
Wyniki finansowe za I kwartał 2018 r.
26 kwietnia b.r.

inwestor.netia.pl 2

PLN mln

PLN mln

PLN mln

Netia ogółem | Kluczowe wydarzenia w I kwartale 2018 roku3

Przychody3

Skorygowany OpFCF2,3

Skorygowany zysk EBITDA1,3

• Przychody za I kw. 2018 rok wyniosły PLN 347 mln (-3% k-d-k oraz -5% r-d-r)

– Skorygowany zysk EBITDA1 wyniósł PLN 91 mln w I kw. 2018 r. (-7% k-d-k oraz
-6% r-d-r)

– Zysk EBITDA za I kw. 2018 r. wyniósł PLN 92 mln (+1% k-d-k oraz -3% r-d-r)

• Skorygowany OpFCF2 za I kw. 2018 r. wyniósł PLN 44 mln (+1135% k-d-k oraz -11%
r-d-r). Głównym powodem znaczącego wzrostu poziomu OpFCF k-d-k były,
spowodowane okresem zimowym, mniejsze nakłady inwestycyjne na modernizację
sieci dostępowej

• Zadłużenie netto na dzień 31 marca 2018 r. wyniosło PLN 252 mln (-11% k-d-k oraz
+26% r-d-r), co stanowi dźwignię finansową na poziomie 0,64x Skorygowanego
zysku EBITDA za 2017 rok w kwocie PLN 393 mln

1 Skorygowany zysk EBITDA nie obejmuje jednorazowych wpływów na wynik związanych m.in. z kosztami dotyczącymi przejęć, restrukturyzacji, integracji

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

odsetek od kredytu

3 Dane finansowe przekształcone zgodnie ze standardem MSSF 15

365 361 356 359 347

0

100

200

300

400

I kw. 2017 II kw. 2017 III kw. 2017 IV kw. 2017 I kw. 2018

97 96 102 98 91

0

50

100

150

I kw. 2017 II kw. 2017 III kw. 2017 IV kw. 2017 I kw. 2018

49

19

42

4

44

0

10

20

30

40

50

60

I kw. 2017 II kw. 2017 III kw. 2017 IV kw. 2017 I kw. 2018

inwestor.netia.pl 3

Netia ogółem | Rentowność w Segmentach operacyjnych3

B2B1,3

• Przychody wyniosły PLN 159 mln w I kw. 2018 r. (-2% k-d-k oraz
-9% r-d-r)

• Ilość usług: 1.475 tys. (-2% k-d-k, -7% r-d-r)

• Skorygowany zysk EBITDA wyniósł PLN 24 mln przy marży
15,3%

• Przychody wyniosły PLN 183 mln w I kw. 2018 r. (-4% k-d-k oraz
-1% r-d-r)

• Skorygowany zysk EBITDA wyniósł PLN 65 mln przy marży
35,4%

PLN mln

1 Segment B2B zawiera podsegmenty klientów Biznesowych oraz Hurtowych oraz TK Telekom 2 Segment B2C zawiera segmenty Klientów Indywidualnych oraz SOHO
3 Dane finansowe przekształcone zgodnie ze standardem MSSF 15

PLN mln

B2C2,3

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

Spółka Petrotel3

PLN mln

176 171 168 163 159

15,0%
16,2%

18,5%

15,2% 15,3%

0%

5%

10%

15%

20%

25%

0

50

100

150

200

250

300

I kw. 2017 II kw. 2017 III kw. 2017 IV kw. 2017 I kw. 2018

Przychody Skorygowana Marża EBITDA %

5 5 6
7

5

36,7% 36,1%
40,8%

51,4%

35,3%

0%

10%

20%

30%

40%

50%

60%

0

2

4

6

8

I kw. 2017 II kw. 2017 III kw. 2017 IV kw. 2017 I kw. 2018

Przychody Skorygowana Marża EBITDA %

184 185 183 189 183

37,1%
35,5%

38,0% 36,7% 35,4%

0%

10%

20%

30%

40%

50%

60%

0

50

100

150

200

250

300

I kw. 2017 II kw. 2017 III kw. 2017 IV kw. 2017 I kw. 2018

Przychody Skorygowana Marża EBITDA %

inwestor.netia.pl 4

PLN mln

PLN mlnPLN mln

Netia ogółem | Przychody w podziale na usługi2

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

Pozostałe przychodyPrzychody z usług głosowych wg typu dostępu
PLN mln

1 Włączając przychody z VAS, gdzie indziej zaraportowane jako Inne Przychody Telekomunikacyjne
2 Dane finansowe przekształcone zgodnie ze standardem MSSF 15
3 Zawiera przychody m.in. z usług telewizyjnych, mobilnych, ICT, sprzedaży urządzeń, kontraktów jednorazowych. Spadek k-d-k głównie ze względu na zwiększony w IV kw. 2017 roku poziom
kontraktów jednorazowych oraz sprzedaży urządzeń

115 109 105 102 98

156 154 152 149 150

94 97 100 109 99

365 361 356 359 347

0

50

100

150

200

250

300

350

400

I kw. 2017 II kw. 2017 III kw. 2017 IV kw. 2017 I kw. 2018

Przychody z usług głosowych Przychody z transmisji danych Pozostałe przychody

77 76 75 74 73

33 32 31 29 28

47 47 46 46 49

156 154 152 149 150

0

50

100

150

200

I kw. 2017 II kw. 2017 III kw. 2017 IV kw. 2017 I kw. 2018

Własna sieć - usługi szerokopasmowe Dostęp regulowany - usługi szerokopasmowe

Własna sieć - pozostała transmisja danych

21 20 18 19 20

32 37 40 42 37

403 403 413
473

423

94
97 100

109

99

0

20

40

60

80

100

120

I kw. 2017 II kw. 2017 III kw. 2017 IV kw. 2017 I kw. 2018

Rozliczenia międzyoperatorskie Usługi hurtowe Pozostałe usługi telekomunikacyjne

53 51 49 48 48

59 57 54 52 49

2
2

2 2
2

115
109

105 102
98

0

20

40

60

80

100

120

140

I kw. 2017 II kw. 2017 III kw. 2017 IV kw. 2017 I kw. 2018

Własna sieć Dostęp regulowany Pośrednie usługi głosowe i pozostałe

inwestor.netia.pl 5

Dywizja B2B

6inwestor.netia.pl

Działalność operacyjna B2B |

Komentarze

Przychody w podziale na usługi1

Podział przychodów oraz rentowność

PLN mln

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

• Stabilny poziom przychodów r-d-r, spadek k-d-k spowodowany głównie zmniejszonym
wolumenem niskomarżowego ruchu hurtowego

Dynamiczny wzrost liczby projektów sprzedażowych w
ramach Netianext od stycznia 2017 roku

38 38 38 37 37

46 47 46 46 49

41 39 37 37 36

592 622 622 692 602

184 185 183
189 183

0

20

40

60

80

100

120

140

160

180

200

I kw. 2017 II kw. 2017 III kw. 2017 IV kw. 2017 I kw. 2018

Usługi Szerokopasmowe Pozostała transmisja danych Usługi Głosowe Inne Usługi

1 3 4
7

14
16

19 20
21 21

24 26 27 28
30

36

15
31

42

69

107

114

119 127
139 146

165
193

203 212
221

240

0

50

150

250

0

5

10

15

20

25

30

35

Wartość projektów w mln zł Liczba projektów w lejku

1 Dane finansowe przekształcone zgodnie ze standardem MSSF 15
2 Zawiera przychody m.in. z usług hurtowych, interkonektu, ICT, sprzedaży urządzeń, kontraktów jednorazowych. Spadek k-d-k głównie ze względu na zwiększony w IV kw. 2017 roku

poziom kontraktów jednorazowych oraz sprzedaży urządzeń a także mniejszego w I kw. 2018 roku poziomu przychodów z usług hurtowych

inwestor.netia.pl 7

Dane finansowe B2B | Ewolucja Skorygowanego zysku EBITDA za I kw. 2018 r.1

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

• Wzrost kosztów sprzedaży powiązany jest w dużym stopniu z dodatkowymi przychodami z ruchu hurtowego

• Wyższy poziom kosztów zmiennych związany jest przejęciem od partnera zewnętrznego pracowników zajmujących się utrzymaniem sieci
oraz dostarczaniem usług. Wzrost kosztów w tej kategorii kompensowany jest obniżonym poziomem kosztu własnego sprzedaży oraz
kosztów stałych

Wykonanie

I kw. 2018

w por. do

I kw. 2017

Komentarze

Wzrost Skorygowanego zysku EBITDA Spadek Skorygowanego zysku EBITDA

PLN mln

Skorygowany

zysk EBITDA

I kw. 2017

Zmiana

przychodów

(liczba usług)

Zmiana

przychodów

(ARPU)

Zmiana

przychodów

(Interkonekt)

Koszt własny

sprzedaży
Skorygowany

zysk. EBITDA

I kw. 2018

Koszty

zmienne

Koszty

stałe

1 Dane finansowe przekształcone zgodnie ze standardem MSSF 15

68

4

4

2

8

3

2

65

50

55

60

65

70

75

inwestor.netia.pl 8

Dywizja B2C

inwestor.netia.pl 9

Projekty B2C | Kluczowe aktywności B2C w I kw. 2018 r.

Modernizacja sieci – inicjatywa „Projekt XXI” Obsługa klientów B2C

* Annualizowany, na podstawie danych rzeczywistych, wzrost penetracji dla obszarów zmodernizowanych w danym miesiącu

0,28%

0,37% 0,36%

0,34%

0,21%

0,24%

0,26% 0,26%

0,13%
0,15%

0,17%
0,19%

II kw. 2017 III kw. 2017 IV kw. 2017 I kw. 2018

Efektywność pozyskania dla sieci zmodernizowanej (Sprzedaż BB / HP)

Najbardziej efektywne regiony Średnia Najmniej efektywne regiony

71%

64%

59%
62% 64%

59%

68%

88%
86%

1
-1

-3
-2 -2

-5

2

6

8

-6

-4

-2

0

2

4

6

8

10

50%

55%

60%

65%

70%

75%

80%

85%

90%

7.2017 8.2017 9.2017 10.2017 11.2017 12.2017 1.2018 2.2018 3.2018

Odbieralność połączeń & NPS

odbieralność NPS

-0.5%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

01 02 03 04 05 06 07 08 09 10 11 12 01 02

Annualizowany wzrostu penetracji*

2017 2018

Zakończenie kampanii ,,2 w cenie 1” z jednoczesnym
uruchomieniem kampanii „Internet z TV w niezmiennej
cenie 49,90” wykorzystującej linię kreatywną „Parlament”

Celem jest odbudowa świadomości marki oraz
zaadresowanie klienckiej potrzeby otrzymania
transparentnej oferty. Do kampanii wykorzystano media
mix oparty o intensywną kampanię telewizyjną, radiową,
wsparcie kampanią online oraz BTL

Komunikacja rynkowa

10inwestor.netia.pl

Działalność operacyjna B2C |

Usługi według typu dostępu

Usługi oraz ARPU na Klienta

Średnia liczba usług na Klienta

Średnie ARPU na Klienta1 Komentarze

• Wzrost udziału usług na sieciach własnych o 2 pp do 50%
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

• Wahania na średnim ARPU przeliczonym wstecz zgodnie ze
standardem MSSF 15 wynikają m.in. z innego ujęcia w
czasie przychodów z części produktów

(’000)(’000)

PLN

-27 -26

-23

-27

-19 -21

-2

-19

-8

-25

-8 -5768 767 765 762 754

899 873 842 818 799

767 765 762 754 746

873 842 818 799 780

762 754 746 741 739

818 799 780 759 735

1.580 1.553 1.526 1.499 1.475

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

I kw. 2017 II kw. 2017 III kw. 2017 IV kw. 2017 I kw. 2018

Usługi na sieci własnej Usługi na sieci obcej

996 971 946 924 902

1.580 1.553 1.526 1.499 1.475

1,59x 1,60x 1,61x 1,62x 1,64x

0

0,20

0,40

0,60

0,80

1,00

1,20

1,40

1,60

0

0.200

0.400

0.600

0.800

1.000

1.200

1.400

1.600

1.800

I kw. 2017 II kw. 2017 III kw. 2017 IV kw. 2017 I kw. 2018

Ilość lokalizacji Ilość usług Ilość usług x

56 56 57 57 56

20

25

30

35

40

45

50

55

60

65

I kw. 17 II kw. 17 III kw. 17 IV kw. 17 I kw. 2018

1 Dane finansowe przekształcone zgodnie ze standardem MSSF 15

11inwestor.netia.pl

Działalność operacyjna B2C |

Usługi szerokopasmowe1

Usługi według typu

Usługi głosowe

Usługi telewizyjne Usługi mobilne

• 63% klientów usług szerokopasmowych obsługiwanych przy wykorzystaniu sieci własnej (+3 pp r-d-r)

• 52% klientów usług szerokopasmowych na sieciach własnych korzysta obecnie z usług telewizyjnych Netii

• 25% wzrost ilości usług mobilnych r-d-r

(’000) (’000)

(’000)
+2 +2 +6+2

-24 -24 -23-23-14 -12 -11-14

+10 +8 +4+7
(’000)

1 W III kwartale 2017 r. w wyniku reklasyfikacji 10,9 tys. usług szerokopasmowego dostępu do internetu zostało przeniesionych z Sieci własnej NGA na Sieć własną tradycyjną. Dla

zachowania porównywalności dane historyczne zostały skorygowane o tę samą ilość usług

181 189 195 202 211

198 187 177 169 159

98 93 89 84 80

157 151 146 140 134

634 620 606 594 583

0

100

200

300

400

500

600

700

800

900

1.000

I kw. 2017 II kw. 2017 III kw. 2017 IV kw. 2017 I kw. 2018

Sieć własna - NGA Sieć własna - tradycyjna LLU BSA

203 196 190 184 177

75 72 69 65 62

372 358 344 330 316

650 626 603 579 556

0

100

200

300

400

500

600

700

800

900

1.000

I kw. 2017 II kw. 2017 III kw. 2017 IV kw. 2017 I kw. 2018
Własna sieć LLU (VoIP) WLR

`

180 182 184 186 192

0

20

40

60

80

100

120

140

160

180

200

I kw. 2017 II kw. 2017 III kw. 2017 IV kw. 2017 I kw. 2018

`

115 125 132 140 144

0

20

40

60

80

100

120

140

160

180

I kw. 2017 II kw. 2017 III kw. 2017 IV kw. 2017 I kw. 2018

inwestor.netia.pl 12

Dane finansowe B2C | Ewolucja Skorygowanego zysku EBITDA za I kw. 2018 r.1

Wykonanie

I kw. 2018

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 stałych oraz zmiennych odzwierciedla szereg inicjatyw podejmowanych przez Spółkę

Wzrost Skorygowanego zysku EBITDA Spadek Skorygowanego zysku EBITDA

Skorygowany

zysk EBITDA

I kw. 2017

Zmiana

przychodów

(liczba usług)

Zmiana

przychodów

(ARPU)

Zmiana

przychodów

(Interkonekt)

Koszt własny

sprzedaży
Koszty

stałe

Skorygowany

zysk. EBITDA

za I kw. 2018

Koszty

zmienne

Koszt pozyskania

klientów

26
8

2

3

2

24

13

2 1

0

5

10

15

20

25

30

1 Dane finansowe przekształcone zgodnie ze standardem MSSF 15

inwestor.netia.pl 13

Grupa Netia – Dane Finansowe

14inwestor.netia.pl

Dane Finansowe | Wybrane dane finansowe za I kw. 2018 r.1

• Rentowność na poziomie Skorygowanego Zysku EBITDA relatywnie stabilna pomimo utrzymującej się presji cenowej w
obu segmentach rynkowych

Komentarze

Przychody

Skorygowany zysk EBITDA

Marża (%)

(PLN’ 000)

Zmiana (% r-d-r)

Zmiana (% r-d-r)

Skorygowany zysk EBIT

Marża (%)

Amortyzacja

Zysk EBITDA

Marża (%)

Zmiana (% r-d-r)

Zysk EBIT

Marża (%)

2017

I kw.

365.010

26,5%

17.519

4,8%

96.622

79.103

26,0%

94.941

15.838

4,3%

(6,5%)

(12,9%)

(11,3%)

2017 w por. do 2018

I kw. 2017 I kw. 2018II kw.

361.110

26,5%

17.114

4,7%

95.679

78.565

26,9%

97.204

18.639

5,2%

(6,7%)

(16,9%)

(15,3%)

III kw.

356.461

28,7%

25.477

7,1%

102.453

76.976

27,4%

97.664

20.688

5,8%

(4,4%)

(4,3%)

(5,1%)

IV kw.

359.426

27,3%

21.055

5,9%

98.008

76.953

25,1%

90.385

13.432

3,7%

(3,3%)

(14,2%)

(11,0%)

2018

I kw.

346.903

26,1%

20.979

6,0%

90.696

69.717

26,4%

91.653

21.936

6,3%

(5,0%)

(6,1%)

(3,5%)

365.010

26,5%

17.519

4,8%

96.622

79.103

26,0%

94.941

15.838

4,3%

(6,5%)

(12,9%)

(11,3%)

346.903

26,1%

20.979

6,0%

90.696

69.717

26,4%

91.653

21.936

6,3%

(5,0%)

(6,1%)

(3,5%)

1 Dane finansowe przekształcone zgodnie ze standardem MSSF 15. Zmiany procentowe wskaźników dla roku 2017, liczone rok do roku, odnoszą się do nieprzekształconych danych
finansowych za 2016 rok

inwestor.netia.pl 15

Dane Finansowe | Uzgodnienie Skorygowanego zysku EBITDA do zysku netto1

I kw. 2017

338.261.901 336.226.725Średnia efektywna liczba wyemitowanych akcji (podstawowa)

0,06EPS (w PLN, podstawowy)

12.459 21.180Zysk netto +70%

(2.109) (1.087)Koszty finansowe netto -48%

15.838 21.936EBIT +39%

(79.103) (69.717)Amortyzacja -12%

94.941 91.653EBITDA -3%

96.622 90.696Skorygowany zysk EBITDA -6%

Pozycje jednorazowe:

(69)Koszty restrukturyzacji -95%

20.849Zysk /(Strata) przed opodatkowaniem +52%13.729

(1.270)Podatek bieżący i podatek odroczony (koszt)/przychód np331

PLN’000 I kw. 2018 Zmiana

(233)Koszty integracji np

(1.464)

2

2 Głównie rozwiązanie rezerwy dotyczącej umowy rodzącej obciążenie

0,04

(758)Inne zdarzenia jednorazowe (8) +9375%

Koszt likwidacji środków trwałych np4

1.784Koszty reorganizacji +8820%20

-

1

1

Głównie koszty utylizacji sprzętu oraz zawiązanie rezerwy na sprawy sporne

-

-

1 Dane finansowe przekształcone zgodnie ze standardem MSSF 15

3

3 Spadek amortyzacji spowodowany głównie wydłużeniem okresu amortyzacji niektórych środków trwałych i wartości niematerialnych oraz zakończeniem amortyzacji niektórych środków
trwałych i wartości niematerialnych. Zob. Nota 2 w skonsolidowanym sprawozdaniu finansowym

inwestor.netia.pl 16

• 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 podłączaniem nowych klientów biznesowych,
przenoszeniem klientów z dostępu radiowego na światłowodowy, budową kolokacji oraz rozbudową pojemności sieci
transmisyjnej

• Nakłady inwestycyjne dotyczące modernizacji sieci dostępowej w I kw. 2018 roku w kwocie PLN 11 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

23 23

24 23

1 1

48 48

0

10

20

30

40

50

60

I kw. 2017 I kw. 2018
Nakłady Inwestycyjne B2B Nakłady Inwestycyjne B2C Petrotel

inwestor.netia.pl 17

• Netia opublikowała wyniki finansowe za I kwartał 2018 roku zgodnie ze standardem
MSSF 15 przekształcając, dla zachowania porównywalności, dane finansowe za
poprzednie kwartały

• Pozycja finansowa Grupy Netia pozostaje silna, z dźwignią finansową na
komfortowym poziomie 0,64x Skorygowanego zysku EBITDA za 2017 rok w kwocie
PLN 393 mln

• W obszarze B2C, na zmodernizowanych sieciach własnych, Spółka notuje znaczącą
poprawę efektywności sprzedaży w porównaniu z siecią niezmodernizowaną

• W obszarze B2B spółka notuje dynamiczny wzrost liczby projektów sprzedażowych w
ramach Netianext

Podsumowanie

inwestor.netia.pl 18

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 19

