

2E GROUP

Delårsrapport

januari – september 2010 2E Group AB (publ) 556301-2730

Perioden i korthet

- Nettoomsättning 446,3 MSEK (275,1 MSEK exkl Wallmans)
- Resultat före goodwillavskrivningar -15,0 MSEK (24,7 MSEK exkl Wallmans)
- Resultat per aktie -1,43 kr (f år 1,41 kr)
- 2Entertain investerar i HippHipp's produktionsbolag Anagram.
- Hansen tecknar avtal med Volvo för genomförande av Volvo Days 2011.
- Wallmans Nöjen genomför sin första produktion på Hamburger Börs.
- Stark sommar på Vallarna med näst bästa besökarantal sedan starten 1996.
- Fastlagd koncernstrategi med särskilt fokus på kommersiell utveckling.

VD-kommentar

Periodens ackumulerade rörelseresultat före goodwillavskrivning landar på -15,0 MSEK vilket är i paritet med bolagets interna estimat. Q 3 (juli-september) ger ett resultat före goodwillavskrivning på -3,3 MSEK. Kvartalet påverkas inledningsvis av låg orderingång i affärsområde "Möten" och en försäljning något svagare än förväntat. Bokningsläget för Wallmans och 2Entertain förstärks dock under september vilket skapar en bra avslutning på kvartalet.

Utvecklingen på privatmarknaden har successivt stabiliserats under året. Trots ett mönster med senarelagda bokningar ser man en ökad efterfrågan för både "Teater", "Musikal" och "Show". Höstens produktioner följer lagda prognoser och sommaren på Vallarna överträffade alla förväntningar.

Företagsmarknaden är fortfarande återhållsam och tendensen är att många företagskunder beslutat sig för att skjuta planerade aktiviteter till 2011/2012. Orderläget för Hansen är, för -2010, fortsatt svagt men bolaget ser en påtaglig uppgång inför 2011.

Förvärvet av Hamburger Börs har mottagits väldigt positivt. De tidigare ägarna kvarstår i verksamheten och de sedan tidigare beslutade produktionerna körs nu som planerat.

Tomas Gustafsson

VD & koncernchef

För ytterligare information:

Tomas Gustafsson, VD & koncernchef 2E Group AB (publ) tfn 0709-774525 alt tomas.gustafsson@2egroup.se - www.2egroup.se


2E Group, en av Nordens största producenter inom upplevelseindustrin, initierar, producerar och marknadsför kvalitativa upplevelser och möten för en bred publik. I koncernen ingår 2Entertain, Hansen Event & Conference samt Wallmans Nöjen. 2E Group AB (publ) med kontor i Stockholm, Göteborg, Oslo, Malmö, Växjö och Falkenberg är listad på First North med Remium som Certified Adviser.

Finansiellt resultat för perioden januari-september 2010

(I jämförelser med föregående år inräknas enbart 2Entertain och 75% av Hansen)

Koncernens nettoomsättning för perioden uppgår till 446,3 MSEK (275,1 MSEK), resultatet före goodwillavskrivning landar på -15,0 MSEK (24,7 MSEK) och resultat efter finansiella poster uppgår till -23,8 MSEK (19,8 MSEK). För kvartalet juli – september uppgår nettoomsättning till 143,7 MSEK (83,0 MSEK) och rörelseresultat före goodwillavskrivningar till -3,3 MSEK (11,2 MSEK).

Intresseandelarna i Chat Noir AS, Oscarsteatern AB och Ladies Night Entertainment AB redovisas enligt kapitalandelsmetoden.

Q 3 är ett kvartal med relativt låg aktivitetsgrad och få speltillfällen då produktionen inom Wallmans och Hansen startar först mot slutet av augusti. 2Entertain har fler speltillfällen men dessa kompenseras inte för uppstartskostnader och hög vakansgrad hos Hansen och Wallmans.

2E Group

Moderbolagets nettoomsättning uppgår till 3,6 MSEK (19,0 MSEK), omsättningen föregående år hade en koncernpåverkan på 0,9 MSEK. Resultat efter finansnetto för moderbolaget uppgår till 9,9 MSEK (1,5 MSEK). Moderbolagets påverkan på rörelseresultatet före goodwill i koncernen uppgår till -4,6 MSEK. För kvartalet uppgår motsvarande resultatpåverkan till -1,5 MSEK.

2Entertain

	jan – sept	juli – sept
Nettoomsättning	187,6 MSEK (150,4 MSEK)	64,9 MSEK
Rörelseresultat f. goodwillavskrivningar	17,2 MSEK (22,0 MSEK)	13,9 MSEK

2Entertain ökar sin ackumulerade nettoomsättning till 187,6 MSEK (150,4 MSEK). Ackumulerat resultat före goodwillavskrivning uppgår till 17,2 MSEK (22,0 MSEK).

Den ackumulerade resultatavvikelsen mot föregående år relateras till kortare spelperiod samt färre produktioner. Innevarande försäljningstrend för höstens produktioner skapar dock förutsättningar för en bra avslutning på året.

För innevarande kvartal (Q 3) uppgår 2Entertains nettoomsättning till 64,9 MSEK (69,8 MSEK). Antalet produktioner under Q3 har varit något färre än i fjol vilket påverkat intäkten negativt.

Hansen Event & Conference

	jan – sept	juli – sept
Nettoomsättning	80,3 MSEK (123,7 MSEK)	31,9 MSEK
Rörelseresultat f. goodwillavskrivningar	-3,5 MSEK (5,8 MSEK)	0,0 MSEK

Hansen minskar sin ackumulerade nettoomsättning till 80,3 MSEK (123,7 MSEK) som en konsekvens av låg genomförandeaktivitet. Lågkonjunkturen som i Hansens fall, tog fäste under -2009, medförde radikalt minskad ordergång och som konsekvens minskad genomförandeaktivitet för -2010. Ackumulerat resultat före goodwillavskrivningar uppgår till -3,5 MSEK (5,8 MSEK) och är i huvudsak en konsekvens av lägre volym. Bolaget har löpande reducerat sina fasta kostnader och bedömningen är att nuvarande resursmängd behövs för att klara aktivitetsuppgången under -2011.

För innevarande kvartal (Q 3) uppgår Hansens nettoomsättning till 31,9 MSEK (12,5 MSEK), resultat före goodwillavskrivning uppgår för kvartalet till 0,0 MSEK

2E Group, en av Nordens största producenter inom upplevelseindustrin, initierar, producerar och marknadsför kvalitativa upplevelser och möten för en bred publik. I koncernen ingår 2Entertain, Hansen Event & Conference samt Wallmans Nöjen. 2E Group AB (publ) med kontor i Stockholm, Göteborg, Oslo, Malmö, Växjö och Falkenberg är listad på First North med Remium som Certified Adviser.

Wallmans Nöjen

(För Wallmans anges okonsoliderade siffror för det enskilda bolaget föregående år)

	jan – sept	juli – sept
Nettoomsättning	178,3 MSEK (182,7 MSEK)	46,9 MSEK
Rörelseresultat f. goodwillavskrivningar	-24,1 MSEK (-30,1MSEK)	-15,7 MSEK

Wallmans minskar sin ackumulerade nettoomsättning till 178,3 MSEK (182,7 MSEK). I förhållande till föregående år finns en del jämförelsestörande poster t.ex. konsolidering av innevarande års intäkt. Försäljningsutvecklingen på jämförbara enheter är svagt positiv och utvecklingen är fortfarande något starkare i de svenska enheterna jämfört med Norge och Danmark. Hamburger Börs inräknas från 1/7 - 2010 och har en marginell påverkan på kvartalet.

Akkumulerat resultat före goodwillavskrivningar uppgår till -24,1 MSEK (-30,1 MSEK). Resultatförbättringen är främst relaterad till interna kostnadsreduceringar och till resultatförbättringar i ett par enheter.

För innevarande kvartal (Q 3) uppgår Wallmans nettoomsättning till 46,9 MSEK, resultat före goodwillavskrivningar uppgår till -15,7 MSEK.

Framtid

Den nya företagsgruppen (2E Group) är nu bildad och grundläggande struktur och process börjar komma på plats. Flera nyckelpersoner har rekryterats med syfte att förstärka utveckling och flertalet medarbetare har också fått uppdrag i systerbolag. Ledning och styrelse har under september beslutat en flerårsstrategi med fastlagda mål och prioriteringar. Det finns en samsyn i bolagens utvecklingspotential och under 2011 kommer särskilt fokus ställas kring koncernens kommersiella utveckling.

I ett nära perspektiv koncentreras insatserna på att maximera försäljning och lönsamhet för Q 4. Bolagets samtliga produktioner skall gå för fulla hus och uppdraget är för oss mer än 1000 anställda att leverera upplevelser och service i "världsklass". Bokningsläget är gynnsamt men det är den sista procenten på belägningsgraden som gör skillnad i helårsresultat.

Ledning och styrelse har en optimistisk syn på 2011. En bra orderingång hos Hansen, ett starkt spelprogram inom 2Entertain samt nya spelplatser och effektiviseringar hos Wallmans skapar en bra grund för framtida lönsamhetsförbättring.

Ekonomisk rapportering

Rapport avseende januari – december 2010, Bokslutskommuniké, presenteras den 3 februari 2011. Denna delårsrapport har inte varit föremål för granskning av bolagets revisorer.

Falkenberg den 19 oktober 2010

2E Group AB (publ)

Tomas Gustafsson VD & koncernchef

tomas.gustafsson@2egroup.se, mobil: 0709-774525 - www.2egroup.se

Bolagssäte:

Box 278

311 23 FALKENBERG

Besöksadress: Skreavägen 7

2E Group, en av Nordens största producenter inom upplevelseindustrin, initierar, producerar och marknadsför kvalitativa upplevelser och möten för en bred publik. I koncernen ingår 2Entertain, Hansen Event & Conference samt Wallmans Nöjen. 2E Group AB (publ) med kontor i Stockholm, Göteborg, Oslo, Malmö, Växjö och Falkenberg är listat på First North med Remium som Certified Adviser.

FINANSIELL STÄLLNING KONCERNEN

Likviditet och finansiering

Koncernens likvida medel uppgick vid periodens utgång till 57 183 tkr (47 308 tkr) exklusive outnyttjad checkräkningskredit på 18 000 tkr (8 000 tkr).

Moderbolagets likvida medel uppgick vid periodens utgång till 530 tkr (1 384 tkr) exklusive outnyttjad checkräkningskredit på 18 000 tkr (8 000 tkr).

Räntebärande skulder uppgår till 40 066 tkr. Den genomsnittliga räntekostnaden, räntekostnad/genomsnittlig räntebärande nettoskuld uppgick under perioden till 3,3% % (1,9%), samtliga skulder återfinns i koncernens moderbolag.

Investeringar och förvärv

Investeringarna har hittills under året uppgått till 2 131 tkr och avser förvärv av kontors- samt arenainventarier.

Dessa investeringar återfinns i koncernens moderbolag, i Hansen Event & Conference AB och i Wallmans Nöjen AB.

Koncernens moderbolag har förvärvat ytterligare 25% av Hansen Event & Conference AB genom 2Entertain Event AB för 2,5 MSEK. Förvävet skedde under Q1 och finansiering har skett med egna medel.

Koncernens dotterbolag Wallmans Nöjen AB har förvärvat 100% av Hambörger Börs AB för 5,5 MSEK. Förvävet skedde under Q3 och finansiering har skett med egna medel.

Redovisningsprinciper

Delårsrapporten har upprättats enligt samma redovisningsprinciper som tillämpats vid upprättandet av årsredovisning per 2009-12-31 samt enligt Bokföringsnämndens Allmänna Råd BFAR 2007:1.

KONCERNENS RESULTATRÄKNING I SAMMANDRAG (tkr)

	<u>1007-1009</u>	<u>0907-0909</u>	<u>1001-1009</u>	<u>0901-0909</u>	<u>Helåret 2009</u>
Nettoomsättning	143 673	83 032	446 348	275 124	486 200
Rörelsens kostnader	-146 979	-71 854	-461 345	-250 389	-454 929
Rörelseresultat före goodwillavskrivningar	-3 306	11 178	-14 997	24 735	31 271
Avskrivning goodwill	-1 932	-1 034	-5 616	-3 101	-4 618
Resultat före finansiella poster	-5 238	10 144	-20 613	21 634	26 653
Resultatandel intresseföretag	-1 160	-1 690	-1 921	-2 433	1 649
Finansiella poster	-531	-9	-1 350	634	1 181
Resultat efter finansiella poster	-6 929	8 445	-23 884	19 835	29 483
Skatt	601	-3 234	3 318	-7 024	-13 845
Minoritetens andel	-	131	-	-475	140
Periodens resultat	-6 328	5 342	-20 566	12 336	15 778
Resultat per aktie, kr	-0,44	0,61	-1,43	1,41	1,09
Antal aktier vid periodens utgång, st	14 423 083	8 776 594	14 423 083	8 776 594	8 776 594
Antal BTA, konverterade 100105					4 388 297
Antal aktier riktad emission reg 100105					1 258 192
Genomsnittligt antal aktier, st	14 423 083	8 776 594	14 423 083	8 776 594	8 776 594
Totalt antal emitterade aktier					14 423 083
1) För vidare information, se Data per aktie					

KONCERNENS BALANSRÄKNING I SAMMANDRAG (tkr)

Tillgångar			100930	090930	091 231
Goodwill			92 836	37 084	93 655
Immateriella anläggningstillgångar			1 817	-	2 165
Materiella anläggningstillgångar			33 908	1 242	27 479
Finansiella anläggningstillgångar			8 975	1 314	9 974
Omsättningstillgångar			208 736	129 945	229 828
Summa			346 272	169 585	363 101
Eget kapital och skulder					
Eget kapital			107 669	67 233	139 155
Minoritetens andel			-	2 680	2 064
Långfristiga skulder			40 666	3 780	41 732
Kortfristiga skulder			197 944	95 892	180 150
Summa			346 279	169 585	363 101

2E Group, en av Nordens största producenter inom upplevelseindustrin, initierar, producerar och marknadsför kvalitativa upplevelser och möten för en bred publik. I koncernen ingår 2Entertain, Hansen Event & Conference samt Wallmans Nöjen. 2E Group AB (publ) med kontor i Stockholm, Göteborg, Oslo, Malmö, Växjö och Falkenberg är listat på First North med Remium som Certified Adviser.

FÖRÄNDRING I EGET KAPITAL (tkr)	<u>1001-1009</u>	<u>0901-0909</u>	<u>0901-0912</u>
Ingående eget kapital	139 155	61 093	61 093
Omräkningsdifferenser	-542	-52	-5 160
Nyemission	0	0	73 588
Utdelning	-10 378	-6 144	-6 144
Periodens resultat	-20 566	12 336	15 778
Utgående eget kapital	<u>107 669</u>	<u>67 233</u>	<u>139 155</u>

Inga förändringar i ansvarsförbindelser och ställda säkerheter.

KONCERNENS KASSAFLÖDESANALYS (tkr)	1001-1009	0901-0909	0901-0912
Resultat efter finansiella poster	-23 884	19 835	29 483
Justeringar för poster som inte ingår i kassaflödet	<u>16 571</u>	<u>6 229</u>	<u>21 465</u>
	-7 313	26 064	50 948
Betald skatt	3 318	-7 024	-14 429

Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	<u>-3 995</u>	<u>19 040</u>	<u>36 519</u>
---	----------------------	----------------------	----------------------

Kassaflöde från förändringar i rörelsekapital			
Ökning(-)minskning(+) av varulager	-52	-120	-221
-" av fordringar	-46 314	-18 375	8 375
Ökning(+)-minskning(-) av kortfristiga skulder	<u>14 113</u>	<u>-1 784</u>	<u>4 005</u>
Kassaflöde från förändringar i rörelsekapital	<u>-32 253</u>	<u>-20 279</u>	<u>12 159</u>

Kassaflöde från den löpande verksamheten	<u>-36 248</u>	<u>-1 239</u>	<u>48 678</u>
---	-----------------------	----------------------	----------------------

Investeringsverksamheten			
Likvida medel förvärv av dotterbolag	-12 290	0	-47 056
Förvärvskostnader dotterbolag	-175	0	-3 675
Förvärv/avyttring intressebolag	0	25	25
Försäljning av finansiella anläggningstillgångar	567	0	4 352
Förvärv av materiella anläggningstillgångar	<u>-2 131</u>	<u>-477</u>	<u>-895</u>
Kassaflöde från investeringsverksamheten	<u>-14 029</u>	<u>-452</u>	<u>-47 249</u>

Finansieringsverksamheten			
Nyemission & andra kapitaltillskott	0	0	57 399
Emissionskostnader	0	0	-3 468
Ökning långfristiga fordringar	0	0	20 000
Amortering av skuld	-6 141	-1 140	-1 520
Erhållen utdelning	0	2	2
Lämnad utdelning	<u>-10 378</u>	<u>-6 144</u>	<u>-6 144</u>
Kassaflöde från finansieringsverksamheten	<u>-16 519</u>	<u>-7 282</u>	<u>66 269</u>

Årets kassaflöde	<u>-66 796</u>	<u>-8 973</u>	<u>67 698</u>
Likvida medel vid årets början	123 979	56 281	56 281
Likvida medel vid periodens slut	<u>57 183</u>	<u>47 308</u>	<u>123 979</u>

KONCERNENS NYCKELTAL OCH DATA PER AKTIE

Nyckeltal	<u>1001-1009</u>	<u>0901-0909</u>	<u>0901-0912</u>
Rörelsemarginal f planmässig goodwillavskrivning	-3,4%	9,0%	6,4%
Vinstmarginal	-4,6%	4,5%	3,2%
Kassalikviditet	105,5%	135,5%	127,6%
Skuldsättningsgrad	37,8%	5,6%	30,0%
Soliditet	31,1%	39,6%	38,3%
Avkastning på sysselsatt kapital	-9,3%	11,8%	11,1%
Avkastning på eget kapital e skatt	-24,4%	19,2%	15,8%
Årsmedeltalet anställda	470	215	335
Antalet projektanställda	1 036	465	1 037
Data per aktie	100930	090930	091231
Börskurs, kr	17,30	17,10	17,70
Antal aktier, st	14 423 083	8 776 594	8 776 594
Antal under registrering	0	0	5 646 489
Antal aktier, totalt	14 423 083	8 776 594	14 423 083
Resultat per aktie, kr	-1,43	1,41	1,09
Eget kapital per aktie, kr	12,27	7,66	9,65

2E Group, en av Nordens största producenter inom upplevelseindustrin, initierar, producerar och marknadsför kvalitativa upplevelser och möten för en bred publik. I koncernen ingår 2Entertain, Hansen Event & Conference samt Wallmans Nöjen. 2E Group AB (publ) med kontor i Stockholm, Göteborg, Oslo, Malmö, Växjö och Falkenberg är listad på First North med Remium som Certified Adviser.