

Bloomsbury Publishing Plc

Interim Results
Six months to 30 June 2006

Highlights

- Benefits of earlier investment coming through:
 - International businesses well established and linked-up
 - Building up Bloomsbury's biggest publishing programme ever for release in autumn 2006
- Acquisition of Methuen Drama, adding depth to our backlist
- New commissioning editors appointed in UK and USA to generate new revenue streams
- New publishing areas
 - Books on music, film and sport
 - TV tie-in books
 - Titles for electronic download
- Recognition
 - Three Richard and Judy Book Club selections
 - Three Group titles chosen for Man Booker Prize long list
 - Berlin title selected for Man Booker Prize short list

2006 Interim Financial Highlights

- Revenue increased by 6.5% to £37.66m (2005, £35.37m)
- Pre-tax profit increased by 3.4% to £4.22m (2005, £4.08m)
- Basic earnings per share increased by 2.3% to 4.08 pence (2005, 3.99 pence)
- Dividend increased by 10% to 0.66 pence (2005, 0.60 pence)

Revenue

Segmental Analysis

Gross Profit

Pre-tax Profit

Financial Summary

Consolidated Balance Sheet

Cash Flow

	June 2005	June 2006
	£m	£m
Net profit before tax	4.084	4.219
Other	0.248	0.535
Working capital	(6.437)	(19.340)
Investment income and finance costs	(0.648)	(1.204)
Cash used in operations	(2.753)	(15.790)
Tax paid	(2.618)	(2.278)
Net cash outflow from operating activities	(5.371)	(18.068)
Net cash generated from/(used in) investing activities	0.026	(2.344)
Net cash generated from/(used in) financing activities	0.466	(1.946)
Net decrease in cash and cash equivalents	(4.879)	(22.358)

Investment In Future Years' Titles as at 30th June

Children's Division

- First full pre-school list publishing programme
- Strong new titles
- Harry Potter and the Half-Blood Prince
 - Launched in paperback in both children's and adult editions
 - Strong sales in English language through German sales force

Children's Division

- International appeal – Larklight
 - Acquired world rights including film rights
 - Recouped 100% of investment in book
 - Major film deal brokered by CAA
 - Outright purchase by Warner Bros. – not just an option
 - Rights already sold to 12 foreign publishers
- Increasing demand for character series
- Good list for H2
 - Mermaid S.O.S. – in-house originated
 - Araminta Spook
 - Film and TV tie-in market – Open Season

Adult Division

- Good start to the year with three Richard and Judy Book Club selections
 - Moondust
 - Empress Orchid
 - The Highest Tide
-Plus Joanna Trollope – Second Honeymoon hits number one
- Appointed Richard Atkinson to head up list of food, lifestyle and TV tie-in books
 - Hugh Fearnley-Whittingstall
 - David Dimbleby
 - Heston Blumenthal

Adult Division

- Man Booker Prize Longlist
 - Jon McGregor
 - Nadine Gordimer
- Autumn list is the strongest ever

New authors

- William Boyd
- Hugh Fearnley-Whittingstall
- Heston Blumenthal
- Gordon Brown
- David Blunkett
- William Dalrymple
- Amir Khan
- Ruth Badger

Existing authors

- Ben Schott
- Margaret Atwood
- Susanna Clarke
- Jon McGregor
- Ronan Bennett

Reference Division

- Acquisition of Methuen Drama in June
 - Consideration £2.35m
 - 700 titles in print, excellent backlist
 - Will fold existing New Mermaids list into Methuen to leverage a more established brand – stronger combined reach
 - Will use existing overhead structure to maximise margin
 - Operation will be fully integrated before year end
 - Increase in sales over next five years

Reference Division

- Record year for Wisden
- Books in H2
 - Business: The Ultimate Resource
 - The Writers' and Artists' Yearbook – 100th Anniversary this year
- Major new electronic and print database projects at advanced planning stage
- Electronic databases may benefit from surge in online advertising and increased use of the internet as a research tool

International Operations

Bloomsbury USA

- Revenues up 46.3% to £6.79m (£4.64m)
- Profits H2 weighted
- Strong demand for 2005 autumn titles in first half
- Strong advance orders for 2006 titles
- Launch of new mass market editions of Jonathan Strange and Mr Norrell and Faerie Wars

International Operations

Bloomsbury USA

- Appointment of new publishers – non-fiction titles on sports, politics and current events
- Reduction of printing costs
- Strong autumn list
 - Ben Schott
 - Melissa Fay Greene
 - William Boyd

International Operations

Berlin Verlag

- Revenues increased 24.3% to £2.51m (£2.02m)
- Three Schott titles performing well - all three on Der Spiegel bestseller list in Spring
- Der Teppichhändler by Meg Mullins and Der Drachenläufer by Khaled Hosseini
- Redesign of paperback list
 - Increasing subscription levels of new titles
 - Increasing sell through of backlist

International Operations

Berlin Verlag

- Cost reduction opportunities
- Sales of English-language titles continue to grow
- Strong list for second half
 - Schott's Almanac 2007
 - Impuls
 - Die Kommende Welt
- Kiran Desai's *Erbin des verlorenen Landes* shortlisted for Man Booker prize
- Launch of children's non-fiction list in October using books acquired by Bloomsbury UK and local titles

Summary and Outlook

- Strong H2 publishing programme
- Major authors to be published in the second half
 - Ben Schott
 - Margaret Atwood
 - Susanna Clarke
 - Ronan Bennett
 - William Boyd
 - Hugh Fearnley-Whittingstall
 - Heston Blumenthal
 - Gordon Brown
 - Jon McGregor
 - David Blunkett
 - William Dalrymple
 - Amir Khan
 - Ruth Badger

Summary and Outlook

- International benefits
- Strong balance sheet to enable continued organic and acquisition growth
- Satisfactory outlook for year
- Well positioned for future growth

