
Biuletyn IR Cyfrowego Polsatu

10 – 16 lutego 2014

Prasa o nas Data Prasa o rynku TMT w Polsce

11.02 Dziennik Gazeta Prawna: Nielimitowane rozmowy teraz także w
Plusie
Plus wprowadził do oferty tani abonament za 29,99 zł miesięcznie
bez telefonu z nielimitowanymi rozmowami do wszystkich sieci
komórkowych, oraz nowe taryfy z telefonami (od 69,99 zł do 99,99
zł). Nowe taryfy to odpowiedź na silne spadki cen na usługi
telekomunikacyjne w 2013 r. Zdaniem Justyny Kulki, dyrektor
departamentu zarządzania ofertą w Polkomtelu, spadki te sięgnęły
w 2013 r. 7-9%, a w tym roku trend ten się pogłębi.

Nowością na rynku są zaproponowane przez Plus elastyczne taryfy
LTE z pakietami minut wymiennymi na gigabajty i odwrotnie.
Polkomtel zapowiedział także wprowadzenie nowych
korzystniejszych pakietów na rozmowy i Internet w roamingu. Ma
to nastąpić jeszcze przed wakacjami.

Dziennik Gazeta Prawna: Polkomtel żąda odwołania aukcji

Operator sieci Plus domaga się odłożenia aukcji częstotliwości LTE.
Spółka przesłała do Urzędu Komunikacji Elektronicznej list, w
którym pisze, że rozdysponowanie pasma 800 i 2600 MHz
przeznaczonego do budowy ogólnopolskich sieci szybkiego
bezprzewodowego internetu LTE odbywa się w sposób
nietransparentny, bez należytej kontroli UKE, a dokumentacja
aukcyjna nie została przygotowana poprawnie. UKE odpiera
zarzuty i nie zamierza odwołać aukcji.
W miniony czwartek UKE opublikował dodatkowe wyjaśnienia do
dokumentacji aukcyjnej, których treść wywołała kolejne
zastrzeżenia operatorów do warunków, na jakich UKE sprzeda
częstotliwości. Z publikowanej po konsultacjach dokumentacji
wynikało, że jeśli w licytacji dwaj operatorzy kupią dwa bloki po
10Mz z 25MHz pasma LTE 800 wystawionego do sprzedaży, to
będą mogli budować wspólną sieć tylko przy wykorzystaniu
15MHz.

Biuletyn Cyfrowego Polsatu 10 - 16 lutego 2014

Prasa o nas Data Prasa o rynku TMT w Polsce

11.02 współtworzenie z częstotliwości 800 MHz przez dwa podmioty
może dotyczyć całego pasma 20MHz, a ograniczenie 15MHz
będzie brane pod uwagę tylko przy ocenie zobowiązań
inwestycyjnych.

Parkiet: Informatyka i media rosną, telekomunikacja w odwrocie

Przychody ze sprzedaży polskich spółek z sektora TMT były w IV
kwartale 2013 r. o 1% niższe niż rok wcześniej – wynika z prognoz
analityków Espirito Santo Investment Bank (BESI). Najlepiej radziły
sobie firmy IT, których sprzedaż powiększyła się o 11%. Na drugim
biegunie znalazły się telekomy, których przychody zmalały o 9%.
Firmy z branży mediowej zanotowały 2% wzrost obrotów. Wynik
EBIDTA całego sektora TMT obniżył się w IV kw. 2013 o 9% w
porównaniu do 2012 r. EBIDTA operatorów telekomunikacyjnych
zmalał aż o 18% natomiast EBIDTA firm IT i mediowych wzrósł o
5% i 3% odpowiednio.

Według BESI najmocniejsze wyniki za IV kw. powinien pokazać
Cyfrowy Polsat. Będzie to efektem poprawy rynku reklamy TV,
kontroli kosztów oraz w dalszym ciągu rosnącego segmentu
płatnej telewizji wspieranego głównie przez wzrost ARPU. Na
drugim biegunie znajduje się Orange Polska, którego sprzedaż w IV
kw. zdaniem BESI mogła zmaleć o 8%, a wynik EBIDTA aż o 27%,
głównie w wyniku spodziewanej rezerwy restrukturyzacyjnej
związanej ze zwolnieniami grupowymi. Jeśli oczyścić wynik o to
zdarzenie, to EBIDTA narodowego telekomu zmaleje tylko o 8%.
Kluczowy wpływ na kurs Orange Polska będzie miał komentarz
zarządu w sprawie dywidendy za ubiegły rok.

Biuletyn Cyfrowego Polsatu 10 - 16 lutego 2014

Prasa o nas Data Prasa o rynku TMT w Polsce

12.02 Parkiet: Kilka powodów wzrostu kursu Orange Polska

Od połowy sierpnia ubiegłego roku rośnie kurs Orange Polska. W
tym czasie papiery telekomu podrożały z 7,06 zł do 11,3 zł na
zamknięciu wczorajszej sesji. Wśród przyczyn wzrostu analitycy
wymieniają możliwy powrót do wyższych wypłat dywidendy.
Wysokość wypłat uzależniona jest m.in. od wydatku, jaki spółka
poniesie na zakup częstotliwości w aukcji LTE. Analitycy nie
spodziewają się natomiast, aby wyniki za IV kwartał 2013 roku
Orange Polska były powodem wzmożonego zainteresowania
walorami spółki na warszawskiej giełdzie. Specjaliści oczekują
silnego spadku zysku operacyjnego i EBIDTA oraz 85 mln zł straty
netto.

13.02 Rzeczpospolita: Aukcja LTE do poprawki

We wtorek Magdalena Gaj, Prezes Urzędu Komunikacja
Elektronicznej, odwołała aukcję częstotliwości z zakresu 800 i 2600
MHz. Powodem decyzji Prezesa UKE jest troska o zapewnienia
stabilności i pewności obrotu prawnego i wyeliminowanie
jakichkolwiek wątpliwości formalnoprawnych mogących
towarzyszyć postępowaniu aukcyjnemu. Oficjalnie przyczyną
decyzji szefowej UKE było to, że w dniu publikacji wyjaśnień do
dokumentacji aukcyjnej część potencjalnych uczestników aukcji nie
miała do nich dostępu. To naruszenie procedury mogłoby stanowić
argument o unieważnienie aukcji. Prezes UKE zapewnia, że aukcja
odbędzie się w tym roku, a zaplanowane w związku z nią wpływy
budżetowe pozostają aktualne. Decyzja spotkała się z aprobatą
większości potencjalnych uczestników aukcji, zarówno tych którzy
chcieli szybkiego rozstrzygnięcia, jak i tych, którzy dążyli do jej
anulowania.

Biuletyn Cyfrowego Polsatu 10 - 16 lutego 2014

Prasa o nas Data Prasa o rynku TMT w Polsce

13.02 Rzeczpospolita: Jeszcze pół roku spadków przychodów Orange

Deklaracja o pozostawieniu dywidendy na niezmienionym
poziomie w połączeniu ze nieco słabszymi niż oczekiwane
wynikami za IV kw. 2013 r. wywołała przecenę akcji telekomu na
warszawskiej giełdzie. Wbrew opiniom części analityków, prezes
Orange Polska zapewnił, że na stanowisko w kwestii wypłaty nie
będzie miało wpływu rozstrzygnięcie aukcji częstotliwości z
zakresu 800 i 2600 MHz. Dopiero w przyszłym roku zarząd
zastanowi się, czy wypłata 50 gr będzie możliwa w przyszłości.

Możliwości finansowe telekomu zależą nie tylko od wydatków na
zakup częstotliwości dla mobilnego internetu LTE. Spółka w tym
roku przeznaczy ok. 350 mln zł na odnowienie wygasających
rezerwacji pasma, musi też zapłacić ok. 510 mln zł kary nałożonej
kilka lat temu przez Komisję Europejską. Orange chce walczyć o
wartościowe udziały w rynku, na inwestycje w tym roku wyda ok.
1,8 mld zł. Po pierwszym półroczu, gdy przychody telekomu będą
jeszcze spadać (za sprawą różnic w stawkach hurtowych, tzw.
MTR), drugie półrocze ma przynieść wyhamowanie albo nawet
wzrost.

W 2013 r. przychody Orange Polska spadły o 8,6% do 12,92 mld zł.
Skorygowana o zdarzenia jednorazowe EBIDTA skurczyła się o
15,9% do 4,1 mld zł, a zysk netto o 65,6% do 294 mln zł.

Parkiet: P4 ma już 19% komórkowego rynku i chce rosnąć

Wstępne dane P4, operatora sieci komórkowej Play, zawarte w
prospekcie obligacji, wskazują, że telekom zakończył ubiegły rok z
10,73 mln zł aktywnych kart SIM. Tym samym powiększył
statystyki użytkowników o nieco ponad 2 miliony w ciągu 12
miesięcy ubiegłego roku i 435,7 tys. w samym ostatnim kwartale
2013 r. Na podstawie danych GUS można szacować, że ilościowy
udział Play w rynku wyniósł w grudniu 2013 r. 19%.

Biuletyn Cyfrowego Polsatu 10 - 16 lutego 2014

Prasa o nas Data Prasa o rynku TMT w Polsce

13.02 Dla porównania, Orange Polska z 15,325 mln kart SIM miałby
27,1% rynku. Strategia P4 zakłada wzrost wolnych przepływów
gotówkowych poprzez wzrost udziału w polskim rynku telefonii
komórkowej, a co za tym idzie – wyższe przychody. Operator
zakłada przy tym stabilizację ARPU, co da się jego zdaniem
osiągnąć dzięki taryfom „nielimitowanym” oraz popularyzacji
internetu. ARPU Playa rosło w latach 2010-2012 z 29,6 zł do 30,9
zł.

Dziennik Gazeta Prawna: Bogata oferta telewizji. Głównie
cyfrowej i naziemnej.

Dynamiczny rozwój bezpłatnej naziemnej telewizji cyfrowej
zmienia układ sił na rynku TV. DVB-T (telewizja cyfrowa nadawana
naziemnie) właśnie nabiera ostatecznych kształtów, w ramach jej
trzech pierwszych multipleksów. 15 lutego oferta bezpłatnych
stacji wzbogaci się o 2 nowe kanały – skierowaną do dzieci TVP
ABC oraz TV Trwam. Pod koniec kwietnia dołączą dwie kolejne
stacje. Już teraz widać, ze zmiany technologiczne skutkują
przetasowaniami na rynku TV. Zakończył się dyktat wielkiej
czwórki (TVP1, TVP2, Polsat i TVN), których udziały w oglądalności
spadają. To ewidentnie efekt większej konkurencji wymuszonej
przez bezpłatne kanały naziemne. Dlatego nadawcy stawiają na
uruchamiania coraz to nowych stacji tematycznych – tłumaczy
Jakub Bierzyński z domu mediowego OMD.

Dostęp do naziemnej telewizji cyfrowej pod koniec II kw. 2013 r.
miało ponad 12,2 mln Polaków.

Rzeczpospolita: Polska spodziewa się Netflixa

Wejścia internetowego giganta do Polska branża wypatruje już od
wielu miesięcy, ale w tym roku są na nie większe szanse. Netflix
zapowiedział przy okazji podawania wyników finansowych za 2013
r., że planuje w 2014 r. zacząć widoczną ekspansję na europejskim
rynku. Nie wiadomo czy Netflix wejdzie również do Polski. Branżę

Biuletyn Cyfrowego Polsatu 10 - 16 lutego 2014

Prasa o nas Data Prasa o rynku TMT w Polsce

13.02 interesuje już jednak, czy w razie startu wybrany by został model
niezależnego portalu internetowego, czy też partnerstwo z jednym
lub większą liczbą operatorów płatnej telewizji. Wiadomo już, że w
Europie Netflix zdecydował się na wybór partnera i porozumiał się
z Virgin.

Parkiet: Kolejny krok do ścisłej integracji firm

Cyfrowy Polsat i Polkomtel, które już współpracują przy sprzedaży
usług, a w połowie roku mają utworzyć grupę kapitałową, zrobiły
kolejny krok ku ścisłej integracji. Zostały połączone departamenty
marketingu, sprzedaży, obsługi i utrzymania klienta oraz IT.
Departamenty pracują a rzecz obu firm i każdy ma jednego szefa.
Aby spółki mogły się formalnie połączyć, Cyfrowy Polsat musi
przygotować i złożyć prospekt emisyjny w Komisji Nadzoru
Finansowego.

Aby przyspieszyć efekty współpracy, wczoraj firmy ogłosiły
wspólny program – Smart Dom – wspierany kampanią reklamową.
Smart Dom wejdzie do oferty Plusa i Cyfrowego Polsatu 18 lutego i
stanowi pulę zniżek, przysługujących abonentom kupującym
kolejną usługę w którejkolwiek z firm. Na razie programem objęto
tylko usługi telefonii komórkowej, mobilnego internetu i telewizji,
a z czasem ma zostać poszerzony o abonament na energię i usługi
finansowe oferowane przez należący do grupy Plus Bank.
Jednocześnie Cyfrowy Polsat i Plus nie zaprzestają oferowania
usług na dotychczasowych zasadach.

Aktualne są założenia mówiące, że synergie wynikające z przejęcia
sieci Plus przez Cyfrowy Polsat wyniosą 3,5 mld zł do 2019 r.

14.02 Rzeczpospolita: TVN chce zmniejszyć dług

Firma chciałaby ściągnąć z rynku akcje warte 0,5 mld zł. Planuje też
kupić warte 60 mln euro obligacje. To spore zaskoczenie dla
specjalistów. Skup akcji wartych 500 mln zł miałby odbyć się w tym
i przyszłym roku, W tym roku telewizyjna grupa wydałaby na niego
200-250 mln zł, ale najpierw muszą ten plan zaakceptować
akcjonariusze TVN. Jeśli zostanie zatwierdzony, będzie to
oznaczało brak dywidendy w latach, w których będzie
przeprowadzony. Już rozpoczął się skup obligacji Senior Notes o
oprocentowaniu 7,875% za maksymalnie 60 mln euro. To pomoże
obniżyć dług netto, który wyniósł na koniec 2013 roku prawie 2,2
mld zł.

Słabo wypadła platforma nc+. TVN ma w niej 32% udziałów.
Przychody w 2013 r. wyniosły 2,23 mld zł, jednorazowe koszty
poniesione w związku z fuzją „n” i Cyfry+ to 180 mln zł, a EBIDTA
wyniósł 223 mln zł. ARPU sięgnął 65,7 zł, liczba abonentów to 2,2
mln. Analitycy poddają w wątpliwość, czy nc+ uda się osiągnąć w
2015 r. zapowiadany EBIDTA na poziomie ok. 500 mln zł.

Biuletyn Cyfrowego Polsatu 10 - 16 lutego 2014

Prasa o nas Data Prasa o rynku TMT w Polsce

15-16.02 Parkiet: T-Mobile ma być nr 1

Celem grupy telekomunikacyjnej Deutsche Telekom jest, aby firmy
należące do niej w krajach Europy Środkowo-Wschodniej były
liderami swoich rynków do końca 2018 r. Według agencji
Bloomberg wyznaczony cel ma zostać osiągnięty za sprawą
modernizacji infrastruktury i przejęć mających na celu budowę
portfolio usług konwergentnych. Zdobycie i utrzymanie pozycji
numer 1 oznaczać będzie na pewno dodatkowe wyzwanie dla
konkurentów T-Mobile Polska. Operator ten po trzech kwartałach
2013 r. zajmował już pierwsze miejsce pod względem aktywnych
kart SIM. Z kolei, aby zająć pierwsze miejsce pod względem
przychodów na rynku mobilnym, T-Mobile musi przegonić Plusa.

Biuletyn Cyfrowego Polsatu 10 - 16 lutego 2014

Ostatnie wydarzenia

Biuletyn Cyfrowego Polsatu 10 - 16 lutego 2014

Raport bieżący nr 14
10 lutego 2014 r.

Komunikat prasowy
13 lutego 2014 r.

Zmiana terminu przekazania do publicznej informacji raportu rocznego za rok obrotowy zakończony 31 grudnia
2013 roku

Zarząd Cyfrowego Polsatu S.A. informuje, iż nastąpiła zmiana terminu publikacji raportu rocznego za rok obrotowy
zakończony 31 grudnia 2013 roku z dnia 26 lutego 2014 roku na dzień 27 lutego 2014 roku.

smartDOM – oszczędzanie przez dodawanie

Cyfrowy Polsat i sieć Plus, zgodnie z ogłoszoną strategią integracji produktów i usług dla nowoczesnego domu,
uruchamiają wspólny program – smartDOM. W pierwszym etapie można łączyć produkty takie jak telewizja, Internet
LTE oraz telefon i oszczędzać na każdej dodanej usłudze z portfolio obu operatorów. Oferta będzie dostępna od 18
lutego br., a w kolejnych miesiącach do programu dodane zostaną inne produkty: usługi bankowe i energia
elektryczna. Wraz z jej uruchomieniem wystartuje ogólnopolska kampania reklamowa.

Więcej >>http://media.cyfrowypolsat.pl/pr/267661/smartdom-oszczedzanie-przez-dodawanie

http://media.cyfrowypolsat.pl/pr/267661/smartdom-oszczedzanie-przez-dodawanie
http://media.cyfrowypolsat.pl/pr/267661/smartdom-oszczedzanie-przez-dodawanie
http://media.cyfrowypolsat.pl/pr/267661/smartdom-oszczedzanie-przez-dodawanie
http://media.cyfrowypolsat.pl/pr/267661/smartdom-oszczedzanie-przez-dodawanie
http://media.cyfrowypolsat.pl/pr/267661/smartdom-oszczedzanie-przez-dodawanie
http://media.cyfrowypolsat.pl/pr/267661/smartdom-oszczedzanie-przez-dodawanie
http://media.cyfrowypolsat.pl/pr/267661/smartdom-oszczedzanie-przez-dodawanie

Akcje Cyfrowego Polsatu

Data

Cena
maksymalna

(PLN)

Cena
minimalna

(PLN)

Cena
zamknięcia

(PLN)

Zmiana
ceny

zamknięcia
(%)

Wartość
obrotu

(tys. PLN)

10-02-2014 20,00 19,80 19,80 -0,90% 3 252

11-02-2014 20,35 19,80 20,32 2,63% 50 234

12-02-2014 20,90 20,35 20,80 2,36% 34 444

13-02-2014 20,89 20,60 20,79 -0,05% 12 269

14-02-2014 21,09 20,61 20,95 0,77% 7 167

Biuletyn Cyfrowego Polsatu 10 - 16 lutego 2014

NajbliŨsze wydarzenia

Biuletyn Cyfrowego Polsatu 10 - 16 lutego 2014

13 – 27 lutego 2014 r. Okres zamknięty przed publikacją wyników rocznych za 2013 r.

27 lutego 2014 r. Publikacja raportu rocznego i skonsolidowanego raportu rocznego za 2013 rok

Harmonogram publikacji wyników za 2013 rok

7:00 Publikacja raportu rocznego w systemie ESPI

8:00 Publikacja raportu rocznego na naszej stronie
 internetowej www. cyfrowypolsat.pl/inwestor

10:00 Spotkanie z inwestorami i analitykami

12:00 Spotkanie z dziennikarzami

16:00 (CET) Telekonferencja z inwestorami i analitykami

Szczegóły konferencji:

Data: 27 lutego 2014 r.

Godzina: 16:00 (Warszawa), 15:00 (Londyn), 10:00 (nowy Jork)

Numer telefonu: +44 (0) 1452 555 566 (międzynarodowy);

 22 307 0118 lub 00 800 121 2655 (Polska)

Kod konferencji: 29413412

http://www.cyfrowypolsat.pl/inwestor/index.cp
http://www.cyfrowypolsat.pl/inwestor/index.cp
http://www.cyfrowypolsat.pl/inwestor/index.cp
http://www.cyfrowypolsat.pl/inwestor/index.cp

