

INFORMAÇÃO TRIMESTRAL INDIVIDUAL (Não Auditada)

Empresa: COFINA, SGPS, S.A.

Sede: R. GENERAL NORTON DE MATOS, 68, PORTO

NIPC: 502 293 225

Período de referência:

Valores em Euros

1º Trimestre ☒ 3º Trimestre ☐

Início: 01/01/2006 Fim: 31/03/2006

Rubricas do Balanço	Individual (POC)		
	31-03-2006	31-12-2005	Var. (%)
ACTIVO			
Imobilizado (líquido)	101.858.221	101.862.475	0%
Imobilizações incorpóreas	5.877	6.820	-14%
Imobilizações corpóreas	44.179	47.490	-7%
Investimentos em filiais e associadas	101.808.165	101.808.165	0%
Dívidas de terceiros (líquido)	6.403.274	6.653.534	-4%
Médio e longo prazo	-	-	-
Curto prazo	6.403.274	6.653.534	-4%
CAPITAL PRÓPRIO			
Valor do Capital social	25.641.459	25.641.459	-
Nº acções ordinárias	51.282.918	51.282.918	-
Nº acções de outra natureza	-	-	-
Valor das Acções próprias	-	-	-
Nº acções com voto (Dto. Voto inibido)	-	-	-
Nº acções pref. sem voto	-	-	-
PASSIVO			
Provisões	-	-	-
Dívidas a terceiros	93.695.827	88.598.664	6%
Médio e longo prazo	67.956.725	67.956.724	0%
Curto prazo	25.739.102	20.641.940	25%
TOTAL DO ACTIVO (líquido)	181.312.371	171.411.547	6%
TOTAL DO CAPITAL PRÓPRIO	80.538.849	81.923.009	-2%
TOTAL DO PASSIVO	100.773.522	89.488.538	13%

Rubricas da Demonstração dos Resultados	Individual (POC)		
	31-03-2006	31-03-2005	Var. (%)
Vendas e Prestação de serviços	-	-	-
Variação da produção	-	-	-
CMVMC e dos Serviços prestados	-	-	-
Resultados brutos	-	-	-
Resultados operacionais	(232.385)	(394.099)	41%
Resultados financeiros	(600.279)	36.204.495	-102%
Resultados correntes	(832.664)	35.810.396	-102%
Resultados extraordinários	2.012.650	1.580.593	27%
Imposto sobre o rendimento ⁽¹⁾	-	-	-
Resultado líquido ao trimestre	1.179.986	37.390.989	-97%
Resultado líquido ao trimestre por acção	0,02	0,73	-97%
Autofinanciamento ⁽²⁾	1.186.936	37.399.440	-97%

⁽¹⁾ Estimativa de imposto sobre o rendimento

⁽²⁾ Autofinanciamento = Resultado líquido + Amortizações + Provisões

INFORMAÇÃO TRIMESTRAL CONSOLIDADA (Não Auditada)

Empresa: COFINA, SGPS, S.A.

Sede: R. GENERAL NORTON DE MATOS, 68, PORTO

Período de referência:

1º Trimestre ☒

3º Trimestre ☐

NIPC: 502 293 225

Valores de referência em Euros

Início: 01/01/2006 Fim:31/03/2006

Elementos do Balanço	Consolidada (IFRS)		
	31-03-2006	31-12-2005	Var. (%)
ACTIVO			
Activos fixos tangíveis	2.011.636	2.252.105	-11%
Goodwill	85.449.314	85.449.314	0%
Activos intangíveis	1.284.524	1.269.907	1%
Investimentos em associadas	5.580.691	5.580.691	0%
Instrumentos financeiros detidos até à maturidade	-	-	-
Activos financeiros disponíveis para venda	24.067.501	25.295.994	-5%
Contas a receber terceiros (activ. comercial)	12.722.922	15.249.354	-17%
CAPITAL PRÓPRIO			
Capital social	25.641.459	25.641.459	-
Nº acções ordinárias	51.282.918	51.282.918	-
Nº acções de outra natureza	-	-	-
Acções próprias	-	-	-
Nº acções com voto	-	-	-
Nº acções pref. sem voto	-	-	-
Ajustamentos incluídos no capital próprio	-	-	-
Interesses Minoritários	255.429	230.909	11%
PASSIVO			
Provisões	1.550.388	1.990.388	-22%
Contas a pagar terceiros (activ. comercial)	21.416.121	23.949.746	-11%
Outros passivos financeiros	523.130	523.130	0%
TOTAL DO ACTIVO	233.384.287	230.257.862	1%
TOTAL DO CAPITAL PRÓPRIO	49.686.836	50.165.231	-1%
TOTAL DO PASSIVO	183.697.451	180.092.631	2%

Elementos da Demonstração de Resultados	Consolidada (IFRS)		
	31-03-2006	31-03-2005	Var. (%)
Réditos	31.540.826	33.089.981	-5%
Custo das Vendas ou da Prestação de Serviços	(4.260.958)	(4.385.688)	-3%
Resultados brutos	27.279.868	28.704.293	-5%
Resultados antes de gastos financeiros, impostos, depreciações e amortizações	4.287.013	3.863.333	11%
Gastos Financeiros	(655.366)	(1.436.982)	54%
Gasto de Impostos	(1.008.190)	(739.093)	36%
Interesses Minoritários	(24.521)	(14.527)	69%
Resultado líquido do trimestre de unidades operacionais em continuação atribuível aos accionistas da empresa-mãe	2.061.231	965.209	114%
Resultado líquido do trimestre de unidades operacionais em descontinuação atribuível aos accionistas da empresa-mãe	-	3.031.128	-100%
Resultado líquido do trimestre global atribuível aos accionistas da empresa-mãe	2.061.231	3.996.337	-48%
Resultado líquido ao trimestre por acção básico			
Excluindo operações em descontinuação	-	0,06	-100%
Das operações em continuação	0,04	0,02	114%
Resultado líquido ao trimestre por acção diluído			
Excluindo operações em descontinuação	-	0,06	-100%
Das operações em continuação	0,03	0,02	114%

EVOLUÇÃO DA ACTIVIDADE NO TRIMESTRE

Uma vez concluído o processo de reestruturação do Grupo concretizado durante o exercício de 2005 e motivado pela separação das operações de Media e Indústria em duas holdings distintas, levando à criação da Altri, SGPS, S.A., a actividade da Cofina durante o exercício de 2006 inclui unicamente actividades de media, mercado no qual intervém através da sua participada Investec Media.

Tendo em consideração que o mencionado processo apenas gerou efeitos contabilísticos a partir de 1 de Março de 2005, a comparabilidade da demonstração dos resultados do primeiro trimestre de 2006 com a do período homólogo anterior é afectada pelas operações dos meses de Janeiro e Fevereiro de 2005 dos Grupos Caima e F. Ramada (actividades industriais cindidas para constituição da Altri). Tendo em consideração a cisão ocorrida, os resultados destas unidades são apresentados na demonstração dos resultados numa linha autónoma designada “Resultado líquido do trimestre de unidades operacionais em descontinuação” em conformidade com o disposto na “IFRS 5 – Activos não correntes detidos para venda e unidades operacionais descontinuadas”.

INFORMAÇÃO CONSOLIDADA

A informação financeira consolidada da Cofina relativa ao primeiro trimestre de 2006, preparada de acordo com os princípios de reconhecimento e mensuração das Normas Internacionais de Relato Financeiro, pode ser apresentada como segue:

	1º Trim. 06 IFRS	1º Trim. 05 IFRS	Δ 2006 / 2005
EBITDA (a)	4.287	3.863	11,0%
Resultados financeiros	(655)	(1.437)	s.s.
Resultado líquido das unidades operacionais em continuação (b)	2.061	965	113,6%
Resultado líquido das unidades operacionais em descontinuação (b)	-	3.031	-100,0%
Resultado líquido global (b)	2.061	3.996	-48,4%

(valores em milhares de Euros)

(a) EBITDA (resultados operacionais + amortizações)

(b) resultado atribuível aos accionistas da empresa-mãe

Assim, numa base comparativa (considerando unicamente as actividades em continuação), o *cash-flow* operacional do Grupo aumentou 424 mil euros (11%) face ao período homólogo anterior, atingindo 4,3 milhões de euros.

O resultado consolidado global cifrou-se nos 2 milhões de euros, o que representa, numa base comparativa (operações de Media e holding), uma duplicação do resultado líquido face ao primeiro trimestre de 2005.

O endividamento bancário bruto do Grupo em 31 de Março de 2006 ascendia a 133 milhões de euros (131 milhões de euros no final do exercício de 2005). O endividamento bancário líquido ascendia no final do primeiro trimestre a 69 milhões de euros (51 milhões de euros em 31 de Dezembro de 2005), não abatendo ao endividamento os investimentos na Lusomundo Media, no montante de 24 milhões de euros, e na Avanzit, sociedade cotada na Bolsa de Madrid.

Já após o encerramento do primeiro trimestre de 2006, a Cofina anunciou o lançamento do *Penalty* a partir de 19 de Abril de 2006, um diário desportivo gratuito a distribuir de segunda a sexta em pontos de grande tráfego de pessoas nas cidades de Madrid e Barcelona. Estima-se que este jornal tenha uma tiragem diária de cerca de 400.000 exemplares, superando os restantes diários desportivos actualmente em circulação.

ANÁLISE FINANCEIRA

Os resultados consolidados do Grupo Cofina podem ser apresentados como segue:

	1º Trim. 06 IFRS	1º Trim. 05 IFRS	Δ 2006 / 2005
Receitas Operacionais	31.541	33.242	-5,1%
Circulação	14.138	14.029	0,8%
Publicidade	12.130	11.779	3,0%
Produtos de marketing alternativo e outros	5.273	7.434	-29,1%
Receitas operacionais por segmentos	31.541	33.242	-5,1%
Jornais	22.077	23.452	-5,9%
Revistas	9.464	9.790	-3,3%
Custos operacionais (a)	27.254	29.379	-7,2%
EBITDA Consolidado (b)	4.287	3.863	11,0%
Margem EBITDA	13,6%	11,6%	
EBITDA Jornais	4.126	3.956	4,3%
Margem EBITDA Jornais	18,7%	16,9%	
EBITDA Revistas	161	(93)	s.s.
Margem EBITDA Revistas	1,7%	-0,9%	
Amortizações correntes	538	707	-23,9%
EBIT (c)	3.749	3.156	18,8%
Margem EBIT	11,9%	9,5%	
Resultados Financeiros	(655)	(1.437)	54,4%
Resultados Correntes	3.094	1.719	80,0%
Margem Resultados Correntes	9,8%	5,2%	
Res. Antes Imp. e Minoritários	3.094	1.719	80,0%
Imposto IRC (-)	1.008	740	36,3%
Interesses Minoritários (-)	25	15	66,7%
Resultado Líquido Consolidado (d)	2.061	965	113,7%

(valores em milhares de Euros)

(a) Custos operacionais excluindo amortizações

(b) EBITDA (resultados operacionais + amortizações)

(c) EBIT (resultados operacionais)

(d) resultado atribuível aos accionistas da empresa-mãe

Durante o primeiro trimestre de 2006 verificou-se uma ligeira quebra das receitas operacionais (menos 5,1% do que no período homólogo de 2005). Esta performance foi motivada unicamente pela redução das vendas nos produtos de marketing alternativo os quais reduziram 2,2 milhões de euros, mantendo a tendência de abrandamento já verificada sobretudo na segunda metade do ano de 2005 por efeito de alguma saturação deste mercado.

Não obstante a redução verificada ao nível dos proveitos, a diminuição dos custos operacionais em grau superior, possibilitou um aumento de 10,9% no *cash-flow* operacional, cifrando-se em 4,3 milhões de euros, assim como da margem de EBITDA que cresceu de 11,6% para 13,6%.

O resultado operacional do primeiro trimestre de 2006 do Grupo Cofina atingiu 3,7 milhões de euros, denotando um crescimento de 18,8%.

O resultado líquido foi de 2,1 milhões de euros, apresentado face a 2005 um crescimento de 113,7%.

Segmento de Jornais

	1º Trim. 06	1º Trim. 05	Δ 2006 / 2005
	IFRS	IFRS	
Receitas Operacionais	22.077	23.452	-5,9%
Circulação	10.328	10.212	1,1%
Publicidade	8.964	8.653	3,6%
Produtos de marketing alternativo e outros	2.785	4.587	-39,3%
Custos operacionais (a)	17.951	19.495	-7,9%
EBITDA Consolidado (b)	4.126	3.957	4,3%
Margem EBITDA	18,7%	16,9%	

(valores em milhares de Euros)

(a) Custos operacionais excluindo amortizações

(b) EBITDA (resultados operacionais + amortizações)

Nas receitas do segmento de Jornais durante o primeiro trimestre de 2006 é de realçar o contributo positivo das receitas de circulação e de publicidade, mais notório ao nível das receitas de publicidade, em resultado de alguma recuperação do mercado publicitário. O crescimento nesta área foi de 3,6% atingindo um volume de proveitos de cerca de 9 milhões de euros.

As receitas de marketing alternativo sofreram os efeitos da retracção do poder de compra e da saturação deste mercado tendo caído cerca de 39%.

No entanto, e apesar da retracção global das receitas, a margem EBITDA atingiu 18,7% durante o trimestre, aumentando quase 2 pontos percentuais face ao período homólogo do ano anterior, verificando-se um crescimento absoluto de 169 mil euros.

Segmento de Revistas

	1º Trim. 06	1º Trim. 05	Δ 2006 / 2005
	IFRS	IFRS	
Receitas Operacionais	9.464	9.790	-3,3%
Circulação	3.810	3.817	-0,2%
Publicidade	3.166	3.126	1,3%
Produtos de marketing alternativo e outros	2.488	2.847	-12,6%
Custos operacionais (a)	9.303	9.883	-5,9%
EBITDA Consolidado (b)	161	(93)	s.s.
Margem EBITDA	1,7%	-0,9%	

(valores em milhares de Euros)

(a) Custos operacionais excluindo amortizações

(b) EBITDA (resultados operacionais + amortizações)

Ao nível das receitas de publicidade, o segmento de revistas registou uma ligeira melhoria. As receitas de circulação ficaram em linha com as do período homólogo. A quebra no total de receitas ficou a dever-se ao decréscimo no segmento dos produtos de marketing alternativo, acompanhando a tendência geral do mercado.

Os custos operacionais registaram uma diminuição superior à redução verificada ao nível das receitas possibilitando assim o crescimento do *cash-flow* operacional em 254 mil euros (161 mil euros positivos em 2006 contra 93 mil euros negativos em 2005) e a margem de EBITDA passou de -0,9% em 2005 para +1,7% em 2006. Para este desempenho há que destacar a boa performance da revista Sábado que continua a afirmar-se como uma publicação de referência no mercado em que se insere.


INFORMAÇÃO INDIVIDUAL

Os principais dados individuais da Cofina, cujas demonstrações financeiras foram preparadas de acordo com o Plano Oficial de Contabilidade, podem ser apresentados como segue:

	POC 31.3.2006	POC 31.12.2005
Total de activo	181.312	171.412
Capitais próprios	80.539	81.923
	1º Trim. 06	1º Trim. 05
Resultados financeiros	(600)	36.204
Resultados extraordinários	2.013	1.581
Resultado líquido do período	1.180	37.391

(valores em milhares de Euros)

Os resultados financeiros do primeiro trimestre de 2005 encontram-se fortemente influenciados pelos dividendos distribuídos pela Celulose do Caima, SGPS, S.A. no montante de 36,7 milhões de euros no âmbito do projecto de reestruturação levado a cabo. Não considerando este efeito, verifica-se que o resultado financeiro da Cofina não sofreu alterações significativas face ao primeiro trimestre de 2005.

A comparação dos capitais próprios no final do primeiro trimestre de 2006 com os do final do ano de 2005 encontra-se afectada pelo resultado do período e pela distribuição de dividendos decidida na Assembleia Geral de Accionistas realizada em 31 de Março de 2006 no montante de 2,6 milhões de euros.

Porto, 27 de Abril de 2006

Eng. João Borges de Oliveira
Administrador

Dr. Alfredo Portocarrero
Controller