

Televisa

*Presentación para
Inversionistas*

Segundo Trimestre 2021

Resultados Operativos Relevantes 2T'21

CONTENIDOS

- Continúa la recuperación de las ventas y de la USO, creciendo 16.6% y 23.5%, respectivamente, impulsados por un sólido aumento del 32.1% en los ingresos de Publicidad.
- Nuestro canal principal, Las Estrellas, obtuvo 2.5 veces la audiencia¹ promedio de su competidor más cercano.

CABLE

- Las ventas y la USO aumentaron 5.9% y 7.8%, respectivamente.
- Crecimiento orgánico de 62 mil Unidades Generadoras de Ingresos (“RGUs”, por sus siglas en inglés), alcanzando 14.3 millones.
- El plan para pasar 2 millones de hogares este año se mantiene en tiempo, lo que nos permitirá acelerar las adiciones netas de RGUs en los próximos trimestres.

SKY

- Agregó 19 mil RGUs, cerrando el trimestre con 8.2 millones de RGUs totales.
- Las ventas aumentaron 1.0% con un menor margen derivado de la amortización de eventos deportivos.

OTROS

- El segmento de Otros Negocios se vio significativamente afectado por las medidas de distanciamiento social.

Resultados 2T'21 Televisa

• Ingresos al 2T 2021 (en millones de pesos)

	Ingresos	Crecimiento año con año
Contenidos	7,857	16.6%
Cable	11,982	5.9%
Sky	5,570	1.0%
Otros Negocios	1,220	115.2%
Ventas Cons. Netas	24,753	10.5%

• USO¹ al 2T 2021 (en millones de pesos)

	USO ¹	Crecimiento año con año
Contenidos	2,569	23.5%
Cable	5,020	7.8%
Sky	2,243	(3.4)%
Otros Negocios	274	N/A
Total USO¹	10,106	17.0%

Contenidos: Objetivos

Televisa continuará enfocándose en fortalecer su negocio de Contenidos

CONTENIDOS

- Aumentando el volumen y la calidad de nuestro contenido original
- Innovando nuestros formatos e historias de manera continua
- Esforzándonos por ratings sólidos en todos los géneros
- Expandiendo nuestras plataformas de *SVOD* y *AVOD*

Contenidos: Sólidos resultados

Crecimiento en ventas y en la USO¹, impulsado por el repunte en volúmenes del sector privado

- Las ventas de Contenidos aumentaron 16.6%,
- La utilidad del segmento operativo creció 23.5%, con una expansión del margen de 180 pb a 32.7%

Ingresos

Miles de millones de pesos

USO¹

Miles de millones de pesos

OCF²

Miles de millones de pesos

¹Utilidad de los Segmentos Operativos (USO) se define como el ingreso operativo antes de los gastos corporativos, depreciación y amortización, y otros gastos

²Flujo de Efectivo Operativo ("OCF", por sus siglas en inglés) se define como la utilidad del segmento operativo menos inversiones de capital en propiedad planta y equipo

Contenidos: Múltiples flujos de ingresos

Fuerte recuperación

- Ventas de Publicidad incrementaron 32.1%, impulsadas volúmenes sólidos del sector privado
- Ventas de canales cayeron 5.1%, impactadas por el fortalecimiento del peso mexicano
- Las ventas de Programas y Licencias crecieron 10.3%
- Las regalías de Univision fueron de \$100.6 millones de dólares, impulsadas por la recuperación de la economía de Estados Unidos

Publicidad

Miles de millones de pesos

Venta de Canales

Miles de millones de pesos

Venta de Programas y Licencias

Miles de millones de pesos

Cable: Objetivos

Con nuestra extensa infraestructura, continuaremos enfocándonos en:

CABLE

- **Aumentar nuestra participación de mercado en banda ancha**
- **Expandir nuestra red**
- **Fortalecer nuestra posición como agregador de plataformas OTT**
- **Crece en suscriptores de video**

Cable: 14.3 millones de relaciones con clientes

Crecimiento orgánico de 62 mil RGUs

Total RGUs

Millones

Combinación de RGUs

■ Banda ancha ■ Voz ■ Video

RGUs de móvil alcanzaron 120 mil

- En 2T'21 Cable agregó 62 mil RGUs. Nuestra base de RGUs creció 6.8% contra año anterior
 - **Banda ancha: 31.4**
 - **Voz: 35.0**
 - **Video: -31.5**
 - **Móvil: 27.2**
- Cerca de 16.3 millones de casas pasadas
 - **+ 60% están pasadas con fibra al nodo o con fibra al hogar (FTTH)**

Cable: La demanda ha aumentado en el 2T'21

El consumo de datos continúa creciendo

- El tráfico mensual promedio de datos por usuario fue de alrededor de 314 gigabit en el 2T'21
- El uso diario promedio por usuario aumentó 14% contra el mismo periodo del año anterior

Uso Mensual de Datos

(Para clientes de Cable de Televisa)
Gigabytes

Fuente: Información interna de la Compañía

Uso Promedio Diario por Cliente

Gigabytes (downlink + uplink)

Fuente: Información interna de la Compañía

Cable: Continúa creciendo a un ritmo constante

Crecimiento sano en ventas y USO¹

- Las ventas y la USO¹ en nuestra operación de mercado masivo se incrementaron 5.9% y 7.8%, respectivamente, con un margen de 41.9%
- Las ventas y la USO¹ de nuestras operaciones empresariales crecieron 4.3% y 7.6%, cada una con un margen de 36.1%

¹Utilidad de los Segmentos Operativos (USO) se define como el ingreso operativo antes de los gastos corporativos, depreciación y amortización, y otros gastos

²Flujo de Efectivo Operativo ("OCF", por sus siglas en inglés) se define como la utilidad del segmento operativo menos inversiones de capital en propiedad planta y equipo

Sky: Objetivos

Con más de 8.2 millones de RGUs, continúa fortaleciendo su posición en telecomunicaciones

SKY

- Ofreciendo paquetes atractivos
- Innovando su oferta de TV paga
- Apuntando a nuevos mercados
- Lanzando nuevos servicios

Sky: Banda ancha como principal impulsor

Sky alcanzó 707 mil RGUs de Banda Ancha

Total RGUs

Millones

■ Video ■ Banda ancha

RGUs de banda ancha

Miles

- Agregamos 9.2 mil RGUs de banda ancha durante el 2T'21
- Continuamos agregando RGUs de video: +2.5 mil durante el 2T'21
- Agregamos 7.7 mil RGUs del servicio de telefonía celular, alcanzando 14.5 mil durante el 2T'21

Sky: 8.2 millones de RGUs

Continuó creciendo en ingresos durante el 2T'21

- Las ventas aumentaron 1.0% contra el mismo periodo del año anterior, por debajo del crecimiento de RGU debido a menores recargas de prepago
- La USO¹ cayó 3.4%, con un margen de 40.3%, debido a la amortización de costos relacionados con eventos deportivos

Ingresos

Miles de millones de pesos

USO¹

Miles de millones de pesos

OCF²

Miles de millones de pesos

¹Utilidad de los Segmentos Operativos (USO) se define como el ingreso operativo antes de los gastos corporativos, depreciación y amortización, y otros gastos

²Flujo de Efectivo Operativo ("OCF", por sus siglas en inglés) se define como la utilidad del segmento operativo menos inversiones de capital en propiedad planta y equipo

Liquidez y Deuda

Una posición de liquidez sólida

Cifras en miles de millones de pesos, al 30 de junio de 2021

Liquidez Total		Deuda Bruta Total	
Efectivo	26.4	Préstamos bancarios	19.5
Otros	4.6	Arrendamientos	8.9
		Deuda Bursátil	104.0
Total	31.0	Total	132.4

58%, o **U.S.\$0.9 mil millones** mantenidos en dólares

70%, o **U.S.\$4.6 mil millones** mantenidos en dólares

- Deuda Neta de \$100.1 mil millones o U.S.\$5.0 mil millones. Deuda neta a USO* (UDM) de 2.5x
- Todos los intereses y CapEx¹ denominados en dólares están totalmente cubiertos para 2021 y parcialmente para 2022
- Grado de inversión en calificaciones de deuda: S&P (BBB+), Fitch (BBB+) y Moody's (Baa2)

Vencimientos de deuda

Perfil de vencimiento de deuda favorable

- Promedio ponderado de vencimientos de 19.1 años (deuda en USD) y 8.1 años (deuda en pesos)

Inversiones de Capital

Impulsadas por el crecimiento de nuestro negocios de Cable

- La guía de CapEx¹ es de \$1,175 millones de dólares para 2021 (incluye Contenidos y Otros Negocios)
- El aumento de \$200 millones en CapEx¹ de Cable, en comparación con año anterior se explica por la expansión de fibra al hogar (FFTH) en 2 millones de casas pasadas en nuevos mercados

Sustentabilidad: *Un componente clave para nuestra estrategia*

Nuestros esfuerzos de sustentabilidad continúan siendo reconocidos en el mundo

Dow Jones Sustainability Emerging Markets Index ¹

Dow Jones Sustainability MILA Pacific Alliance Index

FTSE4Good Emerging Markets Index

FTSE4Good Emerging Latin America Index

FTSE4Good BIVA Index

Bloomberg Gender Equality Index (GEI) ²

S&P/BMV Total México ESG Index ³

Distintivo Empresa Socialmente Responsable ⁴

Pacto Global de las Naciones Unidas ⁵

Certificado de Calidad Ambiental ⁶

Recertificación con Norma ISO 14001:2015 ⁷

Logros: Televisa ha sido ratificada como componente en el índice de sustentabilidad desarrollado por S&P Dow Jones y la Bolsa Mexicana de Valores.

El S&P/BMV Total Mexico ESG Index está diseñado para medir el desempeño de las acciones que cumplen con ciertos criterios de sustentabilidad.

COVID-19

Para el trimestre terminado el 30 de junio de 2021, la crisis financiera causada por la pandemia de COVID-19 sigue teniendo un efecto negativo en nuestro negocio, posición financiera y resultados de operaciones, y es actualmente difícil predecir la magnitud del impacto que tendrá en el futuro.

La Compañía no puede asegurar que las condiciones de los mercados de financiamiento bancario, de capital o de otros mercados financieros, no seguirán deteriorándose como resultado de la pandemia; o que el acceso a capital y a otras fuentes de financiamiento de la Compañía no se restringirá, lo que podría afectar de forma negativa la disponibilidad y los términos de futuros créditos, renovaciones o refinanciamientos. Asimismo, el deterioro de las condiciones económicas mundiales como resultado de la pandemia podría, en última instancia, reducir la demanda de los productos de la Compañía a través de sus segmentos a medida que sus clientes y usuarios reduzcan o pospongan su gasto.

A pesar de que los esfuerzos de vacunación continúan, el Gobierno Mexicano aún está implementando el plan para reactivar las actividades económicas de acuerdo con fases basadas en colores que se determinan semanalmente por entidad federativa. La mayoría de las actividades económicas no esenciales están abiertas, y las autoridades han empezado a levantar las limitaciones de aforo y horarios de operación. Sin embargo, durante el trimestre finalizado el 30 de junio de 2021, esto ha afectado y sigue afectando la capacidad de nuestros empleados, proveedores y clientes para llevar a cabo sus funciones y negocios de manera usual.

A la fecha, toda vez que se consideran actividades económicas esenciales, hemos continuado operando nuestros negocios de medios y telecomunicaciones sin interrupciones para continuar beneficiando al país con conectividad, entretenimiento e información, y durante el trimestre concluido el 30 de junio de 2021, continuamos con la producción de nuevo contenido siguiendo los requisitos y las pautas de salud impuestas por el Gobierno Mexicano. Nuestro negocio de Contenidos continuó recuperándose como resultado del levantamiento de las restricciones de movilidad en la mayoría de las regiones en las que se encuentran nuestros clientes. Sin embargo, dependemos en parte de la demanda de publicidad de las empresas centradas en los consumidores, y aunque muchos de nuestros clientes han incrementado sus inversiones en publicidad en comparación al segundo trimestre de 2020, la pandemia de COVID-19 podría causar que los anunciantes nuevamente reduzcan o pospongan su gasto publicitario en nuestras plataformas.

En nuestro segmento de Otros Negocios, los eventos deportivos y de entretenimiento para los cuales tenemos derechos de transmisión, o que producimos, organizamos, promocionamos y/o que están ubicados en lugares que poseemos, están operando con algunas restricciones, tomando las medidas sanitarias correspondientes, y a la fecha 17 de nuestros 18 casinos han reanudado operaciones con aforos y horarios de operación reducidos. Cuando las autoridades locales aprueben la reapertura de los lugares que aún se encuentran sin operaciones, se podrían promulgar normas que incluyan restricciones de aforo y horarios de operación. Esto puede afectar los resultados de nuestro segmento de Otros Negocios en los próximos meses.

Sin embargo, las autoridades pueden imponer restricciones en actividades no esenciales, incluyendo sin limitar suspensiones temporales o reglas adicionales que pudieran ser costosas o gravosas de implementar, lo que puede afectar nuestras operaciones.

La magnitud del impacto en nuestro negocio dependerá de la duración e intensidad de la pandemia de COVID-19, así como del impacto de las acciones del gobierno federal, de los gobiernos estatales y locales, y de los gobiernos extranjeros, lo que incluye la continuación de políticas de distanciamiento o la reactivación de las mismas en un futuro; además del comportamiento de los consumidores como respuesta ante la pandemia de COVID-19 y a las acciones gubernamentales ya mencionadas. Debido a la naturaleza cambiante e incierta de esta situación, la Compañía no puede estimar en su totalidad el impacto que la pandemia de COVID-19 tendrá en esta, pero la misma podría seguir afectando su negocio, su situación financiera y los resultados de operaciones a corto, mediano o largo plazo.

Televisa: Una base sólida

Enfocada a la creación de valor para los accionistas

Integración total de **medios y telecomunicaciones**

Presencia única en el mercado en sus principales negocios

Base de ingresos **diversificada**

La segunda red de telecomunicaciones **más grande** de México

El mayor productor de contenido en español

Compromiso de largo plazo en **sustentabilidad**

Grado de inversión

Nuestras prioridades:

Innovación en todas nuestras operaciones

Transformación constante de nuestro modelo de negocio

Posicionamiento estratégico de largo plazo

Foco en la generación de **flujo de efectivo**

Aviso Legal

Esta presentación contiene ciertas estimaciones sobre los resultados y perspectivas de la Compañía. No obstante, lo anterior, los resultados reales que se obtengan, podrían variar de manera significativa de estas estimaciones. La información de eventos futuros contenida en esta presentación, se deberá leer en conjunto con un resumen de estos riesgos que se incluye en el Informe Anual (Forma 20-F) mencionado en la sección "Descripción de la Compañía - Resumen de Riesgos". Dicha información, así como futuros reportes hechos por la Compañía o cualquiera de sus representantes, ya sea verbalmente o por escrito, podrían variar de manera significativo de los resultados reales. La información contenida en este boletín relacionada con el brote de COVID-19, cuyo impacto en el desempeño de nuestro negocio y los resultados financieros sigue siendo incierto, es información a futuro. Estas proyecciones y estimaciones, las cuales se elaboraron con referencia a una fecha determinada, no deben ser consideradas como un hecho. La Compañía no tiene obligación alguna para actualizar o revisar ninguna de estas proyecciones y estimaciones, ya sea como resultado de nueva información, futuros acontecimientos y otros eventos asociados.

Relación con Inversionistas

www.televisair.com