

PRESSMEDDELANDE 2011-05-19

Starbreeze AB delårsrapport för perioden 1 juli 2010 till 31 mars 2011

- Nettoomsättningen för perioden uppgick till 46,2 MSEK (61,0 MSEK) varav tredje kvartalet stod för 8,7 MSEK (16,6 MSEK).
- Rörelseresultat före avskrivningar för perioden uppgick till -18,0 MSEK (-7,4 MSEK) och för tredje kvartalet till -11,6 MSEK (-3,8 MSEK).
- Resultat efter skatt för perioden uppgick till -20,3 MSEK (-10,8 MSEK) och för tredje kvartalet -12,3 MSEK (-4,9 MSEK).
- Resultat per aktie före och efter utspädning uppgick till -0,04 SEK (-0,02 SEK).
- Likvida medel och kortfristiga placeringar uppgick på balansdagen till 29,9 MSEK (42,1 MSEK). Likvida medel och kortfristiga placeringar per den 16 maj 2011 uppgår till 22,0 MSEK.
- Antalet anställda uppgick per den 31 mars till 103 personer (113 personer).

Delårsrapporten har avgivits den 19 maj 2011 av Starbreeze AB:s styrelse. I rapporten angivna uppgifter avser Koncernen, om annat ej framgår av sammanhanget. Uppgifterna inom parantes avser motsvarande period föregående år. Med "perioden" avses niomånadersperioden om inget annat anges. **Starbreeze AB (publ)**
Org.nr. 556551-8932.

VD Mikael Nermark kommenterar

Produktionen av vårt stora projekt Red Lime pågår för fullt. Efter periodens utgång har vi kommit överens med förläggaren Electronic Arts om att utöka omfattningen av Red Lime. Motivet till vårt gemensamma beslut är framför allt att vi önskar att genomföra ett antal kreativa förbättringar, vi vill helt enkelt göra ett ännu bättre spel. Dessutom krävs en utökning av projektet på grund av den höga personalomsättningen under hösten och vintern som vi tidigare har rapporterat om. Det har tagit tid och resurser att rekrytera nya nyckelpersoner, samtidigt som det tar tid för nya utvecklare att komma in i projektet. Vi har nu säkerställt bemanningen på Red Lime.

Överenskommelsen med EA innebär att vi istället för att erhålla en eventuell bonus om 12,6 MSEK nu garanterat får 6,3 MSEK som milstolpebetalning och resterande 6,3 MSEK i bonus med bättre villkor än tidigare. Överenskommelsen innebär också att vi finansierar en del av förlängningen med egna medel.

Resultatet för tredje kvartalet uppgick till -12,3 MSEK (-4,9 MSEK). Det är sämre än förväntat och beror till största delen på förlängningen av produktionstiden då framtida beräknade förluster för projektet har belastat kvartalets resultat.

Jag tog över som VD i februari och sedan dess har jag tillsammans med ledning och styrelsen påbörjat ett arbete med att se över Starbreeze strategiska inriktning på tre till fem års sikt. Spelbranschen är inne i en intressant och omvälvande fas med stora förändringar hos såväl förläggare som spelutvecklare, samt i distributionsleden, med större fokus på bland annat nedladdningsbara spel. Vi måste naturligtvis anpassa oss efter förändrade marknadsförutsättningar. Vi ska fortsätta att göra AAA-spel och vi ska i högre utsträckning arbeta med nya affärsmodeller för mindre nedladdningsbara spel. Denna strategiska inriktning gör att det har och kommer att krävas en del förändringar av strukturen inom vår organisation och vårt sätt att jobba.

Ledningen och styrelsen har beslutat att vi ska vara mer aktiva i dialogen med marknaden, både vad gäller informationsgivningen kring våra spel och företagets utveckling. Därför har vi anlitat Gunnar Johansson och Ann Charlotte Svensson för arbetet med bolagets PR respektive företagskommunikation.

Händelser under kvartalet

Produktion

Red Lime

Produktionen av Red Lime pågick för fullt under kvartalet. Efter kvartalets utgång träffades en överenskommelse med Electronic Arts om att utöka omfattningen av projektet. Detta i första hand för att kunna genomföra ett antal kreativa förbättringar. Vid publiceringen av denna rapport har överenskommelsen ännu inte hunnit formaliserats i skriftligt avtal.

Den höga personalomsättningen under hösten och vintern påverkade produktionstiden negativt under kvartalet. Merparten av de personer som slutat har ersatts eller kommer att ersättas med inhyrda konsulter och nyrekryterad personal.

Övriga pågående projekt

Under tredje kvartalet fortsatte utvecklingen av ett nedladdningsbart spel som tills vidare är egenfinansierat. Dessutom arbetade ett mindre team med anpassning och inläring av den licensierade Unreal-motorn som ska användas som teknisk bas i alla Starbreezeproduktioner under de kommande åren.

En handfull personer har arbetat med införsäljning av nya AAA-spel och nedladdningsbara spel.

Ny verkställande direktör

Den 25 februari tillträdde Mikael Nermark till ny VD. Mikael Nermark har varit anställd som vice VD i Starbreeze sedan november 2009 och har haft ansvar för affärsutveckling, produktion och förläggarkontakter. Han har arbetat på ledande befattningar i dataspelsbranschen i 12 år, bland annat som vice VD på spelutvecklingsbolaget GRIN Studios och som Business Director hos distributören PAN Vision.

Mikael Nermark efterträdde Johan Kristiansson som var VD för Starbreeze i sju år.

Informationsgivning

Gunnar Johansson har anställts deltid som PR-ansvarig med fokus på kommunikationen mot framförallt spel- och branschmedia. Gunnar har en gedigen erfarenhet med nästan 20 år i spelbranschen som journalist, marknadsförare och PR-ansvarig.

Ann Charlotte Svensson anlitas på konsultbasis och kommer att arbeta med bolagets kommunikation mot aktiemarknaden och kommer att bistå Starbreeze med arbetet med den finansiella informationen och Investor Relations. Ann Charlotte har tidigare varit informations- och IR-chef på ett antal mindre börsnoterade bolag. Hon har stor erfarenhet av att arbeta brett med allt inom företagskommunikation.

Väsentliga händelser efter periodens utgång

Efter periodens utgång har Starbreeze nått en uppgörelse med Electronic Arts som innebär att omfattningen av spelet Red Lime utökas. Det omförhandlade villkoren innebär att tidigare villkorad bonusersättning om 12,6 MSEK görs om till garanterade milstolpebetalningar på 6,3 MSEK och en villkorad bonusersättning på 6,3 MSEK.

Allmänt om verksamheten

Starbreeze AB (publ) är en oberoende spelutvecklare som utvecklar TV- och dataspel i samarbete med internationella spelförläggare. Starbreeze får vanligtvis ersättning från förläggaren i form av ett fast arvode för utvecklingsarbetet (förskottsbetalning), kopplade till vissa förutbestämda milstolpeleveranser, samt extra säljroyaltybonus om spelets försäljning överstiger en viss nivå. Förläggaren står utöver finansiering även för marknadsföring och distribution av spelet.

Samarbetet mellan förläggare och utvecklare regleras av ett detaljerat avtal, som specificerar skyldigheter och ansvar hos respektive part under produktionen. Starbreeze har bland annat ett omfattande ansvar för att inget material i spelen gör upphovsrättsintrång eller bryter mot andra legala regelverk.

Starbreeze redovisning bygger på successiv vinstavräkning, som går ut på att bolaget löpande gör en prognos av hur mycket internt arbete och hur mycket externa kostnader som återstår för att färdigställa varje spelproduktion. Utifrån denna uppskattning kan bolaget sedan tillgodoräkna sig en viss mängd intäkter under redovisningsperioden. Naturligtvis finns det alltid vissa osäkerheter i uppskattningen av exakt hur mycket arbete som återstår i ett projekt, vilket kan göra det svårt att fastställa en helt rättvisande vinstnivå under ett enskilt kvartal.

Starbreezekoncernen omfattas av moderbolaget Starbreeze AB (publ) och de helägda dotterbolagen Starbreeze Studios AB (org. nr 556558-4496) och Sidecar 1 AB (Org.nr 556779-9654). All personal är anställd i moderbolaget.

Sedan grundandet 1998 har Starbreeze utvecklats till en etablerad aktör på den internationella spelmarknaden.

Affärsidé

Starbreeze utvecklar TV- och dataspel i partnerskap med ledande internationella spelförläggare.

Vision

Starbreeze skall vara en av de ledande oberoende spelutvecklarna i världen, mätt enligt försäljningsvolym och recensionsbetyg för våra spel.

Marknad och trender

Den internationella marknaden för spelmjukvara (exklusive konsoler och accessoarer) hade 2009 konsumentintäkter på ca 51 miljarder US dollar, enligt en rapport från PricewaterhouseCoopers. Marknaden kan grovt delas in i två huvudkategorier: butiksdistribuerade spel och nedladdningsbara spel:

Butiksdistribuerade spel: Det produceras allt färre spel av denna typ, men med allt större utvecklingsbudgetar. Action/adventure-genren för Xbox 360, Playstation 3 och PC har normalt utvecklingsbudgetar i storleksordningen 10 – 25 miljoner USD. Det normala i branschen är att det tar cirka 20-40 månader att slutföra ett spelutvecklingsuppdrag av denna typ. Spelen genererar huvuddelen av intäkterna från konsumenter de första veckorna efter lansering. Till dessa spel släpps ofta nedladdningsbart extramaterial, och ibland släpps hela spelet för nedladdningsförsäljning i slutet av livscykeln.

Nedladdningsbara spel: Det sker en stor tillväxt i denna typ av spel, som säljs via nedladdningsportaler som Xbox Live, Playstation Network, Steam (PC). Utvecklingsbudgetarna ligger normalt i storleksordningen 0,5-2 miljoner USD.

Personal

Antalet anställda uppgick per den 31 mars till 103 personer (113 personer). Medelantalet heltidsanställda för perioden uppgick till 109 personer (111 personer). Medelåldern är 31 år och könsfördelningen är 93 män och 10 kvinnor.

Personalbonusprogram

Det föreligger inga aktierelaterade incitamentsprogram i bolaget. Det finns dock ett personalbonusprogram där upp till 30 % av erhållen säljroyalty fördelas till personalen (inklusive sociala kostnader). Programmet bedöms vara viktigt för att kunna rekrytera och bibehålla kompetent personal. Under perioden har personalen erhållit 0 TSEK (0 TSEK) i royaltynbonus.

Investeringar

Under perioden har 1,3 MSEK (2,2 MSEK) investerats i datorer, bildskärmar och inventarier.

Risker och osäkerhetsfaktorer

De största riskerna och osäkerhetsfaktorerna är i förtid avslutade projekt, projektförseningar och beläggingsglapp mellan produktioner. Dessa och övriga risker såsom upphovsrättsintrång, förlust av nyckelpersoner och valutakursförändringar beskrivs i Starbreeze årsredovisning 2009/2010 förvaltningsberättelsen på sidan 15 och i not 3.

Sedan årsredovisningen avgavs har Starbreeze genomfört en nyemission som reducerat likviditetsrisken i bolaget.

Personalomsättningen har varit större än vanligt under hösten och vintern. Nyanställd personal och inhyrda konsulter beräknas säkerställa produktionen av det pågående projektet.

För att kunna upprätta delårsrapporter och årsredovisning enligt god redovisningssed måste företagsledningen göra bedömningar och antaganden som påverkar i bokslutet redovisade tillgångar, skulder och intäkter. Faktiskt utfall kan skilja sig från dessa bedömningar.

Den kortsiktiga resultatpåverkan från valutakursförändringar kan vara positiv eller negativ, beroende på den aktuella valutaexponeringen från kundfordringar, bankmedel, valutaterminer, etc. På lång sikt leder dock en låg dollarkurs alltid till att vinstmarginalen påverkas negativt, eftersom Starbreeze då får en sämre kostnadsposition i jämförelse med amerikanska konkurrenter.

Starbreeze Aktie

Starbreeze aktie är sedan den 31 juli år 2000 noterad på Aktietorgets lista. Aktien har kortnamn STAR och ISIN-kod SE0000667875. En noteringspost omfattar 1 stycken aktie. Under andra kvartalet genomfördes en nyemission vilket har ökat antalet aktier med 374 951 478 stycken. Antalet utestående aktier var per den 31 mars 2011 749 902 956 stycken och aktiekursen var 0,16 SEK.

Efter att nyemissionen registrerats har börskursen stigit och aktiekursen var per den 5 maj 2011 0,17 SEK.

Aktiekursens utveckling från 1 jan 2005 till 5 maj 2011

Historiska aktiekurser har omräknats med hänsyn till i december 2010 genomförd emission. Sista angiven kurs är från 2011-05-05, på 17 öre.

Finansiell utveckling

Projekttiden för projektet Red Lime har utökats och därmed har kostnadsprognosen för projektet ökat. Starbreeze erhåller inte full täckning för dessa kostnader från förläggaren och projektet beräknas att gå med ytterligare förlust. I beräkningen av projektets förlust ingår utökningen av intäkterna med 6,3 MSEK, framtida kostnader för personal, externa kostnader samt fasta kostnader fram till projektets slutdatum.

Den utökade kostnadsprognosen, som inte till fullo täcks av ytterligare intäkter, har haft stor effekt på innevarande kvartals omsättning genom att den beräknade färdigställandegraden justerats.

Nettoomsättningen för årets första nio månader uppgick till 46,2 MSEK (61,0 MSEK). Varav tredje kvartalet stod för 8,7 MSEK (16,6 MSEK).

Under detta kvartal har bolaget inte varit exponerat för valutarisker då förläggaravtalet är i SEK och det tidigare lånet som var i USD återbetalades per den 31 december 2010.

Den totala valutakursförlusten för perioden var -0,1 MSEK (-0,8 MSEK).

Resultat efter finansiella poster för perioden uppgick till -20,3 MSEK (-10,8 MSEK) och för tredje kvartalet -12,3 MSEK (-4,9 MSEK). Den ökade framtida förlusten för det pågående projektet har belastat resultatet detta kvartal. I den beräknade förlusten per 2011-03-31 ingår 6,3 MSEK som kommer att erhållas från Electronic Arts enligt överenskommelsen som ingicks efter kvartalet slut.

Posten långfristiga fordringar i balansräkningen består av 3,5 MSEK som utgör pantsatta bankmedel vilka ställts som säkerhet för hyresgaranti.

Likvida medel och kortfristiga placeringar uppgår per den 31 mars 2011 till 29,9 MSEK (42,1 MSEK). Av dessa är 10,3 MSEK placerade i ränte- och obligationsfonder med låg risk och hög likviditet.

Koncernens eget kapital per den 31 mars 2011 uppgick till 36,2 MSEK (32,4 MSEK) vilket motsvarar en soliditet på 67 % (28,4 %).

I andra kvartalet genomfördes en nyemission som ökade det egna kapitalet med 23,8 MSEK. Eget kapital per aktie efter utspädning på balansdagen uppgick till 0,05 SEK (0,07 SEK).

Completionbond-finansieringen avslutades i föregående kvartal och ersattes med ett förläggaravtal. Koncernens lån i City National Bank avseende completionbond-finansieringen är till fullo återbetalt per den 31 december 2010.

Kassaflödet under perioden var -5,9 MSEK (-11,1 MSEK) och för tredje kvartalet -15,1 MSEK (-2,7 MSEK). Enligt gällande betalningsplan erhöles endast en betalning för Red Lime under kvartalet.

Finansiell historik per verksamhetsår från 2000/2001 och framåt

From Räkenskapsåret 2004/2005 baseras redovisningen på IFRS och åren dessförinnan på Redovisningsrådets rekommendationer och uttalanden.

Finansiell historik per kvartal från Q1 2003/2004 och framåt

Moderbolaget

Koncernens verksamhet bedrivs i moderbolaget Starbreeze AB (publ). Moderbolagets nettoomsättning för perioden uppgick till 44,6 MSEK (56,2 MSEK) och resultatet efter finansnetto var -20,6 MSEK (-10,1 MSEK). Likvida medel och kortfristiga placeringar uppgick per den 31 mars 2011 till 29,8 MSEK (41,8 MSEK). Investeringar i inventarier och datorinventarier har skett med 1,3 MSEK (2,2 MSEK). Moderbolagets egna kapital på bokslutsdagen var 36,0 MSEK (37,5 MSEK).

Nyckeltal, koncern

	2010/2011 Q3 Jan-Mar	2010/2011 Q1-Q3 Jul-Mar	2009/2010 Q3 Jan-Mar	2009/2010 Q1-Q3 Jul-Mar	2009/2010 Q1-Q4 Helår
Nettoomsättning, tsek	8 725	46 190	16 642	61 001	82 313
EBITDA, tsek	-11 641	-18 004	-3 835	-7 431	-2 978
EBIT, tsek	-12 590	-20 863	-4 821	-10 426	-9 574
Periodens resultat, tsek	-12 310	-20 281	-4 904	-10 836	-10 478
Rörelsemarginal, %	-144,3	-45,2	-29,0	-17,1	-11,6
Vinstmarginal, %	-141,1	-43,9	-29,5	-17,8	-12,7
Soliditet, %	67,0	67,0	28,4	28,4	27,7
Kassaflöde per aktie, kr	-0,02	-0,01	-0,04 *)	-0,11 *)	-0,10 *)
Eget kapital per aktie					
före utspädning, kr	0,05	0,05	0,07 *)	0,07 *)	0,07 *)
efter utspädning, kr	0,05	0,05	0,07 *)	0,07 *)	0,07 *)
Aktiens slutkurs för perioden, kr	0,16	0,16	0,22	0,22	0,20
Resultat per aktie					
före utspädning, kr	-0,02	-0,04	-0,01 *)	-0,02 *)	-0,02 *)
efter utspädning, kr	-0,02	-0,04	-0,01 *)	-0,02 *)	-0,02 *)
Antal aktier vid periodens slut					
före utspädning, st	749 902 956	749 902 956	374 951 478	374 951 478	374 951 478
efter utspädning, st	749 902 956	749 902 956	374 951 478	374 951 478	374 951 478
Genomsnittligt antal aktier					
före utspädning, st	749 902 956	541 596 579	374 951 478	374 951 478	374 951 478
efter utspädning, st	749 902 956	541 596 579	374 951 478	374 951 478	374 951 478
Antalet anställda					
i genomsnitt, st	108	109	113	111	111
vid periodens slut, st	103	103	113	113	114

*) Historiska nyckeltal har omräknats med det fondemissionselement som uppstått genom den i december 2010 genomförda företrädesemissionen.

EBITDA: Rörelseresultat före avskrivningar.

EBIT: Rörelseresultat efter avskrivningar.

Rörelsemarginal: Rörelseresultat efter avskrivningar i procent av omsättningen.

Vinstmarginal: Resultat efter finansiella poster i procent av omsättningen.

Soliditet: Eget kapital i procent av totalt kapital.

Kassaflöde per aktie: Kassaflöde från den löpande verksamheten dividerat med genomsnittligt antal aktier under perioden.

Eget kapital per aktie: Eget kapital dividerat med antal aktier vid årets slut.

Resultat per aktie: Resultat efter skatt dividerat med genomsnittligt antal aktier under perioden.

Eget kapital: Redovisat eget kapital inklusive 73,7 procent av obeskattade reserver.

Sysselsatt kapital: Totalt kapital minskat med icke räntebärande skulder.

Resultaträkning, koncern

TSEK	2010/2011 Q3 Jan-Mar	2010/2011 Q1-Q3 Jul-Mar	2009/2010 Q3 Jan-Mar	2009/2010 Q1-Q3 Jul-Mar	2009/2010 Q1-Q4 Helår
Nettoomsättning	8 725	46 190	16 642	61 001	82 313
Övriga rörelseintäkter	-	-	1 007	-	2 010
Summa intäkter	8 725	46 190	17 649	61 001	84 323
Övriga externa kostnader	-6 228	-22 002	-6 081	-24 471	-28 640
Personalkostnader	-14 123	-42 071	-15 403	-43 115	-58 661
Avskrivningar materiella anläggningstillgångar	-949	-2 859	-986	-2 996	-3 970
Nedskrivning goodwill	-	-	-	-	-2 626
Övriga rörelsekostnader	-15	-121	-	-845	-
Rörelseresultat	-12 590	-20 863	-4 821	-10 426	-9 574
Finansiella intäkter	280	861	173	644	1 037
Finansiella kostnader	-	-279	-256	-1 054	-1 941
Resultat före skatt	-12 310	-20 281	-4 904	-10 836	-10 478
Inkomstskatt	-	-	-	-	-
Periodens resultat	-12 310	-20 281	-4 904	-10 836	-10 478
Periodens resultat hänförligt till:					
Moderföretagets aktieägare	-12 310	-20 281	-4 904	-10 836	-10 478
Minoritetsintresse	-	-	-	-	-
Resultat per aktie, räknat på resultat hänförligt till moderföretagets aktieägare under perioden:					
Resultat per aktie före utspädning, kr	-0,02	-0,04	-0,01 *)	-0,03 *)	-0,02 *)
Resultat per aktie efter utspädning, kr	-0,02	-0,04	-0,01 *)	-0,03 *)	-0,02 *)

*) Historiska nyckeltal har omräknats med det fondemissionselement som uppstått genom den i december 2010 genomförda företrädesemissionen.

Rapport över totalresultatet, koncernen

TSEK	2010/2011 Q3 Jan-Mar	2010/2011 Q1-Q3 Jul-Mar	2009/2010 Q3 Jan-Mar	2009/2010 Q1-Q3 Jul-Mar	2009/2010 Q1-Q4 Helår
Periodens resultat	-12 310	-20 281	-4 904	-10 836	-10 478
Övrigt totalresultat	-	-	-	-	-
Summa totalresultat för perioden	-12 310	-20 281	-4 904	-10 836	-10 478
Summa totalresultat hänförligt till:					
Moderföretagets aktieägare	-12 310	-20 281	-4 904	-10 836	-10 478

Balansräkning, koncern

TILLGÅNGAR	2011-03-31	2010-03-31	2010-06-30
TSEK			
Anläggningstillgångar			
Immateriella anläggningstillgångar			
Goodwill	-	2 626	-
Materiella anläggningstillgångar			
Datorer och övriga inventarier	6 569	8 649	8 102
Långfristiga fordringar	3 506	33 253	46 490
Summa anläggningstillgångar	10 075	44 528	54 592
Omsättningstillgångar			
Kortfristiga fordringar			
Kundfordringar och övriga fordringar	1 609	24 314	2 862
Förutbetalda kostnader och upplupna intäkter	12 417	2 947	2 553
Derivatinstrument	-	-	471
Kortfristiga placeringar	10 303	31 649	31 763
Likvida medel	19 614	10 415	25 407
Summa omsättningstillgångar	43 943	69 325	63 056
SUMMA TILLGÅNGAR	54 018	113 853	117 648
EGET KAPITAL OCH SKULDER			
TSEK			
Eget kapital			
Aktiekapital	14 998	7 499	7 499
Övrigt tillskjutet kapital	37 540	21 201	21 201
Balanserat resultat inklusive periodens resultat	-16 367	3 665	4 023
Summa eget kapital	36 171	32 365	32 723
Långfristiga skulder			
Räntebärande skulder	-	29 716	43 297
Summa långfristiga skulder	-	29 716	43 297
Kortfristiga skulder			
Leverantörsskulder och övriga skulder	4 201	4 268	5 671
Upplupna kostnader och förutbetalda intäkter	13 646	45 317	35 957
Derivatinstrument	-	2 187	-
Summa kortfristiga skulder	17 847	51 772	41 628
SUMMA EGET KAPITAL OCH SKULDER	54 018	113 853	117 648

Kassaflödesanalys, koncernen

TSEK	2010/2011 Q3 Jan-Mar	2010/2011 Q1-Q3 Jul-Mar	2009/2010 Q3 Jan-Mar	2009/2010 Q1-Q3 Jul-Mar	2009/2010 Q1-Q4 Helår
Den löpande verksamheten					
Kassaflöde från rörelsen	-14 854	-5 834	-19 331	-49 705	-45 066
Betald ränta	-	-771	-326	-349	-513
Erhållen ränta	-	1 276	-	90	90
Betalda inkomstskatter	-136	-391	-188	-444	-571
Kassaflöde från den löpande verksamheten	-14 990	-5 720	-19 845	-50 408	-46 060
Investeringsverksamheten					
Förvärv av materiella anläggningstillgångar	-96	-1 334	-283	-2 239	-2 666
Ökning (-)/minskning(+) kortfristiga placeringar	-	21 982	10 000	10 000	10 000
Kassaflöde från investeringsverksamheten	-96	20 648	9 717	7 761	7 334
Finansieringsverksamheten					
Nyemission	-34	23 729	-	-	-
Ökning av lån	-	-	7 422	31 563	42 631
Återbetalning lån	-	-44 533	-	-	-
Kassaflöde från finansieringsverksamheten	-34	-20 804	7 422	31 563	42 631
Periodens kassaflöde	-15 120	-5 876	-2 706	-11 084	3 905
Likvida medel vid periodens början	34 659	25 407	13 119	21 638	21 638
Kursdifferens i likvida medel	75	83	2	-139	-136
Likvida medel vid periodens slut	19 614	19 614	10 415	10 415	25 407
Summa disponibla likvida medel	19 614	19 614	10 415	10 415	25 407

Förändringar i koncernens egna kapital, hänförligt till moderföretagets aktieägare

TSEK	2010/2011 Q1-Q3 Jul-Mar	2009/2010 Q1-Q3 Jul-Mar	2009/2010 Q1-Q4 Helår
Ingående eget kapital enligt balansräkning per 1 juli	32 723	43 201	43 201
Summa totalresultat för perioden	-20 281	-10 836	-10 478
Emission	26 247	-	-
Emissionsutgifter	-2 518	-	-
Belopp vid periodens utgång	36 171	32 365	32 723
Förändring i antal utestående aktier			
Antal aktier per den 1 juli	374 951 478	374 951 478	374 951 478
Teckning av aktier	374 951 478	-	-
Antal aktier vid periodens utgång	749 902 956	374 951 478	374 951 478

Resultaträkning, moderbolag

TSEK	2010/2011 Q3 Jan-Mar	2010/2011 Q1-Q3 Jul-Mar	2009/2010 Q3 Jan-Mar	2009/2010 Q1-Q3 Jul-Mar	2009/2010 Q1-Q4 Helår
Nettoomsättning	8 725	44 585	17 021	56 224	77 585
Övriga rörelseintäkter	-	-	8	-	-
Summa intäkter	8 725	44 585	17 029	56 224	77 585
Övriga externa kostnader	-6 196	-20 630	-6 537	-19 562	-24 190
Personalkostnader	-14 123	-42 071	-15 403	-43 115	-58 661
Avskrivningar materiella anläggningstillgångar	-949	-2 859	-986	-2 996	-3 970
Övriga rörelsekostnader	-16	-262	-	-208	-78
Rörelseresultat	-12 559	-21 237	-5 897	-9 657	-9 314
Finansiella intäkter	280	654	7	24	33
Finansiella kostnader	-	-	-78	-437	-323
Nedskrivning aktier i dotterbolag	-	-	-	-	-7 030
Resultat före skatt	-12 279	-20 583	-5 968	-10 070	-16 634
Inkomstskatt	-	-	-	-	-
Periodens resultat	-12 279	-20 583	-5 968	-10 070	-16 634

Balansräkning, moderbolag

TILLGÅNGAR	2011-03-31	2010-03-31	2010-06-30
TSEK			
Anläggningstillgångar			
Materiella anläggningstillgångar			
Datorer och övriga inventarier	6 569	8 649	8 102
Finansiella anläggningstillgångar			
Andelar i koncernföretag	200	7 230	200
Långfristiga fordringar	3 506	3 483	3 483
Summa anläggningstillgångar	10 275	19 362	11 785
Omsättningstillgångar			
Kortfristiga fordringar			
Kundfordringar	1	21 560	232
Fordringar koncernföretag	-	1 774	1 816
Övriga fordringar	1 603	976	856
Förutbetalda kostnader och upplupna intäkter	12 417	2 947	2 553
Kortfristiga placeringar	10 303	31 649	31 763
Likvida medel	19 460	10 104	25 099
Summa omsättningstillgångar	43 784	69 010	62 319
SUMMA TILLGÅNGAR	54 059	88 372	74 104
EGET KAPITAL OCH SKULDER			
TSEK			
Eget kapital			
<i>Bundet eget kapital</i>			
Aktiekapital	14 998	7 499	7 499
Reservfond	21 201	21 201	21 201
<i>Fritt eget kapital</i>			
Övrigt fritt kapital	20 334	18 845	20 740
Periodens resultat	-20 583	-10 070	-16 634
Summa eget kapital	35 950	37 475	32 806
Kortfristiga skulder			
Leverantörsskulder	1 167	905	1 397
Skulder till koncernföretag	277	1 703	284
Övriga skulder	3 024	3 245	4 156
Upplupna kostnader och förutbetalda intäkter	13 641	45 044	35 461
Summa kortfristiga skulder	18 109	50 897	41 298
SUMMA EGET KAPITAL OCH SKULDER	54 059	88 372	74 104

Redovisnings- och värderingsprinciper

Denna delårsrapport är upprättad i överensstämmelse med IAS 34, Interim Financial Reporting. Redovisningsprinciperna överensstämmer med de principer som tillämpades i 2009/2010 års årsredovisning.

För moderbolaget har Rådet för finansiell rapporterings rekommendation RFR 2.2 Redovisning för juridisk person tillämpats vid upprättandet av denna delårsrapport.

Inga nya eller omarbetade IFRS har trätt i kraft som förväntas ha någon betydande påverkan på koncernen.

Inkomstskatter

Starbreeze redovisar inte värdet av underskottsavdrag som en tillgång i balansräkningen. När bolagets framtida beräknade vinster förväntas bli tillräckligt stabila kommer en uppskjuten skattefordran att redovisas. Det ackumulerade skattemässiga underskottet uppgår per den 31 mars 2011 till 61,7 MSEK.

Ställda säkerheter och ansvarsförbindelser

	Koncern och moderbolag		
	2011-03-31	2010-03-31	2010-06-30
Ställda säkerheter			
Pantsatta bankmedel	3 506	3 483	3 448
Pantsatta aktier i Sidecar 1 AB	-	100	100
Ansvarsförbindelser	-	-	-

Pantsatta bankmedel är spärrade bankmedel som ställts som säkerhet för hyresgaranti.

Completionbond-avtalet har avslutats per 2010-12-31 och lånet hos City National Bank har återbetalts tillfullo. Starbreeze har inga åtaganden för dotterbolaget Sidecar 1 AB:s räkning och dotterbolagets aktier är inte längre pantsatta.

Nästa rapporttillfälle

Nästa rapport, bokslutskommunikén, för perioden 1 juli 2010 till 30 juni 2011 publiceras torsdagen den 25 augusti 2011.

Denna delårsrapport har inte varit föremål för granskning av bolagets revisor.

Styrelsen för Starbreeze AB den 19 maj 2011.

För ytterligare upplysningar kontakta bolagets VD Mikael Nermark.

Starbreeze AB (publ)

Dragarbrunnsgatan 78B

753 20 Uppsala

Telefon: 018-843 33 00

Investor relations kontakt: ir@starbreeze.com

Web: www.starbreeze.com

Org nr: 556551-8932