
Prezentacja
dla inwestorów

wrzesień 2009 r.

2

mln PLN 2 kw. 2009
zmiana
% r/r

1 poł. 2009
zmiana
% r/r

Przychody, w tym: 297,8 (13,4%) 572,2 (12,9%)

- reklama¹
- sprzedaż wydawnictw¹
- Projekty Specjalne, w tym kolekcje

194,1
47,5
29,2

(25,2%)
(4,0%)

167,9%

372,9
97,0
52,1

(21,2%)
(5,6%)
56,5%

Koszty operacyjne, w tym: 282,9 (9,8%) 551,6 (8,7%)
- zużycie materiałów i wartość
sprzedanych towarów i materiałów

65,1 25,7% 120,5 7,3%

- wynagrodzenia i świadczenia 67,7 (14,0%) 139,8 (3,2%)

- niegotówkowe koszty planów
motywacyjnych

3,5 (69,8%) 7,1 (69,9%)

- reprezentacja i reklama 40,8 (36,2%) 79,0 (32,6%)

- plan poprawy efektywności operacyjnej 2,3 - 2,3 -

EBIT 14,9 (50,7%) 20,6 (61,0%)

EBITDA operacyjna² 38,7 (37,6%) 68,0 (41,5%)

Zysk netto 12,2 (43,3%) 13,3 (66,9%)

Zatrudnienie na koniec okresu (etaty) 3 317 (6,0%) 3 317 (6,0%)

Proces zmniejszania
zatrudnienia w Grupie –
337 wypowiedzeń
wręczonych
do 30 czerwca 2009 r.

Plan poprawy
efektywności operacyjnej
wdrożony w grudniu
2008 r.

Źródło: skonsolidowane sprawozdanie finansowe wg MSSF, 1, 2 kw. 09
¹ bez Projektów Specjalnych
² nie zawiera niegotówkowego kosztu planów motywacyjnych

- Mniejsza liczba
wydań Gazety z ofertą
dwucenową;

- Niższe ceny zakupu
reklam w mediach;

- Mniejsza liczba
i intensywność kampanii
reklamowych;

Wyniki finansowe Grupy

50%

2%
3%

3%

13%
14%

15%

13% 5%
9%

8%
9%

8%

5%
6%

7%

5%
3% 5% 7%

52% 44%

 6,5% 5,5%

 0,5% 0,5%1%

0%

25%

50%

75%

100%

1 poł. 2007 1 poł. 2008 1 poł. 2009

Pozostałe

Internet

Usługi poligraficzne

Radio

Czasopisma

Projekty Specjalne

Reklama zewnętrzna

Metro

Gazeta

3Źródło: skonsolidowane sprawozdanie finansowe wg MSSF, 1 poł. 2007, 1 poł. 2008, 1 poł. 2009

zmiana pkt % r/r

Struktura przychodów według działalności

%
 u

dz
ia
łu

1pkt

0pkt%

8pkt%

0pkt%

1pkt%

1pkt%

1pkt%

4pkt%

2pkt%

8pkt%

1pkt%

1pkt%

2pkt%

1pkt%

2pkt%

0,5pkt%

1pkt%

0,5pkt%

Grupa: przychody

4

0

100

200

300

400

500

600

700

1 poł. 2007 1 poł. 2008 1 poł. 2009

świadczenia i wynagrodzenia

niegotówkowe koszty planów
motywacyjnych
koszty materiałów i energii

reprezentacja i reklama

amortyzacja

inne

m
ln

P
LN

zmiana % r/r

3%

33%
1%

7%

Struktura kosztów operacyjnych

9%

1%

70%

14%

18%

4%

15%

9%

19%

5%

0

50

100

150

1 poł. 2008 1 poł. 2009

Reprezentacja i reklamaKoszty materiałów i energii

0

50

100

150

1 poł. 2008 1 poł. 2009

Świadczenia i wynagrodzenia

0

50

100

150

1 poł. 2008 1 poł. 2009

m
ln

PL
N

m
ln

PL
N

m
ln

PL
N3%

33%
7%

Pierwsze efekty
redukcji zatrudnienia –
337 wręczonych
wypowiedzeń
w 1 poł. 2009.

- Większy wolumen
kolekcji o wyższym
jednostkowym
koszcie wytworzenia;

- Podwyżka cen
energii.

- Ograniczenie liczby
wydań Gazety
z ofertą dwucenową;

- Mniejsza liczba
i intensywność
kampanii
reklamowych;

- Niższe ceny zakupu
reklam w mediach.

Źródło: skonsolidowane sprawozdanie finansowe wg MSSF, 1 poł. 2007, 1 poł. 2008, 1 poł. 2009

Grupa: koszty

-80%

-60%

-40%

-20%

0%

20%

1kw.07 2kw.07 3kw.07 4kw.07 1kw.08 2kw.08 3kw.08 4kw.08 1kw.09 2 kw.09

0

1 100

2 200

2000 2001 2002 2003 2004 2005 2006 2007 2008 1poł.09

5

Radio
8%

Magazyny
13%

Dzienniki
11%

Internet
12%

Reklama
zewnętrzna

9%Telewizja
47%

-40%

-20%

0%

20%

40%

60%

1k
w

.0
7

2k
w

.0
7

3k
w

.0
7

4k
w

.0
7

1k
w

.0
8

2k
w

.0
8

3k
w

.0
8

4k
w

.0
8

1k
w

.0
9

2
kw

.0
9

Internet Reklama zewnętrzna Telewizja

Radio Magazyny Dzienniki

Kwartalna dynamika rynku reklamy

3,5 mld PLN

zm
ia

na
 %

 r/
r

13%

1pkt%0pkt%

3pkt%

2pkt%

zmiana % i pkt% r/r

Struktura rynku reklamy w 1 poł. 2009 r.

Źródło: wydatki na reklamę 2007-2kw.09: szacunki Agory (prasa na podstawie Expert Monitor oraz monitoringu Agory, radio na podstawie Expert Monitor), Starlink (TV, internet – w 2008 r. reklama graficzna (display),
w wyszukiwarkach, od 1 kw.09 dodane ogłoszenia drobne, e-mail marketing), IGRZ (reklama zewnętrzna); koszt dotarcia: szacunki Starlinka (2004 – 1poł. 2009), szacunki Agory (2000-2003), dane w cenach bieżących.
¹ od 1kw.09 dom mediowy Starlink zmienił metodologię pomiaru rynku reklamy internetowej; do rynku reklamy internetowej zalicza się teraz: e-mail marketing, reklamę graficzną (display), marketing w wyszukiwarkach
internetowych, ogłoszenia drobne. Przed zmianą rynek reklamy internetowej obejmował reklamę graficzną oraz marketing w wyszukiwarkach internetowych. Dane historyczne dotyczące szacunków rynku reklamy internetowej
dla poprzednich okresów sprawozdawczych nie zostały przekształcone odpowiednio, dlatego też nie są w pełni porównywalne.
² IGRZ, od 1kw.09 dane oparte są o nową definicję rynku reklamy zewnętrznej zdefiniowaną jako „out-of-home”, która oprócz reklamy stacjonarnej obejmuje także reklamę mobilna i cyfrową. Dane historyczne zostały
przekształcone odpowiednio i są w pełni porównywalne.

2

Rynek reklamy

0pkt%

0pkt%

Dynamika liczby ogłoszeń rekrutacyjnych w dziennikach Koszt dotarcia w telewizji

zm
ia

na
 %

 r/
r

P
LN

1

21

36% 39%

14% 7%

11%
10%

10%
9%

9% 13%

9% 7%

6% 8%
5% 7%

0%

25%

50%

75%

100%

1 poł. 08 1 poł. 09

kultura i rozrywka

sieci handlowe

finanse

komunikaty

nieruchomości

motoryzacja

praca

pozostałe

-70%

-35%

0%

35%

70%

1kw.08 2kw.08 3kw.08 4kw.08 1kw.09 2kw.09

praca nieruchomości motoryzacja komunikaty
finanse sieci handlowe kultura i rozrywka

Pozostałe
9% Polskapresse

14%

Gazeta
Prawna

2%

Fakt
6,5%

Dziennik
6%

Gazeta
39%

Metro
4%

Rzeczpospolita
8,5%

Super Express
3%

Mecom
(lokalne)

8%

6

Struktura wydatków na reklamę w dziennikach¹

1 poł. 2009
0,4 mld PLN

4pkt%
1pkt%

Największe branże reklamowe w dziennikach

1pkt%

1,5pkt%
2pkt%

0pkt%

zmiana pkt% r/r

%
 u

dz
ia
łu

Utrzymany udział Gazety
w wydatkach na reklamę
dzienników po
wyłączeniu ogłoszeń
branży praca

Źródło: Agora, dane szacowane, ogłoszenia wymiarowe
¹ porównanie głównych dzienników

Rynek reklamy dzienników

0pkt%
0pkt%

0pkt%

0,5pkt%

Udział branż w wydatkach na reklamę w dziennikach

%
zm

ia
na

 %
 r/

r

Deklaracja wspólnego oferowania udziałówMinisterstwo Skarbu i Mecom wycofują
się ze sprzedaży udziałówRzeczpospolita

Super Express

Projekt Polska The Times traci zasięg
ogólnopolskiZamkniętych 9 wydań lokalnych z 18 istniejącychPolska The Times

… terazzmiany…1 poł. 2008

Gazeta Prawna

- pierwszy numer 14 września Joint venture Dziennika i Gazety Prawnej

Dziennik

Gazeta Wyborcza

Fakt

?

7

Dziennik Gazeta
Prawna

Zmiany na rynku dzienników
bu

lw
ar

ów
ki

op
in

io
tw

ór
cz

e

SP
EC

JA
LI

ST
.

O
G

Ó
LN

O
PO

LS
K

IE
 O

G
Ó

LN
O

IN
FO

R
M

A
C

YJ
N

E

go
sp

od
ar

cz
y

(2,9%)

(36,4%)

(14,8%)

zmiana % r/rmln PLN 2 kw. 2009 1 poł. 2009 zmiana % r/r

Przychody, w tym: 186,6 362,5 (16,8%)

- reklama GW 88,7 174,8 (33,7%)

- sprzedaż egz. GW 37,1 75,4 (4,8%)

Wyniki finansowe

8

-

(42,3%)

(17,6%)

19,1%

(13,0%)

1,4

26,1

32,8

68,6

152,8

1,4

52,5

66,2

127,8

296,8

-

(38,0%)

(9,9%)

3,9%

(14,4%)

- reprezentacja i reklama

- plan poprawy efektywności operacyjnej

Koszty operacyjne, w tym:

- materiały i energia

- wynagrodzenia i świadczenia
(bez niegotówkowych kosztów
planów motywacyjnych)

(28,4%)

(21,9%)

42,3

33,8

82,7

65,7

(31,5%)

(26,1%)EBIT ²

EBITDA operacyjna³

Spadek liczby ogłoszeń
rekrutacyjnych (o 61%),
w których Gazeta jest
liderem rynkowym;

- Wzrost cen energii;

- Wzrost cen materiałów
produkcyjnych (kurs
EUR/PLN);

- Wyższy nakład
i jednostkowy koszt
wytworzenia kolekcji;

- Mniejsza liczba wydań
Gazety z ofertą
dwucenową: 83 wydania
w 1poł.09 vs 142 w 1poł.08;

- Niższe koszty zakupu
usług reklamowych;

- Zredukowana liczba
kampanii reklamowych;

Wyniki segmentów: Prasa Codzienna¹

Źródło: finanse: skonsolidowane sprawozdanie finansowe wg MSSF, 1, 2kw. 09; liczba ogłoszeń rekrutacyjnych: Agora, ogłoszenia wymiarowe, 1poł. 09 vs 1poł. 08
¹ ujęta Gazeta, Metro, Projekty Specjalne, Pion Druku
² nie zawiera alokacji ogólnych kosztów okołozarządowych Agory SA
³ nie zawiera niegotówkowego kosztu planów motywacyjnych oraz alokacji ogólnych kosztów okołozarządowych Agory SA

- Niższa sprzedaż egz.;
- Podwyżka ceny egz.;
- Mniejsza efektywność

oferty dwucenowej;

0

150

300

450

600

08-sty 08-lut 08-mar 08-kwi 08-maj 08-cze 08-lip 08-sie 08-wrz 08-paź 08-lis 08-gru 09-sty 09-lut 09-mar 09-kwi 09-maj 09-cze

Fakt Gazeta Super Express

Rzeczpospolita Dziennik Gazeta Prawna

0%

25%

50%

75%

100%

Gazeta Rzeczpospolita Dziennik
Inne płatne f ormy rozpowszechniania
Sprzedaż ogółem

9

Inne płatne formy rozpowszechniania (1poł.09)Sprzedaż egzemplarzy¹

Wzrost ceny wydania
codziennego do 1,8 zł

Wyniki segmentu Prasa Codzienna: Gazeta

187 tys.

379 tys.

458 tys.

142 tys.
132 tys.

Wzrost wydania codziennego
(poniedziałek-czwartek) do 2 zł, wydań
piątek-sobota do 2,5 zł

Wzrost ceny wydań poniedziałek-
środa oraz w soboty do 1,3 zł

Tygodniowy zasięg czytelniczy¹

2,6%

3,8%

4,1%

7,2%

7,8%

14,8%

15,0%

0% 4% 8% 12% 16%

Gazeta Prawna

Dziennik

Rzeczpospolita

Super Express

Metro

Gazeta

Fakt

% zasięgu

4,5 mln

2,3 mln

Liczba czytelników

4,5 mln

1,2 mln

1,1 mln

2,2 mln

42%

17%
9%

Źródło: sprzedaż egzemplarzy: ZKDP, rozpowszechnianie płatne razem, sty08-cze09, udział innych płatnych form rozpowszechniania w rozpowszechnianiu płatnym
razem, sty-cze 09; czytelnictwo: Polskie Badania Czytelnictwa, realizacja MillwardBrown SMG/KRC, sty-cze 09, N=24 701, CCS (Czytelnictwo Cyklu Sezonowego);
użytkownicy serwisów internetowych: Megapanel PBI/Gemius, real users, sty08-cze09, zestawienie „Prasa w internecie” autoryzowane przez Gemius SA
¹ wybrane dzienniki o zasięgu ogólnopolskim
² cena podstawowa w dni bez specjalnych dodatków; cena z dodatkiem: od 4,99 zł do 6,99 zł

ty
s.

 e
gz

em
pl

ar
zy

Wzrost ceny wydania codziennego
do 1,8 zł, wydania sobotniego do 2 zł

Wzrost ceny wydania codziennego
(poniedziałek-czwartek) do 2 zł,
wydań piątek-sobota do 2,5 zł

Wzrost ceny codziennego
wydania do 3,4 zł

Wzrost ceny piątkowego
wydania do 1,5 zł Wzrost ceny wydania czwartkowego

i piątkowego do 1,6 zł

%
 u

dz
ia
łu

 w
 ro

zp
ow

sz
ec

hn
ia

ni
u

pł
at

ny
m

 ra
ze

m

Wzrost ceny wydania
codziennego (poniedziałek-
czwartek) do 1,3 zł

Wzrost ceny wydań piątek-
sobota do 2,9 zł (14 sie09)

Użytkownicy serwisów internetowych tytułów prasowych

0

3

5

st
y-

08

lu
t-

08

m
ar

-0
8

kw
i-0

8

m
aj

-0
8

cz
e-

08

lip
-0

8

si
e-

08

w
rz

-0
8

pa
ź-

08

lis
-0

8

gr
u-

08

st
y-

09

lu
t-

09

m
ar

-0
9

kw
i-0

9

m
aj

-0
9

cz
e-

09

Gazeta Wyborcza

PC Format

Dziennik

Murator

Rzeczpospolita

Chip
m

ln
uż

yt
ko

w
ni

kó
w

67,4 tys.
Wydania wtorek-czwartek: 3,5 zł, poniedziałek, piątek: 3,99 zł ²

0,8 mln zmiana metodologii badania

10

(0,9)

16,3

1poł. 2009mln PLN 2kw. 2009 zmiana % r/r zmiana % r/r

Przychody z reklam 7,9 (17,7%) (10,9%)

EBITDA operacyjna¹ (0,7) - -

Wyniki finansowe

Udział Metra w wydatkach na reklamę w dziennikach w 1poł. 2009

Wyniki segmentu Prasa Codzienna: Metro

#3 wśród dzienników wg
średniego czytelnictwa
dziennego²

Źródło: finanse: skonsolidowane sprawozdanie finansowe wg MSSF, 1, 2kw. 09; wydatki na reklamę w dziennikach: Agora, dane szacowane, ogłoszenia wymiarowe, 1 poł. 09
¹ nie zawiera niegotówkowego kosztu planów motywacyjnych oraz alokacji ogólnych kosztów okołozarządowych Agory SA
² Polskie Badania Czytelnictwa, realizacja MillwardBrown SMG/KRC, sty-cze 09, N=24 701, CPW (Czytelnictwo Przeciętnego Wydania)

10,9%

2,4%

3,9%

0% 5% 10% 15%

rynek
stołeczny

rynek lokalny

rynek
ogólnopolski

1pkt%

(utrzymany udział)

4pkt%

% udziału

Metro – Net.FM MetroCITYTv

Studencki
Październik

Pakiet dzienników
ogólnopolskich

Stołeczne
Nieruchomości

Prasa i BTL

Multimedialne pakiety Metra

Poszerzenie oferty mTarget o tematyczne mTargety

Pakiety
demograficzne

mStudent

mBiznes

mKids

mPlaża
mMama

mAuto mGóry

Pakiety
geograficzne

Razem
4%

1pkt%

zmiana pkt% r/r

11

Wyniki finansowe

1 poł. 2009 1 poł. 2008

Projekty seryjne 8 8
Projekty jednorazowe 19 22

Razem: 27 30

Statystyki

Wyniki segmentu Prasa Codzienna: Projekty Specjalne (w tym kolekcje)

Liczba wydawanych kolekcji

8

2

4

2

8

3 3

2

0

2

4

6

8

10

Agora Rzeczpospolita Dziennik Fakt

1 poł. 2008 1 poł. 2009

lic
zb

a
pr

oj
ek

tó
w

 s
er

yj
ny

ch

Wolumen sprzedanych kolekcji Agory ²

1 poł. 2008 1 poł. 2009

2,9 mln

2,2 mln

-

167,9%

zmiana % r/rmln PLN 2kw. 2009 1poł. 2009 zmiana % r/r

Przychody 29,2 52,1 56,5%

EBIT ¹ 8,3 12,3 -

Źródło: finanse: skonsolidowane sprawozdanie finansowe wg MSSF, 1, 2kw. 09
¹ nie zawiera alokacji ogólnych kosztów okołozarządowych Agory SA
² książki, płyty CD i DVD

20%

40%

60%

80%

st
y-

06

m
ar

-0
6

m
aj

-0
6

lip
-0

6

w
rz

-0
6

lis
-0

6

st
y-

07

m
ar

-0
7

m
aj

-0
7

lip
-0

7

w
rz

-0
7

lis
-0

7

st
y-

08

m
ar

-0
8

m
aj

-0
8

lip
-0

8

w
rz

-0
8

lis
-0

8

st
y-

09

m
ar

-0
9

m
aj

-0
9

12

Zasięg portaliWyniki finansowe¹

Wyniki segmentu: Internet

% zasięgu

Konsolidacja
Trader.com (Polska)

Ograniczenie liczby
i intensywności
kampanii
promocyjnych

zmiana metodologii badania

77,3%

69,8%

56,1%

41,3%

37,8%

Umacnianie pozycji w kategoriach tematycznych

74,1% Grupa Onet.pl

64,6% Grupa Wirtualna Polska

57,5% Grupa o2.pl
59,3% Grupa Gazeta.pl
61,4% Grupa Interia.pl

Tworzenie multimedialnego oblicza
dotychczasowych marek Agory;

Dystrybucja papierowego kontentu
online udostępnia go szerszej
rzeszy odbiorców;

Nowe interaktywne marki Agory
przyciągają do serwisów Agory
nowych odbiorców i reklamodawców.

Źródło: statystyki internetu: Megapanel PBI/Gemius, zasięg - sty06-cze09, pozycja w kategoriach tematycznych,
czerwiec 2009; finanse: skonsolidowane sprawozdanie finansowe wg MSSF, 1, 2kw. 09
¹ Pion Internetu, Agora Ukraina, Trader.com (Polska) włącznie z wpływami z wydawnictw
² nie zawiera alokacji ogólnych kosztów okołozarządowych Agory SA
³ nie zawiera niegotówkowego kosztu planów motywacyjnych oraz alokacji ogólnych kosztów okołozarządowych Agory SA
nie zawiera Domiporta.pl

#4Styl życia

#2

#2

#3

pozycja

Sport

Społeczności

Informacje i publicystyka

wortaleINFORMACYJNE

#5

#2

#1

pozycja

Motoryzacja

Budownictwo i nieruchomości

Praca

wortaleOGŁOSZENIOWE

(43,9%)8,8(51,1%)4,5- reprezentacja i reklama

(2,0)
(1,1)
(5,3)

0,4

21,8

43,9
4,7

11,3
1,0

21,4
38,6

1poł. 2009

(83,3%)(25,0%)(0,5)- w tym LLC Agora Ukraine

--0,5- w tym Trader.com (Polska)
(4,9%)(19,1%)11,0- reklama internetowa

(40,0%)

(63,2%)

-

36,7%

4,2%
-

20,0%

(1,5%)

zmiana
% r/rmln PLN 2kw. 2009 zmiana

% r/r
Przychody, w tym: 19,1 13,9%

- ogłoszenia w wortalach 5,4 24,2%
- w tym Trader.com (Polska) 2,3 -

Koszty operacyjne, w tym: 22,2 15,2%
- wynagrodzenia i świadczenia

(bez niegotówkowych kosztów planów mot.) 10,8 51,4%

- plan poprawy efektywności
operacyjnej 0,4 -

EBIT ² (3,1) (26,2%)

EBITDA operacyjna³ (1,4) 23,1%

4

4

Wsparcie pozostałych biznesów w drodze online

34%

19,5%

46,5%

reklama graficzna i e-mail marketing

wyszukiwarki

ogłoszenia

13

Reklama graficzna i e-mail marketing
– Duży zasięg (Gazeta.pl) + własna technologia

do publikacji reklam w internecie + sieć reklamowa
Glossy Media (70% zasięgu w grupie docelowej –
kobieta¹)

Wyszukiwarki (reklama efektywnościowa)
– agencja SearchLab specjalizująca się w marketingu

w wyszukiwarkach ("Google Qualified Company„)

– AdTaily - rozwiązanie reklamowe dla małych
i średnich serwisów do emitowania reklam
w samoobsługowych widgetach

Ogłoszenia
– GazetaPraca.pl, Autotrader, Domiporta.pl, oferta

dwumedialna z GW

Struktura wydatków na reklamę w internecie

1 poł. 2009
424 mln PLN

Źródło: struktura wydatków na reklamę w internecie: Starlink, 1 poł. 2009, reklama graficzna (display), w wyszukiwarkach, ogłoszenia drobne, e-mail
marketing; pozycje w ogłoszeniach: na podstawie – real users (Megapanel PBI/Gemius, czerwiec 2009) oraz przychodów (szacunki Agory)
¹ Megapanel PBI/Gemius, czerwiec 2009, opracowanie Agora SA
² w rozumieniu niniejszego zestawienia oznaczają ofertę ogłoszeniową dot. m.in. edukacji, maszyny i urządzenia, parenting

Umacnianie pozycji w ogłoszeniach

LiderLiderNisze²

LiderLiderDrobne

LiderLiderMotoryzacja

LiderLiderDom

LiderLiderLiderLiderPraca

eBay.plPracuj.plGratka.plAllegroAgora

nieobecny
Follower
Lider

Rozwijamy nowe strumienie przychodów reklamowych

14

(35,1%)

(73,5%)

(40,9%)
31,0%

(10,2%)
10,9%

(27,8%)
(0,7%)

(11,2%)
(10,3%)

zmiana
% r/rmln PLN 2kw. 2009 1poł. 2009 zmiana

% r/r

Przychody, w tym: 48,0 86,4 (7,5%)
- reklama 47,0 84,7 (8,0%)

Koszty operacyjne, w tym: 46,1 87,7 2,4%
- realizacja kampanii 9,2 16,7 (24,6%)
- utrzymanie systemu 20,0 39,8 14,1%

- wynagrodzenia i świadczenia
(bez niegotówkowych kosztów planów
motywacyjnych)

4,8 9,6 (3,1%)

- amortyzacja 6,0 12,1 38,5%
- reprezentacja i reklama 0,8 1,6 (30,2%)

EBIT 1,9 (1,2) -

EBITDA operacyjna¹ 8,0 11,1 (39,2%)

Struktura wydatków na reklamę zewnętrzną

Źródło: finanse: skonsolidowane sprawozdanie finansowe wg MSSF, 1, 2 kw. 09; struktura wydatków na reklamę zewnętrzną: Expert Monitor, dane cennikowe, 1 poł. 09; z włączeniem przychodów
promocji innych działalności Grupy Agora na nośnikach AMS, jeżeli taka promocja jest realizowana bez wcześniejszej rezerwacji
¹ nie zawiera niegotówkowego kosztu planów motywacyjnych

Wyniki finansowe

Wyniki segmentu: Reklama Zewnętrzna

Reorganizacja portfolio nośników

NEWS
OUTDOOR

12%

CITYBOARD
MEDIA

15%

STRÖER
18%

AMS
30%

pozostali
14%

CCP
11%

1 poł. 2009

Zakończyliśmy najintensywniejszy
etap procesu przenoszenia
nośników z pasa drogi zachowując
liczbę nośników;

Będziemy nadal rozwijać
działalność związaną z meblami
miejskimi, aby umocnić pozycję
lidera w tym segmencie;

Nasze działania

Wzrost liczby
nośników z segmentu
Premium

Większa liczba
nośników z segmentu
Premium w wyniku
działań inwestycyjnych

Zmniejszenia liczby
zatrudnionych

Universal

.

.

Premium

1poł. 2009

Spectacular
0,1%

- backlight powyżej 48m²
- siatki reklamowe

Superpremium
- backlight 18-48 m²
- frontlight 12x3/12x4,

FLN50 i 100

- citylight
- billboard

- scroll
- frontlight 6x3

0,3pkt%

3,3 pkt%

0pkt%

3,7pkt%

zmiana pkt% r/r

8,0%

6,1%
85,9%

Axel Springer
3,4%

Edipresse
7,0%

Bauer
14,5%

Media Point
Group
4,1%

Gruner+Jahr
11,8% Agora

12,0%

Marquard
13,2%

Burda Media
Polska
10,5%

Murator
7,7%

pozostałe
15,9%

Struktura wydatków na reklamę miesięczników

1poł. 2009

(34,1%)
(32,5%)

-

(32,8%)

(16,7%)
(7,8%)

(16,6%)

(27,0%)
(11,7%)

(20,9%)

zmiana
% r/r

(8,9%)9,24,5- wynagrodzenia i świadczenia
(bez niegotówkowych kosztów
planów motywacyjnych)

mln PLN 2kw. 2009 1 poł. 2009 zmiana
% r/r

Przychody, w tym: 24,2 47,6 (16,0%)
- sprzedaż egz. 9,8 20,5 (11,3%)
- reklama 14,3 26,8 (20,2%)

Koszty operacyjne, w tym: 18,6 39,2 (12,5%)
- materiały i energia 8,3 16,5 (5,7%)

- reprezentacja i reklama 3,9 9,7 (24,8%)

- plan poprawy efektywności operacyjnej 0,1 0,1 -

EBIT ¹ 5,6 8,4 (29,4%)
EBITDA operacyjna² 5,8 8,9 (32,1%)

Wyniki finansowe Silna pozycja kluczowych tytułów

Wyniki segmentu: Czasopisma

Źródło: finanse: skonsolidowane sprawozdanie finansowe wg MSSF, 1, 2kw. 09; rynek reklamy miesięczników: monitoring Expert Monitor; reklama komercyjna brandowa, dane cennikowe, pominięto
tytuły specjalistyczne, uwzględniono 125 tytułów, 1 poł. 09; sprzedaż egzemplarzy: ZKDP, rozpowszechnianie płatne razem, sty-maj 2009; statystyki internetowe: Megapanel PBI / Gemius, rankingi dla
„Grupa Gazeta.pl” - #1 w kategoriach „Wyposażenie wnętrz” (620 tys. real users) oraz „Dzieci, rodzina” (1,2 mln real users), real users, odsłony, średni czas na użytkownika, czerwiec 2009
¹ nie zawiera alokacji ogólnych kosztów okołozarządowych Agory SA
² nie zawiera niegotówkowego kosztu planów motywacyjnych oraz alokacji ogólnych kosztów okołozarządowych Agory SA

#1 w miesięcznikach wnętrzarskich
- średnia sprzedaż 99,3 tys. egz

#3 w miesięcznikach parentingowych
- średnia sprzedaż 84,8 tys. egz

#1 w serwisach wnętrzarskich
w tym CzteryKaty.pl:
- 145 tys. użytkowników
- 2,7 mln odsłon
- średni czas 9,5 min/ użytkownika

#1 w serwisach dzieci, rodzina
w tym eDziecko.pl
- 571 tys. użytkowników
- 4,6 mln odsłon
- średni czas 9,6 min/ użytkownika

Forum eDziecko:
- 572 tys. użytkowników
- 12 mln odsłon
- średni czas 17,8 min/ użytkownika

15

Zmniejszenie liczby
zatrudnionych

Ograniczenie liczby
i intensywności
kampanii
reklamowych

Sprzedaż egzemplarzy

Serwisy internetowe grupy Agory

11,8%

6,1%

0%

6%

12%

TOK FM Stacje muzyczne

16

Struktura wydatków na reklamę radiową

pozostałe
6%

Polskie
Radio

9%

Agora
12%

Time
17,5%

Eurozet
28,5%

Broker
27%

1 poł. 2009
266 mln PLN

13%

Wyniki finansowe¹

Wyniki segmentu: Radio

-

-

95,5%

(17,7%)
1,3%

(11,3%)
(11,0%)

zmiana
% r/r

mln PLN 2kw. 2009 1poł. 2009 zmiana
% r/r

Przychody, w tym: 21,8 40,4 (4,9%)
- reklama 21,2 39,3 (5,5%)

Koszty operacyjne, w tym: 23,0 40,9 0,7%
- wynagrodzenia i świadczenia

(bez niegotówkowych kosztów
planów motywacyjnych)

6,5 13,2 (7,7%)

- reprezentacja i reklama 8,6 11,2 49,3%

EBIT (1,2) (0,5) -

EBITDA operacyjna² (0,2) 1,4 (68,2%)

%
 z

as
ię

gu

0,5 pkt%

0,9 pkt%

zmiana pkt% r/r

Zasięg dzienny

zmiana pkt% r/r

Źródło: finanse: skonsolidowane sprawozdanie finansowe wg MSSF, 1, 2 kw. 09; rynek reklamy: szacunki Agory na podstawie monitoringu Expert Monitor, wpływy
reklamowe Agory uwzględniają TOK FM, nie uwzględniają działalności brokerskiej; zasięg dzienny: Radio Track, MillwardBrown SMG/KRC, miasta nadawania,15+, TOK
FM, stacje muzyczne: sty-cze 2008: N=16 202, sty-cze 2009: N=15 863; stacje muzyczne: sty-cze 2008: N=22 797, sty-cze 2009: N=21 907
¹ radiostacje lokalne (z TOK FM)
² nie zawiera niegotówkowego kosztu planów motywacyjnych
³ Megapanel PBI/Gemius, real users, czerwiec 2009, Tuba.fm, ZlotePrzeboje.pl, Roxy.fm, TOK.fm, Kotek.fm, Infomuzyka.fm

0pkt%

1pkt%

1pkt%

Fot. Piotr Tarasiewicz

Studio telewizyjne zbudowane
z myślą o transmisjach w internecie

TOK FM – pierwsze radio w Polsce,
które wstawiło kamerę TV do studia;

Radiowe serwisy internetowe grupy
przyciągają miesięcznie 306 tys.
użytkowników ³

Platforma internetowa Tuba.fm
posiada już 30 kanałów
zróżnicowanych tematycznie;
w 2 połowie 2009 r. uruchomione
zostaną co najmniej 3 nowe kanały;

Poszerzanie zasięgu

1pkt%

0,5pkt%

0,5pkt%

Zmniejszenie liczby
zatrudnionych

Organizacja Smooth
Festiwal Złote
Przeboje

17

Realizacja głównych celów:

Program poprawy efektywności operacyjnej ogłoszony w grudniu 2008 r.;

Rozwój i przekształcanie naszych obecnych przedsięwzięć tak by dopasować
je do nowych wzorców używania mediów przez konsumentów i reklamodawców;

Jeżeli będzie to możliwe wykorzystanie aktualnego kontekstu rynkowego
do przeprowadzenia wartościowych akwizycji.

Podsumowanie: nasze cele

mln PLN
Na koniec
1poł. 2009

Środki pieniężne 246,6

Zadłużenie 131,8

Saldo środków pieniężnych netto 114,8

Dostępna linia kredytowa 200,0

Dostępne środki finansowe

Źródło: skonsolidowane sprawozdanie finansowe wg MSSF, 1 poł. 2009

18

Załącznik: zmiany w raportowaniu segmentów Grupy
Prasa Codzienna Prasa Codzienna
i Internet i Internet

- Gazeta
- Metro
- Kolekcje
- Druk
- Internet (w tym Trader.com

(Polska)* i LLC Agora Ukraine)

- Sprzedaż Korporacyjna
- koszty Zarządu

i większości pionów
wspomagających

Magazyny Magazyny

- magazyny
- Agora Press Ltd

(spółka na Ukrainie)

Reklama Reklama
ZewnZewnęętrzna trzna

- Grupa AMS

RadioRadio

- stacje lokalne (bez
ponadregionalnego TOK FM)

Dzienniki Dzienniki

- Gazeta
- Metro
- Projekty Specjalne

(w tym kolekcje)

- Druk

Magazyny Magazyny

- magazyny
- Agora Press Ltd

(spółka na Ukrainie)

Reklama Reklama
ZewnZewnęętrzna trzna

- Grupa AMS

InternetInternet

- Internet (w tym
Trader.com (Polska)¹
i LLC Agora Ukraine)

RadioRadio

- stacje lokalne
- ponadregionalne
TOK FM

Pozycje Pozycje
uzgadniajuzgadniająące ce

- Główna siedziba i pion
Nowe Przedsięwzięcia

- Sprzedaż Korporacyjna
- koszty Zarządu

i większości pionów
wspomagających

- wyłączenia konsolidacyjne
i pozycje uzgadniające

- +
bez zmian bez zmian

GGłłóówna siedziba wna siedziba
i pion Nowe i pion Nowe
PrzedsiPrzedsięęwziwzięęciacia

Wydzielony segment Internet

Sprzedaż Korporacyjna, koszty Zarządu
i większości pionów wspomagających
Agory SA przeniesione do „Pozycji
uzgadniających”

Zmiana nazwy „Kolekcji” na „Projekty
Specjalne”

-
Dodane ponadregionalne

TOK FM

PR
ZE

D
 Z

M
IA

N
Ą

PO
 Z

M
IA

N
IE

¹ razem z działalnością wydawniczą Trader.com (Polska) Sp. z .o.o. od 30 czerwca 2008 r.

19

Niniejsza prezentacja została przygotowana przez spółkę Agora SA ("Spółka"). Dane i informacje zawarte na
poszczególnych slajdach nie przedstawiają pełnej ani spójnej analizy finansowej, a także oferty handlowej
Spółki i służą wyłącznie celom informacyjnym. Szczegółowy opis działalności i stanu
finansowego Agory został przedstawiony w raportach bieżących i okresowych dostępny na witrynie
korporacyjnej pod adresem www.agora.pl. Wszystkie znajdujące się dane zostały oparte na źródłach, które
Spółka uznaje za rzetelne i sprawdzone. Spółka zastrzega sobie prawo zmiany danych
i informacji w wybranym przez siebie terminie, bez konieczności uprzedniego powiadomienia. Prezentacja nie
była poddana weryfikacji przez niezależnego audytora.

Niniejsza prezentacja oraz związane z nią slajdy mogą zawierać twierdzenia odnoszące się
do przyszłości. Twierdzenia takie nie mogą być jednak rozumiane jako prognozy Spółki lub zapewnienia co do
spodziewanych przyszłych wyników Spółki. Oczekiwania Zarządu oparte są bowiem na bieżącej wiedzy,
świadomości lub poglądach Zarządu Spółki i są zależne od szeregu czynników, które mogą spowodować, iż
faktycznie osiągnięte w przyszłości wyniki, będą w sposób istotny różnić się od twierdzeń zawartych w
niniejszym dokumencie. Spółka zaleca pomoc ze strony wyspecjalizowanych podmiotów zajmujących się
doradztwem inwestycyjnym w przypadku zainteresowania inwestycją w jakiekolwiek papiery wartościowe
Spółki.

