

Kohti kestäväää mediaa

Kai Telanne, toimitusjohtaja, Alma Media Oyj
Carnegien mediaseminaari, Helsinki
4.6.2014


Perinteinen mediayhtiö?

Alma Media investoi nopeasti kasvavaan ja kannattavaan digitaaliseen mediaan ja palveluihin painopisteenään Eurooppa.

Samanaikaisesti yritys kehittää sanomalehtimedian monikanavaista käyttäjäkokemusta ja pyrkii parantamaan Suomessa toimivan perinteisen painetun sanomalehtiliiketoiminnan kustannustehokkuutta.

Entistä digitaalisempi, kansainvälisesti kasvava mediayhtiö

Liikevaihto 2013
alueittain


Liikevaihto 2013
lähteittäin


Alma Median liiketoiminnot


Digitaalinen liiketoiminta kasvaa


Segmentin osuus konsernin digitaalisesta liikevaihdosta


4 liiketoimintaa muuntuu digitaaliseksi


Strategia vuodelle 2014 ja siitä eteenpäin


LIVING INFORMATION


Mainonnan osuus BKT:stä ennätysellisen alhainen


Rakenteellinen muutos mediamainonnassa


Evoluutio ei ehkä riitä.

Nopea teknologian ja kuluttajakäyttäytymisen muutos vaatii resurssien uudelleenkohdentamista sekä fokuusoitumista uusiin tuotteisiin ja palveluihin. Pitää uskaltaa kuopata myös vanhaa.

Alma Median strategian elementit


Digitaalisen ilmoitus- ja sisältöliiketoiminnan kasvattaminen.


Kasvua digitaalisista palveluista.


Sanomalehtimedian käyttökokemuksen ja painetun sanomalehtiliiketoiminnan kustannustehokkuuden parantaminen..

1/3 ↑
2/3 ↓

Strategian elementit 1/3


Kasvua digitaalisista palveluista

- Kansainvälisen rekryointipalveluverkoston kehittäminen
- Kotimaan markkinapaikkojen markkinajohtajuus
- Yritystietopalvelujen kehittäminen

Digitaalisen liiketoiminnan kasvu kansainvälisten investointien ja yhteistyön avulla

2013:

Alma Media ja Monster Worldwide päättivät syventää rekrytointiyhteistyötään itäisessä Keski-Euroopassa.

- Uusia maita Alma Median kartalla:
Puola ja Unkari
- Monsterista tuli Alma Careerin (hallinnoi Alma Median kaikkia rekrytointiportaaleja) vähemmistöosakas, jolla on 15 prosentin omistusosuus.

Alma Median palvelut ovat markkinajohtajia lähes kaikissa maissa, joissa yritys toimii.


Voimakkaan investointivaiheen jälkeen Alma Median urapalveluilla on vahva asema valituilla markkinoilla:

Markkinajohtaja Suomessa, Virossa, Latviassa, Liettussa, Tšekin tasavallassa, Sloveniassa, Kroatiassa, Serbiassa ja Bosniassa.

Kolmanneksi suurin toimija Unkarissa

ja neljänneksi suurin Puolassa.


Vahva
toimija
rekrytointi-
markkinoilla


Synergiat

- Osaamisen siirto
- Tuote- ja palveluvalikoima
- Ohjelmistokehitys
- Asiakassuhteet
- Vahva markkina- asema

Vahva
toimija
rekrytointi-
markkinoilla


Strategian elementit 2/3


Digitaalisen ilmoitus- ja sisältöliikevaihdon kasvattaminen

- Digitaalisen sisältöliikevaihdon kasvattaminen uusien tilausmuotojen avulla
- Verkko- ja mobiilimainonnan lisääminen valikoimaa laajentamalla
- Verkkotelevision kehittäminen

Jatkuva pyrkimys lisätä kotimaan digitaalisen toiminnan kasvua

- Kauppalehden, Iltalehden ja Aamulehden mobiilisovellukset
- Telkku.com- ja Etuovi.com-sivustojen mobiilisovellukset
- Kotikokki.net-sivuston uudistukset
- Fiidi.fi ja IL-TV
- Alueellisten verkkosisältöjen maksumuurikokeilut
- Yleisökohdennukseen perustuva Almascope-mainontapalvelu


Strategian elementit 3/3


Painetun sanomalehtiliiketoiminnan elinvoimaisuuden turvaaminen

- Alueellisen median laadun ja tehokkuuden parantaminen toimitusyhteistyön avulla
- Uuden painolaitoksen tehokas käyttö ja ulkoiset painotyöt
- Jakelun optimointi ja uudelleenjärjestely

Uudistukset sanomalehtien kilpailukyvyn parantamiseksi

Aamulehden suuret uudistamishankkeet

- Uusi mobiilipalvelu ja Premium-tilausmuoto vuodenvaihteessa 2013–2014
- Tabloidi 1.4.2014 lähtien. Samalla uudistettu Aamulehti.fi-sivusto laajensi verkkouutistarjontaansa ja avasi tilaajille suunnatun kattavan uutispaketin.

Lännen Media aloittaa toimintansa

- 12 alueellista lehteä aloittaa toimitusyhteistyön parantaakseen valtakunnallisen uutistoiminnan tehoa ja laatua.


Välttämätön korvausinvestointi painotoiminnan kilpailukyvn parantamiseksi

Uusi painolaitos Tampereella

- Käynnistysvaiheen jälkeen laitos toimii täydellä teholla. Viikoittain painetaan 5 miljoonaa lehteä.
- Alma Median sanomalehtien lisäksi laitoksessa painetaan muun muassa Hämeen Sanomia ja useita Talentumin julkaisuja.
- Noin 70 miljoonan euron investoinnin takaisinmaksuaika on 10 vuotta.
- Alma Media sulki Rovaniemen painolaitoksensa 31.3.2014.


Kenelläkään ei ole selvää karttaa tulevaisuuteen. Uudistuminen edellyttää runsaasti kokeiluja.

Rakennamme ympärivuorokautista median käyttökokemusta,

joka perustuu kattavaan analyysiin asiakkaidemme mieltymyksistä ja median käyttötavoista.

Painopisteet strategian toteuttamisessa

Monikanavainen
sisältö

Markkinointi-
ratkaisut

Digitaaliset
palvelut

Resurssit ja
osaaminen

Kehitämme uutta osaamista, tähtäämme tehokkuuteen ja vauhditamme digitaalisten palvelujen ja median kasvua.

5

Alma Median digitaalisen kasvun kärkeä

- #1 Euroopan laajuiset palvelut rekrytoijille.
- #2 Digitaalisen sisällön myynti.
- #3 Verkkotelevisio.
- #4 Yleisökohdennettu digitaalinen mainonta.
- #5 Digitaalista tietoa ja palveluja yrityksille.

Pitkän aikavälin taloudelliset tavoitteet

Alma Median taloudelliset tavoitteet	2011	2012	2013	Tavoitetaso
Digitaalisen liiketoiminnan kasvu	16,3 %	36,8 %	8,4 %	> 15 %
Sijoitetun pääoman tuotto (ROI), %	26,1 %	13,8 %	10,1 %	> 15 %
Osinkosuhte*	103 %	45 %	50 %	> 50 %

- Mukaan lukien pääoman palauttaminen osakkeenomistajille.

Vuoteen 2020 mennessä 50 %
Alma Median liikevaihdosta tulee
digitaalisesta toiminnasta.

Kiitos!

LIVING INFORMATION


Tunnusluvut, 2013 ja Q1 2014


Liikevaihto ja liikevoitto 2009–2013

Liikevaihto, milj. euroa
IFRS


Liikevoitto, milj. euroa
IFRS


■ Kertaluonteiset erät

LIVING INFORMATION


Liikevaihdon lasku jatkui vuoden 2014 ensimmäisellä neljänneksellä

Liikevaihto, milj. euroa
IFRS


Liikevoitto, milj. euroa
IFRS


■ Non-recurring items

LIVING INFORMATION


Pitkän aikavälin taloudelliset tavoitteet

Alma Median taloudelliset tavoitteet	2011	2012	2013	Q1/2014	Tavoitetaso
Digitaalisen liiketoiminnan kasvu	16,3 %	36,8 %	8,4 %	11,0 %	> 15 %
Sijoitetun pääoman tuotto (ROI), %	26,1 %	13,8 %	10,1 %	5,8 %	> 15 %
Osinkosuhte*	103 %	45 %	50 %	n/a	> 50 %

* Mukaan lukien pääoman palauttaminen osakkeenomistajille.

Toiminnan kassavirta


Korolliset velat

Nettovelat Q2/2011–Q4/2013


Nettovelan erittely

	Q1/2014
Rahoitusleasing	74,0
Rahoituslainat	10,0
Arvopaperit	12,0
Käteinen ja käteistä vastaavat varat	-13,9
Yhteensä	82,1

Tunnusluvut

IFRS

Omavaraisuusaste, %


Nettovelkaantumisaste, %


Osakekohtainen tulos ja osakekohtainen oma pääoma


Tase

MEUR	Q1 2014	Q1 2013
Intangibles and goodwill	114,9	118,0
Tangibles	84,8	85,6
Associated companies	25,5	31,7
Inventory	1,2	0,9
Receivables	34,5	37,2
Cash	13,9	15,7
Assets	274,7	289,0
Equity	93,3	79,8
Reserves-obligatory	4,1	0,4
Pension liabilities	2,6	2,8
lb debt	95,9	117,0
Non-lb debt	54,1	62,5
Advances received	24,6	26,6
Equity and liabilities	274,7	289,0

Omistaja- ja osaketietoa

Osakkeenomistajat sektoreittain


Share facts

- Nasdaq OMX Helsinki (Nordic Mid-Cap) ALN1V; ALN1V FH (Bloomberg); ALN1V.HE (Reuters)
- ISIN code FI009013114
- Number of shares: 75 486 853
- Share capital EUR 45 292 111,80

Suurimmat osakkeenomistajat 31.5.2014

1.	Ilkka-Yhtymä Oyj	29,79 %
2.	Mariatorp Oy	14,56 %
3.	Kaleva Kustannus Oy	7,95 %
4.	Varma (eläkerahasto)	7,06 %
5.	C. V. Åkerlundin säätiö	4,53 %
6.	Elo (eläkerahasto)	2,45 %
7.	Herttäessä Oy Ab	2,16 %
8.	Kaleva (eläkerahasto)	2,08 %
9.	Ilmarinen (eläkerahasto)	1,46 %
10.	Veljesten Viestintä Oy	1,13 %

Katso päivitettyt tiedot osoitteesta www.almamedia.fi/sijoittajille

LIVING INFORMATION