

2016

Junta General d'Accionistes

Junta General de Accionistas

Annual Shareholder' Meeting

Francisco Reynés

Presidente

Mayo 2015: presentábamos “Cellnex Telecom”

- 1** ¿Por qué Cellnex Telecom?
- 2** Gobierno Corporativo
- 3** Claves 2015
- 4** Creación de valor y gestión responsable
- 5** Propuesta acuerdos a la Junta General

1 ¿Por qué Cellnex Telecom?

2 Gobierno Corporativo

3 Claves 2015

4 Creación de valor y gestión responsable

5 Propuesta acuerdos a la Junta General

¿Por qué Cellnex Telecom?

Superar restricciones que limitaban el crecimiento

- Visibilidad de un “equity story” con relato propio
- Rating corporativo del accionista restringía recursos a la línea de negocio

Acceso al mercado de capitales

- Dimensión adecuada y visibilidad flujos recurrentes
- Accesibilidad a más instrumentos
- Acelerador del crecimiento

Capturar las oportunidades de un mercado en crecimiento

- Elevado interés por activos en el ámbito de las Infraestructuras de Telecomunicaciones
- Dimensión adecuada y flujos recurrentes que ofrecen atractivo al inversor
- Equipo de gestión con experiencia y capacidad
- 1S 2015: viento de cola en los mercados

La OPV era la mejor opción para apoyar el crecimiento de Cellnex Telecom

Las bases del proyecto

Ambición 2020

- Crecimiento y escala
- **Liderazgo:** principal operador europeo de infraestructuras de telecomunicaciones

Las bases del proyecto

Valor para los accionistas

- Materializar la ambición
- Optimizar esquemas de **financiación** para apoyar el crecimiento inorgánico

Las bases del proyecto

Compromiso

- **Proactividad** en la captura de oportunidades
- Construir **una compañía "best in class"** en su actuación en el mercado

Las bases del proyecto

Ejecución

- **Credibilidad** basada en los logros en crecimiento orgánico e inorgánico
- **Criterios de adquisición** coherentes y exigentes
- Diferenciación por **innovación**
- **Eficacia** en la ejecución, **eficiencia** en los recursos

Las bases del proyecto

Tenacidad

- **Gestionar el día a día** en un contexto de internacionalización
- **Atraer, captar y retener** el talento
- **Alinear** permanentemente la organización con las expectativas del mercado

1

Las bases del proyecto

- Mejores prácticas en Gobierno Corporativo
- Management: capacidad y ambición de excelencia en la ejecución
- Resultado: objetivos y una hoja de ruta compartida

1 ¿Por qué Cellnex Telecom?

2 Gobierno Corporativo

3 Claves 2015

4 Creación de valor y gestión responsable

5 Propuesta acuerdos a la Junta General

2

Adopción del marco de Gobierno Corporativo propio de una cotizada

- **Adaptación a la Ley de Sociedades de Capital**
 - **Modificación** de los Estatutos Sociales conforme a la Ley de Sociedades de Capital
 - **Aprobación** del Reglamento de la Junta General y del Consejo
 - **Aprobación e implementación** del Reglamento Interno de Conducta
- **Estructura Órganos de Gobierno**
 - **Consejo compacto** orientado a la toma de decisiones y a la ejecución
 - **1 CEO; 4 consejeros independientes; 4 dominicales**
 - **Consejeros** independientes de **perfil internacional y alta cualificación**
 - **Comisiones del Consejo** (CNR y CAC) presididas por consejeros independientes y con mayoría de independientes

2 Consejo de Administración

- 1. **Javier Martí de Veses**
Secretario Consejo
- 2. **Giampaolo Zambelletti***
Ex-Consejero Ejecutivo en Telecom Italia Int., y ex-consejero en Auna y Telekom Austria
- 3. **Lluís Deulofeu**, DG Sanef
- 4. **Tobías Martínez**, CEO
- 5. **Bertrand Boudewijn Kan**
ExVP y consejero ejecutivo responsable de la práctica de telecomunicaciones Morgan Stanley
- 6. **Francisco Reynés**, Presidente
- 7. **Pierre Blayau****
Presidente Caisse Central Réassurance y consejero de Grupo Canal + (France) y del holding Fimalac
- 8. **Mary Gatehouse**, Vicesecretaria
- 9. **Leonard Peter Shore**
Ex-Presidente de Arqiva
- 10. **Josep M^a Coronas**, Secretario General Abertis
- 11. **Francisco José Aljaro**, DG Financiero Abertis

* Presidente Comisión Nombramientos y Retribuciones

** Presidente Comisión Auditoría y Control

● Dominicales ● Ejecutivo ● Independiente ○ Secretario y Vicesecretaria no Consejeros

2

Actuaciones del Consejo en materia de Gobierno Corporativo

- **Aprobación** del código ético y normativa complementaria
 - Norma para la prevención de la corrupción
 - Canal ético
 - Comité de Ética y Prevención Penal
- **Formalización** políticas:
 - **Comunicación y contacto** accionistas
 - **Selección y nombramiento** consejeros
 - **Remuneración** del Consejo
 - **Plan Director** Responsabilidad Corporativa

2

Cumplimiento del Código de Buen Gobierno

- **Alto cumplimiento** de las recomendaciones del Código

- **Comentarios sobre el grado de alineación** con algunas recomendaciones:
 - 1. Proporcionalidad** representación “dominical” (abertis)
 - Selección nuevos independientes (en proceso)

 - 2. Evaluación del Consejo en 2015**
 - Realizada en abril 2016 tras primer ejercicio completo

 - 3. Esquema retributivo del CEO** en acciones de la compañía
 - Incorporado en el plan de retribución a largo plazo

- 1 ¿Por qué Cellnex Telecom?
- 2 Gobierno Corporativo
- 3 Claves 2015**
- 4 Creación de valor y gestión responsable
- 5 Propuesta acuerdos a la Junta General

3 2015, un año de logros y transformación

OPV – Mayo 2015

Sobresuscrita 11 veces en la banda alta del rango de precios

31.12.2015

25ª empresa por capitalización

20.06.2016: IBEX 35

Resultados alineados con expectativas del mercado

Refinanciación

Bono corporativo 6 veces sobresuscrito sin *covenants*

M&A, ejecución e integración activos: 7.400 emplazamientos WIND en Italia

Diversificación geográfica + diversificación por negocios

Abono dividendo

0,0870€ x acción

- Nov.2015: a cuenta 0,040€
- Jul.2016: compl. 0,047€

Octubre 2015

- Adjudicación 6 nuevos canales TDT en España
- Cellnex contrata transporte de señal

INGRESOS +41% / 613 M€
EBITDA +32% / 235 M€
INVERSIÓN 788 M€

- 1 ¿Por qué Cellnex Telecom?
- 2 Gobierno Corporativo
- 3 Claves 2015
- 4 Creación de valor y gestión responsable**
- 5 Propuesta acuerdos a la Junta General

4 Nuestros accionistas

Participaciones significativas en Cellnex Telecom

Participaciones por origen geográfico

4 La acción CLNX frente al mercado

4 Valor generado y distribuido

613 Millones € (ingresos)

432 Millones €
Valor económico distribuido

181 Millones €
Valor económico retenido

4 Valor social: ejes de la Responsabilidad Corporativa

- 1. Visión industrial:** compromiso a largo plazo con los actores de nuestro ecosistema.
- 2. Sostenibilidad y eficiencia** en la utilización de los recursos que se transmite a toda la cadena de valor:
 - **Clientes:** mayor aprovechamiento de infraestructuras desplegadas, mayor valor compartido;
 - **Proveedores:** desarrollo de iniciativas para una mejor utilización de los recursos (p.ej. eficiencia energética)
- 3. Innovación abierta:**
 - Colaboración con los generadores de conocimiento (universidades, centros tecnológicos) para apoyar innovación aplicada (p. ej. “Horizon 2020” de la UE);
 - Apoyo a programas de emprendeduría en economía digital
- 4. Talento:**
 - Formación, dirección por objetivos, implicación social (Programa “Voluntarios”), convenios de colaboración con centros universitarios.

- 1 ¿Por qué Cellnex Telecom?
- 2 Gobierno corporativo
- 3 Claves 2015
- 4 Creación de valor y gestión responsable
- 5 Propuesta acuerdos a la Junta General**

5

Propuesta acuerdos a la Junta General

1. Cuentas Anuales e Informe de Gestión 2015

- Distribución del resultado del ejercicio

2. Modificaciones Estatutarias

- Adaptación a las nuevas disposiciones legales
- Facilitar la participación de los accionistas en la JGA
- Modificación del reglamento de la JGA en coherencia con las modificaciones Estatutarias

3. Renovación miembros del Consejo

4. Política de Retribuciones

5. Informe Anual sobre remuneraciones, con carácter consultivo

cellnex
driving telecom connectivity

Tobias Martínez

Conseller Delegat

- 1** L'eclosió d'un nou sector
- 2** Visió de l'exercici 2015
- 3** Evolució 2016
- 4** Eixos del creixement futur
- 5** Conclusions

1 L'eclosió d'un nou sector

2 Visió de l'exercici 2015

3 Evolució 2016

4 Eixos del creixement futur

5 Conclusions

Interpretar la dinàmica del sector

Oportunitat de creixement a Europa

Mercat total (urbà + no urbà: 11% Europa vs. 34% USA)

● Proporció d'emplaçaments externalitzats a operadors independents
Font: EY/ TowerXchange

**L'externalització: Europa per darrere dels EUA
84% USA vs. 20% Europa (emplaçaments no urbans)**

Interpretar la dinàmica del sector

Creixement potencial important a Europa

Aprox.
368.000

total emplaçaments
telco

Aprox.
315.000

Aprox. 50

operadors mòbils

4

>500MM

total
línies/contractes

>340MM

1 El mercat de les telecomunicacions

Diagnòstic

- Europa un mercat madur
 - No creixen els ingressos
 - Creixen les inversions
 - Erosió dels fluxos de caixa
- L'única regió on el sector telecomunicacions no creix en els darrers 5 anys (2011-2015)

El mercat de les telecomunicacions

Diagnòstic

- Europa un mercat madur
 - No creixen els ingressos
 - Creixen les inversions
 - Erosió dels fluxos de caixa
- L'única regió on el sector telecomunicacions no creix en els darrers 5 anys (2011-2015)

Tendències

- Concentració d'operadors de telecomunicacions
- Tendència a la consolidació d'infraestructures
- Externalitzar els actius d'infraestructures per centrar-se en el negoci principal:
 - Monetització d'actius
 - Millora OPEX
 - Millora CAPEX
 - Gestió independent i especialitzada

El mercat de les telecomunicacions

Diagnòstic

- Europa un mercat madur
 - No creixen els ingressos
 - Creixen les inversions
 - Erosió de marges
 - Caiguda de la demanda
- L'única rael de creixement del sector de telecomunicacions dels darrers 5 anys (2011-2015)

Tendències

- Concentració d'operadors de telecomunicacions
- Tendència a la consolidació d'infraestructures
- Gestió independent i especialitzada

**Concentració operadors
i Consolidació infraestructures =
GRAN OPORTUNITAT**

La complexitat del context europeu

1

El valor afegit de l'operador independent d'infraestructures

1 L'eclosió d'un nou sector

2 Visió de l'exercici 2015

3 Evolució 2016

4 Eixos del creixement futur

5 Conclusions

2 Principals indicadors

Ingressos (€Mn)

EBITDA(€Mn)

RLFCF (Flux de caixa lliure recurrent) (€Mn)

Emplaçaments ¹

⁽¹⁾ Inclou tots els emplaçaments: telefonia mòbil i radiodifusió

2 Distribució dels ingressos per negoci: transformació

en 4 anys

2 Distribució geogràfica dels ingressos: transformació

2

2015: Xifres i indicadors clau

Emplaçaments per a telefonia mòbil¹

⁽¹⁾ Per al càlculs del rati de compartició només es consideren emplaçaments per a telefonia mòbil

2

2015: Xifres i indicadors clau

Punts de presència (PoP) dels operadors telefonia als emplaçaments

cellnex

2

2015: Xifres i indicadors clau

Ràtio de compartició als emplaçaments de telefonia mòbil

cellnex

2

2015: Xifres i indicadors clau (en M€)

Evolució dels ingressos en infraestructures de telecom: **50% del total**

2

2015: Xifres i indicadors clau (en M€)

Evolució dels ingressos en radiodifusió: **35% del total**

Evolució ingressos negoci radiodifusió

Múltiplex

8

5,25

5,25

7

- Apagada 9 canals Maig 2014

- Alliberament banda 800 MHz (1T 2015)
- Adjudicació de 6 nous canals: +1,75 MUX (Octubre 2015)

- Inici emissió 6 nous canals (abril 2016) i estabilització en 7 MUX

2

2015: Xifres i indicadors clau (en M€)

EBITDA alineat amb expectatives del mercat

2 2015: Xifres i indicadors clau

Compte de resultats

(€Mn)

Infraestructures telecomunicacions

Radiodifusió

Serveis de xarxa i altres

Ingressos

Costos operatius

EBITDA

Costos no recurrents ⁽¹⁾

Dotació amortitzacions

Despesa financera i impostos⁽²⁾

Minoritaris

Resultat net

2015

303

225

85

613

-378

235

-18

-154

-14

-1

48

+40%
ingressos

+32%
EBITDA

(1) Despeses no recurrents associades a adquisició Galata, OPV i comissions emissió bo.

(2) Inclou impacte favorable, sense efecte caixa, sobre impostos diferits per canvi en tipus aplicables a Itàlia.

2

2015: Xifres i indicadors clau

Estructura de deute sòlida i amb venciments llarg termini

- ✓ Diversificació fonts finançament
- ✓ Deute sense "covenants"
- ✓ Deute sense avals i garanties
- ✓ 55% tipus fix

2

2015: Xifres i indicadors clau

Estructura de deute sostenible i a llarg termini

Deute net al tancament 2015

€927 Mn (bancari i bo)

Deute net / EBITDA anualitzat

3,7x

2 2015: hem fet el que vam dir

Resultats alineats amb el full de ruta 2015

Financial Outlook		cellnex driving telecom connectivity	
Guidance for FY 2015 RLFCF			
Adjusted EBITDA	Revised Full Year 2015 Adjusted EBITDA guidance of c.€235Mn	●	EBITDA ajustat segons previst
Maintenance Capex	c.3.5% of total revenues	●	Capex de manteniment per sota del 3%
Working Capital	Tending to neutral	●	Millora en el capital circulant
Interests paid	Similar amount as in first semester expected for the second half of the year	●	Costos financers més baixos
Cash Tax	Similar amount as in first semester expected for the second half of the year	●	Impostos alineats amb les previsions
Net debt	Net debt as of June 2015 already in line with full year market consensus	●	Deute net per sota del consens del mercat

Results H1 2015 / August 2015

1 L'eclosió d'un nou sector

2 Visió de l'exercici 2015

3 Evolució 2016

4 Eixos del creixement futur

5 Conclusions

3

Primers mesos

Bona execució durant el període

Augment notable del flux de caixa lliure recurrent

1T: +14%

Els 6 canals de TV nous ja retransmeten

2T 2016
+1,75 MUX

Creixement sostingut dels ràtios de compartició i PoPs

Capacitat de reacció i execució davant les oportunitats del mercat

Holanda, Itàlia

Tancament 1T 2016

+ ingressos +41%
+ ebitda +26%
+ cash flow lliure +14%
- deute -2,8%
+ resultat net +37,5%

3

El portafoli de Cellnex: creixement europeu

	Espanya	Itàlia	Holanda	TOTAL EUROPA
Emplaçaments				
Telecom	3.494	7.596	261	11.351
DAS i Small Cells*	-	840	-	840
Radiodifusió	1.532	-	-	1.532
Ús combinat	2.392	--	--	2.392
Total	7.418	8.436	261	16.115
Cobertura nacional	✓	✓	✓	
Ingressos 2015 (Proforma M€)**	439	241	7	687

* Incorpora emplaçaments CommsCon a Itàlia

** (anualitzats a 12 mesos Itàlia i Tancament Protelindo Netherlands)

- 1 L'eclosió d'un nou sector
- 2 Visió de l'exercici 2015
- 3 Evolució 2016
- 4 Eixos del creixement futur**
- 5 Conclusions

4

Eixos del creixement futur

+ compartició

Atracció de més arrendataris als emplaçaments actuals

Racionalització

Consolidació de xarxes per optimitzar OPEX/CAPEX dels clients

IoT

Desplegament connectivitat entre objectes sobre les nostres xarxes

Backhauling

Dret d'ús de la FO existent (backbone) i desplegament de nova FO a emplaçaments per oferir connectivitat d'alta capacitat

Small Cells

Desplegament de noves antenes en mobiliari urbà (outdoor) i interior edificis (indoor) que milloren la cobertura i asseguruen banda ampla en zones de demanda de dades elevada (p. ex., aglomeració d'usuaris)

2015

4

Eixos del creixement futur: mercats objectiu

- 1 L'eclosió d'un nou sector
- 2 Visió de l'exercici 2015
- 3 Evolució 2016
- 4 Eixos del creixement futur
- 5 Conclusions**

Conclusions

**Operador independent líder a
Europa en infraestructures de
telecomunicacions inalàmbriques**

5 Conclusions

Operador independent líder a
Europa en infraestructures de
telecomunicacions
inalàmbriques

Diversificació per línies de negoci i per països

Conclusions

Operador independent líder a Europa en infraestructures de telecomunicacions inalàmbriques

Diversificació per línies de negoci i per països

Execució consistent i alineada dels objectius de negoci 2015 i 2016

5 Conclusions

Operador independent líder a Europa en infraestructures de telecomunicacions inalàmbriques

Diversificació per línies de negoci i per països

Execució consistent i alineada dels objectius de negoci 2015 i 2016

Èmfasi en el creixement orgànic a partir de la cartera desplegada

5 Conclusions

Operador independent líder a Europa en infraestructures de telecomunicacions inalàmbriques

Diversificació per línies de negoci i per països

Execució consistent i alineada dels objectius de negoci 2015 i 2016

Balanç sòlid i estable amb accés als mercats de deute i de capital

Èmfasi en el creixement orgànic a partir de la cartera desplegada

5 Conclusions

Operador independent líder a Europa en infraestructures de telecomunicacions inalàmbriques

Diversificació per línies de negoci i per països

Execució consistent i alineada dels objectius de negoci 2015 i 2016

Seguiment proactiu d'oportunitats de creixement

>1.000 M€ invertits des de 2014

Èmfasi en el creixement orgànic a partir de la cartera desplegada

Balanç sòlid i estable amb accés als mercats de deute i de capital

5 Conclusions

Operador independent líder a Europa en infraestructures de telecomunicacions inalàmbriques

Diversificació per línies de negoci i per països

Execució consistent i alineada dels objectius de negoci 2015 i 2016

Amb un equip convençut i compromès en l'execució del projecte

Èmfasi en el creixement orgànic a partir de la cartera desplegada

Balanç sòlid i estable amb accés als mercats de deute i de capital

Seguiment proactiu d'oportunitats de creixement

>1.000 M€ invertits des de 2014

cellnex
driving telecom connectivity