

Biuletyn Cyfrowego Polsatu

20 – 26 czerwca 2011 r.

Prasa o Nas	Data	Prasa o rynku TMT w Polsce
<p>Dziennik Gazeta Prawna: Cyfrowy Polsat urośnie Akcje Cyfrowego Polsatu (CP) powinny szybko odrabiać piątkowe starty, twierdzi większość analityków. Marsz w górę może się już zacząć w ciągu najbliższych kilku dni. Z wycen dokonanych przez DM Trigon i IDM SA wynika, że obecna cena papierów ma spory potencjał wzrostu – przy docelowych szacunkach na poziomie 19 zł akcje spółki mogą zyskać nawet ponad 20%. Zdaniem DM DI BRE, który akcje CP wycenia na 15,3 zł, spółka powinna odnotować zdecydowane korzyści z tytułu rosnącego zasięgu kanałów tematycznych, a tym samym zwiększenia przychodów reklamowych i licencyjnych.</p> <p>Rzeczpospolita: Polsat i TVP zaangażowane w start pierwszej polsko-ukraińskiej telewizji na Ukrainie We wrześniu na Ukrainie ruszy polsko-ukraiński kanał satelitarny TVi Europe. Telewizja ma nadawać m.in. filmy i seriale zakupione od TVP oraz retransmitować programy publicystyczne ze stacji Polsat News - codziennie pół godziny po emisji w Polsce „Wydarzenia” Polsatu, a następnego dnia rano po wieczornej emisji w Polsce, tłumaczony na język ukraiński międzynarodowy magazyn „To był dzień na świecie”.</p>	<p>20.06</p>	<p>Dziennik Gazeta Prawna: Rozmowy już dużo nie stanieją Najpierw Aster, teraz Polkomtel i Dialog, być może jeszcze Exatel – to operatorzy, którzy lada chwila mogą zmienić właścicieli. Dla klientów oznacza to lepsze oferty, ale lawinowy spadek cen – już niekoniecznie. Według głównego analityka firmy doradczej Audytel największy wpływ na sytuację klientów w kontekście zmian właścicielskich na rynku telekomunikacyjnym będzie mieć sprzedaż Polkomtela. Najciekawiej z tej perspektywy zapowiada się możliwość przejęcia operatora przez Zygmunta Solorza-Żaka, który razem z Cyfrowym Polsatem mógłby stworzyć zupełnie nową jakość. „Szybki internet LTE plus szeroka oferta telewizyjna mogą dać miks, jakiego dotychczas nie było. Pod względem cen nie spodziewałbym się jednak gwałtownych spadków, ponieważ grupę czekają kosztowne inwestycje” – mówi analityk.</p>
<p>Rzeczpospolita: Kupuj Cyfrowy Polsat Analitycy UBS podwyższyli z „neutralnie” do „kupuj” rekomendację dla akcji Cyfrowego Polsatu. Na zamknięciu sesji 20.06 akcje CP kosztowały 16,2 zł.</p>	<p>21.06</p>	<p>Dziennik Gazeta Prawna: Solorz po sieć Plusa idzie z bankami Zygmunt Solorz proponuje za Plusa najwięcej, bo aż 18 mld zł, ale nie jest w stanie sfinansować inwestycji samodzielnie i musi mieć partnerów. Według ustaleń DGP jest to konsorcjum pięciu polskich i zagranicznych banków. Analitycy określają, że cena 18 mld zł jest wysoka i ma sens wówczas, gdy pójdzie za nią konsolidacja rynku, która obroni Polkomtel przed</p>

Prasa o Nas	Data	Prasa o rynku TMT w Polsce
		<p>sojuszem operatorów Orange i T-Mobile, które wspólnie będą rozwijać i zarządzać siecią. Rynek spekuluje, że kolejnym operatorem wystawionym na sprzedaż może być P4 - operator sieci Play.</p>
<p>Gazeta Wyborcza: Mniej Solorza w Cyfrowym Polsacie Zygmunt Solorz-Żak i jego współpracownik Heronim Ruta chcą sprzedać do 86,1 mln akcji Cyfrowego Polsatu. Oznacza to, że do kupienia jest 25% akcji platformy. Biznesmen zachowa jednak kontrolę nad spółką.</p>	<p>22.06</p>	<p>Rzeczpospolita: Solorz-Żak – wyłączność w wyścigu o Polkomtel Właściciele Polkomtela zdecydowali o przyznaniu biznesmenowi wyłączności na negocjacje zakupu akcji spółki, wynika z nieoficjalnych informacji, do których dotarł dziennik.</p>
<p>Parkiet: Założyciele sprzedali jedną czwartą akcji spółki 1,35 mld zł pozyskali założyciele Cyfrowego Polsatu Zygmunt Solorz-Żak i Heronim Ruta ze sprzedaży 86,1 mln akcji. Instytucje zdecydowały się zapłacić za walor 15,7 zł, czyli dokładnie tyle, ile potem wynosił na zamknięciu środowej sesji kurs akcji spółki.</p>	<p>24.06</p>	<p>Dziennik Gazeta Prawna: Plus dla Solorza, kłopot dla Play Jeśli miliarderowi uda się przejąć Polkomtel, układ sił na rynku telekomunikacyjnym znacząco się zmieni. Powstanie duża grupa telekomunikacyjno-medialna z potencjałem, by być realną przeciwwagą dla TP SA. Na rynku mobilnym będą dwa silne ośrodki: Solorza z Plusem i Orange współpracujący z T-Mobile. Pośrodku zostaje samotny P4 z siecią Play. Zdaniem części analityków Play'owi coraz trudniej będzie utrzymać się w walce z dużymi konkurentami i niewykluczone że operator wkrótce zmieni właściciela. Ze względów koncentracji rynku UOKiK jednak raczej nie wyda zgody na przejście operatora żadnemu graczowi z wielkiej trójki.</p> <p>Rzeczpospolita: Aero2 uruchamia darmowy internet socjalny Usługa została uruchomiana w ramach wypełnienia jednego z kluczowych zobowiązań określonych przez Urząd Komunikacji Elektronicznej w przetargu na częstotliwość radiową 2,6 GHz przeznaczoną dla świadczenia usług szerokopasmowych w technologii LTE. Socjalny internet zapewni podstawowy wymiar korzystania z sieci: przez pierwszy rok maksymalna prędkość łącza to 256 kb/s i 512 kb/s przez 2 kolejne lata (zobowiązanie regulatora ma trwać 3 lata).</p>

Ostatnie wydarzenia

Raport bieżący nr 41 21 czerwca 2011

Ustanowienie zabezpieczeń na aktywach o znacznej wartości

Zarząd spółki Cyfrowy Polsat S.A. ("Spółka") informuje o ustanowieniu kolejnych zabezpieczeń w związku z zawartą przez Spółkę w dniu 31 marca 2011 r. umową kredytu (ang. Senior Facilities Agreement) ("Umowa Kredytu") i wyemitowanymi przez spółkę zależną od Spółki - Cyfrowy Polsat Finance AB (publ) - w dniu 20 maja 2011 r. dłużnymi papierami wartościowymi (High Yield Notes) ("High Yield Notes"), o czym Spółka informowała w raportach bieżących nr 11/2011 oraz 34/2011 datowanych odpowiednio na 31 marca 2011 r. i 20 maja 2011 r.

W dniu 20 czerwca 2011 r., w związku z przekształceniem spółki zależnej od Spółki - Telewizji Polsat S.A. - w spółkę z ograniczoną odpowiedzialnością, Spółka zawarła umowę zastawu, na mocy której ustanowiła zastaw finansowy i rejestrowy na wszystkich udziałach w Telewizji Polsat Sp. z o.o. należących do Spółki.

W tym samym dniu 20 czerwca 2011 r. Telewizja Polsat Sp. z o.o. oraz spółki zależne od Telewizji Polsat Sp. z o.o.: RS TV S.A., Polsat Media Sp. z o.o., Media-Biznes Sp. z o.o., Nord License AS z siedzibą w Norwegii, Polsat License Ltd. z siedzibą w Szwajcarii i Polsat Futbol Ltd. z siedzibą w Wielkiej Brytanii, zawarły umowy i inne dokumenty, na podstawie których zostały ustanowione dodatkowe zabezpieczenia zabezpieczające spłatę kredytu terminowego i kredytu rewalwingowego, udzielonych na podstawie Umowy Kredytu, oraz spłaty (wykupu, odkupu) High Yield Notes.

(....)

Raport bieżący nr 42 21 czerwca 2011

Zawiadomienie o decyzji sprzedaży akcji spółki przez znaczących akcjonariuszy

Zarząd Cyfrowego Polsatu S.A. ("Spółka") informuje, iż w dniu 21 czerwca 2011 r. Spółka otrzymała od Polaris Finance B.V., Karswell Limited oraz Sensor Overseas Limited (dalej: "Znaczący Akcjonariusze"), spółki kontrolowane odpowiednio przez Pana Zygmunta Solorza - Żaka oraz Pana Heronima Rutę, zawiadomienie (dalej: "Zawiadomienie"), iż Znaczący Akcjonariusze podjęli decyzję o sprzedaży do 86,111,018 posiadanych przez nich akcji Spółki w drodze przyspieszonego procesu budowania księgi popytu (accelerated bookbuilding) (dalej: "Oferta Sprzedaży"). Ponadto, Znaczący Akcjonariusze poinformowali Spółkę, iż jest ich zamiarem, aby po realizacji Oferty Sprzedaży Pan Zygmunt Solorz - Żak zachował większościowy udział w kapitale zakładowym Spółki. Środki pozyskane z realizacji Oferty Sprzedaży zostaną przeznaczone na inwestycje w sektorze telekomunikacyjnym.

Zarząd Spółki popiera Ofertę Sprzedaży, ponieważ jej realizacja zwiększy płynność rynkową Spółki.

Transakcja zostanie przeprowadzona przez Deutsche Bank, działający jako główny współprowadzący księgę popytu (lead joint bookrunner), Credit Agricole Corporate and Investment Bank, działający jako współprowadzący księgę popytu (joint bookrunner), oraz Trigon, działający jako krajowy współprowadzący księgę popytu (domestic co-bookrunner).

Zgodnie z Zawiadomieniem, Oferta Sprzedaży kierowana jest jedynie do osób będących kwalifikowanymi inwestorami w rozumieniu art. 8 Ustawy o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych.

(....)

Ostatnie wydarzenia

Raport bieżący nr 43
22 czerwca 2011

Zawiadomienie o zakończeniu procesu budowania księgi popytu na akcje spółki

Zarząd Cyfrowego Polsatu S.A. ("Spółka") informuje, iż w dniu 22 czerwca 2011 r. Spółka otrzymała od Polaris Finance B.V., Karswell Limited oraz Sensor Overseas Limited (dalej: "Znaczący Akcjonariusze"), spółki kontrolowane odpowiednio przez Pana Zygmunta Solorza - Żaka oraz Pana Heronima Rutę, zawiadomienie (dalej "Zawiadomienie"), iż w dniu 22 czerwca 2011 r. zakończony został proces budowania księgi popytu (dalej: "Oferta Sprzedaży") na 86,111,018 akcji Spółki należących do Znaczących Akcjonariuszy. Cena została ustalona w wysokości 15,70 złotych za jedną akcję. Ponadto, Znaczący Akcjonariusze poinformowali Spółkę, iż po realizacji Oferty Sprzedaży Pan Zygmunt Solorz - Żak zachowa większościowy udział w kapitale zakładowym Spółki.

Oferta Sprzedaży przeprowadzana jest przez Deutsche Bank, działający jako główny współprowadzący księgę popytu (lead joint bookrunner), Credit Agricole Corporate and Investment Bank, działający jako współprowadzący księgę popytu (joint bookrunner), oraz Trigon, działający jako krajowy współprowadzący księgę popytu (domestic co-bookrunner).

Zgodnie z Zawiadomieniem, Oferta Sprzedaży kierowana jest jedynie do osób będących kwalifikowanymi inwestorami w rozumieniu art. 8 Ustawy o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych.

Akcje Cyfrowego Polsatu

Data	Cena maksymalna (PLN)	Cena minimalna (PLN)	Cena zamknięcia (PLN)	Zmiana ceny zamknięcia (%)	Wartość obrotu (tys. PLN)
24-06-2011	16,00	15,60	16,00	1,91%	26 789,97
22-06-2011	16,10	15,60	15,70	-2,30%	67 879,69
21-06-2011	16,40	15,95	16,07	-0,80%	1 433,72
20-06-2011	16,23	15,60	16,20	2,53%	10 996,61

