
Wyniki finansowe za I kwartał 2017 r.
26 kwietnia b.r.

inwestor.netia.pl 2

PLN mln

PLN mln

PLN mln

Netia ogółem | Kluczowe wydarzenia w I kwartale 2017 roku

Przychody

Skorygowany OpFCF2

Skorygowany zysk EBITDA1

• Przychody za I kw. 2017 rok wyniosły PLN 365 mln (-2% k-d-k oraz -7% r-d-r)

– Skorygowany zysk EBITDA1 wyniósł PLN 96 mln w I kw. 2017 r. (-16% k-d-k
oraz -13% r-d-r)

– Zysk EBITDA wyniósł PLN 94 mln za I kw. 2017 r. (-7% k-d-k oraz -12% r-d-r)

• Skorygowany OpFCF2 za I kw. 2017 r. wyniósł PLN 49 mln (+34% k-d-k oraz
-34% r-d-r)

• Zadłużenie netto na dzień 31 marca 2017 r. wyniosło PLN 200 mln (-2% k-d-k
oraz -5% r-d-r), co stanowi dźwignię finansową na poziomie 0,45x
Skorygowanego zysku EBITDA za 2016 rok w kwocie PLN 447 mln

• Zwyczajne Walne Zgromadzenie Spółki podjęło w dniu 24 kwietnia br. Uchwałę
w sprawie wypłaty dywidendy w wysokości 38 groszy na akcję, która zostanie
wypłacona w dniu 6 lipca 2017 roku

1 Skorygowany zysk EBITDA nie obejmuje jednorazowych wpływów na wynik związanych z kosztami dotyczącymi przejęć, restrukturyzacji, integracji oraz odpisem aktualizacyjnym

2 Skorygowany operacyjny FCF = Skorygowany zysk EBITDA pomniejszony o nakłady inwestycyjne w środki trwałe i wartości niematerialne z wył. integracyjnych, kapitalizowanych

odsetek od kredytu, nakładów inwestycyjnych na projekt Netia Lajt

390 387 373 372 365

0

100

200

300

400

500

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2016 I kw. 2017

111 115 107 114
96

0

50

100

150

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2016 I kw. 2017

73 68
55

36
49

0

10

20

30

40

50

60

70

80

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2016 I kw. 2017

inwestor.netia.pl 3

Netia ogółem | Rentowność w Segmentach operacyjnych
B2B1

• Przychody wyniosły PLN 175 mln w I kw. 2017 r. (-2% k-d-k oraz
-10% r-d-r)

• Ilość usług: 1.580tys. (-2% k-d-k, -7% r-d-r)

• Skorygowany zysk EBITDA wyniósł PLN 26 mln przy marży
15,0%

• Istotny wpływ na spadek rentowności w I kw. 2017 r.
miały zwiększone wydatki na reklamę co jest zgodne
z realizowaną przez Grupę strategią w obszarze B2C

• Przychody wyniosły PLN 184 mln w I kw. 2017 r. (-1% k-d-k oraz
-3% r-d-r)

• Skorygowany zysk EBITDA wyniósł PLN 68 mln przy marży
36,9%

• Segment zawiera obecnie wyniki spółki TK Telekom

PLN mln

1 Segment B2B zawiera podsegmenty klientów Biznesowych oraz Hurtowych oraz TK Telekom 2 Segment B2C zawiera segmenty Klientów Indywidualnych oraz SOHO

PLN mln

B2C2

• Przychody jednorazowe powiązane z realizowanymi przez
spółkę projektami są głównym powodem wahań zarówno po
stronie przychodów jak i marży zysku EBITDA pomiędzy
kwartałami

Spółka Petrotel
PLN mln

196 191 184 180 175

18,1%
19,5%

17,6%

21,8%

15,0%

0%

5%

10%

15%

20%

25%

0

50

100

150

200

250

300

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2016 I kw. 2017

Przychody Skorygowana Marża EBITDA %

6 6 6 7
5

40,9% 40,7% 39,8%

48,7%

36,8%

0%

10%

20%

30%

40%

50%

0

1

2

3

4

5

6

7

8

9

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2016 I kw. 2017

Przychody Skorygowana Marża EBITDA %

188 191 182 185 184

38,8%
39,8% 39,6% 38,7% 36,9%

0%

10%

20%

30%

40%

50%

60%

0

50

100

150

200

250

300

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2016 I kw. 2017

Przychody Skorygowana Marża EBITDA %

4inwestor.netia.pl

Netia ogółem | Liczba usług w podziale na produkty oraz typ dostępu

Komentarze

Łączna liczba usług Usługi w podziale na sieci własne i obce

• Spadek łącznej ilości usług w I kw. 2017 r. spowodowany głównie strategiczną decyzją o odejściu od
proaktywnego pozyskiwania niżej marżowych usług na dostępie regulowanym (wyłącznie retencja i obrona
bazy abonenckiej)

• Udział usług na sieciach własnych w łącznej liczbie usług wyniósł na koniec I kw. 2017 r. 58% (+2 pp r-d-r)

(’000)(’000)
-1,4%

-25 -34 -30-27

-5 0 -90

-1,5% -1,9%-1,2%

-30 -32 -40-27

1.239 1.242 1.236

1.231

1.041 1.013 984

959

-1,4% -1,5% -1,9%-1,2%

-30 -32 -40-27

-14 -18 -16-14

-28 -26 -34-23
1.218 1.189 1.166 1.140 1.106

742 728 715 697 681

168 172 177 182 184

92 100 105 112 119

2.220 2.189 2.162 2.130 2.090

0

500

1.000

1.500

2.000

2.500

3.000

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2017 I kw. 2017

Usługi Głosowe Usługi Szerokopasmowe Usługi Telewizyjne Usługi Mobilne

1.236 1.231 1.231 1.231 1.222

984 959 932 898 868

2.220 2.189 2.162 2.130 2.090

0

500

1.000

1.500

2.000

2.500

3.000

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2016 I kw. 2017

Usługi na sieciach własnych Usługi na sieciach obcych

inwestor.netia.pl 5

PLN mln

PLN mlnPLN mln

Netia ogółem | Przychody w podziale na usługi

Przychody w podziale na usługi Przychody z usług transmisji danych wg dostępu1

Pozostałe przychody2Przychody z usług głosowych wg typu dostępu
PLN mln

1 Włączając przychody z VAS, gdzie indziej zaraportowane jako Inne Przychody Telekomunikacyjne
2 Zawiera przychody z usług telewizyjnych

128 122 116 112 109

175 172 167 165 162

88 92 90 94 93

390 387
373 372 365

0

50

100

150

200

250

300

350

400

450

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2016 I kw. 2017

Przychody z usług głosowych Przychody z transmisji danych Pozostałe przychody

85 84 82 81 80

44 42 40 38 36

46 47 44 46 45

175 172
167 165 162

0

50

100

150

200

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2016 I kw. 2017

Własna sieć - usługi szerokopasmowe Dostęp regulowany - usługi szerokopasmowe

Własna sieć - pozostała transmisja danych

56 55 52 51 51

69 65 62 59 57

2
2

2
2 2

128
122

116 112
109

0

20

40

60

80

100

120

140

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2016 I kw. 2017

Własna sieć Dostęp regulowany Pośrednie usługi głosowe i pozostałe

22 21 21 21 21

29 33 30 33 32

37
38

39
40 40

88 92 90 94 93

0

20

40

60

80

100

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2016 I kw. 2017

Rozliczenia międzyoperatorskie Usługi hurtowe Pozostałe usługi telekomunikacyjne

inwestor.netia.pl 6

Projekty

7inwestor.netia.pl

Projects | Sieć XXI wieku, Insourcing zarządzania siecią

Zakres projektu

Sieć XXI wieku

Zakres projektu

Status projektu Status projektu
• Ok. 120 tys. zmodernizowanych gospodarstw

domowych

• Ok. 30% gospodarstw domowych planowanych do
modernizacji zostanie zmodernizowanych w 2017
roku

• Start komercyjny sprzedaży na modernizowanej
sieci nastąpił w marcu 2017 roku

• Modernizacja 1,66 mln gospodarstw domowych
do standardu FTTH/FTTB do 2020 roku

• ~ 100% własnej infrastruktury dostępowej będzie
oferowała przepływność 100Mps+

• Przejście z technologii miedzianej na światłowód

• Budżet: PLN 417 mln

• Priorytetyzacja / fazowanie modernizowanych
obszarów zgodnie z ich potencjałem biznesowym

• Przejęcie przez Netię od partnera zewnętrznego
procesów utrzymania sieci, zarówno dostępowej
jak i szkieletowej oraz dostarczania usług

• Zatrudnienie w ramach struktur Grupy Netia
pracowników partnera zewnętrznego
odpowiedzialnych za realizację przejmowanych
procesów

• Przejęcie bezpośredniego zarządzania
podwykonawcami w terenie

• Od stycznia 2017 roku przejęte zostały procesy
utrzymania sieci dostępowej, dostarczania usług
oraz usuwania awarii abonenckich

• Od stycznia 2018 roku nastąpi przejecie całości
procesów utrzymania sieci szkieletowej oraz
Centrum Zarządzania Siecią

Insourcing zarządzania siecią oraz

realizacji i utrzymania usług

inwestor.netia.pl 8

Dywizja B2B

9inwestor.netia.pl

Działalność operacyjna B2B |

Komentarze

Przychody w podziale na usługi

Podział przychodów oraz rentowność

PLN mln

• Stabilne trendy w obszarze usług szerokopasmowych oraz pozostałej transmisji danych pomimo widocznej
konkurencji rynkowej

• Rentowność relatywnie stabilna pomimo dużej presji cenowej możliwa dzięki koncentracji na sprzedaży
usług o wyższej rentowności

Rentowność segmentu

42 42 41 40 40

46 47 44 46 45

45 44 42 41 40

56 58 55 57 59

188 191
182 185 184

0

50

100

150

200

250

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2016 I kw. 2017

Usługi Szerokopasmowe Pozostała transmisja danych Usługi Głosowe Inne Usługi

188 191 182 185 184

38,8%
39,8% 39,6% 38,7%

36,9%

0%

10%

20%

30%

40%

50%

60%

0

50

100

150

200

250

300

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2016 I kw. 2017

Przychody Skorygowana Marża EBITDA %

PLN mln

inwestor.netia.pl 10

Dane finansowe B2B | Ewolucja Skorygowanego zysku EBITDA za I kw. 2017 r.

• Spadek ARPU związany z presją cenową widoczną w obszarze zarówno usług głosowych jak i transmisji danych

• Niższy poziom kosztów zmiennych odzwierciedla szereg inicjatyw optymalizacyjnych podejmowanych przez Spółkę

• Wzrost kosztów sprzedaży powiązany jest z dodatkowymi przychodami dotyczącymi ruchu hurtowego

Wykonanie

I kw. 2016

w por. do

I kw. 2017

Komentarze

Wzrost Skorygowanego zysku EBITDA Spadek Skorygowanego zysku EBITDA

PLN mln

73

2

3 3

10

3

68

50

55

60

65

70

75

80

Skorygowany

zysk EBITDA

I kw. 2016

Zmiana

przychodów

(liczba usług)

Zmiana

przychodów

(ARPU)

Zmiana

przychodów

(Interkonekt)

Koszt własny

sprzedaży

Skorygowany

zysk. EBITDA

I kw. 2017

Koszty

zmienne

inwestor.netia.pl 11

Dywizja B2C

12inwestor.netia.pl

Działalność operacyjna B2C |

Usługi według typu dostępu

Usługi oraz ARPU na Klienta

Średnia liczba usług na Klienta

Średnie ARPU na Klienta Komentarze

• Wzrost udziału usług na sieciach własnych o 3 pp do 48%
w porównaniu do ubiegłego roku

• Dosprzedaż telewizji w połączeniu ze zwiększoną
przepływnością usług szerokopasmowych oraz
nielimitowanym głosem utrzymuje ARPU na stabilnym
poziomie

• Pakietyzacja na sieciach własnych skutkuje wzrostem
średniej liczby usług na lokalizację kliencką

• Największy spadek dotyczy usług głosowych na sieci obcej
(WLR) oraz usług szerokopasmowych na sieci obcej (BSA)

(’000)(’000)

PLN

-25 -32

-24

-28

-23 -31

-3

-26

-2

-27

-2 -2770 768 767 765 762

922 899 873 842 818

1.692 1.667 1.639 1.607 1.580

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2016 I kw. 2017

Usługi na sieci własnej Usługi na sieci obcej

57 56 56 56 56

20

25

30

35

40

45

50

55

60

65

I kw. 2016 II kw. 2017 III kw. 2016 IV kw. 2016 I kw. 2017

1.111 1.083 1.054 1.024 996

1.692 1.667 1.639 1.607 1.580

1,52x 1,54x 1,55x 1,57x 1,59x

0.00

0.20

0.40

0.60

0.80

1.00

1.20

1.40

1.60

0.000

0.200

0.400

0.600

0.800

1.000

1.200

1.400

1.600

1.800

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2016 I kw. 2017

Liczba lokalizacji Liczba usług Liczba usług x

13inwestor.netia.pl

Działalność operacyjna B2C |

Usługi szerokopasmowe

Usługi według typu

Usługi głosowe

Usługi telewizyjne Usługi mobilne

• 60% klientów usług szerokopasmowych obsługiwanych przy wykorzystaniu sieci własnej (+4 pp r-d-r oraz +1 pp k-d-k)

• 48% klientów usług szerokopasmowych na sieciach własnych korzysta obecnie z usług telewizyjnych Netii

• 31% wzrost ilości usług mobilnych r-d-r

(’000) (’000)

(’000)
+4 +5 +2+4

-25 -29 -25-25
-13 -15 -12-13

+8 +6 +7+6
(’000)

224 219 214 208 203

89 86 83 79 75

440 424 407 388 372

753 729 704 675 650

0

100

200

300

400

500

600

700

800

900

1000

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2016 I kw. 2017
Własna sieć LLU (VoIP) WLR

`

165 169 173 178 180

0

20

40

60

80

100

120

140

160

180

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2016 I kw. 2017

`

88 96 102 108 115

0

20

40

60

80

100

120

140

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2016 I kw. 2017

154 161 168 181 192

227 220 212 199 187

117 112 108 102 98

188 180 173 165 157

686 674 661 646 634

0

100

200

300

400

500

600

700

800

900

1 000

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2016 I kw. 2017

Sieć własna - NGA Sieć własna - tradycyjna LLU BSA

inwestor.netia.pl 14

Dane finansowe B2C | Ewolucja Skorygowanego zysku EBITDA za I kw. 2017 r.

Wykonanie

I kw. 2016

w por. do

I kw. 2017

Komentarze

PLN mln

• Spadek przychodów spowodowany głównie spadkiem ilości usług na sieci obcej (WLR, BSA, LLU) oraz pakietyzacją usług

• Niższy koszt własny sprzedaży odzwierciedla niższe opłaty do operatora zasiedziałego związane z dzierżawą sieci oraz niższy koszt rozliczeń
międzyoperatorskich

• Obniżony poziom pozostałych kosztów zmiennych odzwierciedla szereg inicjatyw optymalizacyjnych podejmowanych przez Spółkę

Wzrost Skorygowanego zysku EBITDA Spadek Skorygowanego zysku EBITDA

Skorygowany

zysk EBITDA

I kw. 2016

Zmiana

przychodów

(liczba usług)

Zmiana

przychodów

(ARPU)

Zmiana

przychodów

(Interkonekt)

Koszt własny

sprzedaży

Koszty reklamy

i promocji

Koszty

stałe

Skorygowany

zysk. EBITDA

I kw. 2017

Koszty

zmienne

35

13

4

26

15

5 1

4 1

0

5

10

15

20

25

30

35

40

inwestor.netia.pl 15

Grupa Netia – Dane Finansowe

16inwestor.netia.pl

Dane Finansowe | Wybrane dane finansowe za I kw. 2017 r.

• W I kw. 2017 roku, zgodnie z realizowaną przez Grupę strategią, nastąpił istotny wzrost wydatków na reklamę i marketing,
co znalazło odzwierciedlenie w spadku rentowności na poziomie Skorygowanego Zysku EBITDA

Komentarze

Przychody

Skorygowany zysk EBITDA

Marża (%)

(PLN’ 000)

Zmiana (% r-d-r)

Zmiana (% r-d-r)

Skorygowany zysk operacyjny EBIT

Marża (%)

Amortyzacja

Zysk EBITDA

Marża (%)

Zmiana (% r-d-r)

Zysk operacyjny EBIT

Marża (%)

2017

I kw.

364.506

26,3%

16.905

4,6%

96.008

79.103

25,9%

94.327

15.224

4,2%

(6,7%)

(13,5%)

(11,9%)

2016 w por. do 2017

I kw. 2016 r-d-r

(6,7%)

(13,5%)

(324,9%)

I kw. 2017

(26,0%)

(11,9%)

2016

I kw. II kw.

386.874

29,8%

13.094

3,4%

115.196

102.102

29,7%

114.808

12.706

3,3%

390.494

28,4%

3.978

1,0%

110.953

106.976

27,4%

107.128

0.152

0,0%

0,5%

(2,3%)

(3,9%)

1,7%

4,4%

1,9%

III kw.

372.920

28,7%

9.463

2,5%

107.036

97.573

27,6%

102.909

5.336

1,4%

(6,9%)

(13,2%)

(16,3%)

IV kw.

371.683

30,7%

19.704

5,3%

114.257

94.553

27,3%

101.594

7.041

1,9%

(7,7%)

2,4%

(0,3%)

390.494

28,4%

3.978

1,0%

110.953

106.976

27,4%

107.128

0.152

0,0%

0,5%

(2,3%)

(3,9%)

364.506

26,3%

16.905

4,6%

96.008

79.103

25,9%

94.327

15.224

4,2%

(6,7%)

(13,5%)

(11,9%)

inwestor.netia.pl 17

Dane Finansowe | Uzgodnienie Skorygowanego zysku EBITDA do zysku netto

I kw. 2016

347.898.946 338.261.901Średnia efektywna liczba wyemitowanych akcji (podstawowa)

0,04EPS (w PLN, podstawowy)

(10.246) 11.958Zysk netto np

(2.565) (2.114)Koszty finansowe netto -18%

152 15.224EBIT +9916%

(106.976) (79.103)Amortyzacja -26%

107.128 94.327EBITDA -12%

110.953 96.008Skorygowany zysk EBITDA -13%

Pozycje jednorazowe:

(1.464)Koszty restrukturyzacji -54%

13.110Zysk /(Strata) przed opodatkowaniem np(2.413)

(7.833)Podatek bieżący i podatek odroczony (koszt)/przychód -85%(1.152)

PLN’000 I kw. 2017 Zmiana

(490) (233)Koszty integracji -52%

(3.212) 1

W okresie trzech miesięcy zakończonym 31 marca 2017 r. Grupa Netia zmieniła okresy użytkowania składników rzeczowych aktywów trwałych
i w rezultacie pozostały okres umorzenia niektórych składników został wydłużony. Zmniejszenie amortyzacji rozpoznane w bieżącym okresie
wyniosło PLN 8,7 mln.

1 Głównie koszty związane z restrukturyzacją zatrudnienia w spółce TK Telekom

2

(0,03)

2

4Koszty likwidacji (123) np

(8)Zdarzenia losowe - np

20Koszty reorganizacji - np

inwestor.netia.pl 18

• Nakłady inwestycyjne w obszarze B2C obejmują głównie wydatki na urządzenia abonenckie dla podłączanych klientów
indywidualnych oraz modernizację sieci dostępowej w ramach projektu Sieci XXI Wieku

• Nakłady inwestycyjne w obszarze B2B są ponoszone głównie w związku z rozbudową pojemności sieci transmisyjnej,
podłączaniem nowych klientów biznesowych oraz przenoszeniem klientów z dostępu radiowego na światłowodowy

• Nakłady inwestycyjne dotyczące modernizacji sieci dostępowej w I kw. 2017 roku w kwocie PLN 10 mln zostały zaprezentowane
w segmencie B2C

Nakłady inwestycyjne w podziale na segmenty1

PLN mln

Dane Finansowe | Nakłady inwestycyjne

Komentarze

1 Nakłady inwestycyjne spółki TK Telekom uwzględnione w segmencie B2B

24 23

14

24
1

1

38

48

0

10

20

30

40

50

60

I kw. 2016 I kw. 2017

B2B B2C Petrotel

inwestor.netia.pl 19

• Netia dostarczyła solidne wyniki finansowe za I kw. 2017 r. demonstrując relatywną
odporność na widoczną presję konkurencyjną i cenową w trudnym środowisku
rynkowym w obu segmentach komercyjnych

• Pozycja finansowa Grupy Netia pozostaje silna, z dźwignią finansową na
komfortowym poziomie 0,45x Skorygowanego zysku EBITDA za 2016 rok
w kwocie PLN 447 mln

• Programy transformacyjne Grupy Netia są prowadzone zgodnie z założonym
harmonogramem

• Zwyczajne Walne Zgromadzenie Spółki podjęło w dniu 24 kwietnia br. Uchwałę
w sprawie wypłaty dywidendy w wysokości 38 groszy na akcję, która zostanie
wypłacona w dniu 6 lipca 2017 roku

Podsumowanie

inwestor.netia.pl 20

Zastrzeżenie

Informacje zawarte w niniejszej prezentacji zawierają stwierdzenia dotyczące przyszłości (prognozy). Prognozy te nie stanowią gwarancji przyszłych wyników oraz

wiążą się z ryzykiem i brakiem pewności realizacji tych prognoz. Z uwagi na wystąpienie szeregu czynników faktyczne wyniki osiągnięte przez Netię mogą różnić się

w istotnym zakresie od wyników przedstawionych w informacjach prognostycznych. Szczegółowy opis czynników ryzyka związanych z inwestowaniem w papiery

wartościowe Netii znajduje się w najnowszym raporcie okresowym Netii. Netia niniejszym oświadcza, że nie jest zobowiązana do aktualizacji lub korygowania

publikowanych prognoz.

inwestor.netia.pl 21

