

Biuletyn IR Cyfrowego Polsatu

10 – 17 kwietnia 2017

Prasa o nas	Data	Prasa o rynku TMT w Polsce
	10.04	<p>Rzeczpospolita: Wyjątkowo często zmieniamy sieć <i>Autor: Urszula Zielińska</i></p> <p>W pierwszym kwartale 2017 r. Polacy przenieśli z sieci do sieci ponad 605 tys. numerów komórkowych. To o 47% więcej niż w analogicznym okresie 2016 r. Najwięcej przenosin zarejestrowano w styczniu, kiedy kończył się termin obowiązkowej rejestracji kart SIM.</p> <p>Najchętniej wybieraną siecią pozostawał Play, który na czysto zdobył niecałe 32 tys. numerów. Jest to jednak wynik dużo słabszy niż przed rokiem (70 tys.). Wirtualny operator Virgin Mobile zyskał w I kw. 9 tys. numerów, o połowę mniej niż rok wcześniej. Orange Polska był nieznacznie pod kreską, a Plus stracił ostatecznie 40 tys. numerów, dwa razy więcej niż w I kw. 2016 r.</p> <p>Jedynie T-Mobile i mniejsi operatorzy wirtualni odnotowali poprawę bilansu przenosin r/r. T-Mobile, który od dłuższego czasu traci klientów, w I kw. stracił tylko 17 tys., podczas gdy rok wcześniej było to 90 tys.</p> <p>Biorąc pod uwagę, że po latach przerwy telekomy proponują za przeniesienie numeru specjalnie oferty, należy spodziewać się sporej skali przenosin także w kolejnych kwartałach.</p>
	14.04	<p>Rzeczpospolita: Rolowany internet <i>Autor: Urszula Zielińska</i></p> <p>Pierwsze sieci komórkowe w Polsce wprowadziły w telefonii na kartę mobilny transfer do wykorzystania w dowolnym czasie. Jest to m.in. efekt toczącej się dyskusji, czy sieci komórkowe powinny oddawać użytkownikom telefonii prepaid pieniądze za niewykorzystane usługi.</p>

Prasa o nas	Data	Prasa o rynku TMT w Polsce
	14.04	<p>Śladem operatorów z Europy Zachodniej i USA sieć Play zaproponowała ofertę, w której nie ma usług nielimitowanych, ale za to konto użytkownika i pakiety nie mają okresu ważności. Starter z kartą prepaid o zbliżonym mechanizmie zaczął promować też Polkomtel, operator sieci Plus. Z informacji „Rzeczpospolitej” wynika, że do wprowadzenia pakietów internetu do wykorzystania w czasie dłuższym niż np. miesiąc szynkują się dwie inne sieci.</p> <p>Zdaniem branży nowa oferta to duża zmiana dla rynku. Chodzi nie tylko o rozwiązanie kwestii kumulujących się doładowań, do których pretensje zgłaszały UOKiK i UKE, czy wygodę użytkowników telefonii na kartę. Chodzi też o to, że nowy dla polskich użytkowników mechanizm to ze strony telekomów próba odejścia od taryf z nielimitowanymi usługami i powrót do korzeni: pakietów z konkretną pulą minut na rozmowy i wiadomości.</p>

Raport bieżący nr 6/2017
12 kwietnia 2017 r.

Rekomendacja Zarządu dotycząca podziału zysku za rok obrotowy zakończony 31 grudnia 2016 roku

Zarząd spółki Cyfrowy Polsat S.A. ("**Spółka**") informuje, że w dniu 12 kwietnia 2017 roku podjął uchwałę w sprawie przedłożenia do oceny Rady Nadzorczej Spółki wniosku w sprawie podziału zysku Spółki za rok 2016. Zarząd rekomenduje podział zysku netto Spółki za rok zakończony 31 grudnia 2016 roku w wysokości 577.955.495,16 złotych (słownie: pięćset siedemdziesiąt siedem milionów dziewięćset pięćdziesiąt pięć tysięcy czterysta dziewięćdziesiąt pięć złotych i szesnaście groszy) w następujący sposób:

- (i) na dywidendę dla akcjonariuszy Spółki zostanie przeznaczonych 204.654.725,12 zł (słownie: dwieście cztery miliony sześćset pięćdziesiąt cztery tysiące siedemset dwadzieścia pięć złotych i dwanaście groszy), tj. 0,32 zł (słownie: trzydzieści dwa grosze) na jedną akcję,
- (ii) na kapitał zapasowy przeznaczonych zostanie 373.300.770,04 zł (słownie: trzysta siedemdziesiąt trzy miliony trzysta tysięcy siedemset siedemdziesiąt złotych i cztery grosze).

Zarząd Spółki rekomenduje, aby, stosownie do postanowień art. 348 § 4 Kodeksu spółek handlowych, dzień dywidendy został ustalony na dzień 20 lipca 2017 roku, natomiast dzień wypłaty dywidendy na dzień 3 sierpnia 2017 roku.

Proponowany podział zysku jest zgodny z polityką dywidendową grupy kapitałowej Cyfrowego Polsatu S.A. („**Grupa**”), przyjętą w listopadzie 2016 roku, zakładającą wypłatę dywidendy w przedziale kwotowym od 200 mln zł do 400 mln zł, jeżeli relacja zadłużenia netto Grupy do skonsolidowanego wyniku EBITDA mieści się w przedziale 2,5x - 3,2x. Zarząd jednocześnie bierze pod uwagę sytuację finansową, płynność oraz perspektywy rozwoju Grupy, jak również strategiczny cel, jakim jest konsekwentne obniżanie wskaźnika całkowitego zadłużenia netto Grupy do poziomu poniżej 1,75x.

Raport bieżący nr 7/2017
12 kwietnia 2017 r.

Planowany przedterminowy wykup obligacji i jego wpływ na skonsolidowany wynik za I kwartał 2017

Zarząd spółki Cyfrowy Polsat S.A. („Spółka”) niniejszym informuje, że w dniu 12 kwietnia 2017 r. powziął informację o podjęciu przez zarząd spółki w 100% zależnej od Cyfrowego Polsatu S.A., Litenite Limited („Litenite”) decyzji o dokonaniu przedterminowego wykupu wszystkich wyemitowanych przez Litenite niezabezpieczonych obligacji zerokuponowych 2022 (ang. *zero-coupon unsecured loan notes 2022*) o łącznej wartości nominalnej 1.524.384.000,00 zł (słownie: jeden miliard pięćset dwadzieścia cztery miliony trzysta osiemdziesiąt cztery tysiące złotych) i cenie emisyjnej 782.045.787,49 zł (słownie: siedemset osiemdziesiąt dwa miliony czterdzieści pięć tysięcy siedemset osiemdziesiąt siedem złotych czterdzieści dziewięć groszy), których ostateczny termin wykupu przypada na dzień 31 grudnia 2022 roku („Obligacje Litenite”).

W związku z powyższym w dniu 12 kwietnia 2017 r. spółka Litenite doręczyła obligatariuszom zawiadomienie o wcześniejszym wykupie Obligacji Litenite (ang. *voluntary early redemption notice*), określające dzień wcześniejszego wykupu oraz kwoty wcześniejszego wykupu. Wcześniejszy wykup Obligacji nastąpi w dniu 26 kwietnia 2017 roku według wartości określonej w warunkach emisji Obligacji Litenite łącznie na poziomie 886.703.685,12 zł (słownie: osiemset osiemdziesiąt sześć milionów siedemset trzy tysiące sześćset osiemdziesiąt pięć złotych i dwanaście groszy) powiększonej o premię za wcześniejszy wykup w wysokości 58.658.296,32 zł (słownie: pięćdziesiąt osiem milionów sześćset pięćdziesiąt osiem tysięcy dwieście dziewięćdziesiąt sześć złotych i trzydzieści dwa grosze).

Decyzja dotycząca przedterminowego wykupu Obligacji Litenite będzie skutkowała ujęciem w skonsolidowanym sprawozdaniu grupy kapitałowej Spółki („Grupa Cyfrowy Polsat”) za pierwszy kwartał 2017 r. rezerwy na premię za wcześniejszy wykup Obligacji Litenite w wysokości wskazanej powyżej, co będzie miało jednorazowy negatywny wpływ na skonsolidowany wynik finansowy netto Grupy Cyfrowy Polsat za pierwszy kwartał 2017 r. w wysokości ok. 59 mln zł.

Celem dokonania wcześniejszego wykupu Obligacji Litenite jest realizacja strategicznego celu w obszarze efektywnego zarządzania zasobami kapitałowymi, jakim jest konsekwentne obniżanie zadłużenia grupy kapitałowej Cyfrowego Polsatu.

Akcje Cyfrowego Polsatu

Data	Cena maksymalna (PLN)	Cena minimalna (PLN)	Cena zamknięcia (PLN)	Zmiana ceny zamknięcia (%)	Wartość obrotu (mln PLN)
2017-04-10	24,50	24,09	24,50	0,49%	4 137
2017-04-11	24,45	23,85	24,12	-1,55%	11 043
2017-04-12	24,50	24,12	24,26	0,58%	18 307
2017-04-13	24,36	24,10	24,15	-0,45%	3 629
2017-04-14	-	-	-	-	-

Kalendarz inwestora

27 kwietnia – 11 maja 2017 r.	Okres zamknięty przed publikacją wyników za I kw. 2017 r.
11 maja 2017 r.	Publikacja raportu kwartalnego za I kw. 2017 r.
27 – 29 czerwca 2017 r.	UBS LATEMEA One-on-One Conference