

Poslovni i financijski pregled Siječanj – lipanj 2013.

26. srpnja 2013.

Živjeti zajedno

Izjava o odricanju od odgovornosti

- Ovi materijali i usmena prezentacija ne predstavljaju niti čine dio bilo koje ponude ili poziva na prodaju ili izdavanje, ili bilo kojega poziva na podnošenje bilo koje ponude za kupnju ili upis bilo kojih vrijednosnih papira Društva; nadalje, ovi materijali i usmena prezentacija ili bilo koji njihov dio ili činjenica o njihovoj distribuciji ne čine osnovu za niti se na njih može pozivati u vezi s bilo kojim ugovorom ili odlukom o ulaganja u vezi s time.
- Ovi materijali i usmena prezentacija nisu ponuda vrijednosnih papira za prodaju u Sjedinjenim Državama. Vrijednosni papiri Društva nisu i neće biti registrirani u skladu sa Zakonom o vrijednosnim papirima SAD-a iz 1933., kako je izmijenjen i dopunjen.
- Informacije treće strane obuhvaćene ovim materijalima dobivene su iz izvora koje Društvo smatra pouzdanim. Iako je poduzeta sva dužna pažnja kako bi se osiguralo da su činjenice obuhvaćene ovim materijalima potpune i točne te da su mišljenja i očekivanja obuhvaćena ovim materijalima objektivna i razborita, Društvo ili njegovi savjetnici ne daju nikakvu izjavu ili jamstvo, bilo izričito ili implicitno, u vezi s potpunosti i točnošću bilo koje informacije ili mišljenja obuhvaćenog ovim materijalima.
- Ovi materijali i usmena prezentacija sadrže određene izjave o budućim događajima u vezi s financijskim položajem, rezultatima poslovnih aktivnosti i poslovanjem Grupe. Te izjave o budućnosti predstavljaju očekivanja ili mišljenja Društva o budućim događajima i uključuju poznate i nepoznate rizike i neizvjesnosti koji mogu dovesti do toga da se stvarni rezultati, učinak ili događaji bitno razlikuju od rezultata, učinka ili događaja izričito ili implicitno navedenih u tim izjavama. Dodatne detaljne informacije o bitnim čimbenicima koji mogu dovesti do toga da se stvarni rezultati bitno razlikuju dostupne su u Godišnjem izvješću Grupe.
- Ovi materijali uključuju mjere koje nisu obuhvaćene standardima MSFI, kao što je EBITDA. Društvo smatra da takve mjere služe kao dodatni pokazatelji učinka poslovanja Grupe. Međutim, takve mjere nisu zamjena za mjere koje su definirane i nužne u skladu sa standardima MSFI. K tome, neke ključne pokazatelje učinka koje koristi Društvo druge tvrtke koje posluju u sektoru mogu izračunavati na drugačiji način. Stoga mjere koje nisu obuhvaćene standardima MSFI i ključni pokazatelji učinka korišteni u ovim materijalima ne moraju biti izravno usporedivi s mjerama i ključnim pokazateljima učinka konkurenata Grupe.

Obilježja poslovnog okruženja

Hrvatsko gospodarstvo – činjenice ⁽¹⁾

- Recesija se nastavlja; 2013. će biti 5. godina za redom bez realnog rasta BDP-a
 - Kontrakcija BDP-a u 2012 od 2%; procjena za 2013. predviđa daljnji pad od 1,0%
- Kreditni rejting podinvesticijske razine sa stabilnim izgledima prema agencijama Standard & Poor's (prosinac 2012.) i Moody's (veljača 2013.) nepromijenjen
- Stopa registrirane nezaposlenosti 18,6% u lipnju 2013. (lipanj 2012.: 17,3%)
- Inflacija ⁽²⁾ u lipnju 2013. 2,0%
- Kontinuirano opadajući raspoloživi prihodi stanovništva
- Dobar početak turističke sezone: dolasci turista u periodu sij.-lip. 2013. povećani 5% na 3,6 milijuna

Hrvatsko gospodarstvo - izgledi

- Budžetski deficit pod pritiskom: najavljena je namjera velikih privatizacija (CO, HPB,..) te monetizacije autocesta (koncesija na 30-50 godina)
- Dalekosežne strukturne reforme te poboljšanje investicijske klime još se očekuju
- Pristupanje EU 1. srpnja 2013.
 - Strukturni i drugi fondovi
 - Očekuje se povećanje stranih direktnih ulaganja

(1) Izvor: Hrvatska narodna banka, Državni zavod za statistiku; Hrvatska turistička zajednica; zadnje prognoze kretanja BDP-a preuzete iz izvješća HNB-a (srpanj 2013)

(2) Godišnja stopa inflacije, mjerena indeksom potrošačkih cijena

Hrvatsko telekomunikacijsko i ICT tržište

Nepokretna telefonija

- 9 aktivnih operatera s dozvolom na tržištu⁽¹⁾
- Dostupne su usluge CPS, ULL, WLR⁽²⁾, samostalni *bitstream* i *bitstream*
- Broj minuta korištenja smanjio se za 20,7% u prvom tromjesečju 2013.

Pokretne komunikacije

- 3 operatora na tržištu, 7 brendova
- Penetracija 118%, manja je za 1 pp
- Broj minuta korištenja smanjio se za 22.6% u prvom tromjesečju 2013., ali prihodi i dalje u padu
- Rast u području širokopojasnog pristupa
- Penetracija pametnih telefona u T-HT-u je 27%⁽³⁾ u odnosu na 45% u Zapadnoj Europi⁽⁴⁾

Širokopojasni pristup u nepokretnoj mreži

- Broj širokopojasnih linija u prvom tromjesečju 2013. 901.000, +3,6% u odnosu na godinu ranije
- Penetracija širokopojasnog pristupa u kućanstvima⁽³⁾: 49% u odnosu na 73% u Zapadnoj Europi⁽⁴⁾

Usluge plaćene televizije

- 643.000 korisnika plaćene televizije u prvom tromjesečju 2013., +5,8% u odnosu na prošlu godinu
- Penetracija plaćene televizije u kućanstvima⁽³⁾: 42% u odnosu na 55% u Zapadnoj Europi⁽⁴⁾
- Hrvatska je jedino regulirano tržište IPTV-a u Europi

ICT

- U 2012. hrvatsko tržište IT usluga manje za 4,6%⁽⁵⁾ te je iznosilo 356 milijuna USD
- Na tržište i dalje utječu negativnosti iz poslovnog okruženja
- S približavanjem Hrvatske članstvu u EU očekuju se značajni IT projekti
- Combis, član Grupe T-HT, zadržao vodeći položaj na hrvatskom tržištu ICT usluga⁽⁵⁾

(1) Uključujući operatore koji pružaju usluge nepokretnih komunikacija putem VoIP-a.

(2) CPS=usluga predodabira operatora, ULL=izdvojena lokalna petlja, WLR=najam korisničke linije.

(3) Broj širokopojasnih linija za privatne korisnike prema ukupnom broju kućanstava; broj pametnih telefona u ukupnom broju uređaja u optičaju; broj priključaka plaćene televizije prema ukupnom broju kućanstava.

(4) Izvor: Informa

(5) Ažurirana prognoza za hrvatsko IT tržište za 2012. (u USD), IDC Adriatics, pros. 2012., i „Croatia IT Services Market 2012-2016 Forecast and 2011 Vendor Shares“, IDC Adriatics, ruj. 2012.

Glavna obilježja poslovanja Grupe

Financijska

- Prihodi su se smanjili za 5,9% na 3.435 milijuna kuna; i dalje je prisutno zahtjevno gospodarsko, konkurentsko i regulatorno okruženje
- EBITDA prije jednokratnih stavki ⁽¹⁾ smanjila se za 14,2% na 1.422 milijuna kuna uz maržu 41,4%
 - EBITDA se smanjila za 17,8% na 1,362 milijuna kuna uz maržu 39,7%
- Neto dobit smanjila se za 29,4% na 570 milijuna kuna, uz maržu 16,6%
- Capex se povećao za 64,9% na 612 milijuna kuna
- Dividenda u iznosu od 20,51 kunu po dionici izglasana i isplaćena u srpnju 2013. godine

Operativna

- Zadržan je vodeći položaj na tržištu u svim područjima poslovanja
- Nastavlja se promocija tarifa za internet u 4G pokretnoj mreži; najveća pokrivenost u zemlji
- Stalan rast TV korisnika
- Provode se transformacijske inicijative
- Smanjenje broja radnika na 5.609⁽²⁾
- Od 1. srpnja 2013. primjenjuje se EU regulative vezane za roaming
 - Uspješno strateško partnerstvo s Telekomom Slovenije u području roaminga

(1) Jednokratne stavke u prvoj polovini 2013. odnose se na rezerviranja za otpremnine u ukupnom iznosu od 60 milijuna kuna. Nije bilo jednokratnih stavki u prvoj polovini 2012.

(2) Zaposlenici s ekvivalentom punog radnog vremena.

Kretanje prihoda Grupe

(1) Bez ostalih prihoda iz redovnog poslovanja.

(2) Podatkovni i razni prihodi

Sij.-lip. 2012. Nepokr. telefonija Pokretne komunikacije Veleprodaja IP ICT Ostalo⁽²⁾ Sij.-lip. 2013.

- Nastavak recesije, regulatorne mjere i sve intenzivnije tržišno natjecanje utjecali su na prihode.
- Prihodi od nepokretne telefonije i dalje padaju zbog općih trendova korištenja, ali s manjom stopom pada nego u 2012. godini; prihodi od pokretne telefonije smanjili su se prvenstveno kao rezultat pritiska konkurencije i nastavka recesije; prihodi od veleprodaje u padu, kako od govornih tako i negovornih usluga
- Nastavlja se rast prihoda od IP-a; prihodi od ICT-a veći 13,4% zbog rasta prilagođenih ICT rješenja
- Doprinos Combisa 153 milijun kuna (sij.-lip. 2012.: 151 milijuna kuna), doprinos Iskona 161 milijun kuna (sij.-lip. 2012.: 148 milijuna kuna).

Pokretne komunikacije

- Prosječni MOU (mjesečni broj minuta korištenja) povećao se za 24,8% na 171
- Udio pametnih telefona u ukupnom broju prodanih uređaja u postpaid segmentu je 56%
- Cijena nacionalnog završavanja poziva u pokretnoj mreži koja od 1. siječnja 2013 iznosi 19,5 lp/min dodatno smanjena od:
 - 1. srp. 2013. na 19,3 lp/min
 - 1. sij. 2014. na 12,8 lp/min te
 - 1. sij. 2015. na 6,3 lp/min

(1) Izvor: objavljena VIPnet i Tele2 izvješća za 2. kv. 2012. Broj korisnika VIPneta i Tele 2 za 2. kv. 2013. interno je procijenjen.

(2) Broj korisnika podatkovnih usluga u pokretnoj mreži iskazuje se u skladu s novom definicijom u prvom tromjesečju 2013. Korisnik podatkovnih usluga u pokretnoj mreži odnosi se na SIM kartice s redovitom ili neredovitom uporabom podatkovnih usluga koje omogućuju pristup internetu i podatkovnim uslugama putem infrastrukture pokretne mreže. Redovita uporaba podatkovnih usluga odnosi se na PSD pristup podatkovnim uslugama u paketima planova i opcija govornih i podatkovnih usluga za pametne telefone ili usporedive uređaje uz redovito plaćanje (> jedan mjesec) i unaprijed definirani opseg podataka (uključujući flat). Neredovita uporaba podatkovnih usluga odnosi se na prihode od korisnika pametnih telefona ili usporedivih uređaja koji uslugu plaćaju prema uporabi. Brojke za prvo tromjesečje 2012. interno procijenjene.

Nepokretna telefonija

- Zamjena prometa u nepokretnoj mreži pokretnim i IP prometom; ukupni se promet smanjio za 17,1% na 1,053 milijuna minuta
- Promijenjen trend i ponovno stečeni korisnici; broj WLR-a znatno je smanjen, sa 132.000 na 108.000

(1) Uključujući korisnike PSTN-a, FGSM-a i IP govornih usluga prebačene na IP platformu; bez javnih govornica.

IP usluge

- U svibnju je pokrenuta promocija MAXadsl-a dvostruke brzine u segmentu privatnih korisnika, dok je u poslovnom segmentu u travnju uveden paket „Poslovni Ultra“ koji se temelji na FttH tehnologiji.
- T-HT lider u IP transformaciji; 32% korisnika u maloprodaji prebačeno na IP

(1) Uključujući Iskonove ADSL linije.

(2) Uključujući Iskonove korisnike IPTV-a, DTH-a i korisnike kabljske televizije.

Segment privatnih korisnika

- Prihodi manji prvenstveno kao rezultat 8,3% manjih prihoda od govornih usluga u nepokretnoj i pokretnoj mreži; opći padajući trend u nepokretnim komunikacijama, daljnje pogoršanje u gospodarstvu i stroga regulativa, kao i povećani pritisak konkurencije
- Prihodi od negovornih usluga povećani 5,1% zbog većih prihoda od IP-a (širokopojasne i televizijske usluge) u nepokretnoj mreži i većih prihoda od podatkovnih usluga u pokretnoj mreži
- Prihodi od terminalne opreme veći zbog manjih subvencija mobilnih uređaja te produženih božićnih promotivnih aktivnosti iz 2012. u nepokretnoj mreži
- Istraživanje QUDAL, objavljeno u svibnju, dodijelilo je T-HT-u zlatnu medalju kao najkvalitetnijem pružatelju usluga u 11 različitih kategorija
- Snažni rast broja korisnika usluge MAXtv Sat; rast od 82,9% na 31.000 korisnika

1) Troškovi redovnog poslovanja po segmentu ponovno su iskazani za 2012. zbog promjene u priznavanju troškova pružatelja sadržaja na kraju 2012. i zbog organizacijskih promjena u 2013.

2) EBITDA prije jednokratnih stavki

Segment poslovnih korisnika

- Prihodi pali zbog 20,2% manjih prihoda od govornih usluga u pokretnoj i nepokretnoj mreži na maloprodajnoj i veleprodajnoj razini
- Prihodi od negovornih usluga smanjeni 0,4%; manji prihodi od tradicionalnih podatkovnih usluga i veleprodajni prihodi skoro pokriveni rastom mobilnih podatkovnih prihoda te prihoda od posjetitelja
- Prihodi od ostalih usluga veći 2,9% zbog 13,4% rasta u području ICT-a nakon uspješnih tržišnih ponuda prilagođenih ICT rješenja; ovo je donekle smanjeno manjim приходima od pretplate, a nakon drukčije strukture tarifa za pokretne komunikacije
- Daljnji razvoj usluga u oblaku; više od 1.300 kompanija / korisnika
- Uveden novi portfelj tarifa u pokretnim komunikacijama

1) Struktura prihoda ponovno je iskazana za 2012. radi usklađivanja s izvješćivanjem po segmentima u 2013. (doprinos Iskona prihoda Grupe od međupovezivanja reklasificiran je iz prihoda od negovornih usluga u prihode od govornih usluga).

2) Troškovi redovnog poslovanja po segmentu ponovno su iskazani za 2012. zbog promjene u priznavanju troškova pružatelja sadržaja na kraju 2012. i zbog organizacijskih promjena u 2013.

3) EBITDA prije jednokratnih stavki

Financijska obilježja poslovanja Grupe

Sve u milijunima kuna, osim ako je navedeno drukčije

(1) Bez ostalih prihoda iz redovnog poslovanja.

(2) Jednokratne stavke u prvom tromjesečju 2013. odnose se na rezerviranja za otpremnine u ukupnom iznosu od 60 milijuna kuna. Nije bilo jednokratnih stavki u prvom tromjesečju 2012.

• Prosječni tečaj kuna/euro u razdoblju siječanj – lipanj 2012.: 7,54, u razdoblju siječanj – lipanj 2013.: 7,57.

Izgledi za Grupu u 2013.

	2012 Results	2013 Outlook
Prihodi	Pad: 7,6%	..prihodi Grupe u 2013. i dalje će padati. Međutim, očekujemo da će rast u određenim segmentima poslovanja doprinijeti usporavanju pada prihoda Grupe u odnosu na prošlu godinu.
EBITDA prije jednokratnih stavki	Marža: 47,2%	..Međutim, predviđeno je da će marža EBITDA-e za 2013. ostati snažna između 43% i 45%, zahvaljujući stalnim inicijativama za upravljanje troškovima
Kapitalna ulaganja bez ulaganja u dozvolu za spektar	1,030 milijuna HRK	..Ne uključujući ulaganje u dozvolu za uporabu radiofrekvencijskog spektra u 2012., očekuje se da će kapitalna ulaganja u 2013. biti veća nego prošle godine.
Regionalno širenje	Grupa nastavlja pratiti i procjenjivati prilike za širenje u cilju povećanja vrijednosti za dioničare.	

Dodatak

Konsolidirani račun dobiti i gubitka

u milijunima kuna (MSFI)	Sij.-Lip. 2013.	Sij.-Lip. 2012.	% promjene 13/12
Pokretna telefonija	1.386	1.482	-6,4%
Nepokretna telefonija	744	846	-12,1%
Veleprodajne usluge	277	318	-12,9%
Internetske usluge	776	767	1,2%
Podatkovne usluge	53	59	-10,5%
ICT	195	172	13,4%
Razno	4	5	-20,4%
Prihod	3.435	3.649	-5,9%
Ostali prihodi iz redovnog poslovanja	99	107	-7,5%
Ukupni operativni prihod	3.534	3.755	-5,9%
Troškovi redovnog poslovanja	2.172	2.099	3,5%
Materijalni troškovi ¹⁾	950	904	5,0%
Troškovi trgovačke robe, materijala i energije	491	411	19,5%
Troškovi usluga	459	493	-7,0%
Troškovi osoblja	603	559	7,8%
Ostali troškovi	605	611	-1,0%
Prihodi na temelju upotrebe vlastitih proizvoda, robe i usluga	-27	-29	5,9%
Vrijednosno usklađivanje	42	53	-22,2%
EBITDA	1.362	1.657	-17,8%
Amortizacija ¹⁾	637	681	-6,5%
EBIT	725	976	-25,7%
Financijski prihod	29	45	-36,8%
Prihod od ulaganja u zajednički pothvat	10	7	35,7%
Financijski rashod ¹⁾	48	31	56,7%
Dobit iz redovnog poslovanja prije poreza	716	998	-28,3%
Porez	146	190	-23,3%
Neto dobit	570	808	-29,4%
Manjinski interes	0	0	-100,0%
Neto dobit nakon manjinskog interesa	570	808	-29,4%
Jednokratne stavke	60	0	-
EBITDA prije jednokratnih stavki	1.422	1.657	-14,2%

¹⁾ Materijalni troškovi, amortizacija, kao i financijski troškovi prilagođeni su za 2012. zbog promjene računovodstvenih politika prava emitiranja tuđeg sadržaja, s utjecajem na profitabilnost Grupe

Konsolidirana bilanca

u milijunima kuna (MSFI)	30. Lip. 2013.	31. Pro. 2012.	% promjene 13/12
Nematerijalna imovina	1.171	1.142	2,5%
Materijalna imovina	5.676	5.734	-1,0%
Dugotrajna financijska imovina	898	897	0,2%
Potraživanja	20	21	-5,4%
Odgođena porezna imovina	60	65	-7,7%
Ukupna dugotrajna imovina	7.825	7.858	-0,4%
Zalihe	200	155	28,8%
Potraživanja	1.349	1.219	10,7%
Kratkotrajna financijska imovina	187	586	-68,0%
Novac u banci i blagajni	4.064	3.146	29,2%
Plaćeni troškovi budućeg razdoblja i obračunati prihodi	159	148	7,3%
Ukupna kratkotrajna imovina	5.960	5.254	13,4%
UKUPNA AKTIVA	13.785	13.113	5,1%
Temeljni kapital	8.189	8.189	0,0%
Rezerve iz dobiti	409	409	0,0%
Revalorizacijske rezerve	-2	-1	-62,6%
Zadržana dobit	637	606	5,0%
Dobit poslovne godine	570	1.696	-66,4%
Nekontrolirajući udjeli	0	0	-
Ukupni kapital i rezerve	9.803	10.899	-10,1%
Rezerviranja	193	227	-14,8%
Dugoročne obveze	122	52	132,7%
Odgođena porezna obveza	4	0	-
Ukupne dugoročne obveze	318	279	14,1%
Kratkoročne obveze	1.777	1.667	6,6%
Obveze za isplatu dividende	1.680	0	-
Odgođeno plaćanje troškova i prihod budućega razdoblja	127	122	4,8%
Rezerviranja za otpremnine	80	146	-45,2%
Ukupne kratkoročne obveze	3.664	1.935	89,4%
Ukupne obveze	3.983	2.214	79,9%
UKUPNI KAPITAL I OBVEZE	13.785	13.113	5,1%

Konsolidirani novčani tijek

u milijunima kuna (MSFI)	Sij.-Lip. 2013.	Sij.-Lip. 2012.	% promjene 13/12
Dobit prije poreza	716	998	-28,3%
Amortizacija ¹⁾	637	681	-6,5%
Smanjenje/Povećanje kratkoročnih obveza ¹⁾	179	-178	200,6%
Smanjenje/Povećanje kratkotrajnih potraživanja	-120	-50	-139,3%
Smanjenje/Povećanje zaliha	-45	-1	-3562,1%
Ostalo povećanje novčanog tijeka ¹⁾	-294	-284	-3,7%
Neto novčani tijek od poslovnih aktivnosti	1.073	1.166	-7,9%
Novčani primici od prodaje dugotrajne materijalne i nematerijalne imovine	44	2	1780,0%
Novčani primici od prodaje vlasničkih i dužničkih instrumenata	1	1	-3,1%
Novčani primici od kamata	16	34	-52,0%
Novčani primici od isplate dividendi	0	0	-
Ostali novčani primici od investicijskih aktivnosti	493	590	-16,5%
Ukupno novčani primici od investicijskih aktivnosti	554	627	-11,7%
Novčani izdaci za kupnju dugotrajne materijalne i nematerijalne imovine ¹⁾	-612	-371	-64,9%
Novčani izdaci za stjecanje vlasničkih i dužničkih financijskih instrumenata	-75	0	-
Ostali novčani izdaci od investicijskih aktivnosti	-7	-1.106	99,4%
Ukupno novčani izdaci od investicijskih aktivnosti	-694	-1.477	53,0%
Neto novčani tijek od investicijskih aktivnosti	-140	-850	83,5%
Ukupno novčani primici od financijskih aktivnosti	0	0	-
Novčani izdaci za otplatu glavnice kredita i obveznica	-2	-3	41,7%
Novčani izdaci za isplatu dividendi	0	-1.813	100,0%
Novčani izdaci za otplatu financijskog najma	-3	-3	-10,1%
Ostali novčani izdaci od financijskih aktivnosti	0	0	-
Ukupno novčani izdaci od financijskih aktivnosti	-5	-1.819	99,7%
Neto novčani tijek od financijskih aktivnosti	-5	-1.819	99,7%
Učinak promjene tečaja stranih valuta na novac i novčane ekvivalente	-10	-1	-679,9%
Novac i novčani ekvivalenti na početku razdoblja	3.146	3.704	-15,1%
Neto (odljev) / priljev novca i novčanih ekvivalenata	918	-1.505	161,0%
Novac i novčani ekvivalenti na kraju razdoblja	4.064	2.199	84,9%

¹⁾ 2012. godina prilagođena zbog promjene računovodstvene politike priznavanja prava emitiranja tuđeg sadržaja

Odnosi s investitorima

- Erika Kašpar
Tel: + 385 1 4912 000
- Elvis Knežević
Tel: + 385 1 4911 114
- Anita Marić Šimek
Tel: +385 1 4911 884

- e-mail: ir@t.ht.hr
- www.t.ht.hr/eng/investors/

London Stock Exchange GDR trading symbol: THPTC

Zagreb Stock Exchange Share trading symbol: HT-R-A

Reuters: THPTC.L, HT.ZA

Bloomberg: THPTC LI, HTRA CZ