

CENTRAL EUROPEAN MEDIA ENTERPRISES LTD.
OZNAMUJE VÝSLEDKY ZA PRVNÍ ČTVRTLETÍ KONČÍCÍ 31. BŘEZEM 2013
(přeloženo z anglické verze)

- Výnosy činily 137,0 mil. USD -
- OIBDA činila (20,7) mil. USD -

HAMILTON, BERMUDA, 29. dubna, 2013 - Central European Media Enterprises Ltd. (dále jen "CME" nebo "Společnost") (NASDAQ/Prague Stock Exchange – CETV) dnes oznámila finanční výsledky za první čtvrtletí končící 31. březem 2013.

Výnosy za první čtvrtletí končící 31. březem 2013 činily 137,0 mil. USD v porovnání s 167,4 mil. USD za stejné období v roce 2012. OIBDA¹ za čtvrtletí končící 31. březem 2013 činila (20,7) mil. USD v porovnání s 14,1 mil. USD za první čtvrtletí v roce 2012. Provozní ztráta za čtvrtletí končící 31. březem 2013 činila 35,0 mil. USD v porovnání se ztrátou 10,3 mil. USD za stejné období v roce 2012. Ztráta po zdanění za čtvrtletí končící 31. březem 2013 činila 109,0 mil. USD v porovnání se ztrátou 13,8 mil. USD za stejné období v roce 2012. Zředěná ztráta na akcii za čtvrtletí končící 31. březem 2013 činila 1,22 USD v porovnání se ztrátou 0,21 USD za čtvrtletí končící 31. březem 2012.

Adrian Sarbu, prezident a generální ředitel (CEO) společnosti CME, uvedl: „Rok 2013 je obdobím odvážných kroků s cílem obnovit hodnotu, kterou dostáváme za naše produkty. Zvýšili jsme ceny za reklamu a poplatky za distribuci našich kanálů provozovateli kabelových a satelitních platforem. Výsledky za první čtvrtletí roku 2013 jsou odrazem počáteční fáze implementace těchto opatření. Zatímco jsme byli úspěšní ve většině zemí, kde působíme, v České republice se projevila rezistence některých mediálních agentur a inzerentů, což vedlo k poklesu spotřeby jednotek GRP a tím ovlivnění našich výnosů a ukazatele OIBDA. V našich cenových opatřeních v České republice i ostatních našich zemích budeme pokračovat, neboť jsme odhodláni odvrátit trend klesajících výdajů za televizní reklamu. Prostředky, které chceme získat z dnes oznámených úpisů akcií nám umožní i nadále realizovat naši strategii a snižovat zadlužení. Po ukončení této transakce očekáváme, že budeme mít zdroje na dosažení našeho hlavního cíle: růstu CME.“

¹) OIBDA, jež zahrnuje náklady na amortizaci programových práv, se určuje jako provozní zisk / (ztráta) bez zahrnutí odpisů hmotného majetku, amortizace nehmotného majetku a ztráty ze snížení hodnoty aktiv, jak je definováno v „Segmentových údajích“ níže.

Konsolidované výsledky za první čtvrtletí 2013

Výnosy za první čtvrtletí 2013 činily 137,0 mil. USD v porovnání s 167,4 mil. USD za první čtvrtletí 2012. Provozní ztráta za dané čtvrtletí činila 35,0 mil. USD v porovnání se ztrátou 10,3 mil. USD za stejné období v roce 2012. Ztráta po zdanění za první čtvrtletí 2013 činila 109,0 mil. USD v porovnání se ztrátou 13,8 mil. USD za stejné období v roce 2012. Zředěná ztráta na akcii za první čtvrtletí 2013 činila 1,22 USD v porovnání se ztrátou 0,21 USD za stejné období v roce 2012.

OIBDA za první čtvrtletí 2013 činila (20,7) mil. USD v porovnání s 14,1 mil. USD za stejné období předchozího roku. OIBDA marže² za dané čtvrtletí činila (15,1)% v porovnání s 8,4% za první čtvrtletí 2012.

Níže uvádíme vybrané konsolidované finanční výsledky za první čtvrtletí 2013 a 2012:

(v tis. USD) (neauditováno)	Za období tří měsíců končící 31. březnem			
	2013	2012	%	% reálné ³
Výnosy	137 042	167 433	(18,2)%	(16,6)%
OIBDA	(20 665)	14 060	Nm ⁴	Nm ⁴
Provozní ztráta	(34 999)	(10 303)	Nm ⁴	Nm ⁴
Ztráta po zdanění	(108 962)	(13 813)	Nm ⁴	Nm ⁴
Zředěná ztráta na akcii	(1,22)	(0,21)	Nm ⁴	Nm ⁴

² OIBDA marže je definována jako poměr OIBDA k výnosům.

³ % reálné představuje změnu (v procentech) během stejného časového období při dodržení konstantního směnného kurzu.

⁴ Číslo není smysluplné.

Podrobnosti o telekonferenci a video webcastu

CME bude pořádat telekonferenci a video webcast za účelem diskuse výsledků za první čtvrtletí 2013 v pondělí 29. dubna 2013 v 8:30 newyorského času (tj. 13:30 londýnského času a 14:30 pražského času). Video webcast a telekonference se bude odkazovat na prezentaci, která bude před konáním telekonference k dispozici na webových stránkách společnosti CME www.cme.net.

Pro přístup na výše uvedenou telekonferenci mohou volající v USA a ostatních zemích deset minut před jejím zahájením volat na číslo +1 785-424-1825 a zadat identifikační kód CETVQ113. Telekonference bude vysílána prostřednictvím webových stránek www.cme.net. Telekonferenci lze sledovat prostřednictvím iPhone a iPad a přes různá zařízení, jež podporují operační systémy Android a Windows.

Záznam webového vysílání telekonference a digitální audio záznam ve formátu mp3 bude k dispozici na www.cme.net po dobu dvou týdnů po skončení telekonference.

Společnost CME zveřejní výsledky své plně vlastněné společnosti CET 21 spol. s r. o. za první čtvrtletí 2013 na www.cme.net do pátku 14. června 2013.

Prohlášení a upozornění

Tato tisková zpráva obsahuje výhledová prohlášení. U všech výhledových prohlášení se odvoláváme na ochranu v souvislosti s prohlášeními podle Zákona o reformě vedení sporů ve věci cenných papírů soukromých firem (Private Securities Litigation Reform Act) z roku 1995. Tato prohlášení svou povahou zahrnují rizika a nejistoty, z nichž mnohé nelze přesně předvídat s přesností, neboť jsou mimo naši kontrolu, a některé nelze předvídat vůbec. Prohlášení odrážejí naši aktuální představu ohledně budoucích událostí a vzhledem k tomu, že naše obchodní činnost podléhá zmíněným rizikům a nejistotám, mohou se skutečné výsledky, náš strategický plán, naše finanční pozice, provozní výsledky a peněžní toky podstatně lišit od těch, které jsou popsány a vyjádřeny v takovýchto prohlášeních.

Mezi významné faktory, které k takovýmto rizikům přispívají, patří mimo jiné: vliv ekonomického poklesu a nestabilita eurozóny na našich trzích, jakož i míra a načasování oživení trhu; naše schopnost získat externí zdroje kapitálu za současného striktního omezení naší likvidity a úspěšné dokončení úpisů akcií, které jsme oznámili a můžeme uskutečnit, poklesy investic do televizní reklamy a rychlost vývoje reklamních trhů v zemích našeho působení; míra, do níž naše závazky splácet dluh limitují naši činnost; úspěšná realizace kroků k diversifikaci a posílení našich výnosů; naše schopnost efektivně investovat do televizního vysílání, včetně investic do programu; naše schopnost vyvíjet a zajistit potřebnou programovou nabídku a přitáhnout diváky; změny v politickém a regulačním prostředí v zemích, v nichž působíme, a uplatnění relevantních zákonů a předpisů; a vhodné načasování obnovy vysílacích licencí a naše schopnost získat doplňkové frekvence a licence.

Výčet významných faktorů výše by neměl být pokládán za vyčerpávající. Podrobnější popis těchto nejistot a ostatních faktorů najdete v sekci „Rizikové faktory“ a „Výhledová prohlášení“ naší Čtvrtletní zprávy ve formuláři 10-Q za období končící 31. březnem 2013, která bude předložena Komisi pro cenné papíry (SEC) dne 29. dubna 2013. Nezavazujeme se jakýmkoliv způsobem veřejně aktualizovat nebo revidovat tato prohlášení, ať již na základě nových informací, budoucího vývoje nebo z jiných důvodů.

Tuto tiskovou zprávu je třeba číst současně s naší Čtvrtletní zprávou ve formuláři 10-Q za období tří měsíců končící 31. březnem 2013, která bude předložena Komisi pro cenné papíry (SEC) dne 29. dubna 2013.

Na našich webových stránkách www.cme.net jsou volně k dispozici naše výroční zprávy ve formuláři 10-K, čtvrtletní zprávy ve formuláři 10-Q, aktuální zprávy ve formuláři 8-K a dodatky k těmto zprávám, jakmile je to možné vždy poté, kdy jsou tyto materiály elektronicky zaslány nebo fyzicky doručeny Komisi pro cenné papíry (SEC).

Společnost CME je mediální a zábavní společnost, která je lídrem v šesti zemích střední a východní Evropy s celkovým počtem obyvatel přibližně 50 milionů. Televizní stanice společnosti CME se nacházejí v Bulharsku (bTV, bTV Cinema, bTV Comedy, bTV Action, bTV Lady a Ring.bg), Chorvatsku (Nova TV, Doma a Nova World), České republice (TV Nova, Nova Cinema, Nova Sport, Fanda, Smíchov, Telka a MTV Czech), Rumunsku (PRO TV, PRO TV International, Acasa, Acasa Gold, PRO Cinema, Sport.ro, MTV Romania, PRO TV Chisinau Moldova a Acasa Moldova), ve Slovenské republice (TV Markíza, Doma, Dajto a Foor) a ve Slovinsku (POP TV, Kanal A, BRIO, OTO a KINO). CME také provozuje panregionální předplacenou video službu Voyo. Akcie společnosti CME jsou obchodovány na burze v New Yorku (NASDAQ) a na Burze cenných papírů Praha pod burzovním symbolem „CETV“.

#

Pro další informace prosím navštivte www.cme.net nebo kontaktujte:

David Sach
Chief Financial Officer
Central European Media Enterprises
+420 242 465 525

CENTRAL EUROPEAN MEDIA ENTERPRISES LTD.
KONSOLIDOVANÝ VÝKAZ O ÚPLNÉM VÝSLEDKU
(v tis. USD)
(neauditováno)

	Za období tří měsíců končící 31. březnem	
	2013	2012
Výnosy	137 042	167 433
Provozní výdaje:		
Programové náklady	89 193	86 931
Ostatní provozní náklady	34 510	29 987
Odpisy dlouhodobého hmotného majetku	10 234	11 880
Amortizace vysílacích licencí a jiných nehmotných aktiv	4 100	12 483
Náklady na dosažení výnosů	138 037	141 281
Prodejní a administrativní náklady	34 004	36 455
Provozní ztráta	(34 999)	(10 303)
Úrokové náklady, netto	(31 836)	(31 610)
Kurzová (ztráta) / zisk	(49 874)	23 394
Změna reálné hodnoty derivátů	104	927
Ostatní (výdaje) / příjmy	(36)	209
Ztráta před zdaněním	(116 641)	(17 383)
Daň z příjmu	7 679	3 570
Ztráta po zdanění	(108 962)	(13 813)
Ztráta po zdanění přiřaditelná nekontrolním podílům	682	421
Ztráta po zdanění přiřaditelná CME Ltd.	(108 280)	(13 392)
ÚDAJE NA AKCII:		
<i>Ztráta na akcii</i>		
Ztráta na akcii – Základní a zředěná	(1,22)	(0,21)
<i>Vážený průměr kmenových akcií použitý při výpočtu ztráty na akcii (v tis.):</i>		
Základní a zředěný	88 397	64 393

CENTRAL EUROPEAN MEDIA ENTERPRISES LTD.
KONSOLIDOVANÁ ROZVAHA
(v tis. USD)
(neauditováno)

	k 31. březnu 2013	k 31. prosinci 2012
AKTIVA		
Peníze a peněžní ekvivalenty	123 103	140 393
Ostatní oběžná aktiva	325 584	378 158
Oběžná aktiva celkem	448 687	518 551
Pozemky, budovy a zařízení	193 650	206 706
Goodwill a ostatní nehmotná aktiva	1 068 985	1 121 479
Ostatní dlouhodobá aktiva	323 862	327 979
Aktiva celkem	2 035 184	2 174 715
PASIVA A VLASTNÍ KAPITÁL		
Obchodní a jiné závazky	255 455	255 681
Část dlouhodobých dluhů splatná během jednoho roku	1 597	21 918
Ostatní krátkodobé závazky	28 789	13 765
Krátkodobé závazky celkem	285 841	291 364
Dlouhodobé dluhy bez části splatné během jednoho roku	1 171 552	1 198 873
Ostatní dlouhodobé závazky	52 475	53 211
Pasiva celkem	1 509 868	1 543 448
VLASTNÍ KAPITÁL		
Základní kapitál	6 174	6 174
Ostatní kapitálové fondy	1 559 996	1 556 250
Nerozdělená ztráta	(1 093 545)	(982 513)
Rozdíly z kurzových přepočtů	48 470	46 150
Vlastní kapitál přiřaditelný akcionářům společnosti	521 095	626 061
Nekontrolní podíly	4 221	5 206
Vlastní kapitál celkem	525 316	631 267
Pasiva a vlastní kapitál celkem	2 035 184	2 174 715

CENTRAL EUROPEAN MEDIA ENTERPRISES LTD.
KONSOLIDOVANÝ VÝKAZ PENĚŽNÍCH TOKŮ
(v tis. USD)
(neauditováno)

	Za období tří měsíců končící 31. březnem	
	2013	2012
Peněžní prostředky použité na provozní činnosti	(875)	(33,065)
Peněžní prostředky použité na investiční činnosti	(10 063)	(7 177)
Peněžní prostředky použité na finanční činnosti	(962)	(1 251)
Vliv kurzových rozdílů na výši peněžních prostředků	(5 390)	5 139
Čistý úbytek peněžních prostředků a peněžních ekvivalentů	(17 290)	(36 354)
Peněžní prostředky použité na provozní činnosti	(875)	(33 065)
Kapitálové výdaje, očištěné od výtěžku z prodeje dlouhodobých aktiv	(10 063)	(7 177)
Volný peněžní tok	(10 938)	(40 242)
Dodatečné informace k výkazu o peněžních tocích:		
Celkové zaplacené úroky	36 371	33 084
Celková zaplacená daň z příjmu (očištěná o vrácené přeplatky na dani)	1 613	2 285

Segmentové údaje

Od 1. ledna 2013 řídíme naši podnikatelskou činnost geograficky na bázi následujících šesti segmentů, které vykazují výsledky samostatně: Bulharsko, Chorvatsko, Česká republika, Rumunsko, Slovenská republika a Slovinsko.

Výsledky našich segmentů hodnotíme na základě výnosů a ukazatele OIBDA. OIBDA, jež zahrnuje náklady na amortizaci programových práv, se určuje jako provozní zisk / (ztráta) bez zahrnutí odpisů hmotného majetku, amortizace nehmotného majetku a ztráty ze snížení hodnoty aktiv. Mezi položky, které nejsou alokovány našim segmentům za účelem hodnocení jejich výsledků, a tudíž nejsou zahrnuty v OIBDA těchto segmentů, patří úhrady vázané na akcie a některé další položky. Jsme přesvědčeni, že hodnota OIBDA je pro investory užitečná, neboť smysluplněji zachycuje naše výsledky, díky vyloučení určitých položek, jež nemají dopad ani na naše peněžní toky ani na provozní výsledky našich firem. OIBDA se též používá jako jedna ze složek při stanovení manažerských bonusů. Mezisegmentové výnosy a zisky byly v konsolidaci vyloučeny. Je možné, že ukazatel OIBDA není srovnatelný s podobnými hodnotami vykazovanými jinými společnostmi.

Níže jsou uvedeny tabulky obsahující naše výnosy a OIBDA podle příslušných segmentů za první čtvrtletí roku 2013 a 2012, a rovněž odsouhlasení OIBDA s konsolidovaným výkazem o úplném výsledku:

(v tis. USD) (neauditováno)	Za období tří měsíců končící 31. březnem	
	2013	2012
Výnosy		
Bulharsko	16 424	19 331
Chorvatsko	12 093	12 879
Česká republika	36 801	58 958
Rumunsko	42 031	43 351
Slovenská republika	16 923	19 372
Slovinsko	14 476	15 524
Mezisegmentové výnosy	(1 706)	(1 982)
Výnosy celkem	137 042	167 433

(v tis. USD)
(neauditováno)
OIBDA

**Za období tří měsíců
končící 31. březnem**

2013 2012

Bulharsko	(2 427)	(1 221)
Chorvatsko	(607)	1 568
Česká republika	(6 690)	23 264
Rumunsko	959	1 152
Slovenská republika	(3 568)	(498)
Slovinsko	1 837	2 770
Eliminace	6	(478)
Provozní segmenty celkem	(10 490)	26 557
Korporátní	(10 175)	(12 497)
OIBDA celkem	(20 665)	14 060

(v tis. USD)
(neauditováno)

**Za období tří měsíců
končící 31. březnem**

2013 2012

Odsouhlasení OIBDA s konsolidovaným výkazem o úplném výsledku:

OIBDA celkem	(20 665)	14 060
Odpisy dlouhodobého hmotného majetku	(10 234)	(11 880)
Amortizace nehmotného majetku	(4 100)	(12 483)
Provozní ztráta	(34 999)	(10 303)
Úrokové náklady, netto	(31 836)	(31 610)
Kurzová (ztráta) / zisk	(49 874)	23 394
Změna reálné hodnoty derivátů	104	927
Ostatní (výdaje) / příjmy	(36)	209
Daň z příjmu	7 679	3 570
Ztráta po zdanění	(108 962)	(13 813)