

Team, Innowacje, Mobilność

Prezentacja wyników finansowych za 2018 rok

Warszawa, 11 kwietnia 2019 r.

Krzysztof Folta
Prezes Zarządu TIM SA

Piotr Nosal
Członek Zarządu,
Dyrektor Handlowy TIM SA

Piotr Tokarczuk
Członek Zarządu,
Dyrektor Finansowy TIM SA

Agenda:

Kluczowe wydarzenia

Otoczenie

Wyniki biznesowe

Wyniki finansowe TIM SA

Wyniki finansowe GK TIM

Strategia TIM SA na lata
2019-2021

Kluczowe wydarzenia w 2018 roku

- 1 **Rekordowe przychody Grupy Kapitałowej TIM: 830 264 tys. zł (wzrost o 15,4% r/r).**
- 2 **Najwyższa w historii skonsolidowana EBITDA: 31 062 tys. zł (7 256 tys. zł w 2017 r.).**
- 3 **Przegląd i realizacja wybranych opcji strategicznych spółek zależnych i współzależnych GK.**
- 4 **Zmiana organizacji pionu handlu oraz polityki handlowej.**
- 5 **Wyplata dywidendy: ponad 22 mln zł.**

Agenda:

- ▶ Kluczowe wydarzenia
- ▶ **Otoczenie**
- ▶ Wyniki biznesowe
- ▶ Wyniki finansowe TIM SA
- ▶ Wyniki finansowe GK TIM
- ▶ Strategia TIM SA na lata 2019-2021

Otoczenie makro

Dynamika Produktu Krajowego Brutto w ujęciu rocznym (%)

Produkt Krajowy Brutto w 2018 roku **wzrósł o 5,1%**, po wzroście o 4,8% w 2017 roku.

Główną siłą polskiej gospodarki nadal jest **konsumpcja prywatna**, która w ubiegłym roku wzrosła o 4,5%.

Dobra sytuacja gospodarstw domowych wspierana była przez wzrost wysokości przeciętnych wynagrodzeń, niską stopę bezrobocia oraz relatywnie niską inflację.

Produkcja budowlano-montażowa

Dynamika roczna do analogicznego okresu roku poprzedniego (r/r)

Dynamika miesięczna w stosunku do analogicznego miesiąca roku poprzedniego (m/m)

Sprzedaż TIM SA vs SHE (Związek Pracodawców Dystrybucji Elektrotechniki)

Szacowana wartość rynku B2B e-commerce do 2020 r.

świat:
6,7 biliona \$

Źródło: <https://www.digitalcommerce360.com/2018/12/17/the-1-trillion-b2b-e-commerce-market-arrives-early/>, raport: „Cyfrowe platformy zakupowe” raport Aleo i Deloitte

**e-commerce B2B rośnie
4x szybciej niż B2C**

Agenda:

Kluczowe wydarzenia

Otoczenie

Wyniki biznesowe

Wyniki finansowe TIM SA

Wyniki finansowe GK TIM

Strategia TIM SA na lata
2019-2021

Przychody ze sprzedaży

wartości w tys. zł	TOTAL	rok 2017	rok 2018	dynamika
		655 712	751 476	114,6%

Rosnąca rentowność sprzedaży

	rok 2017	rok 2018	dynamika
przychody	655,7 mln zł	751,5 mln zł	115%
marża brutto na sprzedaży	16,2%	17,4%	1,2 p. proc.
	106 mln zł	131 mln zł	124%

122%
produkty
wysokomarżowe
marża brutto >20%

114%
produkty
średniomarżowe
marża brutto 15%-20%

111%
produkty
niskomarżowe
marża brutto <15%

W 2018 roku TIM S.A. pozyskał **2037**, a utracił 1031 klientów.

Na koniec grudnia 2018 roku liczba klientów kluczowych, realizujących sprzedaż wyższą niż 1 500 zł miesięcznie w ciągu ostatnich 12 miesięcy, wynosiła **11 167**, tj. **wzrosła o 9,8%** w porównaniu ze stanem na koniec poprzedniego roku.

Segmenty i kanały sprzedaży

Sprzedaż według kanałów

tim.pl

Sprzedaż przez sklep TIM.pl na dzień roboczy

■ rok 2016 ■ rok 2017 ■ rok 2018

wartości w tys. zł

Total	rok 2017	rok 2018	dynamika
	1 841	2 152	116,9%

tim.pl

Liczba linii zamówień w sklepie TIM.pl

■ rok 2016 ■ rok 2017 ■ rok 2018

Total	rok 2017	rok 2018	dynamika
	3 240 605	3 601 111	111,1%

tim.pl

Najszersza oferta produktowa w Polsce

■ rok 2016 ■ rok 2017 ■ rok 2018

Liczba SKU (unikalne indeksy towarów) na magazynie

Sprzedaż liczby SKU (unikalne indeksy towarów)

■ rok 2016 ■ rok 2017 ■ rok 2018

Dotyczy towarów stale utrzymywanych na magazynie

Total	rok 2017	rok 2018	dynamika
	51 770	55 873	107,9%

tim.pl

TIM.pl – kluczowe dane e-commerce za 2018 r.

Współczynnik odrzuceń
(↓ 29% r/r)

Liczba transakcji
(↑ 8,5% r/r)

Współczynnik konwersji
(stabilnie r/r, 2,43% dla branży)

Średni czas trwania sesji
(↑ 7% r/r)

Liczba sesji
(↑ 7% r/r)

Pozycja wśród polskich platform online
(ponad 7 000 platform)

Agenda:

- ▶ Kluczowe wydarzenia
- ▶ Otoczenie
- ▶ Wyniki biznesowe
- ▶ **Wyniki finansowe TIM SA**
- ▶ Wyniki finansowe GK TIM
- ▶ Strategia TIM SA na lata 2019-2021

Rachunek wyników TIM SA - wykonanie 2018 vs 2017

	2018	2017	dynamika	zmiana
Przychody ze sprzedaży	751 476	655 712	115%	95 764
Zysk brutto na sprzedaży	131 018	106 054	124%	24 964
Marża brutto	17,43%	16,17%	108%	1,26 p.p
Wynik na sprzedaży	14 761	701	2106%	14 060
Wynik na działalności operacyjnej	12 891	1 278	1009%	11 613
Amortyzacja	4 274	3 636	118%	638
EBITDA	17 165	4 914	349%	12 251
Wynik brutto	12 514	1 092	1146%	11 422
Wynik netto	10 211	732	1395%	9 479

Źródła kreacji EBITDA TIM SA

*WN – wartości niematerialne

Bilans TIM SA - wykonanie 2018 vs 2017

AKTYWA	31.12.2018	31.12.2017	dynamika	zmiana
Aktywa trwałe	103 468	106 097	97,5%	(2 629)
- wartości niematerialne	3 589	9 516	37,7%	(5 927)
- aktywa finansowe	91 804	86 978	105,5%	4 826
- pozostałe aktywa trwałe	8 075	9 603	84,1%	(1 528)
Aktywa obrotowe	227 760	232 204	98,1%	(4 444)
Zapasy	90 047	86 663	103,9%	3 384
Aktywa finansowe w tym:	137 190	144 898	94,7%	(7 708)
- należności z tytułu dostaw i usług	132 317	129 458	102,2%	2 859
- pozostałe aktywa finansowe	4 873	15 440	31,6%	(10 567)
Rozliczenia międzyokresowe	523	643	81,3%	(120)
Aktywa razem	331 228	338 301	97,9%	(7 073)
PASYWA	31.12.2018	31.12.2017	dynamika	zmiana
Razem kapitał własny	163 841	175 829	93,2%	(11 988)
Zobowiązania długoterminowe	5 245	5 446	96,3%	(201)
Zobowiązania krótkoterminowe	162 142	157 026	103,3%	5 116
Krótkoterminowe pożyczki i kredyty bankowe	26	0	n/a	26
Zobowiązania z tytułu dostaw i usług	153 246	151 850	100,9%	1 396
Pozostałe zobowiązania	8 870	5 176	171,4%	3 694
Pasywa razem	331 228	338 301	97,9%	(7 073)

Przepływy pieniężne TIM SA

Rentowność działalności TIM SA

Marża brutto %

EBITDA %

*z wyłączeniem transakcji jednorazowych

Płynność finansowa TIM SA

Wskaźnik płynności bieżącej

Wskaźnik płynności szybkiej

Struktura finansowa TIM SA

Wskaźnik kapitału własnego

Wskaźnik pokrycia aktywów trwałych kapitałami stałymi

Zarządzanie kapitałem obrotowym TIM SA

Rotacja zapasów

Rotacja zobowiązań

Rotacja należności

Cykl konwersji gotówki

Agenda:

- ▶ Kluczowe wydarzenia
- ▶ Otoczenie
- ▶ Wyniki biznesowe
- ▶ Wyniki finansowe TIM SA
- ▶ **Wyniki finansowe GK TIM**
- ▶ Strategia TIM SA na lata 2019-2021

Spółki zależne TIM-u w 2018 roku

3LP SA

- Wzrost przychodów o 23% r/r, do 74 mln zł.
- Pozytywny wynik finansowy na wszystkich poziomach RZiS,
- EBITDA 13 mln vs 2,6 mln zł w 2017 r.
- 28% - udział klientów zewnętrznych (spoza GK TIM) w przychodach z usług logistycznych vs 10% w 2017 r.
- Uruchomienie sortera Distrisort oraz automatycznego magazynu typu *shuttle system*.
- Wybudowanie nowej hali o powierzchni 10 500 mkw.

Rotopino.pl SA

- Zwiększenie przez TIM zaangażowania w akcje Rotopino.pl S.A. do 100% (poprzez dokupienie 25,9% pakietu akcji).
- Rekordowe przychody Rotopino.pl S.A.: 61,3 mln zł.
- Pozytywne wyniki finansowe netto: 132 tys. zł (w 2017 r. strata netto 664 tys. zł).
- Zmiana polityki handlowej, rozwój dropshippingu, unowocześnienie call center.
- Zmiana Zarządu oraz wzmocnienie kontroli właścicielskiej.

Rachunek wyników GK TIM - wykonanie 2018 vs 2017

	2018	2017	dynamika	zmiana
Przychody ze sprzedaży, w tym	830 264	719 172	115,4%	111 092
Przychody ze sprzedaży usług	24 996	13 181	189,6%	11 815
Przychody ze sprzedaży materiałów i towarów	805 268	705 991	114,1%	99 277
Koszty działalności operacyjnej	812 600	721 840	112,6%	90 760
Amortyzacja	11 205	10 428	107,5%	777
Zużycie materiałów i energii	10 312	9 190	112,2%	1 122
Odpis aktualizujący i likwidacja zapasów	4 588	6 651	69,0%	(2 063)
Usługi obce	60 486	50 778	119,1%	9 708
Koszty osobowe	49 451	43 122	114,7%	6 329
Wartość sprzedanych materiałów i towarów	669 121	595 556	112,4%	73 565
Pozostałe koszty działalności operacyjnej	7 437	6 115	121,6%	864
Wynik na sprzedaży	17 664	(2 668)	n/a	20 332
Pozostałe przychody operacyjne	8 037	1 010	795,7%	7 027
Pozostałe koszty operacyjne	5 844	1 514	386,0%	4 330
Wynik na działalności operacyjnej	19 857	(3 172)	n/a	23 029
EBITDA	31 062	7 256	428,1%	23 806
Przychody finansowe	385	157	245,2%	228
Koszty finansowe	1 504	1 255	119,8%	249
Wynik brutto	18 738	(4 270)	n/a	23 008
Wynik netto	15 094	(3 838)	n/a	18 932

Źródła kreacji EBITDA GK TIM

*WN – wartości niematerialne

tim.pl

Bilans GK TIM - wykonanie 2018 vs 2017

AKTYWA	31.12.2018	31.12.2017	dynamika	zmiana
Aktywa trwałe	116 204	110 899	104,8%	5 305
Wartości niematerialne	15 999	21 780	73,5%	(5 781)
Rzeczowe aktywa trwałe	70 484	48 236	146,1%	22 248
Nieruchomości inwestycyjne	12 477	19 483	64,0%	(7 006)
Inne aktywa trwałe	17 244	21 400	80,6%	(4 156)
Aktywa obrotowe	247 503	255 464	96,9%	(7 961)
Zapasy	101 953	98 192	103,8%	3 761
Aktywa finansowe	144 318	156 147	92,4%	(11 829)
w tym należności z tytułu dostaw i usług	138 144	135 793	101,7%	2 351
Rozliczenia międzyokresowe	1 232	1 125	109,5%	107
Aktywa klasyfikowane jako przeznaczone do sprzedaży	6 315	0	n/a	6 315
Aktywa razem	370 022	366 363	101,0%	3 659
PASYWA	31.12.2018	31.12.2017	dynamika	zmiana
Razem kapitał własny	155 386	169 312	91,8%	(13 926)
Zobowiązania długoterminowe	36 121	23 301	155,0%	12 820
Zobowiązania długoterminowe z tytułu leasingu finansowego	25 303	12 688	199,4%	12 615
Pozostałe zobowiązania długoterminowe	10 818	10 613	101,9%	205
Zobowiązania krótkoterminowe	178 515	173 750	102,7%	4 765
Krótkoterminowe pożyczki i kredyty bankowe	799	1 498	53,3%	(699)
Zobowiązania z tytułu dostaw i usług	157 219	157 624	99,7%	(405)
Zobowiązania krótkoterminowe z tytułu leasingu finansowego	7 266	3 790	191,7%	3 476
Pozostałe zobowiązania	13 231	10 838	122,1%	2 393
Pasywa razem	370 022	366 363	101,0%	3 659

Przepływy pieniężne GK TIM

Wyniki finansowe GK TIM w 2018 roku vs prognozy domów maklerskich

1. Grupa TIM – Wzrost sprzedaży i rentowności logistyki, komentarz specjalny DM mBanku z 13 lipca 2018r. (wycena TIM SA: 11,00- 11,30 zł/1 akcja)
2. TIM & Grodno – Przegląd i prognoza wyników, raport analityczny PDM Research z 31 lipca 2018 r. (wycena TIM SA: 12,16 zł/1 akcja, rekomendacja: kupuj)

	2018 GK TIM				
	Wykonanie 2018	PDM		DM mBank	
		Prognoza	Odchylenie	Prognoza	Odchylenie
Przychody ze sprzedaży	830,3	852,5	-22,2	812,7	17,6
Wynik na sprzedaży	17,7	12,5	5,2	16,8	0,9
Wynik operacyjny	19,9	12,5	7,4	16,8	3,1
EBITDA	31,1	23,0	8,1	24,9	6,2
Zysk brutto	18,7	11,4	7,3	13,2	5,5
Zysk netto	15,1	8,9	6,2	11,9	3,2
Marża EBITDA	3,7%	2,7%	1,05 p.p.	3,1%	0,68 p.p.
Marża netto	1,8%	1,0%	0,77 p.p.	1,5%	0,35 p.p.

Pierwszy raport zintegrowany Grupy Kapitałowej TIM

- ▶ Grupa TIM nie podlega na razie obowiązkowi publikacji informacji niefinansowych
- ▶ Raport według wytycznych międzynarodowego standardu raportowania niefinansowego Global Reporting Initiative (GRI Standards)
- ▶ 6 najważniejszych aspektów raportowania danych niefinansowych na 2018 rok:
 - ▶ Jakość obsługi klientów i ich satysfakcja,
 - ▶ Przyjazne miejsce pracy,
 - ▶ Zatrudnienie, rozwój i edukacja pracowników,
 - ▶ Zdrowie i bezpieczeństwo pracowników,
 - ▶ Wpływ na środowisko,
 - ▶ Zaangażowanie społeczne.

Debiut TIM SA w raporcie Forum Odpowiedzialnego Biznesu *Odpowiedzialny biznes w Polsce. Dobre praktyki*

17. edycja największego w Polsce przeglądu aktywności z zakresu społecznej odpowiedzialności biznesu

Trzy działania realizowane przez TIM zostały zakwalifikowane przez FOB do publikacji w raporcie za 2018 rok:

- publikowany od 2011 r. w serwisie relacji inwestorskich TIM SA cykl artykułów edukacyjno-poradnikowo-analitycznych „Cały ten rynek...”;
- charytatywna akcja „Aktywny TIM dla Przyjaciół” - kilometry z aktywności fizycznych pracowników TIM SA były przeliczane na złotówki, które trafiły na cele charytatywne;
- pierwszy w historii TIM-u dialog z interesariuszami, przeprowadzony zgodnie z zasadami standardu AA1000SES.

Agenda:

Kluczowe wydarzenia

Otoczenie

Wyniki biznesowe

Wyniki finansowe TIM SA

Wyniki finansowe GK TIM

**Strategia TIM SA na lata
2019-2021**

Strategia średnioterminowa TIM SA do roku 2021

TIM SA – stan na 31.12.2018 r.

751 mln zł
przychodów ze
sprzedaży

Lider sprzedaży
elektrotechniki
w Polsce

331 mln zł
suma bilansowa

164 mln zł
kapitały własne

196 tys. towarów
w ofercie

68 tys. w ofercie
magazynowej

16 biur handlowych
w Polsce

4 franczyzy
i 7 agentów
sprzedaży

17 mln
EBITDA

2,3% rentowność
EBITDA

Ponad 70%
przychodów
z e-commerce

Ponad 433 tys.
zamówień on-line

Ponad 30 lat
doświadczenia
w handlu

Od 20 lat na GPW

Koncentracja
zakupów u 176
dostawców

77% linii zamówień
do dostawców
wysyłanych jest
poprzez EDI

Rynek handlu materiałami elektrotechnicznymi w Polsce

Charakterystyka rynku

- Uzależniony od koniunktury w budownictwie
- Wysoka konkurencja, niskomargowość
- Grupy zakupowe utrwalające rozdrobnienie
- Dominacja modelu tradycyjnego (offline)

Szacowana wielkość rynku: **blisko 10 mld zł**

- TIM
- Kaczmarek Electric
- Grodno
- Nowa Elektro
- Alfa Elektro
- Onninen
- Elektroskandia
- Pozostali

- Kable i przewody
- Aparatura modułowa
- Aparatura rozdzielcza
- Technika świetlna
- Automatyka
- Osprzęt instalacyjny
- Inne

Rynek e-commerce B2B

**Szacowana wartość
rynku B2B
e-commerce do 2020 r.**

Świat: 6,7 biliona \$
Europa: 2,43 biliona \$

Chiny: 2,1 biliona \$
Polska: 0,344 biliona zł*

59%

użytkowników w Polsce szuka w internecie produktu lub usługi, które chcieliby kupić

81%

firm B2B wskazuje, że wdrożenie e-commerce sprawiło, iż pozyskali nowych klientów

73%

firm B2B wskazuje, że wzrosła sprzedaż produktów/usług

80%

badanych polskich firm B2B deklaruje, że ich firma zyskała na wprowadzeniu e-commerce

52%

klientów biznesowych w Polsce uważa, że w ciągu najbliższych 3 lat co najmniej 50% dokonywanych przez nich zakupów będzie realizowana online

31%

% firm B2B zauważa wzrost lojalności klientów

Misja i wizja TIM SA

**Tworzymy dziś z myślą
o jutrze.**

Działamy z pasją, wierząc,
że połączenie kompetencji
z innowacyjnymi technologiami
daje nam i naszym Partnerom
nieograniczone możliwości rozwoju.

Strategia TIM

Budowa wartości dla akcjonariuszy:

- wzrost przychodów > 1 mld zł oraz
- rentowności EBITDA > 3,6% do 2021 r.

Handel materiałami elektrotechnicznymi w modelu hybrydy

Cel: Średnioroczny wzrost przychodów +5% powyżej inflacji

1. Zwiększenie udziału w rynku
2. Zwiększenie efektywności i rentowności
3. Wzrost świadomości marki TIM

Alternatywne modele handlu materiałami technicznymi

Cel: do 2021 powyżej 10% obrotu generowanego za pośrednictwem modeli alternatywnych

1. Dropshipping
2. Handel w modelu B2B2C
3. Marketplace

Efektywność, zwinność i bezpieczeństwo

E-commerce / IT

Logistyka

Stabilne finansowanie oraz wzrost rentowności

Zaawansowana analityka biznesowa

HR/kultura organizacyjna

Optymalizacja, automatyzacja i robotyzacja procesów

Narzędzia wspierające wdrożenie strategii

TIM jest przygotowany do zwiększenia skali działalności na rynku handlu materiałami technicznymi.

1 Mapa drogowa

przygotowana mapa drogowa wdrożenia strategii, cele taktyczne, zdefiniowane projekty obszarowe, uzgodnione harmonogramy i przypisane osoby odpowiedzialne, kaskadowanie na kwartalne KPI, coroczna aktualizacja strategii;

2 Technologia

wykorzystanie najnowszych rozwiązań i trendów technologicznych do wsparcia modelu hybrydy i rozwoju strategicznych kierunków – dropshipping, marketplace, handel w modelu B2B2C

3 Zasoby ludzkie

silny i doświadczony zespół skupiający szeroki zakres kompetencji działający w ramach płaskiej struktury; zwiększenie zasobów w obszarze e-commerce, analityki biznesowej, back office; system motywacyjny wspierający realizację celów strategicznych;

Kultura organizacyjna oparta na współpracy i długoterminowej perspektywie. Organizacja elastyczna i otwarta na zmiany, tworząca środowisko, w którym pracownicy mogą się rozwijać.

TIM

TEAM

Pracujemy zawsze z pasją, która niezależnie od projektu i czasu nigdy nie maleje. Motywacja i radość tworzenia łączą nas w zespół.

INNOWACJE

To technologia, wiedza i umiejętność ich wykorzystania.

MOBILNOŚĆ

To elastyczność, zwinność, otwartość na zmiany, „antykruchłość”.

”

*To nie jest koniec,
to nawet nie jest początek końca,
to dopiero koniec początku.*

W. Churchill

 Dziękujemy za uwagę

www.tim.pl | www.timsa.pl

Zastrzeżenie prawne

Zapoznanie się z treścią niniejszej Prezentacji („Prezentacja”) lub udział w spotkaniu, na którym Prezentacja jest przedstawiana lub omawiana uznaje się za akceptację treści poniższego zastrzeżenia prawnego.

Prezentacja została przygotowana przez TIM S.A. z siedzibą we Wrocławiu („TIM” lub „Spółka”) wyłącznie w celach informacyjnych. Ani Prezentacja, ani jakkolwiek kopia Prezentacji nie może być powielana, rozpowszechniana ani przekazywana, bezpośrednio lub pośrednio, jakiegokolwiek osobie w jakimkolwiek celu bez pisemnej zgody Spółki.

Niniejsza Prezentacja nie stanowi rekomendacji inwestycyjnej bądź informacji rekomendującej lub sugerującej strategię inwestycyjną. Niniejsza Prezentacja nie zawiera kompletnej ani całościowej analizy finansowej lub handlowej TIM ani Grupy Kapitałowej TIM („Grupa TIM”), jak również nie przedstawia jej pozycji i perspektyw w kompletny ani całościowy sposób. Spółka przygotowała Prezentację z należytą starannością, jednak może ona zawierać pewne nieścisłości lub uogólnienia. Dlatego zaleca się, aby każda osoba zamierzająca podjąć decyzję inwestycyjną odnośnie jakichkolwiek papierów wartościowych wyemitowanych przez Spółkę lub jej spółki zależne opierała się na informacjach ujawnionych w raportach Spółki, sporządzonych zgodnie obowiązującymi przepisami prawa.

Prezentacja została sporządzona wyłącznie w celach informacyjnych i nie stanowi oferty kupna bądź sprzedaży ani zaproszenia do składania oferty kupna lub sprzedaży jakichkolwiek papierów wartościowych bądź instrumentów lub uczestnictwa w jakimkolwiek przedsięwzięciu handlowym.

Prezentacja oraz zawarte na niej obiekty graficzne, informacje, dane oraz ich opisy mogą zawierać stwierdzenia dotyczące przyszłości. Jednakże, takie stwierdzenia nie mogą być odbierane jako zapewnienie czy projekcje co do oczekiwanych przyszłych wyników Grupy TIM lub spółek Grupy TIM. Prezentacja nie może być rozumiana jako prognoza przyszłych wyników TIM i Grupy TIM.

Należy zauważyć, że tego rodzaju stwierdzenia, w tym stwierdzenia dotyczące oczekiwań co do przyszłych wyników finansowych, nie stanowią gwarancji czy zapewnienia, że takie zostaną osiągnięte w przyszłości. Informacje przekazywane przez przedstawicieli Spółki są oparte na bieżących oczekiwaniach lub poglądach przedstawicieli Spółki i są zależne od szeregu czynników, które mogą powodować, że faktyczne wyniki osiągnięte przez Spółkę będą w sposób istotny różnić się od wyników opisanych w tym dokumencie. Wiele spośród tych czynników pozostaje poza wiedzą, świadomością i/lub kontrolą Spółki czy możliwością ich przewidzenia przez Spółkę.

TIM, spółki należące do Grupy TIM, ani członkowie jej organów, jej dyrektorzy, członkowie kierownictwa, doradcy, akcjonariusze lub przedstawiciele takich osób nie ponoszą żadnej odpowiedzialności z jakiegokolwiek powodu wynikającego z wykorzystania Prezentacji. Ponadto, żadne informacje zawarte w Prezentacji nie stanowią zobowiązania ze strony Grupy TIM, Spółki jej przedstawicieli, akcjonariuszy, podmiotów zależnych, doradców lub przedstawicieli takich osób. Dane statystyczne lub informacje dotyczące rynku na którym działa Spółka, Grupa TIM lub spółki należące do Grupy TIM, wykorzystane w niniejszej prezentacji zostały pozyskane ze źródeł publicznych lub wskazanych w treści Prezentacji i nie zostały poddane dodatkowej lub niezależnej weryfikacji.

Grupa TIM i spółki należące do Grupy TIM, ani członkowie jej organów, jej dyrektorzy, członkowie kierownictwa, doradcy, akcjonariusze lub przedstawiciele takich osób nie są zobowiązani do przekazywania odbiorcom Prezentacji bądź do wiadomości publicznej dodatkowych informacji, jak również aktualizowania jej treści.

Prezentacja podlega ochronie wynikającej z ustawy o prawie autorskim i prawach pokrewnych.

