

Sanoma Oyj

PL 60, 00089 Sanoma

www.sanoma.com

Y-tunnus 1524361-1

Osavuosikatsaus

Q3 2018

Osavuosikatsaus Q3 2018 2

SANOMA OYJ, OSAVUOSIKATSAUS 1.1.–30.9.2018

Operatiivinen liikevoitto parani

LIIKEVAIHTO JA OPERATIIVINEN LIIKEVOITTO KASVOIVAT
KOLMANNELLA VUOSINELJÄNNEKSELLÄ

Q3 2018

 Liikevaihto kasvoi 393 milj. euroon (2017: 381). Kasvua vauhditti Suomesta aiemmin vuoden aikana ostettu festivaali-

ja tapahtumaliiketoiminta. Konsernin rakennemuutoksilla oikaistu liikevaihdon kehitys oli -3 % (2017: 5 %).

 Operatiivinen liikevoitto kasvoi 12 % ja oli 91 milj. euroa (2017: 81). Kasvuun vaikutti jääkiekon SM-liigan

televisiointioikeuksista luopuminen sekä Media Netherlandsin kannattavuuden hyvä kehitys. Vastaava operatiivinen

liikevoittoprosentti oli 23,2 % (2017: 21,4 %).

 Liikevoitto kasvoi 89 milj. euroon (2017: 79).

 Operatiivinen osakekohtainen tulos kasvoi 19 % ja oli 0,42 euroa (2017: 0,35).

 Osakekohtainen tulos nousi 0,41 euroon (2017: 0,34).

 Liiketoiminnan rahavirta kasvoi 90 milj. euroon (2017: 86). Käyttöomaisuusinvestoinnit laskivat 7 milj. euroon

(2017: 10).

 Sanoma ilmoitti 11.10. parantavansa vuoden 2018 näkymiään operatiivisen liikevoittoprosentin osalta noin 14 %:sta

yli 14 %:iin.

 Hallitus päätti 23.10. osingon toisen erän, 0,15 euroa osakkeelta, täsmäytys- ja maksupäivän.

Q1–Q3 2018

 Liikevaihto pysyi vakaana 1 017 milj. eurossa (2017: 1 129, oikaistu 1 022). Konsernin rakennemuutoksilla oikaistu

liikevaihdon kehitys oli -3 % (2017: 0 %).

 Operatiivinen liikevoitto kasvoi 3 % ja oli 179 milj. euroa (2017: 172, oikaistu: 175). Kasvuun vaikutti Media

Netherlandsin ja Learningin kannattavuuden hyvä kehitys. Vastaava operatiivinen liikevoittoprosentti oli 17,6 %

(2017: 15,3 %, oikaistu 17,1 %).

 Liikevoitto oli 168 milj. euroa (2017: -262, oikaistu 165).

 Operatiivinen osakekohtainen tulos kasvoi 10 % ja oli 0,77 euroa (2017: 0,69, oikaistu 0,70).

 Osakekohtainen tulos oli 0,71 euroa (2017: -1,12, oikaistu 0,66).

 Liiketoiminnan rahavirta kasvoi 61 milj. euroon (2017: 48). Käyttöomaisuusinvestoinnit laskivat 22 milj. euroon

(2017: 25).

 Sanoma ilmoitti 7.3. ostaneensa N.C.D. Productionin festivaali- ja tapahtumaliiketoiminnan Suomessa. Hankitun

liiketoiminnan liikevaihto vuonna 2017 oli n. 20 milj. euroa. Kauppa saatettiin päätökseen 18.4.

 Belgian naistenlehtien tuotevalikoiman myynti, joka raportoidaan lopetettuna toimintona, saatettiin päätökseen 29.6.

Näkymät (muutettu 11.10.2018)

Vuonna 2018 Sanoma odottaa konsernin rakennemuutoksilla oikaistun liikevaihdon olevan hieman pienempi kuin vuonna

2017 ja operatiivisen liikevoittoprosentin olevan yli 14 %.

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

2017 kaltaisella tasolla.

Osavuosikatsaus Q3 2018 3

Lopetetut toiminnot

Sanoma ilmoitti 16.1.2018 myyvänsä Belgian naistenlehtien tuotevalikoimansa. Myyty liiketoiminta luokiteltiin vuoden 2017

taloudellisessa raportoinnissa lopetetuiksi toiminnoiksi. Ellei toisin mainita, kaikki tässä raportissa esitetyt avainluvut ja

tuloslaskelmaan liittyvät luvut, mukaan lukien vuoden 2017 vastaavat luvut, sisältävät vain jatkuvat toiminnot. Myynti

saatiin päätökseen 29.6.2018. Lisätietoja lopetettujen toimintojen taloudellisesta tuloksesta on s. 36.

Media BeNe -liiketoimintasegmentin nimeksi Media Netherlands

Belgian naistenlehtien tuotevalikoiman myynnin myötä Sanoma on muuttanut Media BeNe -liiketoimintasegmenttinsä

nimen. Uusi nimi on Media Netherlands 1.7.2018 alkaen.

SBS-yrityskaupan vaikutus – oikaistut avainluvut 2017

Sanoma myi SBS-televisiotoiminnot Hollannissa 19.7.2017. SBS sisältyi Sanoman tuloslaskelmaan 30.6.2017 saakka

osana Media Netherlands -liiketoimintasegmenttiä. Raportointikausien vertailtavuuden parantamiseksi tässä raportissa

esitetään tietyt konsernin ja Media Netherlandsin tammi–syyskuun 2017 ja vuoden 2017 vertailukelpoiset avainluvut

oikaistuina. SBS:n myydyt toiminnot on jätetty kokonaan pois vertailukelpoisista oikaistuista luvuista, mutta Veronica

Uitgeverij sisältyy niihin kokonaan (100 %). Luvut on merkitty termillä ”oikaistu”.

IFRS 15 -oikaisu

Sanoma on ottanut uuden IFRS 15 Myyntituotot asiakassopimuksista -standardin käyttöön 1.1.2018 ja laatii taloudelliset

raporttinsa sen mukaisesti Q1 2018 osavuosikatsauksesta alkaen. IFRS 15 vaikuttaa liikevaihdon ja kulujen kirjaamisen

ajoitukseen. Uuden standardin vaikutus Sanoma-konsernin liikevaihtoon on vuositasolla vähäinen, mutta se vaikuttaa

erien jaksottamiseen vuosineljännesten välillä erityisesti Learning-liiketoimintasegmentissä. Kaikki tässä raportissa esitetyt

vuotuiset ja vuosineljännesten luvut on oikaistu vastaamaan muutoksia. IFRS 15:n käyttöönotolla ei ole vaikutusta

Sanoman näkymiin vuodelle 2018 tai pitkän aikavälin taloudellisiin tavoitteisiin.

Lisätietoja IFRS 15 -standardiin siirtymisestä ja sen vaikutuksista Sanomaan esitetään kohdassa Laskentaperiaatteet,

s. 25.

Vaihtoehtoiset tunnusluvut

Sanoma esittää taloudellisessa raportoinnissaan tiettyjä taloudellisia tunnuslukuja, jotka eivät perustu IFRS:ään (ns.

vaihtoehtoiset tunnusluvut). Vaihtoehtoiset tunnusluvut eivät sisällä tiettyjä ei-operatiivisia tai ei-kassavirtaperusteisia

vertailukelpoisuuteen vaikuttavia eriä, ja niiden tarkoituksena on kuvata liiketoiminnan taloudellista kehitystä ja parantaa

vertailukelpoisuutta raportointikausien välillä. Vaihtoehtoisia tunnuslukuja ei tule pitää korvaavina mittareina verrattuna

IFRS-tilinpäätösnormistossa määriteltyihin tunnuslukuihin.

Sanoma esittää operatiivisen käyttökatteen uutena vaihtoehtoisena tunnuslukuna Q1 2018 osavuosikatsauksesta alkaen.

Koska poistot, arvonalentumiset ja vertailukelpoisuuteen vaikuttavat erät eivät sisälly operatiiviseen käyttökatteeseen, se

täydentää muita tunnuslukuja ja tarjoaa sijoittajille arvokasta lisätietoa.

Lisätietoja on saatavilla osoitteessa Sanoma.com. Täsmäytykset esitetään tämän raportin s. 21. Keskeisten IFRS-

tunnuslukujen ja vaihtoehtoisten tunnuslukujen laskentakaavat esitetään s. 38.

Osavuosikatsaus Q3 2018 4

Avainlukuja *

milj. euroa Q3 2018 Q3 2017

Muutos Q1-Q3

2018

Q1-Q3

2017

oikaistu

Muutos

2017

oikaistu

Liikevaihto 393,0 380,8 3 % 1 017,4 1 022,3 0 % 1 328,0

Operatiivinen käyttökate 117,7 116,4 1 % 274,6 280,1 -2 % 328,5

 prosentti 29,9 % 30,6 % 27,0 % 27,4 % 24,7 %

Operatiivinen liikevoitto 91,0 81,4 12 % 179,0 174,6 3 % 179,0

 prosentti 23,2 % 21,4 % 17,6 % 17,1 % 13,5 %

Liikevoitto 88,9 78,8 13 % 167,9 165,2 2 % 186,4

Tilikauden tulos ** 67,6 56,7 19 % 130,5 111,9 17 % 126,8

Liiketoiminnan rahavirta ** 89,7 85,6 5 % 61,1 47,9 28 % 140,9

Käyttöomaisuusinvestoinnit ** ’ *** 7,3 10,2 -28 % 21,5 25,2 -14 % 34,7

Liiketoiminnan rahavirta

vähennettynä

käyttöomaisuusinvestoinneilla ** 82,4 75,4 9 % 39,6 22,7 74 % 106,2

Omavaraisuusaste ** 40,9 % 33,9 % 38,2 %

Nettovelka ** 391,9 518,7 391,8

Nettovelan suhde oikaistuun

käyttökatteeseen ** 1,6 2,4 1,7

Henkilöstö keskimäärin

kokoaikaisiksi muutettuna 4 453 4 599 -3 % 4 562

Operatiivinen tulos/osake, euroa,

jatkuvat toiminnot 0,42 0,35 19 % 0,77 0,70 10 % 0,71

Operatiivinen tulos/osake, euroa ** 0,42 0,36 17 % 0,78 0,72 8 % 0,74

Tulos/osake, euroa, jatkuvat

toiminnot 0,41 0,34 20 % 0,71 0,66 8 % 0,76

Tulos/osake, euroa ** 0,41 0,35 19 % 0,79 0,68 16 % 0,77

Liiketoiminnan rahavirta/osake,

euroa ** 0,55 0,53 4 % 0,37 0,29 27 % 0,87

Liiketoiminnan rahavirta

vähennettynä

käyttöomaisuusinvestoinneilla/osake,

euroa ** 0,50 0,46 9 % 0,24 0,14 74 % 0,65

* Vuoden 2017 luvut on oikaistu johtuen IFRS 15 -standardin käyttöönotosta. Oikaistut luvut julkaistiin 27.3.2018. Lisätietoja oikaisusta on

laadintaperiaatteissa s.25.

** Sisältäen jatkuvat ja lopetetut toiminnot. Omavaraisuusastetta, nettovelkaa ja nettovelan suhdetta oikaistuun käyttökatteeseen ei ole oikaistu

SBS:n myynnillä.

*** Aikaisemmin käyttöomaisuusinvestoinnit esitettiin suoriteperusteisesti.

Avainluvut oikaisemattomilla vuoden 2017 vertailuluvuilla, jotka sisältävät myydyn Hollannin TV-liiketoiminnan (SBS), ovat sivulla 19.

Osavuosikatsaus Q3 2018 5

Toimitusjohtaja Susan Duinhoven:

”Vuoden 2018 ensimmäisen yhdeksän kuukauden aikana tiimimme kaikissa liiketoiminnoissa tekivät hyvää työtä ja

kannattavuutemme parani. Tämä vaikutti myös vuoden 2018 näkymiimme operatiivisen liikevoittoprosentin osalta, jota

nostettiin 11.10.2018 noin 14 %:sta yli 14 %:iin. Pääasiallinen syy parempiin näkymiin on Media Netherlandsin ja

Learningin liiketoiminnan ja kannattavuuden hyvä kehitys Media Finlandin kehityksen ollessa vakaata.

Media Netherlandsin toiminnassa näkyvät nyt täysimääräisesti viime vuoden heinäkuussa toteutuneen SBS:n myymisen

jälkeen virtaviivaistetun organisaation tuomat hyödyt. Kannattavuus on parantunut merkittävästi, mikä on hyvä saavutus

liikevaihdon ollessa lievässä laskussa. Kehitystä on edistänyt datamarkkinointi- ja ostohyvityspalvelu Scoupyn menestys.

Palvelu on nyt yhdistetty päivittäistavarakaupan asiakkaisiin keskittyvään mediamyyntiyksikköömme. Syyskuun alussa

ilmoitimme Rob Kolkmanin nimityksestä Sanoma Media Netherlandsin toimitusjohtajaksi 1.1.2019 alkaen. Rob

työskentelee tällä hetkellä RELX Groupissa, ja hänellä on laaja kansainvälinen kokemus sekä yritysdata- että

kustannusliiketoiminnasta.

Learningin liikevaihto ja kannattavuus kehittyivät hyvin. Liikevaihto laski odotustemme mukaisesti Puolassa, jossa kasvu

oli vuonna 2017 poikkeuksellisen voimakasta kahden samanaikaisen opetussuunnitelmauudistuksen vauhdittamana.

Markkinaosuutemme vahvistumisen ansiosta liikevaihdon lasku oli kuitenkin odotuksiamme huomattavasti pienempi. Myös

Suomessa opetussuunnitelmauudistus kasvatti liikevaihtoa. Ensimmäiset liiketoiminnan muutosohjelman (”High Five”)

tuomat hyödyt ovat nähtävissä Learningin kannattavuudessa. Ohjelman tarkoituksena on integroida Learningin viiden

operatiivisen yhtiön tukitoiminnot entistä paremmin.

Maaliskuussa vahvistimme Media Finlandin festivaali- ja tapahtumaliiketoimintaa yritysostolla. Kesän korkeasesonki oli

myynnillä, kävijämäärillä ja asiakastyytyväisyydellä mitattuna menestys, tosin liiketoiminnan kannattavuus oli hieman

odotettua alhaisempi joidenkin kertaluonteisten integraatiokustannusten ja tiettyjen heikommin kannattavien festivaalien

vuoksi. Kolmannella vuosineljänneksellä Ruudun ja Helsingin Sanomien digitaalisten tilausten määrä kasvoi, kun taas

aikakauslehtitilausten määrä laski. Painetun mainonnan markkinoihin kohdistui edelleen paineita.

Mediatoimialan muutos jatkuu. Kasvavia alueita on useita, kun taas perinteisen median tuotot ovat laskussa. Niin

Hollannin kuin Suomenkin medialiiketoiminnoissa sopeutamme organisaatiotamme jatkuvasti markkinoiden muutoksiin.

Media Finlandissa tämä johti ilmoitukseen yt-neuvottelujen aloittamisesta tietyissä toiminnoissa. Neuvottelujen

tarkoituksena on kilpailukykymme ja tehokkuutemme ylläpitäminen myös tulevaisuudessa.

Vapaa rahavirtamme parani merkittävästi edellisvuoteen verrattuna. Jonkin verran alhaisemmat rahoituskulut ja

käyttöomaisuusinvestoinnit sekä käyttöpääoman hyvä hallinta useissa liiketoiminnoissa vaikuttivat rahavirtaan

positiivisesti. Vuosineljänneksen aikana maksoimme Belgian naistenlehtien tuotevalikoiman myyntiin liittyviä

kertaluonteisia rakennejärjestelykustannuksia, joita ei oteta huomioon operatiivisessa rahavirrassa, kun hallitus tekee

osinkoehdotuksensa vuoden 2019 varsinaiselle yhtiökokoukselle.

Tulevaisuudessa keskitymme asiakkaisiimme sekä kannattavuuden ja rahavirran hyvään hallintaan osingon

kasvattamiseksi. Samalla kartoitamme mahdollisuuksia strategiamme mukaisiin synergiaa tuoviin ja nykyistä

liiketoimintaamme täydentäviin yritysostoihin, jotka ovat vahvistuvan taseemme ansiosta mahdollisia.”

Osavuosikatsaus Q3 2018 6

Tuloskehitys Q3 2018

Liikevaihto kasvoi 393 milj. euroon (2017: 381). Kasvun veturi oli Media Finland, jonka liikevaihtoa kasvatti maaliskuussa

2018 hankitun N.C.D. Productionin festivaali- ja tapahtumaliiketoiminnan korkeasesonki. Media Netherlandsin liikevaihto

oli vakaa. Learningin liikevaihto laski verrattuna poikkeuksellisen vahvaan viime vuoden kolmanteen vuosineljännekseen,

jolloin kaksi samanaikaista opetussuunnitelmauudistusta kasvattivat liikevaihtoa Puolassa. Konsernin rakennemuutoksilla

oikaistu liikevaihdon kehitys oli -3 % (2017: 5 %).

Liikevaihto segmenteittäin

milj. euroa Q3 2018 Q3 2017

Muutos

Media Finland 150,7 131,3 15 %

Media Netherlands 106,0 103,9 2 %

Learning 136,3 145,7 -6 %

Muut toiminnot -0,1 -0,1 14 %

Yhteensä 393,0 380,8 3 %

Operatiivinen käyttökate oli 118 milj. euroa (2017: 116). Operatiivinen liikevoitto kasvoi 91 milj. euroon (2017: 81), mikä

vastaa liikevoittoprosenttia 23,2 % (2017: 21,4 %). Tulos parani Media Netherlandsissa ja Media Finlandissa, jossa

jääkiekon SM-liigan televisiointioikeuksista luopumisella oli positiivinen vaikutus kannattavuuteen. Learningin tulos laski

alhaisemman liikevaihdon seurauksena.

Operatiivinen liikevoitto segmenteittäin

milj. euroa Q3 2018

Q3 2017

Muutos

Media Finland 21,2 14,2 49 %

Media Netherlands 18,6 14,0 33 %

Learning 53,4 56,1 -5 %

Muut toiminnot -2,1 -2,9 28 %

Yhteensä 91,0 81,4 12 %

Liikevoitto oli 89 milj. euroa (2017: 79) ja se sisälsi -2 milj. euroa (2017: -3) vertailukelpoisuuteen vaikuttavia eriä. Niihin

sisältyvät rakennejärjestelykulut muodostuvat pääosin lopetettuihin IT-palveluihin liittyvästä varauksesta Belgiassa sekä

Learningissä käynnissä olevan liiketoiminnan muutosohjelman (“High Five”) kuluista. Myyntivoitto liittyy kiinteistön myyntiin

muissa toiminnoissa Suomessa. Muut vertailukelpoisuuteen vaikuttavat erät sisältävät eläkejärjestelyyn liittyvän

suorituksen Belgiassa.

Osavuosikatsaus Q3 2018 7

Vertailukelpoisuuteen vaikuttavat erät ja operatiivisen liikevoiton muodostuminen

milj. euroa Q3 2018 Q3 2017

Liikevoitto 88,9 78,7

Vertailukelpoisuuteen vaikuttavat erät

Rakennejärjestelykulut -7,1 -5,4

Myyntivoitot/-tappiot 1,4 0,2

Muut 3,6 2,4

Vertailukelpoisuuteen vaikuttavat erät yhteensä -2,1 -2,8

Operatiivinen liikevoitto 91,0 81,4

Operatiivisen liikevoiton muodostumisen yksityiskohdat segmenttitasolla on esitetty sivulla 21.

Nettorahoituserät olivat yhteensä -5 milj. euroa (2017: -5).

Tulos ennen veroja oli 84 milj. euroa (2017: 74). Tuloverot olivat 16 milj. euroa (2017: 19). Tilikauden tulos oli 68 milj.

euroa (2017: 56) ja lopetetut toiminnot mukaan lukien 68 milj. euroa (2017: 57).

Operatiivinen osakekohtainen tulos oli 0,42 euroa (2017: 0,35). Osakekohtainen tulos oli 0,41 euroa (2017: 0,34) ja

lopetetut toiminnot mukaan lukien 0,41 euroa (2017: 0,35).

Tuloskehitys Q1–Q3 2018

Liikevaihto pysyi vakaana 1 017 milj. eurossa (2017: 1 129, oikaistu 1 022). Media Finlandin liikevaihto kasvoi hieman

N.C.D. Productionin hankinnan tukemana. Media Netherlandsin liikevaihto laski hieman, mikä johtui osittain

Kieskeurig.nl -vertailusivuston myymisestä, jonka liikevaihto vuoden 2017 kolmella ensimmäisellä vuosineljänneksellä oli

5 milj. euroa. Learningin liikevaihto oli vakaa. Konsernin rakennemuutoksilla oikaistu liikevaihdon kehitys oli -3 %

(2017: 0 %).

Liikevaihto segmenteittäin

milj. euroa Q1-Q3 2018 Q1-Q3 2017

oikaistu

Muutos Q1-Q3 2017

Media Finland 434,0 420,0 3 % 420,0

Media Netherlands 310,2 322,7 -4 % 429,5

Learning 273,5 279,8 -2 % 279,8

Muut toiminnot -0,3 -0,2 -15 % -0,2

Yhteensä 1 017,4 1 022,3 0 % 1 129,0

Operatiivinen käyttökate oli 275 milj. euroa (2017: 344, oikaistu 280). Operatiivinen liikevoitto kasvoi 179 milj. euroon

(2017: 172, oikaistu 175), mikä vastaa liikevoittoprosenttia 17,6 % (2017: 15,3 %, oikaistu 17,1 %). Media Netherlandsin ja

Learningin tulos nousi, kun taas Media Finlandin laski. Media Finlandin vuoden 2017 kolmen ensimmäisen

vuosineljänneksen operatiivinen liikevoitto sisältää 4 milj. euron kertaluonteisen oikaisun, joka liittyy muutoksiin

kirjanpidossa käytetyissä estimaateissa.

Osavuosikatsaus Q3 2018 8

Operatiivinen liikevoitto segmenteittäin

milj. euroa Q1-Q3 2018 Q1-Q3 2017

oikaistu

Muutos Q1-Q3 2017

Media Finland 52,8 55,7 -5 % 55,7

Media Netherlands 52,9 48,9 8 % 46,6

Learning 79,0 77,2 2 % 77,2

Muut toiminnot -5,7 -7,2 21 % -7,2

Yhteensä 179,0 174,6 3 % 172,3

Liikevoitto oli 168 milj. euroa (2017: -262, oikaistu 165) ja se sisälsi -11 milj. euroa (2017: -434; oikaistu -7)

vertailukelpoisuuteen vaikuttavia eriä. Niihin sisältyvät rakennejärjestelykulut muodostuvat pääosin vapautuneiden

toimitilojen vuokrasopimukseen ja lopetettuihin IT-palveluihin liittyvistä varauksista Belgiassa sekä Learningissä käynnissä

olevan liiketoiminnan muutosohjelman (“High Five”) kuluista. Myyntivoitot liittyvät Sanoma Balticsin myymiseen

huhtikuussa 2017 ja kiinteistön myyntiin Suomessa. Muut vertailukelpoisuuteen vaikuttavat erät sisältävät

eläkejärjestelyyn liittyvän suorituksen Belgiassa.

Vertailukelpoisuuteen vaikuttavat erät ja operatiivisen liikevoiton muodostuminen

milj. euroa Q1-Q3 2018 Q1-Q3 2017

Liikevoitto 167,9 -261,7

Vertailukelpoisuuteen vaikuttavat erät

Rakennejärjestelykulut -19,4 -14,4

Arvonalentumiset -7,8

Myyntivoitot/-tappiot 4,7 -414,2

Muut 3,6 2,4

Vertailukelpoisuuteen vaikuttavat erät yhteensä -11,1 -433,9

Operatiivinen liikevoitto 179,0 172,3

Operatiivisen liikevoiton muodostumisen yksityiskohdat segmenttitasolla on esitetty sivulla 21.

Nettorahoituserät laskivat ja olivat yhteensä -14 milj. euroa (2017: -16). Parannus johtui korollisen vieraan pääoman

vähenemisestä.

Tulos ennen veroja oli 154 milj. euroa (2017: -276). Tuloverot olivat 36 milj. euroa (2017: 41). Tilikauden tulos oli 118 milj.

euroa (2017: -318) ja lopetetut toiminnot mukaan lukien 131 milj. euroa (2017: -314).

Operatiivinen osakekohtainen tulos oli 0,77 euroa (2017: 0,69, oikaistu 0,70). Osakekohtainen tulos oli 0,71 euroa

(2017: -1,12, oikaistu 0,66) ja lopetetut toiminnot mukaan lukien 0,79 euroa (2017: -1,09, oikaistu 0,68).

Taloudellinen asema ja rahavirta

Syyskuun 2018 lopussa konsernitaseen loppusumma oli 1 685 milj. euroa (2017: 1 731).

Korollisen nettovelan määrä oli 392 milj. euroa (2017: 519). Nettovelan suhde oikaistuun käyttökatteeseen oli 1,6

(2017: 2,4) ollen selvästi alle konsernin pitkän aikavälin tavoitetason (< 2,5).

Oma pääoma oli 626 milj. euroa (2017: 535). Omavaraisuusaste oli 40,9 % (2017: 33,9 %).

Tammi–syyskuussa 2018 konsernin liiketoiminnan rahavirta oli 61 milj. euroa (2017: 48). Alhaisemmat nettorahoituskulut

ja positiivinen käyttöpääoman kehitys paransivat rahavirtaa, mutta korkeammat verot ja lopetettuihin toimintoihin liittyvät

kertaluonteiset kustannukset kumosivat osittain positiivisen vaikutuksen. Käyttöomaisuusinvestoinnit olivat 22 milj. euroa

(2017: 25). Liiketoiminnan rahavirta vähennettynä käyttöomaisuusinvestoinneilla nousi 40 milj. euroon (2017: 23), eli

0,24 euroon (2017: 0,14) osakkeelta.

Osavuosikatsaus Q3 2018 9

Yritysostot ja yritysmyynnit

Sanoma ilmoitti 16.1.2018 myyvänsä Belgian naistenlehtien tuotevalikoimansa Roularta Media Groupille. Myydyn

liiketoiminnan yritysarvo on 34 milj. euroa. Myydyn liiketoiminnan liikevaihto oli 81 milj. euroa ja operatiivinen liikevoitto

7 milj. euroa (liikevoittoprosentti 8,1 %) vuonna 2017. Myyty liiketoiminta on luokiteltu Sanoman taloudellisessa

raportoinnissa lopetetuksi toiminnoksi. Kauppa saatettiin päätökseen 29.6.2018. Kauppaan liittyvät

rakennejärjestelykustannukset, myyntivoitot ja vastaavat kertaerät olivat 12 milj. euroa. Nettovoitto kirjattiin

vertailukelpoisuuteen vaikuttavina erinä lopetettujen toimintojen tammi–kesäkuun 2018 nettotulokseen (tarkempi

täsmäytyslaskelma on esitetty sivulla 21). Lisäksi vapautuneiden toimitilojen vuokrasopimukseen ja lopetettuihin IT-

palveluihin liittyvä 13 milj. euron varaus kirjattiin vertailukelpoisuuteen vaikuttavina erinä jatkuvien toimintojen vuoden 2018

tammi–syyskuun tulokseen. Lisätietoja lopetettujen toimintojen taloudellisesta tuloksesta on s. 36.

Sanoma ilmoitti 7.3.2018 tehneensä sopimuksen N.C.D. Production Ltd:n ja sen konserniyhtiöiden festivaali- ja

tapahtumaliiketoiminnan ostamisesta. Ostettujen toimintojen liikevaihto vuonna 2017 oli n. 20 milj. euroa. Ostetut toiminnot

on siirretty uuteen perustettavaan yhtiöön, josta Sanoma omistaa 60 % ja N.C.D. Productionin aiempi omistaja loput.

Kauppa saatettiin päätökseen 18.4.2018 ja hankittu liiketoiminta raportoidaan osana Media Finland -segmenttiä vuoden

2018 toisesta vuosineljänneksestä alkaen.

Sanoma ilmoitti 26.6.2018 kasvattaneensa omistusosuuttaan 95 %:iin hollantilaisessa datamarkkinointi- ja

ostohyvityspalvelu Scoupyssa aiemmasta 72 %:sta. Scoupyn liikevaihto oli n. 7 milj. euroa vuonna 2017. Jäljellä oleva

5 %:n omistusosuus jää Scoupyn perustajaosakkaiden omistukseen. Perustajaosakkaat jatkavat Scoupyn palveluksessa

keskittyen liiketoiminnan kehittämiseen muissa kuin johtotehtävissä. Scoupy raportoidaan jatkossakin osana Media

Netherlands -segmenttiä.

Sanoma ilmoitti 27.6.2018 kasvattaneensa omistusosuuttaan Suomen Tietotoimistosta (STT) 75 %:iin aiemmasta

33 %:sta hankkimalla Alma Median ja TS-Yhtymän STT:n osakkeet. STT:n liikevaihto oli n. 12 milj. euroa vuonna 2017.

STT raportoidaan osana Media Finland -segmenttiä 27.6.2018 alkaen.

Muutoksia yhtiön johdossa

Sanoma nimitti 6.9.2018 Rob Kolkmanin Sanoma Media Netherlandsin toimitusjohtajaksi ja konsernin johtoryhmän

jäseneksi 1.1.2019 alkaen. Hän raportoi Sanoma Oyj:n toimitusjohtaja Susan Duinhovenille.

Sanoma ilmoitti 15.8.2018, että Marc Duijndam, Sanoma Media Netherlandsin toimitusjohtaja ja konsernin johtoryhmän

jäsen, lopetti Sanomalla yhteisen sopimuksen perusteella välittömästi. Sanoma Oyj:n toimitusjohtaja Susan Duinhoven

toimii Sanoma Media Netherlandsin väliaikaisena toimitusjohtajana muiden tehtäviensä ohella 31.12.2018 asti.

Osavuosikatsaus Q3 2018 10

Media Finland

Sanoma Media Finland on Suomen johtava mediatalo. Tarjoamme tietoa, elämyksiä, inspiraatiota ja viihdettä niin sanoma-

ja aikakauslehdissä kuin televisiossa, radiossa, livetapahtumissa, verkossa ja mobiilissa. Johtavia brändejämme ja

palvelujamme ovat muun muassa Aku Ankka, Me Naiset, Helsingin Sanomat, Oikotie, Ilta-Sanomat, Nelonen, Radio

Suomipop ja Ruutu. Tavoitamme päivittäin lähes kaikki suomalaiset. Mainostajille olemme luotettava kumppani, joka

tarjoaa näkemyksellisiä, vaikuttavia ja tavoittavia ratkaisuja.

Avainluvut

milj. euroa Q3 2018 Q3 2017 Muutos Q1-Q3

2018

Q1-Q3

2017

Muutos 2017

Liikevaihto 150,7 131,3 15 % 434,0 420,0 3 % 570,4

Operatiivinen käyttökate 33,7 35,5 -5 % 107,3 120,4 -11 % 155,7

Operatiivinen liikevoitto 21,2 14,2 49 % 52,8 55,7 -5 % 65,5

 prosentti 14,0 % 10,8 % 12,2 % 13,3 % 11,5 %

Liikevoitto * 19,8 13,5 46 % 51,9 63,6 -18 % 71,8

Käyttöomaisuusinvestoinnit 0,7 3,0 -76 % 3,0 5,9 -49 % 6,4

Henkilöstö keskimäärin

kokoaikaisiksi muutettuna 1 779 1 755 1 % 1 744

* Sisältäen vertailukelpoisuuteen vaikuttavat erät, jotka olivat -1,4 milj. euroa kaudella Q3 2018, -0,7 milj. euroa kaudella Q3 2017, -0,9 milj. euroa

kaudella Q1-Q3 2018, 7,9 milj. euroa kaudella Q1-Q3 2017 ja 6,2 milj. euroa vuonna 2017. Operatiivisen käyttökatteen ja operatiivisen liikevoiton

muodostuminen on esitetty erillisessä taulukossa sivulla 21.

Liikevaihto kategorioittain

milj. euroa Q3 2018 Q3 2017 Muutos Q1-Q3

2018

Q1-Q3

2017

Muutos 2017

Painettu media 71,4 74,5 -4 % 219,9 232,0 -5 % 313,3

Muu kuin painettu media 79,4 56,9 40 % 214,1 188,0 14 % 257,1

Liikevaihto yhteensä 150,7 131,3 15 % 434,0 420,0 3 % 570,4

milj. euroa Q3 2018 Q3 2017 Muutos Q1-Q3

2018

Q1-Q3

2017

Muutos 2017

Mainosmyynti 55,0 56,5 -3 % 182,1 191,9 -5 % 263,4

Tilausmyynti 49,7 52,4 -5 % 153,2 158,9 -4 % 211,9

Irtonumeromyynti 11,3 11,4 -1 % 33,5 33,4 0 % 44,3

Muut 34,8 11,0 216 % 65,1 35,9 82 % 50,8

Liikevaihto yhteensä 150,7 131,3 15 % 434,0 420,0 3 % 570,4

Muu liikevaihto koostuu pääosin festivaaleista ja tapahtumista, markkinointipalveluista, tapahtumamarkkinoinnista, yritysjulkaisuista, kirjoista ja

painopalveluista.

Q3 2018

Media Finlandin liikevaihto kasvoi 151 milj. euroon (2017: 131). Kasvu johtui festivaali- ja tapahtumaliiketoiminnan

liikevaihdon hyvästä kehityksestä kesäkuukausille ajoittuvan korkeasesongin aikana. Sanoma vahvisti maaliskuussa 2018

asemaansa festivaali- ja tapahtumaliiketoiminnassa hankkimalla N.C.D. Productionin. Digitaalinen tilausmyynti kasvoi

edelleen Ruudun ja Helsingin Sanomien johdolla. Painetun median, erityisesti aikakauslehtien, tilausmyynti laski.

Mainosmyynti laski painetun mainonnan alhaisempien volyymien vuoksi markkinakehityksen mukaisesti.

Kantar TNS:n syyskuun 2018 Mainonnan muutosmittari -tutkimuksen mukaan Suomen mainosmarkkinat laskivat

nettomääräisesti 1 % vuoden kolmannella vuosineljänneksellä. Sanomalehtimainonta väheni 8 %, aikakauslehtimainonta

3 %, kun taas TV-mainonta kasvoi 1 %, radiomainonta 2 % ja verkkomainonta ilman hakukoneita ja sosiaalista mediaa

2 %.

Osavuosikatsaus Q3 2018 11

Operatiivinen liikevoitto parani 21 milj. euroon (2017: 14), mikä vastaa liikevoittoprosenttia 14,0 % (2017: 10,8 %). Vuoden

2017 kolmannen vuosineljänneksen operatiivinen liikevoitto sisälsi jääkiekon SM-liigan televisiointioikeuksiin liittyvän

6 milj. euron alaskirjauksen. Hankitulla festivaali- ja tapahtumaliiketoiminnalla oli positiivinen vaikutus tulokseen tietyistä

integraatio- ja kertaluonteisista kustannuksista huolimatta. Paperin korkeampi hinta heikensi tulosta.

Liikevoitto oli 20 milj. euroa (2017: 14). Liikevoittoon sisältyi yhteensä -1 milj. euroa (2017: -1) vertailukelpoisuuteen

vaikuttavia eriä, jotka muodostuivat rakennejärjestelykuluista.

Käyttöomaisuusinvestoinnit olivat yhteensä 1 milj. euroa (2017: 3) ja koostuivat kunnossapitoinvestoinneista.

Sanoma Media Finland ilmoitti 8.10.2018 aloittavansa kohdennetut yt-neuvottelut tietyissä osissa mediamyyntiä, painoja ja

mediayksiköitä. Enimmillään neuvottelut voivat johtaa henkilömäärän vähenemiseen n. 80:llä. Sanoma odottaa

kirjaavansa yt-neuvotteluihin liittyvät kulut vertailukelpoisuuteen vaikuttavina erinä Media Finlandin vuoden 2018 viimeisen

vuosineljänneksen tulokseen.

Osavuosikatsaus Q3 2018 12

Media Netherlands

Sanoma Media Netherlands käsittää Hollannin kuluttajamediatoiminnot, sisustuslehtiliiketoiminnan Belgiassa ja Aldipress -

lehtijakeluyhtiön. Vahvojen brändien monikanavainen tuotevalikoimamme on yksi markkinoiden johtavista ja sillä on

vankka markkina-asema aikakauslehdissä, uutisissa, tapahtumissa, yritysjulkaisuissa, sähköisissä kauppapaikoissa,

verkkosivuilla ja sovelluksissa. Kehitämme menestyksekkäitä markkinointiratkaisuja mainostajille yhdistämällä sisältöä ja

asiakastietoa. Yhteensä Media Netherlands tavoittaa kuukausittain yli 12 miljoonaa kuluttajaa.

Avainluvut

milj. euroa Q3 2018 Q3 2017

Muutos Q1-Q3

2018

Q1-Q3

2017

oikaistu

Muutos 2017

oikaistu

Liikevaihto 106,0 103,9 2 % 310,2 322,7 -4 % 439,6

Operatiivinen käyttökate 19,7 16,0 23 % 57,0 55,3 3 % 77,2

Operatiivinen liikevoitto 18,6 14,0 33 % 52,9 48,9 8 % 68,1

 prosentti 17,5 % 13,4 % 17,1 % 15,2 % 15,5 %

Liikevoitto * 19,1 11,3 69 % 44,6 41,4 8 % 55,6

Käyttöomaisuusinvestoinnit 0,3 0,2 62 % 1,5 1,7 -15 % 2,2

Henkilöstö keskimäärin

kokoaikaisiksi muutettuna 1 051 1 144 -8 % 1 132

* Sisältäen vertailukelpoisuuteen vaikuttavat erät, jotka olivat 0,5 milj. euroa kaudella Q3 2018, -2,6 milj. euroa kaudella Q3 2017, -8,3 milj. euroa

kaudella Q1-Q3 2018, -7,5 milj. euroa kaudella Q1-Q3 2017 ja -12,5 milj. vuonna 2017. Operatiivisen käyttökatteen ja operatiivisen liikevoiton

muodostuminen on esitetty erillisessä taulukossa sivulla 21.

Avainluvut oikaisemattomilla vuoden 2017 vertailuluvuilla, jotka sisältävät myydyn Hollannin TV-liiketoiminnan (SBS), ovat sivulla 20.

Liikevaihto kategorioittain

milj. euroa Q3 2018 Q3 2017

Muutos Q1-Q3

2018

Q1-Q3

2017

oikaistu

Muutos 2017

oikaistu

Painettu media 64,0 64,9 -1 % 190,9 197,8 -3 % 262,1

Muu kuin painettu media 28,7 26,0 11 % 83,5 88,7 -6 % 129,2

Muut 13,3 13,0 2 % 35,7 36,1 -1 % 48,4

Liikevaihto yhteensä 106,0 103,9 2 % 310,2 322,7 -4 % 439,6

milj. euroa Q3 2018 Q3 2017

Muutos Q1-Q3

2018

Q1-Q3

2017

oikaistu

Muutos 2017

oikaistu

Levikkimyynti 56,0 56,3 -1 % 164,1 166,5 -1 % 219,7

 Tilausmyynti (painettu) 35,7 35,6 0 % 108,2 109,1 -1 % 144,2

 Irtonumeromyynti (painettu) 20,3 20,7 -2 % 55,9 57,4 -3 % 75,5

Mainosmyynti 19,4 18,4 6 % 58,9 63,2 -7 % 89,6

Muut 30,6 29,2 5 % 87,2 93,0 -6 % 130,3

Liikevaihto yhteensä 106,0 103,9 2 % 310,2 322,7 -4 % 439,6

Muu liikevaihto koostuu pääosin lehtijakelusta, markkinointipalveluista, tapahtumamarkkinoinnista, yritysjulkaisuista ja kirjoista.

Osavuosikatsaus Q3 2018 13

Q3 2018

Media Netherlandsin liikevaihto pysyi vakaana 106 milj. eurossa (2017: 104). Datamarkkinointi- ja ostohyvityspalvelu

Scoupyn liikevaihto kasvoi. Scoupyn liikevaihto on luokiteltu uudelleen ja siirretty muusta myynnistä mainosmyyntiin 1.7.

alkaen. Vastaavat oikaisut on tehty Q1–Q3 2017 ja vuoden 2017 myyntilukuihin. Levikkimyynti pysyi vakaana.

Mainosmyynnin lasku vuoden kolmella ensimmäisellä vuosineljänneksellä johtui Kieskeurig.nl-vertailusivuston

myymisestä, jonka liikevaihto oli 5 milj. euroa tammi-syyskuussa 2017.

Operatiivinen liikevoitto parani merkittävästi 19 milj. euroon (2017: 14), mikä vastaa liikevoittoprosenttia 17,5 %

(2017: 13,4 %). Tulosta paransivat erityisesti alhaisemmat markkinointi-, henkilöstö- sekä muut kiinteät kulut, jotka olivat

seurausta Hollannin televisioliiketoiminnan SBS:n myymisen jälkeen toteutetusta organisaation virtaviivaistamisesta.

Materiaali- ja palvelukulut olivat hieman edellisvuotta korkeammat myynnin rakenteen ja erityisesti paperin hintojen

nousun takia.

Liikevoitto oli 19 milj. euroa (2017: 11). Liikevoittoon sisältyi yhteensä 1 milj. euroa (2017: -3) vertailukelpoisuuteen

vaikuttavia eriä. Ne muodostuivat tietyistä rakennejärjestelykuluista ja varauksista muodostaen yhteenlaskettuna pienen

nettovoiton vuosineljännekselle.

Osavuosikatsaus Q3 2018 14

Learning

Sanoma Learning on Euroopan johtaviin lukeutuva oppimisen yhtiö, jonka ratkaisuja käyttää noin 10 miljoonaa oppilasta ja

miljoona opettajaa. Monikanavaiset oppimisratkaisumme auttavat oppilaita saavuttamaan hyviä oppimistuloksia ja

tehostavat opettajien työtä perusopetuksessa ja ammatillisessa koulutuksessa. Paikallisten yhtiöidemme kautta tuemme

maailman parhaisiin kuuluvia koulutusjärjestelmiä Puolassa, Hollannissa, Suomessa, Belgiassa ja Ruotsissa.

Avainluvut

milj. euroa Q3 2018 Q3 2017 Muutos Q1-Q3

2018

Q1-Q3

2017

Muutos 2017

Liikevaihto 136,3 145,7 -6 % 273,5 279,8 -2 % 318,3

Operatiivinen käyttökate 64,2 66,1 -3 % 111,1 107,2 4 % 100,0

Operatiivinen liikevoitto 53,4 56,1 -5 % 79,0 77,2 2 % 55,6

 prosentti 39,2 % 38,5 % 28,9 % 27,6 % 17,5 %

Liikevoitto * 52,1 56,2 -7 % 76,1 67,6 13 % 43,9

Käyttöomaisuusinvestoinnit 5,2 4,1 26 % 12,9 12,6 3 % 19,2

Henkilöstö keskimäärin

kokoaikaisiksi muutettuna 1 350 1 413 -5 % 1 401

* Sisältäen vertailukelpoisuuteen vaikuttavat erät, jotka olivat-1,3 milj. euroa kaudella Q3 2018, 0,1 milj. euroa kaudella Q3 2017, -2,9 milj. euroa

kaudella Q1-Q3 2018, -9,6 milj. euroa kaudella Q1-Q3 2017 ja -11,7 milj. vuonna 2017. Operatiivisen käyttökatteen ja operatiivisen liikevoiton

muodostuminen on esitetty erillisessä taulukossa sivulla 21.

Liikevaihto maittain

milj. euroa Q3 2018 Q3 2017 Muutos Q1-Q3

2018

Q1-Q3

2017

Muutos 2017

Puola 70,3 79,8 -12 % 79,7 89,7 -11 % 100,0

Hollanti 23,7 23,6 1 % 79,4 81,2 -2 % 91,6

Suomi 10,8 9,0 21 % 48,7 45,0 8 % 52,4

Ruotsi 9,5 10,2 -7 % 18,5 18,9 -2 % 22,5

Belgia 20,7 23,2 -11 % 45,9 45,4 1 % 52,2

Muut yhtiöt ja eliminoinnit 1,3 -0,1 1,3 -0,3 -0,4

Liikevaihto yhteensä 136,3 145,7 -6 % 273,5 279,8 -2 % 318,3

Q3 2018

Learningin liikevaihto laski 136 milj. euroon (2017: 146). Liikevaihto laski Puolassa, missä markkinat palasivat normaalille

tasolleen vuoden 2017 kahden samanaikaisen opetussuunnitelmauudistuksen aiheuttaman voimakkaan kasvun jälkeen.

Liikevaihdon laskua lievensi markkinaosuuden vahvistuminen edelleen. Liikevaihto jatkoi kasvuaan Suomessa vuoden

2018 loppuun kestävän opetussuunnitelmauudistuksen tukemana. Hollannissa liikevaihto pysyi vakaana toisen asteen

koulutusmarkkinoiden laskusta huolimatta. Belgiassa liikevaihto laski vuosineljänneksen aikana, mutta oli vakaata vuoden

ensimmäisen yhdeksän kuukauden aikana. Ruotsissa liikevaihto kasvoi paikallisessa valuutassa laskettuna, mutta laski

euroiksi muunnettuna.

Learning-liiketoiminnalle on luonteenomaista vuotuinen sykli ja vahva kausivaihtelu. Suurin osa liikevaihdosta ja tuloksesta

syntyy toisella ja kolmannella vuosineljänneksellä ensimmäisen ja viimeisen vuosineljänneksen ollessa tyypillisesti

tappiollisia.

Operatiivinen liikevoitto laski hieman ja oli 53 milj. euroa (2017: 56). Käynnissä olevan liiketoiminnan muutosohjelman

(”High Five”) hyödyt, kasvavien liiketoimintojen kannattavuuden hyvä kehitys sekä alhaisemmat markkinointi- ja

kehityskulut Puolassa kompensoivat osittain alhaisemman liikevaihdon negatiivista tulosvaikutusta.

Osavuosikatsaus Q3 2018 15

Liikevoitto oli 52 milj. euroa (2017: 56). Liikevoittoon sisältyvät vertailukelpoisuuteen vaikuttavat erät olivat yhteensä

-1 milj. euroa (2017: 0) ja ne muodostuivat käynnissä olevaan liiketoiminnan muutosohjelmaan (”High Five”) liittyvistä

rakennejärjestelykuluista.

Käyttöomaisuusinvestoinnit olivat 5 milj. euroa (2017: 4) ja ne koostuivat digitaalisiin alustoihin ja tietojärjestelmiin

liittyvistä investoinneista.

Osavuosikatsaus Q3 2018 16

Henkilöstö

Tammi–syyskuussa 2018 Sanoma-konsernin henkilöstömäärä kokoaikaisiksi työntekijöiksi muutettuna oli keskimäärin

4 453 (2017: 4 845). Strategisten liiketoimintayksiköiden keskimääräiset henkilöstömäärät kokoaikaisiksi työntekijöiksi

muutettuina olivat: Media Finland 1 779 (2017: 1 755), Media Netherlands 1 051 (2017: 1 390), Learning 1 350

(2017: 1 413) ja muut toiminnot 273 (2017: 286). Syyskuun lopussa konsernin henkilöstömäärä kokoaikaisiksi työtekijöiksi

muutettuna oli 4 497 (2017: 4 467).

Sanoman henkilöstölle maksettiin palkkoja ja palkkioita osakepohjaisten maksujen kulukirjaukset mukaan lukien yhteensä

227 milj. euroa (2017: 257).

Osakepääoma ja osakkeenomistajat

Syyskuun 2018 lopussa Sanoman rekisteröity osakepääoma oli 71 milj. euroa (2017: 71) ja osakkeiden lukumäärä

163 565 663 (2017: 162 812 093) sisältäen 799 293 (2017: 316 519) yhtiön hallussa olevaa omaa osaketta. Omat

osakkeet edustivat 0,5 % (2017: 0,2 %) osakkeiden kokonaismäärästä ja äänistä. Liikkeessä olevien osakkeiden määrä

omia osakkeita lukuun ottamatta oli 162 766 370 (2017: 162 495 574).

Sanomalla oli syyskuun 2018 lopussa 21 503 (2017: 21 100) rekisteröityä osakkeenomistajaa.

Omat osakkeet

Sanoma osti omia osakkeitaan vuoden 2018 kolmannen vuosineljänneksen aikana. Takaisinostot alkoivat 22.8.2018 ja

päättyivät 12.10.2018. Tänä aikana Sanoma hankki yhteensä 900 000 omaa osaketta keskihintaan 8,57 euroa osakkeelta.

Osakkeet hankittiin Nasdaq Helsinki Oy:n järjestämässä julkisessa kaupankäynnissä hankintahetken markkinahintaan.

Omat osakkeet hankittiin varsinaisen yhtiökokouksen 22.3.2018 antaman valtuutuksen perusteella käytettäväksi osana

yhtiön kannustinjärjestelmää.

Takaisinostojen jälkeen Sanomalla oli hallussaan 1 061 293 omaa osaketta, joka vastaa 0,7 % yhtiön kaikista osakkeista.

Kaupankäynti yhtiön osakkeilla

Syyskuun 2018 lopussa Sanoman markkina-arvo oli 1 379 milj. euroa (2017: 1 500) ja yhtiön osakkeen päätöskurssi

8,48 euroa (2017:9,23). Sanoman osakkeen vaihdolla painotettu keskikurssi tammi–syyskuussa Nasdaq Helsingissä oli

9,35 euroa (2017: 8,22). Alin kaupantekokurssi oli 8,18 euroa (2017: 7,58) ja korkein 11,47 euroa (2017: 9,41).

Tammi–syyskuussa osakkeen kokonaisvaihto Nasdaq Helsingissä oli 282 milj. euroa (2017: 207). Kaupankäynnin volyymi

oli 30 milj. (2017: 25) osaketta ja vastaava päiväkeskiarvo 159 tuhatta (2017: 133) osaketta. Osakkeen vaihto oli n. 18 %

(2017: 16 %) keskimääräisestä osakemäärästä. Sanoman osakkeen kokonaisvaihto sisältäen kaupankäynnin

vaihtoehtoisilla markkinapaikoilla oli 614 milj. euroa (2017: 480). Tammi–syyskuussa 2018 kaikesta kaupankäynnistä 54 %

(2017: 57 %) tapahtui Nasdaq Helsingin ulkopuolella. (Lähde: Fidessa Fragmentation Index,

www.fragmentation.fidessa.com)

Varsinaisen yhtiökokouksen päätökset

Sanoma Oyj:n varsinainen yhtiökokous pidettiin 22.3.2018 Helsingissä. Yhtiökokous vahvisti vuoden 2017 tilinpäätöksen,

toimintakertomuksen ja tilintarkastuskertomuksen sekä myönsi hallituksen jäsenille ja toimitusjohtajalle vastuuvapauden

tilikaudelta 2017.

Osinko vuodelta 2017 asetettiin hallituksen esityksen mukaisesti 0,35 euroon osakkeelta (2016: 0,20 euroa). Osinko

maksetaan kahdessa erässä. Ensimmäinen erä 0,20 euroa osakkeelta maksetaan osakkeenomistajalle, joka on

osingonmaksun täsmäytyspäivänä 26.3.2018 merkittynä Euroclear Finland Oy:n pitämään yhtiön osakasluetteloon.

Osingonmaksupäivä oli 4.4.2018. Toinen erä, 0,15 euroa osakkeelta, maksetaan marraskuussa 2018

osakkeenomistajalle, joka on osingonmaksun täsmäytyspäivänä merkittynä Euroclear Finland Oy:n pitämään yhtiön

osakasluetteloon. Hallitus päätti kokouksessaan 23.10.2018, että osingon toisen erän täsmäytyspäivä on 25.10.2018 ja

maksupäivä 1.11.2018.

Yhtiökokous päätti hallituksen jäsenten lukumääräksi yhdeksän. Hallituksen jäseniksi valittiin uudelleen Pekka Ala-Pietilä,

Antti Herlin, Anne Brunila, Mika Ihamuotila, Nils Ittonen, Denise Koopmans, Robin Langenskiöld, Rafaela Seppälä ja Kai

Öistämö. Hallituksen puheenjohtajaksi valittiin Pekka Ala-Pietilä ja varapuheenjohtajaksi Antti Herlin. Kaikkien hallituksen

jäsenten toimikausi päättyy varsinaisen yhtiökokouksen 2019 päättyessä. Hallituksen jäsenten palkkiot pysyvät ennallaan.

http://www.fragmentation.fidessa.com/

Osavuosikatsaus Q3 2018 17

Yhtiökokous valitsi yhtiön tilintarkastajaksi tilintarkastusyhteisö PricewaterhouseCoopers Oy:n päävastuullisena

tilintarkastajanaan KHT Samuli Perälä.

Hallitus valtuutettiin päättämään enintään 16 000 000 yhtiön oman osakkeen (n. 9,8 % yhtiön kaikista osakkeista)

hankkimisesta yhdessä tai useammassa erässä. Osakkeet hankitaan yhtiön vapaaseen omaan pääomaan kuuluvilla

varoilla, jolloin hankinnat vähentävät yhtiön voitonjakoon käytettävissä olevia varoja. Valtuutus on voimassa 30.6.2019

saakka ja se päättää vuoden 2017 varsinaisen yhtiökokouksen antaman vastaavan valtuutuksen.

Liiketoiminnan kausiluonteisuus

Mainonnan kehitys vaikuttaa medialiiketoimintojen liikevaihtoon ja tulokseen. Mainosmyynnin kertymiseen vaikuttaa

esimerkiksi lehtien ilmestymiskertojen määrä, joka vaihtelee vuosineljännesten välillä vuosittain. Televisiomainonta on

Suomessa yleensä vilkkainta toisella ja neljännellä vuosineljänneksellä. Hiljattain yritysostolla vahvistettu Suomen

tapahtumaliiketoiminta on keskittynyt toiselle ja kolmannelle vuosineljännekselle. Learningin liikevaihto ja tulos kertyvät

pääosin toisella ja kolmannella vuosineljänneksellä. Liiketoimintojen kausivaihtelun vuoksi konsernin liikevaihto ja

liikevoitto ovat yleensä selvästi pienimmät vuoden ensimmäisellä vuosineljänneksellä.

Merkittävimmät lähiajan riskit ja epävarmuustekijät

Riskienhallinnan pääperiaatteita sekä Sanoman kannalta merkittävimpiä riskejä ja epävarmuustekijöitä on kuvattu

tarkemmin konsernin tilinpäätöksessä ja verkkosivuilla osoitteessa Sanoma.com.

Media- ja oppimisliiketoiminnan yleiset liiketaloudelliset riskit liittyvät mediamainonnan ja yksityisen kulutuksen sekä

julkisten ja yksityisten koulutusinvestointien kehitykseen. Yleinen talouskehitys ja kuluttajien luottamus vaikuttavat

voimakkaasti etenkin mediamainonnan volyymiin. Yleinen taloudellinen tilanne Sanoman toimintamaissa ja toimialan

suhdanteet voivat vaikuttaa Sanoman liiketoimintaan ja tulokseen. Markkinatilanteen tiukkuuden jatkuminen ja hyvän

taloudellisen tilanteen vauhdittama kasvava kysyntä voivat vaikuttaa epäedullisesti painopaperin hintoihin.

Monet Sanoman tunnistamista strategisista riskeistä liittyvät asiakkaiden mieltymysten muutoksiin, jotka koskevat sekä

kuluttajakäyttäytymisen muutoksia että suoria ja epäsuoria vaikutuksia yritysasiakkaiden käyttäytymiseen. Muutostekijöitä

ovat digitalisaation ja mobilisaation jatkuminen ja maksuttomien televisiokanavien katsomiseen käytetyn ajan

väheneminen. Sanoma vastaa haasteeseen toimenpiteillä kaikissa strategisissa liiketoimintayksiköissään.

Uudet tulokkaat saattavat kyetä hyödyntämään asiakkaiden muuttuvia mieltymyksiä ja median digitalisoitumista ja

mobilisoitumista paremmin kuin markkinoilla jo olevat toimijat. Uudet toimijat voivat onnistua valtaamaan

markkinaosuuksia Sanoman vakiintuneilta toimialoilta.

Yksityisyys ja tietosuoja ovat olennainen osa Sanoman liiketoimintaa. Tietoturvaan liittyvien riskien merkitys lisääntyy

digitaalisen liiketoiminnan kasvaessa. Sanoma on investoinut tietoturvaan liittyviin teknologioihin, ja yhtiöllä on

konserninlaajuinen ohjelma, jolla varmistetaan, että työntekijät osaavat soveltaa tietoturvan ja yksityisyyden käytäntöjä

päivittäisessä työssään. Tilaajien ja asiakkaiden tietojen käyttöä koskevien säännösten muutoksilla voi olla negatiivinen

vaikutus Sanoman kykyyn hankkia tilaajia medioilleen ja hyödyntää tietoa liiketoiminnassaan.

Sanoma altistuu poliittisille riskeille etenkin Puolassa, jossa lainsäädännön muutoksilla voi olla merkittävä vaikutus

oppimisliiketoimintaan. Digitaalisiin sisämarkkinoihin liittyvillä EU-tason muutoksilla voi olla Sanoman kannalta merkittävä

vaikutus laadukkaan televisiosisällön kustannustehokkaaseen hankintaan Suomen markkinoille.

Sanoman rahoitusriskejä ovat korko-, valuutta-, maksuvalmius- ja luottoriskit. Muita riskejä ovat omaan pääomaan ja

arvonalentumisiin liittyvät riskit.

Syyskuun 2018 lopussa Sanoman konsernitaseeseen sisältyi 1 195 milj. euroa (2017: 1 197) liikearvoa, aineettomia

oikeuksia ja muita aineettomia hyödykkeitä. Suurin osa niistä liittyi mediatoimintoihin Hollannissa. Kansainvälisen

tilinpäätöskäytännön (IFRS) mukaisesti liikearvoa ei poisteta, vaan arvonalentuminen testataan vähintään vuosittain tai

aina, kun siitä on viitteitä. Muutokset liiketoiminnan perusedellytyksissä voisivat johtaa uusiin arvonalentumisiin ja

vaikuttaa Sanoman oman pääoman tunnuslukuihin.

Osavuosikatsaus Q3 2018 18

Taloudelliset katsaukset ja yhtiökokous 2019

Sanoma julkistaa taloudelliset katsauksensa vuonna 2019 seuraavasti:

Tilinpäätöstiedote vuodelta 2018 keskiviikkona 6.2. n. klo 8.30

Osavuosikatsaus 1.1.–31.3.2019 tiistaina 30.4. n. klo 8.30

Puolivuosikatsaus 1.1.–30.6.2019 torstaina 25.7. n. klo 8.30

Osavuosikatsaus 1.1.–30.9.2019 perjantaina 25.10. n. klo 8.30

Sanoman tilinpäätös ja hallituksen toimintakertomus vuodelta 2018 julkistetaan viikolla 10, joka alkaa 4.3.2019.

Sanoma Oyj:n varsinainen yhtiökokous 2019 on suunniteltu pidettäväksi keskiviikkona 27.3.2019 Helsingissä.

Helsinki, 23.10.2018

Hallitus

Sanoma Oyj

Osavuosikatsaus Q3 2018 19

Avainlukuja oikaisemattomilla vuoden 2017 vertailuluvuilla *

milj. euroa Q3 2018 Q3 2017 Muutos Q1-Q3

2018

Q1-Q3

2017

Muutos 2017

Liikevaihto 393,0 380,8 3 % 1 017,4 1 129,0 -10 % 1 434,7

Operatiivinen käyttökate 117,7 116,4 1 % 274,6 343,9 -20 % 392,3

 prosentti 29,9 % 30,6 % 27,0 30,5 % 27,3 %

Operatiivinen liikevoitto 91,0 81,4 12 % 179,0 172,3 4 % 176,7

 prosentti 23,2 % 21,4 % 17,6 15,3 % 12,3 %

Liikevoitto 88,9 78,7 13 % 167,9 -261,7 164 % -240,5

Tilikauden tulos ** 67,6 56,6 20 % 130,5 -314,2 142 % -299,3

Liiketoiminnan rahavirta ** 89,7 85,6 5 % 61,1 48,2 27 % 141,2

Käyttöomaisuusinvestoinnit ** ’ *** 7,3 10,2 -28 % 21,5 27,0 -20 % 36,5

Liiketoiminnan rahavirta

vähennettynä

käyttöomaisuusinvestoinneilla ** 82,4 75,4 9 % 39,6 21,2 87 % 104,7

Omavaraisuusaste ** 40,9 % 33,9 % 38,2 %

Nettovelka ** 391,9 518,7 391,8

Nettovelan suhde oikaistuun

käyttökatteeseen ** 1,6 2,4 1,7

Henkilöstö keskimäärin

kokoaikaisiksi muutettuna 4 453 4 845 -8 % 4 746

Operatiivinen tulos/osake, euroa,

jatkuvat toiminnot 0,42 0,35 19 % 0,77 0,69 12 % 0,70

Operatiivinen tulos/osake, euroa ** 0,42 0,36 17 % 0,78 0,71 10 % 0,72

Tulos/osake, euroa, jatkuvat

toiminnot 0,41 0,34 21 % 0,71 -1,12 164 % -1,02

Tulos/osake, euroa ** 0,41 0,35 19 % 0,79 -1,09 172 % -1,00

Liiketoiminnan rahavirta/osake,

euroa ** 0,55 0,53 4 % 0,37 0,30 26 % 0,87

Liiketoiminnan rahavirta

vähennettynä

käyttöomaisuusinvestoinneilla/osake,

euroa ** 0,50 0,46 9 % 0,24 0,13 86 % 0,64

* Vuoden 2017 luvut on oikaistu johtuen IFRS 15 -standardin käyttöönotosta. Oikaistut luvut julkaistiin 27.3.2018. Lisätietoja oikaisusta on

laadintaperiaatteissa s. 25.

** Sisältäen jatkuvat ja lopetetut toiminnot

*** Aikaisemmin käyttöomaisuusinvestoinnit esitettiin suoriteperusteisesti.

Osavuosikatsaus Q3 2018 20

Avainlukuja oikaisemattomilla vuoden 2017 vertailuluvuilla, Media Netherlands *

milj. euroa Q3 2018 Q3 2017 Muutos Q1-Q3 2018 Q1-Q3 2017 Muutos 2017

Liikevaihto 106,0 103,9 2 % 310,2 429,5 -28 % 546,4

Operatiivinen käyttökate 19,7 16,0 23 % 57,0 119,1 -52 % 141,0

Operatiivinen liikevoitto 18,6 14,0 33 % 52,9 46,6 14 % 65,8

 prosentti 17,5 % 13,4 % 17,1 % 10,8 % 12,0 %

Liikevoitto * 19,1 11,3 68 % 44,6 -380,1 112 % -366,0

Käyttöomaisuusinvestoinnit 0,3 0,2 62 % 1,5 3,5 -59 % 4,0

Henkilöstö keskimäärin

kokoaikaisiksi muutettuna 1 051 1 390 -24 % 1 316

* Sisältäen vertailukelpoisuuteen vaikuttavat erät, jotka olivat 0,5 milj. euroa kaudella Q3 2018, -2,4 milj. euroa kaudella Q3 2017, -8,3 milj. euroa

kaudella Q1-Q3 2018, -432,0 milj. euroa kaudella Q1-Q3 2017 ja -437,1 vuonna 2017. Operatiivisen käyttökatteen ja liikevoiton muodostuminen on

esitetty erillisessä taulukossa sivulla 21.

Osavuosikatsaus Q3 2018 21

Operatiivisen liikevoiton muodostuminen

Jatkuvat toiminnot

milj. euroa Q3 2018 Q3 2017 Q1-Q3 2018 Q1-Q3 2017 2017

LIIKEVOITTO 88,9 78,7 167,9 -261,7 -240,5

Vertailukelpoisuuteen vaikuttavat erät

Media Finland

Myyntivoitot/ -tappiot 2,3 10,8 10,8

Rakennejärjestelykulut -1,4 -0,7 -3,2 -2,9 -4,5

Media Netherlands

Myyntivoitot/ -tappiot * 0,2 -424,9 -424,9

Rakennejärjestelykulut -3,1 -2,6 -11,9 -7,1 -12,1

Muut

 Belgian etuuspohjaisen eläkejärjestelyn muutos 3,6 3,6

Learning

Arvonalentumiset -7,8 -7,8

Rakennejärjestelykulut -1,3 -2,3 -2,9 -4,2 -6,2

Muut

 Etuuspohjaisen eläkejärjestelyn muutos 2,4 2,4 2,3

Muut yhtiöt

Myyntivoitot/ -tappiot 1,4 2,4 25,8

Rakennejärjestelykulut -1,4 0,3 -1,5 -0,2 -0,5

VERTAILUKELPOISUUTEEN VAIKUTTAVAT ERÄT -2,1 -2,8 -11,1 -433,9 -417,2

OPERATIIVINEN LIIKEVOITTO, JATKUVAT

TOIMINNOT 91,0 81,4 179,0 172,3 176,7

Poistot ja arvonalentumiset 26,9 35,1 95,8 146,6 191,0

Poistoihin ja arvonalentumisiin sisältyvät

vertailukelpoisuuteen vaikuttavat erät 0,2 0,1 0,2 -25,1 -24,6

OPERATIIVINEN KÄYTTÖKATE, JATKUVAT

TOIMINNOT 117,7 116,4 274,6 343,9 392,3

Arvonalentumiset -0,1

RAHOITUSTUOTTOJEN JA -KULUJEN

VERTAILUKELPOISUUTEEN VAIKUTTAVAT ERÄT -0,1

MÄÄRÄYSVALLATTOMIEN OMISTAJIEN

OSUUTEEN SISÄLTYVÄT VERTAILU-

KELPOISUUTEEN VAIKUTTAVAT ERÄT * 138,4 138,4

Myyntivoitot/ -tappiot ** 33,0

Arvonalentumiset -0,4 -2,5

Rakennejärjestelykulut -0,2 -20,9 -0,5 -0,5

Muut 3,6

LOPETETTUJEN TOIMINTOJEN

VERTAILUKELPOISUUTEEN VAIKUTTAVAT ERÄT -0,2 15,3 -0,5 -3,1

* Vuoden 2017 liikevoittoon sisältyvä -424,2 milj. euron tappio ja määräysvallattomien omistajien osuuteen sisältyvä 138,3 milj. euron oikaisu

liittyvät SBS:n myymiseen, Kokonaisvaikutus emoyhtiön omistajille kuuluvaan tilikauden tulokseen on -286,2 milj. euroa.

** Vuonna 2018 33,0 milj. euron myyntivoitto liittyy Belgian naistenlehtien tuotevalikoiman myyntiin.

Osavuosikatsaus Q3 2018 22

Operatiivisen osakekohtaisen tuloksen muodostuminen

milj. euroa Q3 2018 Oikaistu

Q3 2017

Q1-Q3 2018 Oikaistu

Q1-Q3 2017

Oikaistu

2017

EMOYHTIÖN OMISTAJILLE KUULUVA

TILIKAUDEN TULOS 67,1 56,2 128,9 -177,7 -162,7

Vertailukelpoisuuteen vaikuttavat erät * 1,3 2,1 -1,3 293,3 280,5

OPERATIIVINEN EMOYHTIÖN

OMISTAJILLE KUULUVA TILIKAUDEN

TULOS 68,3 58,3 127,6 115,5 117,8

Ulkona oleva osakeantioikaistu

osakemäärä keskimäärin 163 136 685 162 495 574 163 280 614 162 460 568 162 544 637

OPERATIIVINEN OSAKEKOHTAINEN

TULOS 0,42 0,36 0,78 0,71 0,72

* Operatiivista osakekohtaista tulosta laskettaessa on vähennetty verovaikutus sekä määräysvallattomien omistajien osuus vertailukelpoisuuteen

vaikuttavista eristä.

Korollisen nettovelan muodostuminen

milj. euroa 30.9.2018 30.9.2017 31.12.2017

Pitkäaikaiset rahoitusvelat 200,9 200,0 196,3

Lyhytaikaiset rahoitusvelat 224,1 355,4 216,1

Rahavarat -33,1 -36,7 -20,6

Korollinen nettovelka 391,9 518,7 391,8

.

Osavuosikatsaus Q3 2018 23

Tuloslaskelma vuosineljänneksittäin

Jatkuvat toiminnot

milj. euroa Q1 2018 Q2 2018 Q3 2018 Oikaistu

Q1 2017

Oikaistu

Q2 2017

Oikaistu

Q3 2017

Oikaistu

Q4 2017

Oikaistu

2017

LIIKEVAIHTO 261,6 362,9 393,0 329,8 418,5 380,8 305,7 1 434,7

Liiketoiminnan muut tuotot 6,2 9,0 6,4 8,3 16,0 6,0 34,4 64,8

Materiaalit ja palvelut * -88,3 -119,0 -152,2 -98,3 -129,9 -131,3 -109,7 -469,2

Työsuhde-etuuksista aiheutuvat kulut -77,7 -78,5 -71,2 -89,3 -89,3 -78,4 -83,1 -340,1

Liiketoiminnan muut kulut * ’ ** -58,3 -72,0 -61,4 -492,9 -104,1 -64,4 -82,8 -744,1

Osuus yhteisyritysten tuloksista 1,0 1,0 1,4 1,0 1,3 1,0 1,1 4,4

Poistot ja arvonalentumiset -36,2 -32,7 -26,9 -70,7 -40,8 -35,1 -44,3 -191,0

LIIKEVOITTO 8,4 70,6 88,9 -412,1 71,8 78,7 21,2 -240,5

Osuus osakkuusyritysten tuloksista 0,1 -0,1 0,0 0,1 0,9 0,2 0,1 1,4

Rahoitustuotot 1,2 2,2 0,5 4,7 5,5 0,8 1,8 12,9

Rahoituskulut -4,5 -8,0 -5,4 -11,3 -10,0 -5,4 -9,4 -36,2

TULOS ENNEN VEROJA 5,1 64,8 84,0 -418,7 68,2 74,3 13,8 -262,4

Tuloverot -1,5 -18,4 -16,4 -1,5 -21,3 -18,6 2,2 -39,1

TILIKAUDEN TULOS JATKUVISTA

TOIMINNOISTA 3,6 46,4 67,6 -420,2 46,9 55,7 16,0 -301,6

LOPETETUT TOIMINNOT

Tilikauden tulos lopetetuista

toiminnoista -8,7 21,6 - 0,2 2,3 0,9 -1,2 2,3

TILIKAUDEN TULOS -5,1 68,0 67,6 -420,0 49,2 56,6 14,8 -299,3

Tilikauden tuloksen jakautuminen

jatkuvista toiminnoista:

Emoyhtiön omistajille 3,2 45,7 67,1 -282,3 45,9 55,3 16,2 -165,0

Määräysvallattomille omistajille ** 0,4 0,7 0,6 -137,9 1,1 0,4 -0,2 -136,6

Tilikauden tuloksen jakautuminen

lopetetuista toiminnoista:

Emoyhtiön omistajille -8,7 21,6 - 0,2 2,3 0,9 -1,2 2,3

Määräysvallattomille omistajille - - - - - - - -

Tilikauden tuloksen jakautuminen:

Emoyhtiön omistajille -5,4 67,3 67,1 -282,0 48,1 56,2 15,0 -162,7

Määräysvallattomille omistajille ** 0,4 0,7 0,6 -137,9 1,1 0,4 -0,2 -136,6

Emoyhtiön omistajille kuuluvasta

tuloksesta laskettu osakekohtainen

tulos:

Osakekohtainen tulos, euroa, jatkuvat

toiminnot

0,02 0,28 0,41 -1,74 0,28 0,34 0,10 -1,02

Laimennettu osakekohtainen tulos,

euroa, jatkuvat toiminnot

0,02 0,28 0,41 -1,74 0,28 0,34 0,10 -1,02

Osakekohtainen tulos, euroa,

lopetetut toiminnot

-0,05 0,13 -

0,00

0,01

0,01

-0,01

0,01

Laimennettu osakekohtainen tulos,

euroa, lopetetut toiminnot

-0,05 0,13 -

0,00

0,01

0,01

-0,01

0,01

Osakekohtainen tulos, euroa -0,03 0,41 0,41 -1,74 0,30 0,35 0,09 -1,00

Laimennettu osakekohtainen tulos,

euroa -0,03 0,41 0,41 -1,74 0,30 0,34 0,09 -1,00

* Suoraan myyntiin liittyvät myynti- ja komissiokulut on siirretty muista liiketoiminnan kuluista materiaalit ja palvelut -ryhmään.

** Vuonna 2017 liikevoittoon sisältyvä -424,2 milj. euron tappio ja määräysvallattomien omistajien osuuteen sisältyvä 138,3 milj. euron oikaisu

liittyivät SBS:n myyntiin. Kokonaisvaikutus emoyhtiön omistajille kuuluvaan tilikauden tulokseen oli -286,2 milj. euroa.

Osavuosikatsaus Q3 2018 24

Liikevaihto liiketoimintayksiköittäin

milj. euroa Q1 2018 Q2 2018 Q3 2018 Oikaistu

Q1 2017

Oikaistu

Q2 2017

Oikaistu

Q3 2017

Oikaistu

Q4 2017

Oikaistu

2017

Media Finland 137,0 146,2 150,7 144,1 144,5 131,3 150,4 570,4

Media Netherlands 95,8 108,4 106,0 149,5 176,1 103,9 116,9 546,4

Learning 28,9 108,3 136,3 36,2 97,9 145,7 38,5 318,3

Muut toiminnot ja eliminoinnit -0,1 -0,1 -0,1 -0,1 -0,1 -0,1 -0,2 -0,4

Yhteensä 261,6 362,9 393,0 329,8 418,5 380,8 305,7 1 434,7

Liikevoitto liiketoimintayksiköittäin

milj. euroa Q1 2018 Q2 2018 Q3 2018 Oikaistu

Q1 2017

Oikaistu

Q2 2017

Oikaistu

Q3 2017

Oikaistu

Q4 2017

Oikaistu

2017

Media Finland 11,6 20,5 19,8 19,6 30,5 13,5 8,2 71,8

Media Netherlands 16,9 8,7 19,1 -408,4 16,9 11,3 14,2 -366,0

Learning -18,4 42,4 52,1 -11,4 22,8 56,2 -23,7 43,9

Muut toiminnot ja eliminoinnit -1,7 -0,9 -2,1 -11,8 1,5 -2,4 22,6 9,8

Yhteensä 8,4 70,6 88,9 -412,1 71,8 78,7 21,2 -240,5

Operatiivinen liikevoitto liiketoimintayksiköittäin

milj. euroa Q1 2018 Q2 2018 Q3 2018 Oikaistu

Q1 2017

Oikaistu

Q2 2017

Oikaistu

Q3 2017

Oikaistu

Q4 2017

Oikaistu

2017

Media Finland 13,1 18,6 21,2 19,0 22,4 14,2 9,8 65,5

Media Netherlands 14,9 19,5 18,6 8,9 23,7 14,0 19,2 65,8

Learning -18,0 43,7 53,4 -10,9 31,9 56,1 -21,6 55,6

Muut toiminnot ja eliminoinnit -1,7 -1,9 -2,1 -1,9 -2,4 -2,9 -3,0 -10,2

Yhteensä 8,2 79,8 91,0 15,2 75,7 81,4 4,4 176,7

Osavuosikatsaus Q3 2018 25

Osavuosikatsaus (tilikauden luvut tilintarkastamattomat)

Tilinpäätösperiaatteet

Sanoma-konsernin osavuosikatsaus on laadittu IAS 34 Osavuosikatsaukset -standardin mukaisesti ja sitä laadittaessa on

noudatettu EU:ssa sovellettavaksi hyväksyttyjä, 30.9.2018 voimassaolevia IFRS-standardeja ja tulkintoja.

Osavuosikatsauksen laadintaperiaatteet sekä keskeisten ja vaihtoehtoisten tunnuslukujen määritelmät on esitetty

Sanoman internetsivuilla osoitteessa Sanoma.com. Kaikki luvut on pyöristetty, joten yksittäisten lukujen yhteenlaskettu

summa saattaa poiketa esitetystä summaluvusta. Tunnusluvut on laskettu käyttäen tarkkoja arvoja.

Sovelletut uudet ja muutetut standardit

IFRS 15 Myyntituotot asiakassopimuksista ja täsmennykset standardiin (sovellettava 1.1.2018 ja sen jälkeen

alkavilla tilikausilla). Standardin mukaan tuotot kirjataan määrään, jonka yhteisö odottaa saavansa, kun tavara on

toimitettu tai palvelu suoritettu asiakkaalle. IFRS 15 tarjoaa entistä jäsennellymmän lähestymistavan myyntituottojen

tunnistamiseen ja kirjaamiseen.

Sanoman merkittävimmät tuotot tulevat sanomalehtien ja aikakauslehtien kustantamisesta (levikki- ja mainosmyynti),

televisio- ja radiotoiminnoista, verkko- ja mobiilitoiminnoista ja oppimisratkaisuista. Keskeiset tuottosopimukset on arvioitu

ja dokumentoitu kaikkien tuottovirtojen osalta. Aikakauslehtien ja sanomalehtien kustantamisen osalta merkittävin havainto

on tarve tunnistaa lisäsuoritusvelvoitteet tapauksissa, joissa uusille tilaajille annetaan tilaajalahjoja, jotka kirjataan tiettynä

aikana. Televisio- ja radiotoimintojen tuottojen kirjaaminen on vahvasti sidoksissa yksittäisiin suoritusvelvoitteisiin, joten

IFRS 15 -standardin vaikutus on vähäinen. Oppimisratkaisujen osalta merkittävimmät havainnot liittyvät

yhdistelmätuotteista eli painettujen ja digitaalisten tuotteiden yhdistelmistä saatuihin tuottoihin. Joissakin tapauksissa on

otettava huomioon useita suoritusvelvoitteita eri aikoina (ajan mittaan tai tiettynä aikana) velvoitteiden luonteen

mukaisesti. IFRS 15 -standardin vaikututusta Sanoman liikevaihtoon vuositasolla pidetään vähäisenä, mutta standardi

vaikuttaa neljännesten väliseen jaksotukseen. Sanoma sovelsi IFRS 15 -standardia takautuvasti 1.1.2017 lukien. IFRS 15

kumulatiivinen vaikutus on kirjattu avaavan taseen voittovaroihin 1.1.2017. Laadintaperiaatteen muutoksen vaikutukset

konsernin laajan tuloslaskelman vertailutietoihin julkaistiin erillisellä tiedotteella. Vaikutukset taseen ja rahavirtalaskelman

vertailutietoihin näkyvät seuraavissa taulukoissa.

IFRS 15 vaikutus konsernitaseeseen

milj. euroa 30.9.2017 31.12.2017

VARAT

Laskennalliset verosaamiset 0,8 0,6

Myyntisaamiset ja muut saamiset 0,3 0,3

VARAT YHTEENSÄ 1,2 0,9

OMA PÄÄOMA JA VELAT

OMA PÄÄOMA YHTEENSÄ -9,4 -7,4

Laskennalliset verosaamiset 0,3 0,3

Verovelat -2,8 -2,1

Ostovelat ja muut velat 13,1 10,2

OMA PÄÄOMA JA VELAT YHTEENSÄ 1,2 0,9

Osavuosikatsaus Q3 2018 26

IFRS 15 vaikutus konsernin rahavirtalaskelmaan

milj. euroa Q1-Q3 2017 2017

LIIKETOIMINTA

Tilikauden tulos -3,2 -1,2

Oikaisut

 Tuloverot -1,1 -0,3

Käyttöpääoman muutos 4,3 1,5

Liiketoiminnan rahavirta - -

IFRS 9 Rahoitusinstrumentit ja siihen tehdyt muutokset (voimaan 1.1.2018 tai sen jälkeen alkavilla tilikausilla).

IFRS 9 korvaa nykyisen standardin IAS 39 Rahoitusinstrumentit: kirjaaminen ja arvostaminen. Standardi sisältää

uudistetut rahoitusvarojen sekä -velkojen luokittelu- ja arvostamisperiaatteet sekä rahoitusvarojen arvonalentumisen

arviointiin uuden, odotettuihin luottotappioihin perustuvan mallin. Tämän lisäksi suojauslaskentaa koskevat säännökset on

uudistettu. Sanoma-konsernissa standardin soveltaminen muutti myyntisaamisten luottotappioiden kirjauskäytäntöä,

rahoitusvarojen luokittelua sekä rahoitusvelan muutosten kirjanpitokäsittelyä. Tarkempi kuvaus standardin soveltamisen

vaikutuksesta on 2017 vuoden tilinpäätöksen laadintaperiaatteissa. Sanoma ei soveltanut standardia takautuvasti vaan

oikaisi 1.1.2018 aloittavaa tasetta standardin soveltamisen vaikutuksella. IFRS 9 -standardin soveltamisen vaikutus

Sanoma-konsernin lukuihin ei ole merkittävä.

IFRS 2 Osakeperusteiset maksut muutos Classification and Measurement of Share-based Payment Transactions

(voimaan 1.1.2018 tai sen jälkeen alkavilla tilikausilla). Muutokset kattavat kolme osa-aluetta: käteisvaroina

maksettavien osakeperusteisten liiketoimien arvostaminen, nettona verojen jälkeen maksettavien osakeperusteisten

liiketoimien luokittelu ja muutoksen kirjaaminen, kun käteisvaroina maksettava liiketoimi muutetaan omana pääomana

maksettavaksi. Sanomalla on osakeperusteisesti maksettavia liiketoimia, joissa on nettoselvitysominaisuus verojen

ennakonpidätykseen liittyen, joten muutos vaikutti Sanoman tilinpäätökseen. Muutosten mukaan Sanoman

osakeperusteisesti maksettavat liiketoimet, joissa on nettoselvitysominaisuus, käsitellään kokonaisuudessaan omana

pääomana maksettavana. Sanoma luokitteli aiemmin kirjatun velan omaan pääomaan 1.1.2018 aloittavassa taseessa.

IFRS 16 Vuokrasopimukset (voimassa 1.1.2019 tai sen jälkeen alkavilla tilikausilla). Sanoma ottaa 1.1.2019 käyttöön

uuden IFRS 16 Vuokrasopimukset -standardin. Standardin soveltamisessa käytetään yksinkertaistettua menetelmää

(modified retrospective), jossa vertailulukuja ei oikaista. Sanoma on tarkastellut alustavasti standardin käyttöönoton

vaikutuksia ja laatinut suuntaa-antavat arviot IFRS 16 -standardin vuosittaisista vaikutuksia tiettyihin avainlukuihin.

Leasingvelat sisällytetään taseeseen, joten nettovelan arvioidaan kasvavan noin 200 milj. euroa ja nettovelan

suhteen oikaistuun käyttökatteeseen olevan noin 0,6. Leasingvelkojen maksut ilmoitetaan rahoituksen rahavirrassa, jonka

arvioidaan laskevan noin 28 milj. euroa. Vastaavasti liiketoiminnan rahavirran odotetaan paranevan noin 28 milj. euroa.

Käyttökatteen arvioidaan kasvavan noin 28 milj. euroa, kun leasingkulut luokitellaan poistoiksi ja koroiksi.

Omavaraisuusasteen odotetaan laskevan noin 5 %-yksikköä.

Osavuosikatsaus Q3 2018 27

Konsernin tuloslaskelma

Jatkuvat toiminnot

milj. euroa Q3 2018 Oikaistu

Q3 2017

Q1-Q3 2018 Oikaistu

Q1-Q3 2017

Oikaistu

2017

LIIKEVAIHTO 393,0 380,8 1 017,4 1 129,0 1 434,7

Liiketoiminnan muut tuotot 6,4 6,0 21,6 30,4 64,8

Materiaalit ja palvelut * -152,2 -131,3 -359,6 -359,5 -469,2

Työsuhde-etuuksista aiheutuvat kulut -71,2 -78,4 -227,4 -256,9 -340,1

Liiketoiminnan muut kulut * ’ ** -61,4 -64,4 -191,7 -661,3 -744,1

Osuus yhteisyritysten tuloksista 1,4 1,0 3,4 3,3 4,4

Poistot ja arvonalentumiset -26,9 -35,1 -95,8 -146,6 -191,0

LIIKEVOITTO 88,9 78,7 167,9 -261,7 -240,5

Osuus osakkuusyritysten tuloksista 0,0 0,2 -0,1 1,2 1,4

Rahoitustuotot 0,5 0,8 3,9 11,1 12,9

Rahoituskulut -5,4 -5,4 -17,9 -26.8 -36,2

TULOS ENNEN VEROJA 84,0 74,3 153,9 -276,2 -262,4

Tuloverot -16,4 -18,6 -36,2 -41,4 -39,1

TILIKAUDEN TULOS JATKUVISTA

TOIMINNOISTA 67,6 55,7 117,6 -317,6 -301,6

LOPETETUT TOIMINNOT

Tilikauden tulos lopetetuista toiminnoista 0,9 12,9 3,4 2,3

TILIKAUDEN TULOS 67,6 56,6 130,5 -314,2 -299,3

Tilikauden tuloksen jakautuminen jatkuvista

toiminnoista:

Emoyhtiön omistajille 67,1 55,3 116,0 -181,2 -165,0

Määräysvallattomille omistajille ** 0,6 0,4 1,6 -136,4 -136,6

Tilikauden tuloksen jakautuminen lopetetuista

toiminnoista:

Emoyhtiön omistajille - 0,9 12,9 3,4 2,3

Määräysvallattomille omistajille - - - - -

Tilikauden tuloksen jakautuminen:

Emoyhtiön omistajille 67,1 56,2 128,9 -177,7 -162,7

Määräysvallattomille omistajille ** 0,6 0,4 1,6 -136,4 -136,6

Emoyhtiön omistajille kuuluvasta tuloksesta

laskettu osakekohtainen tulos:

Osakekohtainen tulos, euroa, jatkuvat toiminnot 0,41 0,34 0,71 -1,12 -1,02

Laimennettu osakekohtainen tulos, euroa, jatkuvat

toiminnot 0,41 0,34 0,71 -1,12 -1,02

Osakekohtainen tulos, euroa, lopetetut toiminnot - 0,01 0,08 0,02 0,01

Laimennettu osakekohtainen tulos, euroa,

lopetetut toiminnot - 0,01 0,08 0,02 0,01

Osakekohtainen tulos, euroa 0,41 0,35 0,79 -1,09 -1,00

Laimennettu osakekohtainen tulos, euroa 0,41 0,34 0,79 -1,09 -1,00

* Suoraan myyntiin liittyvät myynti- ja komissiokulut on siirretty muista liiketoiminnan kuluista materiaalit ja palvelut -ryhmään.

** Vuonna 2017 liikevoittoon sisältyvä -424,2 milj. euron tappio ja määräysvallattomien omistajien osuuteen sisältyvä 138,3 milj. euron oikaisu

liittyivät SBS:n myyntiin. Kokonaisvaikutus emoyhtiön omistajille kuuluvaan tilikauden tulokseen oli -286,2 milj. euroa.

Myyty Belgian naistenlehtien liiketoiminta on luokiteltu lopetetuiksi toiminnoiksi vuonna 2017.

Osavuosikatsaus Q3 2018 28

Konsernin laaja tuloslaskelma *

milj. euroa Q3 2018 Oikaistu

Q3 2017

Q1-Q3 2018 Oikaistu

Q1-Q3 2017

Oikaistu

2017

Tilikauden tulos 67,6 56,6 130,5 -314,2 -299,3

Muut laajan tuloksen erät:

Erät, jotka saatetaan myöhemmin siirtää

tulosvaikutteisiksi

Muuntoerojen muutos 0,6 -1,3 -0,5 1,3 2,7

Osuus pääomaosuusmenetelmällä

käsiteltävien yritysten muista laajan

tuloksen eristä 0,0 0,0 0,0 0,0 0,0

Erät, joita ei siirretä tulosvaikutteisiksi

Etuuspohjaiset eläkejärjestelyt 4,4 3,0 1,7 11,0 6,9

Etuuspohjaisista eläkkeistä kirjatut verot -0,9 -0,6 -0,4 -2,3 -1,9

Tilikauden muut laajan tuloksen erät

verojen jälkeen 4,1 1,2 0,8 10,0 7,7

TILIKAUDEN LAAJA TULOS YHTEENSÄ 71,7 57,7 131,3 -304,2 -291,6

Tilikauden laajan tuloksen

jakautuminen:

Emoyhtiön omistajille 71,1 57,3 129,7 -167,8 -155,0

Määräysvallattomille omistajille 0,6 0,4 1,6 -136,4 -136,6

* Konsernin laaja tulos sisältää jatkuvat ja lopetetut toiminnot.

Osavuosikatsaus Q3 2018 29

Konsernitase

milj. euroa 30.9.2018 Oikaistu

30.9.2017

Oikaistu

31.12.2017

VARAT

Aineelliset hyödykkeet 39,7 51,5 44,7

Sijoituskiinteistöt 11,3 23,9 13,9

Liikearvo 941,1 934,9 934,6

Muut aineettomat hyödykkeet 254,4 262,0 251,1

Pääomaosuusmenetelmällä käsiteltävät sijoitukset 17,0 18,2 20,8

Myytävissä olevat sijoitukset 4,2 4,0

Muut sijoitukset 4,4

Laskennalliset verosaamiset 15,3 26,9 18,0

Myyntisaamiset ja muut saamiset 21,4 17,9 22,7

PITKÄAIKAISET VARAT YHTEENSÄ 1 304,7 1 339,4 1 309,8

Vaihto-omaisuus 44,7 45,9 40,5

Verosaamiset 19,6 12,4 6,9

Sopimukseen perustuvat omaisuuserät 5,2 8,8 6,2

Myyntisaamiset ja muut saamiset 277,7 287,7 203,7

Rahavarat 33,1 36,7 20,6

LYHYTAIKAISET VARAT YHTEENSÄ 380,4 391,5 277,8

Myytävänä olevat omaisuuserät 2,4

VARAT YHTEENSÄ 1 685,1 1 730,9 1 590,1

OMA PÄÄOMA JA VELAT

Emoyhtiön omistajille kuuluva oma pääoma

Osakepääoma 71,3 71,3 71,3

Omat osakkeet -5,8 -1,4 -1,4

Sijoitetun vapaan oman pääoman rahasto 209,8 203,3 209,8

Muu oma pääoma 345,0 257,8 265,8

 620,1 531,0 545,4

Määräysvallattomien omistajien osuus 5,5 4,2 1,7

OMA PÄÄOMA YHTEENSÄ 625,7 535,2 547,1

Laskennalliset verovelat 36,9 39,5 38,5

Eläkevelvoitteet 5,1 2,8 9,7

Varaukset 10,7 6,6 9,0

Rahoitusvelat 200,9 200,0 196,3

Ostovelat ja muut velat 12,2 12,4 19,7

PITKÄAIKAISET VELAT YHTEENSÄ 265,8 261,2 273,3

Varaukset 29,0 18,3 17,1

Rahoitusvelat 224,1 355,4 216,1

Verovelat 38,6 38,5 13,0

Sopimukseen perustuvat velat 145,9 143,4 153,3

Ostovelat ja muut velat 356,0 379,0 359,7

LYHYTAIKAISET VELAT YHTEENSÄ 793,6 934,5 759,2

Myytävänä oleviin omaisuuseriin liittyvät velat 10,6

VELAT YHTEENSÄ 1 059,4 1 195,7 1 043,0

OMA PÄÄOMA JA VELAT YHTEENSÄ 1 685,1 1 730,9 1 590,1

Sisältää jatkuvat ja lopetetut toiminnot.

Osavuosikatsaus Q3 2018 30

Laskelma konsernin oman pääoman muutoksista

Emoyhtiön omistajille kuuluva oma pääoma

milj. euroa Osake-

pääoma

Omat

osakkeet

SVOP-

rahasto*

Muu oma

pääoma

 Yht. Määräys-

vallat-

tomien

omistajien

osuus

Yht.

Oma pääoma 31.12.2016 71,3 -2,1 203,3 440,5 713,0 289,5 1 002,5

IFRS 15 käyttöönoton vaikutus

1.1.2017 -6,1 -6,1 -6,1

Oma pääoma 1.1.2017 71,3 -2,1 203,3 434,4 706,8 289,5 996,4

Tilikauden laaja tulos yhteensä -167,8 -167,8 -136,4 -304,2

Osakeperusteiset

kannustinjärjestelyt 1,3 1,3 1,3

Osakkeiden luovutus 0,7 -0,7

Osingonjako -32,5 -32,5 -1,0 -33,5

Muutokset määräysvallattomien

omistajien osuudessa 23,1 23,1 -147,9 -124,8

Oma pääoma 30.9.2017 71,3 -1,4 203,3 257,8 531,0 4,2 535,2

Oma pääoma 31.12.2017 71,3 -1,4 209,8 265,8 545,4 1,7 547,1

IFRS 9 käyttöönoton vaikutus

1.1.2018 1,1 1,1 1,1

IFRS 2 muutoksen käyttöönoton

vaikutus 1.1.2018 5,8 5,8 5,8

Oma pääoma 1.1.2018 71,3 -1,4 209,8 272,7 552,3 1,7 553,9

Tilikauden laaja tulos yhteensä 129,7 129,7 1,6 131,3

Omien osakkeiden hankinta -5,1 -5,1 -5,1

Osakeperusteiset

kannustinjärjestelyt 1,9 1,9 1,9

Osakkeiden luovutus 0,7 -0,7

Osingonjako -57,2 -57,2 -0,7 -57,9

Muutokset määräysvallattomien

omistajien osuudessa -1,4 -1,4 3,0 1,5

Oma pääoma 30.9.2018 71,3 -5,8 209,8 345,0 620,1 5,5 625,7

* Sijoitetun vapaan oman pääoman rahasto

Osavuosikatsaus Q3 2018 31

Konsernin rahavirtalaskelma

milj. euroa Q1-Q3 2018 Oikaistu

Q1-Q3 2017

Oikaistu

2017

LIIKETOIMINTA

Tilikauden tulos 130,5 -314,2 -299,3

Oikaisut

 Tuloverot 42,2 43,5 40,5

 Rahoitustuotot ja -kulut 13,9 15,6 23,2

 Osuus pääomaosuusmenetelmällä käsiteltävien yritysten tuloksista -3,3 -4,6 -5,7

 Poistot ja arvonalentumiset 96,4 147,4 195,1

 Käyttöomaisuuden ja muiden sijoitusten myyntivoitot ja -tappiot -38,3 446,2 420,3

 Esitysoikeuksien ja sisällöntuotannon hankinnat -59,9 -144,5 -167,2

 Muut oikaisut 2,2 1,0 1.1

Oikaisut yhteensä 53,1 504,6 507,2

Käyttöpääoman muutos -94,7 -111,8 -17,0

Saadut osingot 5,1 5,4 5,5

Maksetut korot ja muut rahoituserät -3,5 -11,2 -20,5

Maksetut verot -29,4 -24,7 -34,7

Liiketoiminnan rahavirta 61,1 48,2 141,2

INVESTOINNIT

Käyttöomaisuusinvestoinnit -21,5 -27,0 -36,5

Liiketoimintojen ja muiden sijoitusten hankinnat -13,6 -3,0 -4,6

Aineellisten ja aineettomien hyödykkeiden myynnit * 6,3 9,0 47,6

Liiketoimintojen ja muiden sijoitusten myynnit ** 11,2 237,8 238,2

Myönnetyt lainat 0,0 -0,1 0,0

Lainasaamisten takaisinmaksut 0,9 0,3 0,3

Saadut korot 0,2 0,2 0,3

Investointien rahavirta -16,6 217,1 245,2

Rahavirta ennen rahoitusta 44,6 265,3 386,4

RAHOITUS

Osakemerkinnöistä saadut maksut 6,4

Määräysvallattomien omistajien pääomasijoitukset 2,2

Omien osakkeiden hankkiminen -5,1

Lyhytkiertoisten lainojen muutokset 61,7 -72,8 -217,8

Muiden lainojen nostot 0,0 172,5 172,5

Muiden lainojen ja rahoitusleasingvelkojen takaisinmaksut -50,2 -331,0 -326,6

Määräysvallattomien omistajien osuuksien hankinnat -11,2 -7,4 -11,2

Maksetut osingot -33,4 -33,5 -34,1

Rahoituksen rahavirta -36,0 -272,2 -410,7

RAHAVIRTALASKELMAN MUKAINEN RAHAVAROJEN MUUTOS 8,6 -6,9 -24,3

Rahavarojen kurssierot -0,3 0,5 -0,2

Rahavarojen nettomuutos 8,3 -6,4 -24,5

Rahavarat kauden alussa 18,6 43,1 43,1

Rahavarat kauden lopussa 26,9 36,7 18,6

Sisältää jatkuvat ja lopetetut toiminnot.

* Aineellisten hyödykkeiden myynteihin vuonna 2017 sisältyy Ludviginkadulla Helsingissä sijaitsevan toimistokiinteistön myynti.
** Belgian naistenlehtien tuotevalikoiman myynti sisältyy liiketoimintojen ja muiden sijoitusten myynteihin 30.9.2018. Vuonna 2017 myytyjä
liiketoimintoja olivat SBS, Sanoma Baltics ja Kieskeurig.nl.

Rahavirtalaskelman mukaiset rahavarat sisältävät rahat ja pankkisaamiset sekä luotolliset sekkitilit 6,2 milj. euroa (2017: 0,0).

Osavuosikatsaus Q3 2018 32

Segmenttitiedot

Hollannin SBS-televisiotoimintojen myynnin yhteydessä Sanoma päätti muuttaa segmenttiraportointiaan. Sen vuoksi

Sanoma siirtyi raportoimaan kolme segmenttiä, jotka ovat sen strategiset liiketoimintayksiköt Sanoma Media Finland,

Sanoma Media Netherlands ja Sanoma Learning. Tämä on linjassa liiketoimintojen johtamisen kanssa.

Sanoma Media Finland on Suomen johtava mediatalo, jonka monikanavaiseen valikoimaan kuuluvat sanoma- ja

aikakauslehdet, TV, radio, livetapahtumat sekä verkko- ja mobiilipalvelut. Sanoma Media Netherlands käsittää Sanoman

Hollannin kuluttajamediatoiminnot (aikakauslehdet, tapahtumat, yritysjulkaisut, verkkopalvelut ja sovellukset) ja

hollantilaisen Aldipress-lehtijakeluyhtiön. Sanoma Learning on monikanavaisten oppimisratkaisujen johtava tarjoaja

Euroopassa. Sen päämarkkinat ovat Puola, Hollanti, Suomi, Belgia ja Ruotsi. Lopetetut toiminnot sisältävät Belgian

naistenlehtien tuotevalikoiman, jonka kaupan Sanoma sai päätökseen 29. kesäkuuta. Kohdistamattomat/eliminoinnit-

sarakkeessa esitetään konsernieliminointien lisäksi ydintoimintaan kuulumattomat liiketoiminnot, konsernitoiminnot,

kiinteistöyhtiöt sekä segmenteille kohdistamattomat erät. Segmenttien varat eivät sisällä rahavaroja, korollisia saamisia,

verosaamisia eivätkä laskennallisia verosaamisia. Segmenttien välinen hinnoittelu tapahtuu käypään markkinahintaan.

IFRS 15 -standardin mukaan liikevaihdosta tulee esittää jakauma, joka heijastaa taloudellisten tekijöiden vaikutusta

liikevaihdon luonteeseen, ajoitukseen tai siihen liittyviin epävarmuuksiin. Sanoma katsoo, että arvio tulee tehdä muun

osavuosikatsauksessa julkistettavan tiedon yhteydessä. Sanoman osavuosikatsauksessa esittämä

liiketoimintasegmenttikohtainen informaatio sisältää liikevaihdon jakauman kategorioittain (painettu/muu kuin painettu ja

tilaus-/irtonumero-/mainosmyynti sekä Media Netherlandsin että Media Finlandin osalta) ja maittain Learningin osalta.

Segmenttikatsausten ja selostuksen merkittävimmistä lähiajan riskeistä ja epävarmuustekijöistä katsotaan kuvaavan

taloudellisten tekijöiden vaikutusta riittävästi.

Sanoman segmentit 1.1.–30.9.2018

milj. euroa Media

Finland

Media

Nether-

lands

Learning Kohdista-

mattomat/

eliminoinnit

Jatkuvat

toiminnot

Lopetetut

toiminnot

Eliminoinnit Konserni

Ulkoinen

liikevaihto 433,7 310,2 273,5 1 017,4 36,6 1 054,0

Sisäinen

liikevaihto 0,3 0,0 -0,3 0,5 -0,5

Liikevaihto 434,0 310,2 273,5 -0,3 1 017,4 37,1 -0,5 1 054,0

Liikevoitto 51,9 44,6 76,1 -4,7 167,9 18,8 186,7

Operatiivinen

liikevoitto 52,8 52,9 79,0 -5,7 179,0 3,5 182,5

Osuus

osakkuusyritysten

tuloksista -0,1 -0,1 -0,1

Rahoitustuotot 3,9 3,9 3,9

Rahoituskulut -17,9 -17,9 0,0 -17,9

Tulos ennen

veroja 153,9 18,8 172,7

Segmentin varat 258,2 748,7 741,3 -132,1 1 616,2 1 616,2

Osavuosikatsaus Q3 2018 33

Sanoman segmentit 1.1.–30.9.2017 (Oikaistu)

milj. euroa Media

Finland

Media

Nether-

lands

Learning Kohdista-

mattomat/

eliminoinnit

Jatkuvat

toiminnot

Lopetetut

toiminnot

Eliminoinnit Konserni

Ulkoinen

liikevaihto 419,8 429,5 279,8 1 129,0 58,0 1 187,0

Sisäinen

liikevaihto 0,2 0,0 -0,2 0,9 -0,9

Liikevaihto 420,0 429,5 279,8 -0,2 1 129,0 58,9 -0,9 1 187,0

Liikevoitto 63,6 -380,1 67,6 -12,8 -261,7 5,4 -256,3

Operatiivinen

liikevoitto 55,7 46,6 77,2 -7,2 172,3 5,8 178,1

Osuus

osakkuusyritysten

tuloksista 0,2 1,0 1,2 1,2

Rahoitustuotot 11,1 11,1 0,1 -0,1 11,1

Rahoituskulut -26,8 -26,8 0,0 0,1 -26,7

Tulos ennen

veroja -276,2 5,5 -270,7

Segmentin varat 264,0 744,8 591,2 52,4 1 652,4

Aineellisten käyttöomaisuushyödykkeiden muutokset

milj. euroa 30.9.2018 30.9.2017 31.12.2017

Kirjanpitoarvo kauden alussa 44,7 57,8 57,8

Lisäykset 4,3 7,3 8,7

Liiketoimintojen hankinta 0,3 0,0

Vähennykset -0,7 -1,0 -3,3

Liiketoimintojen myynti -0,1 -2,3 -2,7

Tilikauden poistot -8,7 -10,7 -14,2

Tilikauden arvonalentumiset -0,6 -3,0

Kurssierot ja muut muutokset 0,0 0,9 1,4

Kirjanpitoarvo kauden lopussa 39,7 51,5 44,7

Konsernilla ei ollut aineellisten hyödykkeiden ostositoumuksia katsauskauden päättyessä eikä vertailukaudella.

Osavuosikatsaus Q3 2018 34

Hankitut ja myydyt liiketoiminnot

Hankittujen liiketoimintojen varat ja velat käypään arvoon

milj. euroa Q1-Q3 2018 2017

Aineelliset hyödykkeet 0,3

Aineettomat hyödykkeet 14,1 3,2

Muut pitkäaikaiset varat 0,1

Muut lyhytaikaiset varat 5,4

Varat yhteensä 19,9 3,2

Pitkäaikainen vieras pääoma -0,7

Lyhytaikainen vieras pääoma -3,3 -0,4

Velat yhteensä -3,9 -0,4

Hankitun nettovarallisuuden käypä arvo 15,9 2,8

Hankintahinta 18,6 2,9

Määräysvallattomien omistajien osuus perustuen suhteelliseen osuuteen hankitun

omaisuuden nettovarallisuudesta 1,0

Aiempi omistusosuus käypään arvoon arvostettuna 2,2

Hankitun nettovarallisuuden käypä arvo -15,9 -2,8

Liikearvo hankinnoista 5,9 0,1

Määräysvallattomien omistajien osuuksien hankinnat

milj. euroa Q1-Q3 2018 2017

Hankintahinta 11,2 14,0

Hankitun osuuden kirjanpitoarvo 0,4 2,6

Hankintahintavelkojen maksu (+) / lisäys (-) 9,1

Hankinnan vaikutus konsernin omaan pääomaan -1,6 -11,4

Hankituista liiketoiminnoista maksettu kauppahinta vähennettynä hankituilla rahavaroilla

milj. euroa Q1-Q3 2018 2017

Hankintahinta 18,6 2,9

Hankittujen toimintojen rahavarat -3,3

Hankintahintavelkojen maksu (+) / lisäys (-) -1,8 0,1

Hankituista liiketoiminnoista maksettu kauppahinta vähennettynä hankituilla

rahavaroilla 13,5 3,1

Määräysvallattomien omistajien osuuksien hankinnoista maksettu

kauppahinta 11,2 11,2

Q1-Q3 2018 -lukuihin sisältyvät seuraavat hankitut liiketoiminnot: N.C.D. Production, TAT-Palvelut Oy, Tikkurila Festivaali ja Suomen Tietotoimisto
(STT). Määräysvallattomien omistajien osuuksien hankintoihin sisältyy Scoupyn lisähankinta. Lisätietoa merkittävimmistä hankinnoista on sivulla 9.

Osavuosikatsaus Q3 2018 35

Myytyjen toimintojen vaikutus konsernin varoihin ja velkoihin

milj. euroa Belgia Muut Q1-Q3 2018 SBS Muut 2017

Aineelliset hyödykkeet 0,1 0,1 2,6 0,1 2,7

Liikearvo 0,0 0,0 715,5 14,3 729,8

Muut aineettomat hyödykkeet 0,7 0,7 200,3 2,6 202,9

Vaihto-omaisuus 0,2 0,2

Myyntisaamiset ja muut saamiset 1,5 0,2 1,7 38,3 0,7 39,0

Rahavarat 0,2 0,2 25,8 3,1 28,9

Varat yhteensä 2,4 0,5 2,9 982,5 20,8 1,003,3

Laskennalliset verovelat -0,2 -0,2 -18,1 -0,6 -18,7

Rahoitusvelat -46,0 -46,0

Ostovelat ja muut velat -11,7 -0,3 -12,0 -112,4 -0,6 -113,0

Velat yhteensä -11,9 -0,3 -12,2 -176,6 -1,1 -177,7

Vähemmistöosuuden muutos -117,2 -117,2

Nettovarat -9,5 0,2 -9,3 688,7 19,7 708,4

Myyntituloksen oikaisu 0,3 0,3

Myyntihinta 23,5 2,5 26,0 237,1 29,0 266,1

Myymiseen liittyvät kulut -5,6 -0,3 -5,9

Liiketoimintojen myyntivoitot

(netto) 33,0 2,3 35,3 -457,2 9,3 -448,0

Myytyjen toimintojen rahavirtavaikutus

milj. euroa Belgia Muut Q1-Q3 2018 SBS Muut 2017

Tilikaudella kirjatut myyntihinnat 23,5 2,5 26,0 237,1 29,0 266,1

Myymiseen liittyvät kulut -5,6 -0,3 -5,9

Myytyjen toimintojen rahavarat -0,2 -0,2 -25,8 -3,1 -28,9

Kauppahintasaatavien maksu (+) /

lisäys (-) -16,2 0,9 -15,3 4,2 4,2

Myytyjen toimintojen

rahavirtavaikutus 7,3 3,2 10,4 205,6 29,7 235,4

Osavuosikatsaus Q3 2018 36

Lopetetut toiminnot vuonna 2018

Sanoma ilmoitti 16.1.2018 myyvänsä naistenlehtien tuotevalikoimansa Belgiassa Roularta Media Groupille vuoden 2018

toisen neljänneksen loppuun mennessä. Sanoma sai kaupan päätökseen 29. kesäkuuta 2018. Toiminnot luokiteltiin

lopetetuiksi toiminnoiksi. Lopetettujen toimintojen tulos, varat ja velat sekä rahavirrat on esitetty seuraavissa taulukoissa.

Lopetettujen toimintojen tuloslaskelma

milj. euroa Q1-Q3 2018 Q1-Q3 2017

Liikevaihto 37,1 58,9

Liiketoiminnan muut tuotot 36,7 0,1

Materiaalit ja palvelut -15,2 -25,2

Työsuhde-etuuksista aiheutuvat kulut -24,4 -10,7

Liiketoiminnan muut kulut -14,8 -16,9

Poistot ja arvonalentumiset -0,5 -0,8

LIIKEVOITTO 18,8 5,4

Rahoitustuotot - 0,1

Rahoituskulut 0,0 0,0

Tulos ennen veroja 18,8 5,5

Tuloverot -5,9 -2,1

Tilikauden tulos lopetetuista toiminnoista 12,9 3,4

Lopetettujen toimintojen kassavirrat

milj. euroa Q1-Q3 2018 Q1-Q3 2017

Liiketoiminnan rahavirta -13,0 0,1

Investointien rahavirta -0,1 -0,9

Rahoituksen rahavirta - -

Osavuosikatsaus Q3 2018 37

Vastuusitoumukset

milj. euroa 30.9.2018 30.9.2017 31.12.2017

Omasta puolesta annetut vastuusitoumukset

Pantit 1,8 1,5 1,5

Muut 15,0 24,8 24,7

Yhteensä 16,8 26,3 26,2

Muut vastuut

Vastuut muista vuokrasopimuksista 224,1 264,4 249,4

Rojaltit 2,5 8,9 7,8

Muut vastuut 54,8 50,3 49,3

Yhteensä 281,4 323,6 306,4

Yhteensä 298,2 349,8 332,6

Aineettomien hyödykkeiden ostositoumukset (ohjelmaoikeudet mukaan luettuna) olivat katsauskauden päättyessä

24,3 milj. euroa (2017: 26,6).

Johdannaissopimukset

milj. euroa 30.9.2018 30.9.2017 31.12.2017

Käyvät arvot

Korkojohdannaiset (sis. kertyneet korot)

Koronvaihtosopimukset -0,1

Valuuttajohdannaiset

Termiinisopimukset (positiiviset käyvät arvot) 0,2 0,3 1,1

Termiinisopimukset (negatiiviset käyvät arvot) -0,3 -0,6 -1,7

Nimellisarvot

Korkojohdannaiset

Koronvaihtosopimukset 100,0

Valuuttajohdannaiset

Termiinisopimukset 22,7 94,8 66,4

Termiinien käypä arvo määräytyy niiden tilinpäätöshetken markkinahinnan mukaan. Koronvaihtosopimusten käypä arvo

lasketaan arvioitujen tulevien rahavirtojen nykyarvona.

Osavuosikatsaus Q3 2018 38

Tunnuslukujen laskentakaavat

Omavaraisuusaste, % =

Oma pääoma yhteensä

X 100

Taseen loppusumma – saadut ennakot

Nettovelkaantumisaste, % =

Korolliset velat – rahavarat

X 100

Oma pääoma yhteensä

Tulos/osake (EPS) =

Emoyhtiön osakkeenomistajille kuuluva tilikauden tulos – verovaikutuksella

oikaistu hybridilainan korko

Ulkona oleva osakeantioikaistu osakemäärä keskimäärin

Liiketoiminnan rahavirta/osake =

Liiketoiminnan rahavirta

Ulkona oleva osakeantioikaistu osakemäärä keskimäärin

Korollinen nettovelka = Korolliset velat – rahavarat

Käyttökate (EBITDA) = Liikevoitto + poistot ja arvonalentumiset

Nettovelan suhde oikaistuun

käyttökatteeseen

= Suhdeluvun laskennassa käytetty oikaistu käyttökate on 12 kuukauden rullaava

operatiivinen käyttökate, joka sisältää ostetut toiminnot mutta ei myytyjä

toimintoja ja jossa ohjelmaoikeudet ja sisältöoikeudet on siirretty käyttökatteen

yläpuolelle.

Vertailukelpoisuuteen

vaikuttavat erät

= Myyntivoitot/-tappiot, rakennejärjestelykulut ja arvonalentumiset, jotka ylittävät

1 milj. euroa

Operatiivinen osakekohtainen

tulos
=

Emoyhtiön osakkeenomistajille kuuluva tilikauden tulos – verovaikutuksella

oikaistu hybridilainan korko – vertailukelpoisuuteen vaikuttavat erät

Ulkona oleva osakeantioikaistu osakemäärä keskimäärin

