
Vuosikertomus 1998


3

Sisällys
Tietoja osakkeenomistajille 4

Alma Media Oyj:n yhtiökokous 4

Vuosi 1998 lyhyesti 5

Toimitusjohtajan katsaus 6

Journalistin puheenvuoro 8

Toimintaympäristö 9

Toimialakatsaukset 12

Alpress 12

MTV 18

Alprint 24

Emoyhtiö ja uuden ajan media 29

Alma Media Oyj:n toimintakertomus 33

Yhteystiedot 69


4

Alma Media Oyj aloitti toimintansa 1.4.1998,

jolloin Aamulehti-yhtymä Oy ja MTV-Yhtymä

Oy sulautuivat  uudeksi    viestintäalan yrityk-

seksi. Kummankin sulautuneen yhtiön osakkeet

vaihdettiin Alma Media Oyj:n osakkeiksi, jotka

on noteerattu Helsingin Pörssissä 1.4.1998

lukien. Sulautuminen toteutettiin yhdistelmä-

menetelmän (pooling) mukaisesti, joten yhtiöt

ovat toimineet yhteiseen lukuun vuoden 1998

alusta alkaen.

Alma Media Oyj -konsernin konsernitilinpää-

tös esitetään kaudelta 1.1.1998 - 31.12.1998.

Vuodelta 1997 esitettävät konsernin vertailutie-

dot ovat Alma Media Oyj -konsernin pro forma

-lukuja. 

Konsernin emoyhtiön Alma Media Oyj:n

tilinpäätöstiedot esitetään kaudelta 1.4.1998 -

31.12.1998 ilman vertailutietoja, koska Alma

Media Oyj aloitti toimintansa uutena yhtiönä

1.4.1998.

Euroon siirtyminen
Alma Median voimassa olevan päätöksen

mukaan konserni siirtyy euron käyttöön

1.1.2002. Tilannetta seurataan  jatkuvasti ja

yhtiö ylläpitää valmiutta siirtyä euron käyttöön

myös nopeammassa  aikataulussa, jos erityisiä

syitä tähän ilmenee.   Konserni toimii  tällä het-

kellä pääosin kotimarkkinoilla, eikä sillä ole

merkittävää liiketoimintaa maissa, jotka siirty-

vät ensimmäisinä euron käyttöön, joten euron

nopeammalla käyttöönotolla ei ole saatavissa

erityisiä kilpailuetuja tai säästöjä.  Koska kon-

serni ei saa suoranaista etua nopeammasta siir-

tymisestä yhteisvaluutan käyttöön tehdään

euroaikaan  siirtymisen vaatimat tietojärjestel-

mämuutokset vasta vuosituhannen vaihtumisen

jälkeen.

Tässä vuosikertomuksessa esitetään luvut

pääsääntöisesti  markkoina. Konsernin tuloslas-

kelma ja konsernin tase esitetään myös euro-

määräisinä sivulla 65.

Vuosi 2000
Vuosituhannen vaihtumisen vaikutuksia

konsernin liiketoimintaan on selostettu osana

hallituksen toimintakertomusta. Konsernin eri

liiketoimintoihin on asetettu erilliset projekti-

työryhmät ja vastuuhenkilöt, jotka vastaavat

vuosituhannen vaihteen aiheuttamien toimenpi-

teiden toteuttamisesta.  Konsernin valmiusas-

teen  kehittymistä vuosituhannen vaihtumisen

johdosta  seurataan säännöllisesti kuluvan vuo-

den osavuosikatsauksissa.

TIETOJA OSAKKEENOMISTAJILLE Yhtiökokous

Alma Media Oyj:n varsinainen yhtiökokous

pidetään keskiviikkona 24.3.1999 kello 17.00

Marina Congress Centerissä, osoitteessa Kata-

janokanlaituri 6, 00160 Helsinki. Kokouksessa

käsitellään yhtiöjärjestyksen 14 §:ssä mainitut

varsinaisen yhtiökokouksen käsiteltäväksi

määrätyt asiat sekä hyväksytään Aamulehti-

yhtymä Oy:n ja MTV-Yhtymä Oy:n tilinpää-

tökset 1.1. - 31.3.1998 ja myönnetään vastuu-

vapaus näiden yhtiöiden hallintoneuvostoille,

hallituksille ja toimitusjohtajille. 

Tilinpäätöstä koskevat asiakirjat sekä halli-

tuksen ehdotukset ovat osakkeenomistajien

nähtävinä viikon ajan ennen yhtiökokousta

yhtiön pääkonttorissa, osoitteessa Eteläesplana-

di 14, Helsinki. 

Yhtiökokoukseen on oikeus osallistua osak-

keenomistajalla, joka on viimeistään 19.3.1999

merkitty osakkeenomistajaksi Suomen Arvopa-

perikeskus Oy:n ylläpitämään Alma Media

Oyj:n osakasluetteloon. 

Saadakseen osallistua yhtiökokoukseen on

osakkeenomistajan ilmoittauduttava yhtiölle

kirjallisesti osoitteella  Alma Media Oyj, Aija

Paasu, PL 140, 00101 Helsinki tai puhelimitse

numeroihin (09) 507 8731 ja (03) 266 6831,

telefaxilla numeroon (09) 507 8774 sekä säh-

köpostilla osoitteeseen  aija.paasu@almamedia.fi

viimeistään 23.3.1999 kello 10.00 mennessä. 

Mahdolliset valtakirjat pyydetään toimitta-

maan edellä mainittuun osoitteeseen ilmoittau-

tumisajan kuluessa.

Osingonmaksu
Alma Media Oyj:n hallitus esittää, että vuo-

delta 1998 maksetaan osinkoa 4,00 mk osak-

keelta. Osinko maksetaan sille, joka on merkit-

ty täsmäytyspäivänä 29.3.1999 osakkeenomis-

tajaksi Suomen Arvopaperikeskus Oy:n pitä-

mään Alma Media Oyj:n osakasluetteloon.

Osingonmaksupäivä  on 7.4.1999.

TALOUDELLINEN
INFORMAATIO

Alma Media julkaisee
vuonna 1999 

kolme osavuosikatsausta.
Julkistukset ovat:

3 kk, tiistai 11.5.1999
6 kk, tiistai 10.8.1999
9 kk, tiistai 9.11.1999

Katsaukset julkaistaan
suomeksi ja englanniksi.

Julkaisuja voi tilata
osoitteella:

Alma Media Oyj
Konserniviestintä

PL 140
00101 Helsinki

tiedotus@almamedia.fi


5

Vuosi 1998 lyhyesti

AALLMMAA  MMEEDDIIAA  11999944  --11999988 (vuodet 1994 -1997 pro forma)

1998 1997 1996 1995 1994

Liikevaihto, Mmk 2 815 2 727 2 599 2 383 2 139
Liikevoitto, Mmk 242 270 245 202 156
Liikevoitto/liikevaihto, % 8,6 9,9 9,4 8,5 7,3
Sijoitetun pääoman tuotto (ROI), % 13,6 17,8 19,2 16,4 14,0
Omavaraisuusaste, % 51 47 46 46 35
Investoinnit, Mmk 219 661 283 152 306
Henkilöstö keskimäärin *) 2 905 2 818 2 825 2 627 2 826
*) Ei sisällä osa-aikaisia lehdenjakajia

Alma Media Oyj aloitti toimintansa 1.4.1998, jolloin Aamulehti-yhtymä Oy ja MTV-Yhtymä Oy sulautuivat
Alma Media Oyj:ksi. Konsernitasolla sulautuneet  yhtiöt ovat toimineet yhteiseen lukuun 1.1.1998 alkaen.

Mediamainonta Suomessa lisääntyi  Gallup-Mainostiedon ennakkotiedon mukaan 11 %  edellisvuodesta
5,7 mrd. mk:aan. Sanomalehtimainonta lisääntyi  11 %, televisiomainonta 7 %, aikakauslehtimainonta
17 % ja radiomainonta 19 %.

Iltalehden ulkoasua ja sisältöä uudistettiin voimakkaasti 1.4.1998 alkaen. Lukijat ottivat uudistuksen hyvin
vastaan, sillä Iltalehti oli yli 7 %:n levikin kasvullaan Suomen nopeimmin levikkiään kasvattanut
sanomalehti.

Huhtikuussa Alprint julkisti kolmevuotisen  investointiohjelman tuotantokoneistonsa uudistamiseksi.
Ohjelmaan liittyvien investointien määrä on yhteensä 250 Mmk.

Venäjän talousvaikeudet johtivat elokuusta alkaen ruplan arvon voimakkaaseen heikkenemiseen ja
graafisen alan tuotteiden vientimäärien vähenemiseen.

Lokakuussa vahvistettiin kaksi MTV:n toimintaan merkittävästi vaikuttavaa lakia: laki televisio- ja
radiotoiminnasta ja laki valtion televisio- ja radiorahastosta. Toimiluvan saaneiden kaupallisten
televisioyritysten täytyy maksaa 1.1.1999 alkaen valtion televisio-  ja radiorahastoon toimilupamaksua,
mikä on 60 Mmk:n liikevaihdosta 6,5 Mmk ja sen jälkeen 24,5 % toimilupamaksun alaisesta
liiketoiminnasta.

Alma Media Oyj myi marraskuussa omistamansa 28,4 %:n osuuden Alcap Oy:stä. Kaupasta kirjautui
konsernille 17 Mmk:n myyntivoitto.

Pohjolan Sanomat Oyj:stä tuli marraskuun lopussa  Alma Median konserniyhtiö ja Kainuun Sanomat Oy:stä
tuli Alma Median osakkuusyhtiö joulukuussa.

Alma Media esitteli vuoden aikana uusina Internet-palveluina mm. Jobline-rekrytointipalvelun ja sähköisen
DIME Markkinapaikan kiinteistöille, toimitiloille ja vapaa-ajankohteille. Alma Median suosituimmat
Internet-palvelut ovat MTV3 Internet, jolla on päivittäin noin 70 000 käyttäjää ja Iltalehti Online, jota
käyttää päivittäin 45 000 lukijaa. Alma Median Internet-palveluita käyttää päivittäin yli 125 000
suomalaista. 

Kauppalehti menestyi uudessa kilpailutilanteessa hyvin. Ilmoitustuottojen lisäksi lehti pystyi kasvattamaan
sekä levikkiään että levikkituottojaan. 

Aamulehti nousi Alpressin merkittävimmäksi tuloksen tekijäksi.

MTV3-kanava onnistui hyvin ohjelmakarttansa suunnittelussa. MTV3-kanavan katseluosuus oli vuoden
aikana 42,2 % kaikesta television katseluun käytetystä ajasta.


6

TOIMITUSJOHTAJAN KATSAUS

Vuodesta 1994 yhtäjaksoisesti jatkunut kan-

santalouden ja mediamarkkinoiden kasvu on

mahdollistanut joukkoviestintäyritysten terveen

kehityksen.  Kotimarkkinoiden hyvän kehityk-

sen lisäksi painotuotteiden vuosi vuodelta kas-

vaneet vientimäärät ovat merkittävällä tavalla

parantaneet alan kannattavuutta Suomessa.

Mediamainontaan käytetty markkamäärä kas-

voi edellisvuodesta 11 %.  Viiden viime vuoden

aikana mediamainontaan käytetty markkamää-

rä on lisääntynyt noin kahdella miljardilla mar-

kalla 5,7 miljardiin markkaan. 

Mediaryhmien markkinaosuudet ovat säily-

neet samaan aikaan yllättävänkin vakaina.

Television osuus mediamainonnasta on pysynyt

koko ajan viidenneksessä, aikakauslehtien

osuus on noussut lievästi ja vastaavasti sanoma-

lehtien osuus on laskenut hieman. Sanomalehti-

mainonnalla on edelleen keskeinen rooli, sillä

sen osuus on yli puolet kaikesta mediamainon-

nasta. Sanomalehdet ovat panostaneet viime

vuosina voimakkaasti palvelun eri osa-alueisiin

ja tuotekehitykseen, joiden avulla median kiin-

nostavuus mainostajien keskuudessa on säily-

tetty.  Mediamarkkinointia on tehostettu mm.

Kärkimedia-yhteistyön avulla, sisältöihin on

kiinnitetty erityistä huomiota ja tuotteiden

värillisyyttä on lisätty.  Aamulehti on ollut eri-

tyisen aktiivinen kaikilla näillä osa-alueilla. Se

on myös viime vuosina eräs nopeimmin  kan-

nattavuuttaan  parantanut sanomalehti. 

Kuluneena vuonna 100 vuotta täyttänyt

Kauppalehti sai taloussanomalehtimarkkinoille

suoran kilpailijan. Uusi kilpailutilanne vauhdit-

ti lehden kehittämistä. Kauppalehden toimenpi-

teet tuotteen laadun parantamiseksi otettiin

markkinoilla hyvin vastaan.  Kauppalehden

ilmoitustuotot lisääntyivät merkittävästi, minkä

lisäksi  sekä lehden levikki että  levikkituotot

kasvoivat kilpailutilanteesta huolimatta.

MTV:lle vuosi oli tuloksellisesti hyvä.

Myönteistä oli lisäksi  se, että Pohjoismainen

yhteistyö on lähtenyt hyvin käyntiin MTV3-

kanavan ja TV4:n välillä.  Televisio on mediana

suurten haasteiden edessä, sillä jo lähivuosina

Suomi tulee siirtymään Euroopan ensimmäisten

maiden joukossa digitaaliaikaan. Tämä on

luonnollista, sillä  Suomi on  maailman johtavia

maita uuden viestintätekniikan hyväksikäytös-

sä. Suomalaiset pitävät kärkipaikkoja tilastois-

sa, joilla mitataan Internetin käyttöä tai kannet-

tavien puhelinten yleisyyttä. 

Jotta uusi digitaalitekniikka palvelisi niin

katsojia kuin mainostajiakin mahdollisimman

hyvin, on digitaalitelevision aikaan voitava siir-

tyä joustavasti ja ilman ylimääräisiä esteitä.

Olisi hyvä, jos uusia sisältöjä voitaisiin kehitel-

lä jo analogisessa toimintaympäristössä, sillä

kanavamäärän moninkertaistuessa suurin puute

tulee Suomessa olemaan laadukkaasta kotimai-

sesta sisällöstä. Digitaaliseen aikaan siirtyminen

on miljardiluokan kokonaisinvestointina mer-

kittävä koko kansantaloudessa. Tästä syystä

investoinnin rahoituksen periaatteet olisi pää-

tettävä  mahdollisimman pian. Alalla toimivien

yritysten investointipäätöksiä helpottaisi mer-

kittävästi myös tieto siitä, milloin analogisen

signaalin lähettämisestä voidaan luopua. 

Painotuotteiden kasvaneet vientimäärät Ve-

näjälle ovat tukeneet viime vuosina graafisen

teollisuuden kannattavuuden parantumista niin

kotimaan markkinoilla kuin laajemmin koko

Skandinaviassa. Elokuussa ruplan arvon ro-

mahtamiseen kärjistyneillä Venäjän talousvai-

keuksilla on Suomen graafiselle teollisuudelle

merkittävämmät seurannaisvaikutukset kuin

pelkkä vientimäärien ja vientitulojen vähenemi-

nen. Tämä tulee vauhdittamaan markkinoilla

viime vuosina käynnissä ollutta konsolidointi-

kehitystä. 

Alma Media on panostanut vuosittain run-

saat  20 miljoonaa markkaa ns. uuden ajan

mediaan. Kuluvan vuoden alussa konsernin uu-

den median toiminnot organisoitiin siten, että

varsinainen liiketoiminta eriytettiin  omaan yh-

tiöön ja uuden median perustutkimus- ja tuote-

kehitystoiminta omaan yhtiöön. Uuden median

kehityspanostuksia jatketaan lähivuosinakin

vähintään nykyisellä tasolla. Varsinaisen liike-

toiminnan kassavirta on vielä negatiivinen,

mutta tavoitteena on sen kääntäminen po-

sitiiviseksi  kahden vuoden kuluessa.

Perustuotteiden tuotekehitys, konsernisyner-

giat, yhteistyö muiden yritysten kanssa ja

panostukset uuteen mediaan ovat Alma Median

liiketoiminnan keskeiset painopistealueet. Pai-

nopistealueisiin keskittymisellä ja aktiivisella

osinkopolitiikalla tavoitellaan omistajia tyydyt-

tävää osakkeen arvon kehitystä ja Alma Me-

dian säilymistä kiinnostavana sijoituskohteena

myös tulevaisuudessa. Alma Median ensimmäi-

nen vuosi sujui kokonaisuudessaan varsin hyvin

ja odotusten mukaan.

Haluan esittää kiitokset kuluneesta vuodesta

koko henkilöstölle sekä Alma Median yhteis-

työkumppaneille ja sidosryhmille.  

Matti Packalén 

toimitusjohtaja


8

JOURNALISTIN
PUHEENVUORO

Vaikeneva valtiomahti?

“Miksi lehdistö vaikenee?” -otsikolla julkais-

tiin juuri joulun alla akateemikko Pekka Jauhon

kiinnostava tutkielma Viikko-Kalevassa. Sen läh-

tökohtana oli näkemys, että “lehtien sisältö on

yhdenmukaistunut ja mielipiteiden kirjo kaventu-

nut” ja että “kehitys on vaarallista demokratian

toimivuudelle”. Kannanotot perustuvat “jokaisen

laajasti lehdistön kirjoittelua seuranneen” havain-

toihin.

Kirjoitus on kiinnostava juuri siksi, että väite

“sisältöjen yhdenmukaistumisesta” ja “mielipide-

kirjon kapenemisesta” ei ole kovin harvinainen.

Tällä kerralla kirjoittaja on akateemikko ja maan

neljänneksi suurimman lehden merkittäviä omista-

jia. 

Jauho tekee pääasiassa kysymyksiä, esimerkik-

si “voidaanko jo puhua uudenlaisesta vapaaehtoi-

sesta lehdistön itsesensuurista?”.

Kerran kirjoituksessa mainitaan sana konserni:

“Lehdistö on myös yhä enemmän alkanut ottaa

konsernitason toimituspoliittisia kannanottoja,

joita se on toteuttanut valikoimalla julkaistut reak-

tiot jopa yleisönosastossa. Onko tämä demokraat-

tisen lehdistön tehtävä?”

Akateemikko kertoo tiedossaan olevan “hyvin

laadukkaita ja aiheellisia artikkeleita, jotka on

hylätty, koska ne eivät sovi toimituksen omaksu-

maan julkaisupolitiikkaan”.

Pekka Jauho on oikeassa vaa-

tiessaan, että “lehden on siedet-

tävä myös sen valitsemasta lin-

jasta radikaalistikin poikkeavia

mielipiteenilmaisuja, edellyttäen,

että ne ovat järkeviä”. 

Vaikka nykylehdistöllä on

resursseja julkaista laajojakin

keskusteluosastoja, joissa lehden

linja pannaan kyseenalaiseksi,

kaikki tarjottu ei koskaan leh-

teen mahdu.

EU-kritiikkiä riittää

Pekka Jauhon yhtenä esi-

merkkinä ovat EU:n vaikeudet,

joista lehdistö kuitenkin vaike-

nee ja joista hän itse esittää

kovaa faktaa: “EU:n suhteelli-

nen elintaso on alentunut suh-

teessa Yhdysvaltoihin ja Japa-

niin. ”Itse olen yllättänyt niiden

lehtien julkaisupolitiikasta, joita

syystäkin voidaan kutsua EU-

myönteisiksi. Unionin vastoin-

käymisistä kerrotaan laajasti, ja

arvostelijat ovat saaneet puheen-

vuoronsa.

Jauhon toinen laaja esimerkkiryväs koskee

energiapoliittista ohjelmaa: “Lehdistön tulisi vaa-

tia, että maalle saadaan aikaan realistinen ja tie-

teellisiin sekä teknillisiin tosiasioihin perustuva

energiapoliittinen ohjelma . . .”

Lehdistö on vuosikaudet yhä uudelleen vaati-

nut energiapoliittista ohjelmaa. Osa on puolusta-

nut ydinvoimaa, osa kallistunut muiden energia-

lähteiden kannalle, mutta kokonaisohjelmaa leh-

distö on yksiäänisesti tivannut. Mitään “konserni-

tason toimituspoliittisia kannanottoja”, joiden

mukaan lehtien sisältöä ohjailtaisiin, ei ole ole-

massa - eikä voisi ollakaan.

Säälittä vääryyksistä

Kirjoittajan mukaan “lehdistön tulisi säälimät-

tömästi käydä havaitsemiensa epäkohtien kimp-

puun ja pyrkiä painostamaan europarlamentaarik-

koja toimimaan . . .”. Hän tarkoittaa mm. euro-

parlamentaarikkojen matkakorvauksia. Ne ovat

lehdistön kestoaiheita.

Jauho kehottaa meitä - aivan oikein - valppau-

teen, kun havaitaan vääriä ja yleisen oikeustajun

vastaisia asioita. Jospa otetaan esimerkeiksi radi-

kaalejakin seurauksia saaneet Sundqvist- ja Ven-

namo-jupakat.

Kummassakin oli lehdistön rooli jo startissa

ratkaiseva. Sonera-prosessi lähti liikkeelle Talous-

sanomien uutisesta. Pääjohtajan erottamisenkin

syynä oli Soneran hallituksen puheenjohtajan

mukaan asiasta noussut “häly”. Kukaan ei tiedä,

kuinka paljon väärinkäytöksiä pystytään lehdistöl-

tä salaamaan. Valitettavasti vain muutamalla tie-

dostusvälineellä maassamme, lähinnä Yleisradiolla

ja Helsingin Sanomilla, on resursseja irrottaa pit-

käksikin aikaa useita toimittajia ns. tutkivaan

journalismiin.

Arvostelu pitää hereillä

Lehdistön omistuksen keskittymisestä huoli-

matta uutiskilpailu on itse asiassa kiristynyt, sillä

jo vuosikymmenien ajan alueellinen mielipidekirjo

on ollut lähinnä kuriositeetti. 

Ei Kansan Lehti tai Hämeen Yhteistyö oikeasti

voinut Aamulehdelle mitään. Sama faktinen tilan-

ne on maan kahdessa viimeisessä neljän sanoma-

lehden kaupungissa, Porissa ja Oulussa, joissa olen

saanut valtalehden toimitusta johtaa kykenemättä

kuitenkaan pieniä “kilpailijoita” tappamaankaan.

Valta-asemaan päässeet lehdet ovat itse sisäis-

täneet sitoutumattoman moniarvoisuuden. Jos leh-

distö olisi aivan sellaista, kuin muutaman media-

kriitikon antamasta kuvasta voisi päätellä, kuka

sellaisista lehdistä maksaisi, kuka niihin luottaisi?

Toisaalta meidän pitää olla kiitollisia heille,

jotka luulevat meidän vain pelkäävän ja makoile-

van, sillä ainoastaan jatkuva pyrkimys parempaan

takaa sanomalehtien elinmahdollisuudet.

Erkki Teikari
vastaava päätoimittaja
Satakunnan Kansa
Kuva: Antti Suominen


9

Alma Median liiketoimintayksiköistä sanoma-

lehtiä kustantava Alpress ja televisio- ja radio-

liiketoimintaa harjoittava  MTV toimivat  pel-

kästään kotimaan markkinoilla.  MTV:n talou-

delliseen kehitykseen vaikuttaa Suomen media-

markkinoiden  lisäksi Ruotsin markkinoiden

kehitys, sillä MTV  Oy on runsaan   23 %:n

osuudella suurin omistaja Ruotsin kaupallisessa

valtakunnallisessa televisioyhtiössä TV4
AB:ssä.  Alma Media -konsernin graafisesta

teollisuudesta vastaavan Alprint-konsernin

taloudelliseen kehitykseen vaikuttavat koti-

maan markkinatilanteen lisäksi tärkeimpien

vientimarkkinoiden Skandinavian ja Venäjän

kehitys. Vientimarkkinoiden talouskehityksen

lisäksi erityisesti  Ruotsin kruunun kurssilla on

varsin keskeinen merkitys Alprintin vientimah-

dollisuuksiin.  Alprintin   liikevaihdosta viennin

osuus on viime vuosina ollut noin 40 %.   Alma

Media -konsernin 2,8 miljardin markan  liike-

vaihdosta viennin osuus oli viime vuonna

13 %.  

Alma Media -konsernin kannalta keskeisin

toimintaympäristötekijä on Suomen media-

markkinoiden kehitys. Alma Media -konsernin

tuotoista lähes 60 % koostuu  Alpressin sano-

malehtien ilmoitusliikevaihdosta   ja MTV:n

mainosajan myynnin liikevaihdosta. Suorien

vaikutusten lisäksi  mediamarkkinoiden muu-

tokset heijastuvat epäsuorasti Alprintin tuottoi-

hin. Mediamainonnan kasvu sanomalehdissä ja

aikakauslehdissä mahdollistaa myös toimituk-

sellisten sivujen lisäämisen. Luonnollisesti

mediamarkkinoiden kasvu lisää myös erilaisten

mainospainotuotteiden kysyntää.

Keskeisiä tekijöitä mediamarkkinoiden muu-

toksia ennakoitaessa  ovat kokonaistuotannon

kehityksen lisäksi kuluttajien käytettävissä ole-

vien tulojen  ja  työttömyysasteen muutokset.

Mediamainontaan  käytetty markkamäärä on

kasvanut  Suomessa  1990-luvun aikana  2 mil-

jardilla markalla.  Mediamarkkinoiden kasvu

on viime vuosina ollut selvästi  kokonaistuotan-

non kasvua nopeampaa. 

Suomen kokonaistuotannon  kasvuvauhti

säilyi  vuonna 1998  edelleen  varsin ripeänä.

Eri taloudellisten tutkimuslaitosten ennusteiden

mukaan BKT kasvoi noin 5 % eli lähes edellisen

vuoden ennätysvauhtia.  Kokonaistuotannon

kasvu on muutamana aikaisempana vuonna

perustunut teollisuustuotannon ripeään kas-

vuun.  Viime vuonna teollisuustuotannon osuus

kasvusta oli enää noin puolet. Kasvua on yhä

enenevässä määrin pystynyt ylläpitämään vil-

kastunut kotimaan kauppa ja  rakentaminen.

TOIMINTAYMPÄRISTÖ Kehityksen ennakoidaan jatkuvan samansuun-

taisena myös kuluvan vuoden ajan. Talouden

kasvu jatkuu, mutta kasvuvauhti  hidastuu.  

Vuonna 1997 tehty kaksivuotinen tulorat-

kaisu on voimassa tammikuulle 2000 saakka.

Tuloratkaisu yhdessä kuluvalle vuodelle päätet-

tyjen tuloveronkevennysten kanssa turvaavat

sen, että kuluttajien ostovoima kasvaa edelleen

varsin nopeasti. Lisäksi kotitalouksien reaalista

ostovoimaa lisää työttömyysasteen alentumi-

nen. Tilastokeskuksen mukaan työttömyysaste

oli joulukuussa 1998 10,6 % (11,9 % 1997).

Työttömyysasteen  odotetaan alentuvan edel-

leen myös kuluvan vuoden aikana.  Etlan arvi-

on mukaan kotitalouksien reaalitulojen odote-

taan lisääntyvän  edellisvuodesta 3 % ja yksi-

tyisen kulutuksen arvioidaan lisääntyvän hie-

man tätäkin enemmän. 

Kuluttajien luottamusta on lisännyt mm.

noin 1 %:n tasolla säilynyt inflaatio ja alentu-

neet markkinakorot.  Uusien lainojen viitekor-

koina useimmin käytetyt liikepankkien prime-

korot  laskivat vuoden aikana selvästi alle nel-

jään prosenttiin. Kolmen kuukauden Helibor-

korko oli vuoden päättyessä 3,3 %. 

MeritaNordbanken ennustaa Ruotsin

talouskasvun säilyvän lähivuosien aikana

vakaalla 2,5 - 3 %:n tasolla. Ennusteen mukaan

työllisyys tulee edelleen  paranemaan eikä in-

flaation odoteta oleellisesti kiihtyvän lähivuosi-

na. Vuonna 1998 kuluttajahintojen nousu

Ruotsissa oli hitainta  koko EU-alueella.  Myös

julkisen talouden kohentumisen ja  vaihtotaseen

ylijäämän kasvun  odotetaan edelleen jatkuvan.

Kruunun odotetaan vahvistuvan nykyiseltä var-

sin alhaiselta tasoltaan sekä markkaa että  euro-

valuuttoja vastaan.

Graafisen teollisuuden vientimarkkinoista

Venäjän markkinoilla on Skandinavian lisäksi

merkitystä myös kotimaan kapasiteettitilannet-

ta silmällä pitäen.  Venäjä joutui päästämään

elokuussa 1998 ruplan kellumaan, minkä seu-

rauksena  ruplan arvo heikkeni erittäin nopeas-

ti. Tämä yhdessä maan pankkijärjestelmän vai-

keuksien kanssa vaikuttivat kielteisesti Venäjän

ulkomaankauppaan ja  erityisesti sellaisten yri-

tysten toimintaan, joiden tulot olivat pääosin

ruplamääräisiä.  

Venäjän viennin alentuminen  näkyi ylimää-

räisenä hintapaineena myös Suomen markki-

noilla ja länsiviennissä, koska monet painotalot

ovat rakentaneet uutta kapasiteettia Venäjän

markkinoita silmälläpitäen. Paperin hinnat oli-

vat  vuonna 1998 lievästi korkeammalla tasolla

kuin vuotta aikaisemmin. 

12

9

6

3

0

-3

1993   1994   1995   1996   1997   1998E

Bkt
Yksit.kulutus
Mediamainonta

Lähteet: Tilastokeskus, Gallup-Mainostieto Oy

6

5

4

3

2

1

0

Muu
Radio
TV
Aikakauslehdet
Sanomalehdet

1993 1994 1995 1996 1997 1998

Lähde: Gallup-Media ja Gallup-Mainostieto Oy

Mediamainonta, mrd. mk

Mediamainonta, BKT:n muutos ja
yksityinen kulutus, %


10

Kilpailutilanne

Vuoden 1998 toukokuussa Sanoma Osake-

yhtiö, Helsinki Media ja WSOY  ilmoittivat sulau-

tumisestaan uudeksi Sanoma-WSOY Oyj -nimi-

seksi viestintäalan yhtiöksi. Sulautumisen on

määrä tapahtua 1.5.1999. Yhtiön liikevaihto on

noin 8 miljardia markkaa.

Kesäkuussa  julkistettiin sopimus  TS-Yhty-

män ja Helsinki Median kaupallisten painotoi-

mintojen  yhdistämisestä vuoden 1999 alusta

alkaen. Uuden kokonaisuuden emoyhtiö on

Hansaprint Oy, jonka tytäryhtiöksi tuli yhtiöi-

tetty Helsinki Media Paino. TS-Yhtymä omistaa

uudesta yhtiöstä 60 prosenttia ja Helsinki

Media 40 prosenttia. Kokonaisuuden liikevaih-

to on noin 600 miljoonaa markkaa.

Sanoma Osakeyhtiön ja WSOY:n sulautu-

misilmoituksen seurauksena Kustannusosake-

yhtiö Otava lunasti ensin elokuussa itselleen

WSOY:ltä  50 %:n omistukset Yhtyneet Kuva-

lehdet Oy:stä,  Suuri Suomalainen Kirjakerho

Oy:stä ja Acta Print Oy:stä.  Joulukuussa  Kus-

tannusosakeyhtiö Otava  myi  80 % Acta Print

Oy:n osakkeista Edita Oy:lle. Editan painotoi-

mintojen liikevaihto on kaupan jälkeen noin

450 miljoonaa markkaa.

Mikkelissä sijaitsevan Helprint Oy:n omistus

siirtyi elokuussa kanadalaiselle Quebecor Prin-

ting Inc:lle. Quebecor hankki markkinoilta  hal-

lintaansa  lähes 100 % ruotsalaisesta Tryckin-

vest i Norden AB:n osakekannasta, joka omisti

mm. Helprint Oy:n  runsaan vuoden.  Quebecor

Printingin liikevaihto oli vuonna 1997 noin 25

miljardia markkaa. Euroopan osuus tästä oli

noin viisi miljardia. Yhtymän päätoimipaikka

sijaitsee Montrealissa Kanadassa ja Euroopan

toimintoja johdetaan Pariisista. Yhtymän palve-

luksessa on 28 000 henkeä. Helprint on Poh-

joismaiden suurin syväpaino, ja sen liikevaihto

oli vuonna 1997 runsaat 500 miljoonaa mark-

kaa. 

Vuosi 1998 oli Helsinki Median pääosin

omistaman kaupallisen televisiokanava Ruutu-

nelosen ensimmäinen täysi toimintavuosi.

Kanava kattaa noin 70 %  Suomen kotitalouk-

sista. Kanava ei ole päässyt sille asetettuihin

tavoitteisiin. Kanavan katsojaosuus on  edelleen

alle 10 %. 

Sanoma-WSOY  -konserniin  kuuluva Talous-

sanomat-lehti tarkistutti levikkinsä vuoden 1998

lopulla.  Runsaan vuoden ilmestyneen lehden

levikki oli vajaat 12 500 kappaletta. Samalle koh-

deryhmälle suunnatun Kauppalehden levikki oli

runsaat 80 000  kappaletta.

Monet suomalaiset viestintäyritykset ilmoit-

tivat listausaikeistaan vuoden 1998 aikana.

Aikaisemmin Helsingin Pörssin I-listalla notee-

rattu Talentum Oyj siirtyi pörssin päälistalle

joulukuussa 1998. Talentum  on ilmoittanut,

että se aikoo listata  lähivuosina uusmediaan

erikoistuneen tytäryhtiönsä.  Sanoma Oy osti

kesäkuussa  20 % mm.  pääkaupunkiseudulla,

Turussa ja Tampereella ilmaisjakelulehtiä kus-

tantavasta Janton Oy:stä. Myös Janton Oy  on

ilmoittanut tutkivansa mahdollisuudet listautua

Helsingin Pörssiin.  Jyväskyläläinen Keskisuo-

malainen Oy on ilmoittanut aikeistaan listautua

pörssiin vuoden 1999 aikana.  Yhtiö julkaisee

itse mm. Keskisuomalainen-nimistä sanomaleh-

teä, minkä lisäksi se omistaa lähes 50 % Keski-

Suomen Media Oy:stä, joka kustantaa useita

sanomalehtiä. 

Lainsäädäntö
Televisio- ja radiotoiminnasta vahvistettiin

kaksi uutta lakia lokakuussa: laki televisio- ja

radiotoiminnasta ja laki valtion televisio- ja

radiorahastosta. Lait tulivat voimaan 1.1.1999.

Uusilla laeilla järjestetään julkisen palvelun

yleisradiotoiminnan sekä kaupallisten televisio-

ja radioyhtiöiden taloudelliset suhteet ja toteu-

tetaan EU:n televisiodirektiivi. 

Uudella lailla turvataan ennen muuta Yleis-

radio Oy:n rahoitus. Siksi toimiluvan saaneiden

kaupallisten televisioyritysten pitää maksaa val-

tion televisio- ja radiorahastoon toimilupamak-

sua. Maksuvelvollisuus alkaa, kun yrityksen lii-

ketoiminta saavuttaa 20 miljoonan markan

rajan, ja maksu kasvaa asteittain liikevaihdon

lisääntyessä.  60 miljoonan markan liikevaih-

dosta maksu on 6,5 miljoonaa markkaa ja sen

ylittävältä osalta 24,5 %.  MTV:lle uudistus

merkitsee maksupohjan laajentumista nykyises-

tä, koska mm. sponsorointi luetaan toimilupa-

maksun piiriin.     

Mediamarkkinat
Verrattaessa Suomen mediamarkkinoiden

jakaumaa esimerkiksi USA:n  ja EU-maiden vas-

taavaan jakaumaan, havaitaan  Suomelle erityi-

senä piirteenä sanomalehtimainonnan poikkea-

van suuri  ja  vastaavasti televisiomainonnan

pieni osuus.  Suomessa sanomalehdistön osuus

mediamainonnasta oli 56 %, kun vastaava

osuus EU:ssa ja USA:ssa on  alle 40 %. Suomes-

sa televisiomainonnan osuus on ainoastaan

20 % kaikesta mediamainonnasta. USA:ssa tele-

vision osuus on 37 % ja EU-maissa keskimäärin

31 %. Suomen ja Ruotsin mediamarkkinoiden

jakaumat ovat lähellä toisiaan.

Mediamainontaan käytetty markkamäärä on

kasvanut  Suomessa  yhtäjaksoisesti vuodesta

1993 lähtien.  Viime vuonna mediamainontaan

käytettiin Gallup-Mainostieto Oy:n tammikuus-

sa julkaiseman ennakkotiedon mukaan  5,7 mil-

15

10

5

0

-5

Lähteet: Tilastokeskus, Sanomalehtien Liitto

1994     1995      1996     1997     1998

Työttömyysaste
Levikin kehitys

Työttömyysaste ja 
lehtien levikkikehitys

(1-7 kertaa viikossa ilmestyvät sanomalehdet)


11

jardia markkaa, mikä oli  11 % enemmän kuin

edellisenä vuonna. Sanomalehtimainonnan kas-

vu ylsi muutaman vuoden tauon jälkeen alan

keskimääräiseen kasvuun. Sanomalehtimainon-

taan käytettiin yhteensä 3,2 miljardia markkaa,

mikä oli 11 % enemmän kuin vuotta aiemmin

ja 56 % kaikesta mediamainonnasta.

Vuoden 1998 aikana Suomeen perustettiin

useita uusia aikakauslehtiä. Suurista mediaryh-

mistä aikakauslehtimainonta kasvoi ripeimmin

eli 17 %. Aikakauslehtimainonnan osuus

mediamainonnasta kohosi prosenttiyksiköllä

16 %:iin.  Kaikkiaan aikakauslehtimainontaan

käytettiin 930 miljoonaa markkaa.  Sekä sano-

ma- että aikakauslehtimainonnan osuutta kas-

vattivat lisääntyneet matkapuhelinpalvelu- ja

automainonta sekä rekrytointi-ilmoittelu. 

Televisiomainonnan kasvu jäi alan keskiar-

voa alhaisemmaksi huolimatta siitä, että mai-

nosaika lisääntyi uuden kaupallisen kanavan

myötä edellisvuodesta. Televisiomainonnan

kasvu jäi 7 %:iin. Samalla televisiomainonnan

osuus kaikesta mediamainonnasta  aleni pro-

senttiyksiköllä 20 %:iin. Televisiomainonnasta

MTV3-kanavan osuus oli 88 %. Televisiomai-

nonnan ennakoitua heikompi menestyminen

johtui mainosmarkkinan pirstoutumisesta sekä

mm. siitä, että televisiolle tärkeiden mainosta-

jien kuten elintarviketuotemerkkien ja kaupan

ketjujen mainonta jäi ennakoitua alhaisemmal-

le tasolle.

Radiomainonnan osuus on Suomessa edel-

leen ainoastaan vajaat 4 % kaikesta mediamai-

nonnasta. Radiomainonta lisääntyi edellisvuo-

desta peräti 19 %. Muutos selittyy Radio

Novan kasvaneella mainonnalla.  Ensimmäistä

täyttä vuottaan toiminut Radio Nova keräsi

25 % kaikesta radiomainonnasta. 

Internetissä tapahtuvan mainonnan määräk-

si arvioitiin 22  miljoonaa markkaa eli 140 %

edellisvuotista enemmän. Tämä oli  kuitenkin

ennakoitua vähemmän, sillä vuosi sitten verk-

koyhtiöiden odotettiin nelinkertaistavan mai-

nostulonsa. Pienistä mediamuodoista elokuva-

mainonta kasvoi 56 % ja ulkomainonta 9 %.

Tässä esitetyt luvut eivät sisällä suoramainon-

taa. Suoramainonnan kasvu jäi vuonna 1998

mediamainonnan kasvua alhaisemmaksi.

4

3,5

3

2,5

2

1,5

1

0,5

0

Tammi  Huhti    Heinä    Loka     Tammi   Huhti    Heinä    Loka
1997        1998

3kk Helibor, kuukausikeskiarvo
Kuluttajaindeksi, vuosimuutos, %

Lähde: Suomen Pankki

Sanomalehdet, 37 %
TV, 37 %
Aikakauslehdet, 13 %
Radio, 12 %
Ulkomainonta, 1 %

Lähde: NTC Publications Ltd.

Sanomalehdet, 39 %
TV, 31 %
Aikakauslehdet, 19 %
Radio, 5 %
Ulkomainonta, 5 %
Elokuvat, 1 %

Lähde: NTC Publications Ltd.

Inflaatio ja markkinakorot, %

EU mediamainonta 1997
63 mrd. ECU

USA mediamainonta 1997
105 mrd. USD

104,0

102,0

100,0

98,0

96,0

94,0

92,0

90,0
Tam Hel Maa Huh Tou Kes Hei Elo Syys Lok Mar Jou

FIM/SEK
FIM/DEM
FIM/USD

Lähde: Suomen Pankki2.1.1998 = 100

Tam Hel Maa Huh Tou Kes Hei Elo Syys Lok Mar Jou Tam

FIM/RUB
DEM/RUB
USD/RUB

25

20

15

10

5

0

Lähde: Venäjän keskuspankki

Länsimarkkinoiden 
valuuttakurssit 1998 Ruplan valuuttakurssi 1998

Sanomalehtipaperi/Newsprint
LWC

Lähde: Metsäteollisuus ry

130

120

110

100

90

80

70

60
94         95           96            97           98            99
Tammi       Tammi         Tammi         Tammi         Tammi          Tammi

Tammi 1991 = 100

Paperin vientihinta


12 

Pohjolan Sanomat Oyj:stä tuli
Alma Median konserniyhtiö

marraskuussa 1998. Yhtiö
julkaisee Kemissä ilmestyvää

Pohjolan Sanomat 
-sanomalehteä.

Pohjolan Sanomain lisäksi
Kemi on kuuluisa
ainutlaatuisesta
LumiLinnastaan.

Kuva: Veikko Aitamurto

Porissa ilmestyvä 
Satakunnan Kansa on 

konsernin vanhin lehti.
Lehti vietti vuonna 1998 

125-vuotisjuhliaan.
Porissa on järjestetty

vuodesta 1966
kansainvälisiä 

Pori Jazz Festivaleja.
Kuva: Heikki Westergård


14

450 000

400 000

350 000

300 000

250 000
1994    1995    1996    1997    1998

Lähde: Sanomalehtien Liitto

Sanomalehti-ilmoittelu 
palstametreinä

ALPRESS

Alma Median lehtien kustantaminen on keski-

tetty Alpress-konserniin. Alpressin lehdistä val-

takunnallisia ovat kuutena päivänä viikossa

ilmestyvä Iltalehti, arkipäivisin ilmestyvä Kaup-

palehti sekä sen osana kaksi kertaa kuukaudes-

sa ilmestyvä Kauppalehti Optio. Alpressin seit-

semänpäiväiset sanomalehdet ovat Aamulehti,

Satakunnan Kansa, Lapin Kansa ja Pohjolan

Sanomat, jotka kaikki ovat alueellisia ykkösleh-

tiä. Näiden lehtien lisäksi Alpress julkaisee kol-

meatoista paikallislehteä ja kuutta kaupunki- ja

ilmaisjakelulehteä. Alpressin sanomalehtien

yhteenlaskettu levikki on yli 520 000 ja ilmais-

jakelulehtien painos on noin 150 000 kappalet-

ta. Yhteensä lehdillä on lähes 2 miljoonaa luki-

jaa. Alpressin markkinaosuus Suomen päiväleh-

tien yhteenlasketusta levikistä oli vuoden lopus-

sa 20 %. Alpress-konsernin emoyhtiönä toimii

Alpress Oy.

Markkinatilanne
Talouden voimakkaasta kasvusta huolimatta

sanomalehtien levikit laskivat Suomessa keski-

määrin 1,6 %. Päivälehtien eli 4-7 kertaa vii-

kossa ilmestyvien sanomalehtien levikit laskivat

keskimäärin 0,4 % ja 1-3 kertaa viikossa ilmes-

tyvien sanomalehtien levikit laskivat 4,3 %.

Kehitys oli kuitenkin epäyhtenäistä, sillä ke-

vään 1998 levikintarkastusten mukaan noin

puolet päivälehdistä kasvattivat levikkiään. Ilta-

päivälehtien kokonaismyynti oli vuonna 1998

2 % edellisvuotista suurempi. 

Alpressin lehtien levikit kasvoivat keskimää-

rin runsaat 2 %, joten niiden kehitys oli edel-

leen selkeästi alan keskimääräistä kehitystä

myönteisempi. Myös Alpressin levikkituotot

olivat yli 2 % edellisen vuoden levikkituottoja

suuremmat. Alpressin suurista lehdistä ainoas-

taan Lapin Kansan levikki laski lievästi. Paikal-

lislehtien levikkikehitys oli epäyhtenäisempää.

Erityisen hyvä levikkikehitys oli Iltalehdessä ja

Kauppalehdessä. Iltalehti oli  yli 7 %:n kasvul-

laan Suomen nopeimmin levikkiään kasvatta-

nut sanomalehti. Kauppalehti puolestaan pystyi

kasvattamaan sekä levikkiään että levikkituot-

tojaan tilanteessa, jossa taloussanomalehti-

markkinoille tuli uusi aggressiivista markki-

nointia harjoittava kilpailija. 

Gallup-Mainostiedon ennakkotiedon mukaan

sanomalehtimainonnan osuus koko media-

mainonnasta säilyi vuonna 1998 korkealla

56 %:n tasolla. Sanomalehtimainontaan käytetty

markkamäärä kasvoi edellisvuodesta 11 %,

mikä  vastasi koko mediamainonnan keskimää-

räistä kasvua. Sanomalehtien Liiton mukaan

sanomalehtien ilmoitusvolyymi oli noin 7 %

edellisvuotista suurempi. 

Kaikkien Alpressin suurten lehtien vertailu-

kelpoinen ilmoitusmyynti kasvoi edellisvuodes-

ta. Keskimäärin ilmoitusmyynti kasvoi runsaat

11 %. Erityisesti Lapin Kansan, Aamulehden ja

Kauppalehden ilmoitusmyynnin kasvu oli ripe-

ää. Kaikkien lehtien sivumäärät ylittivät edelli-

sen vuoden tason sekä toimituksellisten että

maksullisten ilmoitussivujen osalta.

Voimakkaan kasvun vuosi
Alpressin liikevaihto kasvoi 9 % 1 101 Mmk:aan

(1 014 Mmk). Liikevaihdosta ilmoitusliikevaih-

toa oli 53 % (50%) ja levikkiliikevaihtoa 45 %

(47 %). Kaikki Alpressin yksiköt kasvattivat

sekä levikki- että ilmoitusliikevaihtoaan. Run-

saan 26 miljoonan markan muu liikevaihto

koostui Aamujakelu Oy:n konsernin ulkopuoli-

sesta laskutuksesta, Treffi-liitteen tuotoista sekä

sähköisten tuotteiden ilmoitus- ja tilauslasku-

tuksesta. 

Alpressin kokonaisinvestoinnit olivat

118 Mmk (27 Mmk). Investoinneista 15 Mmk

kohdistui erilaisiin tietojärjestelmiin, ohjelmis-

toihin ja atk-laitteisiin ja 97 Mmk kohdistui eri

kustannus- ja lehtiyhtiöiden osakkeisiin. Vuo-

den aikana Alpress teki julkisen ostotarjouksen

Pohjolan Sanomat Oyj:stä, minkä seurauksena

sen omistusosuus nousi 78 %:iin yhtiön osak-

keista. Ennen syyskuussa 1998 julkistettua

ostotarjousta Alpress omisti 44  % yhtiön osak-

keista. Lisäksi Alpress osti vuoden aikana mm.

27 % Kainuun Sanomain Kirjapaino Oy:n

osakkeista, 25 % asiakaslehtiä kustantavasta

Lehdentekijät-konsernista ja hankki omistuk-

seensa Hervannan Sanomia kustantavan Kus-

tannus Oy Otsikon koko osakekannan.

Vuoden 1998 alkupuolella Iltalehteä uudis-

tettiin voimakkaasti. Tuolloin  mm. lehden pai-

natus siirrettiin Vantaalta Tampereelle, Poriin

ja Jyväskylään. Painatuksen siirto arkilehtien

osalta  Tampereelle ja viikonloppuisin Poriin

aiheutti muutoksia myös Aamulehden ja Sata-

kunnan Kansan painatus- ja jakelujärjestelyi-

hin. Iltalehden uudistamiseen liittyvät kehitys-

ja markkinointipanostukset  sekä uuden kilpai-

lutilanteen vaatimat panostukset Kauppaleh-

teen lisäsivät oleellisesti Alpressin kuluja edelli-

seen vuoteen verrattuna. Alpressin hyvän tulok-

sen ansiosta maksetut kannustepalkkiot lisäsi-

vät henkilöstökuluja yhteensä lähes 8 Mmk.

Alpressin ja Alprintin välinen sisäinen hin-

noittelujärjestelmä muutettiin. Vuonna 1998

käytössä ollut hinnoittelujärjestelmä paransi

Alpressin vuoden 1998  liikevoittoa noin  30


15

Vastaava päätoimittaja
Lauri Helve Kauppalehden

100-vuotisjuhlassa.
Kuva: Kaius Hedenström

miljoonalla markalla ja heikensi vastaavalla

määrällä Alprintin liikevoittoa.  Aikaisemmasta

kirjaustavasta poiketen Satakunnan Kirjateolli-

suus Oy:n osakkeiden hankinnasta aiheutuva

10 Mmk:n liikearvopoisto on kirjattu emoyhti-

ön sijaan Alpress Oy:lle. Myös vertailuvuoden

liikevoitto on korjattu vastaamaan tätä kirjaus-

tapaa.

Alpressin liikevoitto oli 150 Mmk (120 Mmk),

mikä vastaa 14 % liikevaihdosta (12 %). Kaikki

Alpressin yksiköt ylsivät ennakoitua parempiin

tuloksiin. Yksiköistä ainoastaan Kauppalehden

tulos heikkeni edellisvuoteen verrattuna, mutta

sekin selvästi ennakoitua vähemmän. Kauppa-

lehti oli uudessa kilpailutilanteessakin Alpressin

suhteellisesti kannattavin yksikkö. Eniten kan-

nattavuuttaan paransivat tulosyksiköistä Aamu-

lehti ja Lapin Kansa. 

Alpressin  henkilöstön kirjavahvuus oli tilikau-

den lopussa 2 216 (2 004), josta osa-aikaisia työn-

tekijöitä oli 1 075 (1 018). Henkilöstön työvah-

vuudet olivat samaan aikaan 2 135 (1 939) ja 1 038

(1 001).

Valtakunnalliset lehdet
Iltalehden kohdalla toteutettiin vuoden aikana

useita merkittäviä muutoksia. Lehden formaatti

muutettiin huhtikuun alusta lukien eurotabloidis-

ta normaaliksi tabloidiksi ja samalla siirryttiin

kahdesta paperilaadusta arkisin pelkkään eri-

koissanomalehtipaperilaatuun. Lehden muut-

tuminen kauttaaltaan arkisin neliväriseksi

mahdollisti myös lehden yleisilmeen uudista-

misen. Jotta lehti saatiin aikaisemmin useam-

piin myyntipisteisiin, painatus hajautettiin

arkisin kahteen lehtipainoon. Asiakkaat otti-

vat lehden uudistukset positiivisesti vastaan.

Iltalehden levikki on jatkanut kasvuaan. Vaik-

ka lehti luopui arkilehdissä kiiltävän aika-

kauslehtipaperin käytöstä, kasvoivat lehden

ilmoitustuotot edelliseen vuoteen verrattuna. 

Kilpailutilanne on säilynyt iltapäivälehtimark-

kinoilla erittäin kireänä. Iltalehti maksaa arkisin

5 markkaa ja viikonloppuisin 10 markkaa. Kil-

pailija nosti vuoden aikana viikonvaihdenume-

ronsa 8 markkaan. Hintaerosta huolimatta Ilta-

lehden levikki on kasvanut kilpailijaa nopeam-

min ja vuoden aikana se voitti markkinaosuutta

lähes prosentin. Iltalehti on ollut jo usean vuoden

ajan nopeimmin levikkiään kasvattanut sanoma-

lehti Suomessa. Iltalehden kuusipäiväinen levikki

(kevät 1998/kevät1997) kasvoi edellisestä vuo-

desta 7 % ja viikonvaihdelevikki runsaat 2 %.

Kansallisen mediatutkimuksen mukaan Iltalehti

on Suomen kolmanneksi luetuin sanomalehti.

Lehteä lukee  638 000 lukijaa. Iltalehti Onlinen

suosio on jatkunut hyvänä. Päivittäin sähköisellä

lehdellä on yli 40 000 lukijaa. 

Iltalehden liikevaihto oli 232 Mmk

(225 Mmk), josta levikkiliikevaihdon osuus oli

75 %. Iltalehden levikkiliikevaihto kasvoi run-

saat 3 % ja ilmoitusliikevaihto runsaat 2 %. Ilta-

lehden toimituksellisten sivujen määrä nousi run-

saat 4 % ja maksullisten ilmoitussivujen määrä

6 %. Hyvän levikkikehityksen ja kustannuste-

hokkaamman tuotantotavan ansiosta Iltalehden

tulos parani huolimatta runsaista panostuksista

lehden sisältöön ja markkinointiin.

Kauppalehti on erityisesti liike-elämän palve-

luksessa työskenteleville ja päättäjille suunnattu

talouden erikoissanomalehti, joka ilmestyy viisi

kertaa viikossa maanantaista perjantaihin. Lisäk-

si Kauppalehden tilaajat saavat kaksi kertaa kuu-

kaudessa Kauppalehti Optio -nimisen aikakaus-

lehden. Kauppalehti palvelee lukijoitaan ja tilaa-

jiaan myös verkossa. Kauppalehden sähköinen

palvelu Kauppalehti Online sisältää erittäin

monipuolisia sisältöjä. Ilmaispalveluina verkon

kautta on saatavissa mm. painetun lehden teksti-

sisällöt ja viivästetty pörssi-informaatio. Maksul-

lisia palveluja ovat mm.  jatkuvasti päivittyvä

online-uutispalvelu, pörssin reaaliaikainen mark-

kinainformaatio, sijoittajille ja rahoitusalan

ammattilaisille suunnatut analyysityökalut sekä

erilaiset arkistotietokannat ja hakupalvelut.

Kauppalehti Onlinella on päivittäin yli 7 000

käyttäjää.  Kustannusosakeyhtiö Kauppalehti

osti marraskuussa  vajaat 23 % Baltian suurim-

masta uutistoimistosta, Baltic News Servicestä.

Uutistoimiston keskustoimitus sijaitsee Tallinnas-

sa.

Kauppalehden kilpailutilanne muuttui syksyl-

lä 1997, jolloin taloussanomalehtimarkkinoille

tuli uusi kilpailija. Kauppalehti varautui uuteen

kilpailutilanteeseen lisäämällä toimituksen

resursseja, uudistamalla lehden ulkoasua sekä

muuttamalla lehden painoaikatauluja. Toimenpi-

teet kasvattivat Kauppalehden kustannuksia,

mutta niiden ansiosta kilpailutilanteen muutos ei

oleellisesti vaikuttanut Kauppalehden asemaan

markkinoilla. Kauppalehden levikki kasvoi  run-

saalla prosentilla yli 80 000 kappaleeseen. Kil-

pailijan levikki oli vajaat 12 500. Kauppalehden

liikevaihto kohosi 9 % 220 Mmk:aan (202

Mmk). Ilmoitusliikevaihto kasvoi 13 %, levikki-

liikevaihto 1 % ja mm. Kauppalehti Onlinen tuo-

tot sisällään pitävä muu liikevaihto 59 %. Kaup-

palehden kannattavuus laski mm.  painatusjärjes-

telyjen sekä markkinointi- ja sisältöpanostusten

johdosta, mutta oli edelleen hyvä.

Alueelliset ykköslehdet
Tampereella ilmestyvä Aamulehti on Suomen

toiseksi suurilevikkisin 7-päiväinen sanomaleh-

ti. Aamulehden levikki nousi edellisestä vuodes-

ta runsaalla prosentilla 132 952 kappaleeseen.

Iltalehti uusi
lehtiformaattinsa

keväällä 1998.
Ensimmäinen uudella

formaatilla tehty
täysin nelivärinen

Iltalehti ilmestyi
1.4.1998.


16

Aamulehti on panostanut voimakkaasti lehden

sisältöön, minkä lisäksi lehden levikkimarkki-

nointia on tehostettu. Lehden levikkikehitys on

vahvalla uralla, sillä levikki nousi toisena vuon-

na peräkkäin ja syksyn levikintarkastus osoitti

saman positiivisen kehityksen jatkuvan. Vuoden

aikana julkaistujen sivujen kokonaismäärä

kasvoi runsaat 5 %. Vaikka toimitukselli-

sia sivuja oli 7 % edellisvuotista enemmän,

kasvoivat toimituksen kokonaiskustannuk-

set alle prosentin.

Aamulehden liikevaihto oli 355 Mmk

(325 Mmk), missä oli kasvua 9 % edellis-

vuoteen. Levikkiliikevaihto kasvoi 2 %,

mutta ilmoitusliikevaihto kasvoi peräti

15 %. Vuoden aikana Aamulehdessä julkaistu-

jen ilmoitusten määrä oli lähes 10 % edellis-

vuotta suurempi.  Hyvän levikkikehityksen ja

erinomaisen ilmoitusliikevaihtokehityksen ansi-

osta Aamulehti nousi markkamääräisesti  Al-

pressin merkittävimmäksi tuloksentekijäksi.

Porissa ilmestyvän Satakunnan Kansan levik-

ki kääntyi nousuun usean vuoden yhtäjaksoisen

laskun jälkeen. Levikki kasvoi vajaan prosentin.

Satakunnan Kansan liikevaihto kasvoi 6 % 116

Mmk:aan. Satakunnan Kansan levikkiliikevaih-

to kasvoi vajaat 3 % ja ilmoitusliikevaihto run-

saat 9 %. Sekä toimituksellisten että maksullis-

ten  ilmoitussivujen määrä kasvoi 3 % edellises-

tä vuodesta.  Koska kustannukset pysyivät

hyvin kurissa, kasvanut liikevaihto paransi leh-

den kannattavuutta. Satakunnan Kansan luvut

sisältävät myös kaupunkilehti Porin Sanomien

liiketoiminnan.

Alpress omistaa 62 % mm. Lapin Kansaa,

Koillis-Lappia ja kaupunkilehti Uutta Rovanie-

meä kustantavasta Lapin Kansa Oy:stä. Lapin

Kansan levikki laski vielä hieman, mutta lehden

levikkiliikevaihto nousi 5 %. Vuoden aikana

julkaistujen sivujen määrä oli 8 % edellisvuotis-

ta suurempi. Toimituksellisten sivujen määrä

kasvoi 6 % ja maksullisten ilmoitussivujen

määrä 11 %. Ilmoitusliikevaihto kasvoi peräti

18 %. Kun toimituksellisten sivujen kustannuk-

set jopa alenivat, lehden kannattavuus ja tulos

paranivat selkeästi edellisvuodesta.

Tilikauden päättyessä Alpress omisti 78 %

Pohjolan Sanomat Oyj:n äänistä ja 68 % osak-

keista. Pohjolan Sanomat Oyj on huomioitu

tilinpäätöksessä osakkuusyhtiönä tammi-loka-

kuulta ja konserniyhtiönä marras-joulukuulta.

Alpressin omistusosuus Pohjolan Sanomat

Oyj:n äänistä ylitti 50 % 29.10.1998. Pohjolan

Sanomat Oyj:n osuus Alpressin vuoden 1998 lii-

kevaihdosta oli 13 Mmk. Pohjolan Sanomat

-konsernin liikevaihto vuodelta 1998 oli

74 Mmk (73 Mmk) ja liikevoitto 5 Mmk

(3 Mmk). Konserni julkaisee Pohjolan Sanomat

ja Meän Tornionlaakso -nimisiä sanomalehtiä

sekä Kuriiri ja Meri Lapin Treffi -nimisiä ilmais-

jakelulehtiä. Kainuun Sanomain Kirjapaino

Oy:stä tuli Alpressin osakkuusyhtiö aivan joulu-

kuun lopulla, eikä sillä täten ollut vaikutusta

Alpressin vuoden 1998 tilinpäätökseen. Kai-

nuun Sanomain Kirjapaino Oy:stä tuli Alpressin

konserniyhtiö 10.2.1999.

Paikallissanomat
Pääosa konsernin paikallislehdistä on keski-

tetty Suomen Paikallisanomat Oy:öön. Ryh-

mään kuuluu yhteensä 11 paikallislehteä ja yksi

kaupunkilehti. Tilattavien lehtien levikit ovat

2 000 - 10 000 kappaletta. Ryhmän liikevaihto

oli 73 Mmk (71 Mmk). Paikallisanomat-ryh-

män kannattavuus oli edellisvuotista parempi ja

hyvän alueellisen ykköslehden tasoa.  Liikevaih-

don kasvu perustui 4 % lisääntyneeseen ilmoi-

tusliikevaihtoon. 

Vuosi 1999
Markkinatilanteen odotetaan säilyvän suo-

tuisana sanomalehtien kustantajille myös kulu-

van vuoden aikana, sillä Suomen BKT:n odote-

taan kasvavan 3 - 4 %. Mikäli mitään yllättävää

taloustaantumaa ei tapahdu, Alpressin lehtien

levikkien ja levikkituottojen odotetaan kasva-

van. Vuonna 1998 sanomalehtimainonta säilyt-

ti markkinaosuutensa mediamainonnassa. Ei ole

syytä olettaa, että tähän kehitykseen tulisi oleel-

lisia muutoksia, vaan sanomalehtimainonnan

odotetaan kasvavan samaa vauhtia mediamai-

nonnan kasvun kanssa.

Alpressin liikevaihto kasvaa operatiivisen

kasvun lisäksi  noin 10 % vuoden 1998 lopulla

ja kuluvan vuoden alussa tehtyjen yritysostojen

johdosta. Alpress odottaa sekä valtakunnallis-

ten, maakunnallisten että paikallisten lehtiensä

kannattavuuden parantuvan edelliseen vuoteen

verrattuna. 

Alpressin strategiana on olla Suomen ammat-

timaisimmin ja tehokkaimmin toimiva alueellis-

ten ja paikallisten sanomalehtien sekä valtakun-

nallisten erikoissanomalehtien kustantaja, jonka

lehtien kannattavuus on ketjuttamisen ansiosta

alan keskimääräistä parempi. Alpress uskoo

lehtien itsenäisyyteen, arvostettuihin tuotemerk-

keihin ja jatkuvuuteen. Alueelliset sanomalehdet

ovat hyviä esimerkkejä arvostetuista tuotemer-

keistä, joiden jatkuvuuden paras tae ovat uskol-

liset lukijat.     

Aamulehti, 33 %
Iltalehti, 21 %
Kauppalehti, 20 %
Satakunnan Kansa, 11 %
Lapin Kansa, 7 %
Paikallissanomat  7 %
Muut 1 %

Liikevaihdon jakauma 

Valmentaja Keith Amstrong,
FC Haka Valkeakoskelta 

ja jalkapallon 
Suomen mestaruus 1998. 

Kuva julkaistu
Aamulehdessä 4.10.
Kuva: Tomi Vuokola.


17

Lukijamäärä Keskim. sivumäärä
*) päälehdessä

Iltalehti 638 000 57,6
Kauppalehti 306 000 33,5
Aamulehti 355 000 44,8
Satakunnan Kansa 140 000 26,7
Lapin Kansa 96 000 24,6
Pohjolan Sanomat 70 000 21,5

Lukijamäärät ja keskimääräiset sivumäärät 1998

Ilmestymis- Levikki Levikki Muutos
kerrat/vko 1997 1998 %

Iltalehti 6 110 597 118 460 7,1
Kauppalehti 5 78 948 80 139 1,5
Aamulehti 7 131 444 132 952 1,2
Satakunnan Kansa 7 56 565 56 915 0,6
Lapin Kansa 7 36 623 36 519 -0,3
Pohjolan Sanomat  7 24 315 ***)
Valkeakosken Sanomat 5 7 481 7 675 2,6
Koillis-Häme 4 7 027 7 064 0,5
Raahen Seutu 4 7 531 7 483 -0,6
Koillis-Lappi 3 6 615 **) 6 615 **)
Nokian Uutiset 3 7 459 7 627 2,3
Pyhäjokiseutu 3 8 759 8 610 -1,7
Suur-Keuruu 3 6 537 6 500 -0,6
Harjavallan Seutu 2 5 995 5 869 -2,1
Kankaanpään Seutu 2 9 645 9 743 1,0
Kurun Sanomat 1 2 243 2 182 -2,7
Merikarvia-lehti 1 3 040 *) 3 151 3,7
Uutismarkku 1 3 384 **) 3 369 -0,4

Painos 
kpl

Hervannan Sanomat 2 21 820
Raahelainen 2 16 700
Kuriiri 1 5 795
Merilapin Treffi 1 22 300
Meän Tornionlaakso 1 12 000
Porin Sanomat 1 47 500
Uusi Rovaniemi 1 31 000
*)  Levikki vuodelta 1995,  **) Levikki vuodelta 1996,  ***) Tullut tytäryhtiöksi 29.10.1998 Lähde:  Levikintarkastus I/98 

Ilmestymiskerrat ja tarkistetut levikit

Päivälehdet Alpress Oy:n   %-
kpl lehdet, kpl osuus

1994 2 406 768 324 066 13,5
1995 2 369 637 371 204 *)  15,7 
1996 2 331 640 428 793 **) 18,4
1997 2 335 931 436 216 18,7
1998 2 325 796 471 522 ***)  20,3
*)  mukana Lapin Kansa,  **)  mukana Satakunnan Kansa,  ***) mukana Pohjolan Sanomat

Levikkien kehitys       
(4-7 kertaa viikossa ilmestyvät lehdet)

150

100

50

0
1994    1995    1996    1997    1998

Henkilöstö keskimäärin

1 000

800

600

400

200

0
1994    1995    1996    1997    1998

Liikevoitto, Mmk

1 100

1 000

900

800

700

600
1994    1995    1996    1997    1998

Liikevaihto, Mmk

*) Lähde:  Gallup-Media


18

MTV3-kanavan suora
televisiolähetys Formula 1:n

ratkaisevasta MM-
osakilpailusta Japanin

Suzukasta keräsi yli miljoona
katsojaa. Kilpailussa

1.11.1998 klo 5.30 
varmistui Mika Häkkisen

maailmanmestaruus. 
Mikään televisio-ohjelma ei

ole aikaisemmin kerännyt
vastaavaan aikaan yhtä

suurta katsojamäärää. 
Kuva: Lehtikuva.

BumtsiBum! 
-ohjelman suosio jatkuu.

Se oli MTV3-kanavan
vuoden 1998 katsotuin

ohjelma ja se on ehtinyt
saada lukuisia

tunnustuksia. Ohjelman
juontaa supersuosittu

Marco Bjurström.
Kuva: Hannu Puukko/MTV. 


20

Kun taivas repeää 
-draamasarja valittiin MTV3

-kanavan vuoden 1998
ohjelmaksi. 

Sarja kuvasi 20-vuotiaan
lääkintälotta Aino Mäkelän
kasvua aikuiseksi naiseksi

sodan poikkeusoloissa
jatkosodan etulinjan

kenttäsairaalassa
marraskuusta 1943

marraskuuhun 1944. 
Sarjan tekijöinä palkittiin

tuottaja Peppi Kajanne,
ohjaaja-käsikirjoittaja

Markku Onttonen ja
käsikirjoittaja Kirsti

Manninen. 
Kuva: Hannu Puukko/MTV.

MTV-konserni vastaa Alma Median televisio-

ja radioliiketoiminnasta. Suomessa toimivan

MTV3-kanavan lisäksi MTV Oy omistaa

23,4 % Ruotsissa toimivasta TV4 AB:sta. Oy

Suomen Uutisradio Ab, josta Alma Media omis-

taa 48 %, on MTV Oy:n merkittävin kotimai-

nen osakkuusyhtiö. Suomen Uutisradio harjoit-

taa valtakunnallista radiotoimintaa Radio

Nova -nimellä. MTV Oy:n Internet-toiminnot

organisoitiin vuoden lopussa osaksi Alma

Media Interactive Oy:tä. 

MTV:n päämäärä on olla Suomen johtava,

innovatiivinen sähköisen viestinnän yritys, jolla

on vahvistuva asema lähialueilla. MTV:n visio

on luoda korkealaatuisia sähköisen viestinnän

elämyksiä kuluttajille tyydyttäen heidän viih-

teen ja tiedon tarpeitaan. Mainostajille MTV

tarjoaa tehokkaan ja vuorovaikutteisen median.

MTV:n ydinliiketoiminta on sähköisen viestin-

nän alueella. Yhtiön tavoitteena on saada usei-

ta jakelukanavia koteihin, kun liiketoiminnan

painopiste siirtyy lähivuosina kohti monikana-

vatoimintaa. MTV3-kanava säilyy silti yhtiön

liiketoiminnan kulmakivenä vielä pitkään. 

Vuoden 1998  lokakuussa vahvistettiin kaksi

MTV:n toimintaan merkittävästi vaikuttavaa

uutta lakia: laki televisio- ja radiotoiminnasta ja

laki valtion televisio- ja radiorahastosta. Lait

tulivat voimaan 1.1.1999. Uusilla laeilla järjes-

tetään julkisen palvelun yleisradiotoiminnan

sekä kaupallisten televisio- ja radioyhtiöiden

taloudelliset suhteet ja toteutetaan EU:n televi-

siodirektiivi. 

Uudella lailla turvataan ennen muuta Yleis-

radio Oy:n rahoitus. Siksi toimiluvan saaneiden

kaupallisten televisioyritysten pitää maksaa val-

tion televisio- ja radiorahastoon toimilupamak-

sua. Maksuvelvollisuus alkaa, kun yrityksen lii-

ketoiminta saavuttaa 20 Mmk:n rajan.  Maksu

kasvaa asteittain liikevaihdon lisääntyessä aina

24,5 %:iin. 

Liikevaihto ja tulos
Gallup-Mainostiedon  ennakkotietojen mu-

kaan televisiomainonta lisääntyi edelliseen vuo-

teen verrattuna 7 %. Television osuus Suomen

mediamainonnasta oli 20 % (21 %). MTV3-

kanavan osuus televisiomainonnasta oli 88  %

(95 %). Erityisesti alkuvuodesta televisio menet-

ti markkinaosuuttaan, mutta vuoden viimeisellä

neljänneksellä televisiomainonnan kasvu ylitti

markkinoiden keskimääräisen  kasvun. 

MTV-konsernin liikevaihto oli 1 068 Mmk

(1 079 Mmk), mikä on  prosentin  vähemmän

kuin edellisenä vuonna. Myös mainosajan

myynnin liikevaihto aleni runsaan prosentin

ollen  1 020 Mmk (1 035 Mmk).   Televisiotoi-

mintaan liittyvien palveluiden myynti oli

48 Mmk (43 Mmk)  ja liikevaihdon ulkopuoli-

set  liiketoiminnan muut tuotot olivat 13  Mmk

(18 Mmk).

Konsernin vuotuiset toimintakulut olivat

929  Mmk (968 Mmk).  Liikevaihdon alenemi-

nen ja korvausprosentin lasku pienensivät

Yleisradio Oy:lle maksettavia korvauksia. Kon-

sernin liikevoitto oli historian paras. Se kasvoi

15 % ja oli 111 Mmk  (96 Mmk). 

TV4 AB:n liikevoitto oli 116 miljoonaa

kruunua, mutta TV4 AB:n kokonaisvaikutus

MTV Oy:n  liikevoittoon oli osakkeiden liikear-

vopoiston johdosta -7 Mmk.  Radio Novalla ei

ollut merkittävää vaikutusta MTV Oy:n liike-

voittoon.

MTV-konsernin henkilöstön määrä oli vuo-

den lopussa 730 (686). Keskimäärin konsernin

palveluksessa oli 726 (681).

MTV3:n katseluosuus yli
42 %

MTV3-kanava oli katsojakilpailun voittaja.

Kanavan katseluosuus eli osuus kaikesta televi-

sion katsomiseen käytetystä ajasta oli 42,2 %

(43,6 %).  Eurooppalaisten mainosrahoitteisten

tv-kanavien vertailussa luku on hyvä. Uudella

kilpailutilanteella on ollut varsin vähäinen vai-

kutus MTV3-kanavan katseluosuuteen. Keskei-

simmät katsojaryhmät eli nuoret ja yleensä

aktiiviväestö ovat lisänneet MTV3-kanavan

katseluaikaa. 

Syksyllä uuden ohjelmiston ansiosta prime

timen eli parhaan katseluajan klo 18-23 katso-

jamäärät olivat lisääntyneestä kilpailusta huoli-

matta suuremmat kuin vuotta aiemmin. Nuor-

ten katsomisosuus MTV3-kanavalla oli 50 %,

aktiivi-ikäisten 25-44 -vuotiaiden naisten 47 %

ja saman ikäryhmän miesten 38 %.

Gallup Ad:n mukaan 50 % suomalaisista

valitsee MTV3-kanavan, jos eri kanavien ohjel-

misto ei ole tiedossa.  Yle TV1:n avaisi 30 %,

Yle TV2:n 6 % ja Nelosen 1 % vastaajista.

Aktiivi-ikäisistä naisista  65 % valitsee MTV3-

kanavan kun ohjelmatarjonta ei ole tiedossa, 15

-24 -vuotiaista nuorista  63 % ja 24-44  -vuoti-

aista miehistä 50 %. Nelosen valitsee nuorista

4 % vastaavassa tilanteessa ja 24-44 -vuotiai-

den naisten ja miesten ryhmästä 1 %. 

Intermediatutkimuksen 1998 mukaan tele-

visio on vahvistanut asemaansa suomalaisen

mediakäytön eri osa-alueilla kaikissa kohderyh-

missä. Televisio täyttää parhaiten median kaksi

tärkeintä tehtävää: välittää uutisia ja ajankoh-

taisia asioita sekä viihdyttää ja tuottaa elämyk-

siä. Halutessaan tietää viimeisimmät uutiset

MTV

Vuoden odotetuin
amerikkalainen 

-draamasarja 
Ally McBeal lunasti

kaikki siihen
kohdistuneet odotukset.

Sarja alkoi MTV3-
kanavalla syyskuussa

1998. Pääosassa on 
Calista Flockhart.

Kuva: MTV-kuva-arkisto.


21

Marraskuussa MTV3-
kanavan Seitsemän Uutiset
nousi Suomen suurimmaksi

tv-uutislähetykseksi. 
Sen ankkuriparina ovat

Keijo Leppänen ja Ripsa
Koskinen-Papunen.

Kuva: Hannu Puukko/MTV.

80 % suomalaisista avaa television. Sanoma-

lehdistä viimeisimpiä uutisia seuraa 78 % ja

radiosta 68 %. 

Television katseluun käytetty aika on

lisääntynyt yli tunnilla viimeisten kymmenen

vuoden kuluessa, ja televisioon käytetään

aikaa enemmän kuin minkään muun media-

ryhmän parissa. Intermediatutkimuksen

mukaan televisiota katsotaan 192 minuuttia

päivässä, radiota kuunnellaan 128 minuuttia,

aikakauslehtiä luetaan 50 minuuttia ja päiväleh-

tiä keskimäärin 28 minuuttia päivässä. 

Television katselutottumukset ovat muuttu-

neet ohjelmatarjonnan lisääntyessä, ja televisio-

ta katsotaan entistä enemmän ns. parhaan kat-

seluajan, prime timen, ulkopuolella. Katselu on

lisääntynyt aamuisin, jolloin tv:n ääressä on

31 % suomalaisista. Samaan aikaan 46 % heis-

tä lukee sanomalehtiä. Tv:n katselu päiväaikaan

on lähes kaksinkertaistunut kahdessa vuodessa.

Aamu- ja alkuiltapäivän tunteina ruudun ääres-

sä on noin viidesosa 15-44 -vuotiaista, ja 28 %

nuorista 15-24 -vuotiaista. 

Ohjelmisto
Kanavan kiinnostavuus on rakennettu onnis-

tuneella ohjelmakaaviolla, jossa noin 20 tunnin

vuorokautinen ohjelmatarjonta suunnattiin

aiempaa suurempina kokonaisuuksina tietyille

katsojaryhmille. Ainoana valtakunnallisena

kaupallisena tv-kanavana MTV3 tarjosi kaikille

katsojaryhmille monipuolista ja kiinnostavaa

ohjelmistoa. 

Uutislähetyksiä lisättiin, ja vuoden loppu-

puolella arkipäivien lähetyksiä oli 21. MTV3
Uutiset  tuottaa uutiset MTV3-kanavalle, Radio

Novalle, MTV3 Internetille ja MTV3 Tekstika-

navalle läpi vuorokauden. 

Kotimaisen viihteen laaja  kehitysprojekti

aloitettiin, ja sen onnistumista varmennetaan

alan osaamisella Euroopasta ja USA:sta. Koti-

maisia alihankintasuhteita ryhdyttiin kehittä-

mään partnership-pohjaisiksi, ja tavoitteita ase-

tetaan entistä pitemmällä tähtäimellä. Draama-

ohjelmien alalla käynnistettiin useita kehittä-

mishankkeita. MTV Oy:n yhteistyö Ruotsin

TV4:n kanssa lisääntyi. Samoin tiivistettiin

yhteistyötä Norjan TV2:n ja Tanskan TV2:n

kanssa. Draamaohjelmiston kehittämisessä poh-

joismainen yhteistoiminta on luonut mahdolli-

suuden jo suunnitteluvaiheessa käyttää hyväksi

eri maiden kokemuksia.

Ulkomaisen ohjelmiston, elokuvien ja sarjo-

jen, parhaimmistoa esitettiin MTV3-kanavalla.

Monikymmenvuotiset liikesuhteet alan suurim-

piin tuottajiin ovat pohjana kiintoisan laatuoh-

jelmiston hankinnalle myös tulevaisuudessa.

Kevään lopulla solmitut monivuotiset ohjelma-

hankintasopimukset tähtäävät kanavalla esitet-

tävien elokuvien ja sarjojen korkean laadun var-

mistamiseen myös tulevina vuosina. Sopimukset

solmittiin Twentieth Century Fox Internationa-

lin (USA), British Independent Television

Enterprises  eli BRITE:n (U.K.) sekä australia-

laisen Southern Star -yhtiön kanssa.

Urheiluohjelmien kiinnostavimpia olivat For-

mula 1 -lähetykset, joita kohtaan katsojien mie-

lenkiinto lisääntyi Mika Häkkisen menestyksen

myötä. MTV3 solmi monivuotisen televisiointi-

sopimuksen hiihdon maailman cup -lähetyksistä

italialaisen Halva-yhtiön kanssa. Uusi televisi-

ointisopimus on Suomen oloissa merkittävän

suuri, sillä parhaimmillaan MTV voisi lähettää

tulevina talvikausina yli 70 eri hiihtolajien maa-

ilman cup -osakilpailua.

Funny-Films Oy:n tuottama Jyrki kasvatti

katsojamääriään korkeiksi varsinkin syksyllä.

Jyrkin Internet-palvelu jyrki.com keräsi lyhyessä

ajassa yli 100 000 rekisteröityä käyttäjää. Syys-

kuun alussa Jyrki muutti takaisin uudistettuun

Lasipalatsin mediataloon Helsingin keskustaan.  

MTV3-kanavan bruttolähetysajasta 6 724

tunnista ohjelma-aikaa oli 5 591 tuntia, mai-

nontaa 738 tuntia ja muuta 395 tuntia vuonna

1998. 

MTV3 on Suomen suurin
mainosväline

MTV3 on Suomen suurin yksittäinen mai-

nosväline, jonka vahvuus perustuu katsojia

kiinnostavaan ohjelmistoon. Kanava tavoittaa

viikoittain 90 % ja päivittäin 60 % suomalaisis-

ta. MTV3:lla mainostaja voi välittää viestinsä

koko valtakunnan laajuisena tai kohdentaa sen

11 myyntialueelle haluamallaan tavalla. Valin-

nan mahdollisuuksia täydentävät MTV3 Inter-

net, teksti- ja ostoskanava, sponsorointi, pro-

mootiot ja erilaiset tapahtumat.   

Uudistetussa tv-mainonnan kaupankäynnis-

sä siirryttiin markkinoinnin kokonaispalvelui-

den myyntiin ja hinnoittelua selkiytettiin MTV

2000 -ohjelman mukaisesti mainostajien ja

mediatoimistojen kanssa tehdyn valmistelun

pohjalta. Valtaosa aiemmin vuoteen 1997 asti

käytetyistä lisäeduista siirrettiin suoraan pal-

jousalennukseen, joka oli mainostajien käytettä-

vissä heti vuoden alusta. Kausietuina käytetyt

lisämainosaikaa sisältäneet edut siirrettiin kau-

sien ohjelmakohtaisiin hintoihin.    

Asiakkailla oli mahdollisuus ohjelma- tai

kohderyhmäkohtaiseen kaupankäyntiin. Mai-

nonnan tueksi heille tarjottiin monipuolisia tut-

kimuspalveluita. Tv-mainonta muistettiin

hyvin, sillä valtakunnallisten mainosten keski-

määräinen huomioarvo oli  69 % ja alueellisten

67 % (Gallup Markkinatutkimus 1998 Tv-mai-

MTV3, 42 %
YLE TV1, 25 %
YLE TV2, 21 %
Nelonen, 7 %
Muu yhteensä, 5 %
Muu kotim.kaapeli, 0 %

Lähde: Finnpanel Oy, Tv-mittaritutkimus

Television katseluosuudet
(ei sisällä videon katselua)

TV4, 27 %
SVT2, 26 %
SVT1, 22 %
TV3, 10 %
Muut, 9 %
Kanal 5, 6 %

Lähde: MMS/ImpACT

Katseluosuudet Ruotsissa


22

Radio Novan Kati Hyttinen
juontaa aktiivisen

aikuisväestön suosituinta
radiokanavaa.

Kuva: Hannu Puukko/MTV.

nonnan tehotesti). Tv-mainonnan hintata-

so on pitkään ollut Euroopan keskitasoa.

Vuosi 1999
Valtioneuvosto julisti joulukuussa haet-

taviksi toimiluvat analogiseen ja digitaali-

seen televisio- ja radiotoimintaan 1.2.1999

mennessä. MTV Oy:lle myönnetty analogi-

nen  toimilupa päättyy 14.12.1999.  MTV

Oy on hakenut luvalle 10 vuoden jatkoai-

kaa ja lisäksi yhtiö on mukana 44 %:n osuudel-

la City-TV Oy Helsingissä, joka on hakenut

analogista alueellista toimilupaa pääkaupunki-

seudulle.

Suomalaisten televisioyhtiöiden tavoitteena

on aloittaa digitaaliset maanpäälliset televisiolä-

hetykset Sydneyn olympialaisten alla kesällä

2000. MTV  Oy haki lupaa neljää digitaalista

televisiokanavaa varten. Kanavat  täyttäisivät

yhden kolmesta haettavina olevista multiple-

xeistä.  MTV Oy hakee lupaa MTV3-kanavan

digitaalisille lähetyksille sekä kolmelle uudelle

kanavalle. Nämä ovat nuorisolle suunnattu

MTV Plus, kaupunki-ihmisille suunnattu alu-

eellinen  CityTV ja  urheilukanava MTV Sport. 

MTV on valmistautunut digitaaliseen toi-

mintaan ohjelmatoiminnan, markkinoinnin

sekä teknisten järjestelmien kehittämisessä. Val-

mistelua on toteutettu useiden yhteistyökump-

paneiden kanssa. Uusi digitaaliset lähetykset

mahdollistava lähetysyksikkö on MTV:ssä

rakenteilla.  MTV on mukana Suomen DigiTV-

Forumissa  valmistelemassa yhdessä muiden

toimijoiden kanssa digitaalisen televisiotoimin-

nan aloittamista. Tavoitteena  on päästä toimi-

lupien myöntämisen jälkeen liikkeelle mahdolli-

simman nopeasti.

Digitaaliseen televisiotoimintaan liittyy suu-

1 100

1 000

900

800

700

600
1994    1995    1996    1997    1998

Liikevaihto, Mmk

100

80

60

40

20

0
1994    1995    1996    1997    1998

Liikevoitto, Mmk

ria epävarmuustekijöitä. Keskeisiä näistä ovat

digitaalisen vastaanoton mahdollistavien set top

box  -laitteiden  ja varsinaisten digitaalisten vas-

taanottimien  yleistyminen, digitaalisen televi-

siotoiminnan rahoitus sekä kysymys  analogia-

lähetysten lopettamisajankohdasta päättämises-

tä.  MTV tukee ratkaisua, jossa siirtyminen

yksinomaan digitaalisiin lähetyksiin toteutettai-

siin mahdollisimman nopeasti ja katsojien kan-

nalta mahdollisimman edullisella tavalla. 

MTV-konsernin  liikevaihdon odotetaan hie-

man kasvavan ja liikevoiton odotetaan säilyvän

edellisen vuoden tasolla.

TV4 AB
MTV Oy omistaa  23,4 % Ruotsin TV4

AB:n osakekannasta. TV4 AB -konsernin netto-

liikevaihto oli 2 057  miljoonaa  kruunua

(1 846 Mkr), mikä on 11  % enemmän kuin

edellisvuonna. Konsernin liikevoitto oli 116

Mkr  (130 Mkr) ja tulos ennen veroja 115 Mkr

(135 Mkr). Konsernin  vuoden 1998 tulosta

rasittivat noin 30 Mkr:n kertaluonteiset kulu-

erät.  TV4 AB:n osuus Ruotsin mediamarkki-

noista oli 13 % ja televisiomainonnasta 62 %. 

TV4-kanava säilytti asemansa maan katso-

tuimpana tv-kanavana, ja sen katseluosuus oli

26,9 %. Kaupallisesti tärkeissä 20-44 -vuotiai-

den ryhmässä osuus oli suurempi ja ylsi

29,6 %:iin. Tv:n katselu lisääntyi Ruotsissa

vuoden aikana kolme minuuttia päivässä edel-

lisvuodesta. 

Ruotsin hallitus myönsi kesäkuussa TV4:lle

luvan lähetystoimintaan digitaalisessa maan-

päällisessä verkossa. Lupa oikeuttaa TV4:n

ohjelmien lähettämiseen kaikilla nykyisillä alu-

eilla sekä lähettämään alueellisia ohjelmia Tuk-

holman, Göteborgin, Sundsvallin ja Östersun-

din alueilla.

Radio Nova
Toukokuussa 1997 toimintansa aloittaneen

Radio Novan ensimmäinen täysi toimintavuosi

sujui ennakoitua myönteisemmin.  Radio Novan

liikevaihto nousi 55 Mmk:aan (13 Mmk) ja sen

liikevoitto oli jo lievästi positiivinen. Alkuperäi-

sen suunnitelman mukaan tuloksen oli määrä

olla voitollinen kolmantena toimintavuotena.

Radio Novan ansiosta radiomainonta kasvoi

Suomessa 19 % edelliseen vuoteen verrattuna.

Kansallisen Radiotutkimuksen mukaan  Radio

Nova on pääkohderyhmässään, 25-44 -vuoti-

aat, kuunnelluin radioasema 26 %:n kanavao-

suudella.

0

10

20

30

40

50

60

Tammi Joulu

MTV
YLE TV1

YLE TV2
NELONEN

Television viikottaiset katseluosuudet 1998, %


23

Ulkomainen tuotanto, 51 %
Oma tuotanto, 33 %
Kotimainen tuotanto, 16 %

Lähde: MTV Oy:n Ohjelmistosuunnittelu

Ohjelma-aika 
tuotantotyypeittäin

Ulkomaiset osto-ohjelmat, 47 %
Uutis- ja ajankohtais, 21 %
Viihde, 10 %
Urheilu, 8 %
Jyrki, 7 %
Palvelu, 5 %
Draama, 2 %

Lähde: MTV Oy:n Ohjelmistosuunnittelu 1998

Ohjelma-aika 
ohjelmaryhmittäin

Mainonnan myynti

1998 1997 1996 1995 1994
Mediamainonta Suomessa, Mmk 5 787 5 167 4 711 4 578 4 107
Sanomalehtien markkinaosuus,  % 56,2 56,5 58,2 58,7 60,4
Aikakauslehtien markkinaosuus, % 16,2 15,4 14,0 13,5 13,0
Television markkinaosuus, % 20,2 21,0 20,9 21,0 19,8 
Muiden medioiden markkinaosuus, % 7,4 7,1 6,9 6,8 6,8 
Televisiomainonta Suomessa, Mmk 1 156 1 087 983 960 813
MTV:n osuus televisiomainonnasta, % 88,2 95,3 95,5 96,1 96,5 
MTV:n mainosajan liikevaihto, Mmk 1 020 1 035 939 923 785

Mainonnan lähetystoiminta (MTV)
1998 1997 1996 1995 1994

Uusia mainoksia,  kpl 8 484 9 180 8 618 8 822 7 902
Kampanjoita,   kpl 6 667 6 414 6 208 6 630 6 078
Myyty mainosaika  h, sis. ostoskanava 1 793 1 802 1 495 1 473 1 326
Mainosesityksiä valtak.,  kpl 99 473 104 621 77 958 70 304 61 469
Mainosesityksiä alueel., kpl 196 083 197 945 171 531 178 644 171 032
Mainosesityksiä  yhteensä 295 556 302 566 249 489 248 948 232 501

Viestimiin käytetty aika ja televisionkatselu keskim. päivässä
(koko vuoden keskiarvo)

1998 1997 1996 1995 1994
Viestimiin käytetty aika 8h 30min 7h 41min 7h 20min
Televisionkatselu Suomessa (ei video) 2h 30min 2h 30min 2h 31min 2h 21min 2h 19min
MTV3:n katselu 1h 03min 1h 05min 1h 07min 1h 05min 1h 04min
MTV3:n katseluosuus, % 42,2 43,6 44,6 46,1 46,0
YLEn katseluosuus (2 kanavaa), % 45,9 48,4 48,2 46,8 48,0
Nelosen katseluosuus, % 7,2 3,5
Muiden katseluosuus, % 4,8 4,5 7,2 7,1 6,0

Mainonnan tutkimus
(Lähde:  Finnpanel Oy, Tv-mittaritutkimus)

1998 1997 1996 1995 1994
MTV3:n viikkotavoittavuus, % 88 87 91 90 87 
MTV3:n päivätavoittavuus, % 60 59 62 60 61

MTV3:n 10 katsotuimman ohjelman 
keskikatsojamäärä  (milj.) 1,308 1,337 1,437 1,366 1,531
Luotettavin uutisväline:
(Lähde: Gallup Markkinatutkimus)
Televisiouutiset, % 53 56 62 58 56 
Sanomalehdet, % 32 28 21 23 21 
Tärkein uutisväline:
Televisiouutiset, % 62 62 67 58 59 
Sanomalehdet, % 24 28 24 29 25 

800

600

400

200

0
1994    1995    1996    1997    1998

Henkilöstö keskimäärin


24

Alprint julkisti huhtikuussa
1998 kolmivuotisen
investointiohjelman

tuotantokoneistonsa
modernisoinnista.

Alprint Kaivokselan uusi 
suuri yhdistelmärotaatio
käynnistyy vuonna 2001 

ja Alprint Raholan 
48-sivuinen heatset-

rotaatio vuonna 2000.
Kuvat: Mainostoimisto Quad  

Alprint käynnisti vuonna 1998
kehitysohjelman, jonka

tuloksena heatset-
rotaatiotuotanto keskitetään

Tampereen Raholaan ja
Alprint Kaivokselan 

vuonna 1980 
käyttöönotettu

sanomalehtirotaatio 
uusitaan.  

Vuoden lopulla otettiin
käyttöön Alprint-konsernin
yhteinen Prepress-yksikkö

Vantaan Kaivokselassa, mikä
mahdollistaa  entistä
monipuolisemman ja

tehokkaamman
asiakaspalvelun. 


26

Vienti, 40 %
Alma Media, 28 %
Kotimaa, 32 %

800

600

400

200

0
1994    1995    1996    1997    1998

Liikevaihto, Mmk

Alprint on Alma Median graafisesta teollisuu-

desta vastaava konserni, joka palvelee pääasias-

sa  sanoma-  ja aikakauslehtien kustantajia sekä

mainospainotuotteiden tarvitsijoita. Alprintilla

on yli 10 painolaitosta eri puolilla Suomea.

Alprint-konsernin emoyhtiönä toimii Alprint

Oy.  Alprint on kehittänyt määrätietoisesti  toi-

mintaansa kohti yhden markkinointinimen alla

toimivaa painokonsernia.  Päivittäisessä toimin-

nassa  tämä tarkoittaa tuotepohjaisesta yhtiö-

jaosta luopumista ja  siirtymisestä kauttaaltaan

asiakas- ja prosessilähtöiseen toimintamalliin.

Uudessa mallissa kaikkia Alprintin painoja ja

asiakkaita palvelee yksi yhteinen prepress-kes-

kus. Yhteen toimipisteeseen on koottu  perin-

teisten prepress-palvelujen lisäksi  tietotekninen

tuki ja neuvonta. Myös Alprintin myynti- ja

markkinointitoiminnot on jo koottu yhteisen

johdon alaisuuteen. Kotimaan lisäksi Alprintilla

on myyntiyksiköt Tukholmassa ja Moskovassa. 

Vuonna 1998 konsernin yhtiörakenteeseen

ei tehty muutoksia. Alprint Aikakauslehtipainot

Oy:n asiakkaita ovat pääasiassa suuret aika-

kauslehtikustantajat  Suomessa, Skandinaviassa

ja Venäjällä. Alprint Sanomalehtipainot Oy:n

asiakkaita ovat Alpressin lehtien lisäksi suuret

aikakauslehtikustantajat kotimaassa ja Venäjäl-

lä. Molemmat yhtiöt palvelevat lisäksi  mainos-

painotuotteiden tarvitsijoita.

Alprintin strategiana on ollut olemassa ole-

van kapasiteetin parempi käyttöaste. Yhtiö ei

ole viime vuosina tehnyt kapasiteettia lisääviä

investointeja. Vuonna 1998 Alprint teki pää-

töksen  kahdesta suuresta investoinnista, jotka

molemmat ovat kilpailukyvyn varmistamiseen

tähtääviä korvaus- ja rationointi-investointeja,

eivätkä ne tuo markkinoille uutta  kapasiteettia.

Alprint uusii Vantaan Kaivokselan  vuonna

1980 käyttöönotetun hybridisanomalehtirotaa-

tion.  Vanha kone korvataan Koenig & Bauerin

valmistamalla yhdistelmäkoneella, joka mah-

dollistaa 64-sivuisen broad sheet -kokoisen

sanomalehden tai 128-sivuisen tabloid-kokoi-

sen sanomalehden painamisen kauttaaltaan

nelivärisenä. Painettavista sivuista puolet voi

olla päällystettyä painopaperia. Tilattu kone

soveltuu  cold set- tekniikalla, heat set -teknii-

kalla sekä näiden tekniikoiden yhdistelmillä

toteutettaviin painotuotteisiin. Investoinnin

arvo on rakennustöineen yhteensä noin 140

Mmk. Uuden koneen on määrä olla tuotannos-

sa syksyllä 2001.

Toinen suurista investoinneista on  Tampe-

reen Raholan tuotantolaitoksen laajennus, mikä

käsittää sekä toimitilojen laajennuksen että

uuden koneen hankinnan.  Hankittava kone on

48-sivuinen heat set -rotaatio Man Litoman.

Investoinnin arvo on rakennustöineen yhteensä

90 Mmk. Uuden koneen on  määrä olla tuotan-

nossa vuonna 2000.  Investointi ei lisää Alprin-

tin heat set -kapasiteettia, sillä vuoteen 2000

mennessä toiminta päättyy Alprintin Tammis-

ton ja Porin tuotantolaitoksissa. 

Alprint rakentaa parhaillaan Tampereen

Sarankulmaan erikoistuotelinjaa, joka käsittää

pienrotaatiolinjan, arkkipainon ja digitaalipai-

noyksikön. Tämäkään  investointi  ei lisää

kapasiteettia, sillä tuotantolinjan peruskoneeksi

siirretään  Jämsässä tällä hetkellä käytössä

oleva sanomalehtirotaatio, jonka värillisyyso-

minaisuuksia parannetaan. Uuden tuotantolin-

jan on määrä olla käytössä syksyllä 1999, jol-

loin painotoiminta Jämsän ja Valkeakosken

yksiköissä lopetetaan. Arkkipainon kolme

nykyistä painokonetta korvataan yhdellä saman

tuotantokyvyn omaavalla koneella. Digitaali-

painoyksikkö perustettiin yhdessä Tampereen

Ammattioppilaitoksen kanssa koulutukselliseen

käyttöön alan ammattikoululaisille ja samalla

muuta painotoimintaa täydentäväksi palveluk-

si.

Markkinatilanne
Aikakauslehtien ja  muiden heat set -tuottei-

den kysyntä kotimaassa jatkui vilkkaana.

Kapasiteettitilanne muuttui kuitenkin äkkiä elo-

kuussa, kun  painotuotteiden  vienti  Venäjälle

väheni  ruplan arvon heikennyttyä voimakkaas-

ti. Erityisesti sellaiset venäläiset kustantajat,

jotka ovat riippuvaisia ruplamääräisestä mai-

nonnasta, vähensivät  nopeasti tilauksiaan suo-

malaisilta painotaloilta. Ruplan arvon heikke-

neminen vaikutti voimakkaimmin tabloid-for-

maattisten viikkotuotteiden vientiin. Julkaisuja

lakkautettiin, sivumääriä pienennettiin ja osa

kustantajista luopui kalliimmasta neliväripaina-

tuksesta ja siirtyi käyttämään paikallisia paino-

taloja. Venäjän viennin väheneminen heijastui

välittömästi kapasiteetin käyttöasteisiin ja hin-

toihin. Painotuotteiden hinnat painuivat loppu-

vuodesta alkuvuoden ja viime vuoden hintoja

alhaisemmalle tasolle.  

Painotuotteiden kysyntä on ollut kasvussa

sekä Ruotsissa, Norjassa että Tanskassa kaikis-

sa tuoteryhmissä. Skandinavian markkinoita

sävyttivät viime vuonna monet suuret painofuusi-

ot, joiden seurauksena hintakilpailu heat set -tuot-

teissa on kiristynyt. Vientimahdollisuuksia ovat

lisäksi heikentäneet Ruotsin ja Norjan kruunun

heikentyminen Suomen markkaa vastaan.

Paperinhinnat olivat vuonna 1998 paperilaa-

dusta riippuen 0 - 5 % edellisvuotista korkeam-

malla tasolla. Paperin hintakehitys tasaantui

ALPRINT

Liikevaihto markkinoittain,
%

100

80

60

40

20

0

Alma Media
Vienti
Kotimaa

1994    1995    1996    1997    1998

Liikevaihto markkinoittain,
%


27

1 000

800

600

400

200

0
1994    1995    1996    1997    1998

100

80

60

40

20

0
1994    1995    1996    1997    1998

Liikevoitto, Mmk

vuoden loppupuolella eikä nykyisiin hintatasoi-

hin ole odotettavissa merkittäviä muutoksia

lähiaikoina.

Liikevaihto ennallaan
Alprintin liikevaihto  vuonna 1998 oli

880 Mmk (888 Mmk). Liikevaihdon  jääminen

edellisen vuoden  tasolle johtui  Alprintin ja

Alpressin välisistä painatussopimusmuutoksista

ja cold set -tuotteiden alentuneesta viennistä

Venäjälle. Huolimatta  volyymien kasvusta Al-

printin myynti Alpressille laski 10 %. Muu koti-

maan myynti kasvoi edellisvuodesta 9 %  alku-

vuoden ennakoitua  paremman heat set -tuottei-

den kysynnän ansiosta. Vienti  jäi alkuvuoden

suurista kasvuluvuista huolimatta  lopulta run-

saan prosentin edellisvuotta pienemmäksi.  Al-

printin liikevaihdosta viennin osuus oli 40 %

(40 %),  Alma Median omien lehtien osuus 28 %

(30 %) ja muun kotimaan myynnin osuus 32 %

(30 %). Viennin jakaumassa ei tapahtunut koko

vuoden osalta merkittäviä muutoksia. Venäjän

osuus 354 Mmk:n viennistä (358 Mmk)  oli 52 %

(54 %),  Skandinavian osuus 39 % (36 %) ja mui-

den vientimaiden osuus 9 %  (10 %).  Cold set -

tuotteiden  osuus  viennistä pieneni.

Alprintin liikevoitto oli 29 Mmk (88 Mmk).

Merkittävimmät tekijät liikevoiton suureen

muutokseen olivat muutokset sisäisessä hinnoit-

telussa ja Venäjän viennin suorat ja epäsuorat

vaikutukset. Sisäinen hinnoittelumuutos pienen-

si Alprintin liikevoittoa 30 Mmk:lla. Muutos

kohdistui kokonaisuudessaan Alprint Sanoma-

lehtipainojen yksiköihin. Tämä muutos ei vai-

kuttanut luonnollisestikaan Alma Media -kon-

sernin tulokseen. Venäjän viennin vähentymisen

suorat ja epäsuorat vaikutukset  Alprintin liike-

voittoon olivat yhteensä noin 20 Mmk. Suorat

vaikutukset olivat luottotappiokirjauksia ja

äkillisestä tuotannon vähenemisestä aiheutunei-

ta ylimääräisiä palkkakuluja. Muut pitkäaikai-

set vaikutukset johtuivat lähinnä Venäjän vien-

nistä vapautuneen painokapasiteetin aiheutta-

mista hintapaineista. Elokuun jälkeen paino-

tuotteiden hintataso on pudonnut Venäjän

markkinoiden lisäksi niin Suomessa kuin länsi-

markkinoillakin. Hintojen alentuminen  koskee

sekä cold set - että heat set -tuotteita. Heat  set

-tuotteiden hintatasoa painaa lisäksi  markki-

noille valmistunut uusi  kapasiteetti. 

Myös Alprintin heat set -yksiköille vuosi oli

vaikea. Alkuvuodesta kannattavuutta alensivat

ylisuuresta tilauskannasta aiheutuneet ylityö- ja

alihankintakustannukset ja loppuvuodesta

tulosta rasittivat Venäjän vaikeudet.

Alprintin investoinnit olivat yhteensä

37 Mmk (26 Mmk). Investoinneista  11 Mmk

johtui  Iltalehden painojärjestelyiden muutoksis-

ta.  Aikakauslehtipainojen  Tammiston  sarjani-

tomakone ja Hyvinkäälle hankittu  liimasidon-

talinja maksoivat yhteensä 10 Mmk. Muut

investoinnit olivat pääasiassa pienehköjä ratio-

nalisointi- ja ylläpitoinvestointeja. Vuoden aika-

na valmisteltiin useita suuria investointeja.

Investointien yhteismäärä nouseekin vuoden

1999 aikana yli 100 Mmk:aan.

Alprint Aikakauslehtipainot
Alprint Aikakauslehtipainot Oy:n  heat set

-tuotteisiin erikoistuneet tuotantolaitokset

sijaitsevat Tampereen Raholassa, Porissa ja

Vantaan Tammistossa. Alprint Hyvinkää on

erikoistunut sarjakuvatuotteisiin. Alprint Saran-

kulma ja Alprint Lauttasaari ovat arkkipainoja. 

Alprint Aikakauslehtipainojen liikevaihto oli

494 Mmk  (442  Mmk). Liikevaihdosta  55 %

muodostui aikakauslehtien painamisesta ja

33 %  mainospaino- ja arkkituotteiden  paina-

misesta ja 12 % sarjakuvatuotteista. Alprint

Aikakauslehtipainojen liikevaihdon lähes

12 %:n kasvun  merkittävin tekijä oli aikakaus-

lehtien ja  mainospainotuotteiden hyvä kysyntä

kotimaassa.  

Aikauslehtipainojen vienti oli yhteensä

260 Mmk (244 Mmk). Tärkeimmät  vienti-

markkinat olivat Skandinavia, jonka osuus

viennistä oli 47 %  (48 %) ja Venäjä 41 %:n

osuudella (38 %). Venäjän talousvaikeudet

eivät iskeneet aivan niin pahoin Alprintin Aika-

kauslehtipainoihin kuin alalle keskimäärin, sillä

useimmat Alprint Aikakauslehtipainojen asiak-

kaista saavat tulonsa pääosin länsimaisesta mai-

nonnasta länsivaluutoissa. Yhtään varsinaista

lehden lopetusta ei ollut, mutta sivumäärien pie-

nentyminen ja hintakilpailun koventuminen

ovat alentaneet myös Venäjän viennin kannatta-

vuutta. 

Ruotsin markkinoilla lukuisat painoalan

fuusiot  kiristivät kilpailua.  Suomalaisia pai-

najia rasitti lisäksi kruunun  heikkeneminen

markkaa vastaan.  Kruunu heikkeni alkuvuo-

den  70 pennin tasolta alimmillaan 62 pennin

tasolle. 

Alprint Aikakauslehtipainojen kannatta-

vuus jäi selkeästi edellisvuotta alhaisemmalle

tasolle. Alkuvuoden aikana kannattavuutta

heikensivät liian korkeasta kuormitusasteesta

johtuneet ylimääräiset palkka- ja alihankinta-

kustannukset sekä ennakoitua korkeammat

tuotantokoneiston huolto- ja korjauskustan-

nukset. Loppuvuodesta kannattavuus heikke-

ni Venäjän markkinoiden taantuman aiheutta-

man yleisen hintatason alentumisen ja kruu-

nun heikkenemisen johdosta. Kokonaisuudes-

saan liikevoittotaso jäi epätyydyttäväksi.

Henkilöstö keskimäärin

200

150

100

50

0
1994    1995    1996    1997    1998

Vienti Venäjälle, Mmk


28

Venäjä, 52 %
Pohjoismaat, 39 %
Muut, 9 %

Sanomalehti, 47 %
Päällystetyt, 43 %
Muut, 10 %

Paperiostot lajeittain, %

Alprint Sanomalehtipainot

Alprint Sanomalehtipainoilla on lehtipainot

Vantaan Kaivokselassa, Tampereella, Porissa,

Rovaniemellä, Jämsässä ja Valkeakoskella.

Sanomalehtipainojen toimintaan vaikuttivat

merkittävästi vuoden aikana käyttöön otettu

sisäinen hinnoittelun muutos, Venäjän viennin

erittäin voimakas hiljentyminen ja tämän seu-

rauksena kiristynyt hintakilpailu kotimaan

markkinoilla.  Alprint sanomalehtipainojen lii-

kevaihto aleni 391 Mmk:aan (449 Mmk). Liike-

vaihdosta Alma Median omilla lehdillä on erit-

täin keskeinen osuus. Vuonna 1998 konsernin

sisäinen myynti  oli  228 Mmk  (258 Mmk) eli

59 % (58 %). Alpressin ja Alprintin välinen

sisäinen hinnoittelumuutos vähensi Alprint

Sanomalehtipainojen liikevaihtoa ja liikevoittoa

noin 30 Mmk:lla. Merkittävin ja ennakoimatto-

min tekijä oli kuitenkin vuoden neljän  viimei-

sen kuukauden aikana lähes pysähtynyt Venä-

jän vienti. Venäjän vienti jäi usean vuoden ajan

jatkuneen kasvun jälkeen  edellisvuotta alhai-

semmaksi. Kokonaisuudessaan Sanomalehtipai-

nojen vienti laski  94  Mmk:aan (114 Mmk).

Pääosa viennistä suuntautui Venäjälle.

Sanomalehtipainojen cold set -tuotealue on

erittäin kilpailtu, sillä perinteisesti Suomessa  on

vallinnut  alalla ylikapasiteettitilanne.  Venäjän

tilanne laski alan kannattavuutta elokuusta läh-

tien.

Vuosi 1999
Alprint jatkaa  kannattavuutensa ja kilpailu-

kykynsä parantamiseen tähtääviä toimenpiteitä

mm. keskittämällä toimintaansa suurempiin

yksiköihin. Kuluvan vuoden aikana Tampereen

Sarankulmaan, jo olemassa olevien painoyksi-

köiden yhteyteen valmistuu erikoistuotelinja.

Erikoistuotelinja käsittää mm. Jämsästä siirret-

tävän hybridirotaation, arkkipainon sekä uuden

digitaalisen painokoneen. Pienrotaatiotoimin-

nan keskittäminen Jämsästä ja Valkeakoskelta

Tampereelle pienentää työvoimantarvetta noin

20 hengellä. 

Raholan heat set -investoinnin 90 Mmk:n

kokonaismäärästä kuluvalle vuodelle kohdistuu

noin puolet.  Summa käsittää pääosan tarvitta-

vista rakennustöistä sekä ennakkomaksuja han-

kittavasta koneesta.  Investoinnilla ei ole henki-

löstövaikutuksia vielä kuluvana vuonna.

Alpressin sanomalehtien ja muiden kotimais-

ten asiakkaiden volyymien odotetaan kasvavan

edellisvuodesta.  Paperinhintoihin ei ole odotet-

tavissa oleellisia muutoksia. Alprintin vuoden

1999 liikevaihdon ja kannattavuuden kehitys

on kuitenkin  sidoksissa Venäjän markkinoiden

muutoksiin. Kysynnän muutokset Venäjällä

vaikuttavat volyymien lisäksi kaikkien paino-

tuotteiden hintatasoon sekä Suomen että Skan-

dinavian markkinoilla.

Pohjolan Sanomat Oyj:n  ja Kainuun Sano-

main Kirjapaino Oy:n tulo  Alma Median kon-

serniyhtiöiksi vaikuttaa myös Alprintin toimin-

taan. Yhtiöiden painotoimintojen yhteenlasket-

tu liikevaihto oli vuonna  1998  noin 50 Mmk.

Kuluvan vuoden aikana selvitetään, kuinka

yhtiöden painotoiminta  integroidaan  osaksi

Alprintia.

Vienti alueittain

Alprint Aikakauslehtipainot , 56 %
Alprint Sanomalehtipainot, 43 %
Alprint Oy, 1 %

Liikevaihdon jakauma
yksiköittäin

100

80

60

40

20

0

Muut
Päällystetyt
Sanomalehti

1994    1995    1996    1997    1998

Paperiostot lajeittain, %


29

Alma Median emoyhtiönä toimii Alma Media

Oyj. Alma Media  Oyj  omistaa liiketoimintaa

harjoittavien tytäryhtiöiden osakkeet ja lisäksi

konsernin kiinteistöomistus on keskitetty  pää-

osin emoyhtiöön. Emoyhtiö vastaa keskitetysti

koko konsernin rahoituksesta sekä harjoittaa

arvopaperikauppaa ja muuta sijoitustoimintaa.

Alma Media Oyj:n  konsernihallinto käsittää

konsernin johdon lisäksi talous-, kehitys- ja

viestintätoiminnot. Näiden lisäksi  emoyhtiöön

keskitettyjä konsernipalveluja ovat henkilöstö-

hallinto, kiinteistöhallinto, lakiasiat, hankinta-

toimi ja tietotekniikka. Alma Media Oyj:n

uuden median tutkimus- ja tuotekehitystoimin-

ta on keskitetty emoyhtiöön ja emoyhtiön alai-

suudessa toimiviin Alma Media Net Ventures

Oy:öön ja Alma Media Interactive Oy:öön.

Alprintin henkilöstö painottuu muita liike-

toimintaryhmiä selvemmin  teknisen alan paris-

sa työskenteleviin.  

Alpressissä työskenteli yhteensä 155 korkea-

koulututkinnon suorittanutta. Heistä 126:n

työpaikka oli toimituksissa. Lisäksi 161:llä oli

opistotason loppututkinto. MTV:ssä  oli kaik-

kiaan 145 korkeakoulututkinnon  ja 195 opis-

totason tutkinnon suorittanutta. Alprintissä

korkeakoulututkinnon suorittaneita oli 17 ja

opistotason tutkinnon suorittaneita 57. 

Keskimääräinen koulutustaso on noussut

viime vuosina. Uudet työntekijät ja toimihenki-

löt ovat aiempaa selvästi korkeammin koulutet-

tuja ja  esimerkiksi toimituksellisiin tehtäviin

palkatut ovat lähes poikkeuksetta korkeakoulu-

tutkinnon suorittaneita.

Koulutus ja
kehittämispanostukset

Alma Medialle on tärkeää huolehtia henkilös-

tönsä korkean ammattitaidon säilyttämisestä ja

osaamisen kasvattamisesta. Henkilöstön täyden-

nyskoulutukseen ja valmennukseen käytettiin

vuonna 1998 yhteensä 6,4 milj. mk, joka vastaa

1,0 %  koko palkkasummastamme (4,4 Mmk ja

0,7 % 1997).  Alpressin osuus tästä oli 2,3 Mmk,

MTV:n 2,5 Mmk,  Alprintin 0,9 Mmk ja emoyh-

tiön  toteuttaman yhteisen valmennuksen osuus

0,7 Mmk.

Ikärakenne
Vuosikymmenen alkupuolen lama aiheutti

sen, että henkilöstön vaihtuvuus väheni, mikä on

johtanut siihen, että työssäolijoiden keski-ikä ja

keskimääräinen työssäoloaika nousivat vuoteen

1998 saakka. Tilanne on viime vuotena jo hieman

tasaantunut. Alpressin ja MTV:n henkilöstön ikä-

rakenne on keskiarvoltaan muutamaa vuotta

optimaalitilannetta vanhempi, mutta jakauma on

muuten tasainen.  Alprintissä vaihtuvuus on ollut

vähäisintä, mikä näkyy myös henkilöstön ikära-

kenteessa.

EMOYHTIÖ

HENKILÖSTÖ

Alma Media -konsernin keskimääräinen henki-

lövahvuus vuonna 1998 oli 2 905  (2 818),

josta Alpressissä  työskenteli 1 085 (1 068),

MTV:ssä 726 (681) ja Alprintissä 971 (963).

Konsernin emoyhtiössä ja muissa liiketoimin-

noissa  työskenteli 123 (106), joista Alma

Media Oyj:ssä työskenteli 46. Lisäksi Alpressis-

sä oli osa-aikaisia lehdenjakajia 983 (970).

Eri liiketoimintaryhmien henkilöstöraken-

teet poikkeavat toisistaan sekä ikärakenteen

että ammattiryhmien jakauman suhteen. 

Alma Median syntymän
kunniaksi konsernin

henkilöstö kutsuttiin
yhteiseen “Sukujuhlaan”.

Kuva: Ilkka Leino.

Konsernin emoyhtiö
Alma Media Oyj vastaa mm.

konsernin
kiinteistöhallinnosta.

Marraskuussa Alma Media
Oyj myi omistamansa 

28,4 %:n osuuden
Kaivokselassa toimivasta

Alcap Oy:stä.
Kuva: Studio Paavo Heikkinen.

140

120

100

80

60

40

20

0
-20

Työntekijät
Kontt.toimihenkilöt

20-
24

25-
29

30-
34

35-
39

40-
44

45-
49

50-
54

55-
59

60-

Tekn.toimihenkilöt
Toimittajat
Yl.toimihenkilöt

140

120

100

80

60

40

20

0
-20

Työntekijät
Kontt.toimihenkilöt

21-
24

25-
29

30-
34

35-
39

40-
44

45-
49

50-
54

55-
59

60-

Tekn.toimihenkilöt
Yl.toimihenkilöt

120

100

80

60

40

20

0
-25 25-

29
30-
34

35-
39

40-
44

45-
49

50-
54

55-
59

60-
64

65-

Skenografit
Ohj.työntekijät

Tekniset
Toimihenkilöt
Yl.toimihenkilöt

Ikäjakauma, MTV Ikäjakauma, AlprintIkäjakauma, Alpress


30

Kuva: Lehtikuva.


32

Vuoden 1998 lopussa Alma Median tuotevalikoi-

ma kattoi noin 20 erilaista Internet-palvelua ja -tuo-

tetta. Päivittäin yli 125 000 suomalaista käyttää

konsernin verkkopalveluita tai lukee konsernin jul-

kaisemia verkkolehtiä.  Alma Median suosituim-

mat Internet-palvelut ovat maamme suurin Inter-

net-media MTV3 Internet, jolla vierailee päivittäin

70 000 kävijää sekä IltalehtiOnline, jolla on päivit-

täin noin 45 000 lukijaa.

MTV3 Internetin sisältö laajeni vuonna 1998

voimakkaasti. Palveluun lisättiin lukuisia uusia

osa-alueita, kuten AltaVista-haku, viihde-, hiihto-

ja lastenpalvelut sekä nuorille tarkoitettu

jyrki.com-palvelu, johon oli vuoden 1998 loppuun

mennessä rekisteröitynyt yli 150 000 nuorta.

MTV3I:ssä avattiin myös uusi mittava Matkalla-

palvelu. Kiinteänä osana Matkalla-palvelua toimii

yhteistyössä matkatoimistojen kanssa rakennettu

matkojen kauppapaikka.

IltalehtiOnline aloitti toimintansa syksyllä

1995, ja sen käyttäjäksi on rekisteröitynyt yli

500 000 henkilöä, joista runsaat 300 000 on käyt-

tänyt palvelua viimeisen vuoden aikana. Pääasias-

sa ammattikäyttäjille  suunnatulla KauppalehtiOn-

linellä on päivittäin lähes 10 000 käyttäjää. Kunkin

päivän Kauppalehden lukeminen verkossa ja vii-

västetty markkinainformaatio ovat maksuttomia

palveluita, mutta pääpaino Onlinen kehittämisessä

on erityisesti sijoittajille suunnatuilla maksullisilla

lisäpalveluilla ja työkaluilla. Vuoden aikana palve-

lujen jakeluteitä on monipuolistettu siten, että

KauppalehtiOnlinen palveluita jaetaan entistä

enemmän yritysten Intranetien,  gsm-puhelinten ja

kaukohakulaitteiden välityksellä. Alma Median

sanomalehtien verkkolehdet ovat vakiinnuttaneet

asemansa omien alueidensa lukijoiden lisäpalvelui-

na. Tällä hetkellä Alma Median lehdistä 14 ilmes-

tyy myös  sähköisessä muodossa.

Uusina uuden median tuotteina Alma Media

esitteli vuoden aikana DIME Markkinapaikan,

DIME Kauppakeskuksen ja Jobline rekrytointipal-

velun. DIME Markkinapaikka on Alma Median

ylläpitämä ja kehittämä sähköinen markkinapaik-

ka asunnoille, toimitiloille ja vapaa-ajankohteille.

DIMEssä esillä olevat kohteet kattavat noin 2/3

Suomessa kiinteistövälittäjillä myynnissä olevista

kohteista. DIMEssä ovat mukana Suomen neljän

suurimman kiinteistövälittäjän  lisäksi myös Suo-

men Kiinteistönvälittäjäliitto ry:n  jäsenyritysten

kohteet. Vuoden lopulla DIMEssä oli esillä yli

6 000 kohdetta.

Internetissä tapahtuva kaupankäynti on nouse-

massa  merkittävään asemaan monilla toimialoilla.

Jo nyt esimerkiksi tietokoneiden, kirjojen ja CD-

ROM -tuotteiden ostaminen verkosta on vilkasta.

Alma Median kannalta verkkokauppa on uusi

mahdollisuus laajentaa palvelutarjontaansa

media-asiakkailleen. Tämän vuoksi Alma Media

perusti verkkoon Kauppakeskus DIME:n. Kaup-

pakeskus DIME vuokraa liiketilaa kauppiaille,

jotka tarjoavat tuotteitaan  myyntiin asiakkailleen

Internetin välityksellä. 

Jobline Oy  on  Internetissä  rekrytointipalvelu-

ja tarjoava uusi  yritys. Toiminta perustuu  Jobline

AB:n Ruotsissa  kehittämään ohjelmistoon ja toi-

mintamalliin, joita on räätälöity Suomen  erityis-

tarpeiden mukaan. Vastaavat yhtiöt toimivat jo

Ruotsissa, Norjassa ja  Tanskassa.  Suomen  Jobli-

ne Oy:stä Alma Media omistaa 75 % ja Jobline AB

25 %.

Mainonta Internetissä oli Gallup-Mainostiedon

arvion mukaan 22 miljoonaa markkaa, jossa on

kasvua edelliseen vuoteen verrattuna  144 %. Alma

Median  osuus Suomen Internet-mainonnasta oli

vuoden 1998 lopulla noin 40 %.

Vuoden 1999 alussa Alma Median uusmedia-

yksiköt yhtiöitettiin siten, että uuden median liike-

toiminnoista vastaa Alma Media Interactive Oy ja

kehitys- ja tutkimustoiminnoista Alma Media Net

Ventures Oy.  Uusien yhtiöiden avulla selkiinnytet-

tiin vastuunjakoa kehitys- ja liiketoiminnoista sekä

samalla vakiinnutettiin uusmediatoiminnot kiinte-

äksi osaksi Alma Median toimintaa.

Alma Median strategiana on  toimia edelläkävi-

jänä uusmediassa ja tehdä kiinteää yhteistyötä

maailman parhaiden asiantuntijoiden ja yliopisto-

jen kanssa. Kotimaassa yhteistyökumppaneita ovat

mm. Teknillinen korkeakoulu Otaniemessä ja

Tampereen yliopisto. Alma Media on tehnyt vuo-

sia yhteistyötä  mm. MIT:n Media Laboratoryn

kanssa ja kuluneena vuonna aloitettiin tutkimu-

syhteistyö  Stanford Universityn kanssa.  Korkea-

koulujen lisäksi Alma Media tekee tutkimusyhteis-

työtä alan yritysten kanssa. Vuoden 1998 lopulla

Alma Media Oyj teki Nokia Oyj:n kanssa sopi-

muksen siitä, että Alma  Media on mukana kehit-

tämässä uusia multimediaa ja mobiileja tietoverk-

koja hyödyntäviä sisältöjä  Nokian seuraavan

sukupolven päätelaitteisiin.

Vuoden 1999 helmikuussa Iltalehti, Kauppaleh-

ti ja Aamulehti ryhtyivät viikottain julkaisemaan

asuntoliitettä, joka toteutetaan DIME-palvelun

avulla ja jonka sisältö jaetaan myös Tekstikanavan

sivuilla. MTV3I:n ulkoasu uusittiin 11.2.1999.

Uudistuksen eräänä tarkoituksena on muuttaa

www.mtv3.fi -palvelun  kotisivua portaittain muo-

toon, joka muistuttaa käytettävyydeltään tulevaa

digitaali-tv:n käyttöliittymää (EPG). Samanaikaises-

ti MTV3I julkisti  ShopIt-konseptin sähköistä kau-

pankäyntiä varten. Tämä avaimet käteen -myyn-

tijärjestelmä tarjoaa noin 40 000 suomalaiselle pk-

yrittäjälle yksinkertaisen ja uskottavan mahdolli-

suuden tulla mukaan verkkokauppaan.

UUDEN AJAN MEDIA

Alma Media ja Nokia
allekirjoittivat

yhteistyösopimuksen, jonka
perusteella 

Alma Media ryhtyy
suunnittelemaan ja

tuottamaan sisältöjä sekä
palveluja Nokian tuleviin
langattomiin multimedia-

päätelaitteisiin.
Kuva: Studio Paavo

Heikkinen.


ALMA MEDIAN OYJ:N TOIMINTAKERTOMUS


34  

HALLITUKSEN TOIMINTAKERTOMUS

Alma Media vahvisti asemiaan markkinoilla

huolimatta kiristyneestä kilpailusta. Konsernin

kehitys vastasi odotuksia lukuunottamatta

Venäjän talouden romahduksesta aiheutuneita

ennakoitua suurempia vaikutuksia. Konsernin

liikevaihto kasvoi 3 % 2 815 Mmk:aan. Liike-

voitto oli 242 Mmk (270 Mmk) ja omavarai-

suusaste 51 % (47 %). Hallituksen osinkoehdo-

tus on 4,00 mk osakkeelta (3,30 mk). 

Alma Media Oyj aloitti toimintansa

1.4.1998, jolloin Aamulehti-yhtymä Oy ja

MTV-Yhtymä Oy sulautuivat uudeksi viestintä-

alan yritykseksi. Kummankin sulautuneen yhti-

ön osakkeet vaihdettiin Alma Media Oyj:n

osakkeiksi, jotka on noteerattu Helsingin Pörs-

sissä 1.4.1998 lukien. Sulautuminen toteutettiin

yhdistelmämenetelmän (pooling) mukaisesti,

joten yhtiöt ovat toimineet yhteiseen lukuun

vuoden 1998 alusta alkaen. Tässä esitettävät

vuoden 1998 toimintaa kuvaavat luvut ovat

Alma Media -konsernin lukuja ja niille esitettä-

vät vuoden 1997 luvut ovat pro forma -lukuja.

Toimintaympäristö
Suomen kansantalouden kasvu oli vuonna

1998 odotettua nopeampaa. Merita Pankin

mukaan BKT kasvoi 5,3 % (6,0 %). Talouden

nopeasta kasvusta huolimatta korkotaso ja

inflaatio säilyivät alhaisina. Työttömyysaste

laski edelleen, mutta ennakoitua hitaammin.

Talouden suotuisan kehityksen ansiosta

mediamainonnan määrä kasvoi nopeasti. Suo-

men Gallup-Mainostiedon julkistaman ennak-

kotiedon mukaan mediamainonnan määrä

kasvoi 11 % edellisestä vuodesta 5,7 mrd.

mk:aan. Radiomainonta kasvoi 19 %, aika-

kauslehtimainonta 17 %, sanomalehtimainon-

ta 11 % ja televisiomainonta 7 %. Sanomaleh-

tien Liiton mukaan sanomalehtien ilmoitus-

määrät kasvoivat 7 %. Suomen päivälehtien

(4-7 kertaa viikossa ilmestyvät lehdet) levikit

laskivat keskimäärin 0,4 % (-0,3 %), mutta

monet Etelä- ja Väli-Suomen lehdet kasvatti-

vat jo levikkejään.

Graafisen alan tuotteiden kysyntä kasvoi

kotimaassa, mutta elokuussa Venäjän talous-

vaikeuksista johtunut ruplan arvon romahdus

vähensi nopeasti alan vientiä ja laski hintata-

soa myös Suomessa ja läntisillä vientimarkki-

noilla. Paperin hinnat olivat 0-5 % edellis-

vuotta korkeammalla. Painotuotteiden vientiä

hidasti loppuvuodesta lisäksi skandinaavisten

valuuttojen heikkeneminen markkaa vastaan.

Tässä katsauksessa esitetyt liiketoiminta-

ryhmien luvut perustuvat toiminnalliseen

organisaatioon.

Liikevaihto ja tulos
Konsernin liikevaihto oli 2 815 Mmk (2 727

Mmk). Liikevaihdon kasvu perustui sanomaleh-

tien voimakkaaseen ilmoitustuottojen kasvuun.

MTV:n ja Alprintin liikevaihdot jäivät lievästi

edellisvuotista pienemmiksi. Liikevaihdosta

vientiä oli 359 Mmk (360 Mmk). Vienti oli

lähes kokonaisuudessaan Alprintin painotuot-

teiden vientiä. Viennistä suuntautui Venäjälle

52 % (55 %), Pohjoismaihin 39 % (36 %) ja

muihin maihin, lähinnä Iso-Britanniaan, 9 %

(9 %).

Konsernin liiketoiminnan muut tuotot olivat

37 Mmk (25 Mmk). Liiketoiminnan muut tuo-

tot koostuivat mm. MTV:n sponsorointituo-

toista ja emoyhtiön osakemyyntien voitoista.

Alma Median konsernitilinpäätöksessä mer-

kittävin osakkuusyhtiö on Ruotsissa toimiva

TV4 AB. TV4 AB:n liikevaihto oli 2 057 mil-

joonaa kruunua (1 846 Mkr) ja tulos ennen

veroja  115 Mkr (135 Mkr). Vuoden 1998

tulosta heikensivät noin 30 Mkr:n kertaluontei-

set erät. Alma Median konsernitilinpäätöksessä

on huomioitu 23,4 %:n omistusosuutta vastaa-

va osuus TV4 AB:n tuloksesta vähennettynä lii-

kearvopoistolla. TV4 AB:n vaikutus Alma

Median tulokseen oli -7 Mmk. Osuus kaikkien

Alma Media -konsernin liiketoimintaan liitty-

vien osakkuusyhtiöiden tuloksista oli -3 Mmk

(+5 Mmk). Muut merkittävimmät osakkuusyh-

tiöt olivat Pohjolan Sanomat Oyj tammi-loka-

kuulta, Oy Suomen Uutisradio Ab, Suomen Tie-

totoimisto Oy ja Tampereen Tietoverkko Oy.

Konsernin kulut kasvoivat 5 % edellisvuo-

desta ja ne olivat 2 439 Mmk (2 316 Mmk).

Toiminnan volyymin kasvun lisäksi kuluja kas-

vattivat yhteensä 19 Mmk:n sisältö- ja markki-

nointipanostukset Kauppalehteen ja Iltalehteen.

Panostukset osoittautuivat onnistuneiksi, sillä

Iltalehti oli edelleen Suomen nopeimmin levik-

kiään kasvattanut sanomalehti. Myös Kauppa-

lehden levikki kasvoi huolimatta markkinoille

tulleesta kilpailijasta.

Poistot olivat yhteensä 171 Mmk

(171 Mmk). Poistoista liikearvopoistoja oli 13

Mmk (14 Mmk). Liikevoitto oli 242 Mmk (270

Mmk). Alpressin liikevoitto kasvoi 30 Mmk ja

MTV:n liikevoitto 15 Mmk. Alprintin liikevoit-

to aleni 59 Mmk. Alpressin ja Alprintin välinen

sisäinen hinnoittelumuutos siirsi 30 Mmk liike-

voittoa Alprintiltä Alpressille. Venäjän talous-

vaikeudet pienensivät Alprintin liikevoittoa

20 Mmk.

Nettorahoituskulut olivat 18 Mmk

(2 Mmk). Nettorahoituskulujen kasvu johtui

3 000

2 500

2 000

1 500

1 000
1994    1995    1996    1997    1998

Liikevaihto, Mmk

300

200

100

0
1994    1995    1996    1997    1998

Liikevoitto, Mmk


35 

pääosin vieraalla pääomalla joulukuussa 1997

tapahtuneesta TV4 AB:n osakkeiden hankinnas-

ta. Rahoituskulut olivat 1,0 % liikevaihdosta

(0,7 %). Konsernin tulos ennen satunnaiseriä,

vero- ja vähemmistöosuutta oli 225 Mmk

(269 Mmk).

Satunnaiset erät olivat nettomääräisesti

18 Mmk (31 Mmk). Konsernitilinpäätöksessä

satunnaisiin eriin kirjattiin 17 Mmk:n satunnai-

nen voitto, kun Alma Media Oyj myi omista-

mansa 28,4 %:n osuuden Alcap Oy:stä. Kau-

palla ei ollut vaikutusta konsernin emoyhtiön

Alma Media Oyj:n vuoden 1998 tulokseen.

Voitto ennen veroja ja vähemmistöosuutta

oli 242 Mmk (300 Mmk). Välittömät verot oli-

vat 76 Mmk (66 Mmk). Voitto osaketta kohti

oli 9,21 mk (12,71 mk).

Investoinnit
Investoinnit olivat yhteensä 219 Mmk

(661 Mmk). Investoinneista 97 Mmk kohdistui

sanomalehtiyhtiöiden ja muihin vastaaviin käyt-

töomaisuusosakkeisiin. Loput 122 Mmk olivat

lähinnä normaaleja ylläpitoinvestointeja. Vuo-

den aikana Alma Media -konserni nosti omis-

tuksensa Pohjolan Sanomat Oyj:ssä 44 %:sta

78 %:iin ja osti 27 % Kainuun Sanomain Kirja-

paino Oy:n osakkeista.

Rahoitus
Konsernin rahat ja pankkisaamiset olivat tili-

kauden päättyessä yhteensä 158 Mmk

(212 Mmk). Korollisten velkojen määrä oli tili-

kauden päättyessä yhteensä 630 Mmk

(736 Mmk). Valuuttamääräisten velkojen vasta-

arvo oli 14 Mmk (227 Mmk). Nettovelkaantu-

misaste (gearing) oli 39 % (47 %).

Oma pääoma ja
omavaraisuusaste

Konsernin taseen loppusumma oli

2 457 Mmk (2 450 Mmk). Omaa pääomaa oli

1 205 Mmk (1 109 Mmk). Kertynyt poistoero

oli 226 Mmk (214 Mmk), josta osana omaa

pääomaa on esitetty 163 Mmk (154 Mmk) ja

laskennallisena verovelkana 63 Mmk

(60 Mmk). Vähemmistöosuus oli 28 Mmk

(20 Mmk). Omavaraisuusaste oli tilikauden

päättyessä 51 % (47 %). Oma pääoma osaket-

ta kohti oli 76,60 mk (70,50 mk).

Osakkeet ja omistusrakenne
Aamulehti-yhtymä Oy:n ja MTV-Yhtymä

Oy:n osakkeenomistajista tuli 1.4.1998 Alma

Media Oyj:n osakkeenomistajia. Alma Media

Oyj:n osakkeet on noteerattu 1.4.1998 alkaen

Helsingin Pörssin päälistalla. Aamulehti-yhtymä

Oy:n osakkeen noteeraus pörssissä lakkasi

31.3.1998. MTV-Yhtymä Oy:n osakkeella ei

ollut julkista noteerausta.

Yhtiön hallituksilla ei ollut tilikauden aikana

voimassa olevia valtuutuksia osakepääoman

korottamiseksi. Tilikauden päättyessä Alma

Media Oyj:n rekisteröity osakepääoma oli

157 Mmk. Osakepääomasta 68 Mmk muodos-

tuu I-sarjan osakkeista ja 89 Mmk II-sarjan

osakkeista. Vuoden lopussa ulkomaalaisten

omistajien rekisteröimien ja hallintarekisteröity-

jen osakkeenomistajien omistukset vastasivat

37 % yhtiön osakkeista.

Henkilöstö
Konsernin keskimääräinen henkilövahvuus

oli 2 905 (2 818). Lisäksi konsernin palveluk-

sessa oli keskimäärin 983 (970) osa-aikaista leh-

denjakajaa. Tilikauden päättyessä  vastaavat

luvut olivat 2 997 (2 821) ja 1 026 (958). Kasvu

johtui Pohjolan Sanomat Oyj:n tulosta konser-

niyhtiöksi 29.10.1998. Pohjolan Sanomat -kon-

sernin  henkilövahvuus oli vuoden lopussa 138,

minkä lisäksi sen palveluksessa oli 79 osa-

aikaista lehdenjakajaa.

Hallinto
Sulautuneiden yhtiöiden hallitusten puheen-

johtajana ja Alma Media Oyj:n hallituksen

puheenjohtajana toimi Björn Mattsson ja vara-

puheenjohtajana Bengt Braun. Hallituksen jäse-

ninä toimivat Pekka Ala-Pietilä, Pirkko Alitalo,

Matti Häkkinen, Pentti Kivinen ja Olli Reen-

pää.

Alma Media Oyj:n hallintoneuvoston

puheenjohtajana toimi Arjo Anttila ja varapu-

heenjohtajana Paavo Pitkänen. Antero Siljola

ilmoitti 14.9.1998 eroavansa hallintoneuvoston

jäsenyydestä. Yhtiön tilintarkastajina toimivat

KHT-tilintarkastusyhteisöt KPMG Wideri Oy

Ab ja SVH Pricewaterhouse Coopers Oy. Alma

Media Oyj:n toimitusjohtajana toimi koko tili-

kauden ajan Matti Packalén.

Alpress
Alma Median sanomalehtien kustantaminen

on keskitetty Alpress-konserniin. Alpressin jul-

kaisemia valtakunnallisia lehtiä ovat Iltalehti ja

Kauppalehti, alueellisia ykköslehtiä ovat Aamu-

lehti, Satakunnan Kansa, Lapin Kansa ja Pohjo-

lan Sanomat. Kaikki Alpressin alueelliset ykkös-

lehdet ovat 7-päiväisiä sanomalehtiä ja omien

levikkialueidensa johtavia ilmoitusmedioita.

Lisäksi  Alpress julkaisee 19:ää paikallis-, kau-

punki- ja ilmaisjakelulehteä. Kaikkiaan Alpres-

sin lehdillä on noin 2 miljoonaa lukijaa.

Alpressin liikevaihto oli 1 101 Mmk (1 014

Mmk), josta ilmoitusliikevaihtoa oli 579  Mmk

(512 Mmk), levikkiliikevaihtoa 496 Mmk

10

8

6

4

2

0
1994    1995    1996    1997    1998

Liikevoitto, %

20

15

10

5

0
1994    1995    1996    1997    1998

Sijoitetun pääoman tuotto, 
%


36 

(481 Mmk) ja muuta liikevaihtoa 26 Mmk

(21 Mmk). Muu liikevaihto koostui pääosin

Aamujakelu Oy:n konsernin ulkopuolisista

jakelutuotoista, Treffi-liitteen laskutuksesta ja

internetissä ilmestyvien sanomalehtien tuotois-

ta.

Liikevaihdon kasvu johtui pääasiassa suotui-

sasta ilmoitusliikevaihdon kehityksestä. Alpres-

sin lehtien levikit kasvoivat keskimäärin yli

2 %, kun Suomen kaikkien sanomalehtien levi-

kit laskivat keskimääräiset 1,6 % ja päiväleh-

tien levikit laskivat 0,4 %. Alpressin lehdistä

Iltalehden 7 %:n levikin kasvu ja Kauppalehden

levikin yli prosentin kasvu uudessa kilpailutilan-

teessa olivat erityisen myönteisiä saavutuksia.

Alpressin levikkiliikevaihto kasvoi runsaat 2 %.

Alpressin lehtien ilmoitusliikevaihdon 11 %:n

kasvu vastasi alan keskimääräistä kasvua.

Aamulehden ilmoitusliikevaihto kasvoi 15 %,

Kauppalehden 13 % ja Lapin Kansan 18 %.

Alpressin kuluja kasvattivat lähes

30 Mmk:lla sisältö- ja markkinointipanostukset

Iltalehteen ja Kauppalehteen sekä hyvän tulok-

sen takia maksetut kannustepalkkiot. Alpressin

liikevoitto oli 150 Mmk (120 Mmk).

MTV
Televisiomainontaan käytetty markkamäärä

kasvoi 7 % eli hieman mediamainonnan keski-

määräistä kasvua hitaammin, mistä johtuen

televisiomainonnan osuus kaikesta mediamai-

nonnasta laski prosenttiyksiköllä 20 %:iin.

MTV3-kanava onnistui ohjelmakarttansa

suunnittelussa hyvin. Uudella kilpailutilanteella

ei ollut juuri vaikutusta MTV3-kanavan katse-

luosuuteen. MTV3-kanavan katsojaosuus oli

42,2 % (43,6 %) kaikesta televisionkatselusta.

MTV-konsernin liikevaihto aleni noin pro-

sentin 1 068 Mmk:aan (1 079 Mmk). Mainosa-

jan myynnin liikevaihto jäi alkuvuodesta edelli-

sen vuoden vastaavaa jaksoa pienemmäksi.

Vuoden jälkipuoliskolla   mainosajan myynnin

liikevaihto kääntyi kasvuun ylittäen edellisen

vuoden tason, mutta koko vuoden mainosajan

liikevaihto jäi 15 Mmk edellisvuotta alhaisem-

maksi 1 020 Mmk:aan. Muuta liikevaihtoa oli

48 Mmk (43 Mmk). Muuhun liikevaihtoon lue-

taan mm. tuotot mainosfilmien tekemisestä,

levymyynnistä sekä MTV3 Internetin ja teksti-

kanavan tuotot.

Liikevaihdon lievästä alentumisesta huoli-

matta MTV-konsernin liikevoitto parani edellis-

vuodesta 15 Mmk 111 Mmk:aan (96 Mmk).

Merkittävin syy tähän oli toimilupamaksun ja

verkkovuokran alentuminen. Ruotsissa toimi-

van TV4 AB:n tulososuuden ja liikearvopoiston

nettovaikutus MTV:n liikevoittoon oli -7 Mmk.

Tilikauden päättyessä MTV Oy omisti 23,4 %

TV4 AB:n osakkeista. Omistus on luonteeltaan

strateginen ja pitkäaikainen.

Alma Media omistaa 48 % Oy Suomen

Uutisradio Ab:stä eli Radio Novasta. Novan lii-

kevaihto nousi ensimmäisenä täytenä toiminta-

vuotenaan 53 Mmk:aan ja sen tulos oli jo lie-

västi positiivinen.

Alprint
Alprint vastaa Alma Median graafisesta teol-

lisuudesta. Alprintin liiketoiminta on jaettu heat

set -tuotteita painavaan Alprint Aikakauslehti-

painot Oy:öön ja cold set- ja hybridituotteisiin

erikoistuneeseen Alprint Sanomalehtipainot

Oy:öön. Vuoden lopussa Alprintillä oli 12 pai-

nolaitosta eri puolilla Suomea.

Markkinatilanteet vaihtelivat voimakkaasti

vuoden aikana. Ensimmäisellä vuosipuoliskolla

aikakauslehtien ja muiden heat set-tuotteiden

kysyntä oli kotimaan markkinoilla erittäin vil-

kasta. Tämä yhdessä nopeasti kasvavien vienti-

määrien kanssa johti ylimääräisiä kustannuksia

aiheuttaneisiin kapasiteettiongelmiin. Elokuussa

alkaneet Venäjän talousvaikeudet sekä Ruotsin

ja Norjan kruunun heikentyminen vaikeuttivat

markkinatilannetta oleellisesti. Venäjän ruplan

arvon romahtaminen lähes pysäytti cold set -tuot-

teiden viennin Venäjälle ja aiheutti nopeasti vaka-

van ylikapasiteetin koko painoalalle Suomessa.

Tämä on näkynyt kaikkien painotuotteiden hinta-

tason alentumisena.

Alprintin liikevaihto laski edellisvuodesta

noin prosentin 880 Mmk:aan (888 Mmk). Lii-

kevaihdosta viennin osuus oli 354 Mmk

(358 Mmk). Vienti Venäjälle laski hieman usean

vuoden yhtäjaksoisen kasvun jälkeen ja se oli

185 Mmk (195 Mmk). Vielä kesällä viennin

uskottiin kasvavan edellisvuodesta merkittäväs-

ti. Venäjän talousvaikeudet heijastuivat erityi-

sesti sellaisten kustanteiden kysyntään, jotka

saavat tulonsa paikallisesta mainonnasta. Al-

printille sopeutuminen nopeasti pienentyneisiin

vientitoimituksiin aiheutti ylimääräisiä kustan-

nuksia, minkä lisäksi vapautunut kapasiteetti

on aiheuttanut painotuotteiden hintojen laskua

koko Alprintin toiminta-alueella.

Aikakauslehtipainojen liikevaihto oli

494 Mmk (442 Mmk) ja Sanomalehtipainojen

liikevaihto 391 Mmk (449 Mmk). Aikakausleh-

tipainojen liikevaihdon suuresta kasvusta huoli-

matta tulos jäi selvästi viime vuotista alhaisem-

maksi. Alprint Sanomalehtipainojen liikevoitos-

ta sisäinen hinnoittelumuutos leikkasi 30 mil-

joonaa markkaa. Venäjän talousvaikeuksien

suorat ja epäsuorat vaikutukset pienensivät

yhteensä Alprintin liikevoittoa noin 20 Mmk.

Alprintin liikevoitto oli 29 Mmk (88 Mmk).

Alprint on käynnistänyt kolme erillistä projek-

50

40

30

20

10

0
1994    1995    1996    1997    1998

Omavaraisuusaste, %

700

600

500

400

300

200

100

0
1994    1995    1996    1997    1998

Investoinnit, Mmk

3 000

2 000

1 000

0
1994    1995    1996    1997    1998

Henkilöstö keskimäärin


37

tia, joilla parannetaan kilpailukykyä ja kannat-

tavuutta keskittämällä toiminta suurempiin

yksiköihin. Seuraavien kahden vuoden aikana

Alprintin tuotantolaitoksista neljä suljetaan.

Toiminnan keskittämisestä ei aiheudu mainitta-

via kertaluonteisia kustannuksia.

Emoyhtiö
Aamulehti-yhtymä Oy:n ja MTV-Yhtymä

Oy:n yhteenlaskettu liikevaihto oli 1.1.-

31.3.1998 16 Mmk ja liiketappio 1 Mmk. Kon-

sernin emoyhtiönä on toiminut 1.4.1998 alkaen

Alma Media Oyj, joka tytäryhtiöiden kautta

harjoitettavan liiketoiminnan lisäksi omistaa

kiinteistöjä sekä harjoittaa arvopaperikauppaa

ja muuta sijoitustoimintaa. Emoyhtiö vastaa

keskitetysti koko konsernin ohjauksesta ja

rahoituksesta. Alma Media Oyj:n liikevaihto

1.4.-31.12.1998 oli 50 Mmk ja liiketappio 31

Mmk. Emoyhtiön liikevaihto muodostuu lähin-

nä kiinteistöjen vuokratuotoista ja hallintokus-

tannusten veloituksista.

Alma Media Oyj on määrätietoisesti vapaut-

tanut varoja kiinteistöistä ydinliiketoimintaan.

Vuoden aikana myytiin mm. PG-yhtiöiden käy-

tössä ollut teollisuuskiinteistö Helsingistä ja lii-

kekiinteistö Tampereelta yhteensä noin 80

Mmk:n kauppahinnalla. Kaupoista kirjautui

runsaan 3 Mmk:n myyntitappio.

Uuden ajan media
Alma Media -konserni on jo vuosien ajan

ollut edelläkävijä uuden ajan median tutkimuk-

sessa ja tuotekehityksessä Suomessa. Vuosittain

konserni panostaa digitaaliajan mediaan noin

20 - 25 Mmk. Päivittäin Alma Median uuden

median tuotteilla on yli 100 000 käyttäjää.

Alma Median markkinaosuus Suomen Internet-

mainonnasta on lähes 40 %. Alma Media orga-

nisoi kaikki uuteen mediaan liittyvät toiminnot

yhteisen johdon alle ja perusti erilliset tytäryhti-

öt tuotantoa ja suunnittelua varten. Organisaa-

tio astui voimaan 1.1.1999.

Alma Media -konsernin Internet-palvelujen

myynti ja markkinointi on keskitetty Alma

Media Interactive Oy:öön. Yhtiö vastaa mm.

MTV3 Internetin sisällöntuotannosta ja strate-

gisesta suunnittelusta. Alma Median suurimpia

Internet-palveluja ovat MTV3 Internetin lisäksi

Iltalehti Online, Kauppalehti Online sekä Verk-

ko-Aamulehti. 

Alma Media Net Ventures Oy vastaa Alma

Media -konsernin uuden median toimintojen

teknisistä palveluista, Suomen kattavimmasta

asuntojen, toimitilojen ja vapaa-ajankohteiden

sähköisestä DIME-markkinapaikasta, rekry-

tointipalveluja tarjoavasta Joblinesta ja pelkäs-

tään Internetissä toimivasta DIME-kauppakes-

kuksesta. Lisäksi Alma Media Net Ventures

Oy:n vastuulla ovat uuteen mediaan liittyvät

partner-yritykset, uusien tutkimus- ja kehitys-

hankkeiden koordinointi sekä yhteistyö suoma-

laisten ja kansainvälisten korkeakoulujen kans-

sa.

Paikallisradiotoiminta
Alexpress on vastannut Alma Median paikal-

lisradiotoiminnasta ja merkittävästä osasta

uuden median tutkimus- ja tuotekehitystoimin-

taa. Vuoden 1998 aikana Alma Median Helsin-

gissä, Tampereella ja Oulussa sijainneiden pai-

kallisradioiden yhteenlaskettu liikevaihto oli

7 Mmk (11 Mmk). Toiminta on ollut tappiollis-

ta. Alma Media myi kolme täysin omistamaan-

sa paikallisradiotaan tammikuussa 1999.

Euroon siirtyminen
Alma Media -konserni on tehnyt päätöksen

siirtymisestä virallisesti euron käyttöön vuoden

2002 alusta lukien. Alma Media -konserni toi-

mii pääasiassa kotimarkkinoilla eikä sillä ole

merkittävää liiketoimintaa maissa, jotka siirty-

vät ensimmäisinä euron käyttöön. Myös pääosa

konsernin ulkomaan maksuliikenteestä tapah-

tuu muissa kuin eurovaluutoissa, joten euron

nopeammalla käyttöönotolla ei ole saatavissa

säästöjä tai kilpailuetua. Konserni kuitenkin

ylläpitää valmiutta myös aikaisempaan siirtymi-

seen, mikäli markkinaolosuhteet tai perusteet

euroon siirtymisensuhteen muuttuvat.

Vuosi 2000
Alma Median liiketoimintaryhmissä on

vuosituhannen vaihtumisesta liiketoiminnalle

mahdollisesti aiheutuviin ongelmiin valmis-

tauduttu keväästä 1996 lähtien. Tietojärjes-

telmät on kartoitettu, ongelmajärjestelmät

tunnistettu ja päivityssuunnitelmat on tehty.

Vuonna 1998 perustettiin kuhunkin liiketoi-

mintaryhmään erillisprojektit, joiden tehtävä-

nä on vastata projektien etenemisestä ja

raportoida niistä kuukausittain suoraan liike-

toimintojen johdolle.

Alma Media -konsernin yhteiset taloushal-

linnon, maksuliikenteen ja puhelinliikenteen

järjestelmät on omien toimintojen osalta tar-

kastettu ja päivitetty vuosi 2000-kelpoisiksi.

Myös konsernin kaikki lähes 2500 työasemaa

ja palvelinta BIOS-testataan vuoden 1999

aikana ja niihin asennetaan uusimmat viruk-

sentorjuntaohjelmat.

Konsernissa on 185 liiketoiminnan kannal-

ta keskeistä tietojärjestelmää, jotka tarkiste-

taan, päivitetään tai uusitaan, jotta ne ovat

vuosi 2000-kelpoisia. Valmistautuminen vuo-

situhannen vaihtumiseen etenee suunnitel-

80

60

40

20

0
1994    1995      1996     1997     1998

Oma pääoma/osake, mk

15

10

5

0
1994    1995    1996   1997   1998

Tulos/osake, mk

Pro forma -tietojen osalta 1994 -1997
osakkeiden lukumääränä on käytetty
osakemäärää 31.12.1998. 

Pro forma -tietojen osalta 1994 -1997
osakkeiden lukumääränä on käytetty
osakemäärää 31.12.1998. 


38

mien mukaisesti. Vuosi 2000-projektien

yhteiskustannukset on arvioitu runsaaksi

10 Mmk:ksi.

Tilikauden jälkeiset
tapahtumat 

Alma Media Oyj myi tammikuussa omista-

mansa paikallisradioyhtiöt Helsingistä, Tampe-

reelta ja Oulusta perustetulle paikallisradioiden

yhteistyöketjulle ja paikallisille yrittäjille. Kau-

palla ei ole välitöntä vaikutusta Alma Median

kuluvan vuoden tulokseen.

Valtioneuvosto asetti joulukuussa 1998 haet-

tavaksi uudet televisiotoimiluvat. MTV Oy haki

analogista 10 vuoden toimilupaa nykyiselle

MTV3-kanavalle. Nykyisen toimiluvan voimas-

saoloaika päättyy joulukuussa 1999. Lisäksi

MTV Oy on 44 %:n osuudella mukana CityTV

Oy Helsingissä, joka haki analogista alueellista

toimilupaa pääkaupunkiseudulle. MTV Oy:n

lisäksi yhtiön osakkaina ovat mm. neljä pää-

kaupunkiseudun korkeakoulua.

Analogisten toimilupien lisäksi MTV Oy on

hakenut toimilupaa neljälle digitaaliselle kana-

valle. Haetut toimiluvat olivat MTV3 Digital

nykyisen MTV3-kanavan siirtämiseksi digitaali-

seen muotoon, nuorisolle ja nuorille aikuisille

suunnattava MTV Plus, urheilukanava  MTV

Sport ja alueellinen CityTV. Pääkaupunkiseu-

dun ohella digitaalista alueellista toimilupaa

CityTV -formaatille haettiin erikseen mm. Tam-

pereen ja Turun alueille yhdessä paikallisten yri-

tysten ja yhteisöjen kanssa.

Kainuun Sanomain Kirjapaino Oy:stä tuli

Alma Median konserniyhtiö helmikuussa. Kon-

sernin liikevaihto vuonna 1998 oli 84 Mmk

(80 Mmk) ja sen liikevoitto oli 5 Mmk

(5 Mmk).

Näkymät kuluvalle vuodelle
Vuoden 1999 alussa astui voimaan uusi tele-

visio- ja radiolaki, jossa määritellään mm.

luvanvaraisten kaupallisten televisiotoiminnan

harjoittajien toimilupamaksut. Kaupallisten

televisioyhtiöiden pitää maksaa toimilupamak-

sua 20 Mmk:n ylittävästä liikevaihdosta.

Maksu on 60 Mmk:n liikevaihdosta 6,5 Mmk ja

tämän ylittävältä osalta 24,5 %. Maksupohja

laajeni entisestä, sillä mainosajan liikevaihdon

lisäksi toimilupamaksun piiriin tulivat mm.

sponsorointitulot ja tekstikanavamainonta.

Muutos nostaa toimilupamaksun suhteellista

osuutta MTV:n liikevaihdosta runsaalla prosen-

tilla viime vuoteen verrattuna. Laskentatavan

muutos vähentää liikevaihdon muutosten vaiku-

tusta toimilupamaksun määrään.

MTV Oy:n liikevaihdon odotetaan kasvavan

ja tuloksen odotetaan säilyvän edellisen vuoden

tasolla. Alma Media omistaa 48 % valtakunnal-

lisesta Radio Novasta. Novan liikevaihdon odo-

tetaan edelleen kasvavan markkinoita nopeam-

min ja tuloksen odotetaan parantuvan.

Paperinhintoihin ei ole odotettavissa merkit-

täviä muutoksia. Graafisen teollisuuden kannat-

tavuus Alprintin pääliiketoiminta-alueilla on

sidoksissa Venäjän markkinoiden kehitykseen

ennenkaikkea näiden markkinoiden muutosten

seurannaisvaikutusten johdosta. Vuosi 1998

osoitti, että Venäjän markkinoiden muutoksilla

on hyvin oleellinen vaikutus koko Skandinavian

hintatasoon.

Tämän hetkiset ennusteet kansantalouden

kasvusta perustuvat kulutuskysynnän kasvuun.

Mikäli suhdannetilanne ei oleellisesti heikkene,

Alma Median liikevaihdon odotetaan kasvavan

ja erityisesti Alpressin tuloksen odotetaan kehit-

tyvän myönteisesti. 

Venäjän tilanteen lisäksi viime aikaiset uuti-

set teollisuuden heikkenevistä näkymistä ja tie-

dot eri alojen irtisanomisista luovat kuitenkin

epävarmuutta kulutusodotuksiin.

Media-alan yhtiöiden vuositulosten kertymi-

selle on leimallista voimakas syklisyys, mistä

johtuen Alma Media Oyj:n toinen ja neljäs vuo-

sineljännes ovat tuloksen muodostumisen kan-

nalta selvästi ensimmäistä ja kolmatta neljän-

nestä merkityksellisempiä.


39

LIIKEVAIHTO LIIKETOIMINTARYHMITTÄIN
1998 1997

milj. mk milj. e milj. mk milj. e
Alpress 1 101 185 1 014 171
MTV 1 068 180 1 079 181
Alprint 880 148 888 149
Emoyhtiö ja muut liiketoiminnat 79 13 76 13
Konsernin sisäinen liikevaihto -313 -53 -330 -55
Yhteensä 2 815 473 2 727 459

LIIKEVOITTO LIIKETOIMINTARYHMITTÄIN
1998 1997

milj. mk milj. e milj. mk milj. e
Alpress 150 25 120 20
MTV 111 19 96 16
Alprint 29 5 88 15
Emoyhtiö ja muut liiketoiminnat -50 -8 -44 -7
Konsernikirjaukset 2 0 10 1
Yhteensä 242 41 270 45

HENKILÖSTÖ KESKIMÄÄRIN LIIKETOIMINTARYHMITTÄIN
1998 1997

Alpress 1 085 1 068
MTV 726 681
Alprint 971 963
Emoyhtiö ja muut yhtiöt 123 106
Yhteensä 2 905 2 818

Lisäksi osa-aikaisia lehdenjakajia 983 970


40

(Pro forma)
11..11..    --    3311..1122..11999988 1.1. - 31.12.1997

LLiiiikkeevvaaiihhttoo 22  881144,,99 2 727,3
Valmistevarastojen lisäys (+), vähennys (-) 00,,33 1,3
Osuus osakkuusyritysten tuloksista -- 4,5
Liiketoiminnan muut tuotot 3377,,55 24,9
Kulut:

Aineet, tarvikkeet ja tavarat:
Ostot tilikauden aikana 440077,,33 374,7
Varastojen lisäys (-), vähennys (+) 00,,44 -1,7

Ulkopuoliset palvelut 334466,,55 313,5
Henkilöstökulut 883366,,11 778,4
Vuokrat 337722,,77 429,3
Osuus osakkuusyritysten tuloksista 33,,44 -
Muut kulut 447722,,88 422,1

--22  443399,,22 -2 316,3
KKääyyttttöökkaattee 441133,,55 441,7
Poistot:

Käyttöomaisuudesta ja muista pitkäv. menoista 115588,,00 157,6
Konserniliikearvosta 1133,,11 13,8

--117711,,11 -171,4
LLiiiikkeevvooiittttoo 224422,,44 270,3
Rahoitustuotot ja kulut:

Osinkotuotot 00,,77 0,8
Yhtiöveron hyvitys 00,,44 0,2
Korkotuotot pitkäaikaisista sijoituksista 00,,88 0,8
Muut korkotuotot 88,,55 14,4
Muut rahoitustuotot 00,,88 3,7
Osuus osakkuusyritysten tuloksista 00,,22 -0,5
Korkokulut --2288,,44 -16,7
Muut rahoituskulut --00,,66 -2,8
Poistot sijoituksista --00,,11 -1,5

--1177,,77 -1,6
VVooiittttoo  eennnneenn  ssaattuunnnnaaiisseerriiää,,
vveerroojjaa  jjaa  vväähheemmmmiissttööoossuuuuttttaa 222244,,77 268,7
Satunnaiset tuotot ja kulut:

Satunnaiset tuotot 1188,,22 52,6
Satunnaiset kulut --00,,55 -21,3

1177,,77 31,3
VVooiittttoo  eennnneenn  vveerroojjaa  jjaa  vväähheemmmmiissttööoossuuuuttttaa 224422,,44 300,0
Välittömät verot:

Tilikaudelta --7733,,33 -60,4
Aikaisemmilta tilikausilta --11,,33 0,7
Laskennallisen verovelan muutos --11,,44 -6,6

--7766,,00 -66,3
VVooiittttoo  eennnneenn  vväähheemmmmiissttööoossuuuuttttaa 116666,,44 233,7
Vähemmistöosuus tilikauden tuloksesta --33,,99 -3,1

TTiilliikkaauuddeenn  vvooiittttoo 116622,,55 230,6

KONSERNITULOSLASKELMA (Mmk)


41 

11999988 1997

LLIIIIKKEETTOOIIMMIINNTTAA
Tulorahoitus

Käyttökate *) 441166,,99 437,2
Rahoitustuotot ja -kulut --00,,66 0,4
Satunnaiset erät 1177,,77 31,4
Verot --7766,,00 -66,3
Vähemmistöosuus tilikauden tuloksesta --33,,99 -3,1

335544,,11 399,6
KKÄÄYYTTTTÖÖPPÄÄÄÄOOMMAANN  MMUUUUTTOOSS
Vaihto-omaisuus, lisäys (-), vähennys (+) --4499,,00 -34,6
Lyhytaikaiset liikesaamiset, lisäys (-), vähennys (+) --2244,,00 -13,3
Korottomat lyhytaikaiset velat, lisäys (+), vähennys (-) --6688,,66 3,6

--114411,,66 -44,3

LLIIIIKKEETTOOIIMMIINNNNAANN  KKAASSSSAAVVIIRRTTAA 221122,,55 355,3

IINNVVEESSTTOOIINNNNIITT
Käyttöomaisuusinvestoinnit --224499,,99 -652,0
Käyttöomaisuuden myynti 5599,,99 13,9

--119900,,00 -638,1

KKAASSSSAAVVIIRRTTAA  EENNNNEENN  RRAAHHOOIITTUUSSTTAA 2222,,55 -282,8

RRAAHHOOIITTUUSS
Pitkäaikaisten saamisten lisäys (-), vähennys (+) --66,,55 -9,5
Lyhytaikaisten saamisten lisäys (-), vähennys (+) --11,,55 1,4
Pitkäaikaisten lainojen lisäys (+) 440000,,00 50,0
Pitkäaikaisten lainojen vähennys (-) --6600,,55 -233,0
Lyhytaikaisten lainojen lisäys (+), vähennys (-) --336600,,11 392,3
Osingonjako --5555,,77 -39,4
Osakeanti 00,,88 31,7

--8833,,55 193,5

Laskelman mukainen likvidien varojen lisäys (+), vähennys (-) --6611,,00 -89,3
Oikaisuerät **) 77,,00 -9,7
Taseen mukainen likvidien varojen lisäys (+), vähennys (-) --5544,,00 -99,0

*) Käyttökate poikkeaa tuloslaskelman käyttökatteesta osakkuusyhtiökirjausten johdosta.
**) Pakollisten varausten ja vähemmistöosuuden muutos.

KONSERNIN RAHOITUSLASKELMA (Mmk)


42 

KONSERNITASE (Mmk)

3311..1122..11999988 31.12.1997

VVAASSTTAAAAVVAAAA

KÄYTTÖOMAISUUS JA MUUT
PITKÄAIKAISET SIJOITUKSET
Aineettomat hyödykkeet

Aineettomat oikeudet 00,,55 0,4
Liikearvo 11,,22 1,3
Konserniliikearvo 9944,,99 100,3
Muut pitkävaikutteiset menot 7799,,88 90,4
Ennakkomaksut 22,,11 0,2

117788,,55 192,6
Aineelliset hyödykkeet

Maa- ja vesialueet 4488,,00 52,3
Rakennukset ja rakennelmat 337777,,88 426,8
Koneet ja kalusto 448811,,99 479,4
Muut aineelliset hyödykkeet 1111,,55 12,4
Ennakkomaksut ja keskeneräiset hankinnat 55,,44 7,4

992244,,66 978,3
Käyttöomaisuusarvopaperit ja
muut pitkäaikaiset sijoitukset

Osakkuusyritysosakkeet ja osuudet 555533,,77 578,1
Muut osakkeet ja osuudet 112299,,99 61,3
Lainasaamiset 1133,,55 11,1
Pääomalainasaamiset 1155,,55 11,6
Muut sijoitukset 00,,22 0,0

771122,,88 662,1

VAIHTO- JA RAHOITUSOMAISUUS
Vaihto-omaisuus

Aineet ja tarvikkeet 2277,,33 25,6
Keskeneräiset tuotteet 55,,11 4,9
Valmiit tuotteet / Tavarat 00,,66 0,9
Muu vaihto-omaisuus 00,,22 0,6
Ennakkomaksut 117733,,55 125,8

220066,,77 157,8
Saamiset

Myyntisaamiset 118811,,88 170,5
Lainasaamiset 1100,,11 5,1
Siirtosaamiset 5599,,99 63,7
Muut saamiset 2244,,00 7,4

227755,,88 246,7

Rahat ja pankkisaamiset 115588,,33 212,3

22  445566,,77 2 449,8


43 

3311..1122..11999988 31.12.1997

VVAASSTTAATTTTAAVVAAAA

OMA PÄÄOMA
Sidottu oma pääoma
Osakepääoma 115577,,33 157,1
Vararahasto 330000,,88 300,1
Arvonkorotusrahasto 7722,,88 78,2

553300,,99 535,4
Vapaa oma pääoma
Edellisten tilikausien voitto 551111,,66 343,2
Tilikauden voitto 116622,,55 230,6

667744,,11 573,8

VÄHEMMISTÖOSUUS 2277,,88 20,4

PAKOLLISET VARAUKSET 55,,22 5,5

VIERAS PÄÄOMA
Pitkäaikainen

Lainat rahoituslaitoksilta 553333,,77 209,8
Eläkelainat 1100,,22 4,2
Laskennallinen verovelka 6633,,55 60,0
Muut pitkäaikaiset velat 2299,,77 30,2

663377,,11 304,2
Lyhytaikainen

Lainat rahoituslaitoksilta 8811,,99 442,5
Eläkelainat 00,,55 0,1
Saadut ennakot 5555,,11 48,9
Ostovelat 114455,,55 174,4
Siirtovelat 225533,,44 212,4
Muut lyhytaikaiset velat 4455,,22 132,2

558811,,66 1 010,5

22  445566,,77 2 449,8

KONSERNITASE (Mmk)


44 

11..44..  --  3311..1122..11999988

LLiiiikkeevvaaiihhttoo 5500,,55
Liiketoiminnan muut tuotot 11,,00
Kulut:

Henkilöstökulut 1199,,77
Vuokrat 88,,11
Muut kulut 3311,,77

--5599,,55

KKääyyttttöökkaattee --88,,00
Poistot:

Käyttöomaisuudesta ja muista pitkäv.  menoista --2233,,44

LLiiiikkeevvooiittttoo  ((--ttaappppiioo)) --3311,,44
Rahoitustuotot ja kulut:

Osinkotuotot 1177,,55
Yhtiöveron hyvitys 11,,99
Korkotuotot pitkäaikaisista sijoituksista 00,,66
Muut korkotuotot 2299,,55
Korkokulut --2244,,11
Muut rahoituskulut --00,,44
Poistot sijoituksista --00,,11

2244,,99
VVooiittttoo  ((TTaappppiioo))  eennnneenn  ssaattuunnnnaaiisseerriiää,,
vvaarraauukkssiiaa    jjaa  vveerroojjaa --66,,55
Satunnaiset tuotot ja kulut:

Satunnaiset tuotot 119922,,00
Satunnaiset kulut --11,,99

119900,,11

VVooiittttoo  eennnneenn  vvaarraauukkssiiaa  jjaa  vveerroojjaa 118833,,66
Poistoeron lisäys (-), vähennys (+) 22,,00
Välittömät verot:

Tilikaudelta --5533,,33

TTiilliikkaauuddeenn  vvooiittttoo 113322,,33

EMOYHTIÖN TULOSLASKELMA (Mmk) EMOYHTIÖN TASE (Mmk)

3311..1122..11999988

VVAASSTTAAAAVVAAAA

KÄYTTÖOMAISUUS JA MUUT
PITKÄAIKAISET SIJOITUKSET
Aineettomat hyödykkeet

Muut pitkävaikutteiset menot 1177,,99

Aineelliset hyödykkeet
Maa- ja vesialueet 3333,,11
Rakennukset ja rakennelmat 224488,,33
Koneet ja kalusto 99,,00
Muut aineelliset hyödykkeet 33,,77

229944,,11
Käyttöomaisuusarvopaperit ja
muut pitkäaikaiset sijoitukset

Tytäryhtiöosakkeet 337700,,11
Osakkuusyritysosakkeet ja osuudet 88,,99
Muut osakkeet ja osuudet 3399,,22
Lainasaamiset 6699,,00
Pääomalainat 22,,00

448899,,22

VAIHTO- JA RAHOITUSOMAISUUS
Saamiset

Myyntisaamiset 22,,33
Lainasaamiset 11  007744,,77
Siirtosaamiset 44,,22

11  008811,,22

Rahat ja pankkisaamiset 112255,,66

22  000088,,00


45 

EMOYHTIÖN TASE (Mmk)

3311..1122..11999988

VVAASSTTAATTTTAAVVAAAA

OMA PÄÄOMA
Sidottu oma pääoma
Osakepääoma 115577,,33
Vararahasto 330000,,88
Arvonkorotusrahasto 7722,,88

553300,,99

Vapaa oma pääoma
Käyttörahasto 112211,,44
Edellisten tilikausien voitto 332288,,55
Tilikauden voitto 113322,,33

558822,,22

VARAUKSET
Kertynyt poistoero 1166,,66

VIERAS PÄÄOMA
Pitkäaikainen

Lainat rahoituslaitoksilta 552277,,00
Muut pitkäaikaiset velat 1199,,00

554466,,00
Lyhytaikainen

Lainat rahoituslaitoksilta 7799,,55
Saadut ennakot 00,,22
Ostovelat 44,,55
Siirtovelat 6600,,22
Muut lyhytaikaiset velat 118877,,99

333322,,33

22  000088,,00

11..44..  --  3311..1122..11999988

LLIIIIKKEETTOOIIMMIINNTTAA
Tulorahoitus

Käyttökate --88,,00
Rahoitustuotot ja -kulut 2244,,99
Satunnaiset erät 119900,,11
Verot --5533,,33

115533,,77
KKÄÄYYTTTTÖÖPPÄÄÄÄOOMMAANN  MMUUUUTTOOSS
Lyhytaikaiset liikesaamiset, lisäys (-), vähennys (+) 2299,,99
Korottomat lyhytaikaiset velat, lisäys (+), vähennys (-) 2277,,44

5577,,33

LLIIIIKKEETTOOIIMMIINNNNAANN  KKAASSSSAAVVIIRRTTAA 221111,,00

IINNVVEESSTTOOIINNNNIITT
Käyttöomaisuusinvestoinnit --1133,,66
Käyttöomaisuuden myynti 447744,,55

446600,,99

KKAASSSSAAVVIIRRTTAA  EENNNNEENN  RRAAHHOOIITTUUSSTTAA 667711,,99

RRAAHHOOIITTUUSS
Pitkäaikaisten saamisten lisäys (-), vähennys (+) 55,,88
Lyhytaikaisten saamisten lisäys (-), vähennys (+) --559922,,00
Pitkäaikaisten lainojen lisäys (+) 440000,,00
Pitkäaikaisten lainojen vähennys (-) --7711,,55
Lyhytaikaisten lainojen lisäys (+), vähennys (-) --334477,,99
Osingonjako --

--660055,,66

Laskelman mukainen likvidien 
varojen lisäys (+), vähennys (-) 6666,,33

Taseen mukainen likvidien 
varojen lisäys (+), vähennys (-) 6666,,33

EMOYHTIÖN RAHOITUSLASKELMA (Mmk)


46 

Tilinpäätöksen
laadintaperiaatteet

Tilinpäätös on laadittu kirjapitolain 10.8.1973 / 655 ja
kirjapitoasetuksen 30.12.1992 / 1575 säännösten mukai-
sesti.

Alma Media Oyj -konsernin konsernitilinpäätös esi-
tetään kaudelta 1.1.1998 - 31.12.1998.  Vuodelta 1997
esitettävät konsernin vertailutiedot ovat Alma Media
Oyj -konsernin pro forma -lukuja. Vuoden 1997 pro
forma -luvut ovat tilintarkastamattomat.
Konsernin emoyhtiön Alma Media Oyj:n tilinpäätöstie-
dot esitetään kaudelta 1.4.1998 - 31.12.1998 ilman ver-
tailutietoja, koska Alma Media Oyj aloitti toimintansa
uutena yhtiönä 1.4.1998.

KKoonnsseerrnniittiilliinnppäääättöökksseenn  llaaaajjuuuuss  jjaa  
llaaaaddiinnttaappeerriiaaaatttteeeett

Konsernitilinpäätökseen sisältyvät emoyhtiön Alma
Media Oyj:n lisäksi konserniyhtiöt, joista Alma Media
Oyj omistaa tilivuoden lopussa suoraan tai välillisesti
enemmän kuin 50 % osakekannasta tai määräysvallan
konserniyhtiöön nähden.
Tilivuoden aikana hankitut yhtiöt otetaan mukaan han-
kintahetkestä lähtien ja tilivuoden aikana myydyt myyn-
tihetkeen saakka.
Osakkuusyhtiöistä konsernitilinpäätökseen eivät sisälly
asunto- ja kiinteistöosakeyhtiöt. 
Konsernitilinpäätöksestä pois jätetyt yhtiöt eivät vaikuta
oikeiden ja riittävien tietojen antamiseen konsernin toi-
minnan tuloksesta ja taloudellisesta asemasta.
Konsernitilinpäätös on laadittu hankintamenomenetel-
mää käyttäen. Sen mukaan tytäryhtiöiden hankintame-
not on eliminoitu tytäryhtiöiden hankintahetken omaa
pääomaa vastaan. Tytäryhtiöiden hankintahetken oman
pääoman ylittävä osa osakkeiden hankintamenosta on
pääsääntöisesti kohdistettu niille tase-erille, joiden han-
kinnasta sen katsotaan johtuvan. Kohdistamaton osa
konserniaktiivasta käsitellään liikearvona, jonka poisto-
aika on 10 vuotta.
Konsernin sisäiset liiketapahtumat, voitonjako,  saami-
set ja velat sekä sisäisten tapahtumien realisoitumatto-
mat katteet on eliminoitu. Vähemmistön osuus on ero-
tettu tilikauden tuloksesta ja taseen omasta pääomasta.
Osakkuusyritykset on konsolidoitu konsernitilinpäätök-
seen käyttäen pääomaosuusmenetelmää.
Konserniaktiivan poistoaika ja konsernireservin tuloutu-
saika on 10 vuotta, televisioliiketoiminnan osalta 20
vuotta.

VVaaiihhttoo--oommaaiissuuuuddeenn  aarrvvoossttuuss

Vaihto-omaisuus on arvostettu välittömiin hankintame-

TILINPÄÄTÖKSEN 31.12.1998 LIITETIEDOT noihin tai niitä alhaisempiin todennäköisiin luovutushin-
toihin. Vaihto-omaisuuden jaksotuksessa on noudatettu
FIFO-periaatetta.
Vaihto-omaisuuteen sisältyvät arvopaperit on arvostettu
vuoden viimeisen pörssipäivän kursseihin taikka sitä
alhaisempaan hankintahintaan.

KKääyyttttööoommaaiissuuuuss  jjaa  mmuuuutt  ppiittkkääaaiikkaaiisseett  ssiijjooiittuukksseett

Aineettomat ja aineelliset hyödykkeet on aktivoitu välit-
tömiin hankintamenoihin vähennettynä suunnitelman
mukaisilla poistoilla. Arvonkorotukset sisältyvät käyttöo-
maisuuden tasearvoihin ja niiden vastaerät ovat sidotus-
sa omassa pääomassa.
Suunnitelman mukaiset poistot on laskettu alkuperäis-
ten hankinta-arvojen ja arvioidun taloudellisen pitoajan
perusteella. Käytetyt poistoajat ovat seuraavat.

Rakennukset ja rakennelmat 30-40 vuotta
Koneet ja kalusto 3-10 vuotta 
Isot rotaatiopainokoneet 20 vuotta
Muut pitkävaikutteiset menot 5-10 vuotta

VVaalluuuuttttaammäääärrääiisseett  eerräätt

Valuuttamääräiset erät on muutettu Suomen markoiksi
Suomen Pankin ilmoittamaan tilinpäätöspäivän kurssiin.
Myynti- ja ostolaskuihin liittyvät kurssierot on käsitelty
tuloslaskelmassa kyseisten erien oikaisuerinä.
Tilikauden aikana syntyneet lainoihin liittyvät toteutu-
neet ja toteutumattomat kurssierot on kirjattu tuloslas-
kelman muihin rahoitustuottoihin ja -kuluihin.
Ulkomaisten yhtiöiden konsolidoinnissa on käytetty
tuloslaskelman osalta tilikauden keskikurssia ja muilta
osin Suomen Pankin ilmoittamaa tilinpäätöspäivän kes-
kikurssia.

EEllääkkeejjäärrjjeesstteellyytt

Konserniyhtiöiden henkilöstön lakisääteinen ja vapaaeh-
toinen eläketurva on järjestetty pääosin eläkevakuutus-
yhtiöissä. 


47

(Mmk)

1.  LIIKEVAIHTO, LIIKEVOITTO/-TAPPIO JA HENKILÖSTÖ

Liikevaihto Liikevoitto/-tappio Henkilöstö
Liikevaihto, liikevoitto/-tappio ja henkilöstö toimialoittain keskimäärin *)

1998 1997 1998 1997 1998 1997
Alpress 1 100,6 1 013,7 150,0 119,8 1 085 1 068
MTV 1 067,7 1 079,0 111,4 96,2 726 681
Alprint 880,5 888,3 28,8 88,4 971 963
Emoyhtiö ja muut liiketoiminnat 78,8 76,1 -49,9 -43,7 123 106
Konsernikirjaukset -312,7 -329,8 2,1 9,6 - -
Yhteensä 2 814,9 2 727,3 242,4 270,3 2 905 2 818

*)  Lisäksi osa-aikaisia lehdenjakajia 983 970

Liikevaihto markkina-alueittain Konserni Emoyhtiö
1998 1997 1998

Kotimaa 2 455,9 2 366,8 50,5
Muut pohjoismaat 141,7 130,9 -
Venäjä 185,3 195,7 -
Muut maat 32,0 33,9 -
Yhteensä 2 814,9 2 727,3 50,5

2.  HENKILÖSTÖKULUT Konserni Emoyhtiö
1998 1997 1998

Palkat 653,0 594,7 10,6
Eläkekulut *) 120,2 108,6 8,4
Siirrot henkilöstörahastoon - 10,1 -
Muut henkilösivukulut **) 62,9 65,0 0,7
Tuloslaskelman henkilöstökulut 836,1 778,4 19,7

Luontaisedut (verotusarvo) 10,6 9,9 0,8

Hallintoneuvoston, hallitusten ja toimitusjohtajien
palkat ja palkkiot (maksuperusteiset) 14,1 13,1 1,7

*)  Sisältää eläkevakuutusmaksut, omalla vastuulla olevat eläkkeet ja siirrot eläkesäätiöille eläkevastuun kattamiseksi.

**) Sisältää pakolliset henkilösivukulut.

3. POISTOT SUUNNITELMAN MUKAAN Konserni Emoyhtiö
1998 1997 1998

Aineettomat oikeudet 0,1 0,1 -
Liikearvo 0,1 0,1 -
Muut pitkävaikutteiset menot 30,1 28,3 12,0
Rakennukset ja rakennelmat 19,0 21,1 8,7
Koneet ja kalusto 107,2 106,8 2,5
Muut aineelliset hyödykkeet 1,5 1,2 0,2
Yhteensä 158,0 157,6 23,4
Konserniliikearvon poisto 13,1 13,8
Yhteensä 171,1 171,4


48

4.  RAHOITUSTUOTOT JA -KULUT Konserni Emoyhtiö
1998 1997 1998

Konserniyhtiöiltä saadut rahoitustuotot
Osinkotuotot -
Muut korkotuotot 27,9

Konserniyhtiöille suoritetut rahoituskulut
Korkokulut -4,4

Rahoituksen kurssierot
Kurssivoitot 0,8 2,2 -
Kurssitappiot - -1,2 -

5.  SATUNNAISET TUOTOT JA KULUT Konserni Emoyhtiö
1998 1997 1998

Satunnaiset tuotot
Palautuneet kulukirjaukset 1,4 - -
Myyntivoitot 16,5 46,5 -
Saadut konserniavustukset - - 192,0
Muut satunnaiset tuotot 0,3 6,1 -

Yhteensä 18,2 52,6 192,0

Satunnaiset kulut
Saamisten kulukirjaukset - - -1,9
Aamulehti-yhtymä / MTV-Yhtymä fuusiokulut - -19,9 -
Muut satunnaiset kulut -0,5 -1,4 -

Yhteensä -0,5 -21,3 -1,9

6. VEROT Konserni Emoyhtiö
1998 1997 1998

Tilikauden verot -73,3 -60,4 -53,3
Edellisten tilikausien verot -1,3 0,7 -
Laskennallinen verovelan muutos -1,4 -6,6 -

-76,0 -66,3 -53,3

7.  TUTKIMUS- JA TUOTEKEHITYSMENOT

Konsernin tutkimus- ja tuotekehitysmenot olivat 23,6 Mmk (1997 15,6 Mmk). Tutkimus- ja tuotekehitysmenoja ei ole aktivoitu.


49

8. KONSERNIN OMISTAMAT OSAKKEET JA OSUUDET

EMOYHTIÖN OMISTAMAT KONSERNIYRITYKSET
Konsernin Konsernin Emoyhtiön omistamat osakkeet
äänivalta- omistus- Omistus- Määrä Nimellisarvo Kirjanpitoarvo

Yritys / yrityksen kotipaikka osuus-% osuus-% osuus-% kpl tmk tmk
Alexpress Oy, Tampere 100,0 100,0 100,0 10 100 100
Alma Media Interactive Oy, Helsinki 100,0 100,0 100,0 50 50 50
Alma Media Net Ventures Oy, Helsinki 100,0 100,0 100,0 50 50 50
Alpress Oy, Tampere 100,0 100,0 90,1 10 000 10 000 11 200
Alprint Oy, Vantaa 100,0 100,0 100,0 20 000 20 000 20 000
Antinkadun Tietotekniikka Oy, Helsinki *) 100,0 100,0 100,0 2 000 2 000 -
Domiras Oy, Helsinki 60,0 60,0 60,0 900 9 11
Doraprint Oy, Tampere 100,0 100,0 100,0 3 334 100 -
Kiint. Oy Veneentekijäntie 20, Helsinki 100,0 100,0 100,0 20 657 103 22
Lapin Kansa Oy, Rovaniemi 62,9 62,4 28,4 85 209 1 704 19 173
Marcenter Oy, Tampere 100,0 100,0 100,0 1 500 15 15
Marsania Oy, Tampere 100,0 100,0 100,0 1 500 15 15
Minara-tek Oy, Tampere 100,0 100,0 100,0 1 500 15 15
MTV Oy, Helsinki 100,0 100,0 100,0 200 100 200 100 319 100
Nanomet Oy, Tampere 100,0 100,0 100,0 1 500 15 15
Somy Oy, Tampere 100,0 100,0 100,0 100 1 203
Sovartec Oy, Tampere 100,0 100,0 100,0 1 500 15 15
Tampereen Viestintä Oy, Tampere 100,0 100,0 100,0 10 100 100

*) Yhtiö selvitystilassa

TYTÄRYHTIÖIDEN KAUTTA OMISTETUT KONSERNIYRITYKSET
Konsernin Konsernin Tytäryhtiöiden kautta omistetut osakkeet
äänivalta- omistus- Omistus- Määrä Nimellisarvo Kirjanpitoarvo

Yritys / yrityksen kotipaikka osuus-% osuus-% osuus-% kpl tmk tmk
Aamujakelu Oy, Tampere 100,0 100,0 100,0 15 15 15
Alpress Oy, Tampere 100,0 100,0 9,9 1 100 1 100 2 000
Alprint AB, Tukholma 100,0 100,0 100,0 100 100 71
Alprint Aikakauslehtipainot Oy, Tampere 100,0 100,0 100,0 25 000 25 000 17 049
Alprint Sanomalehtipainot Oy, Vantaa 100,0 100,0 100,0 50 000 50 000 50 018
Arctic Press Oy, Rovaniemi 100,0 100,0 100,0 830 83 67
City-TV Oy Pirkanmaa, Helsinki 100,0 100,0 100,0 50 50 50
City-TV Oy Suomi, Helsinki 100,0 100,0 100,0 50 50 50
City-TV Oy Turku, Helsinki 100,0 100,0 100,0 50 50 50
Funny-Films Oy, Helsinki 71,2 71,2 71,2 712 214 345
Jobline Oy, Helsinki 75,0 75,0 75,0 7 500 75 75
Karenstock Oy, Helsinki 100,0 100,0 100,0 100 150 589
Kiint. Oy Liike- ja Autokulma, Rovaniemi 79,2 79,2 79,2 5 940 594 7 696
Kustannus Oy Aamulehti, Tampere 100,0 100,0 100,0 20 000 20 000 20 000
Kustannus Oy Otsikko, Tampere 100,0 100,0 100,0 3 480 52 102
Kustannusosakeyhtiö Iltalehti, Vantaa 100,0 100,0 100,0 3 000 3 000 3 001
Kustannusosakeyhtiö Kauppalehti, Vantaa 100,0 100,0 100,0 3 000 3 000 3 001
Kustannusosakeyhtiö Uusi Suomi, Vantaa 100,0 100,0 100,0 15 15 15
Lapin Kansa Oy, Rovaniemi 62,9 62,4 34,0 101 954 2 039 39 821
Masbete Oy, Helsinki 100,0 100,0 100,0 150 15 23
Meri-Lapin Kustannus Oy, Kemi 100,0 100,0 100,0 100 15 -
MTV-Palvelukiinteistöt Oy, Helsinki 100,0 100,0 100,0 100 000 10 000 20 000
MTV-Tuotanto Oy, Helsinki 100,0 100,0 100,0 240 240 240
MTV-Viihde Oy, Helsinki 100,0 100,0 100,0 240 240 240
MTV Media Oy, Helsinki 100,0 100,0 100,0 15 000 15 000 29 888
Osakeyhtiö Harjavallan Kustannus, Harjavalta 99,2 99,2 99,2 5 953 60 633
Oulun Seudun Paikallisradio Oy, Helsinki 100,0 100,0 100,0 50 50 50


50

Konsernin Konsernin Tytäryhtiöiden kautta omistetut osakkeet
äänivalta- omistus- Omistus- Määrä Nimellisarvo Kirjanpitoarvo

Yritys / yrityksen kotipaikka osuus-% osuus-% osuus-% kpl tmk tmk
Oy Alprint International Ltd, Vantaa 100,0 100,0 100,0 150 150 151
Oy Patakakkonen Ab, Helsinki 100,0 100,0 100,0 150 15 23
Oy Patakuutonen Ab, Helsinki 100,0 100,0 100,0 150 15 23
Oy Patanelonen Ab, Helsinki 100,0 100,0 100,0 150 15 23
Oy Pataviitonen Ab, Helsinki 100,0 100,0 100,0 150 15 23
Oy Pataykkönen Ab, Helsinki 100,0 100,0 100,0 150 15 23
Oy Ristikakkonen Ab, Helsinki 100,0 100,0 100,0 150 15 23
Oy Ristikolmonen Ab, Helsinki 100,0 100,0 100,0 150 15 23
Oy Ristinelonen Ab, Helsinki 100,0 100,0 100,0 150 15 23
Oy Ristiviitonen Ab, Helsinki 100,0 100,0 100,0 150 15 23
Oy Ristiykkönen Ab, Helsinki 100,0 100,0 100,0 150 15 23
Oy Ruutukakkonen Ab, Helsinki 100,0 100,0 100,0 150 15 23
Oy Ruutukolmonen Ab, Helsinki 100,0 100,0 100,0 150 15 23
Oy Ruutuviitonen Ab, Helsinki 100,0 100,0 100,0 150 15 23
Oy Ruutuykkönen Ab, Helsinki 100,0 100,0 100,0 150 15 23
Plauttus Oy, Helsinki 100,0 100,0 100,0 150 15 2 912
Pohjoiskaira Oy, Kemi 100,0 100,0 100,0 100 15 -
Pohjolan Jakelutoimisto Oy, Kemi 100,0 100,0 100,0 100 15 19
Pohjolan Sanomat Oy, Kemi 68,4 78,7 78,7 964 452 4 822 27 410
Porin Sanomat Oy, Pori 100,0 100,0 100,0 100 15 15
PS-Print Oy, Kemi 100,0 100,0 100,0 750 750 750
Puossakka Oy, Helsinki 100,0 100,0 100,0 1 520 228 63
Radio Kolme Oy, Helsinki 100,0 100,0 100,0 200 400 2 232
Satajulkaisut Oy, Pori 100,0 100,0 100,0 150 15 265
Satakunnan Kirjateollisuus Oy, Pori 100,0 100,0 100,0 76 400 7 640 152 182
Suomen Paikallissanomat Oy, Tampere 100,0 100,0 100,0 2 700 2 700 2 700
Tampereen Seudun Paikallisradio Oy, Tampere 100,0 100,0 100,0 5 000 500 2 135
Tuotantoyhtiö FOR Oy, Helsinki 100,0 100,0 100,0 12 500 5 000 5 000

EMOYHTIÖN OMISTAMAT OSAKKUUSYRITYKSET
Konsernin Konsernin Emoyhtiön omistamat osakkeet
äänivalta- omistus- Omistus- Määrä Nimellisarvo Kirjanpitoarvo

Yritys / yrityksen kotipaikka osuus-% osuus-% osuus-% kpl tmk tmk
Kiint. Oy Keuruun Tervaportti, Keuruu  *) 28,2 28,2 28,2 299 30 1 240
Kiint. Oy Kylmäsenkulma, Kemijärvi  *) 20,3 20,3 20,3 5 065 51 1 185
Kytöpirtti Oy, Seinäjoki  *) 43,2 43,2 43,2 3 150 315 315
Nokian Uutistalo Oy, Nokia  *) 36,9 36,9 36,9 36 921 37 1 481
Suomen Tietotoimisto Oy, Helsinki 27,4 27,4 24,1 36 662 440 105
Tampereen Tietoverkko Oy, Tampere 34,9 34,9 34,9 837 4 185 4 585

*)  Ei sisälly konsernitilinpäätökseen


51

TYTÄRYHTIÖIDEN KAUTTA OMISTETUT OSAKKUUSYRITYKSET
Konsernin Konsernin Tytäryhtiöiden kautta omistetut osakkeet
äänivalta- omistus- Omistus- Määrä Nimellisarvo Kirjanpitoarvo

Yritys / yrityksen kotipaikka osuus-% osuus-% osuus-% kpl tmk tmk
As. Oy Vammalan Reku, Vammala  *) 21,0 21,0 21,0 293 114 1 413
Baltic News Service Ltd., Tallinna 22,5 22,5 22,5 11 250 43 2 182
City-TV Oy, Helsinki 45,0 45,0 45,0 45 5 -
Color Link Oy, Vantaa 24,2 24,2 24,2 16 4 650
Finn-Lab Oy, Helsinki 38,0 38,0 38,0 1 140 1 140 1 140
Finnprint Osuuskunta, Helsinki 33,3 33,3 33,3 6 24 -
Kainuun Sanomain Kirjapaino Oy, Kajaani *) 26,8 26,8 26,8 4 690 188 10 721
Karhuvisio Oy, Pori 25,8 22,2 22,2 322 322 261
Kiint. Oy Oulaisten Kulma, Oulainen *) 35,0 35,0 35,0 5 263 5 1 529
Kustannus Oy Otsikko, Tampere 34,2 34,2 34,2 29 800 18 -
MTV-Tele Oy, Helsinki 48,0 48,0 48,0 48 7 1 321
Oy Suomen Uutisradio Oy, Helsinki 48,0 48,0 48,0 1 440 1 440 1 559
Porin Kaupunkitieto-Media Oy, Pori 50,0 50,0 50,0 100 15 -
Radio Meri-Lappi Oy, Kemi 50,0 50,0 50,0 625 625 327
Suomen Lehdentekijät -ryhmä Oy, Helsinki 25,0 25,0 25,0 15 000 1 500 4 648
Suomen Uutisvirta Oy, Helsinki 20,0 20,0 20,0 20 20 20
Tornionlaakson Kustannus Oy, Pello 50,0 50,0 50,0 150 150 150
TV4 AB, Tukholma **) 20,0 23,4 23,4 4 684 315 14 678 534 412

*)  Ei sisälly konsernitilinpäätökseen
Konsernitilinpäätökseen yhdisteltyjen osakkuusyhtiöiden tilikausi on 12 kk ja tilinpäätöshetki  31.12.1998
**) Pörssiarvo 31.12.1998  oli 279 Mmk

EMOYHTIÖN OMISTAMAT MUUT OSAKKEET JA OSUUDET
Konsernin Emoyhtiön omistamat osakkeet ja osuudet

omistus- Omistus- Määrä Nimellisarvo Kirjanpitoarvo
osuus-% osuus-% kpl tmk tmk

As. Oy Litukanpuisto, Tampere 7,4 7,4 106 53 2 150
As. Oy Kaskiniitty, Espoo 15,0 15,0 2 838 28 2 889
As. Oy Kataja, Helsinki 8,0 8,0 10 - 5 776
As. Oy Töölö-Hesperia, Helsinki 3,4 3,4 30 3 975
As. Oy Viiskulma, Helsinki 4,3 4,3 7 35 3 810
As. Oy Wuorimies, Helsinki 2,0 2,0 3 2 1 477
El Mirador De Calahonda, Espanja - - - - 280
Helsingin Puhelin Oyj, Helsinki - - 3 510 18 298
HEX Oy, Helsinki - - 24 400 150 150
Kiint. Oy Jämsän Sarkala, Jämsä 9,3 9,3 810 2 233
Kiint. Oy Kurun Koivulehto, Kuru 13,7 13,7 1 235 123 134
La Siesta De Calahonda, Espanja - - - - 389
Lippupalvelu Oy, Helsinki 4,8 4,8 150 6 300
Maakuntien Viestintä Oy, Helsinki *) 27,0 1,5 10 000 1 000 1 017
Radiolinja Oy Ab, Helsinki 0,6 0,6 20 100 100
Suomen Kansallisviestintä Oy, Helsinki  **) 75,0 32,5 6 500 650 650
Tampereen Puhelin Oyj 0,1 0,1 45 750 457 1 492
WSOY, Helsinki 0,5 0,5 57 738 577 16 550
Muut osakkeet ja osuudet 526

TYTÄRYHTIÖIDEN KAUTTA OMISTETUT MUUT OSAKKEET 90 748
Tiedot konsernin omistamista osakkeista on esitetty virallista tilinpäätöstä lyhyempinä.

*)    Konsernin äänivalta 15,8 %
**)  Konsernin äänivalta 13,0 %


52 

9.  AINEETTOMAT JA AINEELLISET HYÖDYKKEET

AINEETTOMAT HYÖDYKKEET Konserni Emoyhtiö
1998 1997 1998

Aineettomat oikeudet:
Hankintameno 1.1. (Emoyhtiö 1.4.) 0,6 0,6 -
Lisäykset 0,1 - -
Vähennykset - - -
Hankintameno 31.12. 0,7 0,6 -
Kertyneet sumu-poistot 31.12. -0,2 -0,2 -
Kirjanpitoarvo 31.12. 0,5 0,4 -

Liikearvo:
Hankintameno 1.1. (Emoyhtiö 1.4.) 1,7 2,4 -
Lisäykset - - -
Vähennykset - -0,7
Hankintameno 31.12. 1,7 1,7 -
Kertyneet sumu-poistot 31.12. -0,5 -0,4 -
Kirjanpitoarvo 31.12. 1,2 1,3 -

Konserniliikearvo:
Hankintameno 1.1. 126,0 130,6
Lisäykset 7,7 1,4
Vähennykset - -6,0
Hankintameno 31.12. 133,7 126,0
Kertyneet sumu-poistot 31.12. -38,8 -25,7
Kirjanpitoarvo 31.12. 94,9 100,3

Muut pitkävaikutteiset menot:
Hankintameno 1.1. (Emoyhtiö 1.4.) 262,8 236,5 144,4
Lisäykset 21,9 27,7 0,5
Vähennykset -24,4 -1,4 -12,6
Hankintameno 31.12. 260,3 262,8 132,3
Kertyneet sumu-poistot 31.12. -180,5 -172,4 -114,4
Kirjanpitoarvo 31.12. 79,8 90,4 17,9

Ennakkomaksut:
Hankintameno 1.1. (Emoyhtiö 1.4.) 0,2 3,0 -
Lisäykset 2,1 1,2 -
Vähennykset -0,2 -4,0 -
Hankintameno 31.12. 2,1 0,2 -
Kirjanpitoarvo   31.12. 2,1 0,2 -

AINEELLISET HYÖDYKKEET Konserni Emoyhtiö
1998 1997 1998

Maa- ja vesialueet:
Hankintameno 1.1. (Emoyhtiö 1.4.) 52,3 52,3 34,1
Lisäykset 2,5 - 0,1
Vähennykset -6,8 - -1,1
Hankintameno 31.12. 48,0 52,3 33,1
Kirjanpitoarvo 31.12. 48,0 52,3 33,1

Hankintamenoon sisältyvät arvonkorotukset:
Arvonkorotukset  1.1. 6,7 6,7 -
Arvonkorotukset  31.12. 3,3 6,7 -


53 

Konserni Emoyhtiö
1998 1997 1998

Rakennukset ja rakennelmat:
Hankintameno 1.1. (Emoyhtiö 1.4.) 601,0 598,3 377,6
Lisäykset 22,8 2,7 0,2
Vähennykset -70,1 - -57,0
Hankintameno 31.12. 553,7 601,0 320,8
Kertyneet sumu-poistot 31.12. -175,9 -174,2 -72,5
Kirjanpitoarvo 31.12. 377,8 426,8 248,3

Hankintamenoon sisältyvät arvonkorotukset:
Arvonkorotukset  1.1. (Emoyhtiö 1.4.) 84,0 84,5 79,0
Arvonkorotukset  31.12. 91,9 84,0 79,0

Koneet ja kalusto:
Hankintameno 1.1. (Emoyhtiö 1.4.) 1 069,8 1 095,7 16,7
Lisäykset 153,5 93,2 4,4
Vähennykset -24,1 -119,1 -2,0
Hankintameno 31.12. 1 199,2 1 069,8 19,1
Kertyneet sumu-poistot 31.12. -717,3 -590,4 -10,1
Kirjanpitoarvo 31.12. 481,9 479,4 9,0

Kirjanpitoarvosta koneiden
ja laitteiden osuus 31.12. 350,5 377,5 -

Muut aineelliset hyödykkeet:
Hankintameno 1.1. (Emoyhtiö 1.4.) 17,5 13,5 5,2
Lisäykset 0,6 4,0 0,1
Vähennykset -1,0 - -
Hankintameno 31.12. 17,1 17,5 5,3
Kertyneet sumu-poistot 31.12. -5,6 -5,1 -1,6
Kirjanpitoarvo 31.12. 11,5 12,4 3,7

Ennakkomaksut ja keskeneräiset hankinnat:
Hankintameno 1.1. (Emoyhtiö 1.4.) 7,4 8,0 -
Lisäykset 5,3 7,4 -
Vähennykset -7,3 -8,0 -
Hankintameno 31.12. 5,4 7,4 -
Kirjanpitoarvo 31.12. 5,4 7,4 -

10.  KÄYTTÖOMAISUUDEN VEROTUSARVOT Konserni Emoyhtiö
1998 1997 1998

Maa-alueet 19,5 26,3 8,4
Rakennukset ja rakennelmat 215,7 227,0 115,1
Osakkeet ja osuudet 1 213,5 1 091,2 441,7
Mikäli verotusarvoa ei ole ollut käytettävissä, on esitetty kirjanpitoarvo.

11.  PITKÄAIKAISET SIJOITUKSET KONSERNI- JA OSAKKUUSYRITYKSIIN Konserni Emoyhtiö
1998 1997 1998

Konserniyritykset
Tytäryhtiöosakkeet - - 370,1
Osakkuusyritysosakkeet 553,7 578,1 8,9
Lainasaamiset konserniyhtiöiltä - - 58,7
Pääomalainasaamiset konserniyhtiöiltä - - 2,0
Lainasaamiset osakkuusyrityksiltä - 10,0 -
Pääomalainasaamiset osakkuusyrityksiltä 15,5 11,6 -
Muut sijoitukset 0,2 - -


54

12.  VAIHTO- JA RAHOITUSOMAISUUS

Osakkeiden ja osuuksien hankintamenon Konserni Emoyhtiö
ja markkina-arvon erotus 1998 1997 1998

Markkina-arvo 0,2 0,6 -
Kirjanpitoarvo 0,2 0,6 -

Saamiset konserniyhtiöiltä Emoyhtiö
1998

Myyntisaamiset 0,5
Lainasaamiset 1 069,8
Yhteensä 1 070,3

Saamiset osakkuusyhtiöiltä Konserni Emoyhtiö
1998 1997 1998

Myyntisaamiset 0,5 0,3 -
Siirtosaamiset - 0,3 -
Muut saamiset - 0,3 -
Yhteensä 0,5 0,9 -

Muut saamiset sisältävät tilinpäätöshetken jälkeen lyhyen ajanjakson aikana realisoitavien osakkeiden hankintamenoa 21,1 Mmk.

13. JOHDON ELÄKESITOUTUMUKSET JA JOHDOLLE MYÖNNETYT LAINAT

Tehtyjen sopimusten perusteella emoyhtiön toimitusjohtajalla sekä kolmella varatoimitusjohtajalla on oikeus siirtyä eläkkeelle 60 vuotta täytettyään.
Taseeseen ei sisälly rahalainoja emoyhtiön eikä muiden konserniyhtiöiden johdolle.

14.  OMA PÄÄOMA Konserni Emoyhtiö
1998 1997 1998

Sidottu oma pääoma
Osakepääoma 1.1. (Emoyhtiö 1.4.) 157,1 135,9 157,3
Merkitty vaihtovelkakirjoilla 0,2 21,2 -
Osakepääoma 31.12. 157,3 157,1 157,3

Osakeanti 1.1. (Emoyhtiö 1.4.) - 53,0 -
Merkitty vaihtovelkakirjoilla - 31,7 -
Rekisteröity vaihtovelkakirjoilla merkittyjä - -84,7 -
Osakeanti 31.12. - - -

Vararahasto 1.1. (Emoyhtiö 1.4.) 300,1 236,6 300,8
Emissiovoitto 0,7 63,5 -
Vararahasto 31.12. 300,8 300,1 300,8

Arvonkorotusrahasto 1.1. (Emoyhtiö 1.4.) 78,2 78,2 72,8
Arvonkorotusten purku -5,4 - -
Arvonkorotusrahasto 31.12. 72,8 78,2 72,8

Sidottu oma pääoma 31.12. 530,9 535,4 530,9


55

Konserni Emoyhtiö
1998 1997 1998

Vapaa oma pääoma
Käyttörahasto 1.1. (Emoyhtiö 1.4.) - - 121,4
Käyttörahasto 31.12. - - 121,4

Kertyneet voittovarat 1.1. (Emoyhtiö 1.4.) 573,8 382,6 328,5
Osingonjako -51,8 -39,4 -
Muuntoeromuutokset -10,4 - -
Tilikauden voitto 162,5 230,6 132,3

Kertyneet voittovarat 31.12. 674,1 573,8 460,8
Vapaa oma pääoma 31.12. 674,1 573,8 582,2

Emoyhtiön osakepääoma osakelajeittain 31.12.1998 31.12.1998
kpl mk

I-sarja  (1 ääni/osake) 6 771 586 67 715 860
II-sarja (1 ääni/alkavat 10 osaketta) 8 958 474 89 584 740
Yhteensä 15 730 060 157 300 600

Yhtiöllä ei ole hallussaan omia osakkeitaan.

15. EMOYHTIÖN KERTYNYT POISTOERO Kertynyt Poistoeron
poistoero muutos

31.12.1998 1.4.-31.12.1998
Aineettomat hyödykkeet

Muut pitkävaikutteiset menot 0,1 0,1
Aineelliset hyödykkeet

Rakennukset ja rakennelmat 15,9 -2,6
Koneet ja kalusto 0,6 0,5
Yhteensä 16,6 -2,0

16. KONSERNIYHTIÖIDEN KERTYNYT POISTOERO
1998 1997

Kertynyt poistoero 226,4 214,3
Sisältyy konsernitaseessa

Vapaaseen omaan  pääomaan 162,9 154,3
Laskennalliseen verovelkaan 63,5 60,0

Käytetty vero-% 28 % 28 %

17. PAKOLLISET VARAUKSET Konserni Emoyhtiö
1998 1997 1998

Eläkevastuut 2,2 5,1 -
Muut pakolliset varaukset 3,0 0,4 -
Yhteensä 5,2 5,5 -

18.  VIERAS PÄÄOMA

Velat, jotka erääntyvät viiden vuoden Konserni Emoyhtiö
tai sitä pitemmän ajan kuluttua 1998 1997 1998
Rahalaitoslainat 2,5 5,0 2,4
Eläkelainat 8,4 3,6 -
Muut pitkäaikaiset velat 59,7 29,7 19,0
Yhteensä 70,6 38,3 21,4

Velat konserniyhtiöille 1998
Lyhytaikaiset ostovelat 0,3
Muut lyhytaikaiset velat 185,0
Yhteensä 185,3


56

19.  ANNETUT PANTIT  JA VASTUUSITOUMUKSET
Konserni Emoyhtiö

1998 1997 1998
Omasta velasta

Pantit 15,6 402,2 8,1
Kiinnitykset maa-alueisiin ja rakennuksiin 184,7 252,1 183,9
Yrityskiinnitykset 152,1 140,9 90,0
Takaukset 2,9 2,3 -

Konserniyhtiön velasta
Takaukset 2,1

Osakkuusyhtiöiden puolesta
Takaukset 0,3 7,5 -

Muiden puolesta
Takaukset 4,3 0,1 -

Muut omat vastuut
Leasingvastuut 6,2 10,2 -
Takaisinostovastuut - 43,8 -
Muut vastuut 0,1 0,1 -

Yhteensä 366,2 859,2 284,1

Erääntyvät leasingmaksut Konserni Emoyhtiö
Vuonna 1999 erääntyvät 3,2 -
Vuoden 1999 jälkeen erääntyvät 3,0 -

PANTIT
Lainan vakuutena olleet TV4 AB:n osakkeet eivät olleet jakson lopussa enää pantattuina.

20. JOHDANNAISSOPIMUKSET

Valuuttalainat pääoma-arvoltaan 14 Mmk ovat DEM- ja FRF-määräisiä ja ne ovat olleet suojattuna valuuttatermiinein ja valuutanvaihtosopimuksin. Valuutta-
lainojen kurssierot ja johdannaistulokset on kirjattu muihin rahoitustuottoihin ja -kuluihin.


57

21.  TALOUDELLISTA KEHITYSTÄ KUVAAVAT TUNNUSLUVUT  1998 - 1994

1998 % 1997 % 1996 % 1995 % 1994 %%

Liikevaihto Mmk 2 815 2 727 2 599 2 383 2 139
Liikevoitto Mmk 242 8,6 270 9,9 245 9,4 202 8,5 156 7,3
Voitto / tappio ennen sat.eriä ja veroja Mmk 225 8,0 269 9,9 235 9,0 183 7,7 125 5,8
Voitto / tappio ennen veroja Mmk 242 8,6 300 11,0 238 9,2 213 8,9 133 6,2
Tilikauden voitto / tappio Mmk 163 5,8 231 8,5 167 6,4 181 7,6 110 5,1

Oman pääoman tuotto (ROE) % 12,6 19,8 18,8 20,4 17,9
Sijoitetun pääoman tuotto (ROI) % 13,6 17,8 19,2 16,4 14,0
Omavaraisuusaste % 51,3 47,1 46,3 45,8 35,3

Bruttoinvestoinnit Mmk 219 7,8 661 24,2 283 10,9 152 6,4 306 14,3
Tutkimus- ja kehitysmenot Mmk 24 0,9 16 0,6 11 0,4 11 0,5 10 0,5

Henkilöstö keskimäärin 2 905 2 818 2 825 2 627 2 826
Lisäksi osa-aikaisia lehdenjakajia 983 970 848 568 615
Henkilöstö yhteensä keskimäärin 3 888 3 788 3 673 3 195 3 441


58

22.  OSAKEKOHTAISET TUNNUSLUVUT  1998 - 1997*)

1998 1997
Tulos / osake mk 9,21 12,71
Oma pääoma / osake mk 76,60 70,50
Osinko / osake mk 4,00 **)
Osinko tuloksesta % 43,4 **)
Efektiivinen osinkotuotto I-s. % 2,4 **)
Efektiivinen osinkotuotto II-s. % 2,4 **)
Hinta/voitto-suhde  (P/E)  I-s. 18,3
Hinta/voitto-suhde  (P/E)  II-s. 17,9

Oikaistut pörssikurssit I-s.
Ylin kurssi mk 270,00
Alin kurssi mk 140,00
Keskikurssi mk 197,12
Kurssi 31.12. mk 169,00

Oikaistut pörssikurssit II-s.
Ylin kurssi mk 235,00
Alin kurssi mk 130,00
Keskikurssi mk 181,76
Kurssi 31.12. mk 165,00

Osakekannan markkina-arvo I-s. Mmk 1 144,4
Osakekannan markkina-arvo II-s. Mmk 1 478,1
Osakekannan markkina-arvo yht. Mmk 2 622,5

Osakkeiden vaihto I-s. tkpl 501
Osakkeiden vaihto II-s. tkpl 1 620
Osakkeiden vaihto yhteensä tkpl 2 121

Osakkeiden suhteellinen vaihto  I-s. % 7,4
Osakkeiden suhteellinen vaihto  II-s. % 18,1
Osakkeiden suhteellinen vaihto yht. % 13,5

Oikaistu osakemäärä keskim.  I-s. tkpl 6 772
Oikaistu osakemäärä keskim.  II-s. tkpl 8 954
Oikaistu osakemäärä keskim.  yht. tkpl 15 726

Oikaistu osakemäärä 31.12.  I-s. tkpl 6 772
Oikaistu osakemäärä 31.12.  II-s. tkpl 8 958
Oikaistu osakemäärä 31.12.  yht. tkpl 15 730

*)   Alma Media Oyj:n osakkeen noteeraaminen Helsingin Pörssissä aloitettiin 1.4.1998. Tästä johtuen osakkeiden kurssikehitys ja osakkeiden vaihtomäärät
on esitetty ajanjaksolta 1.4. - 31.12.1998.
**)  Hallituksen ehdotus yhtiökokoukselle


59

23.  10 SUURINTA OSAKKEENOMISTAJAA 31.12.1998
I-sarja II-sarja Yhteensä Osuus (%) Osuus (%)

osakkeista äänistä
1.  Tidnings AB Marieberg 1 549 155 2 089 523 3 638 678 23,1 22,9
2.  Yhtyneet Kuvalehdet Oy 914 636 1 114 778 2 029 414 12,9 13,4
3. Pohjola-yhtiöt 426 879 242 327 669 206 4,3 5,9

- Vahinkovakuutusosakeyhtiö Pohjola 350 469 65 940 416 409 2,6 4,7
- Henkivakuutusosakeyhtiö Pohjola 51 389 154 000 205 389 1,3 0,9
- Keskinäinen Henkivakuutusyhtiö Suomi 25 021 22 387 47 408 0,3 0,4

4. Nokia-yhtymä 390 993 520 219 911 212 5,7 5,7
- Nokia Oyj 151 276 201 274 352 550 2,2 2,2
- Nokia Matkapuhelimet Oy 150 450 200 175 350 625 2,2 2,2
- Nokia Telecommunications Oy 59 000 78 500 137 500 0,9 0,9
- Nokia Multimedia Network Terminals Oy 30 267 40 270 70 537 0,4 0,4

5. Sampo-konserni 298 539 214 685 513 224 3,3 4,2
- Teollisuusvakuutus Oy 193 197 100 000 293 197 1,9 2,6
- Vakuutusosakeyhtiö Henki-Sampo 105 342 114 685 220 027 1,4 1,5

6. Kunnallisneuvos C V Åkerlundin säätiö 278 228 15 419 293 647 1,9 3,6
7. Keskinäinen Eläkevakuutusyhtiö Ilmarinen 243 087 298 449 541 536 3,4 3,6
8. Keskinäinen Eläkevakuutusyhtiö Varma-Sampo 228 898 228 898 1,5 3,0
9. Kuntien Eläkevakuutus Oy 104 170 292 105 396 275 2,5 1,7
10. Tekstiili- ja vaatetusteollisuus ry 128 600 128 600 0,8 1,7
Yhteensä 4 563 185 4 787 505 9 350 690 59,4 65,7
Hallintarekisterissä 257 614 2 005 852 2 263 466 14,4 6,0
Muut 1 950 787 2 165 117 4 115 904 26,2 28,3
Kaikki yhteensä 6 771 586 8 958 474 15 730 060 100,0 100,0

Hallintoneuvoston ja hallituksen jäsenet
sekä toimitusjohtaja ja varatoimitusjohtajat 34 290 1 306 35 596 0,2 0,4

24.  OMISTAJARYHMÄT 31.12.1998
Omistajien Osuus (%) Osakkeita Osuus (%)

määrä osakkeista
Yritykset 230 6,9 4 017 247 25,6
Rahoitus- ja vakuutuslaitokset *) 51 1,4 4 061 227 25,8
Julkisyhteisöt 31 0,9 1 921 784 12,2
Voittoa tavoittelemattomat yhteisöt 109 3,3 729 545 4,7
Kotitaloudet ja yksityishenkilöt 2 887 87,1 1 307 137 8,3
Ulkomaiset omistajat 12 0,4 3 656 056 23,2
Yhteistilillä 37 064 0,2
Yhteensä 3 320 100,0 15 730 060 100,0

25.  OSAKKEENOMISTUKSEN JAKAANTUMINEN 31.12.1998

Osakkeiden määrä Omistajien Osuus (%) Osakkeita Osuus (%)
määrä osakkeista

1 - 100 1 708 51,4 60 097 0,4
101 - 1.000 1 225 36,9 444 809 2,8
1.001 - 10.000 307 9,3 890 280 5,7
10.001 - 100.000 60 1,8 2 128 244 13,5
100.001 - 1.000.000 17 0,5 4 256 008 27,1
1.000.001 - 3 0,1 7 913 558 50,3
Yhteistilillä 37 064 0,2
Yhteensä 3 320 100,0 15 730 060 100,0

*) Sisältää hallintarekisteröidyt


60

26. TUNNUSLUKUJEN LASKENTAKAAVAT

Oman pääoman tuotto-% (ROE)     Tulos ennen satunnaiseriä - verot         x 100
Oma pääoma + vähemmistöosuus
+ tilinpäätössiirtojen kertymä
(Keskimäärin vuoden aikana)

Sijoitetun pääoman tuotto-% (ROI)  Tulos ennen satunnaiseriä + korko- ja muut rahoituskulut     x  100
Taseen loppusumma - korottomat velat
(Keskimäärin vuoden aikana)

Omavaraisuusaste-%                      Oma pääoma + vähemmistöosuus      x 100
Taseen loppusumma - saadut ennakot

Tulos ennen satunnaiseriä - vähemmistöosuus tilikauden
Tulos / osake                                      voitosta + vähemmistöosuus tilikauden tappiosta - verot

Osakkeiden osakeantioikaistu keskimääräinen määrä

Osinko / osake                                  Yhtiökokouksen vahvistama osinko osaketta kohden.
Viimeisen vuoden osalta hallituksen ehdotus
yhtiökokoukselle osingon määrästä.

Osakeantioikaistu osinko / osake  Tilikaudelta jaettu osinko
Osakkeiden osakeantioikaistu määrä 31.12.

Osinko / tulos                                     Tilikaudelta jaettu osinko                                         x 100
Tulos ennen satunnaiseriä + /-  vähemmistöosuus
tilikauden tuloksesta - verot

Efektiivinen osinkotuotto-%             Osakeantioikaistu osinko / osake               x 100
Osakeantioikaistu pörssikurssi 31.12.

Hinta / voitto-suhde (P/E-luku)         Osakeantioikaistu pörssikurssi 31.12.
Tulos / osake

Oma pääoma / osake                        Taseen oma pääoma
Osakkeiden osakeantioikaistu määrä 31.12.

Osakekannan markkina-arvo         Osakkeiden määrä x pörssikurssi 31.12.


61

HALLITUKSEN EHDOTUS YHTIÖKOKOUKSELLE

TILINTARKASTUSKERTOMUS
Alma Media Oyj:n osakkeenomistajille

Olemme tarkastaneet Alma Media Oyj:n 31.12.1998 päättyneen tilikauden kirjanpidon, tilinpäätöksen ja hallinnon.
Alma Media Oyj perustettiin, kun Aamulehti-yhtymä Oy ja MTV-Yhtymä Oy yhdistyivät kombinaatiosulautumisessa
1.4.1998. Perustetun emoyhtiön tilinpäätös on ajalta 1.4. - 31.12.1998. Konsernitilinpäätös on laadittu yhdistettyjen
konsernien tilinpäätösten yhdistelmänä ajalta 1.1. - 31.12.1998. Vertailuvuosien luvut on esitetty sulautuneiden yhtiöi-
den tarkastettujen konsernitilinpäätöksien yhdistelminä.

Hallituksen ja toimitusjohtajan laatima tilinpäätös sisältää toimintakertomuksen sekä konsernin ja emoyhtiön tulos-
laskelman, taseen ja liitetiedot. Suorittamamme tarkastuksen perusteella annamme lausunnon tilinpäätöksestä sekä
emoyhtiön hallinnosta.

Tilintarkastus on suoritettu hyvän tilintarkastustavan mukaisesti. Kirjanpitoa sekä tilinpäätöksen laatimisperiaattei-
ta, sisältöä ja esittämistapaa on tällöin tarkastettu riittävässä laajuudessa sen toteamiseksi, ettei tilinpäätös sisällä
olennaisia virheitä tai puutteita. Hallinnon tarkastuksessa on selvitetty hallintoneuvoston ja hallituksen jäsenten sekä
toimitusjohtajan toiminnan lainmukaisuutta osakeyhtiölain säännösten perusteella.

Lausuntonamme esitämme, että tilinpäätös on laadittu kirjanpitolain sekä tilinpäätöksen laatimista koskevien mui-
den säännösten ja määräysten mukaisesti. Tilinpäätös antaa kirjanpitolaissa tarkoitetulla tavalla oikeat ja riittävät tie-
dot konsernin sekä emoyhtiön toiminnan tuloksesta ja taloudellisesta asemasta. Tilinpäätös konsernitilinpäätöksineen
voidaan vahvistaa sekä vastuuvapaus myöntää emoyhtiön hallintoneuvoston ja hallituksen jäsenille sekä toimitusjohta-
jalle tarkastamaltamme tilikaudelta. Hallituksen ehdotus yhtiökokoukselle emoyhtiön tuloksen käyttämiseksi on osake-
yhtiölain mukainen.

Olemme perehtyneet tilikauden aikana julkistettuihin osavuosikatsauksiin. Käsityksemme mukaan osavuosikatsauk-
set on laadittu niitä koskevien säännösten ja määräysten mukaisesti.

Helsinki 18. helmikuuta 1999

KPMG Wideri Oy Ab SVH Pricewaterhouse Coopers Oy
Mauri Palvi, KHT Tauno Haataja, KHT

Konsernin vapaa oma pääoma 31.12.1998 on 674.122.929,65 markkaa, josta voitonjakoon on käytettävissä
511.172.397,92 markkaa.

Konsernin emoyhtiön vapaa oma pääoma on 582.232.804,12 markkaa. Osinkoon oikeuttavia osakkeita on 15.730.060
kappaletta.

Hallitus esittää, että osinkoa maksetaan 4,00 markkaa osakkeelta eli 62.920.240,00 markkaa ja loppuosa tilikauden
voitosta 69.407.926,38 markkaa kirjataan voittovarojen tilille.

Helsingissä 17. helmikuuta 1999

Björn Mattsson

Pekka Ala-Pietilä Pirkko Alitalo Bengt Braun

Matti Häkkinen Pentti Kivinen Olli Reenpää

Matti Packalén
toimitusjohtaja


62

HALLINTONEUVOSTON LAUSUNTO

Tutustuttuaan Alma Media Oyj:n tilinpäätökseen 1.4. - 31.12.1998 ja konsernitilinpäätökseen 1.1. - 31.12.1998 sekä
tilintarkastuskertomukseen hallintoneuvosto esittää, että Alma Media Oyj:n tuloslaskelma 1.4. - 31.12.1998 ja tase
31.12.1998 sekä konsernituloslaskelma 1.1. - 31.12.1998 ja konsernitase 31.12.1998 vahvistetaan ja tilikauden voitto
käytetään hallituksen ehdottamalla tavalla.

Helsingissä 25. helmikuuta 1999

Hallintoneuvosto


63

OSAKKEET JA OSAKKEENOMISTAJAT

Aamulehti-yhtymä Oy ja MTV-Yhtymä Oy

sulautuivat 1.4.1998 perustamalla uuden

Alma Media Oyj -nimisen yhtiön. Sulautumi-

nen toteutettiin kombinaatiofuusiona.  Aamu-

lehti-yhtymä Oy:n  ja MTV-Yhtymä Oy:n

osakkeenomistajista tuli samalla Alma Media

Oyj:n osakkeenomistajia. Alma Media Oyj:n

osakkeet on noteerattu 1.4.1998 alkaen HEX

Oy, Helsingin Arvopaperi- ja johdannaispörs-

si,  selvitysyhtiössä  (Helsingin Pörssin päälis-

talla).  Aamulehti-yhtymä Oy:n osakkeen

noteeraus pörssissä lakkasi 31.3.1998.  MTV-

Yhtymä Oy:n osakkeella ei ollut julkista

noteerausta.

Alma Media  Oyj:llä on kaksi osakesarjaa.

Osakkeen nimellisarvo on 10 markkaa. I-sar-

jan osakkeilla on yhtiökokouksessa yksi ääni

osaketta kohden ja II-sarjan osakkeilla yksi

ääni kutakin alkavaa kymmentä osaketta koh-

den. Äänieron lisäksi osakesarjoilla ei ole

muita eroja. 

Alma Media Oyj:n  yhtiöjärjestyksen

mukaan yhtiön vähimmäisosakepääoma on

100  miljoonaa markkaa ja enimmäisosake-

pääoma 400 miljoonaa markkaa. Osakepääo-

maa voidaan korottaa tai alentaa näissä

rajoissa yhtiöjärjestystä muuttamatta.  Yhtiön

täysin maksettu ja rekisteröity osakepääoma

oli tilinpäätöspäivänä 157 300 600 markkaa.

Osakepääoma  muodostuu  6 771 586 I-sar-

jan osakkeesta ja 8 958 474  II-sarjan osak-

keesta.

Aamulehti-yhtymä Oy:n ja MTV-Yhtymä

Oy:n osakkeenomistajista tuli Alma Media

Oyj:n osakkeenomistajia seuraavasti: yhtä (1)

Aamulehti-yhtymä Oy:n   I-sarjan osaketta

vastaan annettiin yksi (1) Alma Media Oyj:n

I-sarjan osake. Yhtä (1) Aamulehti-yhtymä

Oy:n II-sarjan osaketta vastaan annettiin yksi

(1) Alma Media Oyj:n  II-sarjan osake. Aamu-

lehti-yhtymä Oy:n osakkeiden nimellisarvo oli

10 markkaa. 

Yhtä (1) MTV-Yhtymä Oy:n 500 markan

nimellisarvoista osaketta kohden annettiin 59

kappaletta Alma Media Oyj:n I-sarjan  ja

78 ½ Alma Media Oyj:n 10 markan nimelli-

sarvoisia II-sarjan osakkeita.  Siinä tapaukses-

sa, että vaihdettavien osakkeiden määrästä

johtuen sulautumisvastikkeena annettavien

Alma Media Oyj:n II-sarjan osakkeiden

määrä ei ollut tasan jaollinen, annettiin osak-

keenomistajille Alma Media Oyj:n II-sarjan

osakkeita täysi tasaluvun määrä ja ylimene-

västä osasta rahavastikkeena 80 markkaa. 

Äänestäminen
yhtiökokouksessa

Jokainen osakkeenomistaja saa äänestää

yhtiökokouksessa edustamiensa osakkeiden

koko äänimäärällä sellaisin rajoituksin, että

enimmäismäärä saa olla enintään 1/10 kokouk-

sessa edustetusta äänimäärästä.

Omistusrakenne
Tilinpäätöshetkellä yhtiöllä oli arvo-osuusre-

kisterissä yhteensä  3 320 osakkeenomistajaa.

Yhtiön osakkeista oli hallintarekisteröitynä

yhteensä 2 263 466 kappaletta. Hallintarekiste-

röityjen ja ulkomaalaisten omistuksessa olevien

osakkeiden osuus yhtiön kaikista osakkeista oli

37,5 %. Hallintarekisteröidyt arvo-osuudet

antavat ulkomaisille osakkeenomistajille aino-

astaan taloudelliset oikeudet, kuten oikeuden

osinkoon ja oikeuden osallistua osakeanteihin.

Ellei osakkeenomistaja rekisteröi osakkeitaan

omalla nimellään, osakkeiden tuottamilla äänil-

lä ei voi osallistua, eikä käyttää äänioikeutta

yhtiökokouksissa

Lunastusvelvollisuus
Yhtiöjärjestyksen mukaan osakkeenomista-

jan, jonka osuus yhtiön kaikista osakkeista tai

osakkeiden tuottamasta äänimäärästä saavut-

taa tai ylittää 33 1/3 % tai 50 %, on velvollinen

lunastamaan muiden osakkeenomistajien vaati-

muksesta näiden omistamat osakkeet ja niihin

oikeuttavat arvopaperit.

Valtuudet osakepääoman
korottamiseen

Hallituksella ei ollut vuoden 1998 aikana

voimassa olevia osakepääoman korotus-, optio-

laina- ja/tai vaihtovelkakirjalainavaltuutuksia.

Johdon osakkeenomistus
Yhtiön hallintoneuvoston ja hallituksen jäse-

net sekä toimitusjohtaja ja varatoimitusjohtajat

omistivat 31.12.1998 yhteensä 34 290 kappa-

letta yhtiön I-sarjan osakkeita ja  1 306 kappa-

letta II-sarjan osakkeita. Omistusten yhteenlas-

kettu äänimäärä vastaa 0,4 % kaikkien osak-

keiden tuottamasta äänimäärästä.

Osakkeen verotusarvo
Vuoden 1998 verotuksessa Alma Media

Oyj:n osakkeille vahvistetut markkamääräiset

verotusarvot Suomessa ovat 120,00 markkaa I-

sarjan osakkeelle ja 120,00 markkaa II-sarjan


64

osakkeelle.

Osakkeisiin liittyvät
sopimukset

Alma Media Oyj:llä on tiedossa  yksi yhtiön

osakkeiden omistukseen  liittyvä sopimus. Yhty-

neet Kuvalehdet Oy:n emoyhtiö Kustannusosake-

yhtiö Otava ilmoitti 17.12.1998, että  se oli alle-

kirjoittanut Keskinäinen Eläkevakuutusyhtiö Var-

ma-Sammon, Teollisuusvakuutus Oy:n  ja Henki-

vakuutusosakeyhtiö Novan kanssa optiosopimuk-

sen, jonka ehtojen mukaan mainituilla vakuutus-

yhtiöillä on  yhdessä 22.12. - 30.12.2003 välisenä

aikana halutessaan oikeus ostaa Kustannusosake-

yhtiö Otavalta tai sen osoittamalta Alma Media

Oyj I-sarjan osakkeita yhteensä 709 747 kappa-

letta ja Alma Media Oyj:n II-sarjan osakkeita

yhteensä 865 056 kappaletta.

Vertailutiedot
Koska Alma Media Oyj muodostettiin kes-

ken konsernin tilikautta 1.4.1998 yhdistämällä

julkisesti noteerattu Aamulehti-yhtymä  Oy ja

noteeraamaton MTV-Yhtymä Oy, ei kaikista

luvuista ole käytettävissä vertailukelpoisia luku-

ja  edelliseltä tilikaudelta. 

Kaupankäyntitunnus
Alma Media Oyj:n osakkeiden kaupankäyn-

titunnukset  Helsingin Pörssissä ovat ALMV ja

ALM2V.   Alma Media Oyj:n pörssitiedotteet

kuluvalta ja edelliseltä tilikaudelta ovat luetta-

vissa yhtiön kotisivulta osoitteessa

www.almamedia.fi.

Kurssikehitys 1998

I-sarja
II-sarja
HEX

50

40

30

20

10

0

-10

-20

-30

-40
  1         2          3         4         5         6          7          8         9         10      11         12


65

KONSERNIN TULOSLASKELMA 
1998 1997

milj. mk milj. e milj. mk milj. e
LIIKEVAIHTO 2 815 473 2 727 459
Osuus osakkuusyritysten tuloksesta -3 -1 5 1
Liiketoiminnan muut tuotot 37 6 25 4
Liiketoiminnan kulut -2 607 -437 -2 487 -419

LIIKEVOITTO 242 41 270 45
Rahoitustuotot ja- kulut -18 -3 -2 0

VOITTO ENNEN SATUNNAISIA ERIÄ 225 38 269 45
Satunnaiset erät 18 3 31 5

VOITTO ENNEN VEROJA JA VÄHEMMISTÖN OSUUTTA 242 41 300 50
Verot -76 -13 -66 -10
Vähemmistön osuus tilikauden tuloksesta -4 -1 -3 -1

TILIKAUDEN VOITTO 163 27 231 39

KONSERNIN TASE
1998 1997

milj. mk milj. e milj. mk milj. e
VVAASSTTAAAAVVAAAA

KÄYTTÖOMAISUUS JA MUUT PITKÄAIKAISET SIJOITUKSET
Aineettomat hyödykkeet 84 14 93 16
Konserniliikearvo 95 16 100 17
Aineelliset hyödykkeet 924 155 978 164
Sijoitukset 713 120 663 111

VAIHTO- JA RAHOITUSOMAISUUS
Vaihto-omaisuus 207 35 158 27
Saamiset 276 46 246 41
Rahat ja pankkisaamiset 158 27 212 36

2 457 413 2 450 412
VVAASSTTAATTTTAAVVAAAA

OMA PÄÄOMA 1 205 202 1 109 187
VÄHEMMISTÖN OSUUS 28 5 20 3
PAKOLLISET VARAUKSET 5 1 6 1
VIERAS PÄÄOMA
Pitkäaikainen vieras pääoma 637 107 304 51
Lyhytaikainen vieras pääoma 582 98 1 011 170

2 457 413 2 450 412

Konsernin
tuloslaskelma ja
tase markkoina ja
euroina


66

HALLINTONEUVOSTO 17.2.1999 

Puheenjohtaja AArrjjoo  AAnnttttiillaa, 66, tekn.toht. h.c., toimikausi 1.4.1998 alkaen 2 vuotta
Varapuheenjohtaja PPaaaavvoo  PPiittkkäänneenn, 56, Keskinäisen eläkevakuutusyhtiön Varma-Sammon toimitusjohtaja, 
toimikausi 1.4.1998 alkaen 2 vuotta

MMaattttii  AAhhddee, 53, Oy Veikkaus Ab:n toimitusjohtaja, toimikausi 1.4.1998 alkaen 1 vuosi
AArrii  HHeeiinniiöö, 53, Oy Stockmann Ab:n toimitusjohtaja, toimikausi 1.4.1998 alkaen 2 vuotta
AAssmmoo  KKaallppaallaa, 48, Tapiola-yhtiöiden pääjohtaja, toimikausi 1.4.1998 alkaen 3 vuotta
MMaattttii  KKaavveettvvuuoo, 54, Valio Oy:n toimitusjohtaja, toimikausi 1.4.1998 alkaen 3 vuotta
JJuukkkkaa  KKooiivviissttoo, 39, Taloudellisen Tiedotustoimiston toimitusjohtaja, toimikausi 1.4.1998 alkaen 1 vuosi
AArrttoo  LLiiiinnppääää, 55, Markkinointi Viherjuuri Oy:n toimitusjohtaja, toimikausi 1.4.1998 alkaen 1 vuosi
JJoonnaass  NNyyrréénn, 47, Bonnier AB:n varatoimitusjohtaja ja talousjohtaja, toimikausi 1.4.1998 alkaen 3 vuotta
JJuukkkkaa  RRaannttaallaa, 47, Suomen Vakuutusyhtiöiden Keskusliitto ry:n toimitusjohtaja, toimikausi 1.4.1998 alkaen 3 vuotta
JJaarrmmoo  RRaavveeaallaa, 39, arkkitehti, toimikausi 1.4.1998 alkaen 2 vuotta
AAnntteerroo  SSiilljjoollaa, 56, Werner Söderström Osakeyhtiö - WSOY:n pääjohtaja, toimikausi 1.4.1998 alkaen 1 vuosi 
(Siljola ilmoitti eroavansa hallintoneuvoston jäsenyydestä 14.9.1998)

HHaalllliinnttoonneeuuvvoossttoonn  ttyyöösskkeenntteellyyyynn  oossaalllliissttuuvvaatt  hheennkkiillöössttöönn  eedduussttaajjaatt

KKaarrii  AAssiikkaaiinneenn, 41, toimittaja, toimikausi 1.4.1998 alkaen 1 vuosi
AAsskkoo  HHaaaappaanniieemmii, 55, offsetpainaja, toimikausi 1.4.1998 alkaen 3 vuotta
VVeessaa  KKaalllliioonnppääää, 38, politiikan toimittaja, toimikausi 1.4.1998 alkaen 2 vuotta

KONSERNIN
HALLINTO


67

HALLITUS
17.2.1999

BBjjöörrnn  MMaattttssssoonn, 58
vuorineuvos 
Cultor Oyj:n konsernijohtaja 
hallituksen puheenjohtaja

BBeennggtt  BBrraauunn, 52
Bonnier AB:n toimitusjohtaja
hallituksen varapuheenjohtaja

PPeekkkkaa  AAllaa--PPiieettiillää, 42
Nokia Oyj:n varatoimitusjohtaja

PPiirrkkkkoo  AAlliittaalloo, 49
Pohjola-yhtymä Vakuutus Oyj:n varatoimitusjohtaja

MMaattttii  HHääkkkkiinneenn, 52 
varatuomari

PPeennttttii  KKiivviinneenn, 55
Suomen Messut Osuuskunnan 
toimitusjohtaja

OOllllii  RReeeennppääää, 64 
vuorineuvos, 
Kustannusosakeyhtiö Otavan toimitusjohtaja


68

JOHTOKUNTA 17.2.1999

MMaattttii  PPaacckkaalléénn, 51, DI, ekonomi, toimitusjohtaja, johtokunnan puheenjohtaja
EEeerroo  PPiillkkaammaa, 56, metsänhoitaja, varatoimitusjohtaja, toimitusjohtajan varamies, 
televisioliiketoiminnasta ja valtakunnallisesta radioliiketoiminnasta vastaavan MTV Oy:n toimitusjohtaja
HHeeiikkkkii  SSaarraassttee, 47, DI, varatoimitusjohtaja, sanomalehtien kustantamisesta vastaavan Alpress Oy:n toimitusjohtaja
RRiissttoo  TTaakkaallaa, 54, ekonomi, varatoimitusjohtaja, graafisesta teollisuudesta vastaavan Alprint Oy:n toimitusjohtaja
JJaaaakkkkoo  NNiieemmiinneenn, 57, insinööri, kehitysjohtaja
RRiittvvaa  SSaalllliinneenn, 49, ekonomi, talousjohtaja

TILINTARKASTAJAT 17.2.1999

KPMG Wideri Oy Ab
SVH Pricewaterhouse Coopers Oy


69

YHTEYSTIEDOT 1.3.1999

AALLMMAA  MMEEDDIIAA  OOYYJJ

Pääkonttori
Eteläesplanadi 14, Helsinki
Postiosoite: PL 140, 00101 Helsinki
Puh. (09) 507 71
Telefax (09) 507 8555
Toimitusjohtaja Matti Packalén

Tampere
Patamäenkatu 7, Tampere
Postiosoite: PL 327, 33101 Tampere
Puh. (03) 266 6111
Telefax  (03) 266 6828

Sähköposti: tiedotus@almamedia.fi
Internet: www.almamedia.fi

AALLPPRREESSSS    OOYY
Eteläesplanadi 14, Helsinki
Postiosoite: Pl 140, 00101 Helsinki
Puh. (09) 507 71
Telefax (09) 507 8733 
Toimitusjohtaja Heikki Saraste

Tampere
Patamäenkatu 7, Tampere
Postiosoite: Pl 327, 33101 Tampere
Puh. (03) 266 6111
Telefax (03) 266 6430
Talousjohtaja Pirjo Laine 

Kustannusosakeyhtiö Iltalehti
Postiosoite: PL 372, 00101 Helsinki
Puh. (09) 507 721
Toimitusjohtaja Veli-Matti Asikainen
Päätoimittaja (vastaava), kustantaja Pekka Karhuvaara

Toimitus: Aleksanterinkatu 9, Helsinki
Postiosoite: PL 372, 00101 Helsinki
Telefax  (09) 177 313
Lehtimarkkinointi:  Aleksanterinkatu 9
Postiosoite: PL 85, 00101 Helsinki
Mediamarkkinointi: Aleksanterinkatu 7 B, Helsinki
Postiosoite: PL 188, 00101 Helsinki
Telefax (09) 507 8674, mediamarkkinointi
(09) 566 1326, lehtimarkkinointi
(09) 622 4464, asiakaspalvelu

Kustannusosakeyhtiö Kauppalehti
Puh. (09) 507 81
Toimitusjohtaja Heikki Saraste
Päätoimittaja (vastaava), kustantaja Lauri Helve

Toimitus: Aleksanterinkatu 9, Helsinki
Postiosoite: PL 189, 00101  Helsinki 
Telefax  (09) 5078 419, (09) 660 383
Media- ja levikkimarkkinointi: 
Eteläesplanadi 20, Helsinki
Postiosoite: PL 830, 00101 Helsinki
Telefax (09) 507 8675, 612 3553, 
507 8683, mediamarkkinointi
(09) 507 8040,  507 8080 levikkimarkkinointi

Kustannus Oy Aamulehti
Patamäenkatu 7, Tampere
Postiosoite: PL 327, 33101 Tampere
Puh. (03) 266 6111
Telefax (03) 266 6840, hallinto
(03) 266 6259
Toimitusjohtaja Juha Blomster
Päätoimittaja (vastaava) Hannu Olkinuora

Kainuun Sanomain Kirjapaino Oy
Viestitie 2, Kajaani
Postiosoite: PL 150, 87101 Kajaani
Puh. (08) 616 61
Telefax (08) 616 6315
Toimitusjohtaja Pekka Räihä
Varatoimitusjohtaja  Rauli Johansson
Kainuun Sanomat
Päätoimittaja (vastaava) Matti Piirainen

Lapin Kansa Oy
Veitikantie 2-8, 96100  Rovaniemi
Puh. (016) 320 011
Telefax (016) 320 0234, hallinto
(016) 320 0345, toimitus
(016) 320 0228, ilmoitukset   
Toimitusjohtaja Heikki Ollila
Lapin Kansa
Päätoimittaja Heikki Tuomi-Nikula

Pohjolan Sanomat Oyj
Sairaalakatu 2, 94100 KEMI
Puh. (016) 2911
Telefax (016) 291 215
Toimitusjohtaja Raimo Ala-Kokkila (31.8.1999 asti)
Pohjolan Sanomat
Päätoimittaja (vastaava) Heikki Lääkkölä

Satakunnan Kirjateollisuus Oy
Valtakatu 12, Pori
Postiosoite: PL 58, 28101 Pori
Puh. (02) 622 8111
Telefax (02) 622 8106, hallinto
Toimitusjohtaja Tuomo Saarinen
Satakunnan Kansa
Päätoimittaja (vastaava) Erkki Teikari


70

Suomen Paikallissanomat Oy
Patamäenkatu 7, Tampere
Postiosoite: PL 362, 33101 Tampere
Puh. (03) 266 6111
Telefax  (03) 266 6305
Toimitusjohtaja Jorma Valkama

MMTTVV  OOYY
Ilmalantori 2, Helsinki
Postiosoite: 00033 MTV3
Puhelin (09) 150 01
Telefax (09) 150 0707
Toimitusjohtaja Eero Pilkama
Varatoimitusjohtaja Jaakko Paavela

FOR Oy
Ilmalankatu 2 C, Helsinki
Postiosoite: 00033 MTV3
Puhelin (09) 150 01
Telefax (09) 150 0451
Toimitusjohtaja Heikki Vahala

MTV Media Oy
Ilmalankatu 2 C, Helsinki
Postiosoite:  00033 MTV3
Puhelin (09) 150 01
Telefax (09) 150 0673
Toimitusjohtaja Eero Aalto

MTV-Palvelukiinteistöt  Oy
Ilmalankatu 2 C, Helsinki
Postiosoite: 00033 MTV3
Puhelin (09) 150 01
Telefax (09) 150 08132
Toimitusjohtaja Hannu Marsalo

MTV-Tuotanto Oy
Ilmalantori 2, Helsinki
Postiosoite: 00033 MTV3
Puhelin (09) 150 01
Telefax (09) 150 0455
Toimitusjohtaja Paul Keskinen

MTV-Viihde Oy
Ilmalantori 2, Helsinki
Postiosoite: 00033 MTV3
Puhelin (09) 150 01
Telefax (09) 150 0438
Toimitusjohtaja Tomi Halonen

AALLPPRRIINNTT  OOYY
Eteläesplanadi 14, Helsinki
Postiosoite: PL 140, 00101  Helsinki
Puh. (09) 507 82
Telefax (09) 507 8505
Toimitusjohtaja Risto Takala

Vantaa
Vetokuja 4, Vantaa
Postiosoite: PL 139, 00101  Helsinki
Puh. (09) 507 82
Telefax (09) 566 1115
Varatoimitusjohtaja Heikki Salonen
Talousjohtaja Tapio Korpela

Myynti ja markkinointi, kotimaa
Vetokuja 4, Vantaa
PL 139, 00101  Helsinki
Puh. (09) 507 82
Telefax (09) 507 7575

Myynti ja markkinointi, länsivienti
Vetokuja 4, Vantaa
PL 139, 00101  Helsinki
Puh. (09) 507 82
Telefax (09) 507 7261

Tukholman toimipiste
Kammarkargatan 62, S-111 24 Stockholm
Puh. +46-8-411 1099
Telefax +46-8-411 6242

Myynti ja markkinointi, itävienti
Vetokuja 4, Vantaa
PL 139, 00101  Helsinki
Puh. (09) 507 82
Telefax (09) 507 7621

Moskovan toimipiste
Armjanskii per., dom 11/2a, str. 1, 101983 Moscow
Puh. +7-095-937 4144
Telefax +7-095-937 4134

Alprint Prepress
Vetokuja 4, Vantaa
Postiosoite: PL 979, 00101  Helsinki
Puh. (09) 507 82
Telefax (09) 566 4898
Yksikönjohtaja Jarkko Saastamoinen

Alprint Aikakauslehtipainot Oy
Patamäenkatu 7, Tampere
Postiosoite: PL 255, 33101 Tampere
Puh. (03) 266 6911
Telefax (03) 266 6910
Toimitusjohtaja Jussi Avellan

Alprint Rahola
Teerivuorenkatu 5, 33300 Tampere
Puh. (03) 266 6911
Telefax (03) 266 6955
Yksikönjohtaja Mika Vihervuori


71

Alprint Tammisto
Sähkötie 1, Vantaa
Postiosoite: PL 126, 01511 Vantaa
Puh. (09) 838 541
Telefax (09) 870 2930
Yksikönjohtaja Markku Antikainen

Alprint Hyvinkää
Niinistönkatu 1, Hyvinkää
Postisoite: PL 106, 05801 Hyvinkää
Puh. (019) 485 120
Telefax (019) 485 108
Yksikönjohtaja Pekka Sälpäkivi

Alprint Pori
Mikkolantie 24, Pori
Postiosoite: PL 58, 28101 Pori
Puh. (02) 622 8100
Telefax (02) 622 8405 
Yksikönjohtaja Pentti Rintala

Alprint Sarankulma
Patamäenkatu 7, Tampere
Postiosoite: PL 824, 33101 Tampere
Puh. (03) 266 6500
Telefax (03) 266 6367
Yksikönjohtaja Erkka Vuorinen

Alprint Lauttasaari
Särkiniementie 5 B, Helsinki
Postiosoite: PL 35, 00211 Helsinki
Puh. (09) 668 9810
Telefax (09) 6689 8130
Yksikönjohtaja Erkka Vuorinen

Alprint Sanomalehtipainot Oy
Vetokuja 4, Vantaa
Postiosoite: PL 979, 00101  Helsinki
Puh. (09) 507 82
Telefax (09) 507 7258
Toimitusjohtaja Sampo Salonen
Kehitysjohtaja Juha Punnonen

Alprint Kaivoksela
Vetokuja 4, Vantaa
Postiosoite: PL 979, 00101  Helsinki
Puh. (09) 507 82
Telefax (09) 566 4898
Yksikönjohtaja Reijo Kuosmanen 

Alprint Tampere
Patamäenkatu 7, Tampere
PL 327, 33101 Tampere
Puh. (03) 266 6600
Telefax (03) 266 6544
Yksikönjohtaja Timo Jokinen

Alprint Jämsä
Säterintie 16, Jämsä
Postiosoite: PL 9, 42101 Jämsä
Puh. (014) 717 6500
Telefax (014) 718 030
Yksikönjohtaja Kauko Viljanen 

Alprint Valkeakoski
Kirjaskatu 3, Valkeakoski
Postiosoite: PL 113, 37601 Valkeakoski
Puh. (03) 577 5200
Telefax (03) 577 5277
Yksikönjohtaja Kauko Viljanen

Alprint Rovaniemi
Veitikantie 2-8, 96100 Rovaniemi
Puh. (016) 320 011
Telefax (016) 320 0265
Yksikönjohtaja Manne Salminen

Alprint Pori
Mikkolantie 24, Pori
Postiosoite: PL 58, 28101 Pori
Puh. (02) 622 8100
Telefax (02) 622 8405
Yksikönjohtaja Harri Aura

UUUUDDEENN  AAJJAANN  MMEEDDIIAA

Alma Media Net Ventures Oy 
Eteläesplanadi 24 A, Helsinki
Postiosoite: PL 343, 00101 Helsinki
Puh. (09) 507 71
Telefax (09) 507 8726
Toimitusjohtaja Raimo Mäkilä

Tampere Network Services
Kuninkaankatu 30 B, Tampere
Postiosoite: PL 327, 33101 Tampere
Puh. (03) 266 6111
Telefax (03) 266 6061

Tampere DIME
Patamäenkatu 7, Tampere
Postiosoite: PL 327, 33101 Tampere
Puh. (03) 266 6111
Telefax (03) 266 6607

Alma Media Interactive Oy
Postiosoite: Ilmalantori 2, 00033 MTV3
Puh. (09) 150 01
Fax (09) 1500 8675
Toimitusjohtaja Jukka Mauno

Alma Media -konsernin täydellinen toimipaikkaluettelo
ja yhteystiedot löytyvät internet-osoitteesta:
www.almamedia.fi


72

Visuaalinen suunnittelu: Pekka Loiri, Original Loiri Oy
Toteutus: Kaarina Lohikoski-Salo

Sivunvalmistus: Alprint Prepress, 1999
Painopaikka: Alprint Sarankulma, 1999


	Tietoja osakkeenomistajille
	Alma Media Oyj:n yhtiökokous
	Vuosi 1998 lyhyesti
	Toimitusjohtajan katsaus
	Journalistin puheenvuoro
	Toimintaympäristö
	Toimialakatsaukset
	Alpress
	MTV
	Alprint
	Emoyhtiö ja uuden ajan media

	Alma Media Oyj:n toimintakertomus
	Hallituksen toimintakertomus
	Konsernituloslaskelma
	Konsernin rahoituslaskelma
	Konsernitase
	Emoyhtiön tuloslaskelma ja tase
	Tilinpäätöksen liitetiedot
	Osakkeet ja osakkeenomistajat
	Konsernin tuloslaskelma ja tase markkoina ja euroina
	Konsernin hallinto

	Yhteystiedot

