

ALMA MEDIA Q1/2017

Kai Telanne, toimitusjohtaja
Juha Nuutinen, talous- ja rahoitusjohtaja
28.4.2017

ALMA

Helsinki

Agenda

Pääkohdat

Markkinoiden kehitys

Liiketoiminnallinen kehitys

Taloudellinen asema

Strategia ja tulevaisuuden näkymät

Q&A

Alma Median Q1/ 2017 lyhyesti

Liiketoiminnan kehitys hyvää

- Liikevaihtoa kasvattivat Alma Marketsin digiliiketoiminnan sekä kotimaisten medioiden verkkomainonnan hyvä kehitys ja kunnallisvaalimainonta, mutta myös vertailuajankohtaan nähden työpäivien ja ilmestymiskertojen suurempi määrä (pääsiäinen).
- Kannattavuutta paransi ensisijaisesti eri liiketoiminnoissa viime vuonna toteutetut tehostamistoimet.

MARKKINAKEHITYS

Tampere

Suomen alkuvuonna vahvistunut talouskehitys ei näy mainosmarkkinassa

Verkkomainonta kasvaa

Mediamainonnan
kumulatiivinen
muutos
3/2016–3/2017

Lähde: Kantar TNS

Verkkomainonta Suomessa mediataloittain Q1/2017

Mediamainonnassa meneillään rakennemuutos?

Vähittäiskauppa vähentänyt merkittävästi mainospanoksia

Q2 2016 vs 2015

Yhteensä -1,3 %

Q3 2016 vs 2015

Yhteensä +1,1 %

Q4 2016 vs 2015

Yhteensä +0,2 %

Q1 2017 vs 2016

Yhteensä -4,7 %

Lähde: Kantar TNS

BKT-kehitys Alman toimintamaissa

BKT-ennusteet Alman toimintamaissa 2015–2018E

Lähde: European Economic Forecast, EU Komissio
Talvi 02/2017.

LIKETOIMINNAN KEHITYS

Zagreb, Croatia

Liikevaihto +4,4% ja oikaistu liikevoitto +128,3%

Digitaalisen liiketoiminnan kasvu jatkui

- Q1/2017:lla digitaalisen liiketoiminnan osuus ylitti 40 %:n osuuden koko konsernin liikevaihdosta.

Alma Markets Q1/2017: Kannattava kasvu jatkui sekä ulkomaan että kotimaan toiminnoissa

- Rekrytointiliiketoiminnan liikevaihto +19 % ja sen osuus segmentin liikevaihdosta oli 77,4 %.
- Itäisessä Keski-Euroopassa edelleen suotuisa toimintaympäristö. Suomessa markkinapaikkaliiketoiminnan kasvun taustalla pirstynyt asunto- ja autokauppa. Tulosta paransivat myös poistojen lasku.
- Liiketoiminta oli hyvin kannattavaa oikaistun liikevoiton parantuessa 51,4 % verrattuna Q1/2016.

28.4.2017

Alma Talent Q1/2017: Liikevoitto parani vuonna 2016 toteutettujen uudelleenjärjestelyiden johdosta

- Liikevaihto edellisvuoden tasolla, tulosparannus saavutettiin Talentum-integraatioon liittyvillä uudelleenjärjestelyillä Suomen ja Ruotsin medialiiketoiminnoissa ja kustannussäästöillä Tietopalvelussa.
- Mainonta kasvoi markkinaa vahvemmin. Mainosmyynti +14,4%, verkossa mainosmyynti +13,4%, myynti mobiilissa hyvää.
- Sisältöliikevaihto -1,6%. Digitaaliset sisältötuotot kasvoivat 13 % ja kattoivat osittain painetun median sisältötuottojen laskua.

Liikevaihto ja oikaistu liikevoitto, MEUR

Alma News & Life Q1/2017: Painetun median irtonumeromyynnin lasku heikensi kannattavuutta

- Sisältöliikevaihto -10,8% johtuen Iltalehden levikin laskusta.
- Mainosmyynti +8,3%. Digimainosmyynti kasvoi, erityisesti mobiilimainonta ja ohjelmallinen ostaminen.
- Panostukset palveluliiketoimintaan nostivat kustannuksia.

28.4.2017

Alma Regions Q1/2017: Kannattavuutta paransivat toteutetut kustannussäästöt

- Liikevaihtoa kasvattivat ulkoinen painomyynti ja parantunut sisältömyynti. Sisältömyynnin kasvu johtuu ilmestymiskertojen suuremmasta määrästä sekä digitaalisten sisältötuottojen kasvusta.
- Segmentin mainosmyynti -5,7 %. Painetun median mainosmyynti -6,7 % huolimatta kunnallisvaalien tuomasta kasvusta. Laskua selittää vähittäiskaupan mainonnan pientyminen. Segmentin verkkomainosmyynti +8,6 %.
- Kannattavuutta paransivat edellisvuonna toteutettu kustannusrakenteen keventäminen.

28.4.2017

TALOUDELLINEN ASEMA

Juha Nuutinen, CFO

Tukholma, Ruotsi

Liikevaihdon ja käyttökäteen kehitys

Liikevaihto, rullaava, ed. 12 kk, MEUR

Oikaistu käyttökäteen, rullaava, ed. 12 kk, MEUR

Tulos/osake

- Q1:lla osakekohtainen tulos 0,09 euroa (0,01 euroa). Oikaistuja eriä -1,2 milj. euroa (Q1/2016: -3,0 milj. euroa).

Liiketoiminnan rahavirta ja investoinnit

- Liiketoiminnan rahavirta tammi–maaliskuussa oli 22,5 (20,6 milj. euroa), kasvanut hyvän tuloksen myötä.
- Investointien rahavirta oli -1,7 (-2,0) milj. euroa sisältäen Urakkamaailman hankinnan sekä ylläpitoinvestoinnit.
- Rahavirta ennen rahoitusta oli 20,9 (18,7) milj. euroa.

Korolliset velat laskivat - omavaraisuusaste nousi

- Maaliskuun lopussa nettovelkaantuneisuusaste oli 37,4% ja nettovelka 49,6 milj. euroa.
- Korollisia velkoja oli maaliskuun lopussa 69,3 milj. euroa, josta pitkäaikaisia velkoja 64,1 milj. euroa.
- Omavaraisuusaste yhä parantunut, korkeimmillaan sitten vuoden 2011.

Nettovelat, MEUR ja gearing, %
Q1/2014–Q1/2017

Omavaraisuusaste,
Q1/2014–Q1/2017

Pääoman tuotto (ROI)

- Sijoitetun pääoman tuotto saavutti pitkän aikavälin tavoitetason 15 %.

Sijoitetun pääoman tuotto-% ja tavoitetaso

A person with curly hair, wearing a dark jacket, is seen from behind, sitting on a stone ledge. They are looking out over a cityscape at sunset. The sky is a warm, golden-orange color, and the city buildings are silhouetted against the light. In the background, several church spires and domes are visible. The overall mood is contemplative and serene.

STRATEGIA JA TULEVAISUUDEN NÄKYMÄT

Kai Telanne

Praha, Tšekki

STRATEGISET KEHITYSALUEET

Sisällöt

Markkinointi-
ratkaisut

Palvelu-
liiketoiminta

Voimavarat ja
tapa toimia

Kestävää kasvua digitalisaation
mahdollisuuksia hyödyntäen.

Pohjolan Sanomat yhdistettiin Lapin Kansaan

Tavoitteena rakentaa Lapin maakuntaan yksi vahva maakuntamedia

- Lapin Kansan toisena painoksena ilmestyneestä Pohjolan Sanomat –lehtinimikkeestä luovuttiin.
 - Päätöksen taustalla pitkään jatkunut kysynnän lasku Kemi-Tornio -alueella ja kannattamaton toiminta.
- Myös digitaalisissa mediapalveluissa siirryttiin käyttämään vain Lapin Kansan brändiä.
 - Uudelleenjärjestelyn yhteydessä pidettyjen yt-neuvottelujen seurauksena työntekijöiden määrä väheni 12:lla.

Urakkamaailma kokonaisuudessaan Alman omistukseen

Urakkamaailma.fi on Suomen suurin rakennusalan markkinapaikka, jonka kautta tavoittaa remontoivat kuluttajat, taloyhtiöpäättäjät, rakennusalan yritykset ja isännöitsijät.

10 900

Tarjouspyyntöä vuonna 2016

79 milj. eur

Remonttien arvo vuonna 2016

66 000

käyttäjää 1.3.-31.3.2017

Miltä paikkakunnalta?

Lähde: Urakkamaailma.fi tietokanta

Alma Talentin digistrategian ensimmäinen hanke lanseerattiin

- Arvopaperin aiempaa laajempi ja osin maksullinen digitaalinen palvelu vastaa entistä paremmin sijoitusmarkkinoita tiiviisti seuraavien lukijoiden tarpeisiin.
- Tuoreimmat uutiset markkinoilta, niiden taustat, analyysit ja keskeiset indeksit.
- Lisäksi sivusto tarjoaa ensimmäisenä mediana Suomessa sisäpiirin kauppojen tietokannan.

Tekoäly 1: Robottijournalismi

- Vaaliuutisoinnissa Alma Regionsin medioissa hyödynnettiin uutisrobotia. Alma mukana Helsingin Yliopiston ja Tekesin Immersive Automation –hankkeessa.
- Aamulehdellä myös botti, joka seuloo toimituksen määrittelemiä avainsanoja Tampereen kaupungin esityslistoista.
- Hyödynnetään myös Alma Talentin tuottamissa tilinpäätösanalyseissä. Lisäksi talousuutisissa päivitetään automaattisesti erilaisia dynaamisia elementtejä, esimerkiksi pörssikursseja ja visualisaatioita.

The screenshot shows the homepage of the Tyrvään Sanomat news website. The main headline is "Katso Valteri-robotin kirjoittama uutinen Sastamalan vaalituloksesta" (Watch the news article written by the Valteri robot about the Sastamala election results). The article is dated "UUTiset 10.04. © 12.40". Below the headline is a large graphic of a white speech bubble with three black dots and an orange hat on top. The text below the graphic reads: "Valteri on kirjoittanut jo yli 750 000 juttua sunnuntain kuntavaalituloksista." (Valteri has written over 750,000 articles from the Sunday municipal election results). Below this is a social media sharing section with Facebook and Twitter icons. The article text continues: "Alla on Alma Median käyttämän Valteri-robotin kirjoittama uutinen Sastamalan kuntavaalituloksesta." (Below is the news article written by the Valteri robot used by Alma Media about the Sastamala municipal election results). "Valteri tuottaa uutisia kuntavaalituloksesta kaikista Suomen kunnista ja niiden äänestysalueilta. Sinne on syötetty koko maan vaalitulokset Oikeusministeriön datana." (Valteri generates news from election results of all municipalities in Finland and their voting districts. The data is input from the Ministry of Justice). "Data saatiin syötettyä sinne viime yönä kello 5. Valteri on rakennettu aiemmin ja sitä on testattu vuoden 2012 kuntavaalidataalla, mutta ennen näitä vaaleja se oli suljettuna." (The data was input there last night at 5 o'clock. Valteri was built earlier and has been tested with the 2012 municipal election data, but before these elections it was closed). "Valteri on Immersive Automation -hankkeen tuottama kokeilu. Alma Media on mukana hankkeessa." (Valteri is an experiment produced by the Immersive Automation project. Alma Media is part of the project). At the bottom, it says "Tässä robotin tekemä uutinen:" (Here is the news article made by the robot:). The right side of the screenshot shows a sidebar with various advertisements and a "LUETUIMMAT" (RECOMMENDED) section with a list of 7 items.

Tekoäly 2: Chatbotit

- Ohjelmistorobotit, chatbotit ovat nopeasti yleistymässä kansainvälisesti.
- Kauppalehdellä pilottina KL Assistentti.
- Facebook Messengerissä toimiva chatbot lähettää lukijalle räätälöidysti Kauppalehden uutisia valikoiduista aihepiireistä toivottuun aikaan.

Tulevaisuuden näkymät

- Suomen kansantalouden arvioidaan kasvavan 1–2 % vuonna 2017. Alma Medialle tärkeiden itäisen Keski-Euroopan maiden, kuten Tšekin ja Slovakian kansantalouksien arvioidaan kasvavan 2–4 %. Kansantalouden kehitys vaikuttaa sekä kulutuskysyntään että mainonnan määrään. Mainonnan rakennemuutos jatkuu vuonna 2017; mainonta verkossa kasvaa, ja painetun median mainonta laskee.
- Alma Media arvioi vuoden 2017 liikevaihdon pysyvän edellisvuoden tasolla ja oikaistun liikevoiton kasvavan vuoden 2016 tasosta. Vuoden 2016 liikevaihto oli 353,2 milj. euroa ja oikaistu liikevoitto 35,2 milj. euroa.

KIITOS! KYSYMYKSIÄ?

**Seuraavat tapahtumat
sijoittajakalenterissa**

Q2-osavuositarkastus: 21.7.2017

Q3-osavuositarkastus: 27.10.2017

