


PRESSMEDDELANDE 2009-11-19

Starbreeze AB delårsrapport för perioden 1 juli till 30 september 2009

- Nettoomsättningen för perioden uppgick till 24,3 MSEK (16,1 MSEK).
- Rörelseresultat före avskrivningar för perioden uppgick till -2,7 MSEK (2,2 MSEK). Detta resultat är dock belastat av en redovisningsmässig valutakursförlust på -4,5 MSEK som uppstått p.g.a. valutaterminer som finns inbäddade i completion bond-finansieringen. Under projektets gång kommer antalet terminer att minska och effekten av värdoförändringarna kommer att ha neutraliserats vid projektets slut. Rörelseresultatet före avskrivningar borträknat denna valutakursförlust var 1,8 MSEK under perioden.
- Resultat efter skatt för perioden uppgick till -3,7 MSEK (1,7 MSEK). Motsvarande resultat efter skatt för perioden exklusive den redovisningsmässiga valutakursförlusten var 0,8 MSEK.
- Resultat per aktie före och efter utspädning uppgick till -0,01 SEK (0,00 SEK).
- Likvida medel och kortfristiga placeringar uppgick på balansdagen till 58,8 MSEK (43,1 MSEK).
- Antalet anställda har ökat från 103 personer per den 30 juni 2009 till 111 personer per den 30 september 2009. Den 15 november 2009 var antalet anställda 114.

Delårsrapporten har avgivits den 19 november 2009 av Starbreeze AB:s styrelse. I rapporten angivna uppgifter avser Koncernen, om ej annat framgår av sammanhanget. Uppgifterna inom parantes avser motsvarande period föregående år. Med "perioden" avses tremånadersperioden om inget annat anges. **Starbreeze AB (publ) Org.nr. 556551-8932.**

Kommentar till delårsrapporten från VD Johan Kristiansson

Tyvär drabbades detta kvartal av en negativ värdeförändring på valutaterminer som är kopplade till den completion bond-affär som vi har för ett av våra projekt. Eftersom Starbreeze inte tillämpar så kallad säkringsredovisning för terminerna kan valutakursförändringar göra att resultatet fluktuerar under avtalets löptid. Detta är dock resultatfluktuationer som kommer att neutraliseras i takt med att projektet färdigställs. Mer information om detta finns på sid 6 i denna rapport. Borträknat denna negativa värdeförändring visade koncernen en vinstmarginal på 3 % efter skatt.

Det råder fortsatt tufft klimat i spelbranschen som helhet. Vår förläggare EA offentliggjorde ytterligare ett stort sparpaket 9 november, som innebär att de lägger ner ett stort antal pågående produktioner, och säger upp ca 1500 anställda. Starbreeze två produktioner med EA har tack och lov inte påverkats. Vi märker dock att EA har höjt ribban för vilken kvalitetsnivå som krävs för att de skall fortsätta att finansiera en produktion.

Starbreeze har fortsatt att nyanställa under hösten. I huvudsak beror detta på att våra två pågående projekt har visat sig kräva något mer personalresurser än vad vi tidigare räknat med, delvis p.g.a. EA:s höjda kvalitetskrav. Eftersom vi arbetar med fastpriskontrakt så innebär detta att våra förväntade vinstmarginaler för dessa projekt sjunker något.

Samtidigt har våra förhoppningar ökat om att vi skall få säljroyaltybonus när dessa två spel släpps på marknaden. Detta beror dels på att de extra resurser som vi nu satsar innebär att kvaliteten höjs på spelen, och dels på att vi tror att den nuvarande branschkrisen, med många nedlagda projekt, innebär att våra spel kommer att få mindre konkurrens än vad vi tidigare hade förväntat oss vid release .

Vi har också anställt ett antal nya personer som skall arbeta med vidareutvecklingen av vår spelmotor. Tidigare har det varit svårt att hitta kandidater som haft tillräckligt hög kompetens för detta, men det finns nu gott om tillgänglig personal med stor erfarenhet på marknaden.

Vi ser fram mot att EA skall börja offentliggöra mer information om våra två pågående projekt. Det känns lite frustrerande att vi själva inte får avslöja något mer om dem i dagsläget.

Väsentliga händelser efter periodens utgång

Mikael Nermark anställs som vice VD i Starbreeze

Mikael Nermark har anställts som Vice VD i Starbreeze, med första arbetsdag 18 november. Han kommer närmast från posten som vice VD på spelutvecklaren Grin i Stockholm och han har dessförinnan arbetat för spelförläggaren/distributören Pan Vision i Stockholm under 8 år. Han sitter även med i styrelsen för den svenska spelbranschföreningen Spelplan/ASGD (Association of Swedish Game Developers).

Händelser under perioden

Förändring i Starbreeze styrelse

Magnus Högdahl, teknisk chef på Starbreeze, lämnade sin plats i bolagets styrelse från och med den 1 juli 2009, av personliga skäl. Han lämnade även sin anställning i bolaget. Magnus Auvinen har utsetts till ny teknisk chef på Starbreeze. Auvinen har varit med i stort sett sedan bolaget grundades 1998 och bevisat sin lämplighet för denna nya position under lång tid.

Pågående spelutvecklingsprojekt

”Project RedLime”

Det projekt som har kodnamn ”Project RedLime” drogs igång i november 2007. Förläggare är Electronic Arts.

Nytt Jason Bourne-spel

Avtalet skrevs på i november 2008. Förläggare är Electronic Arts.

Allmänt om verksamheten

Starbreeze AB (publ) är en oberoende spelutvecklare som utvecklar TV- och datorspel 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 datorspel inom action/adventure-genren 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 2008 konsumentintäkter på ca 51 miljarder US dollar. Marknaden förväntas växa med drygt 7 % årligen och de totala intäkterna förväntas stiga till ca 74 miljarder US Dollar 2013. (PricewaterhouseCoopers; "Global Entertainment and Media Outlook 2009-2013").

Trenden i spelbranschen är att det produceras färre spel men med allt större utvecklingsbudgetar. Action/adventure-spel för Xbox 360, Playstation 3 och PC, den nisch där Starbreeze befinner sig, har normalt utvecklingsbudgetar i storleksordningen 10 – 20 miljoner USD.

Det normala i branschen är att det tar cirka 18-36 månader att slutföra ett spelutvecklingsuppdrag. Spelen genererar generellt huvuddelen av intäkterna från konsumenterna de första månaderna efter lansering.

Personal

Antalet anställda uppgick per den 30 september 2009 till 111 personer (92 personer). Medelantalet heltidsanställda för perioden uppgick till 105 personer (90 personer). Medelåldern är 30 år och könsfördelningen är 102 män och 9 kvinnor.

Personalbonusprogram

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

Investeringar

Under perioden har 1,8 MSEK (0,6 MSEK) investerats i datorer, bildskärmar, nätverksutrustning och inventarier.

Risker och osäkerhetsfaktorer

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.

De största riskerna är i förtid avslutade projekt, projektförseningar och beläggningsslapp mellan produktioner. Dessa och övriga risker såsom upphovsrättsintrång, förlust av nyckelpersoner och valutakursförändringar beskrivs i Starbreeze årsredovisning 2008/2009 i förvaltningsberättelsen på sidan 14 och i not 3. Inga väsentliga förändringar har uppstått därefter.

Starbreeze Aktie

Starbreeze aktie är sedan den 31 juli år 2000 noterad på Aktietorget's lista. Aktien har kortnamn STAR och ISIN-kod SE0000667875. En noteringspost omfattar 10 000 stycken aktier. Antalet utestående aktier var per den 30 september 2009 374 951 478 stycken och aktiekursen var 0,30 SEK.

Aktiekursens utveckling


Sista angiven kurs är från 2009-10-30, på 30 öre.

Finansiell utveckling

Nettoomsättningen för årets första kvartal uppgick till 24,3 MSEK (16,1 MSEK).

I completionbond-finansieringen för ett av våra projekt ingår en terminssäkring. Utestående valutaterminskontrakt tas upp till verkligt värde och de värdeförändringar som uppkommer redovisas i koncernens resultaträkning. Periodens resultat har därför belastats med en valutakursförlust på -4,5 MSEK avseende completion bond-finansieringens terminskontrakt. Värdeförändringarna på terminerna påverkar resultatet löpande, eftersom säkringsredovisning inte tillämpas. Dessa värdeförändringar kommer emellertid att reduceras i takt med att projektet slutförs. Utifrån koncernens perspektiv kommer den totala valutarisken att ha eliminerats vid projektets slut.

Fordran och lån avseende completionbond-finansieringen värderas också till verkligt värde i balansräkningen, dessa värdeförändringar tar dock i stort sett ut varandra och påverkar därför endast valutakursförändringen marginellt.

Den totala valutakursförändringen var för perioden -4,2 MSEK (0,2 MSEK).

Resultat efter finansiella poster för perioden uppgick till -3,7 MSEK (1,7 MSEK). Resultatet exklusive valutakursförändringen för terminssäkringen är för perioden 0,8 MSEK

Under posten långfristiga fordringar i balansräkningen ingår 3,4 MSEK som utgör pantsatta bankmedel vilka ställts som säkerhet för hyresgaranti. Koncernen har per den 30 september 2009 en

långfristig fordran på förläggaren på 2,2 MUSD. Denna fordran är upptaget till balansdagens kurs i balansräkningen, vilket motsvarar 15,4 MSEK.


Likvida medel och kortfristiga placeringar uppgår per den 30 september 2009 till 58,8 MSEK (43,1 MSEK). Av dessa är 42 MSEK placerade i ränte-, obligations- och likviditetsfonder med låg risk och hög likviditet.

Koncernens eget kapital per den 30 september 2009 uppgick till 39,5 MSEK (32,6 MSEK) vilket motsvarar en soliditet på 37,3 % (47,7 %). Eget kapital per aktie efter utspädning på balansdagen uppgick till 0,11 SEK (0,09SEK).

Koncernen har under kvartalet upptagit ett lån om 2,2 MUSD i City National Bank, lånet avser completion bond-finansieringen av projektet RedLime. Detta lån är upptaget till balansdagens kurs i balansräkningen, vilket motsvarar 15,5 MSEK.


Kassaflödet under perioden var -4,7 MSEK (-7,6 MSEK). Ovan nämnda lån uppgick vid utbetalningstillfället till 17,0 MSEK.

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 18,6 MSEK (16,1 MSEK) och resultatet efter finansnetto var 0,3 MSEK (1,2 MSEK). Likvida medel och kortfristiga placeringar uppgick per den 30 september 2009 till 58,7 MSEK (43,1 MSEK). Investeringar i inventarier och datorinventarier har skett med 1,8 MSEK (0,6 MSEK). Moderbolagets egna kapital på bokslutsdagen var 47,8 MSEK (36,4 MSEK).

Nyckeltal, koncern

	2009/2010 Q1 Jul-Sep	2008/2009 Q1 Jul-Sep	2008/2009 Q1-Q4 Helår
Nettoomsättning, tsek	24 296	16 084	87 375
EBITDA, tsek	-2 661	2 180	15 870
EBIT, tsek	-3 681	1 348	12 372
Periodens resultat, tsek	-3 746	1 707	12 356
Rörelsemarginal, %	-15,2	8,4	14,2
Vinstmarginal, %	-15,4	10,6	14,1
Soliditet, %	37,3	47,7	45,3
Kassaflöde per aktie, kr	-0,05	-0,02	0,05
Eget kapital per aktie			
före utspädning, kr	0,11	0,09	0,12
efter utspädning, kr	0,11	0,09	0,12
Aktiens slutkurs för perioden, kr	0,30	0,28	0,32
Resultat per aktie			
före utspädning, kr	-0,01	0,00	0,03
efter utspädning, kr	-0,01	0,00	0,03
Antal aktier vid periodens slut			
före utspädning, st	374 951 478	374 951 478	374 951 478
efter utspädning, st	374 951 478	374 951 478	374 951 478
Genomsnittligt antal aktier			
före utspädning, st	374 951 478	374 951 478	374 951 478
efter utspädning, st	374 951 478	374 951 478	374 951 478
Antalet anställda			
i genomsnitt, st	105	90	92
vid periodens slut, st	111	92	103

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 obes kattade reserver.

Sysselsatt kapital: Totalt kapital minskat med icke räntebärande skulder.

Resultaträkning, koncern

TSEK	2009/2010 Q1 Jul-Sept	2008/2009 Q1 Jul-Sept	2008/2009 Q1-Q4 Helår
Nettoomsättning	24 296	16 084	87 375
Övriga rörelseintäkter	-	190	423
Summa intäkter	24 296	16 274	87 798
Övriga externa kostnader	-10 929	-2 987	-20 913
Personalkostnader	-11 780	-11 107	-51 015
Avskrivningar materiella anläggningstillgångar	-1 020	-832	-3 498
Övriga rörelsekostnader	-4 248	-	-
Rörelseresultat	-3 681	1 348	12 372
Finansiella intäkter	187	465	1 016
Finansiella kostnader	-252	-106	-1 032
Resultat före skatt	-3 746	1 707	12 356
Inkomstskatt	-	-	-
Periodens resultat	-3 746	1 707	12 356
Periodens resultat hänförligt till:			
Moderföretagets aktieägare	-3 746	1 707	12 356
Minoritetsintresse	-	-	-
Resultat per aktie, räknat på resultat hänförligt till moderföretagets aktieägare under perioden:			
Resultat per aktie före utspädning, kr	-0,01	0,00	0,03
Resultat per aktie efter utspädning, kr	-0,01	0,00	0,03

Rapport över totalresultatet, koncernen

TSEK	2009/2010 Q1 Jul-Sept	2008/2009 Q1 Jul-Sept	2008/2009 Q1-Q4 Helår
Periodens resultat	-3 746	1 707	12 356
Övrigt totalresultat	-	-	-
Summa totalresultat för perioden	-3 746	1 707	12 356
Summa totalresultat hänförligt till:			
Moderföretagets aktieägare	-3 746	1 707	12 356

Balansräkning, koncern

TILLGÅNGAR	2009-09-30	2008-09-30	2009-06-30
TSEK			
Anläggningstillgångar			
Immateriella anläggningstillgångar			
Goodwill	2 626	2 626	2 626
Materiella anläggningstillgångar			
Datorer och övriga inventarier	10 171	9 008	9 406
Långfristiga fordringar	18 892	3 314	3 448
Summa anläggningstillgångar	31 689	14 948	15 480
Omsättningstillgångar			
Kortfristiga fordringar			
Kundfordringar	8 004	6 610	8 064
Övriga fordringar	3 452	1 105	1 743
Förutbetalda kostnader och upplupna intäkter	3 890	2 522	6 426
Kortfristiga placeringar	41 989	6 219	42 085
Likvida medel	16 761	36 842	21 638
Summa omsättningstillgångar	74 096	53 298	79 956
SUMMA TILLGÅNGAR	105 785	68 246	95 436
EGET KAPITAL OCH SKULDER			
TSEK			
Eget kapital			
Aktiekapital	7 499	7 499	7 499
Övrigt tillskjutet kapital	21 201	21 201	21 201
Balanserat resultat inklusive årets resultat	10 755	3 852	14 501
Summa eget kapital	39 455	32 552	43 201
Långfristiga skulder			
Räntebärande skulder	15 539	-	-
Summa långfristiga skulder	15 539	-	-
Kortfristiga skulder			
Leverantörsskulder	2 282	1 202	2 535
Övriga skulder	4 101	2 428	2 980
Upplupna kostnader och förutbetalda intäkter	39 864	32 064	46 720
Derivatinstrument	4 544	-	-
Summa kortfristiga skulder	50 791	35 694	52 235
SUMMA EGET KAPITAL OCH SKULDER	105 785	68 246	95 436

Kassaflödesanalys, koncernen

TSEK	2009/2010 Q1 Jul-Sept	2008/2009 Q1 Jul-Sep	2008/2009 Q1-Q4 Helår
Den löpande verksamheten			
Rörelseresultat	-3 953	1 348	12 372
Justering för poster som inte ingår i kassaflödet	4 980	832	3 498
Betald ränta	-9	-	-6
Erhållen ränta	-	-	1 294
Betalda inkomstskatter	-92	-65	-303
Kassaflöde från rörelsen före ökning/minskning fordringar	926	2 115	16 855
Ökning (-)/minskning(+) av fordringar	-14 736	-5 475	-12 699
Ökning(+)/minskning(-) av kortfristiga skulder	-5 109	-3 589	12 952
Kassaflöde från den löpande verksamheten	-18 919	-6 949	17 108
Investeringsverksamheten			
Förvärv av materiella anläggningstillgångar	-1 785	-628	-3 692
Ökning (-)/minskning(+) kortfristiga placeringar	-	-	-36 701
Kassaflöde från investeringsverksamheten	-1 785	-628	-40 393
Finansieringsverksamheten			
Ökning av lån	17 033	-	-
Kassaflöde från finansieringsverksamheten	17 033	-	-
Periodens kassaflöde	-3 671	-7 577	-23 285
Likvida medel vid periodens början	21 638	44 487	44 487
Kursdifferens i likvida medel	-1 206	-68	436
Likvida medel vid periodens slut	16 761	36 842	21 638
Summa disponibla likvida medel	16 761	36 842	21 638

Justering för poster som inte ingår i kassaflödet

Avskrivningar	1 020	832	3 498
Orealiserat värdeförändring derivat	4 544	-	-
Summa	5 564	832	3 498

Förändringar i koncernens egna kapital, hänförligt till moderföretagets aktieägare

TSEK	2009/2010 Q1 Jul-Sep	2008/2009 Q1 Jul-Sep	2008/2009 Q1-Q4 Helår
Ingående eget kapital enligt balansräkning per 1 juli	43 201	30 845	30 845
Summa totalresultat för perioden	-3 746	1 707	12 356
Belopp vid periodens utgång	39 455	32 552	43 201
Förändring i antal utestående aktier			
Antal aktier per den 1 juli	374 951 478	374 951 478	374 951 478
Antal aktier vid periodens utgång	374 951 478	374 951 478	374 951 478

Resultaträkning, moderbolag

TSEK	2009/2010 Q1 Jul-Sept	2008/2009 Q1 Jul-Sept	2008/2009 Q1-Q4 Helår
Nettoomsättning	18 601	16 084	85 850
Övriga rörelseintäkter	-	190	423
Summa intäkter	18 601	16 274	86 273
Övriga externa kostnader	-5 124	-3 462	-21 298
Personalkostnader	-11 780	-11 107	-51 015
Avskrivningar materiella anläggningstillgångar	-1 020	-832	-3 498
Övriga rörelsekostnader	-288	-	-
Rörelseresultat	389	873	10 462
Finansiella intäkter	9	465	1 016
Finansiella kostnader	-97	-106	-1 032
Resultat före skatt	301	1 232	10 446
Inkomstskatt	-	-	-
Periodens resultat	301	1 232	10 446

Balansräkning, moderbolag

TILLGÅNGAR	2009-09-30	2008-09-30	2009-06-30
TSEK			
Anläggningstillgångar			
Materiella anläggningstillgångar			
Datorer och övriga inventarier	10 171	9 008	9 406
Finansiella anläggningstillgångar			
Andelar i koncernföretag	7 230	7 130	7 230
Långfristiga fordringar	3 448	3 314	3 448
Summa anläggningstillgångar	20 849	19 452	20 084
Omsättningstillgångar			
Kortfristiga fordringar			
Kundfordringar	8 004	6 610	8 064
Fordringar koncernföretag	1 796	-	1 408
Övriga fordringar	1 380	1 103	1 742
Förutbetalda kostnader och upplupna intäkter	3 890	2 522	3 493
Kortfristiga placeringar	41 989	6 219	42 085
Likvida medel	16 671	36 842	21 538
Summa omsättningstillgångar	73 730	53 296	78 330
SUMMA TILLGÅNGAR	94 579	72 748	98 414
EGET KAPITAL OCH SKULDER			
TSEK			
Eget kapital			
<i>Bundet eget kapital</i>			
Aktiekapital	7 499	7 499	7 499
Reservfond	21 201	21 201	21 201
<i>Fritt eget kapital</i>			
Balanserat resultat	18 845	6 483	8 399
Periodens resultat	301	1 232	10 446
Summa eget kapital	47 846	36 415	47 545
Kortfristiga skulder			
Leverantörsskulder	2 282	1 202	2 535
Skulder till koncernföretag	756	763	286
Övriga skulder	3 983	2 309	2 858
Upplupna kostnader och förutbetalda intäkter	39 712	32 059	45 190
Summa kortfristiga skulder	46 733	36 333	50 869
SUMMA EGET KAPITAL OCH SKULDER	94 579	72 748	98 414

Redovisnings- och värderingsprinciper

Denna delårsrapport är upprättad i överensstämmelse med IAS 34, Interim Financial Reporting. Redovisningsprinciperna överensstämmer med de principer som tillämpades i 2008/2009 års årsredovisning.

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

Nya redovisningsprinciper 2009

Starbreeze tillämpar från den 1 juli 2009 IFRS 8. Den nya standarden kräver att segments-informationen presenteras utifrån ledningens perspektiv vilket innebär att den presenteras på det sätt som den används i den interna rapporteringen, då denna uppföljning sker på koncernnivå så utgörs Starbreeze redovisning även fortsättningsvis endast av ett segment.

Omarbetade IAS 1 Utformning av finansiella rapporter tillämpas från den 1 juli 2009. Ändringen har påverkat Starbreeze årsredovisning retroaktivt från den 30 juni 2007. Ändringen medför bl.a. att intäkter och kostnader som tidigare redovisats direkt i eget kapital numera redovisas i en separat rapport direkt efter resultatrapporten. En annan förändring är att nya benämningar på de finansiella rapporterna kan användas. Denna förändring är dock inte tvingande och Starbreeze har valt att behålla de gamla benämningarna.

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 30 september 2009 till 33,6 MSEK.

Ställda säkerheter och ansvarsförbindelser

	Koncern och moderbolag		
	2009-09-30	2008-09-30	2009-06-30
Ställda säkerheter	3 448	3 314	3 448
Ansvarsförbindelser	-	-	-

Ställda säkerheter är spärrade bankmedel som ställts som säkerhet för hyresgaranti.

Nästa rapporttillfälle

Nästa rapport för perioden 1 juli 2009 till 31 december 2009 publiceras torsdagen den 18 februari 2010.

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

Styrelsen för Starbreeze AB den 19 november 2009.

För ytterligare upplysningar kontakta bolagets VD Johan Kristiansson.

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