

The logo for AGORA.pl, featuring the word "AGORA" in a bold, white, sans-serif font with a red triangle under the letter "A", followed by ".pl" in a smaller font. The logo is set against a dark gray rectangular background.

AGORA.pl

Wyniki finansowe
i rynkowe
2 kw. 2008 r.

12 sierpnia 2008 r.

Wyniki finansowe Grupy

<i>mln PLN</i>	2kw.08	zmiana % r/r	1 poł.08	zmiana % r/r
Przychody, w tym:	344	3%	657	3%
- reklama	260	13%	473	15%
- sprzedaż wydawnictw	50	(1%)	103	2%
- kolekcje	11	(68%)	33	(59%)
Koszty operacyjne, w tym:	314	7%	604	5%
- zużycie materiałów i wartość sprzedanych towarów i materiałów	52	(19%)	112	(18%)
- wynagrodzenia i świadczenia	79	21%	144	14%
- niegotówkowe koszty planów motywacyjnych	12	17%	24	19%
- marketing i promocja	64	23%	117	15%
- amortyzacja	20	4%	40	4%
EBIT	30	(25%)	53	(11%)
EBITDA operacyjna*	62	(11%)	116	(1%)
Zysk netto	22	(35%)	40	(15%)
Zatrudnienie na koniec okresu (etaty)	3 527	4%	3 527	4%

Wzrost wpływów z reklam we wszystkich segmentach

Spadek sprzedaży kolekcji spowodowany silną konkurencją i nasyceniem rynku

- Rozwój oferty internetowej
- Większa liczba wydawnictw dwucenowych „GW” (koszt kompensowany dodatkowymi wpływami ze sprzedaży egz.)

- Zapowiadane regulacje płacowe
- Rozwój działalności internetowej i reklamy zewnętrznej

Rynek reklamy

Dynamika wydatków na reklamę

Zmiana szacunków wzrostu rynku reklamy w 2008 r.

	zmiana % r/r	
Internet	35% - 40%	
Telewizja	13% - 14%	↑
Radio	11% - 12%	↑
Outdoor	10%	
Magazyny	6% - 7%	↑
Dzienniki	4% - 5%	
Łącznie	12%	↑

Struktura wydatków na reklamę

Wyniki segmentów: *Gazeta*

Wydatki na reklamę dzienników

Sprzedaż egzemplarzy

Zasięg czytelniczy

Przychody Gazety

Udziały w wydatkach na reklamę dzienników*

Wyniki segmentów: Metro

Wydatki na reklamę dzienników

Wyniki finansowe

Udziały Metro w wydatkach na reklamę dzienników

Zasięg czytelnicy w Warszawie

6,5 tysięcy ofert rekrutacyjnych w pierwszym półroczu 08 r.**

Wyniki segmentów: internet

Wydatki na reklamę w internecie

Przychody serwisów internetowych Agory*

Zasięg serwisów internetowych

13 nowych serwisów,
1 przebudowany

łącznie 65 marek internetowych

Wyniki segmentów: kolekcje

Wyniki finansowe

Liczba sprzedanych książek i książek z płytami

4 projekty seryjne,
14 wydawnictw jednorazowych

Wyniki segmentów: outdoor

Wydatki na reklamę w outdoorze

Wyniki finansowe

Wydatki inwestycyjne

Udziały w rynku reklamy zewnętrznej

CityINFO tv

Wyniki segmentów: magazyny

Wydatki na reklamę w magazynach

Wyniki finansowe

Struktura wydatków na reklamę miesięczników

Średnia sprzedaż egzemplarzowa (miesięczniki)

Lider sprzedaży w segmencie pism dla mężczyzn**

Wyniki segmentów: radio

Wydatki na reklamę w radiu

↑15%

zmiana % r/r

165
mIn PLN

2kw .08

Wyniki finansowe

Udział w rynku słuchalności TOK FM

Udział w rynku słuchalności – stacje lokalne

Rozwój platformy radiowej w internecie – nowe kanały, w tym również muzyczny kanał wideo

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 jakiegokolwiek papiery wartościowe Spółki.