
 

____________________________________________________________________________________________ 

 
Cyfrowy Polsat S.A.   •   Relacje Inwestorskie 

ul. Łubinowa 4a   •   03‐878 Warszawa   •   e‐mail:ir@cyfrowypolsat.pl   •   www.cyfrowypolsat.pl/inwestor 

Podsumowanie wyników za 2Q 2013 r.  

dla analityków i inwestorów  

 

 Kolejny  kwartał  dobrych  wyników  finansowych  Grupy  Polsat  zgodnych  z  oczekiwaniami  analityków, 

osiągniętych w relatywnie trudnych warunkach rynkowych. 

 Dalszy  wzrost  przychodów  Grupy  Polsat  w  2Q’13  o  3%  do  740  mln  PLN  głównie  dzięki  wzrostowi 

organicznemu  segmentu  usług  świadczonych  klientom  indywidualnym,  który  po  raz  kolejny  zanotował 

rekordowe wpływy przy 8% wzroście r/r. 

 Wzrost  kosztów  r/r  na  poziomie  8%  (z wyłączeniem  amortyzacji  i  utarty wartości) wygenerowany  przez 

projekty uruchomione w segmencie klientów indywidualnych. 

 Grupa  Telewizji  Polsat  zanotowała  zgodny  z  rynkiem  5%  spadek  przychodów  z  reklamy  telewizyjnej  

i sponsoringu utrzymując udział Grupy w rynku w 2Q’13 na poziomie 22,7%.  

 Wysoki poziom wyniku EBITDA Grupy Polsat wynoszący 257 mln PLN oraz marży EBITDA 35,0%, pomimo 

wciąż słabej koniunktury na rynku reklamy. 

 Neutralny wpływ umocnienia złotówki  r/r w 2Q’13 na koszty wyrażone w walutach obcych, które w  tym 

okresie stanowiły 35% kosztów operacyjnych Grupy (EUR/USD).  

 Negatywny  efekt wyceny Obligacji  Senior Notes w  kwocie  52 mln  PLN  zniwelowany  częściowo niższymi 

kosztami obsługi długu w wysokości 8 mln PLN (m.in. niższe odsetki dzięki wcześniejszej spłacie części długu 

w 3Q’12). 

 Zysk netto wyniósł 81 mln PLN, przy efektywnej stopie podatkowej na poziomie 14%. 

 Główny kowenant ‐ dług netto/EBITDA spadł na koniec 2Q’13 do 1,90x, z poziomu 2,52x na koniec 2Q’12. 

 Kluczowe wskaźniki operacyjne w 2Q’13:  

- Baza  abonentów  płatnej  telewizji  cyfrowej  na  koniec  2Q’13  wyniosła  3,55  mln,  z czego  77% 

stanowili klienci pakietu Familijnego, a 23% klienci pakietu Mini. 

- Średni  przychód  na  abonenta  (ARPU)  pakietu  Familijnego  wzrósł  r/r  o  5,2%  do  48,3  PLN,  zaś 

pakietu Mini wyniósł 12,8 PLN.  

- Wskaźnik churn (blended) spadł r/r do poziomu wynoszącego 8,8%. 

- Liczba użytkowników usługi dostępu do Internetu wzrosła r/r niemal dwukrotnie do 188 tys. 

- Udział kanałów Grupy Telewizji Polsat w oglądalności wyniósł 19,7%, zaś udział w rynku reklamy 

telewizyjnej 22,7%. 

  

   


 

____________________________________________________________________________________________ 

 
Cyfrowy Polsat S.A.   •   Relacje Inwestorskie 

ul. Łubinowa 4a   •   03‐878 Warszawa   •   e‐mail:ir@cyfrowypolsat.pl   •   www.cyfrowypolsat.pl/inwestor 

 

Wyniki finansowe Grupy Cyfrowego Polsatu  

 

w mln PLN  2Q 2013  zmiana r/r 
 

Konsensus 

rynkowy* 
Różnica 

Przychody, w tym:   739,9  3,5%    732,3  1,0% 

  ‐ Przychody od klientów indywidualnych  452,4 5,7% n/a  n/a

  ‐ Przychody z reklamy i sponsoringu  226,6 ‐4,9% n/a  n/a

  ‐ Przychody od operatorów kablowych i satelitarnych 24,5 4,0% n/a  n/a

  ‐ Przychody ze sprzedaży sprzętu   11,8 89,8% n/a  n/a

  ‐ Pozostałe przychody   24,6 29,4% n/a  n/a

EBITDA   257,3  ‐4,6%  256,7  0,2% 

    Marża EBITDA  35,0%  ‐2,8pkt%  35,1%  ‐0,1pkt% 

EBIT  195,0  ‐8,5%  195,4  ‐0,2% 

Zysk netto  80,7  ‐18,9% 
 

86,7  ‐6,9% 

Capex/przychody (%)  3,5%  0,9pkt%  n/a  n/a 

 

* w oparciu o prognozy: BDM, BZ WBK, Deutsche Bank Erste, Espirito Santo, IDMSA, ING, Ipopema, PKO BP, Raiffeisen, Societe Generale, Trigon, UniCredit 

 

   


 

____________________________________________________________________________________________ 

 
Cyfrowy Polsat S.A.   •   Relacje Inwestorskie 

ul. Łubinowa 4a   •   03‐878 Warszawa   •   e‐mail:ir@cyfrowypolsat.pl   •   www.cyfrowypolsat.pl/inwestor 

 

Segment usług świadczonych klientom indywidualnym  

2Q   

2013  2012  Zmiana 

Użytkownicy usług płatnej telewizji cyfrowej 

Liczba abonentów na koniec okresu, z czego:  3.545.582  3.553.473  ‐0,2% 

   Pakiet Familijny  2.720.118  2.750.888  ‐1,1% 

   Pakiet Mini  825.464  802.585  2,9% 

Wskaźnik odpływu abonentów, z czego:  8,8%  9,2%  ‐0,4 pkt% 

   Pakiet Familijny  9,1%  9,5%  ‐0,4 pkt% 

   Pakiet Mini  7,9%  8,1%  ‐0,2 pkt% 

Średni miesięczny przychód na abonenta (ARPU), (PLN), 

z czego: 
40,1  38,8  3,4% 

   Pakiet Familijny (PLN)  48,3  45,9  5,2% 

   Pakiet Mini (PLN)  12,8  13,2  ‐3,0% 

 

     

Użytkownicy usług dostępu do Internetu na koniec okresu  187.628  99.069  89,4% 

 

     

Użytkownicy usług telefonii komórkowej na koniec okresu(1) 136.324  142.171  ‐4,1% 

               1 Użytkownicy naszej usługi MVNO i nasi klienci, którzy zakupili usługę telefonii komórkowej Polkomtela w ramach cross promocji 

 Stabilny  poziom  bazy  abonentów  usług  płatnej  telewizji  cyfrowej  względem  2Q’12  oraz  niski  wskaźnik 

odpływu klientów, dzięki wysokiej satysfakcji klientów oraz skutecznym programom lojalnościowym. 

 Niemal 80% naszych abonentów posiada dekoder HD, zaś około 16% korzysta z usługi Multiroom. 

 ARPU  kontynuuje  trend  wzrostowy,  wynikający  z pozyskiwania  coraz  większej  ilości  klientów  pakietów 

premiowych  jak  również  usług  dodatkowych  (np. Multiroom, VoD,  PPV). Na  poziom ARPU  pakietu Mini 

miały również wpływ dłuższe okresy gratisowe dla nowych klientów usługi TV Mobilna vs DTH.  

 Liczba  klientów  naszej  usługi  internetowej  wzrosła  do  188  tys.,  co  przełożyło  się  na  znaczący  wzrost 

przychodów z usług telekomunikacyjnych. 

 Średnia miesięczna liczba realnych użytkowników witryny/aplikacji PC IPLI w 1H13 wyniosła ponad 2,5 mln. 

Dodatkowo  w  tym  okresie  IPLA  uzyskała  średnio  około  1,3 mln  użytkowników  aplikacji  na  urządzenia 

mobilne, Smart TV, dekodery, konsole do gier (Megapanel PBI/Gemius, dane własne). 

 


 

____________________________________________________________________________________________ 

 
Cyfrowy Polsat S.A.   •   Relacje Inwestorskie 

ul. Łubinowa 4a   •   03‐878 Warszawa   •   e‐mail:ir@cyfrowypolsat.pl   •   www.cyfrowypolsat.pl/inwestor 

 

Segment nadawania i produkcji telewizyjnej 

2Q  1H 

2013  2012     Zmiana % 2013  2012     Zmiana %

Udział w oglądalności1, w tym:  19,66% 20,03% ‐1,85% 19,96%  20,59% ‐3,06%

    POLSAT (kanał główny)   13,38% 15,51% ‐13,73% 14,02%  16,13% ‐13,08%

    Kanały tematyczne   6,28% 4,51% 39,25% 5,94%  4,45% 33,48%

Polskie Media (TV4/TV6)   3,56% 2,99% 19,06% 3,47%  2,91% 19,24%

Udział w rynku reklamy2   22,7% 22,6% 0,5%  23,1%  23,4% ‐1,2%

              

Wydatki na reklamę telewizyjną3

(mln PLN)  
987  1.044 ‐5,4% 1.761  1.884 ‐6,5%

 

1 NAM, udział w oglądalności w grupie wszyscy 16‐49 lat, cała doba; z wyłączeniem udziałów Polskie Media (TV4/TV6)  
2 Szacunki własne na podstawie danych Starlink; z wyłączeniem udziałów Polskie Media (TV4/TV6)  
3 Starlink, reklama spotowa i sponsoring 

 Oglądalność  kanału  głównego  pod  wpływem  fragmentaryzacji  rynku  spowodowanej  wzrostem  zasięgu 

naziemnej  telewizji  cyfrowej  (wyłączenie  nadajników  analogowych  z  końcem  lipca  2013)  oraz 

konsekwentnej  polityki  efektywnego  zarządzania  ramówką  celem  maksymalizacji  marży  EBITDA  Grupy 

Telewizji Polsat – wysoki poziom 34,0% w 2Q’13. 

 Stabilny 22,7% udział w rynku reklamy telewizyjnej, pomimo fragmentaryzacji rynku. 

 Podtrzymujemy nasze oczekiwania na 2013 r. dotyczące spadku wartości rynku reklamowego dla telewizji 

na poziomie 4‐6%.  

 


