

Alma Media Q3 2014

Kai Telanne, toimitusjohtaja
Juha Nuutinen, talous- ja rahoitusjohtaja
24.10.2014

The logo consists of the letters 'ALMA' in a stylized, bold, purple font. The letters are stacked vertically, with 'A' on top, 'L' in the middle, and 'M' and 'A' at the bottom. The 'L' and 'M' are connected at the top. The logo is set against a white square background.

ALMA

Agenda

Pääkohdat

Markkinoiden kehitys

Taloudellinen kehitys

Strategia ja tulevaisuuden näkymät

Q & A

Pääkohdat Q3 2014

- Kolmannella neljänneksellä konsernin liikevaihto laski hieman. Liikevaihdon lasku tuli kotimaan liiketoiminnoista. Ulkomaan yksiköiden kasvu tasoitti Alma Median kotimaan yksiköiden laskua.
- Ilman myytyjen liiketoimintojen vaikutusta ulkomaan yksiköiden liikevaihto kasvoi 17,4 % erityisesti rekrytointipalveluiden vahvan kehityksen johdosta.
- Alma Median digitaalinen mediamyynti ylitti euromääräisesti ensimmäisen kerran painetun median mainosmyynnin.
- Talousmedia ja yrityspalvelut -segmentissä digiliiketoiminnan osuus on kasvanut vuoden aikana 43,1 %:iin liikevaihdosta. IL-Mediassa digitaaliset mainostuotot kasvoivat, tosin kasvuvauhti hidastui alkuvuoden tasosta. Alueellinen Media -segmentissä uuden painon tuoma lisämyynti kompensoi painettujen lehtien levikkien laskua.
- Alma 360, IL-Media ja Alma Manu Oy uudistivat organisaatioitansa parantaakseen kilpailukykyään ja vastatakseen paremmin asiakkaiden tarpeisiin.
- Alma Media arvioi vuoden 2014 liikevaihdon pysyvän vuoden 2013 tasolla. Liikevoiton ilman kertaluonteisia eriä arvioidaan laskevan vuoden 2013 tasosta. Vuoden 2013 liikevaihto oli 300,2 milj. euroa ja liikevoitto ilman kertaluonteisia eriä 24,2 milj. euroa.

Liikevaihto Q3 2014

- Neljänneksen liikevaihto laski vertailukaudesta 1,8 % 70,5 milj. euroon.
- Verkkoliiketoiminnan liikevaihto kasvoi 9,4 %.
- Digitaalisten tuotteiden ja palvelujen osuus koko konsernin liikevaihdosta oli kolmannella neljänneksellä 31,4 % (28,2 %).
- Sisältöliikevaihto laski 3,9 %.
 - Digitaalisista kanavista saatavat sisältötuotot eivät riitä täysin kattamaan painetun median sisältötuottojen laskua.
- Mediamyynnin liikevaihto laski 1,7 %.
Digitaalinen mediamyynti ylitti painetun mediamyynnin tason.
 - Verkkomediamyynti kasvoi 9,4 %.
 - Painettujen lehtien mediamyynti laski 10,7 %.

Liikevaihto, MEUR

IFRS

Liikevoitto Q3 2014

- Liikevoitto ilman kertaluonteisia eriä laski 9,9 % ja oli 7,0 milj. euroa.
- Liikevoitto oli 6,5 milj. euroa eli 9,2 % liikevaihdosta.
 - Liikevoittoon sisältyy nettomääräisesti kertaluonteisia eriä -0,5 milj. euroa.
- Kokonaiskulut ilman kertaluonteisia eriä laskivat vertailukaudesta 1,0 % ja olivat 63,5 milj. euroa.

Liikevoitto, MEUR

Digitaalinen liiketoiminta kasvaa

Segmentin osuus konsernin digitaalisesta liikevaihdosta

Markkinakehitys Suomessa

LIVING INFORMATION

Mediamainonnan muutos 9/2013 – 9/2014

Muutos-% YTD 9/14 vs. 9/13	
Sanomalehdet	-8,9
Aikakauslehdet	-15,7
TV	-3,1
Radio	+9,8
Internet	+15,8
Yhteensä	-3,2

Lähde: TNS Media Intelligence

Verkkomainonta kasvoi

Kumulatiivinen muutos-% edelliseen vuoteen verrattuna

Lähde: TNS Media Intelligence

Mainonnan määrä painetuissa sanomalehdissä* supistuu edelleen

Kumulatiivinen muutos-% edelliseen vuoteen verrattuna

Lähde: TNS Media Intelligence

* Sanoma-, kaupunki- ja noutolehdet

Lähes kaikki toimialat vähensivät mainontaa

Eniten mainostaneet toimialat Q1-Q3 / 2014

Markkina yhteensä, muutos vs. Q1-Q3 2013

Mainonta Q1-Q3 14	MEUR
Vähittäiskauppa	158
Elintarvikkeet	69
Moottoriajoneuvot	68
Kiinteistöt ja asunnot	34
Matkailu ja liikenne	33
Huvit	32
Avoimet työpaikat	23
Telepalvelut	15
Muut	280
Yhteensä	711

Lähde: TNS Media Intelligence

Matkailu- ja elintarvikemainonta kasvoivat

Mainonnan muutos toimialoittain

Kokonaismarkkina, muutos edellisvuoteen verrattuna

Lähde: TNS Media Intelligence

Taloudellinen katsaus

Juha Nuutinen, talous- ja rahoitusjohtaja

LIVING INFORMATION

Pitkän aikavälin taloudelliset tavoitteet

Alma Median taloudelliset tavoitteet	2011	2012	2013	2014 YTD	2014 Q3	Tavoite-taso
Digitaalisen liiketoiminnan kasvu	16,3 %	36,8 %	8,4 %	11,2 %	9,4 %	> 15 %
Sijoitetun pääoman tuotto ROI, %	26,1 %	13,8 %	10,0%	9,5 %	12,0 %	> 15 %
Osinkosuhde*	103 %	45 %	50 %	n/a	n/a	> 50 %

* Sisältää pääomanpalautuksen osakkeenomistajille.

Liikevoitto laski kolmannella neljänneksellä

Liikevaihto, MEUR

Liikevoitto, MEUR

Sisältöliikevaihto laski, digitaalinen mediamyynti ylitti painetun mediamyynnin tason

Sisältöliikevaihto, MEUR

Mediamyynnin liikevaihto, MEUR

Digitaaliset kuluttajapalvelut Q3 2014

- Liikevaihto kasvoi 10,1 % 13,5 milj. euroon.
 - Liikevaihto laski 0,8 % kotimaan liiketoiminnoissa.
 - Tsekin korunan devalvoituminen viime vuoden marraskuussa heikensi liikevaihtoa 0,3 milj. euroa.
 - Uudet rekrytointipalveluyhtiöt Unkarissa, Tsekissä ja Puolassa kasvattivat liikevaihtoa 0,4 milj. eurolla.
- Rekrytointipalveluiden liikevaihto kasvoi 13,7 %, ja niiden osuus segmentin liikevaihdosta oli 66,1 %.
- Kokonaiskulut ilman kertaluonteisia eriä kasvoivat 7,6 % 10,9 milj. euroon.
 - Kuluja kasvattivat uudet rekrytointipalveluyhtiöt Unkarissa, Tsekissä ja Puolassa.
- Liikevoitto ilman kertaluonteisia eriä kasvoi 17,7 % ja oli 2,6 milj. euroa.

Liikevaihto ja liikevoitto, MEUR & %

Talousmedia ja yrityspalvelut Q3 2014

- Liikevaihto laski 6,8 % 12,2 milj. euroon.
 - Verkkoliiketoiminnan osuus oli 43,1 %.
 - BNS-liiketoiminnan myynti vaikutti liikevaihdon laskuun 1,0 milj. euroa.
- Sisätöliikevaihto laski 3,9 %.
 - KL:n digitaaliset sisältötuotot kasvoivat 21,3 % ja kattoivat osin painetun median sisältötuottojen laskua.
- Mediamyynti oli edellisvuoden tasolla, 3,6 milj. euroa.
 - Mediamyynti verkossa kasvoi 13,6 %.
- Kokonaiskulut ilman kertaeriä laskivat 7,7 % BNS-liiketoiminnan myynnistä johtuen.
 - Katsauskauden kertaluonteiset kulut 0,5 milj. euroa liittyivät Alma 360 toimintojen uudelleenorganisointiin.
- Liikevoitto ilman kertaluonteisia eriä oli vertailukauden tasolla, 2,2 milj. euroa.

Liikevaihto ja liikevoitto, MEUR & %

Ilman kertaluonteisia eriä

Valtakunnallinen kuluttajamedia Q3 2014

- Liikevaihto laski 6,0 % 11,5 milj. euroon.
 - Verkkoliiketoiminnan osuus segmentin liikevaihdosta oli 23,3 %.
- Sisältöliikevaihto laski 3,4 % Iltalehden levikin laskun johdosta.
- Mediamyynti laski 10,1 %.
 - Verkkomediamyynti kasvoi alkuvuotta hitaammin; 2,7 %, ja oli 2,6 milj.
 - Painetun median mediamyynti laski 29,2 %.
- Kokonaiskulut kasvoivat ja olivat 10,7 milj. euroa.
 - Kokonaiskulujen kasvuun vaikuttivat sisällöntuotannon kustannukset verkossa sekä myynnin ja markkinoinnin panostukset.
- Liikevoitto oli 0,8 milj. euroa eli 6,6 % liikevaihdosta.
 - Katsauskaudella ei raportoitu kertaluonteisia tuottoja tai kuluja.

Liikevaihto ja liikevoitto

MEUR & %

Ilman kertaluonteisia eriä

Alueellinen media Q3 2014

- Liikevaihto oli 34,6 milj. euroa.
 - Verkkoliiketoiminnan osuus liikevaihdosta oli 2,6 %.
- Sisältöliikevaihto laski 4,1 % lehtien levikkien laskusta johtuen.
- Mediamyynti laski 7,9 %.
 - Verkkomediamyynti kasvoi 19,5 %.
 - Painetun median mediamyynti laski 8,7 %.
- Palveluliikevaihto kasvoi 46,8 % Alma Manun ulkoisen painoliikevaihdon kasvun ansiosta.
- Kokonaiskulut olivat 32,0 (32,4) milj. euroa.
 - Kokonaiskuluja laskivat sanomalehtien ja painotoiminnan tehostamistoimenpiteet.
- Liikevoitto oli 2,6 milj. euroa eli 7,7 % liikevaihdosta.
 - Katsauskaudella ei raportoitu kertaluonteisia eriä.

Liikevaihto ja liikevoitto, MEUR

Liiketoiminnan rahavirta

Rahavirta ja investoinnit

Korolliset velat

Nettovelat Q1/2012-Q3/2014

Nettovelkojen jakauma

	Q3/2014
Rahoitusleasing	70,7
Rahoituslainat	9,0
Yritystodistukset	11,0
Rahavarat	-10,5
Yhteensä	80,3

Tunnuslukuja

IFRS

Omavaraisuusaste, %

Nettovelkaantumisaste, %

Tulos/osake ja oma pääoma/osake

Tase

MEUR	Q3 2014	Q3 2013
Aineettomat hyödykkeet	111,5	115,6
Aineelliset kom-hyödykkeet	81,8	87,7
Osuudet osakkuusyrytyksistä	24,7	30,5
Vaihto-omaisuus	1,2	0,7
Saamiset	37,9	37,4
Rahavarat	10,5	9,8
Vastaavaa	267,5	281,8
Oma pääoma	99,8	93,0
Pakolliset varaukset	3,7	3,9
Eläkevelvoitteet	2,9	2,8
Korolliset velat	90,7	113,9
Korottomat velat	52,4	49,1
Lyhytaikaiset saadut ennakot	17,9	19,1
Vastattavaa	267,5	281,8

Strategia ja tulevaisuuden näkymät

Kai Telanne

LIVING INFORMATION

Strategian toteutuksen painopisteet 2014

Monikanava-
sisällöt

Markkinointi-
ratkaisut

Digitaaliset
palvelut

Voimavarat ja
osaaminen

Rakennamme lisää valmiuksia, etsimme tehoa ja
kiihdytämme kasvua digitaalisissa
palveluissa ja mediassa.

Monikanavasisällöt

Monikanava-
sisällöt

LIVING INFORMATION

IL-Median uusi lifestyle-toimitus tekee sisältöjä moneen kanavaan

- Tavoitteena rakentaa yksi yhtenäinen toimitus, joka tuottaa autoihin, terveyteen ja matkailuun liittyviä sisältöjä nettiin, mobiiliin, printtiin ja IL-TV:seen.
 - Digitaalinen Ilona käynnistyi elokuussa.
 - Printin ja verkon lifestyle-toimittajien yhteinen deski tulossa.
 - Yhteistyö myynnin kanssa tiivistynyt.

Aamulehdelle digitaalinen iltapäiväpainos

- Aamulehden sisältötarjonta verkossa laajenee maksullisella digitaalisella iltapäiväpainoksella.
- Uusi Aamulehti Ilta tulee ulos viimeistään tammikuussa 2015. Iltapäiväpainoksen suunnitteluversiot ovat olleet lukijatesteissä kesällä.
- Digitaalinen iltapäiväpainos on lisäys maksulliseen Premium-palveluun, joka lanseerattiin tammikuussa 2014.
- Premium-sivuston rakennetta selkiytetään. Sama maksullisten sisältöjen logiikkaa siirretään myös mobiilipalveluihin.
- Soveltuvien osien Aamulehti Ilta on kaikkien Aluemedian maakuntalehtien käytettävissä.

Markkinointiratkaisut

**Markkinointi-
ratkaisut**

LIVING INFORMATION

Alma Mediaratkaisut aloitti elokuussa

- Uuden yhteismyyntiryhmän vastuulle siirtyy eri toimialoilta noin 60 asiakkuutta budjetteineen.
- Tavoitteena on tarjota entistä monipuolisempia mediaratkaisuja asiakkaille. Puhtaasta media-myynnistä ja kampanjalähtöisyydestä pyritään jatkuvaan yhdessä tekemiseen.
- Kyseessä on pilotti, joka kestää vuoden 2015 loppuun. Pilotin jälkeen päätetään jatkotoimista.
 - Asiakkaiden vastaanotto on tähän asti ollut erittäin positiivista.

Mediatalot aloittivat yhteistyön mediakäytön mittaamisen kehittämiseksi

- Muutaman vuoden mittaisessa hankkeessa luodaan yhteiset pelisäännöt ja terminologia mittaamiselle sekä edistetään uusien mediasuunnittelutyökalujen kehittämistä.
- Nykyisiä media-alan mittausjärjestelmiä ei ole tarkoitus lakkauttaa, vaan uutta mallia kehitetään niiden rinnalla.
- Muutoshankkeen johdossa toimivat aluksi maamme suurimmat mediatalot: Alma Media, Sanoma Media Finland, Yleisradio ja MTV. Hankkeen toteuttamiseen palkataan asiantuntijatiimi.

Digitaaliset palvelut

Digitaaliset
palvelut

LIVING INFORMATION

Alma Mediapartners hankki osakkuuden Urakkamaailma.fi-palvelusta

- Alma Mediapartners Oy osti 15 prosenttia Urakkamaailma.fi-verkkopalvelua tekevän Remonttibulevardi Oy:n osakekannasta elokuun alussa.
- Palvelu auttaa isännöitsijöitä ja kuluttajia kilpailuttamaan remontit ja urakoitsijoita löytämään uusia urakoita.
- Palvelussa on mukana lähes 2000 urakoitsijaa. Urakkamaailma.fi:n kautta jätettyjen tarjouspyyntöjen määrä on ollut kasvussa.

Voimavarat ja osaaminen

LIVING INFORMATION

Lännen Media aloitti työt lokakuussa

- 12 lehden yhteishanke aloitti virallisesti toimintansa 1.10.2014.
- Lännen Median kotimaan uutistoimitus aloitti toimintansa ensimmäisenä. Verkkojutut, teemasivut, lukemistoaineistot ja ulkomaantoimitus aloittavat loppuvuoden aikana.
- Ensimmäiset yhteistoimituksen tekemät jutut ilmestyivät lehdissä 7. lokakuuta.
- Lännen Median henkilöstö kokoontui lokakuun alussa kolmen päivän koulutukseen Tampereelle.
- Hanke työllistää eri toimituksissa 40 ihmistä.

Alma Manu sai postitoimiluvan

- Alma Manu Oy sai valtioneuvostolta syyskuussa postitoimiluvan kirjelähetyksiä koskevaan postitoimintaan pääosin Pirkanmaalla ja Satakunnassa.
- Toimilupa on voimassa 10 vuotta. Sen nojalla Alma Manu voi harjoittaa toimilupa-alueella sopimusasiakkaille suunnattua postitoimintaa, kuten osoitteellisia kirjelähetyksiä.
- Alma Manu käynnistää valmistelut jakelutoiminnan aloittamiseksi, mutta hakee vielä lupaehtoihin muutosta.
- Manussa selvitetään jakelujen laajentamista mm. paketti- ja kauppakassipalveluihin.

Tulevaisuuden näkymät

24.10.2014

Taloukasvun arvioidaan Euroopassa ja erityisesti Suomessa jäävän heikoksi myös vuonna 2014. Alma Median digitaalisten palveluiden liikevaihdon kasvu ei vallitsevassa markkinatilanteessa vielä täysin kompensoi painetun median myynnin laskua.

Alma Media arvioi vuoden 2014 liikevaihdon pysyvän vuoden 2013 tasolla. Liikevoiton ilman kertaluonteisia eriä arvioidaan laskevan vuoden 2013 tasosta. Vuoden 2013 liikevaihto oli 300,2 milj. euroa ja liikevoitto ilman kertaluonteisia eriä 24,2 milj. euroa.

Kiitos! Kysymyksiä?

Seuraavat tapahtumat sijoittajakalenterissa:

- Pääomamarkkinapäivä 27.11.2014
- Q4 tulos 13.2.2015