

SanomaWSOY

Q1 2005

Hannu Syrjänen

toimitusjohtaja

4.5.2005

Keskeisiä tapahtumia Q1/2005

Kasvu:

- Independent Median oston myötä SanomaWSOY:stä johtava aikakauslehtikustantaja Venäjällä
- Sanomalle uusi kaupunkilehtiketju, Kaupunkilehti Kymppi
- Sanoma Magazines Serbia ja Montenegroon

Keskittyminen ydinliiketoimintaan:

- Rautakirja myi ravintolatoimintansa

Katsauskauden jälkeen:

- Sanomalle Radio Helsinki

SanomaWSOY-konserni

LIKEVAIHTO, milj. €

LIKEVOITTO, milj. €

Y: Kalvot_HS/HS05/01_2005

Konsernitulos

Milj, €	1-3/2005	1-3/2004	Muutos, %	1-12/2004
LIKEVAIHTO	582,1	568,6	2,4	2,491,1
Liiketoiminnan muut tuotot	14,5	14,9	-3,1	81,7
Liiketoiminnan kulut	518,3	507,7	2,1	2,153,8
Poistot ja arvonalentumiset	29,4	30,7	-4,2	125,0
LIKEVOITTO	48,9	45,1	8,4	294,0
Osuus osakkuusyritysten tuloksista	3,3	1,6	100,2	6,5
Rahoituserät	-6,1	-0,6	964,2	-28,9
TULOS ENNEN VEROJA	46,0	46,2	-0,3	271,6
Tuloverot	-12,0	-19,8	-39,3	-67,8
TILIKAUDEN (KOKONAIS)TULOS	34,0	26,4	29,0	203,8
Vähemmistön osuus	0,4	0,0	1003,6	-3,8
TILIKAUDEN NETTOTULOS	34,4	26,4	30,3	200,0

Y: Kalvot_HS/HS05/01_2005

Konsernitase

Milj, €	31.3.2005	31.3.2004	Muutos, %	31.12.2004
VARAT				
Pitkäaikaiset varat yhteensä	2 383,0	1 997,6	19,3	2 156,3
Lyhytaikaiset varat yhteensä	547,8	450,4	21,6	532,9
VARAT YHTEENSÄ	2 930,8	2 448,0	19,7	2 689,2
OMA PÄÄOMA JA VELAT				
Oma pääoma yhteensä	1 010,9	805,3	25,5	986,0
Pitkäaikaiset velat yhteensä	570,7	609,8	-6,4	562,3
Lyhytaikaiset velat yhteensä	1 349,2	1 032,9	30,6	1 140,9
OMA PÄÄOMA JA VELAT YHTEENSÄ	2 930,8	2 448,0	19,7	2 689,2

Y: Kalvot_HS/HS05/O1_2005

Avainluvut

milj. €	1–3/2005	1–3/2004	Muutos, %	1–12/2004
Liikevaihto	582,1	568,6	2,4	2 491,1
Liikevoitto	48,9	45,1	8,4	294,0
% liikevaihdosta	8,4	7,9		11,8
Taseen loppusumma	2 930,8	2 448,0	19,7	2 689,2
Bruttoinvestoinnit	254,0	21,3	1 092,0	281,6
% liikevaihdosta	43,6	3,7		11,3
Omavaraisuusaste, % ¹	36,8	35,0		38,7
Velkaantumisaste (Gearing), %	99,1	81,9		82,1
Korollinen vieras pääoma	1 061,3	715,1	48,4	894,8
Nettovelka	1 001,7	659,9	51,8	809,1
Työsuhteessa oleva henkilöstö ²	16 149	15 653	3,2	16 207
Henkilöstö keskimäärin ³	13 626	13 260	2,8	13 652
Tulos/osake, €	0,22	0,17	30,3	1,31
Rahavirta/osake, €	0,13	0,20	-38,7	1,54
Oma pääoma/osake, € ⁴	6,56	5,17	26,8	6,34
Osakekannan markkina-arvo	2 959,7	2 218,8	33,4	2 632,2

¹ Mikäli pääomalainat luettaisiin omaan pääomaan, omavaraisuusaste 31.3.2005 olisi ollut n 42 %
² keskimäärin
³ kokoaikaisiksi muutettuna
⁴ ei sisällä vähemmistöosuutta

Y: Kalvot_HS/HS05/01_2005

SanomaWSOY:n likviditeetti

B-osakkeen kuukausivaihto, 1000 kpl

Y: Kalvot_HS/HS05/01_2005

Mainosmarkkinat Euroopassa

Ennuste 2005, milj. USD

Kasvu 05 v 04, %	9,9	1,7	5,9	4,2	7,5	17,0	21,6
------------------	-----	-----	-----	-----	-----	------	------

Lähde:
ZenithOptimedia,
2004

Y: Kalvot_HS/HS05/01_2005

Ilmoitusmyynnin kehitys eri mainosvälineissä Suomessa 1/2

1 000 euroa	1–3/2005	Muutos-%
SANOMALEHDET	145 126	5,9
<i>Vars. sanomalehdet</i>	<i>127 235</i>	<i>5,6</i>
Aamulehti	10 348	3,5
Helsingin Sanomat (monimedia)	37 899	4,1
HS kantalehti	36 181	3,8
Iltta-Sanomat & Plussa & TV	3 193	12,8
Iltalehti	2 039	-0,7
Kauppalehti & Presso	4 212	6,0
Taloussanomat & TS-ITviikko	1 046	33,5
Turun Sanomat	9 963	9,2
<i>Kaupunki- ja noutopistelehdet</i>	<i>17 891</i>	<i>8,2</i>
KÄRKIMEDIA*	29 332	12,4

Lähde:
TNS Gallup Adex

* Kärkimedia

Y: Kalvot_HS/HS05/01_2005

Ilmoitusmyynnin kehitys eri mainosvälineissä Suomessa 2/2

10

1 000 euroa	1–3/2005	Muutos-%
AIKAKAUSLEHDET	33 437	1,4
TELEVISIO	58 057	7,3
RADIOMAINONTA	8 942	2,6
ULKOMAINONTA	7 519	9,3
ELOKUVAMAINONTA	362	-35,8
VERKKOMEDIA	4 501	29,9
MAINONTA YHTEENSÄ	257 944	5,8

Lähde:
TNS Gallup Adex

Y: Kalvot_HS/HS05/01_2005

SanomaWSOY:n mainostuotot

osuus liikevaihdosta

	1–3/2005	1–3/2004
Sanoma Magazines	20 %	19 %
Sanoma	50 %	48 %
SWelcom	58 %	55 %
Konserni	21 %	20 %

Sanoma Magazines

LIKEVAIHTO, milj. €

LIKEVOITTO, milj. €

Y: Kalvot_HS/HS05/O1_2005

Sanoma Magazines

Q1/2005

13

milj. €	LIIKEVAIHTO		LIIKEVOITTO	
	1-3/2005	1-3/2004	1-3/2005	1-3/2004
Sanoma Uitgevers	117,8	119,3		
Sanoma Magazines Belgium	47,3	47,5		
Sanoma Magazines Finland	41,4	43,1		
Sanoma Magazines International	39,7	31,6		
Aldipress	28,0	26,2		
Eliminoinnit	-14,7	-14,1		
Yhteensä	259,5	253,7	25,5	23,9
Bruttoinvestoinnit, milj. €	159,5	3,7		
Henkilöstö keskimäärin *	4 247	3 959		

* kokoaikaisiksi
muutettuna

Y: Kalvot_HS/HS05/Q1_2005

Sanoma Magazinesin tapahtumia

Kasvu jatkuu:

- Independent Media yhdistettiin Sanoma Magazines Internationaliin 1.3. alkaen
- Laajentuminen Serbia ja Montenegroon
 - nyt 12 toimintamaata

Katsauskauden jälkeen:

- Sanoma Magazines SMG lanseerasi Ellen Serbia ja Montenegroon

Independent Media -kauppa

- Toimintamaat: Venäjä ja Ukraina
 - 28 aikakauslehteä, joista 11 lisenssillä julkaistavia
 - 3 sanomalehteä
- Vuoden 2004 liikevaihto* 70 milj. euroa (arvio), SanomaWSOY:n osuus 47 milj. euroa**
- Velaton ja kassaton kauppahinta 142 milj. euroa
- **Selvä markkinajohtaja Venäjän aikakauslehtimarkkinoilla**
- **Suuret, kasvavat markkinat**

* liikevaihto sisältää 50 %:sesti omistetut yhteisyritykset
 ** konsolidoitava pro forma arvioidusta liikevaihdosta

Y: Kalvot_HS/HS05/01_2005

Sanoma

LIKEVAIHTO, milj. €

LIKEVOITTO, milj. €

Y: Kalvot_HS/HS05/01_2005

Sanoma

Q1/2005

17

milj. €	LIIKEVAIHTO		LIIKEVOITTO	
	1-3/2005	1-3/2004	1-3/2005	1-3/2004
Helsingin Sanomat	64,6	63,1		
Iltta-Sanomat	22,1	22,1		
Sanoma Lehtimedia	11,7	11,2		
Muut	42,2	35,0		
Eliminoinnit	-32,0	-27,3		
Yhteensä	108,6	104,1	13,9	11,3
Bruttoinvestoinnit, milj. €	6,6	9,4		
Henkilöstö keskimäärin *	2 313	2 301		

* kokoaikaisiksi
muutettuna

Y: Kalvot_HS/HS05/Q1_2005

Sanoman tapahtumia

Uusi kasvualue:

- Kaupunkilehti Kymppi aloitti pääkaupunkiseudulla
- Yritysasiakkaiden palvelut koottiin Sanoma Business Services -liiketoimintayksiköksi
 - tarjoaa Taloussanomien, Esmerkin ja Lehtikuvan palveluita
- Toimintojen yhtiittäminen valmis
- Helsingin Sanomat ja Nelonen yhteistyöhön: Nelosen online-uutiset HS:ltä

Katsauskauden jälkeen:

- Uutislehti 100:lle vahva asema pääkaupunkiseudulla
 - jaellaan noin 600 bussissa sekä raitiovaunuissa ja metroasemilla
- Helsingin Sanomille Radio Helsinki

LIKEVAIHTO, milj. €

LIKEVOITTO, milj. €

Y: Kalvot_HS/HS05/01_2005

WSOY

Q1/2005

20

milj. €	LIIKEVAIHTO		LIIKEVOITTO	
	1-3/2005	1-3/2004	1-3/2005	1-3/2004
Oppimateriaalit	12,8	4,0		
Kustantaminen	23,4	27,6		
Painaminen	13,9	15,2		
Kalenterit	0,8	1,3		
Muut	1,3	1,2		
Eliminoinnit	-3,9	-6,6		
Yhteensä	48,3	42,8	-7,1	1,1
Bruttoinvestoinnit, milj. €	2,1	2,9		
Henkilöstö keskimäärin *	2 185	1 697		

Sis. Malmbergin
15.7.2004 alkaen

* kokoaikaisiksi
muutettuna

Y: Kalvot_HS/HS05/O1_2005

WSOY:n tapahtumia

- Suomen, Hollannin, Belgian ja Puolan oppimateriaaliyksiköistä oma liiketoiminto, SanomaWSOY Education
 - toimintatapoja yhtenäistetty
 - synergiaetujen hyödyntäminen painamisessa, tietojärjestelmissä ja sisällöntuotannossa aloitettu
- Yleisen kirjallisuuden menestys jatkui alkuvuonna
- Oppimateriaalien tilaukset ja myynti keskittyvät toiselle ja kolmannelle neljännekselle
- Ajastolle Filofaxin edustus Suomessa

SWelcom

LIKEVAIHTO, milj. €

LIKEVOITTO, milj. €

Y: Kalvot_HS/HS05/01_2005

SWelcom

Q1/2005

23

milj. €	LIIKEVAIHTO		LIIKEVOITTO	
	1-3/2005	1-3/2004	1-3/2005	1-3/2004
Nelonen	17,2	15,9		
Muut	13,0	13,6		
Eliminoinnit	-0,4	-0,3		
Yhteensä	29,8	29,2	2,7	0,9
Bruttoinvestoinnit, milj. €	2,2	2,4		
Henkilöstö keskimäärin *	377	388		

* kokoaikaisiksi
muutettuna

Y: Kalvot_HS/HS05/Q1_2005

SWelcomin tapahtumia

- Uudet ohjelmainvestoinnit (Shield, Las Vegas) nostivat Nelosta erityisesti 15–24-vuotiaiden miesten keskuudessa
- Nelosen uutisille kaksoisvoitto vuoden 2004 tv-uutiskuvauskilpailussa
- Welho-laajakaistaliittymän käyttäjät Suomen tyytyväisimpiä*
- HTV:ltä internetpohjaiset VoIP-puhepalvelut
- Katsauskauden jälkeen:
 - Neloselle jääkiekon SM-liigan otteluiden televisiointioikeudet vuosille 2005–2008 Canal+:n kanssa

* Lähde: TNS
Gallup

Y: Kalvot_HS/HS05/01_2005

Nelosen osuus TV-mainonnasta

prosenttia

* Lähde: TNS
Gallup

Y: Kalvot_HS/HS05/O1_2005

Rautakirja

LIKEVAIHTO, milj. €

LIKEVOITTO, milj. €

Y: Kalvot_HS/HS05/O1_2005

Rautakirja

Q1/2005

27

milj. €	LIIKEVAIHTO		LIIKEVOITTO	
	1-3/2005	1-3/2004	1-3/2005	1-3/2004
Kioskikauppa	81,9	81,7		
Lehtitukkukauppa	22,7	19,0		
Kirjakauppa	27,9	27,6		
Viihde ja vapaa-aika	16,2	14,5		
Muut	2,5	12,2		
Eliminoinnit	-2,6	-2,7		
Yhteensä	148,6	152,4	13,8	8,5
Bruttoinvestoinnit, milj. €	83,9	2,5		
Henkilöstö keskimäärin *	4 439	4 842		

* kokoaikaisiksi
muutettuna

Y: Kalvol_HS/HS05/O1_2005

Rautakirjan tapahtumia

- Lehtitukkukauppaan yhdistettiin
 - romanialainen Hiparion Distribution (51 %)
 - liettualainen Impress Teva (51 %)
- R-kioskien uusi kassa- ja ohjausjärjestelmä
 - käyttöön ensimmäisissä kioskeissa helmikuussa
- Suomalaiselle Kirjakaupalle kanta-asiakasohjelma
 - kanta-asiakkaita jo 58 000
- JHC Arena Holding ja Hampurin monitoimiareena Rautakirjalle
- Finnkinolle vuokrasopimukset monisaliteattereista Oulussa ja Lahdessa
- Ravintolaliiketoiminta myytiin

Tulosennusteet 2005

liiketoimintaryhmissä

Sanoma Magazines

- Liikevaihdon arvioidaan kasvavan
- Liikevoiton odotetaan jäävän jonkin verran edellisestä vuodesta

Sanoma

- Liikevaihdon ennakoidaan kasvavan
- Vertailukelpoisen liikevoiton arvioidaan olevan vähintään edellisvuoden tasolla

WSOY

- Liikevaihdon ja liikevoiton arvioidaan kasvavan merkittävästi mm. oppimateriaalikustantamisen kansainvälisen laajentumisen ansiosta

SWelcom

- Liikevaihdon ennakoidaan kasvavan
- Liikevoiton arvioidaan olevan edellisvuoden tasoa

Rautakirja

- Vertailukelpoisen liikevaihdon ennakoidaan kasvavan erityisesti Suomen ulkopuolella
- Liikevoiton arvioidaan paranevan

Konsernin näkymät 2005

Arvio:

- Liikevaihto kasvaa noin 6 %
- Vertailukelpoinen liikevoitto ilman kertaluonteisia myyntivoittoja vähintään edellisen vuoden tasoa
- Vuonna 2004 liikevoittoon sisältyi noin 26 milj. euroa kertaluonteisia myyntivoittoja

Strategiset painopistealueet

Kasvu	Kassavirta
Markkinajohtajuus	Tapa toimia

2005:

- hallittu kasvu
- keskittyminen ydinliiketoimintaan
- vahva markkina-asema
- vahva rahoitusasema
- parhaat käytännöt
- koulutus

Konsernin taloudelliset tavoitteet

Liikevoittoprosentti (%)	FAS 2004	IFRS 2004 ilman merkittäviä myyntivoittoja	IFRS 2004	Konsernin strateginen tavoite
Sanoma Magazines	7,4	12,4	12,6	
Sanoma	16,3	13,7	16,3	
WSOY	11,5	11,5	11,5	
SWelcom	7,6	8,2	8,2	
Rautakirja	6,5	7,0	7,1	
SanomaWSOY	9,4	10,8	11,8	12,0

- Liikevaihto kasvaa nopeammin kuin BKT päämarkkina-alueilla
- Vuosittaiset korvausinvestoinnit < 100 milj. euroa
- Omavaraisuusaste ~ 50 %

Kiinni tulevassa

www.sanomawsoy.fi