

POLARISMEDIA

Presentasjon av resultater 2. kvartal 2017

Investorpresentasjon, 25. august 2017

Konsernsjef Per Axel Koch

CFO Per Olav Monseth

Presentasjonen er tilgjengelig på www.polarismedia.no

Resultatvekst i andre kvartal med EBITDA på 58 (45) mill.

5% vekst i abonnementsinntektene i andre kvartal, drevet av 5% vekst i antall abonnenter, herav 90% vekst i abonnenter som kun bruker digitale produkter

Digitale annonseinntekter vokste 4%. Samlede annonseinntekter gikk ned 9% i andre kvartal

Alle mediehus i konsernet har gått over på ny **nasjonal digital annonseplattform** i samarbeid med Schibsted

Trykkeriinntektene falt 5% i andre kvartal som følge av nedgang i ekstern avistrykk. Siviltrykkinntektene vokste 6%

Driftskostnadene redusert med 26 mill., dvs. 7% i andre kvartal, i stor grad drevet av reduksjon i personalkostnader. Kostnadstiltakene i PM2020 gjennomføres som planlagt

Konsernet styrker den finansielle utviklingskraften og utbyttekapasiteten

- **Verdien av FINN.no er verdsatt til 1016 mill. per andre kvartal**
- **Utbytte fra Finn.no på 41 mill.**

Agenda

- Konsernet per 2. kvartal
- Finansielle nøkkeltall

Resultatvekst i andre kvartal med EBITDA på 58 (45) mill.

EBITDA og EBITDA-margin i 2. kvartal

NOK mill. inkl. resultatandel TS, EBITDA-margin %

			Endring
<i>Driftsinntekter (eksl. TS)</i>	400	386	-14
<i>Driftskostnader (eksl. TS)</i>	357	331	26

Resultatforbedring i mediehusene. Marginal nedgang i Polaris Trykk

Hovedtall hoveddatterselskaper, 2. kvartal

NOK mill. EBITDA inkludert andel TS og FKV

Adresseavisen Gruppen:

	2Q16	2Q17	Endring
Driftsinntekter	195	185	-10
Driftskostnader	176	158	18

Polaris Media Nord-Norge:

	2Q16	2Q17	Endring
Driftsinntekter	59	57	-2
Driftskostnader	54	50	4

Polaris Media Nordvestlandet:

	2Q16	2Q17	Endring
Driftsinntekter	92	90	-2
Driftskostnader	83	79	4

Polaris Trykk:

	2Q16	2Q17	Endring
Driftsinntekter	94	87	-7
Driftskostnader	79	73	6

5% flere abonnenter som følge av 90% vekst i abonnenter som bruker rene digitale produkter

Utsendt abonnement

Per 2. kvartal 2016/2017

Gode effekter av sentraliseringen av brukermarked for konsernet

- I 2. kvartal ble det for første gang gjennomført felles digitale salgskampanjer for hele konsernet. Dette har gitt positiv utvikling i digitalsalg av abonnementsprodukter i kvartalet
- 18 av mediehusene hadde vekst i antall abonnenter per andre kvartal
- Vesentlig økning i bruken av digitale abonnementsprodukter
- Stabil utvikling i ARPU

Stor endring i bruken fra desktop til mobil

God vekst i daglige mobilbrukere i Polaris Media

Snitt daglige brukere i 2. kvartal 2015-2017, målt i antall brukere

 Vekst mot fjoråret

 Nedgang mot fjoråret

Nedgang i daglige nettbrukere i Polaris Media

Snitt daglige brukere i 2. kvartal 2015-2017, målt i antall brukere

Antall sidevisninger på mobile sider øker fortsatt

Snitt ukentlige sidevisninger i Polaris Media i mill.

Kilde: TNS Scores, nett og tablet rapporteres samlet. Sidevisninger i mill. per uke

Trafikknedgangen på nett er større enn nedgang i brukere grunnet tiltak som er gjennomført for å øke inscreen-raten på annonser.

Annonsesalget dreies fra å være mediesentrisk til brukersentrisk – økt målstyring

Mediesentrisk

Brukersentrisk

Alle mediehus i Polaris Media samlet på ny felles annonseplattform sammen med Schibsted

BEST DEKNING
i markedet blant premium siter

HØY KVALITET OG SYNLIGHET
med premium annonseprodukter

TRYGG KONTEKST
og troverdige kanaler

DATA OG MÅLGRUPPER
av høy kvalitet

FRAUD SAFE
Varelager uten risiko for annonsørene

KUNDEORIENTERT
Direktesalg, programmatisk eller self serve på kundens premisser

...i tillegg etablert satsninger innenfor innholdsmarkedsføring med egne innholdsmarkedsføringsbyrå

Lokal markedsføringspartner – med skreddersydd markedsføring

- Behov og målsetting
- Analyse
- Søkeord
- Digitalproduksjon
- Tradisjonell produksjon
- Nettsideløsninger
- Contentproduksjon
- E-post
- Rapportering

Bytte av annonseplattform har gitt betydelig kvalitetsøkning på annonseproduktene, og sterk vekst i programmatisk annonsesalg

- Run-rate programmatiske inntekter i kvartalet nærmere 20 mill. over 12 måneder. 63% vekst i kvartalet
- Veksten drives av økt tilgjengelighet, volum og kvalitet
- Bedre annonseteknologi og tiltak for å øke kvaliteten på annonseproduktene har resultert i 2 - 2,5x bedre synlighet og effekt i snitt

Agenda

- Konsernet per 2. kvartal
- Finansielle nøkkeltall

Bedre resultater fra driften og utbytte fra Finn.no på 41 mill. gir positiv resultat effekt

2Q17 Faktisk	2Q16 Faktisk	Endring mill. 2Q16-2Q17	Polaris Media konsern NOK mill.	Per 2Q17 Faktisk	Per 2Q16 Faktisk	Endring mill. 2Q16-2Q17	Året 2016 Faktisk
386	400	-13	Driftsinntekter	759	776	-17	1521
331	357	26	Driftskostnader	683	727	44	1410
3	3	0	Resultat fra selskap etter EK-metoden (TS og FKV)	4	3	0	9
58	45	13	EBITDA	80	53	27	120
15,1 %	11,3 %		<i>EBITDA-margin</i>	10,5 %	6,8 %		7,9 %
21	22	0	Ordinære avskrivninger	43	44	0	88
0	0	0	Nedskrivning	0	0	0	58
37	24	13	EBIT	37	9	28	-26
0	0	0	Omstillingskostnader og avvikling ytelsespensjon	0	0	0	-78
39	7	32	Øvrige rente- og finansposter	38	5	33	-34
76	31	45	Resultat før skatt	75	14	61	-139
8	5	-3	Skattekostnad	8	1	-7	-28
68	26	43	Resultat etter skatt	67	13	54	-111
1,4	0,5	0,9	Resultat per aksje (kr)	1,4	0,3	0,9	-2,3

Verdien av FINN.no er verdsatt til 1 016 mill. per andre kvartal. Urealisert gevinst på 78 mill er ført over konsernets andre inntekter og kostnader (OCI).

Abonnementsinntektene vokser med 5% som følge av økt salg av digitale abonnement, mens løssalget faller

Brukerinntekter

2. kvartal 2015-2017, NOK mill.

4% vekst i digitale annonseinntekter. Fortsatt nedgang i samlede annonseinntekter

Relativ utvikling i annonseinntekter fra samme kvartal året før (papir)

Relativ utvikling i annonseinntekter fra samme kvartal året før (digitalt)

Relativ utvikling i totale annonseinntekter fra samme periode året før:

* Digitale annonseinntekter inkluderer annonserelaterte inntekter og radio/tv.

Nedgang i avistrykk, men 6% vekst i siviltrykk

Trykkeriinntekter Polaris Trykk i 2. kvartal

NOK mill.

EBITDA:

16

15

Samlet inntektsnedgang på 14 mill. (-3%) i andre kvartal

Inntektsutvikling i 2. kvartal 2016 vs. 2017

NOK mill.

Resultatforbedrende tiltak i PM2020 gjennomføres i henhold til planen. Driftskostnadene reduseres med 26 mill. / 7% i andre kvartal

Kostnadsutvikling i 2. kvartal 2017 vs. 2016

NOK mill.

Betydelig reduksjon i lønns- og personalkostnader, samt andre faste kostnader

Redusert varekost som følge av lavere inntekter

Samlet er det avtalt frivillig nedbemanning med 118 årsverk for 2017 og 49 årsverk for 2018 og 2019. I tillegg er det gjort en avsetning for ytterligere 28 årsverk for perioden 2018 til 2019

Konsernet styrker den finansielle utviklingskraften og utbyttekapasiteten

Kontanter – NIBD/EBITDA*
NOK mill.

Økt egenkapitalandel (%)

Netto kontantstrøm forbedret fra andre kvartal 2016
NOK mill.

Stabilt lave driftsinvesteringer
NOK mill.

I andre halvdel av 2017 forventes fortsatt god vekst innen abonnementsinntektene og stabilt god inntjening fra trykk. Det forventes vekst i digitale annonseinntekter, men nedgang i den samlede annonseomsetningen. Det forventes fortsatt betydelig effekt av kostnadstiltak i 2017.

Samlet forventes resultatvekst i 2017 mot 2016.