

Prezentowane dane finansowe przedstawione są według Międzynarodowych Standardów Sprawozdawczości Finansowej („MSSF”) i dotyczą okresu 3 miesięcy
zakończonego 30 września 2016 r.

Strona 1 z 6

Komunikat prasowy
Warszawa, 9 listopada 2016 r.

Skuteczna realizacja strategii multiplay – ponad 13 mln usług

świadczonych w modelu kontraktowym

Grupa Polsat prezentuje bardzo dobre wyniki
za III kwartał 2016 roku

Grupa Cyfrowy Polsat opublikowała bardzo dobre wyniki operacyjne i finansowe za III kwartał
2016 roku w obu segmentach i głównych liniach produktowych. Wyrażają się one
m.in. we wzroście liczby usług kontraktowych do ponad 13 mln – stanowiących już prawie
80% wszystkich usług, najniższym w ostatnich trzech latach wskaźniku churn i stabilnie rosnącym
ARPU, a także kontynuacji pozytywnych trendów w działalności kanałów Telewizji Polsat.
III kwartał to czas konsekwentnej realizacji strategii multiplay Grupy, której efektem są rosnące
przychody i wynik EBITDA, a także silny wzrost wolnych przepływów pieniężnych – do poziomu
1,544 mld zł w okresie 12-miesięcznym.

Grupa Cyfrowy Polsat w III kwartale 2016 r.

 Usługi kontraktowe w liczbie ponad 13 mln stanowią już prawie 80% wszystkich usług
generujących przychód. Liczba kontraktów wzrosła o blisko 600 tys. w ujęciu rocznym.
Natomiast średni przychód od jednego klienta kontraktowego wzrósł do 88,6 zł.

 Skuteczna realizacja strategii programu smartDOM:

 wzrost liczby klientów multiplay do ponad 1,2 mln,

 już 21% klientów kontraktowych Grupy korzysta z oferty zintegrowanej,
co w konsekwencji przekłada się na najniższy w ostatnich trzech latach, 8,5% poziom
wskaźnika churn w III kwartale;

 Najwyższy od lat, o 112 tys. r/r, wzrost liczby kontraktowych usług telefonii komórkowej –
wynikający z konsekwentnej realizacji strategii oraz częściowo wsparty migracjami klientów
prepaid.

 Baza usług Internetu mobilnego w modelu kontraktowym zwiększyła się o 205 tys. r/r
do 1,7 mln. Łączna liczba aktywnych usług dostępu do Internetu wynosiła blisko 2 mln.

 Dzięki zarówno dobrej sprzedaży podstawowych pakietów, jak i usług dodatkowych
(Multiroom i płatne usługi OTT), łączna liczba kontraktowych usług płatnej telewizji wzrosła
rok do roku aż o 283 tys.

 W segmencie prepaid telefonii komórkowej nastąpiła oczekiwana i pozytywna dla Grupy
zintensyfikowana migracja klientów do usług kontraktowych. ARPU w III kwartale wynosiło

Prezentowane dane finansowe przedstawione są według Międzynarodowych Standardów Sprawozdawczości Finansowej („MSSF”) i dotyczą okresu 3 miesięcy
zakończonego 30 września 2016 r.

Strona 2 z 6

18,7 zł, co jest wynikiem krótkoterminowych akcji promocyjnych związanych z rejestracją
kart prepaid.

 Kanały Grupy Telewizji Polsat pozostawały liderem rynku oglądalności w grupie komercyjnej
zarówno w III kwartale, jak i całym 9-miesięcznym okresie – z wynikami odpowiednio: 24,6%
(13% kanału głównego oraz 11,6% kanałów tematycznych) i 24,8% (13,1% kanału głównego
oraz 11,7 % kanałów tematycznych).

 Przychody Grupy Telewizji Polsat z reklamy telewizyjnej i sponsoringu wzrosły w III kwartale
o 0,7% (przy rynku reklamy TV rosnącym w tempie 0,1% r/r) i wyniosły 222 mln zł, dzięki
czemu udział Grupy w rynku reklamy TV zwiększył się do 27,4%. W okresie 9 miesięcy Grupa
odnotowała wzrost przychodów o 4,9% (w tym czasie rynek reklamy TV wrósł o 1% r/r)
do 757 mln zł, a jej udział w rynku reklamy wzrósł do 26,8%.

 Średnia miesięczna liczba użytkowników największej polskiej telewizji internetowej IPLA
wynosiła około 3,3 mln.

 Bardzo dobre wyniki finansowe Grupy:

W wyniku nabycia i konsolidacji od 29 lutego 2016 r. wyników Grupy Midas, w celu lepszego
zobrazowania działalności biznesowej Grupy Polsat, do poziomu zysku operacyjnego (EBIT)
prezentujemy w zamieszczonych poniżej tabelach porównanie raportowanych1 wyników
Grupy w III kwartale 2016 r. z wynikami pro forma2 za III kwartał 2015 r.

 przychody: 2,388 mld zł,

 EBITDA: 957 mln zł,

 marża EBITDA: 40,1%,

 wolne przepływy pieniężne po spłacie odsetek od kredytów i obligacji: 1,544 mld zł
w okresie 12-miesięcznym, co przekracza dotychczasowe założenia spółki (1,2-1,4 mld
PLN),

 dług netto/EBITDA zgodny z definicją SFA (tzn. z wyłączeniem długu, który nie jest
obsługiwany gotówkowo) wyniósł 2,96x, a z uwzględnieniem zadłużenia niedawno
nabytej Grupy Litenite – 3,19x.

– III kwartał jest kolejnym okresem potwierdzającym wysoką skuteczność obranej przez nas strategii –
w ciągu roku zwiększyliśmy bazę usług kontraktowych o niemal 600 tysięcy – mówi Tobias Solorz,
Prezes Zarządu, Cyfrowy Polsat S.A. i Polkomtel Sp. z o.o. – Systematycznie rosnące ARPU
i dynamiczny wzrost liczby klientów multiplay przekładają się na bardzo dobre wskaźniki finansowe
Grupy, które decydują o stabilności naszego biznesu i pozwalają na jego stały rozwój. Jesteśmy
zadowoleni z rekordowo niskiego w naszej branży poziomu wskaźnika churn, na który wpływ miała
zwiększająca się liczba klientów korzystających z usług kontraktowych i oferty multiplay. Oczekujemy,
że zaprezentowane pozytywne trendy utrzymają się w najbliższych kwartałach.

1 wyniki raportowane, czyli uwzględniające konsolidację Grupy Midas począwszy od 29 lutego 2016 roku
2
 pro forma, Cyfrowy Polsat, Telewizja Polsat, Metelem, Midas, skonsolidowane sprawozdania finansowe i analizy własne

Prezentowane dane finansowe przedstawione są według Międzynarodowych Standardów Sprawozdawczości Finansowej („MSSF”) i dotyczą okresu 3 miesięcy
zakończonego 30 września 2016 r.

Strona 3 z 6

Segment usług świadczonych dla klientów indywidualnych i biznesowych

– Duże wzrosty osiągnęliśmy we wszystkich głównych liniach produktowych. Najszybciej rosła liczba
kontraktów telefonii komórkowej – wzrost bazy o 112 tys. rok do roku to zdecydowanie najlepszy
wynik od lat, po części związany z obowiązkiem rejestracji kart prepaid, ale także efekt strategii
multiplay, bo to już czwarty z kolei kwartał wzrostów w tym obszarze. Rośnie także sprzedaż usług
płatnej telewizji i – jak na okres wakacyjny – bardzo dobrze oceniamy wyniki sprzedaży Internetu,
pokrywające się z wynikami sprzed roku – podsumowuje Tobias Solorz.

III kwartał

2016 2015 Zmiana %

Łączna liczba RGU
(kontraktowe+przedpłacone)

16.545.653 16.395.514 0,9%

USŁUGI KONTRAKTOWE

Łączna liczba RGU na koniec okresu, w tym: 13.017.749 12.418.707 4,8%

Płatna telewizja, w tym: 4.679.114 4.396.361 6,4%

Multiroom 982.068 901.271 9,0%

Telefonia komórkowa 6.616.579 6.505.016 1,7%

Internet 1.722.056 1.517.330 13,5%

Liczba klientów kontraktowych 5.860.884 5.937.768 -1,3 %

 ARPU na klienta [PLN] 88,6 88,1 0,6 %

Churn na klienta 8,5% 10,2% -1,7 p.p.

Wskaźnik nasycenia RGU na jednego klienta 2,22 2,09 6,2%

USŁUGI PRZEDPŁACONE

Łączna liczba RGU na koniec okresu, w tym: 3.527.904 3.976.807 -11,3%

Płatna telewizja 44.913 60.471 -25,7%

Telefonia komórkowa 3.223.224 3.685.092 -12,5%

Internet 259.767 231.244 12,3%

ARPU na RGU prepaid [PLN] 18,7 19,0 -1,6%

– Dzięki skutecznie realizowanej strategii, wyrażającej się w rosnącej liczbie usług kontraktowych,
i konsekwentnie rozwijanemu programowi smartDOM, a także efektywnemu reagowaniu
na zmieniające się otoczenie biznesowe, udaje się nam zwiększać przychody przy jednoczesnej
kontroli kosztów. Dzięki temu osiągnęliśmy wyższy wynik EBITDA Grupy – komentuje Katarzyna
Ostap-Tomann, Członek Zarządu ds. Finansowych, Cyfrowy Polsat S.A., Polkomtel Sp. z o.o.,
Telewizja Polsat Sp. z o.o.

Prezentowane dane finansowe przedstawione są według Międzynarodowych Standardów Sprawozdawczości Finansowej („MSSF”) i dotyczą okresu 3 miesięcy
zakończonego 30 września 2016 r.

Strona 4 z 6

Wyniki finansowe segmentu usług świadczonych dla klientów indywidualnych i biznesowych
za III kwartał 2016 r.

mln PLN III kwartał 2016
zmiana r/r
pro forma

Przychody ze sprzedaży 2 119 2%

Koszty operacyjne* 1 289 4%

EBITDA 829 -1%

Marża EBITDA 39,1% -1,6 p.p.

Pro forma: Cyfrowy Polsat, Telewizja Polsat, Metelem, Midas, skonsolidowane sprawozdania finansowe i analizy własne
* Koszty nie uwzględniają amortyzacji, utraty wartości i likwidacji

Segment nadawania i produkcji telewizyjnej

– Zarówno w III kwartale, jak i całym 9-miesięcznym okresie Grupa Polsat i nasz kanał główny
zajmowały pozycję lidera oglądalności w komercyjnej grupie widzów 16-49 – mówi Maciej Stec,
Członek Zarządu, Cyfrowy Polsat S.A. i Telewizja Polsat Sp. z o.o. – Nasze przychody z reklamy
telewizyjnej i sponsoringu rosły w pierwszych 9 miesiącach tego roku znacznie szybciej niż rynek,
w tempie 4,9%, na co pozytywny wpływ miała konsekwentnie prowadzona optymalna polityka
programowa oraz sukces sprzedażowy i dobre wyniki oglądalności UEFA EURO 2016.

 III kwartał

 2016 2015 Zmiana p.p./%

Udział w oglądalności
1
, w tym: 24,6% 25,2% -0,6 p.p.

POLSAT (kanał główny) 13,0% 12,8% 0,2 p.p.

Kanały tematyczne 11,6% 12,4% -0,8 p.p.

Przychody z reklamy i sponsoringu
2

(mln PLN)
222 221 0,7%

Udział w rynku reklamy
3
 27,4% 27,2% 0,2 p.p.

Wydatki na reklamę telewizyjną
4

(mln PLN)
811 811 0,1%

1 NAM, udział w oglądalności w grupie wszyscy 16-49 lat, cała doba;
2 Przychody z reklamy i sponsoringu Grupy Telewizji Polsat wg definicji SMG Poland;
3
 Szacunki własne na podstawie danych SMG Poland (dawniej SMG Starlink);

4 SMG Poland, reklama spotowa i sponsoring;

Prezentowane dane finansowe przedstawione są według Międzynarodowych Standardów Sprawozdawczości Finansowej („MSSF”) i dotyczą okresu 3 miesięcy
zakończonego 30 września 2016 r.

Strona 5 z 6

Wyniki finansowe segmentu nadawania i produkcji telewizyjnej za III kwartał 2016 r.

mln PLN III kwartał 2016 zmiana r/r

Przychody ze sprzedaży 321 13%

Koszty operacyjne* 195 -1%

EBITDA 128 49%

Marża EBITDA 39,9% 9,5 p.p.

* Koszty nie uwzględniają amortyzacji, utraty wartości i likwidacji

– Sukces sprzedaży dostępu do meczów UEFA EURO 2016 pozytywnie wpłynął na wyniki segmentu
nadawania i produkcji telewizyjnej także w trzecim kwartale – m.in. jego zasługą jest dwucyfrowy
wzrost przychodów ze sprzedaży. Efektywne zarządzanie kosztami programowymi przyniosło efekt
w postaci stabilnych kosztów tego segmentu. A wszystkie te elementy mają odzwierciedlenie
w wysokiej EBITDA i marży EBITDA na poziomie 39,9% – komentuje Katarzyna Ostap-Tomann.

Wyniki finansowe Grupy Cyfrowy Polsat

– To kolejny kwartał, kiedy osiągnęliśmy bardzo dobre, przewyższające konsensus rynkowy wyniki
finansowe Grupy. Osiągnięcie tak dobrych wskaźników finansowych wspierały również wypracowane
synergie. Cały czas silną pozycję w naszej Grupie stanowią stabilne i wysokie wolne przepływy
pieniężne, które nie tylko pozwalają nam realizować cele biznesowe i planowo zmniejszać zadłużenie,
co jest naszym priorytetem finansowym, ale także powrócić do regularnych wypłat dywidendy
od 2017 roku, zgodnie z założeniami nowej polityki dywidendy – podsumowuje Katarzyna Ostap-
Tomann.

Prezentowane dane finansowe przedstawione są według Międzynarodowych Standardów Sprawozdawczości Finansowej („MSSF”) i dotyczą okresu 3 miesięcy
zakończonego 30 września 2016 r.

Strona 6 z 6

Wyniki finansowe Grupy Cyfrowy Polsat za III kwartał 2016 r.

mln PLN III kwartał 2016
zmiana r/r
pro forma

Przychody ze sprzedaży 2 388 3%

Koszty operacyjne* 1 431 2%

EBITDA 957 3%

Marża EBITDA 40,1% -0,1 p.p.

 Pro forma: Cyfrowy Polsat, Telewizja Polsat, Metelem, Midas, skonsolidowane sprawozdania finansowe i analizy własne
 * Koszty nie uwzględniają amortyzacji, utraty wartości i likwidacji

__

Kontakt dla mediów:
Olga Zomer
Rzecznik Prasowy
Tel.: (22) 356 60 35, 507 096 883
E-mail: ozomer@cyfrowypolsat.pl

Kontakt dla inwestorów/analityków:
Bartłomiej Drywa
Dyrektor Relacji Inwestorskich
Tel.: (22) 356 60 04, 668 625 971
E-mail: bdrywa@cyfrowypolsat.pl

Szczegóły telekonferencji:
Data:
Godzina:
Numer telefonu:

Kod telekonferencji:

9 listopada 2016 r.
16:00 (Warszawa), 15:00 (Londyn), 10:00 (Nowy Jork)
+44 203 043 2440 (międzynarodowy)
22 295 3528 (Polska)
83191491#

Telekonferencja odbędzie się w języku angielskim.

mailto:ozomer@cyfrowypolsat.pl
mailto:bdrywa@cyfrowypolsat.pl

