

Biuletyn Cyfrowego Polsatu

2 – 8 maja 2011 r.

Prasa o Nas	Data	Prasa o rynku DTH/MVNO/Internet w Polsce
	02.05	<p>Dziennik Gazeta Prawna: Polsat i TVN dzielą się kanałami Dwie największe grupy mediowe na polskim rynku podpisały umowę o współpracy, dzięki której platformy wymieniają się kanałami i zwiększą swoją ofertę. Zdaniem ekspertów umowa będzie mieć duże znaczenie dla sytuacji na rynku, bo umocni platformę n i utrudni walkę o rynek Cyfrze+ oraz Telekomunikacji Polskiej.</p>
<p>Parkiet: Cyfrowy Polsat – Emisja obligacji za 350 mln euro Spółka wyemituje obligacje stałokuponowe o łącznej wartości 350 milionów euro. Środki z emisji zostaną wykorzystane na spłatę kredytu pomostowego, który posłużył do kupna telewizji Polsat. Papiery będą miały termin wykupu w 2018 r. Agencje ratingowe liczą na ograniczenie zadłużenia przez spółkę.</p>	04.05	
<p>Rzeczpospolita: Ratingi Cyfrowy Polsat. Standard & Poor’s przyznał Cyfrowemu Posatowi wstępny długoterminowy korporacyjny rating kredytowy BB- oraz wstępny długoterminowy rating BB- dla niepodporządkowanych obligacji zabezpieczonych o wartości 350 mln euro, które mają zostać wyemitowane przez firmę. Z kolei Moody’s Investors Service przyznał firmie rating kredytowy Ba3 i tymczasowy rating Ba3 dla obligacji.</p>	05.05	

Prasa o Nas	Data	Prasa o rynku DTH/MVNO/Internet w Polsce
<p>Parkiet: Cyfrowy Polsat Kupon euroobligacji Cyfrowego Polsatu został ustalony na 7,125 proc. - podała amerykańska agencja Dow Jones, powołując się na jeden z banków prowadzących sprzedaż tych papierów. Zdaniem analityków nie jest to tanie finansowanie, ale też nie należy do wyjątkowo drogich. Cyfrowy Polsat sprzedaje 7-letnie obligacje o wartości nominalnej 350 mln euro. Chce w ten sposób refinansować jeden z kredytów zaciągniętych na zakup akcji Telewizji Polsat. Emisję obsługują Credit Agricole CIB, Citigroup Inc. i Royal Bank of Scotland Group.</p>	07.05	

Ostatnie wydarzenia

**Raport bieżący nr 24
3 maja 2011**

Niepubliczna oferta niepodporządkowanych obligacji zabezpieczonych emitowanych przez Cyfrowy Polsat Finance AB (publ), szwedzką spółkę zależną Cyfrowego Polsatu S.A.

Zarząd spółki Cyfrowy Polsat S.A. ("Cyfrowy Polsat") niniejszym informuje, że szwedzka spółka w pełni zależna od Cyfrowego Polsatu, Cyfrowy Polsat Finance AB (publ) ("Emitent"), zamierza przeprowadzić niepubliczną ofertę stałokuponowych niepodporządkowanych obligacji zabezpieczonych (ang. fixed rate senior secured notes) o łącznej wartości nominalnej 350 milionów euro ("Obligacje"). Obligacje będą stanowiły niepodporządkowane zabezpieczone zobowiązania Emitenta i będą gwarantowane przez Cyfrowy Polsat i niektóre z jego spółek zależnych.

Cyfrowy Polsat zamierza przeznaczyć przychody netto ze sprzedaży Obligacji, razem z posiadanymi z środkami finansowymi, jeżeli będzie to konieczne, na spłatę w całości swojego zadłużenia wynikającego z niepodporządkowanego zabezpieczonego kredytu pomostowego (ang. senior secured bridge facility), z którego środki zostały wykorzystane do częściowej spłaty kwoty należnej z tytułu nabycia Telewizji Polsat S.A. przez Cyfrowy Polsat, sfinalizowanego w dniu 20 kwietnia 2011 r.

Niniejszy raport bieżący nie jest ofertą sprzedaży, ani zaproszeniem do składania ofert kupna Obligacji. Obligacje zostaną zaoferowane wyłącznie kwalifikowanym nabywcom instytucjonalnym na mocy postanowień Przepisu 144A wydanego na mocy Amerykańskiej Ustawy o Papierach Wartościowych z 1933 r., z późniejszymi zmianami ("Amerykańska Ustawa o Papierach Wartościowych"), oraz inwestorom poza Stanami Zjednoczonymi Ameryki zgodnie z Regulacją S wydaną na mocy Amerykańskiej Ustawy o Papierach Wartościowych. Obligacje nie zostaną zarejestrowane na mocy Amerykańskiej Ustawy o Papierach Wartościowych i nie mogą być przedmiotem ani oferty ani sprzedaży w Stanach Zjednoczonych Ameryki ani na rzecz rezydentów Stanów Zjednoczonych Ameryki, bez dokonania rejestracji lub skorzystania ze zwolnienia z obowiązku rejestracji. W przypadku Wielkiej Brytanii, Obligacje nie mogą być przedmiotem ani oferty ani sprzedaży, chyba że spełnione zostaną wszystkie obowiązujące wymogi brytyjskiej Ustawy o Rynkach i Usługach Finansowych (ang. Financial Services and Markets Act) z 2000 r. ("FSMA") oraz wszelkich przepisów uchwalonych na mocy FSMA, lub też wykorzystane zostaną obowiązujące wyłączenia od takich wymogów. Dodatkowo, Obligacje nie mogą być przedmiotem oferty w Wielkiej Brytanii lub w żadnym innym państwie członkowskim Europejskiego Obszaru Gospodarczego, z wyłączeniem okoliczności, które nie nakładają na Cyfrowy Polsat obowiązku publikacji prospektu zgodnie z art. 3 Dyrektywy 2003/71/WE Parlamentu Europejskiego i Rady w sprawie prospektu emisyjnego publikowanego w związku z publiczną ofertą lub dopuszczeniem do obrotu papierów wartościowych i zmieniającej dyrektywę 2001/34/WE (2003/71/EC).

Ostatnie wydarzenia

Raport bieżący nr 25
3 maja 2011

Moody's Investors Service przyznał spółce Cyfrowy Polsat S.A. rating kredytowy Ba3 oraz tymczasowy rating (P) Ba3 dla niepodporządkowanych obligacji zabezpieczonych o wartości 350 milionów euro, które mają zostać wyemitowane przez Cyfrowy Polsat Finance AB (publ)

Zarząd spółki Cyfrowy Polsat S.A. ("Cyfrowy Polsat") informuje, że agencja ratingowa Moody's Investors Service ("Moody's") przyznała spółce Cyfrowy Polsat rating kredytowy (ang. corporate family rating - CFR) Ba3. Moody's przyznał także tymczasowy rating (P) Ba3 dla niepodporządkowanych obligacji zabezpieczonych o wartości 350 milionów euro z terminem zapadalności w 2018 r. ("Obligacje"), które mają zostać wyemitowane przez Cyfrowy Polsat Finance AB (publ), szwedzką spółkę w pełni zależną od Cyfrowego Polsatu.

Perspektywy obu ratingów są stabilne.

Rating przyznany papierom wartościowym nie jest rekomendacją dotyczącą kupna, sprzedaży ani utrzymania stanu posiadania papierów wartościowych i może zostać w każdym momencie poddany zmianie lub wycofany.

Raport bieżący nr 26
3 maja 2011

Standard & Poor's Rating Services przyznał spółce Cyfrowy Polsat S.A. wstępny długoterminowy korporacyjny rating kredytowy 'BB-' oraz wstępny długoterminowy rating 'BB-' dla niepodporządkowanych obligacji zabezpieczonych o wartości 350 milionów euro, które mają zostać wyemitowane przez Cyfrowy Polsat Finance AB (publ)

Zarząd spółki Cyfrowy Polsat S.A. ("Cyfrowy Polsat") informuje, że agencja ratingowa Standard & Poor's Rating Services ("S&P") przyznała spółce Cyfrowy Polsat wstępny korporacyjny rating kredytowy 'BB-' ze stabilną perspektywą. S&P przyznała także wstępny długoterminowy rating 'BB-' dla emisji niepodporządkowanych obligacji zabezpieczonych o wartości 350 milionów euro z terminem zapadalności w 2018 r. ("Obligacje"), które mają zostać wyemitowane przez Cyfrowy Polsat Finance AB (publ), szwedzką spółkę w pełni zależną od Cyfrowego Polsatu.

Rating przyznany papierom wartościowym nie jest rekomendacją dotyczącą kupna, sprzedaży ani utrzymania stanu posiadania papierów wartościowych i może zostać w każdym momencie poddany zmianie lub wycofany.

Ostatnie wydarzenia

Raport bieżący nr 27 4 maja 2011

Lista akcjonariuszy posiadających co najmniej 5% liczby głosów na Nadzwyczajnym Walnym Zgromadzeniu w dniu 4 maja 2011 roku
Zarząd Spółki Cyfrowy Polsat S.A. ("Spółka"), przekazuje do publicznej wiadomości listę akcjonariuszy posiadających co najmniej 5% liczby głosów na Nadzwyczajnym Walnym Zgromadzeniu w dniu 4 maja 2011 roku.

Akcjonariusz	Liczba głosów	Udział w ogólnej liczbie głosów na NWZA 4 maja 2011 r.	Udział w ogólnej liczbie głosów
Zygmunt Solorz-Żak	21.207.500	5,55%	4,02%
Polaris Finance B.V.	333.885.002	87,42%	63,26%
Razem	355.092.502	92,98%	67,28%

Na Nadzwyczajnym Walnym Zgromadzeniu Spółki w dniu 4 maja 2011 roku reprezentowanych było ogółem 381.921,741 głosów, stanowiących 72,37% ogólnej liczby głosów na Walnym Zgromadzeniu. Zgodnie ze Statutem Spółki akcje Serii A, B, C oraz 166.917.501 akcji serii D Spółki są uprzywilejowane co do głosu w ten sposób, że na każdą akcję przypadają 2 głosy.

Raport bieżący nr 28 4 maja 2011

Treść uchwał podjętych przez Nadzwyczajne Walne Zgromadzenie Spółki Cyfrowy Polsat S.A. w dniu 4 maja 2010 roku
Zarząd Spółki Cyfrowy Polsat S.A. ("Spółka") niniejszym, w załączeniu, przekazuje do publicznej wiadomości treść uchwał podjętych przez Nadzwyczajne Walne Zgromadzenie Spółki w dniu 4 maja 2011 roku.

Komunikat prasowy 4 maja 2011

Cyfrowy Polsat wzbogaca ofertę programową, umacniając pozycję lidera

Abonenci największej platformy satelitarnej w Polsce otrzymają dostęp do 5 nowych kanałów tematycznych, w tym 2 w jakości HD. Już 5 maja wśród propozycji Cyfrowego Polsatu znajdą się kolejne kanały Grupy TVN - TVN HD, TVN HD+1 i TVN CNBC oraz kanał TVP Historia. Od 29 kwietnia widzowie mogą oglądać stację religia.tv.

Już ponad milion abonentów Cyfrowego Polsatu posiada dekodery HD, co sprawia, że Cyfrowy Polsat jest największą cyfrową platformą HD w Polsce. Teraz oferta jej kanałów HD wzrośnie do 21.

Akcje Cyfrowego Polsatu

Data	Cena maksymalna (PLN)	Cena minimalna (PLN)	Cena zamknięcia (PLN)	Zmiana ceny zamknięcia (%)	Wartość obrotu (tys. PLN)
02-05-2011	16,35	16,00	16,04	-1,17%	377
04-05-2011	16,29	15,95	16,00	-1,17%	1 013
05-05-2011	16,10	15,95	16,05	0,31%	1 214
06-05-2011	16,22	16,00	16,18	0,87%	3 026

Najbliższe wydarzenia

16 maja 2011	<p>Publikacja wyników za I kwartał 2011 roku</p> <p>Harmonogram publikacji wyników za pierwszy kwartał 2011:</p> <p>7:00 Raport za pierwszy kwartał 2011 zostanie przekazany</p> <p>8:00 Raport za pierwszy kwartał 2011, komunikat prasowy i prezentacja wyników będą dostępne na naszej witrynie internetowej, www.cyfrowypolsat.pl</p> <p>10:00 Spotkanie z analitykami i prezentacja wyników za pierwszy kwartał 2011</p> <p>12:00 Spotkanie z dziennikarzami</p> <p>16:00 (CET) Telekonferencja z finansową społecznością</p> <p>Szczegóły telekonferencji:</p> <p>Data 16 maja 2011 Godzina 16:00 (CET) Numer telefonu + 44 (0) 20 7162 0025 (Wielka Brytania) 00 800 1212 097 (Polska) ID 893342</p>
19 maja 2011	Zwyczajne Walne Zgromadzenie Spółki Cyfrowy Polsat S.A.