

POLARIS MEDIA

Det ledende medie- og trykkerikonsernet fra Nordfjord til Finnmark

Presentasjon av regnskap per 1. kvartal 2011

Investorpresentasjon 28. april 2011

1. Polaris Media per 1. kvartal 2011

2. Regnskap 1. kvartal 2011
3. Vedlegg virksomhetsområdene
4. Andre vedlegg

Polaris Media har 28 lokale og regionale mediehus, alle med unntak av iTromsø har nr. 1 posisjoner, og en nasjonalt ledende posisjon på trykk

Nøkkelfakta – 2010

Adresseavisen Gruppen

Adresseavisen
Brønnøysunds Avis
Fosna-Folket

HITRA-FRØYA
Amherreds Folkeblad
LEVANGER.
avisa

Sør-Trøndelag
Trønderbladet

- Ledende i Midt-Norge
- Omsetning: 774 mill.
- EBITDA: 69 mill.
- Viktig motor for digital forretningsutvikling i Polaris Media

Polaris Media Nordvestlandet

Sunnmørsposten
Romsdals Budstikke
Sunnmørincen
Åndalsnes Avis

DRIVA
FJORDINGEN
Vikebladet
Vestposten

Fjordenes Tidende
Møre-Nytt
Herøynytt

- Konsernene Romsdals Budstikke og Sunnmørsposten ble kjøpt fra Edda Media i 2009
- Ledende på Nordvestlandet
- Omsetning: 396 mill.
- EBITDA: 40 mill.

Harstad Tidende Gruppen

Harstad Tidende
Tromsø
SortlandsAvisa
altaposten.no

Framtid
i Nord
Folkebladet
iBalsfjord

andøyposten
Vesteraalens Avis
VOL.NO

- Sterk posisjon i Troms og Finnmark, jevnstore med A-pressen
- Omsetning: 346 mill.
- EBITDA: 13 mill.

Polaris Trykk

POLARIS TRYKK
Trondheim
POLARIS TRYKK
Harstad
POLARIS TRYKK
Ålesund
NR1 ADRESSA-TRYKK
ORKANGER

- Ledende i sitt område med bred geografisk dekning som gir sterk strategisk posisjon – trykker 70 aviser (interne og eksterne)
- Strategisk samarbeid gir nasjonal dekning
- Omsetning: 520 mill.
- EBITDA: 121 mill.

Det redaksjonelle oppdraget er kjernevirksomheten til Polaris Media – når ut til over 760.000 lesere hver utgiverdag

Redaksjonelle nøkkeltall:

- Samlet opplag på 256.665 eksemplarer i 2010*
- 761.000 lesere av papiravisen i 2010**
- 188.000 produserte innholdssider papiravis i 2010*
- 490 redaksjonelle årsverk i 2010*
- Omtrent 1,1 millioner ukentlige brukere på konsernets nettaviser i 1. kvartal 2011
- Omtrent 1.200 abonnenter på konsernets elektroniske aviser for iPad, iPhone og nett (eAdressa og iTromsø). Produktene er lastet ned av over 6.500 brukere

Årets sportsbilde 2010, Pressefotografenes Klubb – Kim Nygård, Adresseavisen

Årets sportsfeature 2010, Pressefotografenes Klubb – Johan Arnt Nesgård, T-A

* - inklusive Trønder-Avisa, Hitra-Frøya og Levanger-Avisa. Digitale målinger er brutto-tall.

** - inklusive Trønder-Avisa, Hitra-Frøya og Levanger-Avisa, eksklusive Sunnmøringen og iBalsfjord som ikke har lesertall tilgjengelig

Mediehusene opplever nedgang i opplag, men kompenserer med vekst i digitale brukerposisjoner – mediekonsumet har aldri vært høyere

Nordmenns mediekonsum øker med økt digitalt tilbud:

- I 2000 brukte nordmenn 52 minutter på avis og nett per dag, i 2010 er konsumert 1 time og 48 minutter
- 77% av befolkningen bruker internett hver dag
- 2 av 3 nettbbrukere bruker Internett til å lese nyheter, og 85% av disse leser nyheter fra papiravisenes nettsider

* Opplagstall for Polaris Media Nordvestlandet er i 1. kv. 2010 beregnet i forhold til regnskapsførte inntekter, og er ikke godkjent opplag som resten av mediehusene i Polaris Media. Det offisielle tallet for 1. kvartal 2010 er 219249 opplagsenheter. Basert på endret prinsipp for beregning er opplaget for Polaris Media økt med ~3,500 opplagsenheter i 1. kvartal 2010 når det skal sammenlignes med 1. kvartal 2011.

Kilde: TNS Scores, SSBs Mediebarometer 2010 og interne opplagsberegninger.

Det er i 1. kvartal 2011 gjennomført flere viktige digitale utviklingsinitiativ for å styrke brukerposisjonene og skape nye fremtidige inntekter

iTromsø og Sunnmørsposten har lansert eAvis på nett, iPad, iPhone og iPod Touch*

Felles plattform for mobile tjenester rullet ut til alle mediehusene i konsernet

Adresseavisen har lansert nyhetsapplikasjon med integrert kodeleser som kombinerer de mobile kanalene med papirproduktet

* Adresseavisen lanserte eAdressa (abonnementsløsning på iPad) i desember 2010

Adressa.no har befestet sin digitale posisjon som markedsleder i Trondheims-regionen*, og vist at det er mulig å bli større enn VG både på dags- og ukesbasis

Prosentvis dekning i Trondheimsregionen*

Kilde: Norfakta

* - Trondheimsregionen: Orkdal, Skaun, Melhus, Klæbu, Trondheim, Malvik og Stjørdal

Også papiravisen er i god utvikling: Adresseavisen relanserte papiravisen i januar, og har fått svært gode tilbakemeldinger fra leserne. Tilfredsheten er den høyeste på 10 år

Tilfredsheten med papirutgaven av Adresseavisen er på nivå med toppmålingen fra 2004 (KTI-score papirutgaven 2004-2011)

Polaris Trykk trykker 70 aviser (interne og eksterne), og har tatt en sterk posisjon i det nasjonale siviltrykkmarkedet

Polaris Trykk trykker totalt 70 avistitler, inklusive alle de største riksavisenes opplag i regionen...

... og har tatt en sterk posisjon i det nasjonale siviltrykkmarkedet

Distribuert trykking har både tilført nye oppdrag og økt opplagsmengden på eksisterende oppdrag

Polaris Media har en resultatvekst på 30% sammenlignet med samme periode i 2010

EBITDA

Millioner kroner

Margin helår:	15,7%	12,9%	8,9%	12,4%
Margin 1. kvartal:			3,1%	7,6%
EBITDA inkl. andel i tilknyttede selskaper:				278

Konsernet opplever resultatforbedring innenfor alle områder med unntak av Harstad Tidende Gruppen

EBITDA per virksomhetsområde i 1. kvartal 2011

Millioner kroner / (EBITDA-margin)

Inntektsvekst på 7%*, med 11% vekst innenfor digitale inntekter, og kostnadsvekst på 2% bidrar til en økningen i driftsmarginen

Inntektsvekst på 7%*

(tall i millioner)

Digitale inntekter

(tall i millioner)

- Underliggende vekst i annonseinntekter på 5,4%
- Opplagsinntekter opp 0,2%
- Eksterne trykkinntekter øker 15,7%

Kostnadsvekst på 5%*

(tall i millioner)

- Korrigert for endring av annonsesamkjøringer, oppkjøpt virksomhet og effekt av endring i papirpris er underliggende kostnadsutvikling på +2,0%

Sterk finansiell kapasitet

Netto rentebærende gjeld over EBITDA**

- Netto rentebærende gjeld på 385 mill.
- Likviditetsbeholdning på 204 mill.
- Eier 10,1% av FINN, 38% av Avisa Nordland og eiendommer verdsatt til 250-350 mill.

* Avviket fra tidligere rapportering 1. kv. 2010 er korrigert for regnskapsmessig effekt av 50% eierandel i annonsesamkjøringen MediaNor som ikke var omsetning til Polaris Medias mediehus. Inklusive MediaNor i 1. kv. 2010 er inntektsveksten på 3% og vekst i kostnader 0,7%.

** 12 måneders rullerende EBITDA inkl. utbytte fra FINN og Avisa Nordland i henhold til definisjon i låneavtale

Konsernets eiersituasjon er fremdeles uavklart

Aksjonærer Polaris Media ASA pr 31.03.2010

Aksjonær		Andel
1	SEB ENSKILDA ASA	15 751 236 32,2%
2	SPAREBANK 1 SMN FINANSVDELINGEN	9 198 684 18,8%
3	MUST INVEST AS	7 188 764 14,7%
4	SCHIBSTED ASA	3 471 716 7,1%
5	SPAREBANK1 SMN INVEST AS	2 265 824 4,6%
6	DNB NOR BANK ASA	2 000 000 4,1%
7	ASKER OG BÆRUMS BUDSTIKKE AS	931 106 1,9%
8	GYLDENDAL ASA	924 000 1,9%
9	HARSTAD SPAREBANK	823 936 1,7%
10	BASE MIDT-NORGE AS	488 268 1,0%
10 største	43 043 534	88,0%
Totalt	48 897 418	100,0%

-

- Sparebank1 SMN har overtatt 18,8% av aksjene etter konkursboet Roll Severin Co AS
 - Schibsted har gjennom en TRS solgt aksjer tilsvarende 36,3% til SEB Enskilda og DnB NOR med bakgrunn i vedtak fra Medietilsynet

Hovedfokus

1

Videreutvikle nr. 1 posisjoner

- Produktutvikling av papir- og web-produktene
- Utvikle attraktive mobile plattformer – mobil og lesebrett

2

Økt kapitalisering på nr. 1 posisjonene digitalt

- Offensiv produkt- og prisingsstrategi
- Betalt digitalt innhold
- Nye annonseprodukter på mobile plattformer

3

Tilpasse kostnader og organisasjon

- Stram kostnadskontroll
- Øke fleksibiliteten i fremtidig kostnads- og organisasjonsstruktur

4

Utnytte trykkeri-kapasiteten

- Styrke posisjonen i siviltrykksmarkedet gjennom økt markedsarbeid og samarbeid med andre aktører
- Utnytte distribuert trykking til å tiltrekke nye oppdrag

Vi tror på resultatfremgang også i 2011

**Moderat vekst i annonsemarkedet.
Sterk vekst i digitale kanaler**

Stabile brukerinntekter

Fortsatt sterke resultater fra trykk

Fortsatt lav kostnadsvekst

**Offensivt bidra til en god og langsiktig
strukturelløsning**

Agenda

1. Polaris Media per 1. kvartal 2011

2. Regnskap 1. kvartal 2011

3. Vedlegg virksomhetsområdene

4. Andre vedlegg

Resultatøkning i 1. kvartal 2011 med en økning i EBITDA på 10 mill. (+30,1%) mot samme periode i 2010

1Q10	1Q11	Polaris Media konsern	Året
Faktisk	Faktisk	Mill kr	2010
226	221	Annonseinntekter	940
29	32	<i>Herav digitale inntekter</i>	126
121	122	Opplagsinntekter	493
62	73	Trykkeriinntekter (eksterne)	264
31	37	Øvrige inntekter	116
440	453	Driftsinntekter	1 813
86	89	Varekostnad	322
209	214	Lønnskostnad	777
112	107	Annen driftskostnad	474
407	410	Driftskostnader	1 573
33	43	EBITDA	240
29	27	Ordinære avskrivinger	112
0	0	Nedskrivning	28
4	16	EBIT	100
4	5	Resultatandel tilknyttede selskaper	31
1	4	Rente- og finansinntekter	18
9	9	Rente- og finanskostnader	50
-3	1	Netto finansposter	-1
2	17	Resultat før skatt	100

Forbedring i 1. kvartal 2011 mot 1. kvartal i 2009 og 2010

Omsetning per kvartal (i millioner)

EBITDA per kvartal

Totale driftsinntekter øker med 7%* mot samme periode i 2010, og digitale annonseinntekter øker med 11%

1Q10	1Q11	Polaris Media konsern	Året
Faktisk	Faktisk	Mill kr	2010
226	221	Annonseinntekter	940
29	32	<i>Herav digitale inntekter</i>	126
121	122	Opplagsinntekter	493
62	73	Trykkeriinntekter (eksterne)	264
31	37	Øvrige inntekter	116
440	453	Driftsinntekter	1 813
18	0	Driftsinntekter MediaNor	71
422	453	Driftsinntekter etter justering MediaNor	1 742

- **Samlet inntektsøkning på 7% (31 mill.) i 1. kvartal**
 - Totale annonseinntekter faller med 2,3% på grunn av bortfallet av MediaNor. Korrigert for dette vokser annonseomsetningen med 5,4%
 - Digitale inntekter vokser 11% i 1. kvartal
 - Opplagsinntektene er flate
 - Eksterne trykkeriinntekter øker med 16%

* Driftsinntekter 1. kvartal 2010 avviker fra tidligere rapportering. 1. kv. 2010 er korrigert for regnskapsmessig effekt av 50% eierandel i MediaNor som ikke var omsetning til Polaris Medias mediehus. Inklusive MediaNor i 1. kv. 2010 er inntektsveksten på 3%

Fortsatt vekst i digitale inntekter med potensial for videre vekst gjennom økt bruk, og erfaringsdeling og produkt- og forretningsutvikling

Digitale annonseinntekter

Millioner kroner (andel av samlet annonseomsetning)

Fortsatt vekst i antall unike brukere – Polaris Media har ~1,1 millioner unike ukentlige brukere i første kvartal 2011, 17% mer enn i samme periode i 2010

Snitt unike brukere per uke (uke 1 - 13)	2011	2010	Endring
Adressa.no	432 676	390 735	10,7 %
RBnett.no	64 589	53 030	21,8 %
Smp.no	125 170	100 450	24,6 %
HT.no	42 001	34 290	22,5 %
iTromsø.no	67 586	53 529	26,3 %
VOL.no	46 300	37 332	24,0 %
T-A.no	70 224	57 242	22,7 %
SUM	1 091 732	936 802	16,5 %

Polaris Medias nettsteder har 1.091.732 unike brukere (brutto) i snitt per uke i første kvartal – alle med ledende posisjoner i sine markeder og med ambisjoner om nr. 1 posisjoner

- Sterk vekst i brutto antall unike brukere (+17%) og sidevisninger (+11%) fra 1. kvartal 2010
- Netto antall unike brukere er 880.999 i første kvartal 2011, 31% bedre enn samme periode i 2010*

Underliggende opplagsfall på 1,5%, oppveies av oppkjøpt virksomhet. Totalopplaget øker med 0,1 %

Opplag	1. kv. 2011	1. kv. 2010	Endring (2010-2011)
Adresseavisen Gruppen*	99 877	102 881	-2,9 %
Harstad Tidende Gruppen*	42 935	41 559	3,3 %
Herav oppkjøpt virksomhet**	3 522		
Justert for oppkjøpt virksomhet	39 413	41 559	-5,2 %
Polaris Media Nordvestlandet***	76 652	74 809	2,5 %
SUM	219 464	219 249	0,1 %
Sum ekskl. oppkjøpt virksomhet	215 942	219 249	-1,5 %

Gjennomsnittlig prisvekst på 1% mot samme kvartal i 2010

Justert for endret opplagsberegning i Sunnmørsposten Konsern er opplagsnedgangen i Polaris Media ~3% i 1. kvartal 2011

* Tall for 2010 er justert for overføring av Brønnøysunds Avis fra HTG til AAG

** Oppkjøpt virksomhet er Sortlandsavisa og Vesteraalens Avis som er kjøpt etter 1. kvartal 2010

***Opplagstall for Polaris Media Nordvestlandet er for 1. kv. 2010 beregnet i forhold til regnskapsførte inntekter, og er ikke godkjent opplag. Reell opplagsutvikling følger normal bransjeutvikling.

Redaksjonelle og digitale satsinger driver kostnadene opp, men fortsatt moderat kostnadsvekst og god kostnadskontroll som følge av gjennomføringen av resultatforbedrende tiltak

1Q10	1Q11	Polaris Media konsern	Året
Faktisk	Faktisk	Mill kr	2010
86	89	Varekostnad	322
209	214	Lønnskostnad	777
112	107	Annen driftskostnad	474
407	410	Driftskostnader	1 573
18	0	Driftskostnader MediaNor	71
389	410	Driftskostnader etter justering MediaNor	1 502

Lav kostnadsvekst pga. avviklingen av MediaNor AS (utgjorde 18 mill. per 1. kvartal 2010).

Økte papirpriser i trykk, omsetningsvekst og redaksjonelle satsinger står i stor grad for øvrig kostnadsvekst.

Underliggende kostnadsvekst korrigert for MediaNor AS, oppkjøpte og overtatte virksomheter og papirpriseffekten er 2,0%.

Polaris Media har en underliggende kostnadsutvikling på 2,0% fra 1. kvartal 2010 til 1. kvartal 2011

Kostnadsutvikling fra 1. kvartal 2010 til 1. kvartal 2011

(tall i millioner kroner)

- Den regnskapsmessige effekten av bortfallet av MediaNor-samkjøringen og opprettelsen av iNord-samkjøringen er en positiv kostnadseffekt på 14 mill.
- Økt papirpris bidrar til økt kostnadsbase som viderefaktureres til mediehusene og får kun resultateffekt for interne aviser.

Polaris Media har en kontantbeholdningen på 204 millioner per 1. kvartal

MNOK	1Q11	1Q10
Kontantstrøm fra operasjonelle aktiviteter	-10	29
Kontantstrøm fra driftsinvesteringer (kjøp)	-17	-8
Kontantstrøm fra driftsinvesteringer (salg)	56	1
Kontantstrøm fra finansielle investeringer	-7	0
Låneopptak	0	0
Nedbetaling lån	-47	0
Utbetalt utbytte	0	0
Endring i kontantbeholdning	-25	22
Kontantbeholdning ved periodens begynnelse	206	154
Kontanter knyttet til eiendeler holdt for salg	23	0
Kontantbeholdning ved periodens slutt	204	176

- Regnskapshåndtering av enhetene på Nordvestlandet er per 1. april overført fra Edda Media til Polaris Media. I den forbindelse er leverandørgjelden betydelig redusert og påvirker derfor operasjonell kontantstrøm i perioden.
- Konsernet har i 2011 planlagt driftsinvesteringer i størrelsesorden 60 millioner

Egenkapitalandel på 37,2% (33,7%) og netto rentebærende gjeld utgjør 1,5x EBITDA (2,9 per 1. kvartal 2010)*

- NIBD på 385 mill mot 545 mill i fjor
 - Salg av eiendom har redusert rentebærende gjeld med 57 mill
 - Økt kontantbeholdning med 28 mill

Tall i millioner	1Q11	1Q10
Immaterielle eiendeler	752	764
Varige driftsmidler	566	639
Finansielle anleggsmidler	246	217
Anleggsmidler	1 565	1 620
Varelager	16	12
Fordringer	209	209
Bankinnskudd, kontanter og lignende	204	176
Omløpsmidler	429	398
Eiendeler klassifisert som holdt for salg	0	85
Sum eiendeler	1 994	2 103
Innskutt egenkapital	305	305
Opptjent egenkapital	413	378
Minoritetsinteresser	23	25
Egenkapital	742	708
Avsetninger for forpliktelser	259	281
Annen langsiktig gjeld	543	695
Leverandørgjeld	60	93
Annen kortsiktig gjeld	391	326
Forpliktelser knyttet til eiendeler holdt for salg	0	0
Gjeld	1 252	1 394
Sum gjeld og egenkapital	1 994	2 103

*12 måneders rullerende EBITDA inkl utbytte fra FINN og Avisa Nordland i henhold til definisjon i låneavtale

Agenda

1. Polaris Media per 1. kvartal 2011
2. Regnskap 1. kvartal 2011
- 3. Vedlegg virksomhetsområdene**
4. Andre vedlegg

Adresseavisen Gruppen – EBITDA fremgang på 93%, god vekst i annonseinntektene, gode trafikk tall for nett og mobil

*	1Q10 Faktisk	1Q11 Faktisk	Adresseavisen Gruppen Mill kr	Året 2010
	187	205	Driftsinntekter	774
	180	192	Driftskostnader	705
	7	13	EBITDA før engangseffekter	69

- Samlede annonseinntekter på 131 (118) mill – fortsatt positiv utvikling for de tre største bransjene stilling, bolig og bil, som har en samlet økning på 23% i 2011.
- Digitale inntekter har en fortsatt god utvikling og utgjør 18,3% (16,9%) av Adresseavisen Gruppens annonseinntekter.
- Samlet opplag på 99 877* (98 725) eksemplarer .
- Samlede opplagsinntekter på 60 (57) mill – vekst pga økt abonnementspris.
- Vekst i antall brukere på adressa.no med 10,7% (432 676 unike brukere i snitt per uke).
- Digitalpakken eAdressa med nesten 1000 betalende abonnemeter.
- Resultatforbedrende tiltak gjennomføres som planlagt. Det er iverksatt tiltak med en akkumulert effekt for 2008 til 2012 på til sammen 130 mill.
- Bemanningsreduksjon på 68 årsverk siden 2008. Ved utgangen av 2012 skal bemanningen være redusert med 90 årsverk.

* Inkludert Brønnøysunds Avis, som ikke var med i 1Q2010 og da rapportert under Harstad Tidende Gruppen.

Polaris Media Nordvestlandet – EBITDA fremgang på 17%, god vekst i annonseomsetning (5,8%), sterk utvikling i trafikk tall på nettsteder

1Q10 Faktisk	1Q11 Faktisk	Polaris Media Nordvestlandet Mill kr	Året 2010
97	101	Driftsinntekter	396
91	94	Driftskostnader	356
6	7	EBITDA	40

- Samlede annonseinntekter på 55 (52) mill.
- Digitale inntekter utgjør 8,3% (7,5%) av samlede annonseinntekter i gruppen. Det er iverksatt tiltak for å øke den digitale kapitaliseringen, spesielt i de mindre mediehusene.
- Samlet opplag på 76 652 (74 809) eksemplarer. Endringen skyldes at Sunnmørspostenkonsernet fra 2011 rapporterer godkjent opplag som resten av konsernet og ikke betalte abonnement.
- Samlede opplagsinntekter på 38,8 (39) mill.
- Vekst for smp.no med 125 170 (100 450) unike brukere i gjennomsnitt per uke (24,6%). Rbnett.no har i gjennomsnitt 64 589 (53 030) unike brukere per uke (+21,8%).

Harstad Tidende Gruppen – bortfall av omsetning som følge av avviklingen av MediaNor AS, svak EBITDA-utvikling, gode trafikk tall på nett

1Q10	1Q10	1Q11	Harstad Tidende Gruppen	Året
Faktisk	Ekskl. MediaNor	Faktisk	Mill kr	2010
85	67	65	Driftsinntekter	346*
84	66	66	Driftskostnader	333*
1	1	-1	EBITDA	13

- Svakt 1. kvartal pga lavere inntekter og effekter av pågående avvikling av MediaNor.
- Harstad Tidende, iTromsø, Troms Folkeblad, Framtid i Nord og Altaposten en del av Storbyalliansen fra 1. januar 2011. Etablering av iNord som regionalt salgsselskap til erstatning for MediaNor-samarbeidet
- Samlede annonseinntekter på 32,5 mill mot 53,7 mill i fjor. Regnskapsmessige effekter av MediaNor AS samt salget av Brønnøysunds Avis AS er hovedårsaken til nedgangen.
- Digitale inntekter utgjør 11% (9,4%) av samlede annonseinntekter i gruppen. Det arbeides med å øke andelen digitale inntekter.
- Ht.no har i gjennomsnitt 42 001 unike brukere (+22,5%) per uke og iTromso.no har i gjennomsnitt 67 586 (+26,3%) unike brukere per uke.
- Samlede opplagsinntekter på 22,7 mill mot 25,1 mill i fjor, en nedgang på 9,6%.
- Samlet opplag på 42 935 (45 715**) eksemplarer. Opplagsfallet er størst for løssalg (14,6%) og alle aviser i HTG har samme tendens.
- De resultatforbedrende tiltakene gjennomføres som planlagt. Det er gjennomført en bemanningsreduksjon på 28 årsverk fra 2008.

*Inkl oppkjøpt virksomhet med inntekter 58 mill og kostnader 53 mill

**Fjorårstall justert for Brønnøysunds Avis

Polaris Trykk – EBITDA fremgang på 10,8% ift. i fjor, inntektene øker med 15,3% mot 1. kvartal 2010

1Q10 Faktisk	1Q11 Faktisk	Polaris Trykk Mill kr	Året 2010
121	139	Driftsinntekter	520
70	81	<i>Herav eksterne inntekter</i>	294
96	111	Driftskostnader	400
25	28	EBITDA	121

- Økt omsetning pga økt siviltrykksmengde, flere titler og økt sidetall i avisene, samt papirprisøkning.
- Andelen eksterne inntekter utgjør 50% mot 58% i fjor. Nedgangen skyldes endret prinsipp for inntekstføring i Polaris Distribusjon Nord (3,9 mill) og sentralfakturering av Coop-kontrakten.
- Samtlige trykkerier har resultatfremgang i forhold til i fjor.
- Kostnadsøkning pga. økt aktivitet. Reell nedgang i personalkostnadene på 1,7%.
- Polaris Trykk har for 2011 fornyet kontrakten med Coop Norge ut februar 2013.

Agenda

1. Polaris Media per 1. kvartal 2011
2. Regnskap 1. kvartal 2011
3. Vedlegg virksomhetsområdene
- 4. Andre vedlegg**

Annonseinntektene faller 2,3% grunnet bortfallet av MediaNor-samkjøringen. Underliggende vekst i annonseomsetningen er 5,4%, og digitale inntekter øker med 11%

Samlede annonseinntekter (Tall i millioner kroner)

- Den regnskapsmessige effekten av bortfallet av MediaNor-samkjøringen reduserer annonseomsetningen med 18 mill. sammenlignet med 1. kvartal 2010. Det kompenseres med en økning i øvrig annonsesalg på 11 mill. underliggende og 1 mill. fra oppkjøpt virksomhet

Det er gjennomført en bemanningsreduksjon på 91 årsverk fra 2008

- Bemanningsreduksjon vil bli foretatt som planlagt, men det gjennomføres noe bemanningsøkning innen viktig satsingsområder.
 - De oppkjøpte og overtatte virksomhetene Altaposten, Andøyposten, Sortlandsavisa, Vesteraalens Avis og Lokalguiden har til sammen 64 årsverk per 31.03.2011.
 - Samlet bemanning inkl. oppkjøpt virksomhet på 1.022 årsverk.
 - Økt bemanning i konsernadministrasjonen pga etablering av felles Tjenestesenter for Økonomi for konsernet.

Bemanningsutvikling faste årsverk (ekskl. avisbud)

Historiske tall for Polaris Media (Proforma 2006 – 1. kv. 09. Faktisk 2. kv. 09 – 1. kv. 11)

Hovedtall

Proforma 2006 - 1Q09. Faktisk 3Q09-1Q11

Mill NOK	2007	2008	1Q09	2Q09	3Q09	4Q09	2009	1Q10	2Q10	3Q10	4Q10	2010	1Q11
Polaris Media ASA													
Driftsinntekter	1 757	1 790	414	447	398	446	1 705	440	468	431	473	1 813	453
Driftskostnader	1 481	1 558	402	390	359	404	1 553	407	385	378	419	1 588	410
EBITDA	275	232	13	58	39	43	152	33	84	53	54	225	43
EBIT	188	128	-15	30	9	8	34	5	56	26	42	129	16
Segmentene													
Adresseavisen Gruppen													
Driftsinntekter (eksterne)	827	793	182	191	163	186	723	187	200	182	205	774	205
Driftskostnader	721	743	193	177	158	180	708	180	169	167	188	704	192
EBITDA	106	50	-11	14	5	6	14	7	32	15	17	70	13
EBIT	84	28	-15	9	-1	0	-8	1	26	9	47	81	8
Harstad Tidende Gruppen (HTG)													
Driftsinntekter (eksterne)	306	290	69	77	77	88	310	85	93	82	86	346	65
Driftskostnader	294	285	70	72	74	81	297	84	83	81	87	335	66
EBITDA	11	6	-1	5	3	7	14	1	10	2	-1	11	-1
EBIT	6	-5	-3	3	0	4	4	-1	8	0	-3	3	-3
Polaris Media Nordvestlandet													
Driftsinntekter (eksterne)	380	427	95	104	90	97	385	97	103	92	103	396	101
Driftskostnader	328	366	89	88	90	88	355	91	88	85	91	356	94
EBITDA	52	61	6	16	0	9	31	6	15	7	12	40	7
EBIT	46	48	3	13	-3	6	19	3	12	4	9	27	3
Polaris Trykk													
Driftsinntekter (totale)	455	493	115	128	123	127	493	121	131	128	141	520	139
<i>Herav eksterne driftsinntekter</i>	239	279	68	75	68	75	286	70	72	73	78	293	81
Driftskostnader	355	378	92	100	92	101	385	96	100	96	109	400	111
EBITDA	100	116	23	28	31	26	108	25	31	32	32	121	28
EBIT	51	60	8	14	16	11	49	10	17	18	18	63	14

Ekskl omstillingskostnader på NOK 19 mill i 4Q08 og NOK 29 mill i 4Q09 i Adresseavisen Gruppen og NOK 11 mill i HTG i 4Q09.

Ekskl. positive netto engangseffekter på NOK 16 mill i 4Q10 og nedskrivning på NOK 28 mill i 4Q10

Inkl tomtesalgsgvinst på NOK 6 mill og NOK 12 mill i hhv 2007 og 2Q08 i Polaris Media Nordvestlandet

Harstad Tidende Gruppen er inkl andel av inntekter og kostnader i annonsesamkjøringen Media Nor (50%)

Polaris Trykk er inkl. Norsk Avisdrift (Byavisa) og Norpost

Historiske tall for Polaris Media (Proforma 2006 – 1. kv. 09. Faktisk 2. kv. 09 – 1. kv. 11)

Opplag

Proforma 2006 - 1Q09. Faktisk 2Q09-1Q11

Akkumulert opplag

(Abonnement og løssalg)	2007	2008	1Q09	2Q09	3Q09	2009	1Q10	2Q10	3Q10	2010	1Q11
Adresseavisen	78 790	77 044	76 710	76 289	75 549	75 835	74 002	73 655	73 218	73 434	72 065
Lokalaviser	25 896	25 576	25 282	24 775	25 048	25 032	24 723	24 553	28 518	28 480	27 812
Adresseavisen Gruppen	104 686	102 620	101 992	101 064	100 597	100 867	98 725	98 208	101 736	101 914	99 877
Harstad Tidende	13 503	13 173	12 499	12 560	12 557	12 508	12 057	12 029	12 080	12 072	11 632
iTromsø (Bladet Tromsø)	10 577	9 858	9 331	9 425	9 465	9 429	8 790	9 037	8 935	9 085	8 372
Lokalaviser	17 553	17 558	16 822	16 738	17 882	24 352	24 868	28 793	24 675	24 462	22 931
Harstad Tidende Gruppen	41 633	40 589	38 652	38 723	39 904	46 289	45 715	49 859	45 690	45 619	42 935
Romsdals Budstikke	18 204	18 167	17 795	17 706	17 732	17 737	17 404	17 523	17 487	17 494	17 232
Sunnmørsposten	33 712	32 667	30 685	30 813	30 866	31 925	29 661	29 438	29 658	30 730	30 288
Lokalaviser	30 356	27 224	28 238	28 027	28 345	30 056	27 744	27 549	27 531	29 544	29 132
Polaris Media Nordvestlandet	82 272	78 058	76 718	76 546	76 943	79 718	74 809	74 510	74 676	77 768	76 652
Sum opplag	228 591	221 267	217 362	216 333	217 444	226 874	219 249	222 577	222 102	225 301	219 464

Brønnøysunds Avis rapporteres fra 3Q10 under lokalaviser i Adresseavisen Gruppen. Historiske tall er ikke omarbeidet.

Opplagsinntekter

Proforma 2006 - 1Q09. Faktisk 2Q09-1Q11

Mill NOK	2007	2008	1Q09	2Q09	3Q09	4Q09	2009	1Q10	2Q10	3Q10	4Q10	2010	1Q11
Adresseavisen Gruppen	219	219	57	58	57	57	228	57	59	61	61	238	60
Harstad Tidende Gruppen	82	83	21	22	26	25	95	25	26	26	23	99	23
Polaris Media Nordvestlandet	131	144	39	38	39	38	153	39	39	39	39	156	39
Sum opplagsinntekter	432	447	116	118	122	120	476	121	124	126	122	493	122

Brønnøysunds Avis rapporteres fra 3Q10 under lokalaviser i Adresseavisen Gruppen. Historiske tall er ikke omarbeidet.

Historiske tall for Polaris Media (Proforma 2006 – 1. kv. 09. Faktisk 2. kv. 09 – 1. kv. 11)

Annonsevolum

Proforma 2006 - 1Q09. Faktisk 2Q09-1Q11

Spaltemeter	2007	2008	1Q09	2Q09	3Q09	4Q09	2009	1Q10	2Q10	3Q10	4Q10	2010	1Q11
Adresseavisen	37 734	30 918	6 405	7 345	6 229	6 951	26 930	6 411	8 054	6 460	7 460	28 385	6 883
Lokalaviser	9 655	9 895	2 032	2 399	1 950	2 558	8 939	2 315	2 770	2 950	3 103	11 138	2 467
Adresseavisen Gruppen	47 389	40 813	8 437	9 744	8 179	9 509	35 869	8 726	10 824	9 410	10 563	39 523	9 350
Harstad Tidende	6 320	6 548	1 325	1 648	1 336	1 751	6 060	1 417	1 973	1 386	1 793	6 569	1 378
iTromsø (Bladet Tromsø)	11 525	5 140	1 151	1 499	1 128	1 509	5 287	1 318	1 393	1 136	1 267	5 114	1 069
Lokalaviser	N/A	8 066	1 812	2 045	2 402	2 865	9 124	2 637	2 875	3 595	2 098	11 205	2 664
Harstad Tidende Gruppen		19 754	4 288	5 192	4 866	6 125	20 471	5 372	6 241	6 117	5 158	22 888	5 111
Romsdals Budstikke	6 408	5 940	1 285	1 351	1 170	1 515	5 320	1 250	1 330	1 186	1 426	5 192	1 234
Sunnmørsposten	9 019	7 730	1 554	1 974	1 441	1 650	6 619	1 507	1 838	1 598	1 572	6 515	1 583
Lokalaviser	12 045	12 769	2 775	2 931	2 433	3 130	11 269	2 902	2 612	2 627	3 058	11 199	2 593
Polaris Media Nordvestlandet	27 472	26 438	5 614	6 255	5 043	6 295	23 208	5 659	5 780	5 411	6 056	22 906	5 410
Sum annonsevolum		87 005	18 339	21 191	18 088	21 929	79 548	19 757	22 845	20 938	21 777	85 317	19 871

Børnøysunds Avis rapporteres fra 3Q10 under lokalaviser i Adresseavisen Gruppen. Historiske tall er ikke omarbeidet.

Annonseinntekter avis

Proforma 2006 - 1Q09. Faktisk 2Q09-1Q11

Mill NOK	2007	2008	1Q09	2Q09	3Q09	4Q09	2009	1Q10	2Q10	3Q10	4Q10	2010	1Q11
Adresseavisen Gruppen	493	459	96	105	80	102	383	97	108	89	105	399	106
Harstad Tidende Gruppen	192	164	40	51	38	46	175	48	54	44	58	204	29
Polaris Media Nordvestlandet	225	220	48	55	42	50	194	48	51	43	52	193	49
Sum annonseinntekter avis	910	843	184	210	160	198	752	193	213	176	215	796	184

HTG er inkludert andel av omsetning i Media Nor (50%) til og med 2010

Ekskl. Norsk Avisdrift (Byavis) og Norpost, som inngår i Polaris Trykk

Børnøysunds Avis rapporteres fra 3Q10 under lokalaviser i Adresseavisen Gruppen. Historiske tall er ikke omarbeidet.

Annonseinntekter internett

Proforma 2006 - 1Q09. Faktisk 2Q09-1Q11

Mill NOK	2007	2008	1Q09	2Q09	3Q09	4Q09	2009	1Q10	2Q10	3Q10	4Q10	2010	1Q11
Annonseinntekter internett	70	89	22	25	22	22	90	29	35	26	36	126	32

Inntekter radio/TV

Proforma 2006 - 1Q09. Faktisk 2Q09-1Q11

Mill NOK	2007	2008	1Q09	2Q09	3Q09	4Q09	2009	1Q10	2Q10	3Q10	4Q10	2010	1Q11
Inntekter radio/TV	30	26	3	4	3	5	14	2	2	3	1	8	2