
Det ledende medie- og trykkerikonsernet fra Nordfjord til Finnmark

Presentasjon av regnskap per 2. kvartal 2010

Investorpresentasjon 26. august 2010

Innhold

Dette er Polaris Media

Regnskap for 2. kvartal 2010 og per 1. halvår 2010

Utsiktene fremover

Vedlegg

22

Vedlegg

Polaris Media er det ledende medie- og trykkerikonse rn fra Nordvestlandet til
Finnmark. Et område hvor det bor nesten 1 million i nnbyggere over 12 år

Daglige lesere (papiraviser) 2009
Tusen lesere

Tromsø

Harstad

Trondheim

Brønnøysund

Bodø

Alta

Steinkjer

Finnsnes

Polaris Media

A-pressen

Øvrige

394
(34%)

626
(54%)

130
(11%)

Øvrige

Polaris Media

A-pressen

Trønder-Avisa

626
(54%)394

(34%)

74
(6%)56

(5%)

3

Polaris Media Edda Media A-pressen Media Norge

Kilde: MBL aviskatalogen, ikke inkl LLA-aviser.

Trondheim

Ålesund
Molde

Nordfjord

Polaris Media over 900.000 unike
ukentlige digitale brukere

Total omsetning 2009 største mediekonsern
NOK mill

3

På landsbasis har Polaris Media 730.000 lesere

1 705
2 118

TV 2
4 510

FINN
4 945

450 500
1000

300

Polaris
Trykk

A-pressen
Trykk

Trykkeriomsetning nasjonalt
Anslag 2010, NOK mill

Media
Norge
Trykk

Edda
Trykk

Omsetning TV 2 NOK 1 218 mill (A-pressens andel). Omsetning FINN NOK 773 mill

Adresseavisen
Gruppen AS

Harstad Tidende
Gruppen AS

Polaris
Trykk AS

Polaris
Eiendom AS

Polaris Media
Nordvestlandet AS

Adresseavisen
Troms
FolkebladLokalaviser

Trondheim
Sunnmørsposten

Polaris Media har Nr 1 posisjoner i lokale og regio nale medier, og en ledende
posisjon på trykk

44

Adresseavisen

Fosna-Folket

Sør-Trøndelag

Innherreds Folkeblad
og Verdalingen

Trønderbladet

Hitra-Frøya (49%)

Levangeravisa (55%)

iTromsø (95%)

Folkeblad

Harstad
Tidende

Framtid i
Nord

Brønnøysunds
Avis (69%)

Lokalaviser
Trondheim

Harstad

NR 1 Adressa -
Trykk Orkanger
(50 %)

Ålesund

Sunnmørsposten Romsdals
Budstikke

Driva

Åndalsnes
Avis

Fjordenes

Tidende

Fjordingen

Møre-Nytt

Vikebladet
Vestposten

Sunnmøringen

Avisa Nordland (38%)

Finn.no
(10,1%)

Norsk Avisdrift
(50 %)Altaposten (78%)

Andøyposten (78%)

Fjuken (40%)

Fjordabladet (42%)

Vigga (40%)

iBalsfjord

Vesteraalens Avis

Vesterålen Online (60%)

Sortlandsavisa (80%)

Note: Polaris Media og Trønder-Avisa har inngått en strategisk
samarbeidsavtale inkl. 10,1% eierskap for Polaris M edia ASA

Herøynytt (80%)

Hovedmålsetninger Polaris Media

� Styrke det enkelte mediehus sin posisjon gjennom bedret
produkttilbud i alle kanaler

� Bli ledende på internett og digitale tjenester i våre markeder

55

� Være Norges ledende trykkeriaktør

� Oppnå sterke økonomiske resultater

Printbaserte mediehus er ledende i nettutviklingen i Norge, i motsetning til
andre land

Norge

1. google.no
2. facebook.com
3. youtube.com
4. google.com
5. vg.no
6. live.com
7. finn.no
8. msn.com

Storbritannia

1. google.co.uk
2. facebook.com
3. google.com
4. youtube.com
5. yahoo.com
6. live.com
7. bbc.co.uk
8. ebay.co.uk

USA

1. google.com
2. yahoo.com
3. facebook.com
4. youtube.com
5. myspace.com
6. msn.com
7. live.com
8. Craigslist.org

Mest populære nettsteder i Norge, Storbritannia og USA, mai 2009

6

9. yahoo.com
10. Dagbladet.no
11. Nettby.no
12. wikipedia.org
13. startsiden.no
14. Blogger.com
15. Gule Sider.no
16. aftenposten.no
17. Yr.no
18. Nrk.no
19. Sol.no
20. Blogg.no

9. msn.com
10. wikipedia.org
11. Blogger.com
12. Amazon.co.uk .
13. www.bebo.com
14. myspace.com
15. twitter.com
16. flickr.com
17. Microsoft.com
18. Wordpress.com
19. Imdb.no
20. Aol.co.uk

9. wikipedia.org
10. ebay.com
11. aol.com
12. Blogger.com
13. Amazon.com
14. go.com
15. twitter.com
16. cnn.com
17. Microsoft.com
18. Flickr.com
19. Espn.co.com
20. Wordpres.com

Kilder: www.alexa.com 6

Det enkelte mediehus skal styrke sine posisjoner gj ennom bedret
produkttilbud i alle kanaler

77

Adressa.no har vist at det er mulig å bli større en n vg.no i eget kjernemarked
på ukentlig basis

Dekning i Trondheim og de fire randkommunene:

8Kilde: Norfakta

%-vis
dekning

8

De digitale inntektene i Polaris Media vokser kraft ig, med fortsatt klare
ambisjoner om videre sterk vekst

46

64

Nettinntekter Polaris Media
NOKm

99

1. halvår 2009 1. halvår 2010

Utgjorde 13,4% av totale annonseinntekter i Polaris Media i 1. halvår 2010

Utgjorde ~10% totale annonseinntekter i Polaris Media i 2009

Ledende digitalt i vårt område
(brukere)

������

����	�

����
�
��

����������

��
�

��	�

�	
����
�

��
���

���

���
����

������
�

Vi skal være ledende på lokalt
innhold i våre markedsområder og
tjene penger på det

� Papir
� Nett
� Mobil

Polaris Media skal utnytte sterke markedsposisjoner til også å bli ledende
på digitale medier i vårt markedsområde

47
70 89 90

130

2006 2007 2008 2009 2010E 2012 2016

10

Digitale inntekter skal betydelig opp og vi skal
generere brukerinntekter digitalt, NOKm

� Mobil
� Lesebrett

Våre plattformer skal være attraktive
for digitale forretningsmodeller

� En av hovedutfordringene er å
balansere digitale innholds- og
annonseinntekter

10

?

?

Innhold

Dette er Polaris Media

Regnskap for 2. kvartal 2010 og per 1. halvår 2010

Utsiktene fremover

Vedlegg

1111

Vedlegg

Hovedpunkter for 1. halvår 2010

� Inntektene er økt med 5,5% til NOK 909 mill per 1. halvår.

� EBITDA NOK 117 (71) mill, 65% bedre enn fjoråret. NOK 84 (58) mill i 2. kvartal.

� EBITDA-margin 12,9% mot 8,2% i fjor. 17,9% (13,0%) i 2. kvartal.

� Annonseinntektene opp 6,6% til NOK 479 mill, hvorav organisk vekst på 3,8%.
– Digitale inntekter opp 40% - organisk vekst
– Øvrige annonseinntekter opp 2,8%

� Opplagsinntektene opp 4,6% til NOK 245 mill, hvorav organisk vekst på 1,4%.

Regnskap

12

� Opplagsinntektene opp 4,6% til NOK 245 mill, hvorav organisk vekst på 1,4%.
– Gjennomsnittlig prisøkning på 4,3%
– Volumnedgang på 2,8% (ekskl. oppkjøpt og nyetablert virksomhet)

� Eksterne trykkeriinntekter ned 1,2% til NOK 126 mill, drevet av
papirprisreduksjon på 24%.

� Resultatforbedrende tiltak på NOK 160 mill (2009-tall) gjennomføres i henhold til
plan.

– Underliggende kostnadsreduksjon på NOK 21 mill (-2,7%) per 1. halvår

Hovedpunkter for 1. halvår 2010

� Netto rentebærende gjeld på NOK 531 mill, tilsvarer 2,5x EBITDA*.

� Driftsinvesteringer i 1. halvår på NOK 19 mill

� Trykkerieiendommene i Harstad og Ålesund er solgt for NOK 59 mill.
Fortsatt prosess på ytterligere nedsalg av eiendommene i Trondheim,
Harstad og Orkanger.

� Oppkjøpt virksomhet i 1. halvår: Sortlandsavisa (80%), Vesteraalens
Avis (100%), Herøynytt (80%), Møre-Nytt (økt eierandelen fra 65% til

Balansen

13

Avis (100%), Herøynytt (80%), Møre-Nytt (økt eierandelen fra 65% til
100%) og kjøp av 10,1% av aksjene i Trønder-Avisa som del av
strategisk samarbeidsavtale.

� Fokus på å holde kostnadene nede og styrke de digitale posisjonene.Fremover

* 12 måneders rullerende EBITDA inkl utbytte fra FINN og Avisa Nordland i henhold til definisjon i låneavtale med SMN

2Q09 2Q10 Polaris Media konsern Per 2Q10 Per 2Q09 Helår 2009
Faktisk Faktisk Mill kr Faktisk Proforma* Proforma*

447 468 Driftsinntekter 909 861 1 705
389 385 Driftskostnader 792 791 1 553

58 84 EBITDA før engangseffekter 117 71 152

0 0 Engangseffekter 0 0 39

30 56 EBIT inkl engangseffekter 61 16 -11

Sterkt 2. kvartal med 17,9% EBITDA-margin. Resultat fremgang på
NOK 46 mill (65%) per 1. halvår.

**

56 61

-5 2 Netto finansposter -1 -10 36

25 58 Resultat før skatt 60 6 25

13,0 % 17,9 % EBITDA-margin 12,9 % 8,2 % 8,9 %

1414

* Proformatall inkluderer ikke de oppkjøpte virksomhetene Altaposten, Andøyposten, Sortlandsavisa og Vesteraalens Avis.
Fjorårstall vedr inntekter og kostnader er justert ned med NOK 3,5 mill i 2Q09, NOK 5,0 mill per 1. halvår 2009 og NOK 5,5 mill for 2009 pga
endret eliminering mellom inntekter og kostnader i Adresseavisen Gruppen. Endringen har ingen resultateffekt.

** Omstillingskostnader i forbindelse med resultatforbedrende tiltak

39

21

11

7
-16

80

100

120

140

God resultatutvikling i alle hoveddatterselskapene – Adresseavisen Gruppen
har sterkest resultatfremgang mot fjoråret

EBITDA per virksomhetsområde per 1. halvår 2010 (EB ITDA-margin i parentes)
NOK mill

(10,5%)

(5,9%)

15

56

117

39

0

20

40

60

15

Polaris Trykk AAG P MNV HTG Eiendom Adm. Konsernet

I fjor 51 3 21 4 6 - 15 71
(21,0%) (0,9%) (10,8%) (2,5%) (8,2%)

(10,0%)

(22,5%)

(12,9%)

13 %

23 %

13 %

18 %

15 %

20 %

25 %

80

100

120

140

444

504

406

437
416

447

397

448 440

468

400

500

600

2. kvartal er tradisjonelt sett et godt inntekts- og resultatmessig kvartal.
Positiv resultatutvikling fra og med 3. kvartal 200 9

Omsetning per kvartal (MNOK) EBITDA per kvartal

16

58

116

36

21
13

58

39
43

33

86

9 %

5 %

3 %

13 %

10 % 10 %

8 %

0 %

5 %

10 %

0

20

40

60

1Q082Q083Q084Q081Q092Q093Q094Q091Q102Q10
0

100

200

300

1Q08 2Q08 3Q08 4Q08 1Q09 2Q09 3Q09 4Q09 1Q10 2Q10

Samlet inntektsøkning på 4,8% (NOK 21 mill) i 2. kv artal og 5,5% (NOK
47 mill) per 1. halvår

2Q09 2Q10 Polaris Media konsern Per 2Q10 Per 2Q09 Helår 2009
Faktisk Faktisk Mill kr Faktisk Proforma* Proforma*

238 253 Annonseinntekter 479 449 867
25 35 Herav digitale inntek ter 64 46 90

118 124 Opplagsinntekter 245 234 476
65 64 Trykkeriinntekter (eksterne) 126 127 253
26 28 Øvrige inntekter 59 51 110

447 468 Driftsinntekter 909 861 1 705

1717

� Organisk vekst utgjør NOK 22 mill (2,6%).

� De oppkjøpte virksomhetene** står for NOK 25 mill (2,9%).

� Trykkeriinntektene reduseres som en følge av reduksjon i papirpriser.

* Proformatall inkluderer ikke de oppkjøpte virksomhetene Altaposten, Andøyposten, Sortlandsavisa og Vesteraalens Avis.
Fjorårstall vedr inntekter og kostnader er justert ned med NOK 3,5 mill i 2Q09, NOK 5,0 mill per 1. halvår 2009 og NOK 5,5 mill for
2009 pga endret eliminering mellom inntekter og kostnader i Adresseavisen Gruppen. Endringen har ingen resultateffekt.

** Altaposten, Andøyposten, Sortlandsavisa og Vesteraalens Avis

500

600

6,6% (NOK 30 mill) økning i annonseinntektene per 1 . halvår 2010 –
drevet av digitale inntekter og oppkjøpt virksomhet

� Organisk vekst på NOK 17 mill (3,8%)
� Oppkjøpt virksomhet* står for NOK 12 mill (2,8%) av økningen.
� Digitale inntekter øker med 40% mot fjoråret og står for 4% av den samlede

annonseveksten.
� Annonseinntekter på papir øker organisk med 1,5%.

479

Samlede annonseinntekter
MNOK

18

46 64

403
415

-7 6
18 12

0

100

200

300

400

500

Per 2Q09 Radio/TV Papir Nett Oppkj. virksomhet Per 2Q10

Digitalt Papir og TV/radio Endring 2009-2010

18
* Altaposten, Andøyposten, Sortlandsavisa og Vesteraalens Avis
* TV-adressa lagt ned per 31. desember 2009

449

2

80 %

100 %

120 %

140 %

Positiv utvikling for stilling, eiendom, bil og dag ligvare i Adresseavisen i
2010, men fremdeles på et relativt lavt nivå

12 mnd rullerende annonseomsetning
Papiravisen
Desember 2006 = 100

19

20 %

40 %

60 %

80 %

20
06

12
20

07
01

20
07

02
20

07
03

20
07

04
20

07
05

20
07

06
20

07
07

20
07

08
20

07
09

20
07

10
20

07
11

20
07

12
20

08
01

20
08

02
20

08
03

20
08

04
20

08
05

20
08

06
20

08
07

20
08

08
20

08
09

20
08

10
20

08
11

20
08

12
20

09
01

20
09

02
20

09
03

20
09

04
20

09
05

20
09

06
20

09
07

20
09

08
20

09
09

20
09

10
20

09
11

20
09

12
20

10
01

20
10

02
20

10
03

20
10

04
20

10
05

20
10

06

Stilling Bolig Bil Dagligvare

Fortsatt sterk vekst i antall unike brukere for de største nettstedene i
konsernet

Snitt per uke (uke 1-25) Per 2Q10 Per 2Q09 Endring 2009

Adressa.no 380 020 305 480 24,4 % 320 076
Rbnett.no 53 198 50 765 4,8 % 53 540
Smp.no 104 649 87 309 19,9 % 90 721
Ht.no 35 548 32 937 7,9 % 33 624
iTromso.no 54 596 51 436 6,1 % 48 783

2020

Polaris Medias nettsteder har til sammen over 930.000 unike brukere (brutto) i snitt
per uke (inkl. Trønder-Avisa) – alle med ledende posisjoner i sine markeder og med
ambisjoner om nr. 1 posisjoner

T-A.no 57 520 43 839 31,2 % 45 974

7

11

6

9

40

50

60

70

Alle mediehus i Polaris Media skal øke sine digital e inntekter betydelig
– Adresseavisen leder an utviklingen

Digitale annonseinntekter
MNOK (andel av samlet annonseomsetning)

64

46

(8,3%)

(8,9%)

(5,3%)

(5,5%)

21

32

45

0

10

20

30

Per 2Q09 Per 2Q10

Adresseavisen Gruppen Harstad Tidende Gruppen Polaris Media Nordvestlandet

21

(14,1%)

(5,3%)

(16,4%)

22,6% av annonseinntektene i mediehuset Adresseavis en genereres i digitale kanaler

Opplagsinntektene økte med 4,6% i forhold til i fjo r – oppkjøpt virksomhet
bidrar mest til økningen og prisøkninger veier opp for det generelle
opplagsfallet

8

238

240

242

244

246

Opplagsinntekter
MNOK (vekst)

(+3,2%)

22

Gjennomsnittlig prisvekst på 4,3% per 1. halvår

234

245
3

228

230

232

234

236

238

Per 2Q09 Organisk vekst Oppkjøpt virksomhet Per 2Q10

(+1,4%)

Oppkjøpt virksomhet bidrar til opplagsøkning, mens det
underliggende opplagsfallet er 2,8%

Opplag Per 2Q10 Per 2Q09 Endring 2009

Adresseavisen Gruppen 98 208 101 064 -2,8 % 100 867
Harstad Tidende Gruppen 49 859 38 723 28,8 % 46 289
Herav oppk jøpt og ny virksomhet 12 341 7 368
Polaris Media Nordvestlandet 74 510 76 546 -2,7 % 76 538

2323

Adresseavisens opplag er 73.655 (76.289) eksemplarer per 1. halvår.

Polaris Media Nordvestlandet 74 510 76 546 -2,7 % 76 538

Sum 222 577 216 333 2,9 % 223 694

Sum ekskl oppkjøpt og ny virksomhet 210 236 216 333 -2 ,8 % 216 326

60

80

100

120

140

160

180

Resultatforbedrende tiltak gjennomføres i henhold t il plan

80

111

160

Akkumulert effekt av tiltak som gjennomføres i 2009 og 2010
MNOK

Mål

0

20

40

2009 2010 2012

2424

Det skal gjennomføres tiltak som gir NOK 160 mill i helårseffekt i 2012. Hovedsakelig gjennom
– Bemanningsreduksjon på ca 120 årsverk, 85 årsverk er realisert per 1. halvår 2010
– Økt innholdsbetaling
– Integrasjonseffekter

Til tross for vekst og kjøp av virksomheter, øker i kke kostnadene

2Q09 2Q10 Polaris Media konsern Per 2Q10 Per 2Q09 Helår 2009
Faktisk Faktisk Mill kr Faktisk Proforma* Proforma*

86 75 Varekostnad 162 181 356
182 187 Lønnskostnad 395 392 780
121 123 Annen driftskostnad 235 218 418
389 385 Driftskostnader 792 791 1 553

25

389 385 Driftskostnader 792 791 1 553

* Proformatall inkluderer ikke de oppkjøpte virksomhetene Altaposten, Andøyposten, Sortlandsavisa og Vesteraalens Avis.
Fjorårstall vedr inntekter og kostnader er justert ned med NOK 3,5 mill i 2Q09, NOK 5,0 mill per 1. halvår 2009 og NOK 5,5 mill for 2009 pga
endret eliminering mellom inntekter og kostnader i Adresseavisen Gruppen. Endringen har ingen resultateffekt.

Reell kostnadsreduksjon på NOK 21 mill (-2,7%)
per 1. halvår hensyntatt oppkjøpt virksomhet

2
4

18
1 000

1 200

� Bemanningsreduksjon på 85 årsverk siden 31.12.2008. Samlet antall årsverk på 964 per
30.06.2010 ekskl. oppkjøpt virksomhet.

� De oppkjøpte virksomhetene Altaposten, Andøyposten, Sortlandsavisa og Vesteraalens Avis har
til sammen 61 årsverk per 30.06.2010.

� Samlet bemanning inkl. oppkjøpt virksomhet på 1.025 årsverk.

Underliggende bemanningsreduksjon på 85 av 120 årsv erk som del av
kostnadsprogram

964
997

1.049

Bemanningsutvikling faste årsverk (ekskl. avisbud)

26

451 423 402

204 199 198

194
183

164

198
188

184

4
18

0

200

400

600

800

1 000

Per 31.12.08 Per 31.12.09 Per 30.06.10

Adresseavisen Gruppen Polaris Media Nordvestlandet Harstad Tidende Gruppen

Polaris Trykk Polaris Media

26

964

God likviditet i Polaris Media

� Økning i kontantbeholdning per 1. halvår 2010 på NOK 92 mill i forhold til per 1.
halvår 2009.

� Driftsinvesteringer per 1. halvår på NOK 19 mill.

MNOK Per 2Q10 Per 2Q09 Per 4Q09
Kontantstrøm fra operasjonelle aktiviteter 76 -44 130
Kontantstrøm fra driftsinvesteringer (kjøp) -19 -32 -81
Kontantstrøm fra driftsinvesteringer (salg) 59 0 1

27

Kontantstrøm fra finansielle investeringer -43 -690 -693
Låneopptak 0 558 578
Nedbetaling lån -63 -15 -31
Utbetalt utbytte -49 -44 -44
Endring i kontantbeholdning -40 -268 -140
Kontantbeholdning ved periodens begynnelse 155 174 174
Tilførte kontanter gjennom oppkjøp 0 117 121
Kontantbeholdning ved periodens slutt 115 23 155

Egenkapitalandel på 35,0% (33,8%) og netto rentebær ende gjeld utgjør
2,5x EBITDA* per 1. halvår

� NIBD per 1. halvår på NOK 531 mill mot NOK 688 mill i fjor.
– Salg av eiendom har redusert rentebærende gjeld med NOK 57 mill
– Økt kontantbeholdning med NOK 92 mill

MNOK Per 2Q10 Per 2Q09 Per 4Q09

Immaterielle eiendeler 764 721 763
Varige driftsmidler 626 746 678
Finansielle anleggsmidler 225 240 211
Anleggsmidler 1 615 1 707 1 652
Varelager 11 14 14
Fordringer 228 215 197

28*12 måneders rullerende EBITDA inkl utbytte fra FINN og Avisa Nordland i henhold til definisjon i låneavtale med SMN

Fordringer 228 215 197
Anleggsmidler holdt for salg 29 0 64
Bankinnskudd, kontanter og lignende 115 23 155
Omløpsmidler 383 252 429
Sum eiendeler 1 998 1 959 2 081

Innskutt egenkapital 305 305 305
Opptjent egenkapital 368 346 378
Minoritetsinteresser 26 10 31
Egenkapital 699 661 714
Avsetninger for forpliktelser 284 253 286
Annen langsiktig gjeld 635 685 699
Kortsiktig gjeld 381 359 383
Gjeld 1 299 1 298 1 367
Sum gjeld og egenkapital 1 998 1 959 2 081

Innhold

Dette er Polaris Media

Regnskap for 2. kvartal 2010 og per 1. halvår 2010

Utsiktene fremover

Vedlegg

2929

Vedlegg

Utsiktene fremover – usikker makroutvikling og fokus på tilpasning til
mediestrukturendringer

� Moderat vekst i annonsemarkedet, med fortsatt sterk vekst i digitale
kanaler

� Fortsatt fall i opplagsvolumene, men på et lavere nivå enn 1. halvår 2010
– Kannibalisering fra andre mediekanaler
– Stabilisering av abonnementsutviklingen, men fortsatt utfordrende løssalg. Presses spesielt

av utviklingen av mobile distribusjonsplattformer
– Fokus på produktutvikling og markedsarbeidet for å begrense fallet

3030

� Forventer økte inntekter fra siviltrykksmarkedet som følge av økt
salgsfokus

� Vil realisere resultatforbedrende tiltak i henhold til plan

� Skal styrke de lokale og regionale nr. 1 posisjonene på alle
distribusjonsplattformer

� Fokus på innholdsbetaling fra de digitale posisjonene

Innhold

Dette er Polaris Media

Regnskap for 2. kvartal 2010 og per 1. halvår 2010

Utsiktene fremover

Vedlegg

3131

Vedlegg

2Q09 2Q10 Adresseavisen Gruppen Per 2Q10 Per 2Q09 Helår 2009
Faktisk Faktisk Mill kr Faktisk Faktisk Faktisk

191 200 Driftsinntekter 387 374 723
177 169 Driftskostnader 348 370 708

14 32 EBITDA før engangseffekter 39 3 14

Adresseavisen Gruppen – økte annonseinntekter i Adre sseavisen og gjennomføring av
vedtatte kostnadstiltak gir betydelig resultatforbe dring

� Samlede annonseinntekter på NOK 252 (238) mill per 1. halvår - positiv utvikling for de tre
største bransjene stilling, bolig og bil.

� Digitale inntekter utgjør per 1. halvår 22,6% (18,6%) av mediehuset Adresseavisens
annonseinntekter. For Adresseavisen Gruppen er andelen 16,4 %(14,1%).

* * *

3232

� Samlet opplag på 98.208 (101.064) eksemplarer

� Samlede opplagsinntekter på NOK 116 (114) mill – økning pga prisjusteringer.

� Sterk vekst i antall brukere på adressa.no med 380.020 unike brukere (+24%) i snitt per uke.
Adressa.no er større enn VG.no i Adresseavisens kjerneområde.

� Resultatforbedrende tiltak gjennomføres som planlagt. Det er iverksatt tiltak med en akkumulert
effekt for 2009 og 2010 på til sammen ca NOK 87 mill.

� Bemanningsreduksjon på 49 årsverk siden 2008. Ved utgangen av 2012 skal bemanningen
være redusert med 90 årsverk.

* Fjorårstall vedr inntekter og kostnader er justert ned med NOK 3,5 mill i 2Q09, NOK 5,0 mill per 1. halvår 2009 og NOK 5,5 mill for 2009 pga
endret eliminering mellom inntekter og kostnader i Adresseavisen Gruppen. Endringen har ingen resultateffekt.

Nr. 1 posisjon på lokale og regionale medier i Trøn delag-regionen

Polaris Media Nordvestlandet – godt resultat på nivå med fjoråret

� Reelt sett resultatfremgang i forhold til i fjor. Omlegging av prinsipp for kostnadsføring av lønn i
feriemånedene svekker resultatet med NOK 3 mill per 1. halvår sammenlignet mot i fjor. Effekten
blir utlignet per 3. kvartal.

� Samlede annonseinntekter per 1. halvår på NOK 109 (111) mill.

2Q09 2Q10 Polaris Media Nordvestlandet Per 2Q10 Per 2Q0 9 Helår 2009
Faktisk Faktisk Mill kr Faktisk Proforma Proforma

104 103 Driftsinntekter 200 198 385
88 88 Driftskostnader 179 177 354

16 15 EBITDA 21 21 31

3333

Samlede annonseinntekter per 1. halvår på NOK 109 (111) mill.
– God utvikling innenfor stilling ledig-annonser i Sunnmørsposten, 20% vekst i forhold til i fjor. Romsdals Budstikke har nedgang i

annonseinntektene pga lavere omsetning innenfor dagligvare og eiendom.

� Digitale inntekter utgjør per 1. halvår 8,3% (5,5%) av samlede annonseinntekter i gruppen.

� Samlet opplag på 74.510 (76.546) eksemplarer. Lavere løssalg bidrar sterkt til nedgangen.

� Samlede opplagsinntekter på NOK 78 (77) mill per 1. halvår, prisjusteringer bidrar til
inntektsøkningen.

� Sterk vekst for smp.no med 104.649 unike brukere (+19,9%) i gjennomsnitt per uke. Rbnett.no har
i gjennomsnitt 53.198 (+2,4%) unike brukere per uke.

Nr. 1 posisjon på lokale og regionale medier på Nor dvestlandet

2Q09 2Q10 Harstad Tidende Gruppen Per 2Q10 Per 2Q09 Helå r 2009
Faktisk Faktisk Mill kr Faktisk Faktisk Faktisk

77 93 Driftsinntekter 178 146 310
72 83 Driftskostnader 167 142 297

5 10 EBITDA før engangseffekter 11 4 13

Harstad Tidende Gruppen – klar resultatfremgang i fo rhold til i fjor og ytterligere
styrking av strategisk posisjon i Nord Norge

� Samlede opplagsinntekter på NOK 51 mill per 1. halvår 2010 mot NOK 43 mill i fjor – økning pga
oppkjøpt virksomhet og prisjusteringer.

� Samlet opplag på 49.859 (38.723) eksemplarer, hvorav oppkjøpt og ny virksomhet utgjør 12.341
eksemplarer. Reell opplagsnedgang på 1.205 (3,1%) eksemplarer.

� Samlede annonseinntekter på NOK 122 mill per 1. halvår 2010 mot NOK 101 i fjor, oppkjøpt

*

*

3434

� Samlede annonseinntekter på NOK 122 mill per 1. halvår 2010 mot NOK 101 i fjor, oppkjøpt
virksomhet utgjør NOK 13 mill.

� Digitale inntekter utgjør per 1. halvår 8,9% (5,3%) av samlede annonseinntekter i gruppen. Ht.no
har i gjennomsnitt 35.548 unike brukere (+7,9%) per uke og iTromso.no har i gjennomsnitt 54.596
(+6,1%) unike brukere per uke.

� De resultatforbedrende tiltakene gjennomføres som planlagt. Det er iverksatt tiltak med en
akkumulert effekt for 2009 og 2010 på til sammen ca NOK 24 mill

� Bemanningsreduksjon på 30 årsverk fra 2008.

� Eierandelen i Altaposten økt fra 70% til 78%.

� Det er inngått avtale om å innlemme Harstad Tidende, iTromsø, Troms Folkeblad, Framtid i Nord
og Altaposten i Storby-samkjøringen fra 2011.

*Inkl oppkjøpt virksomhet på med inntekter NOK 25 mill og kostnader NOK 22 mill

Nr. 1 posisjon på lokale og regionale medier i Trom s og Finnmark

Polaris Trykk – resultatforbedring fra fjoråret

� Økt omsetning pga økt siviltrykksmengde, flere titler og økt sidetall i avisene, men
papirprisnedgang på 24% i forhold til i fjor demper inntektsveksten.

2Q09 2Q10 Polaris Trykk Per 2Q10 Per 2Q09 Helår 2009
Faktisk Faktisk Mill kr Faktisk Proforma Proforma

128 131 Driftsinntekter 252 243 493
75 72 Herav eksterne inntek ter 143 143 286

100 100 Driftskostnader 196 192 384

28 31 EBITDA 56 51 108

3535

papirprisnedgang på 24% i forhold til i fjor demper inntektsveksten.

� Andelen eksterne inntekter utgjør per 1. halvår 57% mot 59% i fjor.

� Trykkeriene i Ålesund og Orkanger har resultatfremgang i forhold til i fjor, mens Trondheim og
Harstad har noe lavere resultat enn i fjor.

� Kostnadsøkningen per 1. halvår tilskrives økt aktivitet.

� Det trykkes nå totalt 68 aviser i trykkeriene (inkl. 29 aviser trykket i det felleskontrollerte
selskapet Nr 1 Adressa-Trykk Orkanger).

� Byavisa og Norpost bedret resultatet fra NOK -1,7 mill i fjor til NOK 1,4 mill i år (Polaris Medias
andel) pga økte annonseinntekter og kostnadsreduksjoner.

Ledende posisjon i det nasjonale trykkerimarkedet o g klar nr. 1 posisjon fra Ålesund til Alta

Polaris Medias største aksjonærer

Aksjonærer Polaris Media ASA pr 30.06.2010

Aksjonær Andel

1 SEB ENSKILDA ASA 15 751 236 32,2%

2 ROLL SEVERIN CO AS (Terje Roll Danielsen) 9 198 684 18,8%

3 MUST INVEST AS 7 188 764 14,7%

4 SCHIBSTED ASA 3 471 716 7,1%

5 SPAREBANKEN MIDT-NORGE INVEST AS 2 265 824 4,6%

6 DNB NOR 2 000 000 4,1%

3636

6 DNB NOR 2 000 000 4,1%

7 ASKER OG BÆRUMS BUDSTIKKE AS 931 106 1,9%

8 GYLDENDAL ASA 924 000 1,9%

9 HARSTAD SPAREBANK 823 936 1,7%

10 BASE MIDT-NORGE AS 488 268 1,0%

10 største 43 043 589 88,0%

Totalt 48 897 418 100,0%

Historiske tall for Polaris Media (Proforma 2006 – 1 Q09. Faktisk 2Q09 – 2Q10)

Hovedtall
Proforma 2006 - 1Q09. Faktisk 2Q09-2Q10

Mill NOK 2006 2007 1Q08 2Q08 3Q08 4Q08 2008 1Q09 2Q09 3Q09 4Q09 2009 1Q10 2Q10 3Q10 4Q10 2010

Polaris Media ASA
Driftsinntekter 1 610 1 757 444 504 406 437 1 790 414 447 398 446 1 705 440 468 909
Driftskostnader 1 370 1 481 385 388 370 416 1 558 402 390 359 404 1 553 407 385 792
EBITDA 239 275 58 116 36 21 232 13 58 39 43 152 33 84 117
EBIT 161 188 33 88 11 -5 128 -15 30 9 8 34 5 56 61

Segmentene

Adresseavisen Gruppen
Driftsinntekter (eksterne) 753 827 203 224 176 191 793 182 191 163 186 723 187 200 387
Driftskostnader 659 721 186 186 175 196 743 193 177 158 180 708 180 169 348
EBITDA 94 106 17 37 1 -5 50 -11 14 5 6 14 7 32 39
EBIT 71 84 11 32 -5 -9 28 -15 9 -1 0 -8 1 26 27

Harstad Tidende Gruppen (HTG)
Driftsinntekter (eksterne) 285 306 71 79 68 72 290 69 77 77 88 310 85 93 178
Driftskostnader 271 294 71 73 66 75 285 70 72 74 81 297 84 83 167
EBITDA 13 11 1 7 2 -3 6 -1 5 3 7 14 1 10 11

3737

EBITDA 13 11 1 7 2 -3 6 -1 5 3 7 14 1 10 11
EBIT 7 6 -2 4 -1 -5 -5 -3 3 0 4 4 -1 8 7

Polaris Media Nordvestlandet
Driftsinntekter (eksterne) 353 380 100 130 93 104 427 95 104 90 97 385 97 103 200
Driftskostnader 315 328 87 90 93 96 366 89 88 90 88 355 91 88 179
EBITDA 38 52 13 40 1 8 61 6 16 0 9 31 6 15 21
EBIT 33 46 10 35 -2 5 48 3 13 -3 6 19 3 12 15

Polaris Trykk
Driftsinntekter (totale) 413 455 123 132 122 116 493 115 128 123 127 493 121 131 252
Herav eksterne driftsinntekter 216 239 69 71 69 70 279 68 75 68 75 286 70 72 143
Driftskostnader 320 355 95 100 89 94 378 92 100 92 101 385 96 100 196
EBITDA 93 100 28 32 33 23 116 23 28 31 26 108 25 31 56
EBIT 51 51 14 18 20 9 60 8 14 16 11 49 10 17 27

Ekskl omstillingskostnader på NOK 19 mill i 4Q08 og NOK 29 mill i 4Q09 i Adresseavisen Gruppen og NOK 11 mill i HTG i 4Q09
Inkl tomtesalgsgevinst på NOK 6 mill og NOK 12 mill i hhv 2007 og 2Q08 i Polaris Media Nordvestlandet
Harstad Tidende Gruppen er inkl andel av inntekter og kostnader i annonsesamkjøringen Media Nor (50%)
Polaris Trykk er inkl. Norsk Avisdrift (Byavisa) og Norpost

Historiske tall for Polaris Media (Proforma 2006 – 1 Q09. Faktisk 2Q09 – 2Q10)

Opplag
Proforma 2006 - 1Q09. Faktisk 2Q09-2Q10

Akkumulert opplag
(Abonnement og løssalg) 2006 2007 1Q08 2Q08 3Q08 2008 1Q09 2Q09 3Q09 2009 1Q10 2Q10 3Q10 2010

Adresseavisen 79 130 78 790 77 450 76 788 76 596 77 044 76 710 76 289 75 549 75 835 74 002 73 655
Lokalaviser 25 795 25 896 25 791 25 725 25 408 25 576 25 282 24 775 25 048 25 032 24 903 24 553
Adresseavisen Gruppen 104 925 104 686 103 241 102 513 102 004 102 620 101 992 101 064 100 597 100 867 98 905 98 208 0 0

Harstad Tidende 13 646 13 503 13 195 13 135 13 194 13 173 12 499 12 560 12 557 12 508 12 057 12 029
iTromsø (Bladet Tromsø) 11 020 10 577 9 720 9 834 9 895 9 858 9 331 9 425 9 465 9 429 8 790 9 037
Lokalaviser 17 322 17 553 17 408 16 474 18 507 17 558 16 822 16 738 17 882 24 352 24 868 28 793
Harstad Tidende Gruppen 41 988 41 633 40 323 39 443 41 596 40 589 38 652 38 723 39 904 46 289 45 715 49 859 0 0

Romsdals Budstikke 18 333 18 204 17 949 17 943 18 019 18 167 17 795 17 706 17 732 17 737 17 404 17 523
Sunnmørsposten 33 707 33 712 32 067 31 833 31 498 32 667 30 685 30 813 30 866 31 925 29 661 29 438
Lokalaviser 30 529 30 356 28 416 26 023 28 154 27 224 28 238 28 027 28 345 26 876 27 744 27 549
Polaris Media Nordvestlandet 82 569 82 272 78 432 75 799 77 671 78 058 76 718 76 546 76 943 76 538 74 809 74 510 0 0

Sum opplag 229 482 228 591 221 996 217 755 221 271 221 267 217 362 216 333 217 444 223 694 219 429 222 577 0 0

3838
Opplagstall for Polaris Media Nordvestlandet per 1Q, 2Q og 3Q er beregnet i forhold til regnskapsførte inntekter

Opplagsinntekter
Proforma 2006 - 1Q09. Faktisk 2Q09-2Q10

Mill NOK 2006 2007 1Q08 2Q08 3Q08 4Q08 2008 1Q09 2Q09 3Q09 4Q0 9 2009 1Q10 2Q10 3Q10 4Q10 2010

Adresseavisen Gruppen 206 219 54 54 55 56 219 57 58 57 57 228 57 59 116
Harstad Tidende Gruppen 80 82 21 21 21 21 83 21 22 26 25 95 25 26 51
Polaris Media Nordvestlandet 125 131 36 36 36 37 144 39 38 39 38 153 39 39 78
Sum opplagsinntekter 411 432 111 111 112 113 447 116 118 122 1 20 476 121 124 0 0 245

Historiske tall for Polaris Media (Proforma 2006 – 1 Q09. Faktisk 2Q09 – 2Q10)

Annonsevolum
Proforma 2006 - 1Q09. Faktisk 2Q09-2Q10

Spaltemeter 2006 2007 1Q08 2Q08 3Q08 4Q08 2008 1Q09 2Q09 3Q09 4Q09 2009 1Q10 2Q10 3Q10 4Q10 2010

Adresseavisen 40 888 37 734 8 140 9 605 6 590 6 583 30 918 6 405 7 345 6 229 6 951 26 930 6 411 8 054 14 465
Lokalaviser 9 140 9 655 2 058 2 700 2 360 2 777 9 895 2 032 2 399 1 950 2 558 8 939 2 315 2 770 5 085
Adresseavisen Gruppen 50 028 47 389 10 198 12 305 8 950 9 360 40 813 8 437 9 744 8 179 9 509 35 869 8 726 10 824 0 0 19 550

Harstad Tidende 6 290 6 320 1 577 1 951 1 414 1 606 6 548 1 325 1 648 1 336 1 751 6 060 1 417 1 973 3 390
iTromsø (Bladet Tromsø) 8 023 11 525 1 236 1 499 1 037 1 368 5 140 1 151 1 499 1 128 1 509 5 287 1 318 1 393 2 711
Lokalaviser N/A N/A 1 857 2 253 1 914 2 042 8 066 1 812 2 045 2 402 2 865 9 124 2 637 2 875 5 512
Harstad Tidende Gruppen 4 670 5 703 4 365 5 016 19 754 4 288 5 192 4 866 6 125 20 471 5 372 6 241 0 0 11 613

Romsdals Budstikke 6 413 6 408 1 415 1 707 1 288 1 529 5 940 1 285 1 351 1 170 1 515 5 320 1 250 1 330 2 580
Sunnmørsposten 9 633 9 019 2 079 2 188 1 688 1 775 7 730 1 554 1 974 1 441 1 650 6 619 1 507 1 838 3 345
Lokalaviser 11 673 12 045 3 086 3 431 2 850 3 402 12 769 2 775 2 931 2 433 3 130 11 269 2 902 2 612 5 514
Polaris Media Nordvestlandet 27 719 27 472 6 580 7 327 5 826 6 706 26 438 5 614 6 255 5 043 6 295 23 208 5 659 5 780 0 0 11 439

Sum annonsevolum 21 448 25 335 19 141 21 082 87 005 18 339 21 191 18 088 21 929 79 548 19 757 22 845 0 0 42 602

Annonseinntekter avis
Proforma 2006 - 1Q09. Faktisk 2Q09-2Q10

3939

Mill NOK 2006 2007 1Q08 2Q08 3Q08 4Q08 2008 1Q09 2Q09 3Q09 4Q0 9 2009 1Q10 2Q10 3Q10 4Q10 2010

Adresseavisen Gruppen 458 493 118 137 95 109 459 96 105 52 130 383 97 108 205
Harstad Tidende Gruppen 181 192 42 47 35 40 164 40 51 38 46 175 48 54 102
Polaris Media Nordvestlandet 207 225 56 62 48 54 220 48 55 42 50 194 48 51 99
Sum annonseinntekter avis 846 910 216 247 178 202 843 184 21 0 132 226 752 193 213 0 0 406
HTG er inkludert andel av omsetning i Media Nor (50%)
Ekskl. Norsk Avisdrift (Byavisa) og Norpost, som inngår i Polaris Trykk

Annonseinntekter internett
Proforma 2006 - 1Q09. Faktisk 2Q09-2Q10

Mill NOK 2006 2007 1Q08 2Q08 3Q08 4Q08 2008 1Q09 2Q09 3Q09 4Q0 9 2009 1Q10 2Q10 3Q10 4Q10 2010

Annonseinntekter internett 47 70 21 25 21 22 89 22 25 22 22 90 29 35 64

Inntekter radio/TV
Proforma 2006 - 1Q09. Faktisk 2Q09-2Q10

Mill NOK 2006 2007 1Q08 2Q08 3Q08 4Q08 2008 1Q09 2Q09 3Q09 4Q0 9 2009 1Q10 2Q10 3Q10 4Q10 2010

Inntekter radio/TV 32 30 6 7 6 7 26 5 5 5 5 20 2 2 4

