		
Administrationskostnader	1	8
Totalt	1	8

Not 12

Långfristiga finansiella tillgångar

(Mkr)	Organisations-nummer	Säte	Antal aktier	Aktie-kapital (%)	Rösträtts-andelar (%)	Bokfört värde
Aktier och andelar dotterbolag (moderbolaget)						
MTG Radio AB	556365-3335	Stockholm	1.000	100	100	65
MTG Homeshopping AB	556035-6940	Stockholm	1.000	100	100	84
MTG Modern Studios AB	556264-3261	Stockholm	1.000	100	100	117
MTG Holding AB	556057-9558	Stockholm	5.000	100	100	102
MTG AS Norge		Norge	82.300	100	100	33
Totalt bokfört värde						400

Aktier och andelar i dotterbolag (koncernen)	Organisations-nummer	Säte	Aktie-kapital (%)	Rösträtts-andelar (%)
MTG Holding AB	556057-9558	Stockholm	100	100
Bäckegrube AB	556170-7752	Stockholm	100	100
MTG Accounting AB	556298-5597	Stockholm	100	100
Applied Sales Management ASM AB	556513-5547	Stockholm	100	100
Senaste Nytt på Nätet SNN AB	556448-0076	Stockholm	100	100
MTG Media AB	556170-2217	Stockholm	100	100
MTG Publishing AB	556457-2229	Stockholm	100	100
Vision Direkt i Stockholm AB	556533-8372	Stockholm	100	100
TV-Shop Polska Sp Zoo		Polen	100	100
TV-Shop Portugal Ltda		Portugal	100	100
TV-Shop Spain SL		Spanien	100	100
Zoomobile AS		Norge	100	100
Modern Betting Ltd		Malta	90	90
Nordic Betting Ltd		Malta	90	90
Bet24 Ltd		Storbritannien	90	90

Noter fortsättning

Note 12 Långfristiga finansiella tillgångar fortsättning

Aktier och andelar i dotterbolag (koncernen)	Organisations- nummer	Säte	Aktie- kapital (%)	Rösträts- andelar (%)
MTG Broadcasting SA		Luxemburg	100	100
MTG Broadcasting Holding AB	556580-7806	Stockholm	100	100
MTG Broadcasting AB	556353-2687	Stockholm	100	100
ViaSat Pay Channels AB	556098-4709	Stockholm	100	100
Viasat AB	556304-7041	Stockholm	100	100
TV1000 AB	556133-5521	Stockholm	100	100
TV1000 Norge AS		Norge	100	100
OY Viasat Finland AB		Finland	100	100
Viasat Satellite Service AB	556278-7910	Stockholm	100	100
MTG Broadcast Centre Stockholm AB	556493-2340	Stockholm	100	100
Viasat AS Estonia		Estland	100	100
Eesti Vaba Television ETV		Estland	100	100
Televisionsaktiebolaget TV8	556507-2401	Stockholm	100	100
UAB TV3 Lithuania		Litauen	100	100
Vakaru Lietuvos		Litauen	100	100
TV3 Estonia AS		Estland	100	100
TV3 Latvia SIA		Lettland	100	100
Viasat Hungária Rt		Ungern	95	95
Darial TV ZAO		Ryssland	100	100
MTG Russia AB	556650-6472	Stockholm	100	100
Felista ZAO		Ryssland	100	100
Nomad ZAO		Ryssland	100	100
Modern Russia LLC		Ryssland	100	100
Viasat Holding ZAO		Ryssland	100	100
Zollen ZAO		Ryssland	100	100
Premi ZAO		Ryssland	100	100
Prva d.o.o.		Slovenien	100	100
FTV Prima Holding A.S.		Tjeckien	50	50
FTV Prima, spol s.r.o.		Tjeckien	50	50
TV Produkce, a.s.		Tjeckien	50	50
TV Prima Support spol s.r.o.		Tjeckien	50	50
Regio Media spol s.r.o.		Tjeckien	50	50
TV Vridlo s.r.o.		Tjeckien	50	50
TV Morava, s.r.o.		Tjeckien	26	26
TV Lyra, s.r.o.		Tjeckien	30	30
Regionalni televise DAKR, s.r.o.		Tjeckien	26	26
ZAK TV s.r.o.		Tjeckien	26	26

Aktier och andelar i dotterbolag (koncernen)	Organisations- nummer	Säte	Aktie- kapital (%)	Rösträts- andelar (%)
Balkan Media Group Ltd		Bulgarien	50	50
Diema Vision		Bulgarien	50	50
Televizia MM		Bulgarien	33	33
MM Records		Bulgarien	33	33
Apace Media Bulgaria		Bulgarien	50	50
Apace Internet		Bulgarien	50	50
TV ERA		Makedonien	33	33
MTG Modern Group Espana SL		Spanien	100	100
In TV Espana SL		Spanien	100	100
Interactive Partner SL		Spanien	100	100
Interactive Media Solutions SL		Spanien	100	100
Interactive New Media SL		Spanien	100	100
Viasat Broadcasting UK Ltd		Storbritannien	100	100
3+ Television Ltd		Storbritannien	100	100
TV3 Broadcasting Group Ltd		Storbritannien	100	100
TV3 AB	556153-9726	Stockholm	100	100
ZTV AB	556022-0831	Stockholm	100	100
TV3 A/S Danmark		Danmark	100	100
TV3 AS Norge		Norge	100	100
Modern Sport and Event Ltd		Storbritannien	100	100
Viasat World Ltd		Storbritannien	100	100
MTG Radio AB	556365-3335	Stockholm	100	100
KiloHertz AB	556444-7158	Stockholm	100	100
Star FM SIA		Lettland	100	100
Mediainvest Holding AS		Estland	100	100
UAB TV3 Radio Lithuania		Litauen	100	100
MTG Radio Sales AB	556490-7979	Stockholm	100	100
MTG Frekvens AB	556514-3103	Stockholm	100	100
MTG Lugna Favoriter AB	556517-9669	Stockholm	100	100
MTG FM 101,9 i Stockholm AB	556438-4062	Stockholm	100	100
MTG Homeshopping AB	556035-6940	Stockholm	100	100
CDON AB	556406-1702	Stockholm	100	100
CDON.com GmbH		Tyskland	100	100
NLY Scandinavia AB	556653-8822	Stockholm	89	89
Helsingin Dataclub OY		Stockholm	100	100
Linus & Lotta Postorder AB	556078-3135	Stockholm	90	90

Noter fortsättning

Not 12 Långfristiga finansiella tillgångar fortsättning

Aktier och andelar i dotterbolag (koncernen)	Organisations-nummer	Säte	Aktiekapital (%)	Rösträtsandelar (%)
MTG Modern Studios AB	556264-3261	Stockholm	100	100
Modern Entertainment, Ltd		USA	100	100
MTG Film AB	556103-7283	Stockholm	100	100
MTG Modern TV AB	556419-9544	Stockholm	100	100
Redaktörerna i Stockholm AB	556472-8425	Stockholm	100	100
Strix Television AB	556345-5624	Stockholm	100	100
Strix Televisjon AS		Norge	100	100
Strix Television bv		Nederländerna	100	100
Strix Television s.r.o.		Tjeckien	100	100
MTG New Media AB	556461-1662	Stockholm	100	100
Playahead AB	556557-8951	Stockholm	89	89
Engine Holding AS		Norge	100	100
Engine AB	556572-8408	Stockholm	100	100
MTG A/S Danmark		Danmark	100	100
Strix Television A/S Danmark		Danmark	100	100
Viasat A/S Danmark		Danmark	100	100
Viasat Sport A/S		Danmark	100	100
TV1000 Danmark A/S		Danmark	100	100
TV2 Sport A/S		Danmark	50	50
MTG AS Norge		Norge	100	100
Viasat AS Norge		Norge	100	100
Metro Norge AS		Norge	100	100
SportN AS		Norge	100	100
TV4 AS Norge		Norge	100	100
P4 Radio Hele Norge ASA		Norge	100	100

Även om koncernen äger 50 procent av Primakoncernen och Balkan Media Group så utövar koncernen betydande inflytande genom överenskommelser med övriga aktieinnehavare och konsoliderar därför Prima och Balkan Media Group på samma sätt som dotterbolag och rapporterar en minoritetsandel. Det finns tredjepartsavtal förenat med aktieinnehavet i MTG Russia AB som kan resultera i en marginell utspädning.

Aktier i intressebolag (Koncernen)	Organisations- nummer	Säte	Antal aktier	Aktie- kapital (%)	Rösträtts- andelar (%)	Bokfört värde 2007	Bokfört värde 2006	Marknadsvärde 2007
Everyday Webguide AB	556182-6016	Stockholm	1.750	0	0	0	0	
Forum och Marknad 107,7 i Nyköping HB	969651-4125	Nyköping	–	33	33	0	0	
GigaHertz 106,7 i Malmö HB	969651-2970	Malmö	–	33	33	0	0	
GH GigaHertz KB	969616-7551	Göteborg	–	33	33	2	2	
Göteborg Air 105,9 HB	969661-0600	Göteborg	–	33	33	0	0	
Jönköpings Reklamradio 106,0 HB	969651-3739	Jönköping	–	33	33	0	0	
Mediamätning i Skandinavien MMS AB	556353-3032	Stockholm	2.150	43	43	7	5	
Power i Stockholm HB	969651-2236	Stockholm	–	33	33	0	0	
Radio 2000 107,6 Helsingborg HB	969651-5015	Helsingborg	–	33	33	0	0	
Radio Air 104,5 i Hällby och Eskilstuna HB	969651-1980	Eskilstuna	–	33	33	0	0	
Radio National i Luleå AB	556475-0411	Stockholm	490	49	49	1	1	
Radio National i Skellefteå AB	556475-0346	Stockholm	490	49	49	0	0	
Radio Storpannan 104,8 i Göteborg HB	969651-2228	Göteborg	–	33	33	0	0	
Reklammedia 104,4 i Kil och Karlstad HB	969651-4109	Karlstad	–	33	33	0	0	
Reklammedia 107,3 i Kristianstad HB	969651-3697	Kristianstad	–	33	33	0	0	
Rix i Borås AB	556034-4391	Borås	490	49	49	7	6	
Rix i Skandinavien AB	556475-3670	Stockholm	500	50	50	0	0	
Svensk Programagentur AB	556453-6281	Göteborg	4.270	50	50	5	6	
Svensk Radioreklam AB	556623-1345	Stockholm	400	40	40	0	0	
Trestad Air 105,0 HB	969651-2715	Vänersborg	–	33	33	0	0	
Växjö Reklamradio 104,3 HB	969651-1972	Växjö	–	33	33	0	0	
Z-Radio 101,9 HB	969651-2269	Stockholm	–	33	33	0	0	
Östersund Air 104,0 HB	969651-2681	Östersund	–	33	33	0	0	
Radio Nova		Finland	–	22	22	13	10	
Kimteville HB	969680-2272	Stockholm	–	33	33	0	0	
Alltlorenscheuerhof S.A.		Luxemburg	625	33	33	11	–	
CTC Media		USA	60.008.800	40	40	1.796	1.429	11.721
						1.841	1.458	11.721

Aktier och andelar i andra företag (Koncernen)	Organisations- nummer	Säte	Antal aktier	Aktie- kapital (%)	Rösträtts- andelar (%)	Bokfört värde 2007	Bokfört värde 2006	Marknadsvärde 2007
Metro International S.A.		Luxemburg	7.260.584	1,4	1,3	35	66	35
Övriga						0	0	0
Totalt						36	66	36

Aktier och andelar i andra företag (Moderbolaget)	Organisations- nummer	Säte	Antal aktier	Aktie- kapital (%)	Rösträtts- andelar (%)	Bokfört värde 2007	Bokfört värde 2006	Marknadsvärde 2007
Metro International S.A.		Luxemburg	7.260.584	1,4	1,3	35	66	35
Övriga						0	0	0
Totalt						36	66	36

Noter fortsättning

Not 12 Långfristiga finansiella tillgångar fortsättning

Aktierna i Metro International S.A. är klassificerade som aktier tillgängliga för försäljning och är därför värderade till verkligt värde. Skillnaden mellan historiskt bokfört värde och verkligt värde förs till eget kapital. Utskiftning av Metroaktier till aktieägarna i MTG genomfördes 2006.

(Mkr)	2007	2006
Aktier och andelar i dotterbolag (moderbolaget)		
Ackumulerade förvärvsvärden		
Ingående balans den 1 januari	400	136
Försäljning av aktier i dotterbolag	-	-2
Förvärv av aktier	-	266
Utgående balans den 31 december	400	400

Försäljningen av MTG Broadcasting S.A. 2007 är en del av en intern omstrukturering.

Under 2006 förändrades organisationen, på så sätt att holdingbolagen i Luxemburg, med undantag för MTG Broadcasting S.A., likviderades och moderbolaget äger nu de svenska moderbolagen i varje affärsområde direkt. Förändringen har genomförts av administrativa skäl.

(Mkr)	2007	2006
Aktier och andelar i andra företag (koncernen)		
Ackumulerade förvärvsvärden		
Ingående balans den 1 januari	66	634
Utskiftning av aktier i Metro International S.A.	-	-603
Omvärdering av aktier som kan säljas	-30	35
Utgående balans den 31 december	36	66

Not 13

Rörelsens kostnader fördelat på kostnadslag

(Mkr)	2007	2006
Intäkter	11.351	10.136
Kostnad för program och varor	-4.187	-3.093
Distributionskostnader	-916	-858
Personalkostnader	-1.278	-1.205
Av- och nedskrivningar	-161	-220
Övriga kostnader	-3.262	-3.443
Resultatandelar i intressebolag	480	458
Rörelseresultat	2.027	1.777

Not 14

Kundfordringar

(Mkr) Koncernen	31 december 2007	31 december 2006
Kundfordringar		
Kundfordringar brutto	1.453	1.150
Avgår – reserv för osäkra fordringar	-112	-93
Totalt	1.341	1.057
Reserv för osäkra kundfordringar		
Ingående balans 1 januari	93	98
Avsättning för befarade förluster	23	-2
Verkliga förluster	-8	-2
Omräkningsdifferenser	4	-1
Utgående balans 31 december	112	93
Förfallna fordringar utan reservering för osäkra fordringar		
<30 dagar	210	98
30–90 dagar	51	31
>91 dagar	30	19
Totalt	261	129
Förfallna fordringar med reservering för osäkra fordringar		
>91 dagar	112	93
Totalt	112	93

(Mkr) Moderbolaget	31 december 2007	31 december 2006
Kundfordringar brutto	0	1
Avgår – reserv för osäkra fordringar	0	-
Totalt	0	1

Fordringar anses vara osäkra när betalning är förfallen över 90–120 dagar eller när det finns tillgänglig information som föranleder avsättningar för osäkra fordringar.

Not 15

Förutbetalda kostnader och upplupna intäkter

(Mkr) Koncernen	31 december 2007	31 december 2006
Förutbetalda transponderkostnader	17	8
Förutbetalda finanseringskostnader	8	9
Förutbetalda mediakostnader	51	27
Upplupna försäljningsintäkter	101	102
Förutbetalda produktionskostnader	27	27
Förutbetalda distributionskostnader	12	15
Förutbetalda kostnader per nyvunnen abonnent	372	444
Förutbetalda programkostnader	684	332
Förutbetalda kostnader övrigt	208	122
Totalt	1.478	1.087

Noter fortsättning

Not 15 Förutbetalda kostnader och upplupna intäkter fortsättning

Förutbetalda kostnader för nya abonnenter periodiseras över kontraktperioden (i Sverige 24 månader) och 92 Mkr av dessa kostnader kommer att kostnadsföras under 2009.

(Mkr) Moderbolaget	31 december 2007	31 december 2006
Förutbetalda finansieringskostnader	8	9
Förutbetalda försäkringskostnader	1	6
Förutbetalda kostnader övrigt	0	1
Totalt	9	16

Förutbetalda finansieringskostnader utgörs av kostnader för nuvarande kreditfacilitet.

Not 16 Likvida medel

(Mkr) Koncernen	31 december 2007	31 december 2006
Bankmedel	490	615
Kortfristiga placeringar	0	0
Depositioner	31	31
Totalt	521	646

(Mkr) Moderbolaget	31 december 2007	31 december 2006
Bankmedel	2	2
Kortfristiga placeringar	0	0
Totalt	3	3

Not 17

Resultat per aktie

(Mkr) Resultat per aktie före utspädning	2007	2006
Årets resultat hänförligt till moderbolagets aktieägare	1.363	1.437
Utestående aktier den 1 januari	67.042.524	66.375.156
Utnyttjade personaloptioner	21.158	216.713
Återköp av aktier	-117.906	-
Vägt genomsnittligt antal aktier före utspädning	66.945.776	66.591.869
Resultat per aktie före utspädning	20,35	21,57

(Mkr) Resultat per aktie efter utspädning	2007	2006
Årets resultat hänförligt till moderbolagets aktieägare	1.363	1.437
Effekt av utspädning i intressebolag (CTC Media)	-12	-60
Årets resultat hänförligt till moderbolagets aktieägare efter utspädning	1.350	1.377
Vägt genomsnittligt antal aktier före utspädning	66.945.776	66.591.869
Utnyttjade personaloptioner	212.005	402.975
Vägt genomsnittligt antal aktier efter utspädning	67.157.781	66.994.844
Resultat per aktie efter utspädning	20,11	20,55

Möjlig utspädning genom finansiella instrument Modern Times Group MTG AB har utstående personaloptionsprogram där inlösenpriset överskrider genomsnittligt aktiepris för ordinarie aktier. Dessa optioner är därför inte inkluderade i beräkning av resultat per aktie efter utspädning. Om det genomsnittliga aktiepriset överskrider inlösenpriset i framtiden, kommer dessa optioner att medföra en utspädning.

MTG har återköpt 719.000 B-aktier mellan den 20 september och årets slut, i enlighet med beslut på årsstämman den 9 maj 2007. Styrelsen kommer att begära aktieägarnas bemyndigande att makulera de återköpta aktierna vid nästa årsstämma.

Not 18

Eget kapital

(Mkr)	Antal aktier	Kvotvärde
Utfärdade aktier		
MTG A-aktier	15.241.668	76
MTG B-aktier	51.829.872	259
Antal utfärdade aktier per den 31 december 2007	67.071.540	335

En A-aktie berättigar till tio röster, en B-aktie till en röst.

	A-aktier	B-aktier	Totalt
31 december 1997	15.123.741	44.573.991	59.697.732
Nyemission 2000	5.410.532	1.266.892	6.677.424
31 december 2000	20.534.273	45.840.883	66.375.156
Konvertering av A-aktier till B-aktier 2001	-4.988.652	4.988.652	-
31 december 2001	15.545.621	50.829.535	66.375.156
Nyemission 2006 inlösen av personaloptioner utgivna 2001	-	667.368	667.368
31 december 2006	15.545.621	51.496.903	67.042.524
Nyemission 2007 inlösen av personaloptioner utgivna 2001	-	29.016	29.016
Konvertering av A-aktier till B-aktier, 2007	-303.953	303.953	-
Återköp av B-aktier 2007	-	-719.000	-719.000
Utstående aktier per den 31 december 2007	15.241.668	51.110.872	66.352.540

Övrigt tillskjutet kapital/reservfond Övrigt tillskjutet kapital består av överkursfond och reservfond. Överkursfonden uppstår när aktier ställs ut till överkurs, det vill säga aktierna betalas till ett högre pris än nominellt värde. Skillnaden mellan kvotvärde och det pris aktierna betalats till reserveras som en del av de bundna reserverna i moderbolaget, som inte kan delas ut.

Säkringsreserv Säkringsreserven består av den effektiva delen av ackumulerad nettoförändring i verkligt värde i kassaflödessäkring relaterat till säkrade transaktioner som ännu inte inträffat. Det finns inga säkrade transaktioner i moderbolaget.

(Mkr)	31 december 2007	31 december 2006
Ingående balans den 1 januari	-18	8
Redovisat direkt mot eget kapital	39	-33
Redovisat i resultaträkningen	19	-34
Överfört till förvärvsvärdet för säkrad tillgång	-37	42
Utgående balans den 31 december	3	-18

Noter fortsättning

Not 18 Eget kapital fortsättning

Verkligt värdereserv/fond för verkligt värde Verkligt värdereserv inkluderar ackumulerade nettoförändringar i verkligt värde för tillgångar som kan säljas till dess att investeringen avförs från balansräkningen. Reserven inkluderar i moderbolaget i fonden för verkligt värde.

Omvärderingsreserv Omvärderingsreserven innefattar omvärdering hänförligt till varumärken.

Balanserat resultat Balanserat resultat innefattar tidigare intjänat resultat.

Efter balansdagen har styrelsen föreslagit en utdelning för 2007 uppgående till maximalt en miljard svenska kronor totalt – en ordinarie utdelning per aktie om fem kronor samt en extraordinär utdelning om tio kronor per aktie. Utdelningen blir föremål för fastställelse på årsstämman den 14 maj 2008. 2007 uppgick utdelningen till 7,50 kronor per aktie, totalt 503 Mkr.

Minoritetsintressen För dotterföretag som inte är helägda, redovisas den del av det totala egna kapitalet som tillhör extern aktieägare som minoritetsintresse. Vid negativt eget kapital redovisas fordran på minoriteten i den mån minoriteten bedöms skjuta till sin del av underskottet.

Omräkningsreserv Omräkningsreserven består av samtliga utländska omräkningsdifferenser som uppstår vid konverteringen av resultat- och balansräkningar i de konsoliderade räkenskaperna.

(Mkr)	31 december 2007	31 december 2006
Akkumulerade omräkningsdifferenser	-67	-73
Årets omräkningsdifferens	76	7
Realiserade ackumulerade omräkningsdifferenser vid försäljning av dotterbolag	-3	-
Totalt ackumulerade omräkningsdifferenser	6	-67

Not 19

Avsättningar

(Mkr) Koncernen	Avsättning för musikroyalties	Omstrukturerings- kostnader	Pensions- kostnader	Övriga kostnader	Totalt
Ingående balans 1 januari 2006	81	5	-	38	124
Avsättningar under året	39	-	5	62	105
Utnyttjat under året	-16	-	-	-12	-28
Återfört under året	-32	-5	-	-12	-48
Omräkningsdifferenser	1	-	-	-	1
Utgående balans den 31 december 2006	73	-	5	77	155
Avsättningar under året	136	-	8	17	161
Utnyttjat under året	-40	-	-	-11	-51
Återfört under året	-8	-	-	-16	-24
Omräkningsdifferenser	-7	-	-	-	-7
Utgående balans den 31 december 2007	152	-	13	67	233
Inkluderat i kortfristiga skulder den 31 december 2006	-	-	-	-	-
Inkluderat i långfristiga skulder den 31 december 2006	73	-	5	77	155
Inkluderat i kortfristiga skulder den 31 december 2007	-	-	-	-	-
Inkluderat i långfristiga skulder den 31 december 2007	152	-	13	67	233

Olika företag inom MTG är inblandade i tvister med rättighetsföreningar om royaltybetalningar för utnyttjande av copyrights och liknande rättigheter från tidigare år. Dessutom är olika företag inom MTG berörda av icke-materiella tvister. Företaget bedömer dock inte att de skyldigheter dessa tvister skulle kunna leda till någon materiell negativ effekt på koncernens finansiella ställning.

Pensionskostnaden är i sin helhet inkluderad i rörelseresultatet. Koncernens förmånsbestämda pensionsplaner för anställda finns i Norge och i ett bolag i Sverige. Den förmånsbestämda planen i det svenska bolaget är en så kallad multi-employer-plan. Koncernen rapporterar dessa pensionskostnader på samma sätt som förmånsbestämda planer.

Not 20

Upplupna kostnader och förutbetalda intäkter

(Mkr) Koncernen	2007	2006
Upplupna personalkostnader	128	104
Upplupna räntekostnader	3	2
Upplupna försäljningsprovisioner	191	136
Upplupna royaltykostnader	95	57
Upplupna konsultkostnader	16	9
Upplupna mediakostnader	26	38
Upplupna distributionskostnader	32	27
Upplupna kostnader för sålda varor	17	33
Upplupna programkostnader	852	723
Upplupna intäkter	681	678
Övrigt	196	150
Totalt	2.237	1.957

(Mkr) Moderbolaget	2007	2006
Upplupna personalkostnader	9	8
Upplupna räntekostnader	-	0
Övrigt	14	9
Totalt	23	18

Noter fortsättning

Not 21

Ansvarsförbindelser

(Mkr) Koncernen	31 december 2007	31 december 2006
Garantier för externa parter	5	–
Total	5	–

Olika företag inom MTG är inblandade i tvister med rättighetsföreningar om royaltybetalningar för utnyttjande av copyrights och liknande rättigheter från tidigare år. Dessutom är olika företag inom MTG berörda av icke-materiella tvister. Företaget bedömer dock inte att de skyldigheter dessa tvister skulle kunna framkalla kan få någon materiell negativ effekt på koncernens finansiella ställning. Dessa processer är därför inte inkluderade i ansvarsförbindelserna.

Det finns inga ställda panten varken för 2007 eller 2006.

(Mkr) Moderbolaget	31 december 2007	31 december 2006
Garantier för externa parter	5	–
Garantier för dotterbolag	177	329
Total	182	329

Not 22

Finansiella instrument och finansiell riskhantering

Kapitalhantering Koncernens kapitalhantering har som mål att tillförsäkra koncernen finansiell stabilitet, hantera finansiella risker och säkra koncernens kort- och långsiktiga behov av kapital.

Koncernens kapitalstruktur hanteras och justeras efter förändringar i de ekonomiska villkoren. För att bibehålla eller förändra kapitalstrukturen, kan koncernen justera utdelningen till aktieägare, återköpa aktier eller utfärda nya aktier. Nya strategiska mål presenterades under 2007 och beskrivs i förvaltningsberättelsen.

Koncernen följer upp effektiviteten i kapitalhanteringen med hjälp av olika nyckeltal, såsom nettokassa respektive nettoskuld, avkastning på sysselsatt kapital och soliditet.

Styrelsen föreslår årsstämman 2008 en ordinarie utdelning om fem kronor per aktie och en extraordinär utdelning om tio kronor per aktie. Utdelningen motsvarar 74 procent av årets resultat per aktie. Den ordinarie utdelningen om fem kronor motsvarar 25 procent av årets resultat per aktie. Den föreslagna extraordinära utdelningen återspeglar nettokassan och är ett led i bolagets optimering av kapitalstrukturen. Koncernen bibehåller en fortsatt stark finansiell ställning för koncernens framtida utveckling.

Styrelsen bemyndigades vid årsstämman 2007 att återköpa aktier. Styrelsen föreslår årsstämman 2008 att ett nytt mandat ges för återköp av aktier.

Varken moderbolaget eller dotterbolagen har reglerande externa kapitalkrav utöver de villkor som beskrivs på sidan 111.

(Mkr)	2007	2006
Nettokassa		
Kortfristiga räntebärande skulder	-37	-26
Räntebärande lån	-478	-239
Likvida medel	521	646
Lång- och kortfristiga räntebärande tillgångar	64	49
Nettokassa	69	430
Eget kapital inklusive minoritetsintressen	5.875	5.105
Tillgångar	10.958	9.205
Soliditet	54%	55%
Genomsnittligt sysselsatt kapital	5.925	6.064
Rörelseresultat	2.027	1.777
Avkastning på sysselsatt kapital	34%	29%

Finanspolicy Koncernens finansiella riskhantering är centraliserad för att tillvarata stordriftsfördelar och synergieffekter samt för att minimera hanteringsrisker. Moderbolaget fungerar som koncernens interna bank och ansvarar för finansiering och riskhantering. Detta inkluderar nettning och pooling av kapitalbehov och betalningsflöden i Skandinavien och har som mål att begränsa koncernens finansiella risker. Dessutom säkras koncernens finansieringsbehov.

Koncernens finanspolicy bestäms av styrelsen och består av ett ramverk av riktlinjer och regler för riskhantering och finansverksamheten i stort. Policyn går igenom årligen. Koncernens finansiella risker sammanställs kontinuerligt och följs upp för att säkra finanspolicyns efterlevnad.

Koncernens likviditet skall placeras av den centrala finansfunktionen eller i lokala koncernkonton (cash pools). Överskottslikviditet kan investeras under en period om maximalt sex månader. Finanspolicyn inkluderar regler om maximal exponering gentemot motparter för att minimera risker.

Lån En kreditfacilitet om 3.500 Mkr av en så kallad revolverande karaktär tecknades i februari 2006. Faciliteten är utan amorteringskrav. Säkerhet har inte ställts. Den nya faciliteten ersätter den tidigare om 800 Mkr och är tillgänglig till och med december 2011. I tillägg till kreditfaciliteten finns en checkräkningskredit om 100 Mkr. Per den 31 december 2007 var kreditfaciliteten utnyttjad med 400 (250) Mkr.

Låneavtalen har villkor i form av nyckeltal som skall uppnås. Villkoren baseras på totalt konsoliderat EBITDA i relation till total nettoskuld och EBITDA i relation till finansiella nettokostnader. Lånet kan betalas ut i valfri valuta och räntan baseras på Libor, Euribor och Stibor, beroende på vilken valuta som valts, liksom de finansiella villkoren.

Primakoncernen hade 2005 en lånefacilitet om 125 miljoner tjeckiska kronor (45 Mkr), av vilka 125 miljoner tjeckiska kronor (45 Mkr) var utnyttjade den 31 december 2007. Faciliteten var utnyttjad per den 31 december 2006.

Moderbolaget utfärdade efterställda konvertibla förlagslån den 15 juni 2001, med ett nominellt värde om 120 miljoner euro och med en årlig kupongränta om 5,50 procent. Lånet kunde konverteras till 2.790.994 nya MTG B-aktier och löpte till juni 2006. Konverteringskursen var 385,97 kr. Lånet betalades tillbaka i sin helhet i juni 2006 och inga skuldebrev konverterades av skuldebrevens innehavare.

Noter fortsättning

Not 22 Finansiella instrument och finansiell riskhantering fortsättning

Finansiella leasingsskulder Leasingsskulderna hänför sig till studio- och HD-utspelningsutrustning. Värdet på utrustningen var 5 Mkr per 31 december 2007. Finansiella leasingsskulder skall betalas enligt följande:

(Mkr) Koncernen	2007			2006		
	Framtida leasingavgifter	Ränta	Kapitalbelopp	Framtida leasingavgifter	Ränta	Kapitalbelopp
Mindre än ett år	5	1	4	1	0	1
Mellan ett och fem år	11	1	10	0	0	0
Total finansiell leasing	15	2	14	1	0	1

Räntebärande skulder

(Mkr) Koncernen	2007 31 december	2006 31 december
Finansiella skulder		
Övriga långfristiga skulder	35	26
Finansiella leasingsskulder	2	0
Totalt	37	26
Kortfristiga skulder		
Kortfristiga lån	433	239
Kortfristig del av finansiella leasingsskulder	0	1
Totalt	433	240
Belopp som förfaller till betalning inom 12 månader	433	240
Belopp som förfaller till betalning efter 12 månader	37	26

Förfallotidpunkt för lån

(Mkr) Moderbolaget	2007 31 december	2006 31 december
2007	-	250
2008	400	-
Totalt	400	250
Belopp som förfaller till betalning inom 12 månader	400	250
Belopp som förfaller till betalning efter 12 månader	-	-

Checkräkningskrediter Beviljade belopp på checkräkningskrediter uppgick per den 31 december 2007 i koncernen till 100 Mkr (100) varav utnyttjat belopp uppgick till 100 Mkr (100 Mkr). Härutöver har Primakoncernen en beviljad checkräkningskredit varav 0 (0) utnyttjats per balansdagen.

Ränterisk Koncernens finansieringskällor utgörs i huvudsak av eget kapital, kassaflöde från löpande verksamhet och upplåning. Upplåningen som är räntebärande medför att koncernen exponeras för ränterisk. Koncernen använder inte finansiella instrument för att säkra ränterisker.

Kreditrisk Kreditrisken med avseende på MTGs fordringar är spridd över ett stort antal kunder, både privatpersoner och företag. Hög kreditvärdighet krävs vid större försäljningsbelopp och kreditupplysningar krävs i allt väsentligt vid kreditförsäljning för att reducera risken för kreditförluster. Se även not 14 Kundfordringar.

Försäkringsbara risker Försäkringskyddet regleras av koncernens centrala riktlinjer och centralt förhandlade försäkringspoliser täcker huvuddelen av dotterbolagens försäkringsbehov. I vissa fall har lokala försäkringar tagits. Varje affärsenhet ansvarar för riskhanteringen i den dagliga verksamheten.

Koncernen

Villkor och återbetalningstid (2007)	2007 Räntesats	Bindnings- tid	Effektiv räntesats	Totalt	12 månader eller kortare	1–5 år	Fem år eller längre
Finansiella leasingskulder	6,3%	12 månader	6,3%	-15	-5	-11	-
Lån från närstående	4,2%	3 månader	4,2%	-21	-	-21	-
Lån från bank	4,0%	1 månad	5,0%	-433	-433	-	-
Övriga räntebärande skulder				-45	-40	-6	-
Totalt				-515	-478	-37	-

Lånet från närstående har lämnats av GES Media Europe, delägare i Primakoncernen.

Villkor och återbetalningstid (2006)	2007 Räntesats	Bindnings- tid	Effektiv räntesats	Totalt	12 månader eller kortare	1–5 år	Fem år eller längre
Finansiella leasingskulder	10,1%	10 månader	10,1%	-1	-1	0	-
Lån från närstående	3,9%	3 månader	3,9%	-20	-	-20	-
Lån från bank	3,2%	1 månad	5,2%	-239	-239	-	-
Övriga räntebärande skulder				-6	-	-6	-
Totalt				-266	-240	-26	-

Lånet från närstående har lämnats av GES Media Europe, delägare i Primakoncernen.

Valutarisker Valutarisken är risken för att fluktuationer i valutakurser får effekt i resultaträkningen, balansräkningen och/eller kassaflödet. Risken kan delas in i transaktionsexponering och omräkningsexponering.

Transaktionsexponering Transaktionsexponering är den risk som uppstår i de in- och utflöden i utländska valutor som behövs i rörelsen och dess finansiering. Transaktioner för kontrakterade programinköp terminssäkras för amerikanska dollar, euro, brittiska pund och schweizerfranc på en rullande tolv-månadersbasis. Övrig transaktionsexponering är inte valutasäkrad.

Nettoutflödet i utländska valutor framkommer nedan:

(Mkr) Valuta	2007	2006
DKK	468	464
NOK	656	475
EUR	-753	-382
CHF	-86	-115
USD	-910	-896

Terminskontrakten i kassaflödessakringar för programköp uppgår till 106 (85) miljoner amerikanska dollar, 10 (11) miljoner schweizerfranc, 3 (-) miljoner brittiska pund och 29 (33) miljoner euro per balansdagen.

Noter fortsättning

Not 22 Finansiella instrument och finansiell riskhantering fortsättning

Omräkningsexponering Omräkningsexponering är den risk som uppstår i eget kapital i utländska dotterbolag eller intressebolag.

Utländska nettotillgångar fördelas enligt nedan:

Valuta	2007		2006	
	Mkr	%	Mkr	%
NOK	685	17	845	34
DKK	505	13	454	18
USD	1.108	28	645	26
Övriga valutor	1.658	42	528	21
Totalt motvärde i svenska kronor	3.956	100	2.472	100

Omräkningsexponeringen valutasäkras inte.

Finansiella instrument Bokfört och verkligt värde för räntebärande finansiella instrument visas nedan. Icke räntebärande finansiella instrument, såsom kundfordringar och leverantörsskulder är inte inkluderade, då dessa redovisas till sitt verkliga värde i balansräkningen.

(Mkr) Koncernen	31 december 2007		31 december 2006	
	Bokfört värde	Verkligt värde	Bokfört värde	Verkligt värde
Finansiella anläggningstillgångar som kan säljas	36	36	66	66
Lånefordringar och kundfordringar	1.909	1.909	1.739	1.739
Totala finansiella tillgångar	1.945	1.945	1.809	1.809
Finansiella skulder	-1.712	-1.712	-1.287	-1.287
Totala finansiella nettotillgångar	233	233	509	509

(Mkr) Moderbolaget	31 december 2007		31 december 2006	
	Bokfört värde	Verkligt värde	Bokfört värde	Verkligt värde
Finansiella anläggningstillgångar som kan säljas	36	36	66	66
Lånefordringar och kundfordringar	10.651	10.651	4.858	4.858
Totala finansiella tillgångar	10.687	10.687	4.925	4.925
Finansiella skulder	-1.312	-1.312	-1.135	-1.135
Totala finansiella nettotillgångar	9.376	9.376	3.790	3.790

Lånefordringar och kundfordringar redovisas i balansräkningen under likvida medel, räntebärande långfristiga fordringar, kundfordringar och fordringar intressebolag. Finansiella skulder redovisas under skulder till leverantörer, kortfristiga räntebärande skulder och långfristiga räntebärande skulder.

Not 23

Leasing och övriga åtaganden

Leasing och övriga åtaganden för framtida betalningar den 31 december 2007

(Mkr) Koncernen	Framtida hyres- betalningar på ej annuller- bara kontrakt	Framtida betalningar för kontrakterade program- rättigheter	Transponder- åtaganden	Total åtaganden
2008	137	1.266	215	1.617
2009	108	1.147	187	1.443
2010	7	864	175	1.046
2011	6	562	175	742
2012	0	214	44	258
2013 och därefter	-	191	-	191
Totala leasing- och övriga åtaganden	257	4.243	795	5.296
Minimum leasingavgifter	26	1.781	243	2.050
Rörliga avgifter	9	138	24	172
Årets driftkostnader	35	1.920	268	2.222

Leasing och övriga åtaganden för framtida betalningar den 31 december 2006

(Mkr) Koncernen	Framtida hyres- betalningar på ej annuller- bara kontrakt	Framtida betalningar för kontrakterade program- rättigheter	Transponder- åtaganden	Total åtaganden
2007	42	1.086	229	1.357
2008	18	1.048	74	1.140
2009	11	773	20	804
2010	2	421	3	426
2011	0	165	-	165
2012 och därefter	0	221	-	222
Totala leasing- och övriga åtaganden	73	3.715	326	4.114
Minimum leasingavgifter	15	1.452	206	1.673
Rörliga avgifter	20	40	29	89
Årets driftkostnader	35	1.492	235	1.762

Framtida hyresbetalningar på ej annullerbara kontrakt den 31 december

(Mkr) Moderbolaget	2007	2006
2008	1	2
2009	1	2
2010	1	0
2011	1	-
2012	-	-
Totala leasing- och övriga åtaganden	4	4
Minimum leasingavgifter	1	4
Rörliga avgifter	0	2
Årets driftkostnader	1	6

Noter fortsättning

Not 24

Genomsnittligt antal anställda

Koncernen	2007 Män	2007 Kvinnor	2006 Män	2006 Kvinnor
Sverige	389	262	391	255
Danmark	233	63	165	62
Storbritannien	165	97	142	121
Norge	123	110	74	79
Tjeckien	137	117	139	157
Bulgarien	40	55	–	–
Litauen	59	29	59	38
Estland	38	44	28	38
Spanien	27	15	25	17
Ryssland	52	67	29	43
Nederländerna	1	10	1	9
Malta	19	7	16	6
Lettland	54	29	25	34
Finland	6	3	9	1
Ungern	17	22	16	15
Tyskland	–	–	3	4
Slovenien	27	17	4	–
Ukraina	1	–	–	–
Polen	–	3	–	2
USA	–	–	1	–
Övriga	1	2	–	–
Totalt	1.389	952	1.127	881
Totalt genomsnittligt antal anställda	2.341		2.008	

Moderbolaget	2007	2006
Män	32	25
Kvinnor	18	18
Totalt	50	43

Ledande befattningshavare

Koncernen	Män %	Kvinnor %
Styrelse	75	25
VD	87	13
Övrig ledning	78	22
Totalt	83	17

Moderbolaget	Män %	Kvinnor %
Styrelse	75	25
VD	100	–
Övrig ledning	80	20
Totalt	77	23

Sjukfrånvaro

Moderbolaget	Andel av ordinarie arbetstid	
	2007	2006
Män	0,3%	0,4%
Kvinnor	1,1%	3,7%
Totalt	0,6%	1,7%

Med hänsyn till att antalet anställda är relativt få och att sjukskrivning därigenom skulle kunna härledas till enskild individ visas ingen uppdelning avseende ålderskategorier.

Not 25

Löner, andra ersättningar och sociala kostnader

(Mkr) Koncernen	2007	2006
Personalkostnader		
Löner	1.000	942
Sociala kostnader	193	188
Pensionskostnader - avgiftsbestämda planer	55	47
Pensionskostnader - förmånsbestämda planer	7	4
Kostnader för aktierelaterade ersättningar	11	6
Sociala kostnader för aktierelaterade ersättningar	13	17
Totalt	1.278	1.205

(Mkr)	2007	2006
Styrelse och verkställande ledning ¹⁾	140	135
Varav rörlig del	44	41

¹⁾ Inkluderar 3.8 (3.6) Mkr i styrelsearvoden godkända av årsstämma.

(Mkr) Moderbolaget	2007	2006
Styrelse och verkställande ledning	39	35
varav rörlig del	17	19
Övriga anställda	44	41
Totala lönekostnader och andra ersättningar	83	76
Sociala kostnader	33	40
varav pensionskostnader	7	7
varav pensionskostnader VD	1	4

Ersättning till övriga ledande befattningshavare var 19 (9) Mkr, varav rörlig ersättning 8 (2) Mkr.

Noter fortsättning

Not 25 Löner, andra ersättningar och sociala kostnader fortsättning

Principer Arvodet till styrelsemedlemmar betalas i enlighet med beslut på årsstämma. Målen för MTGs ersättningspolicy är att ge ett konkurrenskraftigt ersättningspaket för att attrahera, motivera och behålla ledande befattningshavare inom koncernen inom ramen för koncernens internationella verksamhet. Målet är att stimulera ledningen att leverera goda verksamhetsresultat och också att medverka till värdeskapande för aktieägarna. Ersättningen skall också ge en korrekt balans mellan fast och rörlig, kort- och långsiktig stimulans. Det nuvarande ersättningsprogrammet innehåller därför en kombination av fast lön, rörlig lön och deltagande i optionsprogram, och har tagits fram för att möta målen i policyn.

Ersättningar till koncernchef och verkställande direktören samt andra ledande befattningshavare utgörs av lön, bonus och övriga förmåner. Ledande befattningshavare innefattar affärsområdeschefer, operativ chef och finanschefen. Personerna återfinns på sidorna 28–31.

De rörliga ersättningarna skall baseras på utfall i förhållande till uppsatta mål. Bonussystemets intjänandeperiod är kalenderår och är normalt maximerat till 50 procent av baslönen. Emellertid har i några få fall en extrabonus över 50 procent beviljats för exceptionella prestationer.

Ersättningar och övriga förmåner under året

(Tkr)	Styrelse- arvode	Baslön	Rörlig ersättning	Övriga förmåner	Pensions- kostnader	Finansiella instrument	Övrig ersättning	Totalt
David Chance, styrelseordförande	1.025	–	–	–	–	–	328	1.353
Asger Aamund	450							450
Mia Brunell Livfors	375							375
Nick Humby	500							500
Lars-Johan Jarnheimer	350							350
David Marcus	425							425
Cristina Stenbeck	350							350
Pelle Törnberg	350							350
Hans-Holger Albrecht, VD	–	16.122	8.570	105	1.081	2.787	–	28.665
Övriga ledande befattningshavare (8 personer)	–	28.335	15.538	1.744	2.202	16.564	–	64.383
Totalt	3.825	44.457	24.108	1.849	3.283	19.351	328	97.201

David Chance har utöver styrelsearvodet i MTG även erhållit ett styrelsearvode om 328 tkr som styrelseledamot i Viasat Broadcasting UK Ltd.

Finansiella instrument	Optionsprogram 2005	Optionsprogram 2006/2010		Optionsprogram 2007/2011		Förvävspris	Personal- optioner Antal	Förmån
	Tecknings- och personaloptioner Antal	Förmån	Tecknings- och personaloptioner Antal	Förmån	Tecknings- optioner Antal			
VD	99.999	3.301	99.300	3.629	6.428	594	38.568	2.787
Övriga ledande befattningshavare	194.737	5.593	136.569	4.991	28.626	2.697	171.756	16.564
Totalt	294.372	8.894	235.869	8.620	35.054	3.291	210.324	19.351

För koncernchefen och övriga ledande befattningshavare finns sedvanliga pensionsutfästelser inom ramen för en allmän pensionsplan, innebärande pensionering vid 65 års ålder. Pensionsutfästelserna tryggas genom premieinbetalningar till försäkringsbolag.

Övriga förmåner inkluderar tjänstebilar och, i ett fall, hyresersättning.

Vid uppsägning från bolagets sida av koncernchef eller övriga ledande befattningshavare utgår lön under uppsägningstiden, maximalt tolv månader. Koncernchefen har ett nytt kontrakt med början 1 april 2007.

Beslutsprocess Ersättning till VD beslutas av styrelsen. VD tar fram förslag till ersättning till övriga ledande befattningshavare, beslut tas av styrelsen.

Aktiebaserade ersättningar Vid årsstämman 2007 beslutades om ett optionsprogram, där anställda erbjöds en kombination av tecknings- och personaloptioner, som gav dem rätt till B-aktier i MTG. Ledningsgrupp och nyckelpersoner erbjöds att köpa teckningsoptioner till marknadspris. Ledning och nyckelpersoner erbjöds personaloptioner som kan utnyttjas tidigast om tre år men inte senare än fem år från utställandedagen. Inlösenpris för optionerna var 432,50 kronor per aktie. Innehavaren måste vara anställd i koncernen när optionerna utnyttjas. Personaloptionerna kan inte överlåtas.

Vid årsstämman 2006 beslutades om ett optionsprogram, där anställda erbjöds en kombination av tecknings- och personaloptioner, som gav dem rätt till B-aktier i MTG. Ledningsgrupp och nyckelpersoner erbjöds att köpa teckningsoptioner till marknadspris. Ledning och nyckelpersoner erbjöds personaloptioner som kan utnyttjas tidigast om tre år men inte senare än fem år från utställandedagen. Ursprungligt inlösenpris för optionerna var 450,30 kronor per aktie. Innehavaren måste vara anställd i koncernen när optionerna utnyttjas. Personaloptionerna kan inte överlåtas. På grund av att aktierna i Metro International S.A. har delats ut till aktieägarna, har lösenpriset räknats om i enlighet med villkoren i optionsplanen. Det nya lösenpriset är 417,70 kr för teckningsoptionerna och 413,30 kr för personaloptionerna.

Vid årsstämman 2005 beslutades om ett optionsprogram, där anställda erbjöds en kombination av tecknings- och personaloptioner, som gav dem rätt till B-aktier i MTG. Ledningsgrupp och nyckelpersoner erbjöds att köpa teckningsoptioner till marknadspris. Ledning och nyckelpersoner erbjöds personaloptioner som kan utnyttjas tidigast om tre år men inte senare än fem år från utställandedagen. Ursprungligt inlösenpris för optionerna var 261,70 kronor per aktie. Innehavaren måste vara anställd i koncernen när optionerna utnyttjas. Personaloptionerna kan inte överlåtas. På grund av att aktierna i Metro International S.A. har delats ut till aktieägarna, har lösenpriset räknats om i enlighet med villkoren i optionsplanen. Det nya lösenpriset är 239,30 kr för teckningsoptionerna och 235,80 kr för personaloptionerna.

2001 beslutades vid en extra bolagsstämma att bolaget skulle ställa ut högst 2.052.840 optioner att förvärva aktier i företaget. Ledande befattningshavare och nyckelpersoner erbjöds delta. Inlösenpriset för optionerna var 294,50 kronor per aktie, som 2006 omräknades till 273,90 kronor, på grund av utdelningen av aktier i Metro International S.A. till MTGs aktieägare. Optioner löstes in under 2006 och 2007. Återstående optioner har upphört att gälla.

Noter fortsättning

Not 25 Löner, andra ersättningar och sociala kostnader fortsättning

Fördelning av utfärdade tecknings- och personaloptioner:

Beviljade tecknings- och personaloptioner	VD	Ledande befattningshavare	Nyckelpersoner	Totalt
Optionsprogram 2001	108.810	533.169	919.445	1.561.424
Inlösta optioner	-108.810	-359.073	-217.620	-685.503
Förverkade optioner	-	-174.096	-701.825	-875.921
Utestående optioner från 2001 års program den 31 december 2007	-	-	-	-
Optionsprogram 2005, teckningsoptioner	33.333	64.791	35.209	133.333
Optionsprogram 2005, personaloptioner	66.666	129.582	70.418	266.666
Optionsprogram 2006, teckningsoptioner	33.100	45.523	30.500	109.123
Optionsprogram 2006, personaloptioner	66.200	91.046	61.000	218.246
Optionsprogram 2007, teckningsoptioner	6.428	28.626	15.935	50.989
Optionsprogram 2007, personaloptioner	38.568	171.756	95.610	305.934
Beviljade optioner totalt	244.295	531.324	308.672	1.084.291
Utnyttjad optioner	-	-	-	-
Förverkade optioner	-	-	-6.000	-6.000
Utestående optioner per den 31 december 2007	244.295	531.324	302.672	1.078.291

Utestående optioner i de tre programmen motsvarar en utspädning av 0,3 procent av röstetalet och 1,6 procent av aktiekapitalet.

	2007		2006	
	Antal optioner	Vägt inlösenpris	Antal optioner	Vägt inlösenpris
Utestående optioner per den 1 januari	750.384	310,17	1 096.383	265,63
Utställda teckningsoptioner under året	50.989	432,50	109.123	417,70
Utställda personaloptioner under året	305.934	432,50	218.246	413,30
Inlösta optioner under året	-29.016	273,90	-667.368	273,90
Förverkade optioner under året	-	-	-6.000	324,55
Utestående optioner per den 31 december	1.078.291	351,64	750.384	310,17

Det vägda inlösenpriset är omräknat för utskiftningen av aktierna i Metro International S.A.

Det vägda priset per aktie vid inlösendatum var 397,50 (278,60) kr för personaloptioner som inlösts under perioden.

Utestående optioner per den 31 december 2007 har ett inlösenpris mellan 235,80 kronor och 432,50 kronor och vägt genomsnittligt lösenpris är 351,64 (310,17) kronor.

Vägd återstående genomsnittlig löptid är 1,4 (1,8) år.

Beräknat verkligt värde av mottagna tjänster i gengäld för beviljade personaloptioner baseras på Black & Scholes beräkningsmodell. Förväntad volatilitet baseras på historiska värden. Vidare har antagande om tio procent personalavgång under perioden gjorts.

Underlag för beräkning av verkligt värde	2007 Tecknings- optioner	2007 Personal- optioner	2006 Tecknings- optioner	2006 Personal- optioner	2005 Tecknings- optioner	2005 Personal- optioner
Förväntad volatilitet %	27%	27%	30%	27%	30%	27%
Optionernas löptid (år)	3	3	3	3	3	3
Förväntad utdelning	-	-	-	-	-	-
Risikfri ränta %	4,19%	4,05%	3,31%	4,10%	2,13%	4,09%

Villkor och övriga förhållanden	Utestående optioner	Förvärvspris (kronor)	Antal aktier per option	Teoretiskt verkligt värde	Lösenpris (kronor)	Inlösendatum
Optionsprogram 2005, teckningsoptioner	133.333	42,89	1	-	239,30	15 maj 2008–10 oktober 2009
Optionsprogram 2005, personaloptioner	263.666	-	2	49,52	235,80	15 maj 2008–10 oktober 2009
Optionsprogram 2006, teckningsoptioner	109.123	61,90	1	-	417,70	15 maj 2009–10 oktober 2010
Optionsprogram 2006, personaloptioner	215.246	-	2	54,82	413,30	15 maj 2009–10 oktober 2010
Optionsprogram 2007, teckningsoptioner	50.989	94,37	1	-	432,50	15 maj 2010–10 oktober 2011
Optionsprogram 2007, personaloptioner	305.934	-	6	104,38	432,50	15 maj 2010–10 oktober 2011

(Mkr) Personalkostnader (koncernen)	2007	2006
Beviljade optioner under 2001/2002	1	5
Beviljade optioner under 2005	11	12
Beviljade optioner under 2006	7	4
Beviljade optioner under 2007	8	-
Total kostnad redovisad som personalkostnad	25	21

(Mkr) Personalkostnader (moderbolaget)	2007	2006
Beviljade optioner under 2001/2002	-	5
Beviljade optioner under 2005	8	7
Beviljade optioner under 2006	2	1
Beviljade optioner under 2007	2	-
Total kostnad redovisad som personalkostnad	12	13

Optioner (moderbolaget)	2007	2006
Utställda teckningsoptioner 2005	78.083	78.083
Utställda personaloptioner 2005	156.166	156.166
Utställda teckningsoptioner 2006	66.246	66.246
Utställda personaloptioner 2006	132.492	132.492
Utställda teckningsoptioner 2007	55.284	-
Utställda personaloptioner 2007	331.704	-
Totalt	819.975	432.987

Villkor, priser och beräkningsgrunder överensstämmer med uppgifterna för koncernen.

Noter fortsättning

Not 26

Revisionsarvoden

(Mkr)	2007	2006
Koncernen		
KPMG, revisionsuppdrag	7	9
KPMG, övriga uppdrag	1	1
Ernst & Young, revisionsuppdrag	1	1
Ernst & Young, övriga uppdrag	1	0
Övriga revisorer, revisionsuppdrag	1	1
Totalt	10	11
(Mkr)		
Moderbolaget		
KPMG, revisionsuppdrag	0	2
KPMG, övriga uppdrag	0	0
Ernst & Young, revisionsuppdrag	0	0
Ernst & Young, övriga uppdrag	1	-
Totalt	1	2

Revisionsuppdraget omfattar granskning av årsredovisningen, bokföringen och styrelsens och verkställande direktörens förvaltning, övriga uppgifter som det ankommer på bolagets revisor att utföra och rådgivning eller annat arbete som kan förädlas på grundval av iakttagelser vid granskning eller vid genomförandet av andra sådana uppdrag. Alla andra uppdrag definieras som övriga uppdrag.

Not 27

Ytterligare kassaflödesinformation

Poster i årets resultat som ej genererar kassaflöde från rörelsen

(Mkr)	2007	2006
Koncernen		
Resultat av försäljning av aktier i TV-Shop	-18	-
Effekt av nyemission i CTC Media	-5	-241
Av- och nedskrivningar	161	220
Försäljning av anläggningstillgångar	-	-2
Resultatandelar i intressebolag	-480	-458
Andel i intressebolagens skattekostnad	156	146
Utdelning från intressebolag	11	27
Förändring i uppskjuten skatt	30	97
Förändring i avsättningar	83	101
Orealiserade valutakursdifferenser	-1	-16
Totalt	-65	-127

Övrig information

Betalningar för ränta och inkomstskatt

(Mkr) Koncernen	2007	2006
Ränta	11	73
Inkomstskatt	262	225
Totalt	274	298

(Mkr) Moderbolaget	2007	2006
Ränta	43	53
Inkomstskatt	12	–
Totalt	55	53

Not 28

Transaktioner med närstående

Närstående	
Investment AB Kinnevik (Kinnevik)	Kinnevik innehar aktier i Modern Times Group MTG AB.
Invik AB (Invik)	Till MTG närstående innehade före augusti 2007 ett betydande antal aktier i Invik.
Tele2 AB (Tele2)	Till MTG närstående innehar ett betydande antal aktier i Tele2.
Metro International S.A. (Metro)	MTG innehar aktier i Metro. Till MTG närstående innehar aktier i Metro.
Millicom International Cellular S.A. (Millicom)	Till MTG närstående innehar ett betydande antal aktier i Millicom.
Transcom WorldWide S.A. (Transcom)	Till MTG närstående innehar ett betydande antal aktier i Transcom.
AVI Audit Value International (Audit Value)	Till MTG närstående innehar ett betydande antal aktier i Audit Value.
Shared Value Ltd. (Shared Value)	Till MTG närstående innehade ett betydande antal aktier i Shared Value.
Foreign Value S.A. (Foreign Value)	Till MTG närstående innehar ett betydande antal aktier i Foreign Value.

Under 2004 fusionerades Invik och Kinnevik innebärande att Kinnevik absorberades av Invik. Den 1 september 2005 avyttrades Invik och noterades på börsen. I augusti 2007 förvärvades Invik av Milestone och upphörde därvid att vara ett närstående företag till MTG.

Koncernen har närståenderelationer med sina dotterbolag, joint venturebolag och intressebolag (se not 12).

Samtliga transaktioner mellan närstående parter baseras på marknadsmässiga villkor och har förhandlingar gjorts på "armlängds avstånd".

Avtal med närstående

MTG säljer reklamtid till Tele2 och Metro.

MTG-koncernen köpte tidigare bank-, finansieringstjänster och försäkringar från Invik genom dess dotterbolag Banque Invik och Moderna Försäkringar.

MTG hyr kontor av Kinnevik.

MTG köper hantering av kredittjänster, kundservice och telemarketing från Transcom.

MTG köper tele- och datakommunikation från Tele2 och drift och underhåll genom dess dotterbolag Datamatrix. TeleVision, ägt av Tele2, erbjuder kunder MTGs TV-kanaler via sina kabel-TV-tjänster.

Noter fortsättning

Not 28 Transaktioner med närstående fortsättning

MTG köper annonsering från Metro.

MTG köper konsulttjänster från Foreign Value Shared Value. Shared Value är sedan slutet av 2006 inte längre ett närstående bolag.

MTG köper internrevision från Audit Value.

Köp och försäljning från och till närstående I juli 2006 utskiftades 45.569.243 A-aktier och 93.138.486 B-aktier i Metro International S.A. till MTGs aktieägare. Utdelningen motsvarar 1,5 miljard kronor i marknadsvärde på avstämningsdagen. MTG förvärvade i slutet av 2007 33% av aktierna i Altlorenscheuerhof S.A. från Kinnevik för en köpeskilling om 1 miljon euro.

	Koncernen		Moderbolaget	
	2007	2006	2007	2006
Intäkter				
Invik	-	1	-	-
Transcom	0	0	0	0
Kinnevik	3	0	2	0
Tele2	75	68	0	1
Metro	10	24	0	1
Övriga närstående	8	9	-	0
Totalt intäkter	97	101	2	3
Rörelsekostnader				
Invik	-	7	2	5
Transcom	217	155	0	0
Kinnevik	2	3	2	3
Tele2	31	36	4	7
Metro	6	7	-	0
Övriga närstående	29	17	-	12
Totalt rörelsekostnader	286	224	8	27
Fordringar				
Transcom	0	1	0	0
Kinnevik	0	-	0	-
Tele2	9	8	0	0
Metro	4	2	0	-
Övriga närstående	3	1	0	0
Totalt fordringar	17	12	0	0
Skulder				
Transcom	21	31	-	-
Kinnevik	12	1	0	1
Tele2	3	4	0	1
Metro	3	2	-	0
Övriga närstående	48	5	0	4
Totalt skulder	88	42	1	6

Ersättning till ledande befattningshavare utanför MTG Transaktioner annat än de som rapporteras i not 25 har inte förekommit.

Not 29

Långfristiga fordringar dotterbolag

Moderbolaget

(Mkr)	2007	2006
Akkumulerade anskaffningsvärden		
Ingående balans den 1 januari	1,811	1,700
Köp	82	145
Betalningar	-	-30
Omklassificeringar	-54	-
Omräkningsdifferenser	-1	-4
Utgående balans den 31 december	1,837	1,811

Not 30

Försålda verksamheter

I juni 2007 såldes TV-Shop Europe AB med dotterbolag. Realisationsvinsten var 18 Mkr.

(Mkr)	Jan–Juni 2007	Jan–Dec 2006
Resultaträkning TV-Shop		
Nettoomsättning	169	348
Kostnad för sålda varor och tjänster	-101	-210
Bruttoresultat	67	138
Försäljningskostnader	-42	-96
Administrationskostnader	-26	-45
Övriga rörelsekostnader	0	-1
Rörelseresultat	-1	-5
Ränteutgifter och liknande resultatposter	2	1
Räntekostnader och liknande resultatposter	-1	-4
Resultat före skatt	0	-8
Aktuell skattekostnad	-2	0
Årets resultat	-2	-8

TV-Shop-verksamheten bestod av separata kassaflödesenheter. Därmed har uppskattningar eller beräkning av utfördelade kostnader eller andra bedömningar inte behövt göras.

Nettoresultaten för de sålda enheterna rapporteras i koncernens resultaträkning.

(Mkr)	2007	2006
Anläggningstillgångar	9	3
Lager	46	38
Kundfordringar och övriga fordringar	55	41
Likvida medel	24	50
Långfristiga skulder	-1	-
Leverantörsskulder och övriga skulder	-57	-42
Nettotillgångar	-76	-90
Köpeskilling	94	-
Netto kassaflöde	70	-

Noter fortsättning

Koncernredovisningen respektive årsredovisningen har upprättats i enlighet med de internationella redovisningsstandarder, som avses i Europaparlamentets och rådets förordning (EG) nr 1606/2002 av den 19 juli 2002 om tillämpning av internationella redovisningsstandarder respektive god redovisningssed och ger en rättvisande bild av koncernens och moderbolagets ställning och resultat.

Förvaltningsberättelsen för koncernen respektive moderbolaget ger en rättvisande översikt över koncernens och moderbolagets verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Årsredovisningen och koncernredovisningen har godkänts av styrelsen den 20 mars 2008. Koncernens resultat- och balansräkning och moderbolagets resultat- och balansräkning blir föremål för fastställelse på årsstämman den 14 maj 2008.

Stockholm den 20 mars 2008

Pelle Törnberg
Styrelseledamot

David Chance
Styrelsens ordförande

Lars-Johan Jarnheimer
Styrelseledamot

Asger Aamund
Styrelseledamot

David Marcus
Styrelseledamot

Cristina Stenbeck
Styrelseledamot

Nick Humby
Styrelseledamot

Hans-Holger Albrecht
VD och koncernchef

Mia Brunell Livfors
Styrelseledamot

Vår revisionsberättelse har lämnats den 26 mars 2008

KPMG Bohlins AB
Carl Lindgren
Auktoriserad revisor

Ernst & Young AB
Erik Åström
Auktoriserad revisor

Revisionsberättelse

Till årsstämman i Modern Times Group MTG AB (publ) Org nr 556309-9158

Vi har granskat årsredovisningen, koncernredovisningen och bokföringen samt styrelsens och verkställande direktörens förvaltning i Modern Times Group MTG AB (publ) för år 2007. Årsredovisningen och koncernredovisningen ingår i detta dokument på sidorna 46–126. Det är styrelsen och verkställande direktören som har ansvaret för räkenskapshandlingarna och förvaltningen och för att årsredovisningslagen tillämpas vid upprättandet av årsredovisningen samt för att internationella redovisningsstandarder IFRS såsom de antagits av EU och årsredovisningslagen tillämpas vid upprättandet av koncernredovisningen. Vårt ansvar är att uttala oss om årsredovisningen, koncernredovisningen och förvaltningen på grundval av vår revision.

Revisionen har utförts i enlighet med god revisions sed i Sverige. Det innebär att vi planerat och genomfört revisionen för att med hög men inte absolut säkerhet försäkra oss om att årsredovisningen och koncernredovisningen inte innehåller väsentliga felaktigheter. En revision ingår också att pröva redovisningsprinciperna och styrelsens och verkställande direktörens tillämpning av dem samt att bedöma de betydelsefulla uppskattningar som styrelsen och verkställande direktören gjort när de upprättat årsredovisningen och koncernredovisningen samt att utvärdera den samlade informationen i årsredovisningen och koncernredovisningen. Som underlag för vårt uttalande om ansvarsfrihet har vi granskat väsentliga beslut, åtgärder och förhållanden i bolaget för att kunna bedöma om någon styrelseledamot eller verkställande direktören är ersättningskyldig mot bolaget. Vi har även granskat om någon styrelseledamot eller verkställande direktören på annat sätt har handlat i strid med aktiebolagslagen, årsredovisningslagen eller bolagsordningen. Vi anser att vår revision ger oss rimlig grund för våra uttalanden nedan.

Årsredovisningen har upprättats i enlighet med årsredovisningslagen och ger en rättvisande bild av bolagets resultat och ställning i enlighet med god redovisningssed i Sverige. Koncernredovisningen har upprättats i enlighet med internationella redovisningsstandarder IFRS såsom de antagits av EU och årsredovisningslagen och ger en rättvisande bild av koncernens resultat och ställning. Förvaltningsberättelsen är förenlig med årsredovisningens och koncernredovisningens övriga delar.

Vi tillstyrker att årsstämman fastställer resultaträkningen och balansräkningen för moderbolaget och för koncernen, disponerar vinsten i moderbolaget enligt förslaget i förvaltningsberättelsen och beviljar styrelsens ledamöter och verkställande direktören ansvarsfrihet för räkenskapsåret.

Stockholm den 26 mars 2008

KPMG Bohlins AB

Carl Lindgren

Auktoriserad revisor

Ernst & Young AB

Erik Åström

Auktoriserad revisor

Definitioner

Nyckelord

EBIT	EBIT är intäkter före räntor och skatt, också kallat rörelseresultat.
EBITDA	EBITDA är intäkter före räntor, skatter, avskrivning och amorteringar.
Nettoskuld	Nettoskuld är summan av konsoliderade räntebärande skulder, inklusive konvertibelt förlagslån, minus räntebärande kort- och långfristiga tillgångar.
Eget kapital/soliditet	Det egna kapitalet/soliditeten motsvarar aktieägarens eget kapital inklusive minoritetsintresse uttryckt som en procentandel av de totala tillgångarna.
Nettoskuldsättningsgrad	Nettoskuldsättningsgraden uttrycks som nettoskuld i förhållande till aktieägarens eget kapital, inklusive minoritetsintressen.
Operativt kassaflöde	Kassaflöde från löpande verksamhet omfattar operativt kassaflöde före finansiella poster och skattebetalningar och tar hänsyn till andra finansiella kassaflöden.
Likvida medel	Likvida medel uttrycks i kassa och bank plus kortfristiga investeringar inklusive outnyttjad lånekredit.
Avkastning på totala tillgångar (%)	Avkastning på totala tillgångar motsvarar inkomst före finansiella kostnader och skatt som en procentandel av genomsnittliga totala tillgångar.
Avkastning på eget kapital (%)	Avkastning på eget kapital uttrycks som nettoinkomst som en procentandel av aktieägarens genomsnittliga egna kapital.
Rörelsemarginal (%)	Rörelseresultat som en procentandel av nettointäkt.
Räntetäckningsgrad	Räntetäckningsgraden beräknas som rörelseresultat minus finansiella kostnader delat med finansiella poster.
Vinst per aktie	Vinster per aktie uttrycks som nettoinkomst delat med det genomsnittliga antalet aktier.
Nettotillgångar	Tillgångar minus andelsskulder inklusive avsättningar.
Sysselsatt kapital	Sysselsatt kapital beräknas på ett genomsnitt av totala fasta tillgångar, kassa och nettorörelsekapital minus avsättningar.
Avkastning på sysselsatt kapital (%)	Avsättning på sysselsatt kapital beräknas som rörelseresultat som en procentandel av genomsnittligt sysselsatt kapital.

Ordlista

Följande förklaringar ska inte ses som tekniska definitioner, utan är avsedda som en hjälp för läsaren med allmänna kunskaper att förstå vissa termer.

Analog	En signalteknik där signaler fortplantas genom att bland annat frekvensen, amplituden eller sändningsfasen kontinuerligt varierar.
ARPU	Annualised Average Revenue per User, genomsnittlig intäkt per abonnent, mått på lönsamhet som beräknas för premiumabbonenter.
Betal-TV	Kanaler vars huvudsakliga finansiering sker via abonnemangsvgifter.
Churn	Uppsägning av abonnemang uttryckt som en procentandel av genomsnittet av antalet abonnenter i början och slutet av perioden.
Digital	En signalteknik där en signal omkodas till siffror för överföring.
DTH	Direct-to-home. Sändning av TV-program som går direkt hem till enskilda kunder med parabol och mottagare för satellit-TV.
DVB-H	Digital Video Broadcasting-Handheld. En teknisk specifikation för att överföra TV-tjänster till handhållna mottagare, som mobiltelefoner.
Fri-TV	Kanaler vars huvudsakliga finansiering sker genom reklamintäkter.
IPTV	IP-television (Internet Protocol Television) är ett system där en digital-TV-tjänst överförs via internet, med ett internetprotokoll, över en nätverksstruktur, som kan omfatta överföring via en bredbandsanslutning. IPTV kallas även för bredbands-TV.
Krypterad	Distribution av sändningar som slumpkodas för att hindra obehörig tillgång.
Markbunden sändning	Överföring av TV-program med användning av VHF-frekvenserna.
Penetration	Andel hushåll som har tillgång till mediet i fråga.
Premiumabbonent	Abbonent med betal-TV-paket med premiumkanaler.
PVR	En personlig mottagare som spelar in videoinnehåll utan videoband till ett hårddiskbaserat digitalt lagringsmedium för direktuppspelning.
Transponder	Satellitbaserad enhet som kan ta emot signaler från upplänkanläggningar och återsända dem till markbundna mottagare.
Video-on-Demand	System med direktförsäljning av film som spelas upp direkt via bredband och tillåter TV-abbonenter att välja och se videoinnehåll som en del av ett interaktivt TV-system.

Adresser

HUVUDKONTOR

Modern Times Group MTG AB

Skeppsbron 18
Box 2094
SE-103 13 Stockholm
Sverige
+46 8 562 000 50
+46 8 20 50 74
www.mtg.se

BROADCASTING

Viasat Broadcasting UK

Chiswick Business Park
Building 11, Floor 2
566 Chiswick High Road
London W4 5XR
Storbritannien
+44 208 742 5100
+44 208 742 5030
www.viasat.co.uk

Viasat Broadcasting UK

Broadcast Centre,
Horton Road, West Drayton
Middlesex UB7 8JB
Storbritannien
+44 1895 433 433
+44 1895 446 606

Viasat Sweden

Söder Mälarstrand 43
Box 17054
SE-104 62 Stockholm
Sverige
+46 8 562 025 00
+46 8 562 023 30
www.viasat.se
www.nature.viasat.se
www.crime.viasat.se
www.explorer.viasat.se
www.history.viasat.se
www.tv1000.se
www.tv3.se
www.tv6.se
www.tv8.se

Viasat Sport

Erik Dahlbergsgatan 46
SE-115 57 Stockholm
Sverige
+46 8 562 023 00
+46 8 562 023 30
www.viasatsport.se

Broadcast Centre

Positionen 2
Hangövägen 19
SE-115 74 Stockholm
Sverige
+46 8 562 090 90
+46 8 562 090 08

Viasat Norge

Akersgata 73
Postboks 8843
Youngstorget
NO-0028 Oslo
Norge
+47 229 901 50
+47 229 901 55
www.viasat.no
www.viasatsport.no
www.nature.viasat.no
www.crime.viasat.no
www.explorer.viasat.no
www.history.viasat.no
www.viasat4.no
www.tv1000.no
www.tv3.no
www.sportn.no

Viasat Danmark

Wildersgade 8
DK-1408 Köpenhamn K
Danmark
+45 77 30 55 00
+45 77 30 55 10
www.viasat.dk
www.nature.viasat.dk
www.crime.viasat.dk
www.explorer.viasat.dk
www.history.viasat.dk
www.tv1000.dk
www.tv3.dk
www.3plus.dk
www.tv2sport.dk

Viasat Sport Danmark

Jenegade 22
DK-2300 Köpenhamn S
Danmark
+45 32 69 99 99
+45 35 25 90 34
www.viasatsport.dk
www.tv2sport.dk

Viasat Finland

Paciuksenkatu 29
FI-00270 Helsingfors
Finland
+358 9 251 30 111
+358 9 251 30 159
www.viasat.fi

Viasat Estland

Peterburi Tee 81
EE-11415 Tallinn
Estland
+372 6 22 02 00
+372 6 22 02 01
www.viasat.ee
www.tv3.ee
www.3plus.ee

Viasat Lettland

Maskavas Iela 322
LV-1063 Riga
Lettland
+371 7 62 93 66
+371 7 60 05 99
www.viasat.lv
www.tv3.lv
www.3plus.lv
www.6tv.lv

Viasat Litauen

Nemencines pl 4
LT-2016 Vilnius
Litauen
+370 5231 61 31
+370 5276 42 53
www.viasat.lt
www.tv3.lt
www.tangotv.lt

Viasat3 Ungern

Váci út 99.
HU-1139 Budapest
Ungern
+36 1 887 4700
+36 1 887 4701
www.viasat.hu
www.viasathistory.hu
www.viasatexplorer.hu
www.viasat3.hu
www.tv6.co.hu

Viasat World Ltd

Chiswick Business Park
Building 11, Floor 2
566 Chiswick High Road
London W4 5XR
Storbritannien
+44 208 742 5100
+44 208 742 5030
www.viasatworld.com

FTV Prima

Na Zertvach 24/132
CZ-180 00 Prag 8
Tjeckien
+420 266 700 111
+420 266 700 201
www.iprima.cz

DTV-Viasat

Ul. Akademika Korylyova
4/4, 5 tr
RU-129515 Moskva
Ryssland
+7 495 789 3818
+7 495 789 3824
www.dtv.ru

Viasat Ukraina/Vision TV, LLC

8 Adam Mitskevich
03087 Kiev
Ukraina
+380 67 500 22 69
www.visiontv.com.ua

Balkan Media Group

25 Nezabravka Str.
Park Hotel Moskva
BG-1113 Sofia
Bulgarien
+359 29711414
+359 29719921
www.diema.bg
www.mmtv.bg
www.ontheweb.bg
www.era.com.mk

TV3 Slovenien

PRVA TV d.o.o
Vojkova 58
SI-1000 Ljubljana
Slovenien
+386 128 07 800
+386 128 07 840
www.tv3.si

CTC Media

Pravda Street 15A
RU-125124 Moskva
Ryssland
+7 495 785 6333
www.ctcmedia.ru

RADIO

MTG Radio

Söder Mälarstrand 43
Box 17115
SE-104 62 Stockholm
Sverige
+46 8 562 720 00
+46 8 562 720 77
www.mtgradio.se
www.rixfm.com
www.lugnafavoriter.com
www.nrj.se
www.svenskafavoriter.com
www.bandit1063.com

P4 Radio

Akersgata 73
Postboks 8843
Youngstorget
NO-0028 Oslo
Norge
+47 229 901 50
+47 229 901 55
www.p4.no

Star FM Estland

Power Hit Radio
Petersburi Tee 81
EE-11415 Tallinn
Estland
+372 6 22 02 85
+372 6 22 02 94
www.starfm.ee

Star FM Lettland

Mukusalas 322
LV-1004 Riga
Lettland
+371 7 62 11 10
+371 7 60 59 02
www.starfm.lv

Power Hit Radio

Litauen
Nemencines pl. 4
LT-10102 Vilnius
Litauen
+370 5247 76 65
+370 5247 76 63
www.powerhitradio.lt

ONLINE

CDON

Bergsgatan 20
Box 385
SE-201 23 Malmö
Sverige
+46 40 601 61 00
+46 40 601 61 20
www.cdon.com

Nelly

NLY Scandinavia AB
Elindalsgatan 8
SE-504 33 Borås
Sverige
+46 33 12 18 00
www.nelly.se

Bookplus

Elielinakio (Sanomatalo)
FI-00100 Helsingfors
Finland
+358 207 410 624
www.bookplus.fi

Linus & Lotta

Linus & Lotta Postorder AB
Norra Sjöbogatan 56
SE-501 10 Borås
Sverige
+46 33 13 68 00
www.linus-lotta.com

Gymgrossisten

Ladugårdsvägen 29
Box 966
SE-461 29 Trollhättan
Sverige
+46 520 89 060
www.gymgrossisten.com

Playahead

Järnvägsgatan 11
SE-252 24 Helsingborg
Sverige
+46 42 35 94 00
www.playahead.se

ZTV

Söder Mälarstrand 43
Box 170 54
SE-104 62 Stockholm
Sverige
+46 8 562 023 00
+46 8 562 023 30
www.ztv.se

BET24

Nordic Betting Ltd
Tigne Place, Level 1, Office 4
Tigne Street 12
MT-SLM11 Sliema
Malta
+356 21 333 290
+356 21 333 291
www.bet24.com

MTG Spanien

Orense 4, Planta 13
ES-28 020 Madrid
Spanien
+34 915 234 560
www.mtg-es.com

MODERN STUDIOS

Modern Studios

Lumaparksvägen 11
SE-120 87 Stockholm
Sverige
+46 8 522 595 00
+46 8 522 595 05
+46 8 556 064 30
www.strix.se
www.modernmtv.se
www.redaktorerna.se

INVESTERARRELATIONER

Shared Value Ltd

30 St James' Square
London SW1Y 4JH
Storbritannien
+44 20 7321 5010
+44 20 7321 5020
www.sharedvalue.net

Tack för denna gång!

**Det här har varit
underhållande,
vår berättelse
fortsätter på
www.mtg.se...**

Modern Times Group

MTG AB

Skeppsbron 18

Box 2094

SE-103 13 Stockholm

Sweden

www.mtg.se

MTG
MODERN TIMES GROUP