

Groeistrategie TMG 2012-2016

***Transformatie naar een leidend crossmediaal
bedrijf door acceleratie van online groei***

The background of the slide is a photograph of a modern building with a large glass facade. The words "telegraaf media groep" are visible on the glass in white, sans-serif font. A circular logo is also visible on the glass. The building is illuminated from within, and the sky is visible through the glass.

TMG sterk gepositioneerd

Groeistrategie 2012 - 2016

Gestroomlijnde organisatie

Financiële ambities

Prioriteiten 2012

TMG heeft een portfolio van sterke merken

	Nationaal	Regionaal / Lokaal	Weekbladen	
Print	

	Leidsch Dagblad Noordhollands Dagblad De Gooi- en Eemlander	Weekblad De Echo

	
Online	

	

	

	

Radio	
	
	

	
Puzzels & Gaming (internationaal)	

	

	

	

Portfolio opgebouwd door de jaren heen

Leidende posities in print, online en radio

Marktleider in Print

NL Dagbladen

De Telegraaf

Landelijke titels:

De Telegraaf en Sp!ts samen dagelijks bereik van meer dan 3,5M Nederlanders

Noordhollands Dagblad

7 regionale kranten:

bereik van 0,9M per dag

Grootste bereik in Online

NL online markt (excl search)

De Telegraaf dichtbij

Online portfolio:

9M unieke bezoekers per maand

Hyves: 7M unieke bezoekers per maand

Leidende positie in Radio

NL radio markt

Sky Radio Group:

5M luisteraars per week

SRGonline

SRG Online:

550K unieke bezoekers per maand

Sterk track record op elk platform

Print

- Lancering Sp!ts in 1999
- Introductie VROUW in 2007
- Realisatie van €47M kostenbesparing over 2008 – 2010
- Succesvolle marketing campagnes (bv. 120.000 proefabonnees voor Eredivisie Live)

Online

- Leidende bereikspaties (bijvoorbeeld Telegraaf.nl, Telesport, DFT, Privé)
- Meest innovatieve uitgever in Nederland op het gebied van online display
- Unieke competenties op gebied van sociale media
- Grootste Nederlandse video platform
- Sterke groei e-Commerce

Radio

- Uitbreiding portfolio met Sky Radio 101FM, Radio Veronica, Classic FM en SRG Online
- Doelgroep targeting: Bijvoorbeeld 1,8M bezoekers aangejaagd voor Baby-van-het-jaar-actie

De markt is sterk in beweging

1 Consumentengedrag verandert fundamenteel

- Verschuiving mediaconsumptie
- Toenemende participatie van de consument
- Gratis

2 Waarde in de markt verschuift

- Verschuiving advertentiebestedingen
- Consolidatie markten
- Winstconcentratie bij categorieleiders

3 Online markt biedt ongekende mogelijkheden

- Explosie van (user generated) content
- Opkomst sociale media
- Groei e-Commerce
- Opkomst online video
- Opkomst smartphones en tablets
- Opkomst betaalde content

Consumentengedrag verandert fundamenteel

Mediatijdbesteding (CAGR 2006-2010)

Toenemende participatie consument (% NL)

Waarde in de markt verschuift

Advertentiebestedingen (CAGR 2006-2010)

Consolidatie markten

Aantal zelfstandige dagbladondernemingen in NL

Concentratie bij categorieleiders

Online video views per maand (miljoenen, juni 2011)

Online markt biedt ongekeende mogelijkheden

Explosie van content

Aantal webpagina's (miljarden)

Opkomst sociale media

% van totaal online tijdsbesteding NL

Opkomst smartphones & tablets

Smartphone penetratie

Groei e-Commerce

NL online retail bestedingen (€ miljarden)

Opkomst online video

% NL-ers dat online TV kijkt

Opkomst betaalde content

Apple apps gedownload (miljarden)

Voor TMG verandert de wereld fundamenteel

“OUDE WERELD VOOR TMG”

- Journalistieke kracht grootste concurrentievoordeel, claim op distributie
- Broadcast media fysiek gescheiden van transactie-omgeving
- Breed content aanbod noodzakelijk voor grote bereikspositie
- Bescherming van individuele platformen en nationale merken
- Langdurige doorlooptijd voor ingrijpende veranderingen

“NIEUWE WERELD VOOR TMG”

- Explosie van (user generated) content; behoefte aan toegevoegde waarde
- Bewustwording tot en met transactie op hetzelfde platform; “last click takes all”
- Toenemend belang van verticals; “winner-takes-all” binnen de vertical
- Bundeling van krachten noodzakelijk in concurrentie tegen wereldwijde spelers
- Onzekerheid is een constante; voortdurende innovatie noodzakelijk

Nieuwe spelregels bepalen de principes voor groei

SPELREGELS “NIEUWE WERELD”

- Explosie van (user generated) content; behoefte aan toegevoegde waarde
- Bewustwording tot en met transactie op hetzelfde platform; “last click takes all”
- Toenemend belang van verticals; “winner-takes-all” binnen de vertical
- Bundeling van krachten noodzakelijk in concurrentie tegen wereldwijde spelers
- Onzekerheid is een constante; voortdurende innovatie noodzakelijk

TMG PRINCIPES VOOR GROEI

- TMG voegt waarde toe door te aggregeren en te personaliseren; in aanvulling op content creatie worden curatie en duiding belangrijker
- TMG breidt haar traditionele rol in bewustwording uit door actief transacties te faciliteren
- TMG maakt duidelijke keuzes voor categorieën en investeert disproportioneel in het realiseren van leiderschapsposities
- TMG deelt binnen het gehele portfolio haar content, bereik, sociale netwerk functionaliteit, advertentie verkoopkracht en technologie
- TMG professionaliseert haar innovatievermogen en ontwikkelt nieuwe competenties en organisatiemodellen om in te spelen op markttrends

TMG sterk gepositioneerd

Groeistrategie 2012 - 2016

Gestroomlijnde organisatie

Financiële ambities

Prioriteiten 2012

**Ambitie: Transformatie naar een
leidend crossmediaal bedrijf door
acceleratie van online groei**

**TMG is in 2016 een leidend
crossmediaal bedrijf met twee derde
van de winst uit groeiplatformen**

Strategie 2012-2016: Sterke focus, gebundelde kracht en investering voor groei

Focus op drie platformen

Print

Versterken positie print, klaar voor proactieve rol in consoliderende printmarkt

Online

Versnellen online groei: versterken van bereik, inzetten sociale media, video, e-Commerce en M&A

Radio

Integreren met TMG portfolio

Bundeling krachten TMG portfolio

Gedeelde content, gedeelde verkooporganisatie en crossmediale aanpak

Inzetten van €300M voor acquisities in print en online

Inrichten van nieuwe klantgerichte organisatie en realisatie van €70M kostenbesparingen

Keesing Media Group

Internationale groei vanuit huidige kernactiviteit

Winstgevende groei en ontwikkeling tot crossmediaal bedrijf

Omzet 2016
€800M-€900M

CAGR van ~8%;
in 2016 de helft uit andere media dan print

Recurring EBITDA 2016
€120M-€135M

Verdubbelen van EBITDA;
in 2016 circa twee derde uit andere media dan print

Recurring EBITDA marge van 10→15%

Groeistrategie 2012 - 2016

- 1 **Versterken print**
- 2 **Versnellen online groei**
- 3 **Integreren radio**
- 4 **Bundelen krachten**
- 5 **Besparen kosten**
- 6 **Internationaal
groeien KMG**

Waarom versterken leiderschap in print?

Financieel aantrekkelijk

- Meer dan 70% van huidige omzet gerealiseerd uit print
- Print blijft belangrijk voor de winstgevendheid van TMG

Strategisch belang

- Printtitels staan aan de basis van content creatie
- Printtitels worden ingezet om online posities aan te jagen

Waardecreatie door consolidatie

- Als marktleider is TMG goed gepositioneerd om waarde te creëren door verdere consolidatie

1

TMG is goed gepositioneerd om de consolidatieslag in de markt te leiden

Behouden grootste oplage in Nederland door versterking propositie

- Implementeren innovatief retentieprogramma
- Toevoegen regionale content aan De Telegraaf
- Geleidelijke overgang naar tabloid
- Vertalen sterkere propositie in betere prijsrealisatie

Optimaliseren omzet en winst door vergroting van schaal

- Bundelen van alle printactiviteiten in één organisatie, gesplitst in landelijk en regionaal
- Spelen van actieve rol in consoliderende markt
- Vertalen schaalvoordeel in groter aandeel advertentiebestedingen en lagere kosten

Aantal zelfstandige dagbladondernemingen in Nederland

TMG N.V. | STRATEGIE 2012-2016

6-12-2011

Groeistrategie 2012 - 2016

1 **Versterken print**

2 **Versnellen online groei**

3 **Integreren radio**

4 **Bundelen krachten**

5 **Besparen kosten**

6 **Internationaal
groeien KMG**

De relevante online markt groeit sterk

Relevante online markt voor TMG:

- Display advertising
- Affiliate marketing
- Classifieds
- Search & directories
- E-Commerce
- Betaalde content
- Gaming & gambling

Met de gekozen verdienmodellen wordt het grootste gedeelte van de relevante online markt geadresseerd

RELEVANTE ONLINE MARKT VOOR TMG IN 2016

*Gaming en gambling kunnen gefaciliteerd worden op TMG platforms, maar worden niet onder eigen beheer ontwikkeld

** e-Commerce is 7% lead generation van totale markt van €13B

Groei wordt met name gedreven vanuit Display, Classifieds en e-Commerce

Display

- Huidig marktleiderschap biedt sterke uitgangspositie in snel groeiende Display markt (jaarlijkse groei ~6%)
- TMG biedt adverteerders een one-stop-shop, met crossmedia oplossingen op maat, unieke klantgegevens en een eigen exchange
- Beoogde groei wordt gedreven door verhogen van (premium) bereik, en verzilveren van video (pre-rolls en branded content)

Classifieds

- De Classifieds markt is groot en aantrekkelijk
- TMG verzilvert kansen door marktleiderschap in een aantal classified posities op basis van sterk gedifferentieerde propositie en sterke promotie vanuit het gehele TMG portfolio

E-Commerce

- E-Commerce is de grootste en snelst groeiende online markt
- TMG faciliteert actief transacties vanuit categorieën die aansluiten bij redactionele content en TMG doelgroepen
- Groei wordt gedreven vanuit eigen webshops, alsmede het faciliteren van e-commerce partners in TMG “winkelstraten” (shop-in-shop)

Aangrenzende groei segmenten

- Positionering TMG biedt kansen voor groei in aangrenzende groeisegmenten:
 - Affiliate marketing
 - Lokale search
 - Betaalde content
 - Faciliteren van gaming & gambling

De gekozen verdienmodellen leiden tot sterke groei

Online omzet TMG (2011-2016)

Marktaandeel	2011	2016
Display	10%	>20%
Classifieds	5%	>15%
E-Commerce	-	>5%
Aangrenzende groeisegmenten	na	na

TMG kiest categorieën waarin zij de markt kan leiden

CRITERIA VOOR CATEGORIE KEUZES

Aantrekkelijkheid van de categorie

- Bereik van de categorie
- Mogelijkheden voor verzilvering
- Intensiteit van de concurrentie

Vermogen van TMG om een leidende positie in te nemen

- Huidige positie TMG
- Aansluiting met doelgroepen van TMG
- Onderscheidend vermogen TMG

Investeren om leidende positie te behouden of te verkrijgen

Behouden mits winstgevend

Duidelijke categorie keuzes gemaakt

Een ambitieus groeiplan voor iedere focuscategorie

Algemeen Nieuws	

Regionaal/ Lokaal Nieuws	

Sociale Media	

Thema Portals	

Classifieds	

Personalised Radio	

Winkelstraat	

dichtbij

- Eén platform (Dichtbij) met landelijke dekking als hét startpunt voor lokaal relevant nieuws
- Intensieve samenwerking binnen TMG (lokale redactie, koppeling met sociale media, Nu & Straks, Speurders,...)
- Uitgebreide aggregatie van content van derden (officiële instanties, 112, verenigingen en lokale informatiediensten zoals verkeer, weer, uitgaan)
- Relevante aanbiedingen en location based diensten
- Open en interactief platform voor adverteerders met geïntegreerde lokale commerciële mogelijkheden
 - Lokale search (restauranttips, beste aannemer)
 - Vraag en aanbod (link met Speurders)
 - Lokale aanbiedingen (Groupdeal)
 - Exploitatie standaard webshop
- Kracht TMG verkooporganisatie ingezet

5 TMG-brede initiatieven om online groei te realiseren

Verrijken content door aggregeren en personaliseren

Inzetten van video voor gedifferentieerde gebruikerservaring

Ontwikkelen “best-in-class” apps en mobiele sites

Introduceren betaalde content

Uitbreiden webshop en creëren shop-in-shops

Verrijken van content door aggregeren en personaliseren

Van

- Voornamelijk eigen content
- Slechts beperkte personalisering

Naar

- Aggregeren eigen content, content van derden en User Generated Content
- Personaliseren content op basis van profielen/gedrag – inzet Hyves algoritmes

Voorbeeld

- Gepersonaliseerde Telegraaf-app met toegang tot TMG content (bv Dichtbij) en externe bronnen

The collage consists of three mobile app screens. The leftmost screen is titled 'Amsterdam Zuid dichtbij' and features a news feed with categories like 'home', 'nieuws', 'foto's', 'video', 'sport', 'familieberichten', and 'uitgaan'. The middle screen shows a Hyves social media interface with a search bar, navigation tabs, and a video player for 'Napraten: NEC - Ajax'. The rightmost screen displays a weather forecast for Amsterdam, including a temperature graph and a table of daily weather data.

VR	ZB	ZO
02.12.2011	03.12.2011	04.12.2011
6	10	5
	11	7
		9
3	3	4
		5
		4
		5

Inzetten video voor gedifferentieerde gebruikservaring

Van

- Sterke groei video views, maar beperkte verzilvering
- Eigen productie vertegenwoordigt 15% van de views, maar 80% van het kosten

Naar

- Uitbouwen online productie en aggregatie competenties
- Inzetten van video op sites
- Verhogen percentage verkochte advertentieplaatsen
- Branded content integreren in propositie voor adverteerders

Voorbeeld

- Telegraaf Nieuwsflits
- Promotievideo voor IKEA op Dichtbij
- Personalised stream op Dumpert

Ontwikkelen “best-in-class” apps voor smartphones en tablets

Van

- Gratis app Telegraaf is kopie van website - betaalde app is kopie van papieren krant

Naar

- Lanceren van best-in-class apps en mobiele versies voor geselecteerde sites
- Introduceren van location-based diensten en aanbiedingen

Voorbeeld

- Apps voor DFT en Telesport
- Coupon voor restaurant op de hoek in mobiele app van Dichtbij (via Groupdeal)

Introduceren betaalde content

Van

- Bijna alle content gratis beschikbaar
- Alleen exacte kopie van papieren Telegraaf beschikbaar tegen betaling (online en als app)

Naar

- Introduceren van premium online en mobiele edities die het waard zijn om voor te betalen
- Introduceren van betaalde clubs rondom specifieke doelgroepen

Voorbeeld

- Abonnement op de gedigitaliseerde krant
- Beleggersclub op DFT.nl

Uitbreiden webshop en creëren shop-in-shops

Van

- Webshops op Telegraaf.nl en HDC Media sites, gericht op impulsaankopen
- Huidige omzet deels via bonnen in de krant

Naar

- Webshops beschikbaar maken op alle thema-platformen en Dichtbij
- Verbreden eigen productassortiment
- Winkelstraat faciliteren voor partners (co-branded of standalone)

Voorbeeld

- Lokale wijnhandel heeft webwinkel in Dichtbij winkelstraat, met eigen look & feel
- Webshop voor internationale juwelier als shop-in-shop op Telegraaf.nl
- Voetbalshirts in Telesport webshop

Groeistrategie 2012 - 2016

- 1 Versterken print
- 2 Versnellen online groei
- 3 **Integreren radio**
- 4 Bundelen krachten
- 5 Besparen kosten
- 6 Internationaal groeien KMG

Verdere integratie radio in portfolio

- Content van TMG proactief inzetten voor radio, bijvoorbeeld ontwikkelen van ochtendshow
- Aanjagen van andere titels op Sky Radio 101 FM en Radio Veronica
- Gezamenlijke advertentieverkoop
- Lanceren van personalised radio

Groeistrategie 2012 - 2016

- 1 **Versterken print**
- 2 **Versnellen online groei**
- 3 **Integreren radio**
- 4 **Bundelen krachten**
- 5 **Besparen kosten**
- 6 **Internationaal groeien KMG**

Krachten gebundeld over TMG portfolio: 5 voorbeelden

Delen van content tussen alle titels en platformen

Aanjagen van verkeer tussen alle titels en platformen

Inzetten van sociale media functionaliteit op alle websites

Eén verkoopteam voor cross-media en key accounts

Centraliseren van technologische innovatie

Delen content tussen titels en platformen

Van

- Bescherming eigen platformen en merken resulteert in beperkte deling content

Naar

- Rijke content van het gehele TMG portfolio pro-actief beschikbaar maken voor alle titels en platformen

Voorbeeld

- Privé breaking news op Hyves
- Sky Radio Nieuws verzorgd door De Telegraaf

dichtbij
wij werken samen met:

- CLASSIC FM
- RADIO VERONICA
- SkyRadio 101 FM

Hyves Zoeken

Nu meest besproken

- Napraten: NEC - Ajax (14:02)
- Peiling: kabinet (17:33)
- Napraten: RKC Waalwijk - Feyenoord (11:00)
- So You Think You Can Dance (16:10)
- Stormachtig weer (17:25)

Aanjagen verkeer tussen titels en platformen

Van

- Online initiatieven voor aanjagen van verkeer tussen merken

Naar

- Agressief benutten van TMG advertentieruimte voor eigen proposities
- Inhoudelijk aandacht schenken aan content van andere merken
- Alle domeinen aan elkaar linken

Voorbeeld

- Widget “Auto’s te koop in de buurt” op Dichtbij en Autovisie
- Verwijzing van Telegraaf.nl naar Dichtbij voor lokaal nieuws

Inzetten sociale media functionaliteit op sites

Van

- Beperkte samenwerking tussen Hyves en overige TMG onderdelen; geen centrale regie
- Soms voorkeur voor alleen Facebook bij koppeling naar sociale media

Naar

- Sociale media functionaliteit beschikbaar maken op en voor andere platformen vanuit kennis en kunde Hyves
- Inzet van User Generated Content om lezersbinding te versterken en nieuwsgaring te ondersteunen

Voorbeeld

- Vrouw versterken met sociale omgeving op basis van “white label” technologie van Hyves

Eén verkoopteam voor cross-media en key accounts

Van

- Verschillende teams verkopen advertenties aan dezelfde doelgroep voor verschillende merken
- Beperkte inzet crossmedia verkoop

Naar

- Crossmediale verkoop
- Aanbieden van online self-service advertentiemodel voor MKB
- Uitbouwen targeting functionaliteit op basis van unieke klantgegevens
- Uitbouwen eigen advertentienetwerk

Voorbeeld

- Online en offline advertentiemogelijkheden binnen één portfolio

Centraliseren technologische innovatie

Van

- Versnipperde ontwikkeling van verschillende websites (gedeeltelijk inhouse, gedeeltelijk outsourced)
- Beperkte investering in centrale “state-of-the-art” innovaties

Naar

- Inzetten van webshop back-end voor alle sites (en voor partnershops)
- Inzetten van talent op online development voor ontwikkeling nieuwe features

Voorbeeld

- Kant-en-klare webshops gericht op MKB zijn binnen een week live en komen direct onder de aandacht bij 5M potentiële bezoekers

Groeistrategie 2012 - 2016

- 1 **Versterken print**
- 2 **Versnellen online groei**
- 3 **Integreren radio**
- 4 **Bundelen krachten**
- 5 **Besparen kosten**
- 6 **Internationaal
groeien KMG**

Goed track record in verlaging kostenpositie

Cumulatieve kostenbesparingen ten opzichte van 2008

Voortzetting kostenreducties in lijn met marktdruk

- Samenwerken redacties, vormgeving, illustratie, etc. op content creatie en aggregatie (voor zowel print als online)
- Operationele efficiency en verlagen van kosten in lijn met dalende omzet
- Verhogen bezettingsgraad drukkerij
- Verlagen distributiekosten door samenwerking met andere uitgevers
- Rationaliseren van IT systemen
- Optimaliseren organisatiestructuur en shared services door korte lijnen en een 'executive team'

Implementatie van €70M kostenbesparing

	2012	2013	2014	2015	2016
FTE reducties <i>(op basis van 2011)</i>	200	290	330	350	350
Kostenbesparingen <i>(op basis van 2011)</i>	€20M	€39M	€60M	€68M	€70M

Reorganisatiekosten van circa €35M

Kostenbesparing (€M)

FTE reductie (# FTEs)

Groeistrategie 2012 - 2016

- 1 Versterken print
- 2 Versnellen online groei
- 3 Integreren radio
- 4 Bundelen krachten
- 5 Besparen kosten
- 6 Internationaal groeien KMG

6

KMG realiseert groei door expansie huidige kernactiviteiten naar nieuwe landen en platformen

Versterking kernactiviteit
Puzzelbladen

Expansie naar nieuwe landen

Expansie naar digitale platformen

Invulling groei KMG

Versterking kernactiviteit Puzzelbladen

- Versterken huidige leidende posities door:
 - Verbeteren marktaandeel
 - Beheersen distributiekolom
 - Focus op cost efficiency
 - Kwalitatief goede puzzels & games

Expansie naar nieuwe landen

- Expansie naar nieuwe markten met focus op Duitsland en Spanje
- Acquisitie van sterke lokale marktleiders

Expansie naar digitale platformen

- Ontwerpen van puzzels voor smartphones en tablets
- Implementeren van revenue-model op basis van abonnement
- Uitrollen in bestaande landen onder de bestaande merken

TMG sterk gepositioneerd

Groeistrategie 2012 - 2016

Gestroomlijnde organisatie

Financiële ambities

Prioriteiten 2012

Nieuw ontwerp TMG organisatie

Strategie 2012 -2016

Focus op 3 platformen:
Print, Online, Radio

Synergieën

Acquisities

Kostenbesparingen

Uitgangspunten

Inrichting per platform

Platte organisatie

Snelle beslissingen

Maximale samenwerking

Heldere
verantwoordelijkheden

TMG wordt een operationeel bedrijf

EXECUTIVE COMMITTEE

Rol van executive committee

- Verzekeren maximaal ondernemerschap door korte lijnen
- Borgen van duidelijke P&L-verantwoordelijkheid per platform
- Delen van content en verkoopkracht

Succesfactoren van de nieuwe organisatie

The background of the slide features a blurred image of a calculator on the left, a silver pen lying diagonally across the center, and a document with a bar chart on the right. The overall color scheme is light blue and white.

TMG sterk gepositioneerd

Groeistrategie 2012 - 2016

Gestroomlijnde organisatie

Financiële ambities

Prioriteiten 2012

De strategie resulteert in sterke groei

	2011	2016 AUTONOOM	2016 INCLUSIEF M&A EN SYNERGIE
Omzet	€570-590M	€650-700M	€800-900M
Kosten besparingen		~€70M <i>op basis van 2011</i>	Additionele synergieën
Recurring EBITDA	€59-64M	€75-85M	€120-135M
CAPEX & Investeringsen		€70-80M <i>cumulatief</i>	Additioneel €300M voor acquisities

Omzet- en EBITDA verwachtingen per platform

	Print	Online	Radio	Puzzels
Omzet	
	
	
	

EBITDA	
	
	
	

	
	
	
	

2012 transitiejaar: investeren om groei te versnellen

2011

- **Omzet:** €570-590M
- **Recurring EBITDA:** €59-64M
- Bruto reorganisatielast als gevolg van groeistrategie circa € 35M; zoveel mogelijk ten laste van resultaat 2011
- PM: Mogelijke impairments van maximaal €60M ten laste van 2011

2012

- Circa 20% lagere recurring EBITDA tov verwachting 2011
- Groei in online nog onvoldoende om daling print op te vangen
- Aanloopverliezen nieuwe online activiteiten

2016
inclusief
acquisities

- **Omzet:** €800-900M
- **Recurring EBITDA:** €120-135M

In 2016 twee derde van EBITDA uit groeiplatformen

TMG OMZET 2011-2016

TMG EBITDA 2011-2016

Acquisitie criteria

- Acquisities uitsluitend binnen strategische segmenten
- Uitsluitend wanneer synergie gerealiseerd kan worden
- Return on capital van ten minste 12%
- Strategie voorziet in acquisities tot circa € 300 miljoen in het totaal waarvoor maximaal €250 miljoen externe financiering benodigd is (minder dan 2x recurring EBITDA)

Dividend

Dividend per aandeel

Voor de komende jaren wordt gestreefd naar een dividendverhoging (naar meer dan €0,45 per aandeel)

TMG sterk gepositioneerd

Groeistrategie 2012 - 2016

Gestroomlijnde organisatie

Financiële ambities

Prioriteiten 2012

Management agenda 2012

**Goedkeuringstraject
medezeggenschap**

Inrichten nieuwe organisatie

Versterken positie print

Investeren in online

**Verder uitvoeren
kostenbesparingsprogramma**

Strategie 2012-2016: Sterke focus, gebundelde kracht en investering voor groei

Focus op drie platformen

Print

Versterken positie print, klaar voor proactieve rol in consoliderende printmarkt

Online

Versnellen online groei: versterken van bereik, inzetten sociale media, video, e-Commerce en M&A

Radio

Integreren met TMG portfolio

Bundeling krachten TMG portfolio

Gedeelde content, gedeelde verkooporganisatie en crossmediale aanpak

Inzetten van €300M voor acquisities in print en online

Inrichten van nieuwe klantgerichte organisatie en realisatie van €70M kostenbesparingen

Keesing Media Group

Internationale groei vanuit huidige kernactiviteit

Winstgevende groei en ontwikkeling tot crossmediaal bedrijf

Omzet 2016
€800M-€900M

CAGR van ~8%;
in 2016 de helft uit
groeiplatformen

Recurring EBITDA 2016
€120M-€135M

Verdubbelen van EBITDA;
in 2016 circa twee derde
uit groeiplatformen

Recurring EBITDA marge
van 10→15%

