

Sanoma Magazines' Growth Strategy

Eija Ailasmaa
President and CEO, Sanoma Magazines B.V.

CMD, 5 October 2007

Contents

- Introducing Sanoma Magazines
- Growing Sanoma Magazines
- Magazines and more

We Are Europe's Fourth Largest Magazine Publisher*

The Largest Division of SanomaWSOY

Net Sales by Division

Operating Profit by Division

Organized in Four Businesses*

Sanoma Uitgevers
 Net sales 531.2 M€
 (Netherlands)

- Magazine publishing
- Online operations

Sanoma Magazines International
 Net sales 247.6 M€

- Magazine publishing
- Online operations

Sanoma Magazines Finland
 Net sales 193.2 M€

- Magazine publishing
- Online operations

Sanoma Magazines Belgium
 Net sales 188.6 M€

- Magazine publishing
- Online operations

Net Sales by Business **

* As of 1 January 2007, Aldipress is part of Rautakirja;

** Intracompany eliminations excluded

Active in 13 countries

Financial Development 1-6/2007

EUR million	1-6/2007	1-6/2006	Ch %	1-12/2006
Net sales	595.3	556.4	7.0	1,155.9
Sanoma Magazines Netherlands	256.4	255.4	0.4	531.2
Sanoma Magazines International	134.3	117.8	14.0	247.6
Sanoma Magazines Belgium	108.3	92.9	16.6	188.6
Sanoma Magazines Finland	98.7	92.8	6.3	193.2
Eliminations	-2.4	-2.5	-3.6	-4.7
Operating profit	93.4	58.6	59.3	128.8
% net sales	15.7	10.5		11.1
Operating profit excluding major non-recurring capital gains	72.2	58.6	23.1	126.2
% net sales	12.1	10.5		10.9
Balance sheet total	1,971.4	1,697.4	16.1	1,910.0
Capital expenditure	10.1	7.8	30.3	16.5
Personnel under employment contract, average	5,532	5,140	7.6	5,302

Mission and Vision

Sanoma Magazines' mission is to serve the needs of our readers and advertisers by creating and continuously developing top quality magazine brands and multimedia extensions that offer sustainable profitability and growth.

To secure our growth and profitability we want to be the clear number one in our chosen markets and segments.

Vision

Sanoma Magazines believes in the power of magazine brands and their potential to expand into multimedia concepts. Our aim is to build and secure long-lasting relationships with our readers, advertisers and other stakeholders, on the basis of our core values: creativity, reliability and dynamism.

Focused growth strategy

- **We aim to...**
 - ... streamline, grow and consolidate the existing positions in our core consumer magazine businesses
 - ... build on our interactive (IP) media business through own developments by leveraging existing concepts geographically and through selected acquisitions and alliances.
- **We will achieve our objectives through**
 - ... an active portfolio and launch strategy
 - ... acquisitions and partnerships in areas where a significant market share can be achieved and where value can be added

Strategic Identity

CAPABILITY BUILDER

PORTFOLIO DEVELOPER

Growing Sanoma Magazines

Three Main Revenue Growth Sources

1. Magazine portfolio in mature markets: focus on key brands
2. Growing magazine businesses in Eastern Europe and Russia / C.I.S.
3. Our fastest growing business is online

Our Leading Magazine Brands

NL

320,520

506,597

BEL

221.439

233,045

FIN

265,653

320,514

HUN

356,500

295,000

RUS

980,000

240,000

Preferred License Partner

the best known global brands:
 Cosmopolitan - Playboy
 National Geographic - FHM
 Auto Bild - Disney - Maxim
 Marie Claire - Elle

Czech Rep.

Hungary

Romania

Croatia

Russia

Bulgaria

Serbia

Bulgaria

Slovenia

Croatia

The Russian edition of Cosmopolitan is the biggest outside the US; we also publish Cosmo in the Czech Republic, Bulgaria, Finland, Hungary, the Netherlands, Serbia, Slovenia, Romania and Ukraine

Finland

The Netherlands

Transferring Own Titles Across Geographies

How Story Became a Success Story

Needs
Interests
Wants

≡ Multimedia Concepts

Beyond Magazines

Increasingly building on core magazine business with online businesses:

- 1-6/2007: Significant growth of online advertising revenues: +48%
- Leading online publisher in the Netherlands
- The number 2 online publisher in Hungary (in terms of visitors)
- One of the founding mothers of Sanoma Digital in Finland
 - Continue building magazine-related online business in Sanoma Magazines Finland
- Established online growth bases in Russia, Romania, Bulgaria, Czech Republic and so on

Online Ambition and Strategic Direction

- 12% out of our advertising revenues already comes from online advertising
- We expect double digit growth over the coming years
- Growth will be realised by:
 - Growth of current key online assets
 - Launching new ‘vertical’ services in cars, lifestyle, travel, home deco, fashion
 - Leverage proven concepts internationally (e.g. Kieskeurig)
 - Expanding to the mobile device
 - Acquisitions and partnerships

Expanding our Online Footprints

Selected Examples

	NL	HUN
Women's portal	<ul style="list-style-type: none"> • Vrouwonline • Libelle.nl • Margriet.nl	<ul style="list-style-type: none"> • Nlcafe.hu
Community sites	<ul style="list-style-type: none"> • Web-log.nl • Schoolbank.nl • Cu2.nl	<ul style="list-style-type: none"> • Hotdog.hu
FSO	<ul style="list-style-type: none"> • Startpagina • Overzicht • Ilse	<ul style="list-style-type: none"> • Startlap
Product/price comparison	<ul style="list-style-type: none"> • Kieskeurig	<ul style="list-style-type: none"> • PDAmania
Job listings		<ul style="list-style-type: none"> • Profession.hu
(business) News	<ul style="list-style-type: none"> • Nu • Nu/Z	<ul style="list-style-type: none"> • FNnet

Our Leading Online Properties

Hungary

no 2 portal
2,330,000 visitors/month (2006)

no 1 women's community
850,000 visitors/month (2006)

no 1 recruitment site

news portal
630,000 visitors/month (2006)

auction portal
350,000 visitors/month (2006)

Recent Developments

Launches:

- Story, celebrity weekly (Ukraine)
- GRAZIA, glossy weekly (Russia)
- Business portal RB.ru (Russia)
- Milo, 40+ magazine (Belgium)
- Tya!, woman's weekly (Bulgaria)
- Glossy Story Gala Style (Croatia)
- GRAZIA, glossy weekly (Netherlands)
- Glossy portal Styletoday.nl (Netherlands)
- Celebrity portal StoryOnline (Hungary)
- Consumer information portal Kirakat.hu (Hungary)
- Harper's Bazaar and Esquire (Romania)

Acquisitions:

- Schoolbank.nl (Netherlands): social networking
- Rozali.com: women's portal (Bulgaria)
- TvůjDům/Tvojdóm: home deco portal (Czech Republic/Slovakia)
- Vertical product comparison site PDA Mania (Hungary)
- Finance portal Belegger.nl (Netherlands)
- Forum community Croportal (Croatia)

Thank you!