

Sanoma 2017

Susan Duinhoven
Sanoman toimitusjohtaja

Yhteenveto esityksestä

1. Vuosi 2017 lyhyesti
2. Kolme esimerkkiä liiketoiminnastamme 2017
3. Esitys osingonjaoksi
4. Kohti vuotta 2018 ja eteenpäin
5. Vuoden 2017 taloudellinen tulos

Yhteenveto esityksestä

1. Vuosi 2017 lyhyesti
2. Kolme esimerkkiä liiketoiminnastamme 2017
3. Esitys osingonjaoksi
4. Kohti vuotta 2018 ja eteenpäin
5. Vuoden 2017 taloudellinen tulos

Sanoma vuonna 2017

Liikevaihto: **1 327** milj. euroa
Operatiivinen liikevoitto: **181** milj. euroa
Operatiivinen liikevoitto-%: **13,6** %
Henkilöstö: **4 425**

Kaikki tuloslaskelmaan liittyvät koko vuoden 2017 luvut on oikaistu SBS:n myynnillä ja sisältävät vain jatkuvat toiminnot, ellei toisin ole mainittu.

Maantieteelliset toiminta-alueemme

2017: Muutosten vuosi – merkittävät rakennejärjestelyt päätökseen

Media BeNe

- SBS-televisiotoimintojen myynti Hollannissa
- TV-ohjelmaoppaita julkaiseva Veronica Uitgeverij Sanoman omistukseen
- Kieskeurig.nl-hintavertailusivuston myynti
- Aikomuksena myydä naistenlehtien tuotevalikoima Belgiassa

Media Finland

- Sanoma Media Finland kasvatti omistusosuuttaan mobiilimarkkinointiin erikoistuneesta Roudasta
- Sanoma Balticsin myynti

Learning

- Belgiassa DeBoeckin yhdistäminen Van Iniin saatu päätökseen
- YDP yhdistetty Nowa Eraan Puolassa

Liikevaihdon rakenne muuttui – riippuvuus mainonnasta väheni

Media BeNe

Media Finland

Learning

Mediamainonnan kehitys Suomessa

	FY15	FY 16	FY 17
Sanomalehdet	-6 %	-4 %	-11 %
Aikakauslehdet	-14 %	-9 %	-6 %
Televisio	-4 %	-1 %	-5 %
Radio	3 %	3 %	4 %
Online	7 %	13 %	7 %
Kokonaismarkkina	-2 %	1 %	-3 %

Operatiivinen liikevoitto kasvoi vakaasti toista vuotta peräkkäin

- **Kannattavuus parani 21 %**
 - Operatiivinen liikevoitto oli 181 milj. euroa (2016: 150)
- **Liikevaihto oli vakaa**
 - 1 327 milj. euroa (2016: 1 322)
- **Operatiivinen osakekohtainen tulos parani 56 %**
 - 0,72 euroa (2016: 0,46)
- **Velkaantuneisuus laski ja oli 1,7 (2016: 3,2)**
 - Nettovelka oli 392 milj. euroa vuoden 2017 lopussa (2016: 786)

Nettovelan suhde oikaistuun käyttökatteeseen

< 2,5

Pitkän aikavälin tavoite

Tuloksemme suhteessa vertailuryhmään linjassa aiemman päämäärämme kanssa

Verrokihtiöiden parhaan kolmanneksen liikevoitto

Vertailuryhmän viimeisimmät tiedot ovat vuodelta 2016

Organisaation ilmapiiri parani entisestään

- **Vakaata parannusta** sitoutumisessa
- Sanoma Media BeNessä otettu käyttöön **uudistettu organisaatorakenne** yritysmyyntien jälkeen
- Työhönsä intohimoisesti suhtautuvat, **erittäin ammattimaiset tiimit** koko organisaatiossa
- Strategisia tavoitteita tukevan **osaamisen kehittäminen**
- Vuoden 2017 lopussa henkilöstömäärä oli **4 425 kokoaikaisiksi muutettuna**

People Power Rating®

Yhteenveto esityksestä

1. Vuosi 2017 lyhyesti
2. Kolme esimerkkiä liiketoiminnastamme 2017
3. Esitys osingonjaoksi
4. Kohti vuotta 2018 ja eteenpäin
5. Vuoden 2017 taloudellinen tulos

Sanoma Media Finland – Suomen johtava mediatalo

- Vahvat mediabrändit
- Tavoitamme päivittäin **97 %** suomalaisista
- **Ainutlaatuinen** tuotevalikoima ja ratkaisut mainostajille
- **Onnistunut** digitaalinen muutos
- Vakaata **parannusta** kannattavuudessa, operatiivinen liikevoitto 11,5 %

Osuus
liike-
vaihdosta

Vahvat mediabrändit

Helsingin Sanomien tilaajamäärä kasvoi

- HS on **kehittänyt** useita tilaustuotteita, jotka vastaavat kuluttajien tarpeisiin
 - HS Digi ja äskettäin lanseerattu HS Mini nuorille ja yhden käyttäjän talouksille
 - Viikonloppu + Digi
 - HS Viikko + Digi
- HS Digi on **kasvanut tasaisesti**
- 2017: historiallinen käänne, tilaajamäärä kääntyi kasvuun
 - Päivitetty brändistrategia
 - Sisältövalikoima kohdennettu nuoremmille yleisölle (10-45)
 - Timanttiartikkelit tuottivat tulosta asiakashankinnassa

HS:n tilaukset, painettu ja digitaalinen yhteensä

Media BeNe – kolme vahvaa liiketoimintaryhmittymää

Lisää arvoa NU.nl-palvelusta ja dataliiketoiminnasta

Menestyksekkäät mediabrändit

Vahva kassavirta
monikanavaisesta
laajenemisesta

NU.nl-palvelu ja dataliiketoiminta

Arvon kasvua
laajentumisesta monella
rintamalla

Erikoisbrändit

Valikoituja, erittäin
kustannustehokkaita
mahdollisuuksia

Nu.nl – Hollannin suurin digitaalinen uutisalusta

- Täysin digitaalinen vuodesta 1999
- 800 miljoonaa sivukatselua kuukaudessa
- Paljon luonnollista liikennettä (90 %) ladattujen sovellusten suuren määrän myötä
- Kuukausittainen tavoitavuus **Hollannissa 47 %**

Erillisiä kävijöitä keskimäärin milj.

Päivittäin Kuukausittain

Lähde: NOBO, yli 6-vuotiaat, Q1/2018

Scoupy – ostohyvityssovellus päivittäistavaroiden mainonnan kohdentamiseen

ARVOLUPAUS KULUTTAJILLE

- **Alennuksia ja kokeiluja** uusista tuotteista
- **Ostohyvityksen** saa skannaamalla kuitin sovelluksella
- Päivittäistavaramarkkinoilla **ainutlaatuinen** sovelluksen sisäinen skannaus- ja ostohyvitysratkaisu
- **215 000 erillistä aktiivista käyttäjää** ja yli 900 000 tietokannassa

ARVOLUPAUS YRITYKSILLE

- **Tehokasta markkinointia uusille tuotteille** ja palautetta kuluttajilta
- Suoraa **vaikuttamista kuluttajien käyttäytymiseen**, riippumaton vähittäiskaupasta
- **Asiakastiedon ja -tuntemuksen kartuttamista**, esim. muut ostokset, ostopaikan sijainti, kuluttajaryhmän rakenne

Scoupy ja NU.nl: Kattava peitto kuluttajien sitouttamiseksi

Coca Cola voi ohjata kohdennettua mainontaa Pepsin juojille

Nowa Era on Puolan suurin oppimateriaalien kustantaja

- Yli 50 miljoonan ihmisen koulutusmarkkina
- Kokonaispalvelumalli yhdistää kustantajan ja jakelijan roolin
- Uuden lain mukainen koulutus uudistus tammikuussa 2017
- Nowa Era oli tuonut markkinoille 46 uutta menetelmää syyskuuhun 2017 mennessä
- Vuonna 2017 kaksi päällekkäistä opetussuunnitelman uudistusta

Liikevaihto

100 milj. euroa

**Julkaisuja
myyty**

17,4 milj.

Työntekijöitä

630

Nowa Era on kasvattanut markkinaosuuttaan viime vuosina Puolan koulutusmarkkinan muutoksessa

Yhteenveto esityksestä

1. Vuosi 2017 lyhyesti
2. Kolme liiketoimintatapausta 2017
3. Esitys osingonjaoksi
4. Kohti vuotta 2018 ja eteenpäin
5. Vuoden 2017 taloudellinen tulos

Hallitus esittää 0,35 euron osakekohtaista osinkoa

- Hallitus esittää **0,35 euron** osinkoa osakkeelta vuodelta 2017 (2016: 0,20)
 - **55 %** liiketoiminnan rahavirrasta ilman käyttöomaisuusinvestointeja
 - Maksetaan **kahdessa erässä**, 0,20 euroa osakkeelta 4.4.2018 ja 0,15 euroa arviolta 1.11.2018
- Osinkopolitiikka:
Sanoman tavoitteena on maksaa kasvavaa osinkoa, joka on 40–60 prosenttia vuosittaisesta liiketoiminnan rahavirrasta vähennettynä käyttöomaisuusinvestoinneilla

Osingon kehitys 2013–2017 euroa

Yhteenveto esityksestä

1. Vuosi 2017 lyhyesti
2. Kolme liiketoimintatapausta 2017
3. Esitys osingonjaoksi
4. Kohti vuotta 2018 ja eteenpäin
5. Vuoden 2017 taloudellinen tulos

Sanoman johtoryhmä

Susan Duinhoven
Toimitusjohtaja

Markus Holm
Talousjohtaja ja
operatiivinen johtaja

Marc Duijndam
Toimitusjohtaja,
Sanoma Media
BeNe

Pia Kalsta
Toimitusjohtaja,
Sanoma Media
Finland

John Martin
Toimitusjohtaja,
Sanoma Learning

Esittelyssä Marc Duijndam

Sanoma Media BeNen toimitusjohtaja 1.1.2018 alkaen

- Yli **20 vuotta media-alan kokemusta** Hollannissa ja Belgiassa, vahvaa kokemusta etenkin verkko- ja dataliiketoiminnasta
- **Yritysmyyntin asiakaspäälliköstä toimitusjohtajaksi:** aloitti asiakaspäällikkönä Startpagina.nl-palvelussa (nykyisin osa Sanoma Media BeNeä)
- Työskennellyt aiemmin **Googlen** Benelux-maajohtajana ja **LinkedIn-**palvelun Euroopan johdon neuvonantajana
- Työskenteli viimeksi toimitusjohtajana **Fundassa**, Hollannin suurimmassa asuntomyyntin verkkopalvelussa
- **Hallituksen jäsen** useissa verkkoliiketoiminnan yhtiöissä Hollannissa: Vonq, Inshared, Relay42 ja Holland Venture

Sanoma vuonna 2018 ja eteenpäin

Merkittävät uudelleenjärjestelyt tehty

Pienempiä muutoksia liiketoiminta-portfoliossa edelleen odotettavissa – osa normaalia toimintaa

Kannattavuus ja rahavirta edelleen keskipisteessä

- Jatkuvat kustannus-innovaatiot
- Rakennejärjestely-kulut pienenevät
- Kassavirtasuhde paranee

Kasvu vahvemmin fokuksessa

- Uudet markkinat ja maantieteelliset alueet Learningissa
- Korkean synergian yritysostot

Taloudelliset vaikutukset

- Parempi kannattavuus
- Vahvempi rahavirta
- Kasvava osinko
- Omavaraisuus ja velkaantuneisuus tavoitetasolla

Vahva perusta: parantunut kannattavuus ja velkaantuneisuus pitkän aikavälin tavoitetasolla

Kasvua korkean synergian yritysostoilla sekä olemassa olevissa liiketoiminnoissa että niiden lähialoilla

- **Täydentäviä, synergioita tuovia** yritysostoja
 - Samat **ekosysteemit** ja **asiakasryhmät**
 - Nykyisiä liiketoimintojamme **täydentävät** yritysostot
 - Ydinvahvuuksiamme ja resurssejamme hyödyntävät **läheiset liiketoiminnot**
- **Esimerkkejä**: Scoupy Hollannissa, De Boeck Belgiassa (Learning)
- **Tuore esimerkki** N.C.D. :n festivaaliliiketoiminta Suomessa
 - **Suhteiden vahvistaminen** viihde- ja musiikkiteollisuuden artisteihin
 - **Mahdollisuus markkinoida** festivaaleja tehokkaasti sekä massamediassa että kohdennetusti
 - Yhdistyminen Sanoman **olemassa olevaan ja kasvavaan** tapahtumaliiketoimintaan

Vuoden 2018 näkymät

Sanoma odottaa konsernin

- rakennemuutoksilla oikaistun liikevaihdon olevan **hieman pienempi kuin vuonna 2017**
- operatiivisen liikevoittoprosentin olevan **noin 14 %**

Näkymät perustuvat olettamukseen, että kuluttajien luottamus ja mainosmarkkinat Hollannissa ja Suomessa ovat vuoden 2017 kaltaisella tasolla

Yhteenveto esityksestä

1. Vuosi 2017 lyhyesti
2. Kolme liiketoimintatapausta 2017
3. Esitys osingonjaoksi
4. Kohti vuotta 2018 ja eteenpäin
5. Vuoden 2017 taloudellinen tulos

Sanoma 2017

Markus Holm

Talous- ja operatiivinen johtaja,
Sanoma Oyj

KESKUSTAKIRJASTO

Avainluvut 2017

- Liikevaihto 1 327 milj. euroa (2016: 1 322)
- Operatiivinen liikevoitto 181 milj. euroa (2016: 150) eli 13,6 % liikevaihdosta (2016: 11,3 %)
- Sanoma myi osuutensa SBS TV-liiketoiminnasta Hollannissa 237 milj. eurolla
- Vertailukelpoisuuteen vaikuttavat erät -417 milj. euroa (2016: 42)
- Raportoitu liikevoitto -239 milj. euroa (2016: 207)
- Operatiivinen osakekohtainen tulos 0,72 euroa (2016: 0,46)
- Liiketoiminnan rahavirta oli 141 milj. euroa (2016: 158)

Operatiivinen liikevoitto segmenteittäin

milj. euroa

Media Finland: Merkittävä kannattavuuden parannus

Liikevaihto

571 milj. euroa

(2016:581)

Operatiivinen liikevoitto

66 milj. euroa

(2016:50)

Operatiivinen liikevoitto

11,5 %

(2016:8,5 %)

- Liikevaihto pysyi vakaana
- Muun kuin painetun median myynti kasvoi 4 %
- Operatiivinen liikevoitto parani 33 % jatkuneiden prosessi- ja kustannusinnovaatioiden vauhdittamana
- Operatiivinen liikevoittoprosentti vahvistui huomattavasti
- HS:n tilaajamäärä kasvoi toukokuusta lähtien joka kuukausi
- Nelonen Median katseluosuus oli hyvällä tasolla ja Ruutu-videopalvelun tavoitavuus kasvoi vahvasti

Learning: **Liikevaihto kasvoi 13 %**

Liikevaihto
320 milj. euroa
(2016: 283)

Operatiivinen liikevoitto
57 milj. euroa
(2016: 57)

Operatiivinen liikevoitto
17,8 %
(2016: 20,1 %)

- Kasvun veturina Puola, jossa kaksi samanaikaista opetussuunnitelmauudistusta kasvatti kysyntää
 - Liikevaihto kasvoi myös Suomessa ja Belgiassa
- Operatiivinen käyttökate parani 13 %
- Operatiivinen liikevoitto oli vakaa
 - Liikevaihdon kasvu ja kustannusinnovaatiot vahvistivat liikevoittoa
 - Kehityskustannukset ja poistot kasvoivat

Vapaa rahavirta oli hyvällä tasolla

- Vapaa rahavirta oli 104 milj. euroa (2016: 124)

- Parempi käyttökate

- Selkeästi matalammat rahoituskustannukset

Paransivat rahavirtaa

- Kertaluonteiset uudelleenjärjestelykustannukset

- Korkeammat verot

- Käyttöpääoman muutos

Heikensivät rahavirtaa

Velkaantuminen pitkän aikavälin tavoitetasolla

- Nettovelan suhde oikaistuun käyttökatteeseen oli 1,7 vuoden 2017 lopussa (2016: 3,2)
- SBS:n myynnistä saatu 237 milj. euroa käytettiin velkojen lyhentämiseen
- Nettovelka oli 392 milj. euroa vuoden 2017 lopussa (2016: 786)
- Omavaraisuusaste parani 38,5 %:iin ollen pitkän aikavälin tavoitetasolla 35–45%

Nettovelka

Merkittävästi matalammat rahoituskustannukset

- Nettorahoituserät laskivat -23 milj. euroon (2016: -37)
- Nettovelan kesikorko laski 2,1 %:iin (2016: 2,8 %)
- 200 milj. euron joukkovelkakirja erääntyi maaliskuussa 2017 ja se maksettiin takaisin yritystodistuksin ja pankkirahoituksella

Velkasalkun jakauma

418 milj. euroa, 31.12.2017

- Joukkovelkakirja 3,5%
- Pankkilaina
- Yritystodistukset
- Muut lainat
- Luottolimiitit

Sanoma sijoituskohteena

- Merkittävät uudelleenjärjestelyt tehty
- Asiakkaat ja kannattavuus keskipisteessä
- Vahvempi rahavirta
- Kasvava osinko
- Omavaraisuus ja velkaantuneisuus tavoitetasolla
- Kasvu vahvemmin fokuksessa

Operatiivinen liikevoitto-%

* Vuosien 2016-2017 luvut oikaistuna SBS:n myynnillä, 2018 julkaistujen näkymien mukaan

Osinko 2013-2017 euroa/osake

* Hallituksen ehdotus yhtiökokoukselle