

Wiodący operator telekomunikacyjny w Polsce

Czerwiec 2015

N E T I A

Zastrzeżenie

N E T I A

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.

Strategia 2020: Misja i Wizja

N E T I A

Grupa Netia po dokonaniu rentownej transformacji jest preferowanym dostawcą usług on-line dzięki:

- dostarczaniu klientom biznesowym zintegrowanych rozwiązań teleinformatycznych na bazie usług transmisji danych oraz centrów danych
- oferowaniu klientom indywidualnym pakietów usług na bazie platform multimedialnych w obszarze własnej sieci
- infrastrukturze oraz aktywom sieciowym dedykowanym do segmentów klientów biznesowych i indywidualnych
- zespołowi pracowników z pasją, inspirowanych wartościami Firmy

• Strategia 2020 została ogłoszona pierwotnie w styczniu 2011 r., a następnie zaktualizowana w listopadzie 2014 r.

Strategia 2020: Główne kierunki strategiczne w segmentach B2B i B2C

N E T I A

B2B

- Strategia **długoterminowego wzrostu** poprzez zmianę struktury portfela produktów
 - Zmniejszenie ekspozycji na usługi głosowe
 - Dynamiczny rozwój w segmencie ICT – centra danych, usługi w chmurze, w tym potencjalnie selektywne akwizycje kompetencji / infrastruktury
 - Partnerstwo w zakresie usług konwergentnych
- Wykorzystanie **potencjału rynku usług hurtowych**
- Reorganizacja **modelu operacyjnego** w zakresie sił oraz procesów sprzedażowych
- Poszukiwanie optymalnych modeli kosztowych

B2C

- Koncentracja **na obronie wartości** segmentu tj.
 - Intensywne działania retencyjne na bazie klientów
 - Ograniczenie kosztów obsługi klienta
 - Akwizycja klienta na sieci własnej przy optymalizacji kosztów akwizowania (miks kanałów sprzedażowych)
- W średnim terminie **maksymalizacja wartości sieci własnej bez dalszej intensywnej modernizacji**
 - Zwiększenie penetracji oferty pakietowej z TV (2P/3P) oraz wykorzystanie rozwiązań mobilnych do działań retencyjnych (docelowy poziom 2.0x usługi na klienta)
 - Zwiększanie penetracji usług na sieci własnej dzięki podejściu geo-marketingowemu
- Poszukiwanie optymalnych modeli kosztowych

Infrastruktura

- Rozdzielenie sieci B2B/B2C – **separacja infrastruktury** dostępowej B2C oraz współpraca na zasadzie SLA z sieciami B2B
- Uproszczenie oraz modernizacja sieci w celu **zmniejszenia kosztów utrzymania sieci**
- Optymalizacja systemów IT jako **wsparcie kluczowych procesów komercyjnych**

Organizacja

- Zbudowanie efektywnej organizacji w nowym modelu działania (podział na B2C, B2B oraz Infrastrukturę) oraz w nowym modelu kompetencyjnym (B2B – nowe produkty i rozwiązania)

Propozycja inwestycyjna Netii

Wiodący operator telekomunikacyjny w Polsce

- Przychody za 2014 r. wynoszą ~1,7 mld PLN, przy rentowności Skorygowanego zysku EBITDA na poziomie 30% i Skorygowanym FCF w wysokości 17% przychodów
- Dźwignia finansowa na poziomie 0,08x Skorygowany zysk EBITDA za 2014 r.¹
- Polityka dystrybucji środków na rzecz akcjonariuszy zakłada wypłatę 0,42 PLN za akcję (7,2% stopa zwrotu)² począwszy od 2014 r. (w 2014 r. wypłacono dywidendę w kwocie 0,42 PLN za akcję, w 2013 r. rozdystrybuowano 0,35 PLN za akcję w formie oferty zakupu akcji własnych)
- Aktywny konsolidator rynku telekomunikacyjnego w Polsce (akwizycje spółek Tele2 Polska, Telefonía Dialog, Crowley Data Poland, TK Telekom³)

Strategia ukierunkowana na rozwój usług oferowanych w pakietach

- Usługi świadczone przez dwie dywizje komercyjne B2B i B2C, dedykowane odpowiednio segmentowi klientów biznesowych i indywidualnych, które są obsługiwane przez przyporządkowane segmentom aktywa sieciowe (proces podziału aktywów w trakcie realizacji) oraz wspólne systemy informatyczne i funkcje wsparcia
- 2,3 mln usług, w tym 1.294 tys. stacjonarnych usług głosowych i 780 tys. stacjonarnych usług szerokopasmowych na koniec I kw. 2015 r.
- 11,3% udział w rynku stacjonarnych usług szerokopasmowych i 17,1% udział w rynku stacjonarnych usług głosowych
- 145 tys. usług TV, 47 tys. mobilnych usług głosowych i internetowych (łącznie)

Wykorzystanie skali i zasięgu własnej sieci oraz szans związanych z regulacjami na rynku

- Blisko 3 mln gosp. dom. w zasięgu własnej sieci (~21% gosp. dom. ogółem), kolejne 11 mln gosp. dom. w zasięgu usług oferowanych na bazie dostępu regulowanego
- 8,4 tys. km sieci szkieletowej i ok. 16 tys. km sieci miejskich zlokalizowanych na terenie całego kraju
- Synergiczne aktywa sieciowe umożliwiają świadczenie usług zarówno typu B2C jak i B2B

Transformacja Netii oparta o rozwój usług szerokopasmowych

N E T I A

	2006	2014	Zmiana
RGU – stacjonarne usługi głosowe	~398 tys.	~1,331 tys.	3,3x
RGU – usługi szerokopasmowe	~60 tys.	~790 tys.	13,2x
Przychody	862 mln PLN	1,674 mln PLN	+ 94%
Skorygowana EBITDA	221 mln PLN	498 mln PLN	+ 125%
Marża Skorygowanej EBITDA	25,7%	29,7%	+ 4,0 pp
Skorygowany OpFCF	48 mln PLN	277 mln PLN	6,5x
Świadomość marki	Netia znana jako dostawca stacjonarnych usług telekomunikacyjnych	Netia znana jako dostawca usług Szerokopasmowych 93% TV 68%	

Od średniej wielkości alternatywnego operatora stacjonarnych usług telekomunikacyjnych, zorientowanego na obsługę klientów biznesowych, do głównego gracza w obszarze usług on-line, ze zrównoważonymi przychodami, synergicznie wykorzystującego swoje aktywa, świadomość marki i ogólnopolski zasięg

Główne inicjatywy i projekty w ostatnich 6 latach¹

N E T I A

Zbycia aktywów	Play (P4)	<ul style="list-style-type: none"> Sprzedaż udziałów mniejszościowych w 2008 r. za 132 mln EUR (66% zysku i 26% zannualizowanej IRR) Zysk ze sprzedaży udziałów przeznaczony na rozwój usług szerokopasmowych
	niekluczowe	<ul style="list-style-type: none"> Sprzedaż aktywów IVT² do Mediatela, zbycie telewizji kablowej do Vectry oraz sprzedaż nieruchomości
Akwizycje	Tele2 Polska	<ul style="list-style-type: none"> Spółka nabyta w 2008 r. za 34 mln EUR (1,5x EV/EBITDA z uwzgl. synergii i 2,8x bez synergii) + 502 tys. usług głosowych WLR + 455 mln PLN przychodów, + 41 mln PLN zysku EBITDA za 2008 r. (wyniki jednostkowe) Osiągnięte synergie wyniosły 45 mln PLN wobec pierwotnie zakładanych 30 mln PLN
	Dialog Crowley	<ul style="list-style-type: none"> + 1.046 tys. usług + 640 mln PLN przychodów + 156 mln PLN jednostkowego zysku EBITDA za 2011 r. + 130 mln PLN rocznych synergii do osiągnięcia do 2014 r. (w tym 120 mln PLN synergii na poziomie EBITDA) Wzrost pokrycia kraju własną siecią, wysoki potencjał sprzedaży usług w pakietach i dosprzedaży usług
	ETTH	<ul style="list-style-type: none"> + 139 tys. usług ETTH pozyskanych od 2007 r. Nowoczesna technologia, łatwa modernizacja na potrzeby sieci NGA
	Sieć kablowa	<ul style="list-style-type: none"> Nabycie od UPC Polska sieci kablowej o zasięgu 446 tys. gosp. dom. w maju 2013 r. Uwzględniając tę akwizycję, Netia rozszerzyła zasięg sieci NGA do około 1,7 mln gosp. dom.
Redukcja kosztów	<ul style="list-style-type: none"> 140 mln PLN rocznych oszczędności kosztowych brutto³, EBITDA +3,5 p.p. r-d-r⁴ (projekt, 'Profit' 2008-2009) 50 mln PLN rocznych oszczędności kosztowych brutto (Projekt, 'Netia Lajt' 2014-2015) Bardziej zwinna organizacja, eliminowanie niewykorzystywanych zasobów 	
Klientomania	<ul style="list-style-type: none"> Ulepszenia na każdym etapie łańcucha wartości podwyższają wskaźnik wzrostu satysfakcji klientów NPS⁵ 	
Kultura organizacyjna	<ul style="list-style-type: none"> Wielka transformacja kulturowa od sztywnego, technokratycznego podejścia do zorientowanej na przedsiębiorczość pracy zespołowej 	

Baza klientów i udziały w rynku

Przychody, EBITDA i OpFCF

Klienci usług szerokopasmowych i głosowych

Udział w rynku stacjonarnych usług szerokopasmowych (kwartalny)

Udział w rynku stacjonarnych usług głosowych (kwartalny)

Wyniki finansowe i aktywa sieciowe

Dynamicznie rosnące przedsiębiorstwo

PLN m	2007A	2008A	2009A	2010A	2011A ¹	2012A ²	2013A	2014A
Przychody	838	1.121	1.506	1.569	1.619	2.121	1.876	1.674
Zmiana (rdr%)	-2,8%	33,8%	34,3%	4,2%	3,2%	31,0%	-11,6%	-10,8%
Skorygowana EBITDA	171	171	304	359	408	591	551	493
Marża (%)	20,4%	15,3%	20,2%	22,9%	25,2%	27,9%	29,4%	29,5%
EBITDA	171	171	313	586	611	461	533	581
Marża (%)	20,4%	15,3%	20,8%	37,3%	37,7%	21,7%	28,4%	34,7%
Skorygowane nakłady inwestycyjne ³	244	248	246	200	244	257	240	221
Skorygowany OpFCF	(73)	(77)	58	159	164	334	311	272
Nakłady inwestycyjne na przejęcia	37	178	15,7	14,8	978	9	7	nd
Łączne nakłady inwestycyjne	281	426	262	215	1.222	279	280	232
Przychody ze sprzedaży aktywów	na	460	46	24	9	2	1	nd
Środki pieniężne / (zadłużenie) netto na koniec roku	(37)	193	240	345	(539)	(408)	(291)	(93)

Aktywa poparte umiarkowanym poziomem zadłużenia

PLN m	2007A	2008A	2009A	2010A	2011A ¹	2012A ²	2013A	2014A
Aktywa razem	2.071	2.283	2.341	2.568	3.553	3.233	2.938	2.891
Zobowiązania	343	355	316	271	1.053	937	733	648
Kapitał własny	1.728	1.928	2.025	2.297	2.500	2.296	2.205	2.242
Środki pieniężne netto	(37)	193	240	345	(539)	(408)	(291)	(93)
Dostępne linie kredytowe	208	375	295	-	-	81	250	-

Sieć szkieletowa Netii i sieci dostępowe w całym kraju

Netia świadczy usługi klientom biznesowym oraz indywidualnym

B2B^{1,3,4}

- **Przychody** wyniosły PLN 164 mln w I kw. 2015 r. (-2% k-d-k oraz -3% r-d-r)
 - Stabilne trendy w obszarze transmisji danych oraz usług szerokopasmowych, kontynuacja presji cenowej w usługach głosowych
- **Skorygowany zysk EBITDA** wyniósł PLN 68 mln przy marży 41,5%
- **Nakłady inwestycyjne** wyniosły PLN 21 mln a **Skorygowane wolne operacyjne przepływy pieniężne** wyniosły PLN 47 mln w I kw. 2015 r.

B2C^{2,3,4}

- **Przychody** wyniosły PLN 218 mln w I kw. 2015 r. (-5% k-d-k oraz -16% r-d-r)
 - Ilość usług: 1.770 tys. (-2% k-d-k, -11% r-d-r) przy widocznej poprawie komercyjnej (-33 tys. usług w porównaniu do -58 tys. usług kwartał wcześniej)
 - Spadek ilości usług nadal koncentruje się przede wszystkim w obrębie dostępu regulowanego (WLR, BSA, LLU)
- **Skorygowany zysk EBITDA** wyniósł PLN 49 mln przy marży 22,3%
- **Nakłady inwestycyjne** wyniosły PLN 24 mln a **Skorygowane wolne operacyjne przepływy pieniężne** wyniosły PLN 25 mln

Pozostałe niezaalokowane pozycje⁴

- Niezaalokowane nakłady inwestycyjne związane w I kwartale 2015 r. głównie z działalnością Petrotel
- Zaalokowano już większość kosztów oraz nakładów inwestycyjnych z tej kategorii do B2B lub B2C (dane porównawcze zostały przeliczone)
- Wzrost kosztów operacyjnych k-d-k jest związany z jednorazowymi wydatkami w obszarze funkcji wsparcia powiązanymi z docelową redukcją bazy kosztowej spółki

Wszechstronna oferta produktowa wykorzystuje zasięg sieci i potencjał sprzedaży w segmentach B2B i B2C

Podłączone budynki biurowe w 10 największych polskich miastach ¹

Renomowane firmy wybierają Netię jako partnera w biznesie

Usługi Netii w sercu biznesowym Warszawy

Netia posiada 10466 kontaktów z inwestorami GIGANTEM POLSKIM S.A. z siedzibą w Warszawie.

Nie ma to jak zgrana komunikacja.

Netia to partner, który rozumie potrzeby Generacji Domyślny Dostawca i oferuje im najlepsze warunki współpracy.

Telewizja Polska wybiera usługi Netii!

Netia wspiera partnera w realizacji projektu telewizyjnego.

Raiffeisen Polbank wybiera usługi Netii!

Netia wspiera partnera w realizacji projektu telewizyjnego.

- ✓ **Telewizja Polska**
- ✓ **Raiffeisen Polbank**
- ✓ **Ghelamco Polska**
- ✓ **Generalna Dyrekcja Ochrony Środowiska**

inwestor.netia.pl

Potencjał NGA i telewizji w Netii

(tys. HP)	31 grudnia, 2014			Uwzgl. trwające modernizacje ²	
	HP ¹	NGA HP ¹	TV ready HP ²	NGA HP	TV ready HP
Miedz	1.682	897	1.138	897	1.138
ETTH	662	253	416	253	416
PON	176	176	176	176	176
Razem CATV	2.520	1.326	1.730	1.326	1.730
Razem Proforma	2.966	1.706	2.110	1.726	2.130
% sumy HP na własnej sieci		58%	71%	58%	72%
LLU	4.930	-	2.163	-	2.163
Ogółem	7.896	1.706	4.273	1.726	4.293

Uwaga: Zasięg TV ready HP jest sumą zasięgu NGA oraz ADSL 2+, LLU i ETTH (z przepustowością +14 Mb/s), które wspólnie tworzą potencjał dla usług 3play Nowej Netii
 Uwaga: Wyłącznie w celach poglądowych

Multi-funkcyjność telewizji Netii w pełni ze strategią Spółki

Linear TV channels

VOD & Internet services

Media Center

Audio & Video: YouTube, tVBox, MEO D, kinoplex, erowizja

News & Social Media: tvn, meteo, Gozostup, PloKok.pl

USB & home network, **PVR**, **WIFI**

1 Z około 800 przeanalizowanych lokalizacji biznesowych
 2 Integracja infrastruktury dawnej sieci kablowej Aster

Segment B2C w pigułce

B2C – Łączna liczba usług

Produkty i oferta

- Klienci obsługiwani na bazie własnej sieci Netii (sieci miedziane i ethernetowe) oraz w oparciu o dostęp regulowany (LLU, BSA, WLR)
- Koncentracja na usługach pakietowych: 3play (internet+głos+IPTV) dla klientów indywidualnych i 2pay (Internet+głos) dla małych firm
- Internet stacjonarny oferowany przy najlepszej możliwej prędkości łączna, a internet mobilny z limitem ściągania danych 2/4 GB
 - Netia Spot – innowacyjny router bezprzewodowy dla domu, z bezpłatnym dostępem do globalnej sieci WiFi Fon Spot
 - Netia Player – dekodery multimedialny (m.in. funkcja dekodera IPTV/DTT, możliwość odtwarzania własnych plików multimedialnych) z dostępem do treści i widget'ów
 - Telewizja Osobista z serwisem HBO GO
 - E-sklep i różnorodne usługi dodane (m.in. wirtualny dysk, programy antywirusowe, faks serwer, poczta elektroniczna)
- Rozwiązania dla małych firm (Unified Communications, chmura osobista, P2P)

Średnia ilość usług na Klienta

Średnie ARPU na Klienta

Segment B2B w pigułce

NETIA

B2B – Skorygowana Marża EBITDA oraz Skorygowane OpFCF

Przychody w podziale na usługi

Produkty i oferta

- Klienci obsługiwani głównie na bazie własnej sieci Netii (infrastrukturalne dojście do klienta uwarunkowane poziomem nakładów inwestycyjnych)
- W ofercie dedykowane usługi dla głównych sektorów (finanse i bankowość, sektor publiczny, nieruchomości, sieci handlowe, transport i logistyka, budownictwo, energetyka, contact centre i media)
 - Transmisja danych (IP VPN, MPLS, MetroEthernet)
 - Usługi głosowe (ISDN/POTS, SIP Trunk)
 - Usługi kolokacji i usługi sieci inteligentnej
 - Rozwiązania ICT (zintegrowane platformy, takie jak NGA, NVA)
 - NGN (IntegralNet – wirtualna centrala PABX)
- Oportunistyczne umowy hurtowe dzięki własnej sieci szkieletowej i światłowodowych sieciach metropolitalnych w największych miastach
- Dedykowane usługi dla dostawców internetu (ISP)

Siła segmentu B2B bilansuje obecną presję w segmencie B2C

Podział przychodów w 2014 r.^{1,2}

Podział Skorygowanego zysku EBITDA w 2014 r.^{1,2}

Podział wolnych operacyjnych przepływów Pieniężnych w 2014 r.^{1,2}

Komentarz

- Segment B2B (klienci biznesowi i rynek hurtowy) odpowiada za 42,0% przychodów, lecz stanowi aż 56,7% Skorygowanego zysku EBITDA oraz 63,0% Skorygowanych wolnych operacyjnych przepływów pieniężnych
- Marża segmentu B2B wspomagana przez większy udział usług na własnej sieci oraz wyższe nakłady inwestycyjne niż w segmencie B2C (klientów indywidualnych i małych firm)
- Ze względu na brak opłat regulacyjnych segment klientów indywidualnych odnotowuje na własnej sieci dużo wyższy udział w zysku EBITDA i wolnych operacyjnych przepływach pieniężnych niż w przychodach

Netia wykorzystuje własną sieć i dostęp regulowany aby maksymalizować potencjał wzrostu we wszystkich segmentach

Własna sieć

Silna baza aktywów

- Około 10.980 km światłowodowej sieci szkieletowej
 - Około 3.580 km własnej sieci szkieletowej
 - Około 7.400 km dzierżawionej sieci szkieletowej
- Około 16 tys. km światłowodowych sieci miejskich (w tym 13.500 km własnych sieci), miejska infrastruktura światłowodowa w 48 największych miastach
- Ponad 140 lokalizacji C/DWDM w największych miastach
- Sieć SDH zbudowana głównie w oparciu o systemy Alcatel (a także Huawei i Lucent) (2.000+ węzłów SDH STM-16 i STM-64)
- Dwie niezależne sieci (Ethernet i IP) obsługujące cały ruch pakietowy
 - Carrier Ethernet i Metro Ethernet dla usług L2
 - Sieć IP dla pozostałych usług
- 6 central VoIP, 28 central PSTN
- Różnorodna sieć dostępową : FTTH, FTTB, ETTH, FITL, VDSL, ADSL
- 5 centrów kolokacyjnych (klasy Tier III)
- Międzynarodowy punkt styku w Cieszynie (połączenie do Pragi i Frankfurtu)

Dostęp regulowany

Model LLU oferuje szerokie możliwości

- Netia pobiera od klienta 2 Play za usługę głosową z Internetem 4 Mb/s ~61 PLN¹
- Netia płaci TP 22 PLN miesięcznie za dzierżawę linii
- Marża brutto 64%
- Netia musi zainwestować we własny sprzęt DSLAM (~ 200 tys. PLN / węzeł)
- NETIA kontroluje usługi oferowane po DSLAM
 - prędkość transmisji
 - usługi dodane, np. IPTV, VoD (wideo na życzenie), PVR (osobista nagrywarka)

Strategia dla modelu usług hurtowych BSA/WLR

- TP oferuje usługę głosową wraz z Internetem 2 Mb/s za ~76 PLN¹
- Netia pobiera od klienta za usługę głosową i Internet ~ 72 PLN¹
- Netia płaci do TP ~26 PLN za Internet i 20 PLN za WLR
- Łączny koszt ~ 46 PLN
- Marża brutto 36%
- Netia nie inwestuje w sprzęt DSLAM
- Netia może tylko odsprzedawać usługi oferowane przez TP, np. przepływności

Dostęp w 2006 r. przed zmianami regulacyjnymi

Dostęp w I kw. 2015 r. po zmianach regulacyjnych

Rynek dostępny dla Netii obecnie:

- 7 mln aktywnych linii TP plus linie nieaktywne
- 633 tys. linii we własnej sieci (2,4 mln gosp. dom. w zasięgu)

- Ogólnokrajowa licencja WiMax
- Zakupy sieci osiedlowych Ethernet

inwestor.netia.pl

¹ Porównanie w oparciu o porównywalną standardową umowę dla usług 2play, wyłącznie dla potrzeb ilustracji
² Linie TP na rynku detalicznym (bez dostępu hurtowego dla operatorów alternatywnych) Źródło: Netia, TP, UKE, komunikaty prasowe

Źródło: Netia

Wsparcie infrastrukturalne dla dywizji B2C i B2B

Światłowodowa sieć szkieletowa

- Światłowodowa sieć szkieletowa o długości ok. 3.580 km+ 7.400 km dzierżawione
- 13.500 km własnych sieci miejskich
- Miejska infrastruktura światłowodowa w 48 największych miastach
- Około 13 tys. km sieci miedzianej

DWDM sieć szkieletowa

- Ponad 140 lokalizacji C/DWDM w największych miastach
- Sieć SDH zbudowana głównie w oparciu o systemy Alcatel (a także Huawei i Lucent) (2.000+ węzłów SDH STM-6 i STM-64)

Synergistyczne podejście

Carrier Ethernet i Metro Ethernet

- Carrier Ethernet i Metro Ethernet dla usług L2
- 320+ węzłów ethernetowych z szybkością transferu 10Gbps
- 120+ węzłów ethernetowych z szybkością transferu 1Gbps
- 1.450+ węzłów dostępowych z szybkością transferu 1Gbps (w tym 870+ ADSL oraz 580+ VDSL)

- Różnorodna sieć dostępową : FTTH, FTTB, ETTH, FITL, VDSL, ADSL. Ruch agregowany w routerach BRAS, min. Juniper i RedBack.

Ukierunkowana na przedsiębiorczość kultura organizacyjna wspiera nasze Biznes Unity

NETIA

	Platformy IT	Organizacja	Kultura organizacyjna	Wartości
B2B	<ul style="list-style-type: none"> Platformy IT są ukierunkowane na Klienta Platformy są ukierunkowane na Produkty i Usługi Wysoki stopień wykorzystania mechanizmów autokonfiguracji Wysoki poziom konfigurowalności Wsparcie dla wskaźnika time-to-market Dedykowane narzędzia zarządzania zasobami ludzkim (SAP, Janus, Flow) 	<ul style="list-style-type: none"> Zatrudnienie: wystandaryzowane metody rekrutacji (profesjonalna metodologia, selekcja ukierunkowana, assessment center, testy), wykwalifikowani rekruterzy wewnętrzni, szkolenia wstępne (induction) Zarządzanie przez cele: MBO i ocena efektywności dla wszystkich pracowników, jasne role, opisy stanowisk Szkolenia i Rozwój: ocena kompetencji i plany rozwoju dla każdego pracownika, polityka szkoleniowa Wynagrodzenia i Benefity: zdefiniowana polityka wynagrodzeń oparta o wycenę rynkową, wycena stanowisk, zarządzanie benefitami, plan premiowania akcjami Partnerskie relacje ze związkami zawodowymi Netia wielokrotnie wyróżniana tytułem Top Employers in Poland 	<ul style="list-style-type: none"> Zwinność: zespół otwarty na zmiany Stała koncentracja na komunikacji wewnętrznej, różne media i formy komunikacji, horyzontalne i wertykalne kanały komunikacji Budowanie kultury organizacyjnej w oparciu o wartości (warsztaty, szkolenia, zasady zachowania) Nacisk na zaangażowanie pracowników (badania opinii pracowników, inicjatywy następcze, przekazanie pełnomocnictwa) Bezpośredniość: zwracamy się do siebie po imieniu Otwarta aranżacja powierzchni biurowej sprzyja efektywnemu przepływowi informacji 	<ul style="list-style-type: none"> Zaufanie <ol style="list-style-type: none"> Szanujemy siebie nawzajem i swoją pracę, komunikujemy się w sposób otwarty, dotrzymujemy słowa Działamy w dobrej wierze i ufamy w dobre intencje pracowników Dzielimy się wiedzą i doświadczeniem, dba my o swój rozwój i pomagamy rozwijając się innym Śmiałość <ol style="list-style-type: none"> Nie spoczywamy na laurach, osiągnięte sukcesy motywują nas do poszukiwania nowych możliwości, sięgania po więcej Myślimy niestandardowo, jesteśmy gotowi do podejmowania ryzyka, otwarci na nowe pomysły i odważnie wcielamy je w życie Jesteśmy zdeterminowani. By osiągnąć cel, nie poddajemy się Doskonałość <ol style="list-style-type: none"> Dążymy do doskonałości, jesteśmy wzorem do naśladowania Zachwycamy Klientów prostotą i intuicyjnością rozwiązań Traktujemy popełniane błędy jako możliwość samodoskonalenia i rozwoju Duma <ol style="list-style-type: none"> Tworzymy naszą firmę i jesteśmy jej ambasadorami Pracujemy tak, byśmy mogli się czuć dumni ze swojej pracy Celebруем wspólne sukcesy, dostrzegając wkład każdego z nas
B2C				

Dystrybucja środków do akcjonariuszy

- W 2013 r. rozdystrybuowano kwotę 144 mln PLN w postaci różnych transzy wykupu akcji własnych, w tym 128 mln PLN w formie oferty wykupu akcji własnych reprezentujących 4,15% kapitału zakładowego Spółki po cenie PLN 8 za akcję, uwzględniającej znaczną premię do kursu rynkowego (ekwiwalent proforma 35 groszy za akcję znajdującą się w obrocie)
- W 2014 r. Netia wypłaciła dywidendę z zysku za 2013 r. w wysokości 42 groszy za akcję i w łącznej kwocie 146 mln PLN
- W dniu 2 czerwca 2015 r. Zwyczajne Walne Zgromadzenie Netii uchwaliło wypłatę dywidendy z zysku za 2014 r. w wysokości 60 groszy za akcję i w łącznej kwocie 209 mln PLN
 - Dzień dywidendy: **12 czerwca 2015 r.**
 - Termin wypłaty dywidendy: **26 czerwca 2015 r.**

Akcjonariat i kurs akcji Netii

NETIA

Struktura akcjonariatu¹

Ostatnia zmiana w akcjonariacie: dnia 20 kwietnia 2015 r.

Akcjonariusz	Liczba akcji (mln)	% Kapitału	% Głosów
Mennica Polska	55,3	15,88%	15,88%
SISU Capital	44,3	12,74%	12,74%
FIP 11 FIZAN	67,5	19,40%	19,40%
ING OFE	33,3	9,56%	9,56%
Aviva OFE	20,2	5,82%	5,82%
PZU OFE	19,3	5,53%	5,53%
Obrót publiczny GPW	108,2	31,07%	31,07%
Łącznie	348,1	100%	100%

Kurs akcji od momentu wdrożenia strategii wzrostu poprzez rozwój bazy klientów szerokopasmowych (kwiecień 2007 r.)

	PLN mln	EUR mln
Wartość firmy (na dzień 10.06.2015)	2.287,3	549,8
Kapitalizacja rynkowa (na dzień 10.06.2015)	2.248,7	540,5
Zadłużenie bankowe wraz z odsetkami (na dzień 31.03.2015)	300,7	72,3
Środki pieniężne netto (na dzień 31.03.2015)	262,1	63,0
Akcje w obrocie (mln)	348,1	389,3
Cena akcji (średni kurs 3-mies. na dzień 10.06.2015) (PLN)	6,46	1,55
Średni dzienny wolumen (akcji) (na dz. 10.06.2015 narastająco z trans. pakiet.)	464	464
<i>Kurs PLN/EUR z dnia 10.06.2015</i>	4,1602	

Źródło: Netia

Zespół zarządzający

N E T I A

Zarząd

Zespół Zarządzający

DOZENUEMY

NETIA