

**DELÅRSRAPPORT FÖR PERIODEN
NOVEMBER 2007 – JANUARI 2008****PERIODEN I KORTHET****Förstärkt marknadsposition och ökad försäljning**

Under verksamhetsårets första kvartal har Viking Line förstärkt sin marknadsposition väsentligt. Samtidigt har även införtjäningen per passagerare ökat. Trots en omsättningsökning på drygt 6,2 miljoner euro från 95,1 miljoner till 101,3 (+ 6,5 %) försvagades dock rörelseresultatet något på grund av kraftigt ökade bränslekostnader (+ 54,1 %).

Förstärkta marknadsandelar och ökad införtjäning per passagerare

Viking Line har under räkenskapsårets tre första månader förstärkt marknadsandelen på linjen Åbo–Mariehamn–Stockholm med 5,0 procentenheter till 58,2 % och på linjen Helsingfors–Mariehamn–Stockholm med 5,6 procentenheter till 50,7 %. I kryssningstrafiken mellan Stockholm och Mariehamn ökade marknadsandelen med 2,5 procentenheter till 52,6 %. Koncernen har därmed ökat sin totala marknadsandel inom trafikområdet till 40,2 % mot 38,6 % för närmaste konkurrent.

Förstärkningen av marknadsandelarna har kunnat ske samtidigt som införtjäningen per passagerare stigit, vilket i kombination med en mindre tillväxt i passagerarvolymen resulterat i en ökning av de passagerarrelaterade intäkterna med 6,9 %.

Enligt VD Nils-Erik Eklund kan den förstärkta marknadspositionen till stor del förklaras av att bolagets systematiska kvalitetsutvecklingsarbete nu börjar ge ekonomisk avkastning.

Eventuella frågor rörande delårsrapporten besvaras av VD Nils-Erik Eklund.

Tel: +358 18 277 23

Fax: +358 18 169 77

Viking Line is a public limited company and the market leading brand in passenger traffic on the northern Baltic Sea, with a mission to provide large-scale, affordable, safe passenger and cargo carrier services including first-class recreation, good food and shopping. Its shares have been listed on the Helsinki Stock Exchange since 1995. Viking Line serves Finland, Sweden and the Baltic countries with seven vessels. During fiscal 2006/2007 sales were about EUR 436 M. The number of passengers totalled 5.7 million. The average number of employees was 2,911.

VIKING LINE ABP

Norragatan 4/PB 166, AX-22101 Mariehamn, Åland, Finland.

Tel +358 18 270 00. Fax + 358 18 169 44

www.vikingline.fi www.vikingline.se

OMSÄTTNING OCH RESULTAT

Koncernens omsättning under perioden 1 november 2007 – 31 januari 2008 uppgick till 101,34 Meur (95,12 Meur). Rörelseresultatet var 0,03 Meur (0,87 Meur). Koncernens resultat före skatter uppgick till 0,08 Meur (1,19 Meur). Resultatet efter skatter var -0,21 Meur (0,53 Meur).

Koncernens omsättning ökade med 6,5 %, huvudsakligen till följd av en bättre försäljningsintäkt per passagerare. De passagerarrelaterade intäkterna ökade med 6,9 % till 93,19 Meur och fraktintäkterna steg med 2,2 % till 7,31 Meur.

Bränslekostnaderna ökade med 54,1 % till 10,55 Meur på grund av avsevärt högre bunkerpriser. Koncernens totala rörelsekostnader steg med 7,5 % till 101,41 Meur.

TRAFIK OCH VOLYMER

Koncernens fartyg trafikerade samma linjer som under 2006/2007. I slutet av april 2008 kommer nybygget Viking XPRS att ersätta Rosella på rutten Helsingfors–Tallinn.

Under räkenskapsårets tre första månader steg antalet passagerare med 0,4 % till 1 257 621 trots att totalmarknaden minskade. Viking Lines fraktvolymer minskade med 2,2 % till 23 386 fraktenheter.

Viking Line har under verksamhetsårets tre första månader förstärkt marknadsandelen på linjen Åbo–Mariehamn–Stockholm med 5,0 procentenheter till 58,2 % och på linjen Helsingfors–Mariehamn–Stockholm med 5,6 procentenheter till 50,7 %. I kryssningstrafiken mellan Stockholm och Mariehamn ökade marknadsandelen med 2,5 procentenheter till 52,6 %. På linjen Helsingfors–Tallinn minskade marknadsandelen med 3,3 procentenheter till 21,4 %. Koncernen har därmed ökat sin totala marknadsandel inom trafikområdet till 40,2 % mot 38,6 % för närmaste konkurrent.

INVESTERINGAR OCH FINANSIERING

Koncernens investeringar uppgick till 16,88 Meur (0,56 Meur), varav 13,41 Meur avser förskottsbetalningar. Den 31 januari 2008 var soliditeten 62,1 % jämfört med 57,0 % motsvarande tidpunkt föregående år.

Koncernens likvida medel uppgick vid utgången av januari till 30,37 Meur (47,97 Meur). Affärsverksamhetens nettokassaflöde uppgick till 4,68 Meur (2,61 Meur).

RAPPORTERING

Denna delårsrapport är upprättad i enlighet med IFRS och är uppgjord som ett sammandrag av bokslutet för perioden i enlighet med IAS 34. Redovisade inkomstskatter baseras på en beräknad genomsnittlig skattesats som förväntas gälla under hela räkenskapsåret. Delårsrapporten är inte reviderad.

Eftersom systemet med restitution av sjömännens skatter och sociala avgifter inte varit permanent i Finland har bolaget tidigare valt att inte beakta eventuell framtida restitution som avser semester- och vederlagsskulden för sjömännen ombord på koncernens finska fartyg. Detta upplägg har ändrats i och med att restitutionssystemet nu har permanentats i Finland. Den restitution av skatter och sociala avgifter, som ingår i semesterlöneskulden per 31.1.2008 och som erhålls i framtiden, har beräknats till ca 3,17 Meur. För att minimera det ändrade uppläggets jämförelsestörande inverkan bokförs en fjärdedel (0,79 Meur) som minskning av personalkostnaderna varje kvartal under 2007/2008.

I övrigt är uppskattningar och bedömningar samt redovisningsprinciperna och beräkningsmetoderna desamma som i det senaste årsbokslutet.

ORGANISATION OCH PERSONAL

Medelantalet anställda i koncernen var 2 837 (2 812), därav i moderbolaget 2 029 (2 012). Landpersonalens antal var 716 (686) och sjöpersonalens 2 121 (2 126).

BOLAGSSTÄMMA

Vid Viking Line Abp:s ordinarie bolagsstämma den 6 februari 2008 fastställdes moderbolagets bokslut och koncernbokslutet. Styrelsens förslag till dividend om 1,00 euro per aktie för räkenskapsperioden 1 november 2006 – 31 oktober 2007 omfattades. Stämman beviljade styrelsen och verkställande direktören ansvarsfrihet.

Samtliga styrelsemedlemmar och suppleanter omvaldes. Bolagets styrelse intill utgången av nästa ordinarie bolagsstämma har därmed följande sammansättning; Ben Lundqvist (ordförande), Carita Blomsterlund, Nils-Erik Eklund, Erik Grönberg, Agneta Karlsson, Dick Lundqvist och Lars G Nordström jämte suppleanterna Trygve Eriksson, Stefan Lundqvist och Airi Sundman. Till revisorer i bolaget återvaldes CGR Leif Hermans och nyvaldes GRM Erika Sjölund. Till revisorssuppleanter nyvaldes CGR Sven-Harry Boman och GRM Sixten Söderström.

UTSIKTER FÖR HELA VERKSAMHETSÅRET 2007/2008

Utvecklingen under räkenskapsårets första kvartal med en bättre införtjäning per passagerare och förstärkta marknadsandelar på huvudlinjerna mellan Finland och Sverige är positiv i dagens hårda konkurrenssituation. De extremt förhöjda bunkerpriserna har en betydande negativ inverkan på koncernens resultat. Sedan bokslutet publicerades har inga förändringar skett som påverkar styrelsens bedömning av riskerna i affärsverksamheten. Utvecklingen hittills föranleder inte någon förändring av de i det senaste bokslutet publicerade utsikterna, d.v.s. att koncernens resultat för 2007/2008 förväntas bli lägre än för 2006/2007.

Följande delårsrapport (november 2007 – april 2008) publiceras den 12 juni 2008.

Mariehamn den 13 mars 2008

VIKING LINE ABP
Styrelsen

KONCERNENS RESULTATRÄKNING

MEUR	2007/2008 1.11–31.1	2006/2007 1.11–31.1	2006/2007 1.11–31.10
OMSÄTTNING	101,34	95,12	436,02
Övriga rörelseintäkter	0,10	0,09	0,49
Kostnader			
Varor och tjänster	27,31	26,34	120,30
Personalkostnader	25,14	24,91	99,93
Avskrivningar och nedskrivningar	5,05	4,61	18,93
Övriga rörelsekostnader	43,91	38,50	164,56
	101,41	94,34	403,72
RÖRELSERESULTAT	0,03	0,87	32,80
Finansiella intäkter	0,45	0,71	2,83
Finansiella kostnader	-0,40	-0,39	-1,85
RESULTAT FÖRE SKATTER	0,08	1,19	33,78
Inkomstskatter	-0,29	-0,66	-8,93
RÄKENSKAPSPERIODENS RESULTAT	-0,21	0,53	24,84
<i>Hänförligt till:</i>			
Moderbolagets ägare	-0,21	0,53	24,84
Minoriteter	0,00	0,00	0,00
Resultat per aktie, euro	-0,02	0,05	2,30

KONCERNENS BALANSRÄKNING

MEUR	31.01.2008	31.01.2007	31.10.2007
TILLGÅNGAR			
Långfristiga tillgångar			
Immateriella tillgångar	0,66	0,71	0,68
Markområden	1,10	1,10	1,10
Byggnader och konstruktioner	5,63	5,99	5,71
Ombyggnadskostnader för hyrda fastigheter	0,49	0,37	0,30
Fartyg	123,99	135,29	126,45
Maskiner och inventarier	5,22	4,60	4,45
Förskottsbetalningar	47,94	13,65	34,54
Finansiella tillgångar	0,07	0,07	0,07
Fordringar	0,04	0,03	0,03
Långfristiga tillgångar totalt	185,13	161,81	173,33
Kortfristiga tillgångar			
Varulager	9,60	7,81	9,61
Inkomstskattefordringar	1,32	0,24	0,01
Kundfordringar och övriga fordringar	28,76	28,36	31,86
Likvida medel	30,37	47,97	42,53
Kortfristiga tillgångar totalt	70,06	84,38	84,02
TILLGÅNGAR TOTALT	255,19	246,19	257,35
EGET KAPITAL OCH SKULDER			
Eget kapital			
Aktiekapital	1,82	1,82	1,82
Fonder	0,02	0,02	0,02
Omräkningsdifferenser	-0,03	0,02	0,02
Balanserade vinstmedel	156,64	138,40	156,80
Eget kapital hänförligt till moderbolagets ägare	158,45	140,26	158,65
Minoritetsandel	0,04	0,04	0,04
Eget kapital totalt	158,49	140,30	158,69
Långfristiga skulder			
Uppskjutna skatteskulder	27,65	30,41	27,65
Räntebärande skulder	4,52	6,73	4,52
Långfristiga skulder totalt	32,17	37,14	32,17
Kortfristiga skulder			
Räntebärande skulder	2,25	8,96	2,23
Inkomstskatteskulder	5,47	3,20	5,47
Leverantörsskulder och övriga skulder	56,81	56,59	58,79
Kortfristiga skulder totalt	64,53	68,75	66,48
Skulder totalt	96,70	105,89	98,66
EGET KAPITAL OCH SKULDER TOTALT	255,19	246,19	257,35

KONCERNENS KASSAFLÖDESANALYS

MEUR	2007/2008 1.11–31.1	2006/2007 1.11–31.1	2006/2007 1.11–31.10
AFFÄRSVERKSAMHETEN			
Räkenskapsperiodens resultat	-0,21	0,53	24,84
Justeringar			
Avskrivningar och nedskrivningar	5,05	4,61	18,93
Övriga poster som inte ingår i kassaflödet	0,02	-0,01	-0,05
Räntekostnader och övriga finansiella kostnader	0,09	0,33	0,70
Ränteintäkter och övriga finansiella intäkter	-0,40	-0,38	-1,44
Dividendintäkter	-	-	0,00
Inkomstskatter	0,29	0,66	8,93
Förändring av rörelsekapital			
Förändring av kundfordringar och övriga fordringar	3,09	-5,87	-9,36
Förändring av varulager	0,01	0,48	-1,31
Förändring av leverantörsskulder och övriga skulder	-1,98	3,04	5,26
Erlagda räntor	-0,09	-0,16	-0,53
Erlagda finansiella kostnader	0,00	-0,17	-0,19
Erhållna räntor	0,38	0,33	1,27
Erhållna finansiella intäkter	0,02	0,02	0,14
Erlagda skatter	-1,60	-0,80	-9,35
NETTOKASSAFLÖDE FRÅN AFFÄRSVERKSAMHETEN	4,68	2,61	37,84
INVESTERINGAR			
Investeringar i fartyg	-2,15	-0,11	-4,08
Investeringar i övriga anläggningstillgångar	-1,33	-0,27	-1,22
Förskottsbetalningar	-13,41	-0,19	-21,07
Försäljning av övriga anläggningstillgångar	0,03	0,00	0,03
Försäljning av finansiella tillgångar	-	0,00	0,00
Erhållna dividender	-	-	0,00
NETTOKASSAFLÖDE FRÅN INVESTERINGAR	-16,86	-0,56	-26,34
FINANSIERING			
Ökning av långfristiga skulder	0,05	0,03	-
Amortering av långfristiga skulder	-0,03	-0,03	-8,94
Förändring av långfristiga fordringar	-0,01	-0,01	-0,01
Erlagda dividender	-	-	-5,94
NETTOKASSAFLÖDE FRÅN FINANSIERING	0,01	-0,01	-14,89
FÖRÄNDRING AV LIKVIDA MEDEL	-12,17	2,04	-3,39
Likvida medel vid räkenskapsperiodens början	42,53	45,93	45,93
LIKVIDA MEDEL VID RÄKENSKAPSPERIODENS SLUT	30,37	47,97	42,53

KALKYL ÖVER FÖRÄNDRINGAR I KONCERNENS EGET KAPITAL

MEUR	Eget kapital hänförligt till moderbolagets ägare				Totalt	Minoritets- andel	Eget kapital totalt
	Aktie- kapital	Fonder	Omräknings- differenser	Balanserade vinstmedel			
Eget kapital 1.11.2007	1,82	0,02	0,02	156,80	158,65	0,04	158,69
Omräkningsdifferenser		0,00	-0,05	0,05	0,01		0,01
Räkenskapsperiodens resultat				-0,21	-0,21	0,00	-0,21
Eget kapital 31.1.2008	1,82	0,02	-0,03	156,64	158,45	0,04	158,49
Eget kapital 1.11.2006	1,82	0,02	-0,02	137,91	139,73	0,03	139,76
Omräkningsdifferenser		0,00	0,04	-0,04	0,00	0,00	0,00
Räkenskapsperiodens resultat				0,53	0,53	0,00	0,53
Eget kapital 31.1.2007	1,82	0,02	0,02	138,40	140,26	0,04	140,30

KONCERNENS RESULTATRÄKNING PER KVARTAL

MEUR	2007/2008 Q1	2006/2007 Q4	2006/2007 Q3	2006/2007 Q2
OMSÄTTNING	101,34	113,71	128,60	98,59
Övriga rörelseintäkter	0,10	0,18	0,12	0,10
Kostnader				
Varor och tjänster	27,31	31,57	35,40	26,99
Personalkostnader	25,14	25,04	25,36	24,63
Avskrivningar och nedskrivningar	5,05	5,03	4,65	4,64
Övriga rörelsekostnader	43,91	44,04	41,24	40,79
	101,41	105,67	106,65	97,05
RÖRELSERESULTAT	0,03	8,22	22,07	1,64
Finansiella intäkter	0,45	1,00	0,55	0,57
Finansiella kostnader	-0,40	-0,65	-0,32	-0,50
RESULTAT FÖRE SKATTER	0,08	8,58	22,30	1,71
Inkomstskatter	-0,29	-2,01	-5,50	-0,77
RÄKENSKAPSPERIODENS RESULTAT	-0,21	6,57	16,81	0,94
Hänförligt till:				
Moderbolagets ägare	-0,21	6,57	16,81	0,94
Minoriteter	0,00	0,00	0,00	0,00
Resultat per aktie, euro	-0,02	0,61	1,56	0,09

GIVNA SÄKERHETER OCH ANSVARSFÖRBINDELSER

MEUR	31.01.2008	31.01.2007	31.10.2007
Ansvarsförbindelser	8,21	17,17	8,72
Säkerheter, för egen del	10,83	28,76	11,20
Investeringsåtaganden som inte upptagits i bokföringen	144,10	114,36	156,28
– avtalat belopp	188,26	127,42	188,21

NYCKELTAL OCH STATISTIK

	2007/2008 1.11–31.1	2006/2007 1.11–31.1	2006/2007 1.11–31.10
Eget kapital per aktie, euro	14,67	12,99	14,69
Soliditet	62,1 %	57,0 %	61,7 %
Investeringar, Meur	16,88	0,56	26,37
– i % av omsättningen	16,7 %	0,6 %	6,0 %
Passagerare	1 257 621	1 253 175	5 695 343
Fraktenheter	23 386	23 921	91 333
Antal årsanställda, medeltal	2 837	2 812	2 911

Resultat per aktie = (Resultat före skatter – inkomstskatter +/- minoritetsandel) / Antal aktier i genomsnitt

Eget kapital per aktie = Eget kapital hänförligt till moderbolagets ägare / Antal aktier per balansdagen

Soliditet, % = (Eget kapital inklusive minoritetsandel) / (Balansomslutning – erhållna förskott)

Vid avrundningen till miljoner euro uppstår avrundningsdifferenser på +/- 0,01 MEUR.