

POLARISMEDIA

Generalforsamling 2018

23. mai 2018

Konsernsjef Per Axel Koch

Klart ledende fra Nordvestlandet til Finnmark

- 37 mediehus*
- ~308 000 daglige brukere på mobil og ~273 000 på nett**
- ~486 000 daglige lesere på papir***
- 5 trykkerier – trykker 86 aviser og sterk posisjon på siviltrykk
- 3 distribusjonsselskaper

*Harstad Tidende, Folkebladet, iTromsø, Framtid i Nord, Vesterålen Online, Andøyposten, Altaposten, Vesteraalens avis, Ruijan Kaiku, Avis Nordland, Avvir, Romsdals Budstikke, Åndalsnes Avis, Driva, Sunnmørsposten, Fjordenes Tidende, Vikebladet Vestposten, Fjordingen, Sunnmøringen, Fjordabladet, Møre-Nytt, Fjuken, Vigga, Dølen, Vestlandsnytt, Adresseavisen, Sør-Trøndelag, Fosna-Folket, Trønderbladet, Innherred, Brønnøysunds Avis, Opdalingen, Bladet, Stjørdals-Nytt, Hitra-Frøya, Trønder-Avisa og Namdalsavisa.

Kilde: TNS. Eksl. Ruijan Kaiku, Avvir, Avis Nordland, Stjørdalsnytt. *Kilde: Forbruker og Media. Eksl. Sunnmøringen, Fjuken, Vigga, Dølen, Vestlandsnytt, Ruijan Kaiku, Avvir.

Oppdraget!

Vi setter dagsorden, og er arenaen for innsikt, oversikt og engasjement for deg som bor i Midt-Norge, Ørsta, Ålesund, Finnsnes, Storslett...

Dagens leiarartikkel

Auka opplag

Hitra-Frøya øker mest i opplag av alle trønderske aviser. Og har fått enda flere digitale lesere

Foto av leder av iSiddens lokalservice, P.V. Cecilie Brunck, Hans-Johann, og Lars Otto Eide.

Romsdals Budstikke økte opplagstallene for første gang siden 1999

Kraftig økning for Altaposten

– Endelig peker pilene oppover!

Framtid i Nord kan glede seg over opplagsvekst

Sunnmørsposten feiret med kake:

Hadde opplagsvekst for første gang på 10 år

Opplagsauke for Fjordabladet

Opplagsauke i Fjuken

Kraftig opplagsøkning for iTromsø

Gleder seg over flere Adressa-abonnenter

Lesertallene øker:

Stadig flere leser Fjordenes Tidende

I 2017 oppnådde Polaris Media en vekst i antall abonnenter på 8%. Hovedsakelig drevet av 87% vekst på digitale produkter

- Nesten alle mediehusene i konsernet hadde vekst i antall abonnenter per fjerde kvartal.
- Vi vokste lønnsomt; brukerinntektene steg med 4 % i 2017, til MNOK 561. Abonnementsinntektene steg med 6 %, til MNOK 514.
- Med økt fokus på analyse, lojalitetsarbeid og innsikt i leservaner og kjøpervaner skal veksten fortsette.

Pluss-andelen steg i 2017, og har fortsatt i 2018, men abonnenters bruk av Pluss-innhold må løftes betydelig. Bruk er en viktig lojalitets-driver

Har modernisert den digitale annonseporteføljen og gjennomført store produktforbedringer det siste året

Bygger data- og annonseprodukter sammen med premium publisister

STØRST I NORGE

Skaper markedsledende effekt

Gjennomsnittlig klikkrate på alle annonser

3-4x bedre klikkrate

0,30%

vs

Google

Display Network

0,08%

Kilde: Google Rich media gallery - 2017

Sterk utvikling i digitale annonseinntekter og programmatisk annonsesalg

God utvikling i digitale annonseinntekter gjennom 2017

Spesielt sterk vekst programmatisk

Viktig å bygge **kompetanse** og **digital selvtillit** i salg, og bli en god **rådgiver** for kundene

Polaris Trykk – et fremtidsrettet og ledende trykkerikonsern

2017

Total omsetning på 376 mill. kr*

Siviltrykk 81,2 mill. kr (+11%)

66% ekstern omsetning**

Ålesund

Trondheim
Orkanger

Harstad

Alta

Trykker over 80 unike avistitler + en vesentlig mengde siviltrykk

+17% +11%
Sterk siviltrykkvekst i 2016 og 2017

coop VG OPP
Finmarken KLASSEKAMPEN Brønnøysunds Fløis
Vinner nye oppdrag

Utnytte våre produkt- og kvalitetsmuligheter

* Inkl. 50% Nr1ATO og Polaris Distribusjon Nord
** Andel av trykkeriomsetning (totalt 220 mill. kr av 335 mill. kr)

Polaris Media blir medeier sammen med Schibsted i Helthjem Netthandel AS

- Etablert i 2015
- Utnytter Helthjem nettverkets styrker med 4500 bud, levering tidlig morgen, dekker 87% av Norge, leverer daglig 1.2 mill. produkter (avis, blader, pakker, frokost) og med god kvalitet
- Budsjettert omsetning 2018: 80 MNOK (omsetning 2017: 36,4 MNOK)
- **Budsjettert volum 2018: 1,7 mill. pakker ➔ mål 2021: 10 mill. pakker**

RASKEST
til 55% av Norge

Dag 0 21 → Dag 1 07

OFTERE
20-40% flere salgsdager

Freitag	Lørdag	Søndag	Mandag	Tirsdag
helthjem	DELIVERER	DELIVERER	DELIVERER	DELIVERER

ENKLERE
for avsender og mottaker

NO Stress

KG

TRACK & TRACE

Betydelig fall i inntektene fra 2014 til 2016. Gjenskapt inntektsvekst i andre halvår 2017

Utvikling i driftsinntektene fra 2014 til 2016
NOK millioner

Betydelig resultatfremgang i 2017

Resultatutvikling fra 2014-2017*

EBITDA / brutto driftsresultat i NOK millioner

God verdiøkning på eierandelen i FINN.no, som drives av sterk inntektsvekst og økte resultatforventninger

Oppsummering verdi		
Snitt EV	NOKm	12.683
Estimert NIBD	NOKm	-48
EK-verdi	NOKm	12.731
% til Polaris	%	9,99 %
Verdi av Polaris' aksjer 1Q18	NOKm	1.272
Verdi av Polaris' aksjer 4Q17	NOKm	1.165
Verdi av Polaris' aksjer 3Q17	NOKm	997
Verdi av Polaris' aksjer 2Q17	NOKm	1.016
Verdi av Polaris' aksjer 1Q17	NOKm	927
Verdi av Polaris' aksjer 4Q16	NOKm	938
Verdi av Polaris' aksjer 3Q16	NOKm	899
Verdi av Polaris' aksjer 2Q16	NOKm	927
Verdi av Polaris' aksjer 1Q16	NOKm	927
Verdi av Polaris' aksjer 4Q15	NOKm	1.011

- **Finn.no har i 2017 levert et meget godt år:**
 - God inntektsvekst de tre siste kvartalene av 2017
 - FINN.no har styrket sin markedsposisjon
 - Dette har bidratt til økt vekst og vekstforventninger fremover.
 - I tillegg forventes det at markedsføringskostnadene reduseres i 2018
- **Urealisert gevinst på 107 mill. i første kvartal 2018 er ført over konsernets andre inntekter og kostnader (OCI)**
- **Utbytte på 41 mill. i 2017**

Konsernet styrker den finansielle utviklingskraften og utbyttekapasiteten (1/2)

Kontanter – NIBD/EBITDA*
NOK mill.

Endrede lånevilkår:

- Fra 8 mill. i kvartalsvis avdrag til 2024.
- Avdragsfrihet fra og med 2. kvartal 2018 til og med 3. kvartal 2020.
- Deretter kvartalsvis avdrag på 4,9 mill. til 2030.
- Renten er uforandret.

Økt egenkapitalandel

Konsernet styrker den finansielle utviklingskraften og utbyttekapasiteten (2/2)

Netto kontantstrøm noe ned
NOK mill.

Nedgangen i kontantstrøm drevet av:

- utbetaling av gavepensjon/sluttpakker i forbindelse med gjennomføringen av PM2020
- 24 mill. i utestående fordringer til Schibsted som forventes oppgjort i 1. kv. 2018

Reduserte driftsinvesteringer - i 2017 23 mill.

Styret foreslår et utbytte på kr. 1,50 per aksje for 2017

Utbytte Polaris Media ASA

Aksjekursen har tatt seg betraktelig opp etter at konsernet la frem 3. kvartal 2017

Gjennomsnittlig dagskurs 01.08.2017-d.d.

Fra...:

Svært krevende mediemarked og resultatutvikling fra 4. kvartal 2015 til og med 3. kvartal 2016, drevet av sterk inntektsnedgang, spesielt innen annonseinntekter.

I tillegg svakere utvikling i FINN.no og bekymringer knyttet til vekstforventningene fremover som følge av økt konkurranse fra LetGo og Facebook Marketplaces

...til...

PM offentliggjorde 3. kvartal 2017 26. okt. med resultat- og inntektsvekst. Per 1. kvartal har konsernet levert seks kvartaler på rad med resultatfremgang og tre kvartaler på rad med inntektsvekst.

I tillegg sterk utvikling i FINN.no