

台灣大哥大

台灣大哥大股份有限公司

108年第四季營運成果

109年3月5日

免責聲明

本簡報資料所提供之資訊，包含所有前瞻性的看法，將不會因任何新的資訊、未來事件、或任何狀況的產生而更新相關資訊。台灣大哥大股份有限公司（本公司）並不負有更新或修正本簡報資料內容之責任。本簡報資料中所提供之資訊並未明示或暗示的表達或保證其具有正確性、完整性、或可靠性，亦不代表本公司、產業狀況或後續重大發展的完整論述。

台灣大哥大

業務概況

第四季營運總覽

499之亂以來
電信獲利首度止跌

致力開創
新藍海

momo
持續擴大領先

101%

全年稅後淨利達成率

第四季營運亮點

較去年同期 **+NT\$106**

專案機平均月租費

較去年同期 **+25%**

物聯網裝置數

較去年同期 **+15%**

雲端服務營收

好速成雙

行動月租費	\$799	\$999	\$1399
行動上網	不限速吃到飽		
光纖上網	60Mbps	120Mbps	500Mbps/1Gbps
優惠	所有月租方案： 1.myVideo 前三個月月租免費 2.指定HD高畫質數位頻道 月租999以上： 1.MyMusic 前三個月月租免費 2.送Google Nest Mini智慧音箱		

有線電視業務持穩

108年第四季有線電視訂戶數

	訂戶數(千戶)	年增率
台媒	554	-2.1%
凱擘	1,132	-2.7%
中嘉	1,120	-3.1%
台灣寬頻	729	-2.9%
前四大MSO	3,535	-2.8%

108年第四季滲透率

適用IFRS 16之前折舊與攤銷費用
(新台幣百萬元)

營業利益
(新台幣百萬元)

momo保持B2C市場領先地位

電商平台獲利比較
(新台幣百萬元)

註1: 一次性所得稅利益
註2: 第四季財報尚未公告

營收
(新台幣百萬元)

獲利能力

台湾大哥大

財務面綜覽

業務別營運成果

單位： 新台幣 十億元	營業收入				適用IFRS 16之前 EBITDA			
	電信	有線 電視	零售	合計 ¹	電信	有線 電視	零售	合計 ¹
108年第四季	17.26	1.48	15.91	34.11	5.86	0.69	0.62	7.27
108年第四季占比	51%	4%	47%	100%	81%	10%	8%	100%
108年第四季 較去年同期成長率	-1%	-6%	28%	8%	-5%	-11%	14%	-5%
108年第四季較去年同期成長率 (財報揭露數)								8%
108年	67.38	6.09	51.83	124.42	24.05	3.02	2.01	29.48
108年占比	54%	5%	42%	100%	82%	10%	7%	100%
108年 較去年同期成長率	-4%	-4%	23%	5%	-8%	-5%	16%	-7%
108年較去年同期成長率 (財報揭露數)								5%

1：電信、有線電視及零售業務的加總數與合計數的差異係由於其他收入及沖銷調整數

合併損益分析

單位： 新台幣十億元	108年第四季			108年		
	金額	較去年同期 成長率	當季 財測 達成率	金額	較去年同期 成長率	當年 財測 達成率
總營收	34.11	8%	100%	124.42	5%	100%
總成本	(25.75)	11%	102%	(91.61)	9%	101%
營業費用	(4.00)	-3%	94%	(15.62)	-4%	93%
營業利益	4.36	2%	95%	17.19	-5%	101%
業外收支淨額	(0.35)	236%	153%	(0.61)	29%	86%
稅前淨利	4.02	-4%	92%	16.58	-6%	102%
稅後淨利	2.95	-5%	91%	12.48	-9%	101%
EPS ¹ (新台幣：元)	1.05	-7%	89%	4.51	-10%	100%
EBITDA	8.25	8%	96%	33.39	5%	100%
適用IFRS 16之前 EBITDA	7.27	-5%		29.48	-7%	

1. EPS 計算基礎第四季為28.07億股，108年為27.68億股

資產負債表分析

單位:新台幣十億元	108年 第四季	108年 第三季	107年 第四季
總資產	153.92	158.83	147.67
流動資產	29.91	34.23	29.07
-現金及約當現金	8.66	13.02	7.50
-應收帳款及合約資產	14.07	14.80	15.21
-存貨	5.67	4.71	3.95
-其他流動資產	1.50	1.69	2.42
非流動資產	124.01	124.60	118.60
-長期投資	6.72	6.43	6.20
-不動產、廠房及設備	39.17	39.97	41.86
-使用權資產 ¹	9.66	9.93	0.00
-特許權	37.71	38.41	40.53
-其它非流動資產及合約資產	30.76	29.86	30.01
	108年 第四季	108年 第三季	107年 第四季
流動比率	67%	65%	69%
淨負債占股東權益比率	46%	50%	65%
淨負債占適用IFRS 16之前 EBITDA (倍)	1.16	1.16	1.40
年化股東權益報酬率 ²	18%	18%	20%

單位:新台幣十億元	108年 第四季	108年 第三季	107年 第四季
總負債	79.74	89.43	79.67
流動負債	44.52	52.66	41.88
-短期借款/一年內到期借款	18.47	21.67	18.57
-應付票據及帳款	7.80	12.08	6.94
-流動租賃負債 ¹	3.53	3.53	0.00
-其他流動負債	14.72	15.38	16.38
非流動負債	35.22	36.77	37.79
-長期負債	24.49	25.85	33.31
-非流動租賃負債 ¹	6.12	6.37	0.00
-其它非流動負債	4.61	4.54	4.48
	74.18	69.40	67.99
股東權益			
-股本	35.09	34.96	34.24
-資本公積	20.27	19.11	12.58
-法定盈餘公積	28.92	28.92	27.56
-庫藏股	(29.72)	(29.72)	(29.72)
-未分配盈餘	0.49	0.49	3.39
-非控制權益	6.16	6.01	6.11
-未分配保留盈餘及其他 ³	12.95	9.63	13.83

1. 適用IFRS 16後新增之會計科目

2. 年化股東權益報酬率=累計稅後淨利(年化)/平均股東權益

3. 含累計至當期之盈餘以及其它權益項目

現金流量表分析

單位： 新台幣十億元	108年 第四季	108年 第三季	107年 第四季	108年	107年
營業活動	2.88	11.83	7.31	30.22	29.78
投資活動	(2.88)	(2.03)	(2.01)	(8.37)	(5.53)
籌資活動	(4.36)	(3.54)	(3.74)	(20.67)	(23.38)

單位： 新台幣十億元	108年 第四季	108年 第三季	107年 第四季	108年	107年
適用IFRS 16之前 營業活動 ¹	1.90	10.83	7.31	26.33	29.78
資本支出 ²	(1.62)	(2.12)	(1.87)	(7.14)	(8.49)
自由現金流量 ² (Free Cash Flow)	0.28	8.71	5.44	19.19	21.28

1. 2019年起適用IFRS 16，原列營業活動現金流之租賃費用主要改列至籌資活動現金流與較少部分改列投資活動現金流

2. 不含4G頻譜標金

台湾大哥大

109年度財務預測與
近期大事紀

109年度財務預測

單位:新台幣十億元	109年 預測數	108年 實際數	年成長率
營收	134.53	124.42	8%
EBITDA	31.67	33.39	-5%
折舊攤提費用	(15.89)	(16.20)	-2%
營業淨利	15.78	17.19	-8%
營業外支出	(0.98)	(0.61)	61%
稅前淨利	14.79	16.58	-11%
稅後淨利	11.17	12.48	-11%
EPS ¹ (NT\$)	3.96	4.51	-12%

1. EPS 計算基礎：109年為28.20億股，108年為27.68億股

資本支出預算

董事會(2月21日)通過109年度資本支出預算145億元，包括行動業務110億元，固網業務18億元，有線電視業務8億元，momo及其他子公司業務9億元。

近期大事紀

5G頻譜標售結果

台灣大哥大在3.5GHz頻段取得60MHz頻譜，在28GHz頻段取得200MHz頻譜，總成本為NT\$306.6億元。

普通公司債發行

董事會(1月21日)決議發行第六次無擔保普通公司債，發行總額為NT\$200億元，預計於3月底前完成發行。

獎項與肯定

- 勇奪108年度《台灣企業永續獎》10項大獎，5度榮獲『十大永續典範獎』全國電信業唯一
- 榮獲108年度 CSEA (Customer Service Excellence Awards)卓越客服大獎 - 「最佳客戶服務團隊」、「最佳電銷團隊」
- 榮獲108年度經濟部中小企業處「Buying Power - 社會創新產品及服務採購獎勵機制」採購獎貳獎及特別獎
- myfone門市及客服中心連續8年榮獲SGS Qualicert驗證
- 榮獲108年度經濟部水利署節水輔導改善非工業組特優獎
- 榮獲108年度全國商店優良店長表揚暨傑出店長選拔獲電信業最佳表現，共有2位傑出店長、8位優良店長
- 榮獲108年度經濟部能源局自願性節約能源績優獎

Key Message

- 台灣大哥大是三大電信中唯一能與小業者在3.5GHz進行共頻共網以創造更多價值的業者。
- 台灣大在3.5GHz頻段取得的60MHz頻譜將可滿足未來十年5G業務所需。相較其他電信商，我們不會有頻譜資源未充分利用之不效率。
- 我們在5G的理性競標和務實決策，未來20年特許期間，台灣大的5G相關總成本(頻譜標金+資本支出)在不犧牲5G網路品質的前提下，將會是三大電信中最低的。在5G發展的過程中，以極大化相關投資的報酬為最終目標。

台湾大哥大

Q & A