
Wyniki finansowe za IV kwartał oraz cały 2018 r.
28 lutego b.r.

inwestor.netia.pl 2

PLN mln

PLN mln

PLN mln

Netia ogółem | Kluczowe wydarzenia w IV kwartale 2018 roku

Przychody

Skorygowany OpFCF2

Skorygowany zysk EBITDA1

• Przychody za 2018 rok wyniosły PLN 1.373 mln (-5% r-d-r) i PLN 343 mln
w IV kw. 2018 roku (0% k-d-k oraz -5% r-d-r)

– Skorygowany zysk EBITDA1 wyniósł PLN 363 mln za cały 2018 rok
(-8% r-d-r) oraz PLN 85 mln w IV kw. 2018 r. (-9% k-d-k oraz -13% r-d-r)

– Zysk EBITDA za cały 2018 rok wyniósł PLN 356 mln (-6% r-d-r) oraz PLN 79 mln w IV
kw. 2018 r. (-15% k-d-k oraz -13% r-d-r). Spadek k-d-k spowodowany głównie
zdarzeniami o charakterze jednorazowym

• Skorygowany OpFCF2 za cały 2018 rok wyniósł PLN 66 mln (-42% r-d-r) i PLN -27 mln
w IV kw. 2018 r.

– Głównym powodem ujemnych skorygowanych przepływów pieniężnych w IV kw. 2018 r. są,
oprócz pozycji jednorazowych po stronie kosztów operacyjnych, zwiększone nakłady
inwestycyjne związane z podłączeniem nowych klientów, projektami deweloperskimi,
rozbudową sieci transmisyjnej, zakupem urządzeń, oprogramowaniem na potrzeby usług
ICT oraz projektem Sieci XXI Wieku

• Zadłużenie netto na dzień 31 grudnia 2018 r. wyniosło PLN 192 mln (-10% k-d-k oraz
-32% r-d-r), co stanowi dźwignię finansową na poziomie 0,53x Skorygowanego zysku
EBITDA za 2018 rok w kwocie PLN 363 mln

• W dniu 30 listopada 2018 roku nastąpiło połączenie Netii S.A. z jej spółką zależną –
Telefonia Dialog sp. z o.o. poprzez przeniesienie całego majątku spółki przejmowanej na
Netię

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

359 347 343 341 343

0

100

200

300

400

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

98 91 93 94 85

0

50

100

150

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

4

44
31

19

-27

-40

-30

-20

-10

0

10

20

30

40

50

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

inwestor.netia.pl 3

Netia ogółem | Przychody w Rynkach
Rynek B2B1

• Przychody wyniosły PLN 152 mln w IV kw. 2018 r. (0% k-d-k oraz
-6% r-d-r)

• Liczba usług: 1.428 tys. (-1% k-d-k, -5% r-d-r)

• Stabilizacja przychodów rynku B2C (spadek k-d-k poniżej
PLN 200 tys.)

• Przychody wyniosły PLN 182 mln w IV kw. 2018 r. (0% k-d-k oraz
-4% r-d-r)

• Stabilizacja na wszystkich głównych liniach produktowych

PLN mln

1 Rynek B2B zawiera klientów Biznesowych oraz Hurtowych oraz TK Telekom 2 Rynek B2C zawiera klientów Indywidualnych oraz SOHO

PLN mln

Rynek B2C2

• Przychody jednorazowe powiązane z realizowanymi przez
spółkę projektami są głównym powodem wahań po stronie
przychodów pomiędzy kwartałami

Spółka Petrotel
PLN mln

189 183 181 182 182

0

50

100

150

200

250

300

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

163 159 155 153 152

0

50

100

150

200

250

300

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

7

5

7
6

8

0

2

4

6

8

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

inwestor.netia.pl 4

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 przychodyPrzychody z usług głosowych wg typu dostępu
PLN mln

1 Włączając przychody z VAS, gdzie indziej zaraportowane jako Inne Przychody Telekomunikacyjne
2 Zawiera przychody m.in. z usług telewizyjnych, mobilnych, ICT, sprzedaży urządzeń, kontraktów jednorazowych.

102 97 88 85 84

149 150 151 149 149

109 100 104 106 110

359 347 343 341 343

0

50

100

150

200

250

300

350

400

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

Przychody z usług głosowych Przychody z transmisji danych Pozostałe przychody

48 47 43 41 41

52 49
44 43 40

2
2

2 2 2

102
97

88 85 84

0

20

40

60

80

100

120

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

Własna sieć Dostęp regulowany Pośrednie usługi głosowe i pozostałe

74 73 76 75 74

29 28 30 28 27

46 49 46 46 47

149 150 151 149 149

0

50

100

150

200

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

Własna sieć - usługi szerokopasmowe Dostęp regulowany - usługi szerokopasmowe
Własna sieć - pozostała transmisja danych

19 20 20 20 21

42 37 39 40 40

472

422 452 472 502

109
100

104 106 110

0

20

40

60

80

100

120

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

Rozliczenia międzyoperatorskie Usługi hurtowe Pozostałe usługi telekomunikacyjne

inwestor.netia.pl 5

Netia ogółem | Korzyści ze współpracy Grupy Netia z Grupą CP

W maju 2018 roku Netia zyskała większościowego inwestora strategicznego, Grupę Cyfrowy Polsat. Dla
Grupy Netia, w perspektywie średnio i długoterminowej, oznacza to otwarcie nowych możliwości
rozwoju, m.in. poprzez bardziej efektywne wykorzystanie własnej infrastruktury dostępowej. W ramach
realizowanej współpracy Netia uzyskała:

1) dostęp do znacząco większego i bardziej elastycznego finansowania, co może mieć istotne znaczenie

zarówno w przypadku realizacji potencjalnych przejęć na rynku jak i finansowania rozwoju organicznego

2) możliwość wykorzystania jednolitej infrastruktury mobilnej pozwalającej zarówno na poprawę jakości

świadczonej klientom usługi MVNO jak i obniżenie jednostkowych kosztów usług głosowych świadczonych

przy wykorzystaniu infrastruktury dzierżawionej

3) dostęp do znaczącej liczby nowych punktów sprzedaży, co pozwala zarówno na zwiększenie poziomu

nowych pozyskań jak i redukcję jednostkowego kosztu sprzedaży

4) bardzo atrakcyjny kontent telewizyjny „Liga Mistrzów UEFA”wspierający sprzedaż usług telewizyjnych

5) możliwość sprzedaży własnych usług stacjonarnych do nowej dużej bazy klientów

6) dodatkowe źródła przychodów związane z możliwością świadczenia usług Grupie Cyfrowy Polsat

6inwestor.netia.pl

Działalność operacyjna B2B |

Komentarze

Przychody w podziale na usługi

Podział przychodów oraz rozwój ICT

PLN mln

• Stabilny poziom przychodów k-d-k we wszystkich głównych kategoriach produktowych
pomimo widocznej konkurencji rynkowej

• Kontynuacja wzrostowego trendu projektów sprzedażowych dotyczących zaawansowanych
produktów ICT jako konsekwencja transformacji Rynku B2B

Dynamiczny wzrost liczby projektów sprzedażowych
w ramach NetiaNext

1 Zawiera przychody m.in. z usług hurtowych, interkonektu, ICT, sprzedaży urządzeń, kontraktów jednorazowych

37 37 38 38 38

46 49 45 46 47

37 36 35 34 33

681
601

631 651 651

189
183 181 182 182

0

20

40

60

80

100

120

140

160

180

200

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

Usługi Szerokopasmowe Pozostała transmisja danych Usługi Głosowe Inne Usługi

27 28
30

32 33
36

38
40 39

41

45 45

203
212

221

240

267

280

291

315
320 322 323 325

170

190

210

230

250

270

290

310

330

350

20

25

30

35

40

45

50

01.2018 03.2018 06.2018 09.2018 12.2018

Wartość projektów w mln zł Liczba projektów w lejku

inwestor.netia.pl 7

Modernizacja sieci

+1,88 p.p. sieć zmodernizowana (PON) (-0,22) p.p. sieć niezmodernizowana

Projekty B2C | Modernizacja sieci bazą do osiągania wyników komercyjnych

Roczna zmiana penetracji w okresie 01.2018 – 12.2018

Zmiana penetracji internetu na sieci własnej1

1 Bazą do wyliczenia penetracji jest 2,55 mln HP w zasięgu, które spółka komunikowała w momencie rozpoczęcia projektu „Sieci XXI Wielu”

379

376

372
371 370

369
370

376

14,87%

14,74%

14,59%
14,53% 14,51%

14,45%
14,52%

14,73%

13.00%

13.50%

14.00%

14.50%

15.00%

359

364

369

374

379

384

03.2017 06.2017 09.2017 12.2017 03.2018 06.2018 09.2018 12.2018

Liczba usług dostępu do internetu (sieć własna) Penetracja (%)

8inwestor.netia.pl

Działalność operacyjna B2C |

Usługi według typu dostępu

Usługi oraz ARPU na Klienta

Średnia liczba usług na lokalizację

Średnie ARPU na Klienta Komentarze

• Wzrost udziału usług na sieciach własnych o 3 pp do 52%
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

• Widoczny wzrost liczby usług na sieciach własnych jako
efekt modernizacji sieci dostępowej spółki oraz atrakcyjnej
oferty

(’000)(’000)

PLN

-25 -13

-20

-22

-23 -17

+8

-20

-2

-11

-2 +4

741 739 737 741 749

759 735 716 699 679

1.499 1.475 1.453 1.439 1.428

0

200

400

600

800

1.000

1.200

1.400

1.600

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

Usługi na sieci własnej Usługi na sieci obcej

924 902 883 868 852

1.499 1.475 1.453 1.439 1.428

1.62x 1.64x 1.65x 1.66x 1.68x

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

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

Ilość lokalizacji Ilość usług Ilość usług x

57 56 56 56 57

20

25

30

35

40

45

50

55

60

65

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

9inwestor.netia.pl

140 144 146 150 149

0

20

40

60

80

100

120

140

160

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

Działalność operacyjna B2C |

Usługi szerokopasmowe

Usługi według typu

Usługi głosowe

Usługi telewizyjne Usługi mobilne

• 66% klientów usług szerokopasmowych obsługiwanych przy wykorzystaniu sieci własnej (+1 pp k-d-k oraz +4 pp r-d-r)

• 18% wzrostu liczby usług szerokopasmowych na sieciach własnych NGA r-d-r

• 13% wzrost liczby usług telewizyjnych r-d-r

• 7% wzrost usług mobilnych r-d-r

(’000) (’000)

(’000)
+6 +6 +8+4

-23 -17 -15-20-11 -6 -3-9

+4 +4 -1+2
(’000)

202 211 218 227 238

169 159 150 144 138

84 80 76 73 70

140 134 129 124 119

594 583 574 568 565

0

100

200

300

400

500

600

700

800

900

1.000

IV kw. 2017 I kw. 2018 II kw. 2018 III kw. 2018 IV kw. 2018
Sieć własna - NGA Sieć własna - tradycyjna LLU BSA

184 177 172 168 163

65 62 59 57 55

330 316 305 295 285

579 556 536 519 504

0

100

200

300

400

500

600

700

800

900

1.000

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

Własna sieć LLU (VoIP) WLR

`

186 192 196 202 210

0

50

100

150

200

250

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

`

inwestor.netia.pl 10

Grupa Netia – Dane Finansowe

inwestor.netia.pl 11

Dane finansowe | Ewolucja Skorygowanego zysku EBITDA za cały 2018 r.

• Spadek przychodów spowodowany mniejszą liczbą usług dotyczy głównie utraty bazy klientów na sieci obcej (WLR, BSA, LLU)

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

• Niższy koszt własny sprzedaży odzwierciedla głównie niższe opłaty do operatora zasiedziałego związane z dzierżawą sieci

• Niższe koszty stałe są konsekwencją szeregu inicjatyw podejmowanych przez Spółkę

Wykonanie

2018

w por. do

2017

Komentarze

PLN mln

Skorygowany

zysk EBITDA

2017

Zmiana

przychodów

(liczba usług)

Zmiana

przychodów

(ARPU)

Zmiana

przychodów

(Interkonekt)

Koszt własny

sprzedaży
Skorygowany

zysk. EBITDA

2018

Koszty

zmienne

Koszty

stałe

Koszt pozyskania

klientów

Koszty

reklamy

Wzrost Skorygowanego zysku EBITDA Spadek Skorygowanego zysku EBITDA

393

22

4 1 10

363

22

46
3 2

100

150

200

250

300

350

400

12inwestor.netia.pl

Dane Finansowe | Wybrane dane finansowe za cały 2018 r.

• Wzrost przychodów k-d-k połączony z ich stabilizacją na wszystkich głównych liniach produktowych

• Marża Skorygowanego Zysku EBITDA relatywnie stabilna r-d-r pomimo utrzymującej się presji cenowej w obu rynkach

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

12 mies.
2017

12 mies.
2018II kw.

361.110

26,4%

16.784

4,6%

95.349

78.565

26,9%

97.204

18.639

5,2%

(6,7%)

(17,2%)

(15,3%)

III kw.

356.461

28,8%

25.807

7,2%

102.783

76.976

27,4%

97.664

20.688

5,8%

(4,4%)

(4,0%)

(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%)

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%)

1.442.007

27,2%

81.165

5,6%

392.762

311.597

26,4%

380.194

68.597

4,8%

(5,3%)

(12,2%)

(10,8%)

1.373.106

26,4%

82.650

6,0%

362.575

279.925

25,9%

355.946

76.021

5,5%

(4,8%)

(7,7%)

(6,4%)

2018

II kw.

342.869

27,2%

21.373

6,2%

93.153

71.780

26,9%

92.116

20.336

5,9%

(5,1%)

(2,3%)

(5,2%)

III kw.

340.834

27,5%

23.440

6,9%

93.625

70.185

27,4%

93.315

23.130

6,8%

(4,4%)

(8,9%)

(4,5%)

IV kw.

342.500

24,8%

16.858

4,9%

85.101

68.243

23,0%

78.862

10.619

3,1%

(4,7%)

(13,2%)

(12,7%)

inwestor.netia.pl 13

Dane Finansowe | Uzgodnienie Skorygowanego zysku EBITDA do zysku netto

12 mies. 2017

336.226.725 335.529.874Średnia efektywna liczba wyemitowanych akcji (podstawowa)

0,19EPS (w PLN, podstawowy)

32.872 64.837Zysk netto +129%

(7.438) (616)Koszty finansowe netto -92%

68.597 76.021EBIT +11%

(311.597) (279.925)Amortyzacja -10%

380.194 355.946EBITDA -6%

392.762 362.575Skorygowany zysk EBITDA -8%

Pozycje jednorazowe:

(659)Koszty restrukturyzacji -86%

75.405Zysk /(Strata) przed opodatkowaniem +23%61.159

(28.287)Podatek bieżący i podatek odroczony (koszt)/przychód -63%(10.568)

PLN’000 12 mies. 2018 Zmiana

(1.008)Koszty integracji -31%

(4.669)

3

3 Głównie rozwiązanie rezerwy dotyczącej umowy rodzącej obciążenie

0,10

(7.106)Inne zdarzenia jednorazowe 1.649 +531%

Projekty transformacyjne np(85)

1.834Koszty reorganizacji -350%(733)
-

2

2

Głównie koszty zawiązanej rezerwy na sprawy sporne oraz koszt likwidacji środków trwałych

-

(698)

1 Głównie koszty związane z restrukturyzacją zatrudnienia

1

-Rezerwa na zobowiązania z tytułu USO np(7.722)

inwestor.netia.pl 14

• Nakłady na podłączanie klientów dotyczą urządzeń dostarczanych zarówno klientom indywidualnym jak i biznesowym oraz ich instalacji

• Nakłady na sieciowe projekty technologiczne obejmują głównie rozbudowę pojemności sieci transmisyjnej, budowę kolokacji, przenoszenie
klientów z dostępu radiowego na światłowodowy oraz wydatki na modernizację sieci dostępowej związane z prowadzonym przez Spółkę
projektem Sieci XXI Wieku, które w całym 2018 roku wyniosły PLN 72 mln. W obszarze IT wydatki związane są głównie
z licencjami oraz rozwojem systemów informatycznych

• Zobowiązania inwestycyjne nieujęte w sprawozdaniu finansowym na dzień 31 grudnia 2018 r. wynoszą PLN 67 mln, a na 31 grudnia 2017 r.
PLN 60 mln

Nakłady inwestycyjne

PLN mln

Dane Finansowe | Nakłady inwestycyjne

Komentarze

281 300

33 41

149 137

99
122

0

50

100

150

200

250

300

350

2017 2018

PozostałeNakłady na sieciowe projekty technologiczne i ITNakłady na podłączanie klientów

inwestor.netia.pl 15

• Netia opublikowała wyniki finansowe za IV kwartał oraz cały 2018 rok

• Pozycja finansowa Grupy Netia pozostaje silna, z dźwignią finansową na
komfortowym poziomie 0,53x Skorygowanego zysku EBITDA za 2018 rok w kwocie
PLN 363 mln

• W obszarze B2C, w IV kw. 2018 roku, Netia ponownie zwiększyła liczbę usług na
sieciach własnych w dużej mierze dzięki konsekwentnej modernizacji istniejącej sieci
dostępowej

• W obszarze B2B stabilny poziom przychodów k-d-k we wszystkich głównych
kategoriach produktowych pomimo widocznej konkurencji rynkowej

• W dniu 30 listopada 2018 roku nastąpiło połączenie Netii S.A. z jej spółką zależną –
Telefonia Dialog sp. z o.o. poprzez przeniesienie całego majątku spółki przejmowanej
na Netię

Podsumowanie

inwestor.netia.pl 16

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 17

