

 Kontakt: Anna Kuchnio (IR)
 +48-22-330-2061
 Jolanta Ciesielska (Media)
 +48-22-330-2407
 Netia
 - lub -
 Mark Walter
 Taylor Rafferty, Londyn
 +44-(0)20-7614-2900
 Reema Parikh
 Taylor Rafferty, Nowy Jork
 +001-212-889-4350

NETIA SA OGŁASZA WYNIKI ZA IV KWARTAŁ I ROK 2005

Warszawa, Polska – 27 lutego 2006 r. – Netia SA („Netia” lub „Spółka”) (GPW: NET), największy niezależny
operator telefonii stacjonarnej w Polsce, ogłosiła dziś podlegające badaniu skonsolidowane wyniki finansowe za
2005 r. i niepodlegające badaniu wyniki finansowe za czwarty kwartał 2005 r. według MSSF UE (*) .

Dane finansowe

� Przychody za 2005 r. wyniosły 908,6 mln zł (235,4 mln euro), wykazując wzrost o 5% w porównaniu z 2004 r.
Przychody za IV kw. 2005 r. wyniosły 237,1 mln zł (61,4 mln euro), co stanowi wzrost o 8% w stosunku do IV
kw. 2004 r.

� EBITDA za 2005 r. wyniosła 338,8 mln zł (87,8 mln euro), wykazując wzrost o 5% w porównaniu do 2004 r.
i osiągając marżę EBITDA na poziomie 37,3%. EBITDA za IV kw. 2005 r. wyniosła 72,4 mln zł (18,8 mln euro),
wykazując wzrost o 11% w porównaniu do IV kw. 2004 r. i osiągając marżę EBITDA na poziomie 30,5%.

� Zysk netto za 2005 r. wyniósł 60,2 mln zł (15,6 mln euro), osiągając marżę zysku netto na poziomie 6,6%. Strata
netto za IV kw. 2005 r. wyniosła 11,1 mln zł (2,9 mln euro) i uwzględniała obciążenie z tytułu podatku
dochodowego w kwocie 19,1 mln zł (4,9 mln euro), wynikające głównie ze zmiany wartości aktywa z tytułu
podatku odroczonego. Wyłączając ujęte w 2004 r. pozycje jednorazowe, tj. odpis ujemnej wartości firmy
z konsolidacji (nieujmowany w 2005 r. w związku z zastosowaniem nowych standardów rachunkowości od dnia
1 stycznia 2005 r.) i zysk z tytułu odroczenia płatności zobowiązań koncesyjnych oraz wyłączając
przychód/(koszt) z tytułu podatku odroczonego ujęte odpowiednio w 2004 r. i 2005 r., zysk netto za 2005 r. był
wyższy o 23% od zysku netto za 2004 r.

� Środki pieni ężne na dzień 31 grudnia 2005 r. wynosiły 260,4 mln zł (67,5 mln euro) w porównaniu do kwoty
301,9 mln zł na dzień 31 grudnia 2004 r. oraz 237,6 mln zł na dzień 30 września 2005 r.

� Dywidenda w kwocie 0,13 zł (0,03 euro) na akcję, tj. o 30% wyższa od dywidendy za 2004 r. wynoszącej
0,10 zł na akcję oraz z utrzymaną na zbliżonym poziomie stopą dywidendy, zostanie zaproponowana ZWZA
Netii zwołanemu na dzień 29 marca 2006 r. (por. komentarz prezesa zarządu, str.2).

� W związku z zakończeniem pierwszego trzyletniego etapu realizacji biznes planu Netii na lata 2003-2008
oraz poszerzeniem strategicznego obszaru działania, Netia dokonała aktualizacji planów na pozostałe trzy
lata (tj. 2006-2008) (por. komentarz prezesa zarządu, str.2). (**)

� Novator Telecom Poland II S.a.r.l. został największym akcjonariuszem Netii w wyniku wezwania na
sprzedaż akcji Spółki, przekraczając poziom 20% głosów na WZA Netii (por. rozdział „Pozostałe dane”).

(*) Według standardów rachunkowości zatwierdzonych przez Unię Europejską.
(**) Aktualizacja biznes planu na lata 2006-2008 nie stanowi zmiany strategii Netii podanej do publicznej wiadomości

w raporcie bieżącym Nr 051/2003 z dnia 22 maja 2003 r.

- 2 -

Dane operacyjne

� Przychody ze sprzedaży produktów telekomunikacyjnych innych niż tradycyjne, bezpośrednie usługi
głosowe (takich jak pośrednie usługi głosowe, transmisja danych, rozliczenia międzyoperatorskie, usługi hurtowe,
usługi sieci inteligentnej i pozostałe usługi telekomunikacyjne) zwiększyły swój udział w przychodach
z działalności telekomunikacyjnej w IV kw. 2005 r. do 52%, osiągając wartość 121,1 mln zł (31,4 mln euro),
z poziomu 38% w IV kw. 2004 r. Równocześnie udział przychodów ze sprzedaży powyższych produktów
w przychodach z działalności telekomunikacyjnej za 2005 r. wzrósł do poziomu 46%, osiągając wartość
413,2 mln zł (107,1 mln euro), z poziomu 36% w 2004 r.

� Przychody od klientów biznesowych stanowiły odpowiednio 76% i 74% przychodów z działalności
telekomunikacyjnej w IV kw. 2005 r. i 2005 r.

� Liczba linii dzwoniących (po uwzględnieniu rezygnacji i odłączeń abonentów) wyniosła 413.011 na dzień
31 grudnia 2005 r. w porównaniu do 424.802 linii dzwoniących na dzień 31 grudnia 2004 r. oraz 419.225 na
dzień 30 września 2005 r. Liczba linii biznesowych wyniosła 151.787, wykazując wzrost o 4% w porównaniu do
IV kw. 2004 r. Udział linii biznesowych w stosunku do wszystkich linii dzwoniących wyniósł 36,8%.

� Liczba aktywnych portów ADSL wzrosła do 38.640 na dzień 31 grudnia 2005 r., osiągając 9% udział w liczbie
linii dzwoniących ogółem. Na dzień 24 lutego 2006 r. liczba aktywnych portów ADSL wyniosła 40.855.

� Średni miesięczny przychód na linię (w odniesieniu wyłącznie do bezpośrednich usług głosowych) zmniejszył
się o 13% do kwoty 91 zł (24 euro) w IV kw. 2005 r. w porównaniu do 105 zł w IV kw. 2004 r. oraz o 2%
w porównaniu do 93 zł w III kw. 2005 r., odzwierciedlając ogólny trend obniżki taryf w branży.

� Zatrudnienie w grupie Netia wyniosło 1.221 etatów na dzień 31 grudnia 2005 r. w porównaniu do 1.234 etatów
na dzień 31 grudnia 2004 r. oraz do 1.210 etatów na dzień 30 września 2005 r.

Wojciech Mądalski, prezes zarządu Netii, stwierdził: - Netia osiągnęła w ubiegłym roku znaczący wzrost
przychodów i rentowności, w pełni zgodny z przyjętymi przez nas i komunikowanymi wcześniej założeniami na 2005
r., wzmacniając swoją pozycję w segmencie klientów biznesowych. Jesteśmy w połowie drogi do osiągnięcia celu,
który postawiliśmy przed sobą trzy lata temu, zakładającego podwojenie przychodów do 2008 r., gdzie głównym
motorem wzrostu jest sprzedaż produktów innych niż tradycyjne bezpośrednie usługi głosowe, w tym szczególnie
usług transmisji danych. Powyższe produkty stanowią strategiczny segment naszej działalności. Równocześnie,
w ciągu ubiegłego roku potwierdziliśmy ponownie zdolność firmy do prowadzenia działalności operacyjnej na
poziomie rentowności przekraczającym założony w strategii minimalny poziom marży EBITDA (tj. co najmniej
35%), generując wysoki poziom wolnych środków pieniężnych.

W ciągu 2005 r. podjęliśmy także nowe, ważne inicjatywy strategiczne, ukierunkowane na ugruntowanie pozycji
Netii jako wiodącego niezależnego operatora telekomunikacyjnego w Polsce. Udział w P4 - spółce rozwijającej usługi
komórkowe, w której naszym partnerem jest grupa Novator - stwarza możliwość dalszego wzmocnienia oferty
produktowej Netii poprzez dodanie usług komórkowych i konwergentnych, a tym samym zaoferowania naszym
klientom pełnego wachlarza usług telekomunikacyjnych. Budowa sieci dostępowej w technologii WiMAX pozwoli
nam dodatkowo na ekspansję geograficzną i poszerzenie bazy klientów w sposób efektywny kosztowo.

Środki pieniężne dostępne na koniec 2005 r. wyniosły 260 mln zł, co daje nam doskonałą pozycję finansową do
dalszego zwiększania zwrotów na kapitale zainwestowanym przez naszych akcjonariuszy przy jednoczesnym
inwestowaniu w obszary przyszłego wzrostu. Będziemy rekomendować wypłatę dywidendy za 2005 r. w kwocie 13
groszy na akcję, co przekłada się na stopę dywidendy w wysokości około 2,3%, czyli zbliżoną do poziomu stopy
dywidendy wypłaconej akcjonariuszom za 2004 r.

W związku z zakończeniem pierwszego trzyletniego etapu realizacji biznes planu Netii na lata 2003-2008 oraz
poszerzeniem strategicznego obszaru działania, rada nadzorcza Netii zatwierdziła aktualizację biznes planu na okres
pozostałych trzech lat (tj. 2006-2008), które przedstawiają szczegółową ścieżkę do osiągnięcia do 2008 r. założonych
celów strategicznych w zakresie wzrostu przychodów i marży EBITDA wyłącznie w oparciu o rozwój organiczny,
bez konieczności polegania na fuzjach i przejęciach. Osiągnięcie tych celów wymaga zwiększenia w 2006 r.
nakładów operacyjnych i inwestycyjnych, wspierających dodatkowe źródła wzrostu organicznego (np. projekt
WiMAX), które przyczynią się do rozwoju działalności Netii w latach 2007 i 2008. W związku z tym, jakkolwiek w
2006 r. spodziewamy się jedynie niewielkiego wzrostu przychodów (na poziomie kilku procent), oczekujemy że
marża EBITDA spadnie poniżej 30% (chociaż powinna utrzymać się powyżej 25%). Zamierzamy także wykorzystać
większość wypracowanych w ciągu roku wolnych środków pieniężnych na inwestycje. Oczekujemy, że dzięki tym
nakładom tempo organicznego wzrostu przychodów powróci do poziomów dwucyfrowych zarówno w 2007 r. jak
i 2008 r., a marża EBITDA przekroczy poziom 30% w 2007 r. oraz 35% w 2008 r. Równocześnie każdy sukces
w zakresie fuzji i przejęć, której to działalności nie zaprzestajemy, będzie stanowić podstawę do przekroczenia
naszych założeń strategicznych.

- 3 -

Pozostałe dane

� Novator Telecom Poland II S.a.r.l. („Novator”) poinformował Netię o przekroczeniu progu 20% w kapitale
zakładowym Spółki i ogólnej liczbie głosów na WZA. Novator Telecom Poland II S.a.r.l. jest spółką należącą
do Grupy Novator, partnera Netii w P4 - spółce prowadzącej działalność w zakresie usług komórkowych. Po
poinformowaniu przez Novator o przekroczeniu progu 5%, próg 20% został przekroczony w wyniku pomyślnie
zakończonego wezwania na sprzedaż akcji Netii po cenie 6,15 zł za akcję, ogłoszonego w dniu 19 grudnia 2005 r.
Zgodnie z zawiadomieniem spółki Novator z dnia 24 stycznia 2006 r., Novator posiadał 92.293.602 akcje Netii,
z których każda uprawnia do jednego głosu na WZA Netii. Na dzień 24 lutego 2006 r. akcje te stanowiły 22,36%
kapitału zakładowego oraz ogólnej ilości głosów na WZA Spółki. Novator poinformował ponadto, że rozważa
zwiększenie w ciągu 12 miesięcy od złożonego zawiadomienia udziału w ogólnej liczbie głosów Netii
w przedziale pomiędzy aktualnym stanem posiadania a progiem 33% minus 1 akcja, pod warunkiem uzyskania
zgody Urzędu Ochrony Konkurencji i Konsumentów na przekroczenie progu 25% udziału w ogólnej liczbie
głosów oraz pod warunkiem uznania ceny po której będą nabywane akcje za ekonomicznie akceptowalną.

� Zwyczajne Walne Zgromadzenie Akcjonariuszy Netii zostało zwołane na dzień 29 marca 2006 r. Oprócz
corocznych uchwał dotyczących m.in. zatwierdzenia sprawozdań finansowych, sprawozdań zarządu
z działalności oraz podziału zysku za 2005 r., w tym proponowanej wypłaty dywidendy w kwocie 0,13 zł (0,03
euro) na jedną akcję, proponowany porządek obrad ZWZA obejmuje zmiany w składzie rady nadzorczej (na
wniosek spółki Novator), umorzenie 28.162.110 akcji własnych oraz przedłużenie do 31 grudnia 2012 r.
maksymalnego okresu, w którym mogą być wyemitowane akcje serii K Spółki, emitowane na potrzeby
aktualnego programu motywacyjnego.

� Kapitał zakładowy Netii na dzień 31 grudnia 2005 r. wynosił 408.614.873 zł i dzielił się na 408.614.873 akcji
o wartości nominalnej 1 zł każda, dających łącznie 408.614.873 głosów na walnym zgromadzeniu akcjonariuszy
Spółki. Kapitał zakładowy Netii nadal ulega podwyższeniu wraz z każdorazowym wykonaniem warrantów
subskrypcyjnych i opcji na akcje, które zostały wyemitowane w związku z procesem restrukturyzacji finansowej
Netii. Na dzień 24 lutego 2006 r. 58.999.256 warrantów subskrypcyjnych zostało wykonanych, a 1.361.947
dwuletnich warrantów subskrypcyjnych wygasło z ogólnej liczby 64.848.442 wyemitowanych dwu- i trzyletnich
warrantów subskrypcyjnych. Kapitał zakładowy Netii na dzień 24 lutego 2006 r. wynosił 412.848.006 zł.
Powyższy kapitał zakładowy uwzględniał 27.693.462 akcji nabytych przez Spółkę w ramach programu wykupu
akcji własnych i warrantów subskrypcyjnych, prowadzonego od 9 maja do 30 września 2005 r., oraz dodatkowo
468.648 akcji własnych wyemitowanych na potrzeby wcześniej obowiązującego planu motywacyjnego, które
ulegną umorzeniu.

� Zmiany w składzie rady nadzorczej. Z dniem 15 stycznia 2006 r. w skład rady nadzorczej Netii wchodzi pięciu
członków: Hubert Janiszewski (przewodniczący), Mark Holdsworth, Bogusław Kasprzyk, Alicja Kornasiewicz
i Andrzej Radzimiński.

� Zmiany w składzie zarządu. Z dniem 14 grudnia 2005 r. w skład zarządu Netii wchodzi trzech członków:
Wojciech Mądalski (prezes zarządu), Piotr Czapski (dyrektor ds. strategii i rozwoju) i Paul Kearney (wiceprezes
wykonawczy ds. technologii). Z dniem 1 marca 2006 r. Paweł Karłowski obejmie funkcję członka zarządu
i głównego dyrektora zarządzającego ds. komercyjnych.

� P4 Sp. z o.o. („P4”) została ogłoszona zwycięzcą przetargu UMTS w dniu 9 maja 2005 r. W dniu 24 sierpnia
2005 r. P4 otrzymała rezerwację częstotliwości UMTS i uiściła za nią jednorazową opłatę rezerwacyjną w kwocie
345,0 mln zł (88,1 mln euro) w dniu 5 września 2005 r. Obecnie P4 prowadzi przygotowania do uruchomienia
usług komórkowych w drugiej połowie 2006 r. Nominacje członków zarządu P4 dobiegają końca i trwa proces
rekrutacji pracowników. Ponadto P4 finalizuje negocjacje z dostawcami sprzętu telekomunikacyjnego oraz
prowadzi rozmowy z istniejącymi polskimi operatorami komórkowymi w zakresie połączenia sieci ruchomych
i roamingu krajowego. Udziałowcami P4 są Netia Mobile Sp. z o.o. (dawniej: Netia Ventures Sp. z o.o.) (30%),
spółka zależna Netii, i Novator Telecom Poland S.a.r.l. (70%). Całkowite zaangażowanie finansowe Netii w P4
nie przekroczy poziomu 90,0 mln euro, a łączne zaangażowanie finansowe obu udziałowców wyniesie 300,0 mln
euro. Spółka P4 jest ujmowana w skonsolidowanym sprawozdaniu finansowym Netii według metody praw
własności począwszy od dnia, w którym stała się jednostką stowarzyszoną, tj. od dnia 23 sierpnia 2005 r.

� WiMAX. Netia WiMax SA (dawniej: Netia Świat SA) i Netia WiMax II SA (dawniej: Netia Globe SA), spółki
zależne Netii, zostały ogłoszone zwycięzcami przetargu na rezerwacje częstotliwości z zakresu 3,6-3,8 GHz
w dniu 25 lipca 2005 r. W dniu 27 października 2005 r. obie spółki odebrały decyzje o rezerwacjach
częstotliwości i uiściły do dnia 11 listopada 2005 r. opłaty rezerwacyjne w łącznej wysokości 20,2 mln zł
(5,2 mln euro). Netia zamierza wykorzystać powyższe częstotliwości do świadczenia wysokiej jakości usług
transmisji danych i głosu w oparciu o technologię WiMAX, umożliwiającą efektywną kosztowo ekspansję

- 4 -

geograficzną poza dzisiejszy zasięg sieci Netii. Netia spodziewa się także uzyskać synergie operacyjne przy
budowie sieci WiMAX i UMTS w zakresie wspólnych lokalizacji dla stacji bazowych oraz zasobów
teletransmisyjnych. W styczniu 2006 r. Netia uruchomiła w Lublinie pierwszą stację bazową w ramach
testowania usług w technologii WiMAX.

� Spłata wszystkich zobowiązań poukładowych. W grudniu 2005 r. Netia złożyła w depozycie sądowym kwotę
4,0 mln zł (1,0 mln euro). Stanowiła ona ostatnią część zobowiązań poukładowych podlegającą spłacie gotówką,
zgodnie z podjętą w dniu 8 listopada 2004 r. przez Netię decyzją o wcześniejszej spłacie pozostałych zobowiązań
poukładowych, które wynikały z postępowań układowych Netii zatwierdzonych w 2002 r. Złożenie powyższej
kwoty do depozytu sądowego ma ten sam skutek prawny, co faktyczna spłata zobowiązań poukładowych przez
Spółkę. Spłata wszystkich zobowiązań poukładowych umożliwiła Netii wystąpienie o formalne postanowienie
o ukończeniu postępowań układowych przed terminami wymagalności zobowiązań poukładowych,
przypadającymi pierwotnie na lata 2007-2012.

� Zobowiązania koncesyjne El-Netu. Zobowiązania z tytułu koncesji lokalnych spółki Regionalne Sieci
Telekomunikacyjne El-Net SA („El-Net”), wycenione według wartości godziwej na dzień nabycia oraz według
metody zamortyzowanego kosztu, wynosiły na dzień 31 grudnia 2005 r. 57,4 mln zł (14,9 mln euro) (według
wartości nominalnej powiększonej o opłaty prolongacyjne zobowiązania te wynosiły 441,6 mln zł). El-Net złożył
wnioski o umorzenie wszystkich zobowiązań koncesyjnych w oparciu o nakłady inwestycyjne poniesione przez
spółkę w przeszłości oraz o nakłady inwestycyjne, które zostaną poniesione w ramach grupy Netia do roku 2008
włącznie. Rozpoczęte postępowania w tej sprawie zostały zawieszone postanowieniami Ministra Infrastruktury
oraz jego następcy Ministra Transportu i Budownictwa do czasu uzyskania stanowiska Komisji Europejskiej
w odpowiednim postępowaniu notyfikacyjnym. W dniu 26 stycznia 2006 r. Komisja Europejska poinformowała,
że nie uważa zmian dotyczących zobowiązań koncesyjnych polskich operatorów telekomunikacyjnych za pomoc
publiczną. Obecnie El-Net oczekuje na wznowienie postępowań restrukturyzacyjnych przez Ministra Transportu
i Budownictwa.

Informacje finansowe dotyczące skonsolidowanych sprawozdań finansowych

W związku ze zmianą sposobu prezentacji danych wprowadzoną z dniem 1 stycznia 2005 r. i dotyczącą zastosowania standardu MSSF 2
„Płatności w formie akcji własnych” dokonano odpowiednich zmian w pozycji kosztów „Wynagrodzenia i świadczenia na rzecz
pracowników”.
Ponadto z dniem 1 stycznia 2005 r. zostały wprowadzone zmiany w sposobie prezentacji związane z reklasyfikacją kosztów z tytułu
terminacji ruchu (obejmujących również koszty usług sieci inteligentnej), wykazywanych dotychczas w pozycji „Pozostałe koszty”.
Zgodnie z dobrą praktyką MSSF w sektorze telekomunikacyjnym, koszty te zostały przeniesione do przychodów telekomunikacyjnych
i wykazane netto w pozycjach „Przychody z tytułu rozliczeń międzyoperatorskich” i „Przychody z tytułu usług sieci inteligentnej”.
Dodatkowo, zgodnie z wymogami MSR 1 „Prezentacja sprawozdań finansowych”, w IV kw. 2005 r. dokonano reklasyfikacji w ramach
pozycji „Przychody finansowe, netto”. Kwoty nie związane z zadłużeniem i zarządzaniem środkami pieniężnymi zostały przeniesione do
odpowiednich pozycji przychodów i kosztów operacyjnych. Zmianie uległ także sposób prezentacji przychodów i kosztów finansowych,
które obecnie są przedstawiane w odrębnych pozycjach, w odróżnieniu od ich wcześniejszej prezentacji netto w pozycji „Przychody
finansowe, netto”.

W związku z powyższym zostały odpowiednio dostosowane dane porównawcze dotyczące przychodów i kosztów operacyjnych w okresach
zakończonych do dnia 31 grudnia 2004 r. i różnią się one z tego względu od wartości prezentowanych uprzednio.
Ponadto, w wyniku zastosowania przez grupę Netia MSSF 3 „Połączenia jednostek gospodarczych”, z dniem 1 stycznia 2005 r. kwota
77,7 mln zł (19,8 mln euro) stanowiąca niezamortyzowaną część ujemnej wartości firmy z konsolidacji, została odniesiona na wynik lat
ubiegłych. Tym samym, z dniem 1 stycznia 2005 r. Netia zaprzestała dokonywania odpisów ujemnej wartości z konsolidacji, co miało
wpływ na obniżenie poziomu zysku operacyjnego i zysku netto w porównaniu do poprzednich okresów.
Prosimy także o zapoznanie się z treścią naszego skonsolidowanego sprawozdania finansowego za rok 2005.

Porównanie 2005 r. do 2004 r.

Przychody za 2005 r. wzrosły o 5% do kwoty 908,6 mln zł (235,4 mln euro) z kwoty 865,0 mln zł za 2004 r.

Przychody z usług telekomunikacyjnych wzrosły o 5% do kwoty 898,7 mln zł (232,8 mln euro) z kwoty 854,4 mln
zł 2004 r. Wzrost ten był związany z ekspansją takich produktów jak transmisja danych, rozliczenia
międzyoperatorskie i usługi hurtowe, zaliczanych do produktów innych niż tradycyjne, bezpośrednie usługi głosowe.
Łączne przychody ze sprzedaży produktów innych niż bezpośrednie usługi głosowe wzrosły o 34% do kwoty
413,2 mln zł (107,1 mln euro) za 2005 r. z kwoty 308,1 mln zł za 2004 r. i stanowiły 46% przychodów z działalności
telekomunikacyjnej w porównaniu do udziału na poziomie 36% za 2004 r. Przychody z tytułu bezpośrednich usług
głosowych zmniejszyły się w porównywanym okresie o 11% do kwoty 485,5 mln zł (125,8 mln euro) z poziomu

- 5 -

546,3 mln zł za 2004 r., odzwierciedlając głównie ogólny trend obniżki taryf w tym segmencie produktów.
W kwietniu 2005 r. Netia wprowadziła nowe oferty taryfowe adresowane do abonentów indywidualnych
korzystających z bezpośrednich usług głosowych oraz kontynuowała wdrażanie usług szerokopasmowego dostępu do
Internetu w technologii ADSL. W marcu i kwietniu 2005 r. Netia wprowadziła także nowe oferty taryfowe dla
klientów pośrednich usług głosowych. W październiku 2005 r. Netia wprowadziła nową ofertę produktową dla
klientów biznesowych w ramach usług głosowych i stałego dostępu do Internetu (por. rozdział „Podsumowanie
działalności operacyjnej”).

Opłaty z tytułu rozliczeń międzyoperatorskich wzrosły o 21% do 191,3 mln zł (49,6 mln euro) za 2005 r.
w porównaniu do 158,7 mln zł za 2004 r., głównie w związku ze wzrostem ruchu z tytułu usług hurtowych.

Koszty operacyjne (z wyłączeniem opłat z tytułu rozliczeń międzyoperatorskich) stanowiły 43% przychodów
ogółem za 2005 r. w porównaniu do 45% za 2004 r. Powyższa zmiana była związana ze stałą poprawą efektywności
kosztowej wśród kluczowych kategorii kosztów, w szczególności wynagrodzeń i świadczeń na rzecz pracowników
(14,6% przychodów ogółem za 2005 r. w porównaniu do 15,6% w 2004 r.).

Wskaźnik EBITDA wzrósł o 5% do 338,8 mln zł (87,8 mln euro) za 2005 r. w porównaniu do 321,6 mln zł za 2004
r. Marża EBITDA za porównywany okres pozostała na zbliżonym poziomie, tj. 37,3% za 2005 r. i 37,2% za 2004 r.

Amortyzacja środków trwałych wzrosła o 6% do 200,0 mln zł (51,8 mln euro) za 2005 r. porównaniu do kwoty
188,9 mln zł za 2004 r., głównie w związku z zakończeniem projektów inwestycyjnych oraz uaktualnieniem okresów
użytkowania niektórych aktywów trwałych, którego rezultatem było wprowadzenie z dniem 1 stycznia 2005 r.
wyższych stawek amortyzacyjnych.

Amortyzacja wartości niematerialnych zmniejszyła się o 3% do 48,5 mln zł (12,6 mln euro) za 2005 r.
w porównaniu do kwoty 49,9 mln zł za 2004 r.

Zysk operacyjny (EBIT) wyniósł 90,3 mln zł (23,4 mln euro) za 2005 r. w porównaniu do 104,1 mln zł za 2004 r.
Wynik EBIT odnotowany za 2004 r. uwzględniał odpis ujemnej wartości firmy z konsolidacji w kwocie 21,4 mln zł.
Netia zaprzestała dokonywania odpisów ujemnej wartości firmy z konsolidacji z dniem 1 stycznia 2005 r. w wyniku
zastosowania od tego dnia MSSF 3.

Przychody i koszty finansowe wyniosły odpowiednio 15,5 mln zł (4,0 mln euro) i 7,2 mln zł (1,9 mln euro) za 2005
r. w porównaniu do odpowiednio 19,4 mln zł i 10,9 mln zł za 2004 r. Przychody finansowe za 2004 r. obejmowały
m.in. 13,4 mln zł zysku z tytułu odroczenia zobowiązań koncesyjnych El-Netu, natomiast koszty finansowe za 2004 r.
uwzględniały 6,2 mln zł odpisu dyskonta zobowiązań poukładowych.

Obciążenie z tytułu podatku dochodowego za 2005 r. wyniosło 35,3 mln zł (9,1 mln euro) w porównaniu do
przychodu z tego tytułu za 2004 r. w kwocie 46,3 mln zł. Obciążenie powstało głównie w związku ze zmianą wartości
aktywa z tytułu podatku odroczonego wykazanego na koniec IV kw. 2005 r. w porównaniu z jego wartością na koniec
IV kw. 2004 r. (w wysokości odpowiednio 14,2 mln zł i 46,8 mln zł), wynikającą z częściowego odwrócenia różnic
przejściowych, wprowadzenia od 1 stycznia 2005 r. wyższych stawek amortyzacji dla celów księgowych oraz
aktualizacji prognozy wyników podatkowych na lata 2006-2008.

Udział w stracie jednostki stowarzyszonej wyniósł 3,1 mln zł (0,8 mln euro) za 2005 r. i był związany z inwestycją
Netii w P4, spółkę prowadzącą działalność w zakresie usług komórkowych.

Zysk netto wyniósł 60,2 mln zł (15,6 mln euro) za 2005 r. w porównaniu do 159,0 mln zł za 2004 r. Zmiana
w poziomie zysku netto była związana głównie z odnotowanym obciążeniem z tytułu podatku dochodowego, a także
z zaprzestaniem dokonywania odpisów ujemnej wartości firmy z konsolidacji, jak opisano powyżej. Wyłączając ujęte
w 2004 r. pozycje jednorazowe, takie jak odpis ujemnej wartości firmy z konsolidacji w kwocie 21,4 mln zł (5,5 mln
zł euro) (nieujmowany w 2005 r. w związku z zastosowaniem nowych standardów rachunkowości od dnia 1 stycznia
2005 r.) i zysk z tytułu odroczenia płatności zobowiązań koncesyjnych w kwocie 13,4 mln zł (3,5 mln euro) oraz
wyłączając przychód/(koszt) z tytułu podatku dochodowego ujęte w 2004 r. i 2005 r. w wysokości odpowiednio 46,8
mln zł (12,1 mln euro) i 34,7 mln zł (9,0 mln euro), zysk netto za 2005 r. był wyższy od zysku netto za 2004 r. o 23%.

Wydatki netto poniesione na zakup środków trwałych i oprogramowania komputerowego zmniejszyły się
o 23% do kwoty 146,1 mln zł (37,9 mln euro) za 2005 r. w porównaniu do 191,4 mln zł wydatkowanych w 2004 r.
Ponadto w sierpniu 2005 r. przekazano P4 kwotę 107,7 mln zł (27,9 mln euro) w ramach zaangażowania
kapitałowego Netii w projekt telefonii komórkowej, a 20,2 mln zł (5,2 mln euro) wydatkowano w listopadzie 2005 r.
na rezerwacje częstotliwości WiMAX. Pozostałe przepływy pieniężne z tytułu działalności inwestycyjnej obejmowały
wydatki w kwocie 3,2 mln zł (0,8 mln euro) na zakup grupy HFC Internet, który został częściowo zrównoważony
gotówką przejętą w wyniku tej transakcji w wysokości 8,4 mln zł (2,2 mln euro) oraz udzielone pożyczki w kwocie

- 6 -

25,0 mln zł (6,5 mln euro). W rezultacie przepływy pieniężne netto z tytułu działalności inwestycyjnej wyniosły
296,3 mln zł (76,8 mln euro) w 2005 r. w porównaniu do kwoty 292,3 mln zł za 2004 r.

Środki pieni ężne i ich ekwiwalenty na dzień 31 grudnia 2005 r. wyniosły 260,4 mln zł (67,5 mln euro).

Porównanie IV kwartału 2005 r. z III kwartałem 2005 r.

Przychody ogółem za IV kw. 2005 r. wzrosły o 3% i wyniosły 237,1 mln zł (61,4 mln euro) w porównaniu do kwoty
230,8 mln zł za III kw. 2005 r. Przychody ze sprzedaży usług telekomunikacyjnych innych niż tradycyjne
bezpośrednie usługi głosowe wzrosły o 9% do kwoty 121,1 mln zł (31,4 mln euro) za IV kw. 2005 r. w porównaniu
do 110,7 mln zł za III kw. 2005 r. Przychody ze sprzedaży bezpośrednich usług głosowych wyniosły 113,5 mln zł
(29,4 mln euro) w IV kw. 2005 r. wobec 117,6 mln zł za III kw. 2005 r. W marcu i kwietniu 2005 r. Netia
wprowadziła nowe oferty taryfowe dla klientów korzystających z usług głosowych (zarówno bezpośrednich, jak
i pośrednich). W październiku Netia wprowadziła nową ofertę w ramach usług głosowych i stałego dostępu do
Internetu, adresowaną do klientów z sektora małych i średnich przedsiębiorstw (por. rozdział „Podsumowanie
działalności operacyjnej”).

Wskaźnik EBITDA za IV kw. 2005 r. zmniejszył się o 22% do kwoty 72,4 mln zł (18,8 mln euro) w porównaniu do
92,7 mln zł za III kw. 2005 r. Marża EBITDA wyniosła 30,5% za IV kw. 2005 r. w porównaniu do 40,2% za III kw.
2005 r. Zmniejszenie wskaźnika i marży EBITDA było związane głównie ze wzrostem kosztów w kategoriach
„Pozostałe koszty”, „Koszty rozliczeń międzyoperatorskich”, „Wynagrodzenia i świadczenia na rzecz pracowników”
oraz „Koszty reprezentacji i reklamy”, który został częściowo zrównoważony wzrostem w pozycji „Pozostałe
przychody”. Powyższe wzrosty kosztów były związane odpowiednio z odpisem aktualizującym wartość należności,
wzrostem ruchu z tytułu usług hurtowych, realizacją opcji na akcje w ramach planu motywacyjnego oraz
przeprowadzaną zwykle jesienią kampanią promocyjną Netii. Z kolei wzrost w pozycji „Pozostałe przychody” był
związany z umorzeniem zobowiązań oraz sprzedażą usług do spółki P4.

Strata netto wyniosła 11,1 mln zł (2,9 mln euro) za IV kw. 2005 r. wobec zysku netto w kwocie 22,8 mln zł za III
kw. 2005 r. Poziom straty netto za IV kw. 2005 r. uwzględnia ujemny wpływ obciążenia z tytułu podatku
odroczonego w kwocie 19,0 mln zł (4,9 mln euro) i udział Netii w stracie odnotowanej przez spółkę P4 w kwocie
2,5 mln zł (0,6 mln euro).

- 7 -

Podsumowanie działalności operacyjnej

Liczba linii dzwoniących wyniosła 413.011 linii na dzień 31 grudnia 2005 r. w porównaniu do 424.802 linii na dzień
31 grudnia 2004 r. oraz 419.225 linii na dzień 30 września 2005 r. Ujęty w nich ekwiwalent linii ISDN wzrósł do
96.949 linii na dzień 31 grudnia 2005 r. z poziomu 89.566 linii na dzień 31 grudnia 2004 r. oraz 95.637 linii na dzień
30 września 2005 r.

Liczba linii biznesowych wzrosła o 4% do 151.787 na dzień 31 grudnia 2005 r. z poziomu 145.658 linii na dzień 31
grudnia 2004 r. oraz o 1% w porównaniu z 150.853 liniami biznesowymi na dzień 30 września 2005 r.

Udział biznesowych linii dzwoniących w całkowitej liczbie linii dzwoniących wzrósł do 36,8% z poziomu 34,3%
na dzień 31 grudnia 2004 r. i 36,0% na dzień 30 września 2005 r.

Nowe oferty taryfowe dla bezpośrednich usług głosowych zostały wprowadzone z dniem 4 kwietnia 2005 r. Nowe
taryfy są adresowane do abonentów indywidualnych, korzystających z linii analogowych. W zależności od profilu
abonenta, klienci mogą obecnie dokonać wyboru pomiędzy siedmioma propozycjami taryfowymi, konkurencyjnymi
cenowo w porównaniu z ofertą innych operatorów. Proponowane taryfy obejmują m.in. pakiety darmowych połączeń
lokalnych i międzymiastowych w ramach miesięcznego abonamentu oraz ujednolicone stawki za połączenia lokalne,
międzymiastowe i do sieci komórkowych.

Nowe oferty taryfowe dla abonentów TP korzystających z pośrednich usług głosowych „Netia 1055” (usługi
świadczone poprzez prefiks) zostały wprowadzone z dniem 15 marca 2005 r. Nowe taryfy „Optymalna 1055”
i „Zyskowna 1055” o konkurencyjnych warunkach cenowych są adresowane odpowiednio do średnich i dużych firm
i opierają się na rozliczaniu sekundowym (rozliczanie z dokładnością do jednej sekundy). Ponadto z dniem 1 marca
2005 r. i 15 kwietnia 2005 r. obniżeniu uległy stawki odpowiednio za połączenia do sieci komórkowych oraz
połączenia międzynarodowe realizowane w ramach taryfy „Specjalnej 1055”, znajdującej się w ofercie Netii od
listopada 2004 r.

Połączenia lokalne w dostępie wdzwanianym dla abonentów TP korzystających z usług „Netia 1055” zostały
wprowadzone z dniem 1 maja 2005 r. Połączenia będą realizowane po wybraniu bezpłatnego numeru dostępowego
(po uzyskaniu połączenia z numerem dostępowym klienci wybierają cyfrę „0” oraz numer strefy, w ramach której
dzwonią, a następnie numer lokalny, z którym chcą się połączyć).

Nowe opcje w ramach świadczonych przez Netię usług szerokopasmowego dostępu do Internetu w technologii
ADSL „Net24” zostały wprowadzone z dniem 4 kwietnia 2005 r. Nowe usługi „Net24 Optimum” i „Net24 VIP” są
skierowane do abonentów indywidualnych Netii posiadających linie analogowe lub linie ISDN. Rozszerzają one
dotychczasową ofertę „Net24” w zakresie proponowanych prędkości transmisji danych (prędkość danych pobieranych
wynosi odpowiednio dla tych opcji 256 kb/s i 1024 kb/s, natomiast prędkość danych wysyłanych wynosi odpowiednio
64 kb/s i 160 kb/s). Obecnie usługa „Net24” jest oferowana w czterech opcjach: „Net24 Premium”, „Net24 Komfort”,
„Net24 Optimum” oraz „Net24 VIP”.

Nowa usługa szerokopasmowego dostępu do Internetu w technologii SADSL „SuperNet24” została wprowadzona
z dniem 15 kwietnia 2005 r. Usługa ta jest skierowana do abonentów Netii posiadających linie analogowe, w tym
głównie do średnich i dużych firm. „SuperNet24” jest oferowany w dwóch opcjach – „SuperNet24 Komfort”
i „SuperNet24 Premium” – zapewniających wybór prędkości transmisji danych (prędkość danych pobieranych oraz
wysyłanych wynosi odpowiednio dla tych opcji 1 Mb/s i 2 MB/s), stały adres IP oraz nielimitowaną ilość
transmitowanych danych.

Na dzień 24 lutego 2006 r. klienci Netii korzystali ogółem z 40,855 portów w ramach wszystkich produktów ADSL
(tj. usług „Net24”, „BiznesNet24” oraz „SuperNet24”).

Nowe stawki na połączenia międzynarodowe zostały wprowadzone z dniem 5 września 2005 r. Zmiany dotyczyły
połączeń międzynarodowych realizowanych w technologii tradycyjnej oraz telefonii internetowej dla wszystkich
usług głosowych (pośrednich i bezpośrednich).

Nowa oferta produktowa dla klientów biznesowych, w szczególności skierowana do firm z sektora małych
i średnich przedsiębiorstw, została wprowadzona z dniem 10 października 2005 r. Oferta obejmowała wprowadzenie
trzech nowych planów taryfowych „Biznes” dla klientów korzystających z usług głosowych Netii oraz, w ramach
usług stałego dostępu do Internetu, wprowadzenie nowej usługi „TopNet” (technologia SDSL) i modyfikacje usługi
„BiznesNet24” (technologia ADSL). Wraz z nową ofertą Netia wprowadziła także pakiety kwotowe, określające
wartość połączeń głosowych do wykorzystania w ciągu miesiąca. W przypadku niewykorzystania w pełni pakietu
w danym miesiącu, pozostałe do wykorzystania połączenia przechodzą na następny miesiąc (do wysokości
dwukrotnej wartości pakietu kwotowego).

- 8 -

„Netia IPVPN" - usługa transmisji danych w technologii MPLS (Multiprotocol Label Switching) została
wprowadzona z dniem 1 grudnia 2005 r. jako uzupełnienie i rozszerzenie oferty usług Netii dla klientów
biznesowych. Usługa „Netia IPVPN” jest skierowana do klientów korporacyjnych, poszukujących zintegrowanej
oferty związanej z przesyłaniem danych i głosu. Umożliwia ona realizację sieci stałych połączeń IP pomiędzy
oddziałami firmy i transmisję wszystkich typów danych. W ramach usługi możliwe jest ustalenie priorytetu
określonych rodzajów ruchu oraz zagwarantowanie parametrów jakościowych dla każdego rodzaju przesyłanych
danych. Klient ma możliwość pełnej kontroli i monitorowania parametrów ruchu za pośrednictwem przeglądarki
internetowej. Dzięki optymalizacji niezbędnego pasma i wykorzystaniu priorytetu ruchu możliwa jest redukcja
kosztów transmisji. Realizacja zadań związanych z administracją końcowych urządzeń sieciowych i samej sieci WAN
pozostaje po stronie Netii. Oferta Netii w zakresie outsourcingu zadań telekomunikacyjnych obejmuje rozwiązania
transmisji danych w pełni zarządzane zgodnie z indywidualnymi wymaganiami klienta oraz opiekę posprzedażową
zarówno na poziomie technicznym, jak i biznesowym.

- 9 -

Podstawowe dane
finansowe ̂

PLN’000 2005 2004 IV kw. 05 III kw. 05 II kw. 05 I kw. 05 IV kw. 04

Przychody ze sprzedaży 908.625 864.971 237.073 230.710 224.148 216.694 220.527
Zmiana % (rok do roku) 5,0% 7,5% 4,6% 3,6% 4,4%
EBITDA 338.766 321.594 72.405 92.693 88.008 85.661 65.300
Marża % 37,3% 37,2% 30,5% 40,2% 39,3% 39,5% 29,6%
Zmiana % (rok do roku) 5,4% 10,9% 7,8% 0,2% 3,9%
Wynik operacyjny 90.309 104.185 10.120 28.755 26.538 24.897 5.349
Marża % 9,9% 12,0% 4,3% 12,5% 11,8% 11,5% 2,4%
Wynik netto grupy Netia
(skonsolidowany) 60.190 158.999 (11.086) 22.835 25.137 23.305 45.841
Marża % 6,6% 18,4% (4,7%) 9,9% 11,2% 10,8% 20,8%
Wynik netto Netii SA
(jednostkowy)^^ 73.447 (6.098) 28.573 23.587 27.385

Środki pieniężne 260.446 301.863 260.446 237.584 371.157 357.848 301.863
Wydatki inwestycyjne 146.102 191.397 43.537 31.412 21.123 50.030 50.472

EUR’000 * 2005 2004 IV kw. 05 III kw. 05 II kw. 05 I kw. 05 IV kw. 04

Przychody ze sprzedaży 235.407 224.097 61.421 59.773 58.072 56.141 57.134
Zmiana % (rok do roku) 5,0% 7,5% 4,6% 3,6% 4,4%
EBITDA 87.768 83.309 18.758 24.015 22.801 22.193 16.918
Marża % 37,3% 37,2% 30,5% 40,2% 39,3% 39,5% 29,6%
Zmiana % (rok do roku) 5,4% 10,9% 7,8% 0,2% 3,9%
Wynik operacyjny 23.397 26.983 2.622 7.450 6.875 6.450 1.386
Marża % 9,9% 12,0% 4,3% 12,5% 11,8% 11,5% 2,4%
Wynik netto grupy Netia
(skonsolidowany) 15.594 41.290 (2.872) 5.916 6.513 6.038 11.877
Marża % 6,6% 18,4% (4,7%) 9,9% 11,2% 10,8% 20,8%
Wynik netto Netii SA
(jednostkowy)^^ 19.029 (1.579) 7.730 6.111 7.095

Środki pieniężne 67.477 78.207 67.477 61.553 96.160 92.712 78.207
Wydatki inwestycyjne 37.852 49.587 11.280 8.138 5.473 12.962 13.076

* Kwoty w euro zostały przeliczone po kursie 3,8598 PLN = 1,00 EUR, średnim kursie ogłoszonym przez NBP w dniu 31 grudnia 2005 r. Przeliczenie

zostało dokonane jedynie dla wygody odbiorców tych danych.

^ W związku ze zmianą sposobu prezentacji danych wprowadzoną z dniem 1 stycznia 2005 r. dotyczącą zastosowania standardu MSSF 2 „Płatności
w formie akcji własnych” dokonano odpowiedniego dostosowania w pozycji kosztów „Wynagrodzenia i świadczenia na rzecz pracowników”. Ponadto
z dniem 1 stycznia 2005 r. zostały wprowadzone zmiany w sposobie prezentacji związane z reklasyfikacją kosztów z tytułu terminacji ruchu
(obejmujących również koszty usług sieci inteligentnej), wykazywanych dotychczas w pozycji „Pozostałe koszty”. Zgodnie z dobrą praktyką MSSF w
sektorze telekomunikacyjnym, koszty te zostały przeniesione do przychodów telekomunikacyjnych i wykazane netto w pozycjach „Przychody z tytułu
rozliczeń międzyoperatorskich” i „Przychody z tytułu usług sieci inteligentnej”. Dodatkowo, zgodnie z wymogami MSR 1 „Prezentacja sprawozdań
finansowych”, w IV kw. 2005 r. dokonano reklasyfikacji w ramach pozycji „Przychody finansowe, netto”. Kwoty nie związane z zadłużeniem
i zarządzaniem środkami pieniężnymi zostały przeniesione do odpowiednich pozycji przychodów i kosztów operacyjnych. W związku z powyższym
zostały odpowiednio dostosowane dane porównawcze dotyczące przychodów i kosztów operacyjnych w okresach zakończonych do 31 grudnia 2004 r.
i różnią się one z tego względu od wartości prezentowanych uprzednio.

^^ Zysk netto Netii SA (jednostkowy) jest wykorzystywany przy obliczaniu wysokości kwot potencjalnie podlegających dystrybucji do akcjonariuszy
poprzez wypłatę dywidendy lub program wykupu akcji własnych.

- 10 -

Podstawowe dane operacyjne

 IV kw. 05 III kw. 05 II kw. 05 I kw. 05 IV kw. 04

Dane dotyczące sieci telefonicznej

Sieć szkieletowa (km) .. 5.002 5.002 5.002 5.002 5.002
Skumulowana liczba linii podłączonych na

koniec okresu .. 521.432 520.742 518.792 516.272 514.202

Dane o ilości abonentów
(w odniesieniu do bezpośrednich usług głosowych)
Skumulowana liczba linii dzwoniących na

koniec okresu ... 413.011 419.225 423.678 424.585 424.802
w tym ekwiwalent linii ISDN 96.949 95.637 93.807 90.680 89.566

Przyrost netto linii dzwoniących w okresie (6.214) (4.453) (907) (217) (1.721)
Przyrost netto linii biznesowych w okresie 934 1.760 3.435 - 159
Skumulowana liczba linii biznesowych na

koniec okresu .. 151.787 150.853 149.093 145.658 145.658
Udział linii biznesowych w całkowitej ilości linii

na koniec okresu ... 36,8% 36,0% 35,2% 34,3% 34,3%
Średni miesięczny przychód na linię
(ARPU)(PLN)^ .. 91 93 98 101 105

Inne

Zatrudnienie ... 1.221 1.210 1.201 1.204 1.234

^ Dane dotyczące średnich miesięcznych przychodów na linię (ARPU) przedstawione w niniejszym komunikacie podają wartości za
odpowiedni okres trzymiesięczny

Wszystkie dane, za wyjątkiem informacji o ilości linii podłączonych, uwzględniają efekt nabycia El-Netu.

- 11 -

Rachunek zysków i strat
(w tysiącach złotych, chyba że wskazano inaczej)

 2005
audytowany

2004
audytowany

IV kw. 05
nie badany

III kw. 05
nie badany

Przychody ze sprzedaży usług telekomunikacyjnych
Bezpośrednie usługi głosowe ..485.482 546.349 113.532 117.619

Abonamenty ...142.824 144.248 35.930 35.784
Opłaty za połączenia .. 342.658 402.101 77.602 81.835

- połączenia lokalne ..108.548 134.842 24.465 24.780
- połączenia międzystrefowe ...65.658 82.223 14.564 15.663
- połączenia międzynarodowe ..34.693 35.685 7.294 7.804
- połączenia do sieci telefonii komórkowej................................114.692 121.506 27.189 29.391
- pozostałe ...19.067 27.845 4.090 4.197

Pośrednie usługi głosowe ..78.919 103.445 16.420 19.299
Transmisja danych ...128.258 90.288 35.605 33.038
Rozliczenia międzyoperatorskie ..80.264 42.343 23.488 24.683
Usługi hurtowe ..97.867 41.921 38.968 26.452
Usługi sieci inteligentnej ..19.960 20.014 4.685 5.291
Pozostałe usługi telekomunikacyjne ..7.944 10.043 1.907 1.903

Przychody ze sprzedaży usług telekomunikacyjnych razem898.694 854.403 234.605 228.285
Przychody ze sprzedaży usług radiokomunikacyjnych9.931 10.568 2.468 2.425
Przychody razem..908.625 864.971 237.073 230.710

 - -
Koszty rozliczeń międzyoperatorskich ..(191.322) (158.733) (56.652) (50.121)
Wynagrodzenia i świadczenia na rzecz pracowników(132.664) (135.225) (36.308) (30.508)
Usługi profesjonalne ...(14.244) (13.840) (5.865) (2.696)
Ubezpieczenia ..(6.382) (6.505) (1.632) (1.633)
Podatki i opłaty ..(47.727) (44.239) (13.008) (11.735)
Koszty reprezentacji i reklamy ..(27.422) (24.523) (10.706) (5.087)
Koszty dzierżawy linii i utrzymania sieci ...(75.632) (73.618) (20.896) (19.625)
Odpisy aktualizujące wartość aktywów trwałych - (21.705) - -
Odwrócenie odpisów aktualizujących wartość aktywów trwałych...................2.289 - 2.289 -
Pozostałe zyski/(straty), netto .. 2.780 10.124 760 1.810
Pozostałe przychody ...11.447 12.476 8.352 1.307
Pozostałe koszty ...(90.982) (87.589) (31.002) (19.729)
EBITDA ..338.766 321.594 72.405 92.693
Marża (%).. 37,3% 37,2% 30,5% 40,2%

Amortyzacja środków trwałych ..(199.985) (188.891) (49.812) (51.803)
Amortyzacja ujemnej wartości firmy ...- 21.420 - -
Amortyzacja pozostałych wartości niematerialnych(48.472) (49.938) (12.473) (12.135)
Zysk operacyjny ...90.309 104.185 10.120 28.755
Marża (%).. 9,9% 12,0% 4,3% 12,5%

Przychody finansowe ...15.453 19.357 2.265 3.796
Koszty finansowe ...(7.205) (10.886) (1.846) (1.837)
Udział w stracie jednostki stowarzyszonej ..(3.073) - (2.549) (524)
Zysk przed opodatkowaniem ..95.484 112.636 7.989 30.192

Podatek dochodowy, netto.. (35.294) 46.343 (19.075) (7.357)
Zysk netto ..60.190 158.999 (11.086) 22.835

Z tego przypadający na:
akcjonariuszy Netii ...59.027 158.141 (11.637) 22.637
akcjonariuszy mniejszościowych ...1.163 858 551 198

Marża (%) .. 6,6% 18,4% (4,7%) 9,9%

Podstawowy zysk na jedną akcję zwykłą (nie w tysiącach)0,16 0,44 0,06
Rozwodniony zysk na jedną akcję zwykłą (nie w tysiącach)0,15 0,42 0,06
Średnia ważona liczba akcji (nie w tysiącach) ...377.405.104 358.096.167 373.294.877 383.872.598
Średnia ważona rozwodniona liczba akcji (nie w tysiącach)391.090.055 381.476.802 383.759.283 395.792.167

- 12 -

Uzgodnienie wartości EBITDA do zysku operacyjnego
(w tysiącach złotych, chyba że wskazano inaczej)
 2005

nie badane
2004

nie badane
IV kw. 05

nie badane
III kw. 05

nie badane
Zysk operacyjny ...90.309 104.185 10.119 28.755
Korekta:

Amortyzacja środków trwałych ..199.985 188.891 49.812 51.803
Amortyzacja ujemnej wartości firmy ..- (21.420) - -
Amortyzacja wartości niematerialnych ...48.472 49.938 12.473 12.135

EBITDA ..338.766 321.594 72.404 92.693

Nota do przychodów finansowych
(w tysiącach złotych, chyba że wskazano inaczej)
 2005

audytowana
2004

audytowana
IV kw. 05

nie badana
III kw. 05

nie badana
Przychody z tytułu odsetek .. 12.320 7.133 1.911 3.990
Zysk na odroczeniu płatności zobowiązań koncesyjnych- 13.363 - -
Przychody z aktualizacji wartości aktywów finansowych2.436 2.866 398 518
Różnice kursowe, netto ..502 (4.445) (95) (742)
Pozostałe .. 195 440 51 30

Razem 15.453 19.357 2.265 3.796

Nota do kosztów finansowych
(w tysiącach złotych, chyba że wskazano inaczej)
 2005

audytowana
2004

audytowana
IV kw. 05

nie badana
III kw. 05

nie badana
Koszty z tytułu odsetek ..(6.851) (4.187) (1.753) (1.746)
Odpis dyskonta zobowiązań poukładowych .. - (6.165) - -
Różnice kursowe, netto ..(354) (534) (93) (91)

Razem .. (7.205) (10.886) (1.846) (1.837)

Nota do pozostałych kosztów
(w tysiącach złotych, chyba że wskazano inaczej)
 2005

audytowana
2004

audytowana
IV kw. 05

nie badana
III kw. 05

nie badana
Koszty elektronicznej wymiany danych ..15.975 16.411 4.817 3.973
Usługi obce ..15.703 17.014 4.277 3.891
Odpisy aktualizujące wartość należności ...17.514 10.251 9.614 1.435
Remonty i konserwacje ..10.929 9.138 3.468 2.594
Materiały i energia ...8.699 9.092 2.547 2.111
Usługi pocztowe ..6.709 7.069 1.669 1.614
Podróże służbowe ...4.977 4.822 1.408 1.293
Pozostałe koszty ...10.476 13.792 3.202 2.818

Razem .. 90.982 87.589 31.002 19.729

- 13 -

Bilans (audytowany)
(w tysiącach złotych, chyba że wskazano inaczej)
 31 grudnia 2005 r. 31 grudnia 2004 r.

Rzeczowe aktywa trwałe, netto .. 1.766.911 1.817.156
Wartość firmy / (Ujemna wartość firmy) .. 13.843 (77.657)
Koncesje telekomunikacyjne, netto .. 220.736 222.783
Oprogramowanie komputerowe, netto .. 74.851 84.690
Inwestycje w jednostkach stowarzyszonych 105.633 -
Aktywa z tytułu odroczonego podatku dochodowego....................... 14.182 46.843
Aktywa finansowe dostępne do sprzedaży 10 51
Pozostałe aktywa trwałe... 323 1.149
Aktywa trwałe razem ... 2.196.489 2.095.015

Zapasy ... 2.262 2.488
Należności handlowe i pozostałe należności 156.924 122.734
Należności z tytułu podatku dochodowego 38 29
Przedpłaty ... 10.876 10.432
Środki pieniężne i ich ekwiwalenty .. 260.446 301.863
Aktywa obrotowe razem .. 430.546 437.546

Aktywa razem ... 2.627.035 2.532.561

Kapitał zakładowy ... 408.615 366.956
Akcje własne.. (122.806) (2.812)
Kapitał zapasowy... 1.939.572 1.808.922
Pozostały kapitał rezerwowy .. 1.758 1.892
Niepodzielony wynik finansowy ... 126.502 110.474
Kapitał własny przypadający na akcjonariuszy Netii razem....... 2.353.641 2.285.432

Kapitał mniejszości ... 6.349 5.186
Kapitał własny razem ... 2.359.990 2.290.618

Zobowiązania z tytułu opłat koncesyjnych 14.000 54.088
Rezerwy na zobowiązania .. 1.231 2.137
Pozostałe zobowiązania długoterminowe ... 741 1.216
Zobowiązania długoterminowe razem .. 15.972 57.441

Zobowiązania z tytułu opłat koncesyjnych 43.413 4.049
Zobowiązania poukładowe ... - 11.872
Zobowiązania handlowe i pozostałe zobowiązania 193.957 150.234
Rezerwy na zobowiązania ... 2.969 7.758
Przychody przyszłych okresów .. 10.734 10.589
Zobowiązania krótkoterminowe razem .. 251.073 184.502
Zobowiązania razem ... 267.045 241.943

Pasywa razem .. 2.627.035 2.532.561

- 14 -

Sprawozdanie z przepływów środków pieniężnych
(w tysiącach złotych, chyba że wskazano inaczej)
 2005

audytowane
2004

audytowane
IV kw. 05

nie badane
III kw. 05

nie badane

Zysk netto ..60.190 158.999 (11.087) 22.835

Amortyzacja środków trwałych i wartości niematerialnych248.457 238.829 62.285 63.938
Amortyzacja ujemnej wartości firmy .. - (21.420) - -
Amortyzacja kosztów emisji obligacji ... - 6.165 - -
Odpisy aktualizujące wartość aktywów trwałych - 21.705 -
Odwrócenie odpisów aktualizujących wartość aktywów trwałych(2.289) - (2.289)
Udział w stracie jednostki stowarzyszonej ..3.073 - 2.549 524
Odroczony podatek dochodowy ..34.720 (46.843) 18.951 7.230
Zysk na odroczeniu płatności zobowiązań koncesyjnych - (13.363) - -
Odsetki naliczone od opłat koncesyjnych ..6.495 4.056 1.665 1.656
Odsetki od pożyczek ..(351) - 241 (592)
Świadczenia w formie akcji własnych ...3.395 1.012 2.371 61
Inne rezerwy .. - (149) - -
Zmiana pozostałych aktywów trwałych ...(573) 457 (323) 51
Różnice kursowe ..(4.153) (6.118) (854) (1.025)
Strata / (Zysk) na sprzedaży środków trwałych ...(345) - (207) 18
Zysk na sprzedaży jednostek zależnych ..(11) (426) - (11)
Zmiana kapitału obrotowego .. (7.847) (27.213) (2.536) 10.976
Przepływy pieniężne netto z działalności operacyjnej340.761 315.691 70.766 105.661

Zakup środków trwałych i wartości niematerialnych(146.102) (191.397) (43.537) (31.412)
Sprzedaż środków trwałych .. 2.077 - 1.309 131
Inwestycja w jednostkę stowarzyszoną ...(109.465) - (1.005) (108.460)
Nabycie udziałów w jednostkach zależnych, po uwzględnieniu
przejętych środków pieniężnych ..5.051 (95.608) (126) 5.177

Sprzedaż udziałów/akcji w jednostkach zależnych 260 (504) 190 70
Udzielone pożyczki ...(24.899) - - (24.899)
Spłata pożyczek ..1.002 - 1.002
Spłata odsetek .. 32 - 32
Opłaty koncesyjne ...(24.250) (4.790) (20.200) -
Przepływy pieniężne netto z działalności inwestycyjnej(296.294) (292.299) (62.335) (159.393)

Wpływy brutto z emisji akcji .. 82.364 55.667 19.603 9.799
Koszt emisji akcji ..(1.916) (744) (209) (85)
Wypłata dywidendy ...(38.710) - - -
Wykup akcji własnych i warrantów subskrypcyjnych(123.052) - (914) (88.807)
Spłata zobowiązań poukładowych ..(5.511) - (4.000) (6)
Wykup obligacji związanych z warrantami subskrypcyjnymi(31) (8) (30) -
Przepływy pieniężne netto z działalności finansowej(86.856) 54.915 14.450 (79.099)

Zmiana stanu środków pieniężnych z tytułu różnic kursowych.......................972 (4.445) (19) (742)

Zmiana stanu środków pieniężnych, netto...(41.417) 73.862 22.862 (133.573)

Środki pieniężne i ich ekwiwalenty na początek okresu obrotowego301.863 228.001 237.584 371.157

Środki pieniężne i ich ekwiwalenty na koniec okresu obrotowego260.446 301.863 260.446 237.584

- 15 -

Definicje

EBITDA - aby uzupełnić sposób prezentowania skonsolidowanych sprawozdań finansowych

wg. Międzynarodowych Standardów Sprawozdawczości Finansowej („MSSF”)
będziemy w dalszym ciągu przedstawiać pewne wskaźniki finansowe, włącznie ze
wskaźnikiem EBITDA. EBITDA oznacza wynik netto, uzyskany zgodnie z MSSF,
skorygowany o koszty amortyzacji, przychody/(koszty) finansowe netto, podatek
dochodowy oraz udział akcjonariuszy mniejszościowych w wyniku netto.
Sądzimy, że EBITDA i powiązane z nią wskaźniki przepływów pieniężnych
z działalności operacyjnej są pomocnymi miernikami kondycji finansowej
i operacyjnej spółek telekomunikacyjnych. EBITDA nie jest współczynnikiem
zdefiniowanym przez MSSF, a tym samym nie może być uważana za alternatywny
wskaźnik wielkości wyniku netto, wskaźnik działalności operacyjnej, bądź
wskaźnik wielkości przepływów pieniężnych z działalności operacyjnej, czy też
wskaźnik płynności. Prezentacja wskaźnika EBITDA umożliwia jednak
inwestorom porównanie danych operacyjnych za różne okresy bez uwzględnienia
jednorazowych czynników nieoperacyjnych. Wskaźnik ten należy ponadto do
podstawowych wskaźników wykorzystywanych przez nas przy planowaniu
i realizacji działalności operacyjnej. Zwracamy uwagę, że definicja EBITDA nie
jest jednolita oraz nie jest to miara standardowa, a tym samym sposób wyliczenia
tego wskaźnika może się znacznie różnić w zależności od używającego go
podmiotu i, co za tym idzie, wskaźnik ten nie daje podstaw do dokonywania
porównań pomiędzy spółkami.

Koszt dzierżawy linii i
utrzymania sieci

- koszt dzierżawy łączy i wyposażenia telekomunikacyjnego oraz utrzymanie,
serwisowanie i inne koszty niezbędne do utrzymania naszej sieci
telekomunikacyjnej.

Koszty rozliczeń
międzyoperatorskich

- płatności dokonane przez Netię na rzecz innych operatorów z tytułu rozpoczęcia,
zakończenia lub przeniesienia połączenia przy użyciu sieci innego operatora.

Linia dzwoniąca - linia przyłączona, która została zaktywowana i wygenerowała przychód na koniec
okresu.

Linia podłączona - zbudowana linia telefoniczna, przetestowana i połączona z siecią Netii, gotowa do
zaktywowania na rzecz abonenta po podpisaniu umowy o świadczenie usług
telekomunikacyjnych.

Pozostałe koszty - obejmuje głównie koszty utrzymania biura i floty samochodowej, systemów
komputerowych, materiałów i energii, usług kurierskich, odpisów aktualizujących
wartość należności, pozostałych rezerw oraz usług świadczonych przez inne
podmioty.

Pozostałe usługi
telekomunikacyjne

- przychody z tytułu świadczenia klientom niebezpośrednim usług wdzwanianego
dostępu do Internetu (oferowanych obecnie na zasadzie call-back i poprzez numer
dostępowy 0-20) oraz pozostałych przychodów.

Przychody z bezpośrednich usług
głosowych

- przychody z tytułu działalności telekomunikacyjnej obejmującej usługi telefonii
głosowej świadczone abonentom Netii. Bezpośrednie usługi głosowe obejmują
następujące frakcje ruchu: połączenia lokalne, międzystrefowe, międzynarodowe,
do sieci telefonii komórkowych oraz inne usługi (wdzwaniany dostęp do Internetu,
połączenia alarmowe, połączenia na numery typu 0-80x, 0-70x wykonywane przez
abonentów Netii).

Przychody z pośrednich usług
głosowych

- przychody z działalności telekomunikacyjnej obejmującej usługi świadczone za
pośrednictwem prefiksu Netii (1055) klientom będącym abonentami innych
operatorów. Usługi pośrednie obejmują następujące frakcje ruchu: połączenia
międzystrefowe, międzynarodowe i do sieci telefonii komórkowych.

- 16 -

Przychody ze sprzedaży usług
radiokomunikacyjnych

- przychody z tytułu świadczenia usług trunkingowych (łączności radiowej) przez
spółkę zależną Netii, UNI-Net Sp. z.o.o.

Przychody z usług sieci
inteligentnej

- przychody z tytułu usług typu 0-800 (połączenia bezpłatne), 0-801 (połączenia
z podziałem opłaty), 0-700 (usługi audioteksowe), pomniejszone o koszty
związane z pozyskiwaniem tych przychodów.

Przychody z usług transmisji
danych

- przychody z tytułu działalności telekomunikacyjnej obejmującej usługi Frame
Relay (w tym usługi wirtualnych sieci korporacyjnych IP VPN), dzierżawy łączy
(w tym dzierżawy łączy innym operatorom), stałego dostępu do Internetu oraz
tranzytu ruchu IP.

Przychody z tytułu rozliczeń
międzyoperatorskich

- płatności dokonane na rzecz Netii przez innych operatorów z tytułu rozpoczęcia,
zakończenia lub przeniesienia połączenia przy użyciu sieci Netii, pomniejszone
o koszty związane z terminacją ruchu.

Przychody z tytułu usług
hurtowych

- przychody z działalności telekomunikacyjnej obejmującej komercyjne usługi
sieciowe, takie jak tranzyt i terminowanie ruchu telekomunikacyjnego,
telehousing, kolokacja oraz usługi wykorzystujące sieć szkieletową.

Sieć szkieletowa - sieć telekomunikacyjna przeznaczona do przenoszenia ruchu telekomunikacyjnego
pomiędzy głównymi węzłami sieci.

Średni miesięczny przychód na
linię (ARPU)

- średni miesięczny przychód na linię, poprzez którą świadczone są bezpośrednie
usługi głosowe w danym okresie (ARPU). Średni miesięczny przychód na linię jest
obliczany poprzez podział miesięcznych przychodów z tytułu bezpośrednich usług
głosowych (z wyłączeniem opłat instalacyjnych) przez średnią liczbę linii
dzwoniących, w każdym przypadku za dany okres trzymiesięczny.

Środki pieniężne - środki pieniężne i ich ekwiwalenty posiadane na koniec danego okresu.

Usługi profesjonalne - koszty usług prawnych, finansowych i innych (z wyłączeniem ubezpieczeń,
podatków i opłat, które są wykazywane oddzielnie) świadczonych na rzecz Netii
przez inne podmioty..

Wydatki inwestycyjne (capex) - środki pieniężne wydatkowane na cele związane z nakładami kapitałowymi
w danym okresie.

Zatrudnienie - ekwiwalent pełnych etatów.

Zarząd Netii przeprowadzi konferencję telefoniczną na temat wyników finansowych za 2005 r. w dniu 27 lutego 2006 r.
o godzinie 16.30 (czasu warszawskiego). W celu zarejestrowania się i otrzymania numeru telefonu telekonferencji
prosimy o kontakt z Anną Kuchnio (Netia) tel. +48 22 330 2061, Mark Walter (Taylor Rafferty Londyn) tel. +44 20
7614 2900 lub Reema Parikh (Taylor Rafferty Nowy Jork) tel. +001 212 889 4350.

