
REGISTRATION DOCUMENT
dated 21 July 2020

This Registration Document is issued in accordance with the provisions of Chapter 4 of the Listing Rules issued by the
Listing Authority and of the Prospectus Regulation.

CABLENET COMMUNICATION SYSTEMS PLC
a public limited liability company registered in Cyprus
with company registration number HE 137520

THIS REGISTRATION DOCUMENT HAS BEEN APPROVED BY THE LISTING AUTHORITY, AS THE COMPETENT AUTHORITY UNDER
THE PROSPECTUS REGULATION. THE LISTING AUTHORITY HAS AUTHORISED THE ADMISSIBILITY OF THE SECURITIES AS A LISTED
FINANCIAL INSTRUMENT. THIS MEANS THAT THE LISTING AUTHORITY HAS APPROVED THIS REGISTRATION DOCUMENT AS MEETING
THE STANDARDS OF COMPLETENESS, COMPREHENSIBILITY AND CONSISTENCY AS PRESCRIBED BY THE PROSPECTUS REGULATION.
SUCH APPROVAL SHOULD NOT HOWEVER BE CONSIDERED AS AN ENDORSEMENT OF THE COMPANY THAT IS THE SUBJECT OF THIS
REGISTRATION DOCUMENT. IN PROVIDING THIS AUTHORISATION, THE LISTING AUTHORITY DOES NOT GIVE ANY CERTIFICATION
REGARDING THE POTENTIAL RISKS IN INVESTING IN THE SAID INSTRUMENT AND SUCH AUTHORISATION SHOULD NOT BE DEEMED OR
BE CONSTRUED AS A REPRESENTATION OR WARRANTY AS TO THE SAFETY OF INVESTING IN SUCH INSTRUMENTS.

THE LISTING AUTHORITY ACCEPTS NO RESPONSIBILITY FOR THE CONTENTS OF THE PROSPECTUS, MAKES NO REPRESENTATIONS
AS TO ITS ACCURACY OR COMPLETENESS AND EXPRESSLY DISCLAIMS ANY LIABILITY WHATSOEVER, FOR ANY LOSS HOWSOEVER
ARISING FROM, OR IN RELIANCE UPON, THE WHOLE OR ANY PART OF THE CONTENTS OF THE PROSPECTUS INCLUDING ANY LOSSES
INCURRED BY INVESTING IN THE SECURITIES.

A PROSPECTIVE INVESTOR SHOULD ALWAYS SEEK INDEPENDENT FINANCIAL ADVICE BEFORE DECIDING TO INVEST IN ANY LISTED
FINANCIAL INSTRUMENT. A PROSPECTIVE INVESTOR SHOULD BE AWARE OF THE POTENTIAL RISKS IN INVESTING IN THE SECURITIES
OF AN ISSUER AND SHOULD MAKE THE DECISION TO INVEST ONLY AFTER CAREFUL CONSIDERATION AND CONSULTATION WITH HIS
OR HER OWN INDEPENDENT FINANCIAL ADVISER.

Legal Counsel Sponsor, Manager & Registrar

APPROVED BY THE DIRECTORS

Nikhil Patil in his capacity as Director of the Company
and for and on behalf of: Faker Hnid, Iosif Iosifakis, Neoclis Nicolaou, Samir Saied, Nicolas Shiacolas, Paul Testaferrata
Moroni Viani, Periklis Theodoridis and Michael Warrington

CONTENTS
1. IMPORTANT INFORMATION 14

2. DEFINITIONS 15

3. RISK FACTORS 17

3.1 Introduction 17

3.2 Risk Factors 17

4. IDENTITY OF DIRECTORS, ADVISERS AND AUDITORS 19

4.1 Directors and Company Secretary 19

4.2 Advisers 20

4.3 Auditors 21

4.4 Authorisation Statement 21

5. INFORMATION ABOUT THE COMPANY AND THE GROUP 21

5.1 The Company 21

5.2 History and Development of the Group 21

5.3 Organisational Structure & Major Shareholders 22

5.3.1 Organisational Structure of the Group 22

5.3.2 Major Shareholders of the Issuer 22

5.4 Financing and Financial Solvency 23

6. BUSINESS OVERVIEW – PRINCIPAL ACTIVITIES & MARKETS 24

6.1 Principal Activities of the Company and Competitive Position and Strengths 24

6.2 Fixed Network Expansion 24

6.3 Principal Markets of the Company 26

6.4 Explanation of Technical Terms 26

7. TREND INFORMATION AND FINANCIAL PERFORMANCE 26

8. KEY FINANCIAL REVIEW 27

8.1 Historical Financial Information 27

8.2 Income Statement 28

8.3 Statement of Financial Position 30

8.4 Cash Flow Statement 32

8.5 Capital Resources 33

9. ADMINISTRATIVE, MANAGEMENT AND SUPERVISORY BODIES 33

9.1 Board of Directors of the Issuer 33

9.2 Senior Management of the Company 36

9.3 Audit Committee 37

9.4 Conflicts of Interest 37

9.5 Declaration 38

10. LEGAL AND ARBITRATION PROCEEDINGS 38

11. MATERIAL CONTRACTS 38

12. ADDITIONAL INFORMATION 38

12.1 Share Capital of the Company 38

12.2 Memorandum and Articles of Association of the Company 38

13. INTEREST OF EXPERTS AND ADVISORS 39

14. DOCUMENTS ON DISPLAY 39

Page 14

1.	 IMPORTANT INFORMATION

THIS REGISTRATION DOCUMENT CONTAINS INFORMATION ON THE COMPANY AND THE BUSINESS OF THE GROUP OF
WHICH IT FORMS PART IN ACCORDANCE WITH THE REQUIREMENTS OF THE LISTING RULES AND THE PROSPECTUS
REGULATION.

NO BROKER, DEALER, SALESMAN OR OTHER PERSON HAS BEEN AUTHORISED BY THE COMPANY OR ITS DIRECTORS
TO ISSUE ANY ADVERTISEMENT OR TO GIVE ANY INFORMATION OR TO MAKE ANY REPRESENTATIONS IN CONNECTION
WITH THE SECURITIES OF THE COMPANY OTHER THAN THOSE CONTAINED IN THIS REGISTRATION DOCUMENT AND
IN THE DOCUMENTS REFERRED TO HEREIN, AND IF GIVEN OR MADE, SUCH INFORMATION OR REPRESENTATIONS
MUST NOT BE RELIED UPON AS HAVING BEEN AUTHORISED BY THE COMPANY OR ITS DIRECTORS OR ADVISORS.

THE LISTING AUTHORITY ACCEPTS NO RESPONSIBILITY FOR THE CONTENTS OF THE PROSPECTUS, MAKES NO
REPRESENTATIONS AS TO ITS ACCURACY OR COMPLETENESS AND EXPRESSLY DISCLAIMS ANY LIABILITY
WHATSOEVER FOR ANY LOSS HOWSOEVER ARISING FROM, OR IN RELIANCE UPON, THE WHOLE OR ANY PART OF
THE CONTENTS OF THE PROSPECTUS.

THE PROSPECTUS DOES NOT CONSTITUTE, AND MAY NOT BE USED FOR PURPOSES OF, AN OFFER OR INVITATION
TO SUBSCRIBE FOR SECURITIES ISSUED BY THE ISSUER BY ANY PERSON IN ANY JURISDICTION (I) IN WHICH SUCH
OFFER OR INVITATION IS NOT AUTHORISED OR (II) IN WHICH THE PERSON MAKING SUCH OFFER OR INVITATION
IS NOT QUALIFIED TO DO SO OR (III) TO ANY PERSON TO WHOM IT IS UNLAWFUL TO MAKE SUCH OFFER OR
INVITATION.

THIS PROSPECTUS IS VALID FOR A PERIOD OF TWELVE MONTHS FROM THE DATE HEREOF. FOLLOWING THE LAPSE
OF THIS VALIDITY PERIOD, THE COMPANY IS NOT OBLIGED TO SUPPLEMENT THE PROSPECTUS IN THE EVENT OF
SIGNIFICANT NEW FACTORS, MATERIAL MISTAKES OR MATERIAL INACCURACIES.

IT IS THE RESPONSIBILITY OF ANY PERSON IN POSSESSION OF THE PROSPECTUS AND ANY PERSON WISHING TO
ACQUIRE ANY SECURITIES ISSUED BY THE ISSUER TO INFORM THEMSELVES OF, AND TO OBSERVE AND COMPLY
WITH, ALL APPLICABLE LAWS AND REGULATIONS OF ANY RELEVANT JURISDICTION. PROSPECTIVE INVESTORS FOR
ANY SECURITIES OF THE COMPANY ADMITTED TO TRADING ON THE MSE SHOULD INFORM THEMSELVES AS TO
THE LEGAL REQUIREMENTS OF SO APPLYING FOR ANY SUCH SECURITIES AND OF ANY APPLICABLE EXCHANGE
CONTROL REQUIREMENTS AND TAXES IN THE COUNTRIES OF THEIR NATIONALITY, RESIDENCE OR DOMICILE.

A COPY OF THIS DOCUMENT HAS BEEN SUBMITTED TO THE LISTING AUTHORITY IN SATISFACTION OF THE LISTING
RULES AND TO THE MALTA STOCK EXCHANGE IN SATISFACTION OF THE MALTA STOCK EXCHANGE BYE-LAWS.

STATEMENTS MADE IN THIS REGISTRATION DOCUMENT ARE, EXCEPT WHERE OTHERWISE STATED, BASED ON
THE LAW AND PRACTICE CURRENTLY IN FORCE IN MALTA AND CYPRUS (AS APPLICABLE) AND ARE SUBJECT TO
CHANGES THEREIN.

ALL THE ADVISORS TO THE COMPANY NAMED IN THIS REGISTRATION DOCUMENT UNDER THE HEADING “IDENTITY
OF DIRECTORS, ADVISERS AND AUDITORS” IN SECTION 4 OF THIS REGISTRATION DOCUMENT HAVE ACTED AND
ARE ACTING EXCLUSIVELY FOR THE COMPANY IN RELATION TO THE PROSPECTUS AND HAVE NO CONTRACTUAL,
FIDUCIARY OR OTHER OBLIGATION TOWARDS ANY OTHER PERSON AND WILL, ACCORDINGLY, NOT BE RESPONSIBLE
TO ANY INVESTOR OR ANY OTHER PERSON WHOMSOEVER IN RELATION TO THE TRANSACTIONS PROPOSED IN THE
PROSPECTUS.

THE INFORMATION ON THE ISSUER’S WEBSITE DOES NOT FORM PART OF THE PROSPECTUS UNLESS THAT
INFORMATION IS INCORPORATED BY REFERENCE INTO THE PROSPECTUS. ACCORDINGLY, NO RELIANCE OUGHT
TO BE MADE BY ANY INVESTOR ON ANY INFORMATION OR OTHER DATA CONTAINED IN SUCH WEBSITES AS THE
BASIS FOR A DECISION TO INVEST IN THE SECURITIES.

THE VALUE OF INVESTMENTS CAN GO UP OR DOWN AND PAST PERFORMANCE IS NOT NECESSARILY INDICATIVE
OF FUTURE PERFORMANCE. PROSPECTIVE INVESTORS SHOULD CAREFULLY CONSIDER ALL THE INFORMATION
CONTAINED IN THE PROSPECTUS AS A WHOLE AND SHOULD CONSULT THEIR OWN INDEPENDENT FINANCIAL AND
OTHER PROFESSIONAL ADVISERS.

Page 15

2.	 DEFINITIONS

In this Registration Document the following words and expressions shall bear the following meanings whenever
such words and expressions are used in their capitalised form, except where the context otherwise requires:

Bond Issue or Offer the issue of the Bonds;

Bonds the €40,000,000 4% unsecured bonds 2030 issued by the Issuer pursu-
ant to the Prospectus;

Bondholder/s a holder of the Bonds;

Company or Issuer or Cablenet Cablenet Communication Systems plc, a public limited liability company
registered under the laws of Cyprus bearing company registration
number HE 137520 and having its registered office at Nimeli Court, Block
A, Floor 2, 41-49 Ayiou Nicolaou Street, Engomi, 2048, Nicosia, Cyprus;

Cyprus Act the Companies Law (Cap. 113 of the laws of Cyprus);

Directors or Board the directors of the Company whose names are set out in section 4.1
under the heading “Identity of Directors, Advisers and Auditors”;

Euro or € the lawful currency of Malta and Cyprus;

GO GO p.l.c., a public limited liability company registered under the laws
of Malta bearing company registration number C 22334 and having its
registered office at GO, Fra Diegu Street, Marsa MRS 1501, Malta;

Group the Company and GO;

Listing Authority the Board of Governors of the MFSA acting as the Listing Authority for
the purposes of the Malta Financial Services Authority Act (Cap. 330 of
the laws of Malta), which Listing Authority is established in terms of the
Financial Markets Act (Cap. 345 of the laws of Malta);

Listing Rules the listing rules of the Listing Authority, as may be amended from time
to time;

Malta Stock Exchange or MSE Malta Stock Exchange p.l.c., as originally constituted in terms of the
Financial Markets Act (Cap. 345 of the laws of Malta) with company
registration number C 42525 and having its registered office at Garrison
Chapel, Castille Place, Valletta VLT 1063, Malta;

Memorandum and Articles of
Association or M&A

the memorandum and articles of association of the Company in force
at the time of publication of the Prospectus. The terms “Memorandum”,
“Articles” and “Articles of Association” shall be construed accordingly;

MFSA the Malta Financial Services Authority, established in terms of the Malta
Financial Services Authority Act (Cap. 330 of the laws of Malta);

Prospectus collectively, the Summary, this Registration Document and the Securities
Note, all dated 21 July 2020, as may be supplemented from time to time;

Prospectus Regulation Commission Regulation (EU) 2017/1129 of 14 June 2017 of the European
Parliament and of the Council on the prospectus to be published when
securities are offered to the public or admitted to trading on a regulated
market, and repealing Directive 2003/71/EC, as may be amended and/
or supplemented from time to time;

Registration Document this registration document issued by the Company dated 21 July 2020,
forming part of the Prospectus;

Securities Note the securities note issued by the Company dated 21 July 2020, forming
part of the Prospectus; and

Summary the summary issued by the Company dated 21 July 2020, forming part
of the Prospectus.

Page 16

All references in the Prospectus to “Malta” are to the “Republic of Malta” and those to “Cyprus” are to the “Republic
of Cyprus”.

Unless it appears otherwise from the context:
a.	 words importing the singular shall include the plural and vice-versa;
b.	 words importing the masculine gender shall include also the feminine gender and vice-versa;
c.	 the word “may” shall be construed as permissive and the word “shall” shall be construed as imperative; and
d.	 the word “person” shall refer to both natural and legal persons.

Page 17

3.	 RISK FACTORS

3.1	 INTRODUCTION

PROSPECTIVE INVESTORS SHOULD CAREFULLY CONSIDER WITH THEIR OWN INDEPENDENT FINANCIAL AND OTHER
PROFESSIONAL ADVISERS THE FOLLOWING RISK FACTORS AND OTHER INVESTMENT CONSIDERATIONS, AS WELL
AS ALL THE OTHER INFORMATION CONTAINED IN THE PROSPECTUS, BEFORE MAKING ANY INVESTMENT DECISION
WITH RESPECT TO THE COMPANY. SOME OF THESE RISKS ARE SUBJECT TO CONTINGENCIES WHICH MAY OR MAY
NOT OCCUR AND THE COMPANY IS NOT IN A POSITION TO EXPRESS ANY VIEWS ON THE LIKELIHOOD OF ANY
SUCH CONTINGENCIES OCCURRING. THE SEQUENCE IN WHICH THE RISKS BELOW ARE LISTED IS INTENDED TO BE
INDICATIVE OF THE ORDER OF PRIORITY AND OF THE EXTENT OF THEIR CONSEQUENCES.

IF ANY OF THE RISKS DESCRIBED BELOW WERE TO MATERIALISE, THEY COULD HAVE A SERIOUS EFFECT ON
THE COMPANY’S FINANCIAL RESULTS AND TRADING PROSPECTS AND THE ABILITY OF THE COMPANY TO FULFIL
ITS OBLIGATIONS UNDER THE SECURITIES ISSUED BY THE COMPANY FROM TIME TO TIME. THE RISKS AND
UNCERTAINTIES DISCUSSED BELOW ARE THOSE IDENTIFIED AS SUCH BY THE DIRECTORS OF THE COMPANY AS
AT THE DATE OF THE PROSPECTUS, BUT THESE RISKS AND UNCERTAINTIES MAY NOT BE THE ONLY ONES THAT
THE COMPANY FACES. ADDITIONAL RISKS AND UNCERTAINTIES, INCLUDING THOSE WHICH THE COMPANY’S
DIRECTORS ARE NOT CURRENTLY AWARE OF, MAY WELL RESULT IN A MATERIAL IMPACT ON THE FINANCIAL
CONDITION AND OPERATIONAL PERFORMANCE OF THE COMPANY.

THIS REGISTRATION DOCUMENT IS NOT INTENDED TO CONSTITUTE, AND SHOULD NOT BE CONSTRUED AS
CONSTITUTING, A RECOMMENDATION BY THE COMPANY, THE ADVISERS LISTED IN SECTION 4 OR ANY FINANCIAL
INTERMEDIARY TO PURCHASE THE BONDS. PROSPECTIVE INVESTORS SHOULD MAKE THEIR OWN INDEPENDENT
EVALUATION OF ALL RISK FACTORS AND SHOULD CONSIDER ALL OTHER SECTIONS OF THE PROSPECTUS.

FORWARD-LOOKING STATEMENTS
The Prospectus includes statements that are, or may be deemed to be, ‘‘forward-looking statements’’. These
forward-looking statements can be identified by the use of forward-looking terminology, including the terms
‘‘believes’’, ‘‘estimates’’, ‘‘anticipates’’, ‘‘expects’’, ‘‘intends’’, ‘‘may’’, ‘‘will’’ or ‘‘should’’ or, in each case, their
negative or other variations or comparable terminology. These forward-looking statements relate to matters that
are not historical facts. They appear in a number of places within the Prospectus and include statements regarding
the intentions, beliefs or current expectations of the Company and/or the Directors concerning, amongst other
things, the Company’s strategy and business plans, results of operations, financial condition, liquidity, prospects,
dividend policy of the Company and the market in which it operates.

By their nature, forward-looking statements involve risks and uncertainties because they relate to events and
depend on circumstances that may or may not occur in the future. Forward-looking statements are not a
guarantee of future performance and should therefore not be construed as such. The Company’s actual results of
operations, financial condition, liquidity, dividend policy and the development of its strategy may differ materially
from the impression created by the forward-looking statements contained in the Prospectus. In addition, even if
the results of operations, financial condition, liquidity and dividend policy of the Company are consistent with the
forward-looking statements contained in the Prospectus, those results or developments may not be indicative of
results or developments in subsequent periods. Important factors that may cause these differences include, but
are not limited to, changes in economic conditions, legislative and regulatory developments, changes in fiscal
regimes and the availability of suitable financing.

Potential investors are advised to read the Prospectus in its entirety, and, in particular, all the risk factors set
out in the Prospectus, for a description of the factors that could vary the Company’s future performance. In the
light of these risks, uncertainties and assumptions, the events described in the forward-looking statements in
this document may not occur. All forward-looking statements contained in this document are made only as at
the date hereof. Subject to applicable legal and regulatory obligations, the Company and its Directors expressly
disclaim any obligations to update or revise any forward-looking statement contained herein to reflect any
change in expectations with regard thereto or any change in events, conditions or circumstances on which any
such statement is based.

3.2	 RISK FACTORS

The Company’s principal activities are better outlined in section 6 of this Registration Document. However, in
line with the said activities, the Company will, in the immediate to short term, be seeking to expand its customer
base through the improvement and expansion of its current network, as well as by investing in new technologies.

Page 18

The risks provided below are therefore provided on the basis of those risks which could impact the Company’s
ability to realise this strategy. The individual risks making up each category are listed in order of probability of
occurrence and then materiality upon occurrence, whilst the categories themselves are listed in order of the
collective probability of occurrence and materiality of the individual risks contained within.

A.	 STRATEGIC RISK

i.	 Dependence on the Cyprus Telecommunications Authority (“CYTA”): CYTA is a semi-governmental
organisation and the leading provider of Integrated Electronic Communications in Cyprus. Despite the fact
that CYTA is one of the major competitors of the Company, the Company still depends on CYTA for the
provision of a number of services on a wholesale basis. The most important of these are international capacity
circuits and the mobile network sharing arrangement. These services are commercially agreed with CYTA
and are not regulated. If at any point in time CYTA elects to either not fulfil its obligations under its wholesale
agreements with the Company or makes it harder for the Company to have access to the resources it is
entitled to under these agreements, possibly as a result of increased competitive pressure from the Company
or because CYTA becomes privatised and therefore, more competitively aggressive, the Company will have
difficulty carrying out its business. This may result in a negative impact on the Company, both as regards
revenue and profitability.

ii.	 Agreement with the Electricity Authority of Cyprus (“EAC”): the Company has a strategic agreement with
the EAC, which is government owned, giving it access to the EAC’s pole network infrastructure and to the EAC
inter-city fibres. If the EAC elects not to grant to the Company the rights it is obliged to under the agreement,
possibly as a result of competitor or regulatory pressure or intervention, or if the Company fails to meet its own
obligations, either commercial or technical, under the agreement, then there is a risk that the EAC agreement
may be suspended or terminated. In such a case the Company will lose one of its major strategic competitive
advantages, with serious negative consequences for its network rollout and operations and thus also for its
financial performance and outlook.

iii.	 Competition and Consolidation: the Cyprus telecommunications services market is limited by the size of the
population, making it a highly competitive market with four major players (one of which is state owned).
Competition is further compounded by the need to adapt to the continuing rapid changes in technologies,
evolving industry trends and changing customer demands, placing additional pressure on the infrastructure
and investment cycle required to keep offering the latest available services to the market in order to remain
competitive. It is therefore likely that consolidation may take place at some stage in the future to realise
synergies between operators. It is not certain that the Company will be one of the operators taking part
in such a merger or acquisition, with the risk that the Company may face larger and more operationally
efficient competitors in the future leading to a deterioration of the competitive position for the Company, with
negative consequences. Independent of consolidation, there is also a risk that the Company’s product and/
or market strategy may prove to be flawed, which may result in a competitive disadvantage and therefore a
reduction in both revenue and profitability of the Company.

B.	 FINANCE AND ECONOMY RISK

i.	 Coronavirus Pandemic: the economic risks of the coronavirus pandemic, which will very likely result in a deep
recession in the world-wide economy in the short to medium term, are addressed in the risk entitled “Cyprus
Economy and Access to Finance” below. The immediate impact of the measures to combat CoVID-19, is a
reduction in both revenue and receipts from customers, both from the business, as well as from the retail
segment. The lockdown in measures in Cyprus have begun to be lifted in a staged and progressive manner
from the beginning of May 2020. All lockdown restrictions have been lifted, however maintaining this is highly
dependent on a non-resurgence of the number of positive coronavirus cases. There is a possibility that the
current positive trend may be reversed and therefore the lockdown measures will be re-imposed in Cyprus
are extended beyond April 2020. This would have a direct negative impact on revenue from the corporate
segment, as businesses may be forced to suspend operations, and from reduced retail subscription uptake,
due to the difficulty in movement of people. Furthermore, during the lockdown, there was some negative
pressure on cashflows due to reduced receipts from subscribers, either because of their inability to pay online
or due to lower wages. This increases the risk of bad debts, as, due to the social sensitivity of the Company,
not all subscribers are being suspended based on the strict policies normally applied for normal monthly
billing cycles.

ii.	 Cyprus Economy and Access to Finance: the positive trend experienced by the Cyprus economy following
the financial crisis of 2013 ended abruptly with the CoVID-19 crisis and the unprecedented measures taken

Page 19

on a global scale in an attempt to contain infection. It is expected that Cyprus, over the coming years, will
be severely negatively affected due to its reliance on the tourism industry. Despite the Government’s financial
assistance initiatives for the economy, the containment measures are expected to prolong the deleveraging
of households and businesses, leading to continuing uncertainty about non-performing loans and their overall
size, thus posing a risk to the banking sector that could potentially undermine national financial stability. This
could prove significant if the Company’s financial performance is lower than expected or its plans are found to
be lacking and additional financing is required. Inability to access such finance would not allow the Company
to continue to expand, maintain and upgrade its networks in a timely and satisfactory manner, which it must
do in order to retain and expand its customer base. Even if the Company were to upgrade its networks and
improve on its product offering, a decline in the Cyprus economy could nonetheless impact revenues from the
corporate and business sector and all non-essential communication services in the retail segment. Should this
materialise, this may result in a material adverse effect on the financial performance of the Company.

C.	 OPERATIONAL RISK

i.	 Coronavirus Pandemic: aside from the economic impacts, the coronavirus pandemic poses challenges
to the operation of the Company. Despite the gradual lifting of lockdown measures in Cyprus as from the
beginning of May 2020, virus infections are still occurring and may accelerate due to the lifting of restrictions.
Service installations are thus more challenging, as technicians have to enter the premises of the customers to
physically install the services; this is not always welcome and in some cases is not possible. There is also a risk
that Company personnel are infected at some point, either due to the process of installations or for another
reason, resulting possibly in complete suspension of new installations, either at the choice of the Company
to protect its employees or possibly as an imposition by the authorities to protect the public. This will have a
serious direct adverse effect on subscriber numbers and revenues of the Company and may also impact the
Company’s image in a negative way. Finally, the lockdown and movement restrictions severely inhibit network
expansion, which increases the risk of not achieving on time the target set for new network areas; this will
directly affect the level of the addressable market on which the Company’s retail sales targets are dependent.

D.	 COMPLIANCE RISK

i.	 Retention of Licences: the Company has secured a licence for the right of use of RF spectrum for the provision
of mobile services as a Mobile Network Operator (MNO). As part of the granting of this licence, the Company
has obligations for specific performance criteria, related to coverage, that must be met on a timely basis.
Failure to meet these criteria may result in suspension or revocation of the licence. Furthermore, the Company is
paying for this licence on an annual basis and must maintain a suitable guarantee, in favour of the authorities,
for any unpaid licence amounts. Failure to meet these licence payments or to maintain a suitable guarantee
in place may result in the licence being suspended or revoked. A suspension or revocation of the Company’s
right of use of its RF spectrum will mean the Company will be unable to offer mobile services as an MNO and
will have serious negative effects on its competitive position and financial performance.

ii.	 Regulatory Environment: the Company operates in a highly regulated industry. Regulatory decisions or
changes in the regulatory environment could adversely affect its business. As a member of the EU, Cyprus
has adapted and is committed to continually adapt its regulatory legislation and rules for electronic
communication services to the framework established by the EU Parliament and Council. Within this regulatory
framework, the main risks facing the Company include the lack of predictability concerning both the timing
of the regulatory proceedings and their final outcome, which may have a negative impact on the profitability
of the Company. This may be due to regulatory changes that increase the potential of other players to be
able to compete better with the Company. Furthermore, as the Company grows, it becomes increasingly
susceptible to regulatory obligations and failure to comply with important regulatory requirements placed
upon it may result in the Company facing fines or penalties and, in an aggravated scenario, the possible loss
of licenses or authorisations to offer services.

4.	 IDENTITY OF DIRECTORS, ADVISERS AND AUDITORS

4.1	 DIRECTORS AND COMPANY SECRETARY

The Directors of the Company, whose names are set out hereunder, are the persons responsible for the information
contained in the Prospectus. Having taken all reasonable care to ensure that such is the case, the information
contained in the Prospectus is, to the best of the Directors’ knowledge, in accordance with the facts and contains
no omission likely to affect its import. The Directors accept responsibility accordingly. As at the date of this

Page 20

Registration Document, the Board of Directors is constituted by the following persons:

NAME					 DESIGNATION

Faker Hnid 				 Non-Executive
(Tunisian Passport No. C202518)					

Iosif Iosifakis				 Executive
(Cypriot Passport No. K00322156)

Neoclis Nicolaou				 Non-Executive*
(Cypriot Passport No. K00054534)

Nikhil Patil				 Non-Executive
(British Passport No. 518174825)

Samir Saied				 Non-Executive
(Tunisian Passport No. X193369)		

Nicolas Shiacolas			 Non-Executive Chairman
(Cypriot Passport No. K00148076)

Paul Testaferrata Moroni Viani		 Non-Executive
(Maltese I.D Card No. 541365M)

Periklis Theodoridis			 Executive
(Cypriot Passport No. K00266210)

Michael Warrington			 Non-Executive*
(Maltese I.D Card No. 180462M)

* Independent

The Company Secretary is Dr. Francis Galea Salomone (Maltese I.D Card No. 533371M)

4.2	 ADVISERS

The persons listed under this sub-heading have advised and assisted the Directors in the drafting and compilation
of this Prospectus.

LEGAL COUNSEL

Mamo TCV Advocates
103, Palazzo Pietro Stiges, Strait Street,
Valletta VLT 1436, Malta

FINANCIAL ADVISERS

PricewaterhouseCoopers
78, Mill Street,
Qormi QRM 3101, Malta.

SPONSOR, MANAGER & REGISTRAR

Rizzo, Farrugia & Co. (Stockbrokers) Ltd.
Airways House, Fourth Floor, High Street,
Sliema SLM 1551, Malta.

Page 21

4.3	 AUDITORS

Grant Thornton (Cyprus) Ltd
Certified Public Accountants and Registered Auditors
41-49 Agiou Nicolaou Street
Nimeli Court, Block C
P.O. Box 23907 1687
Nicosia, Cyprus

The annual financial statements of the Company for the years ended 31 December 2017 to 2019 have been audited
by Grant Thornton (Cyprus) Ltd. Grant Thornton (Cyprus) Ltd is a firm registered as a limited liability company
holding a practicing certificate to act as auditors in line with the requirements of the Cyprus Auditor’s Law of 2017.

4.4	 AUTHORISATION STATEMENT

This Registration Document has been approved by the Listing Authority, as competent authority under the
Prospectus Regulation. The Listing Authority only approves this Registration Document as meeting the standards
of completeness, comprehensibility and consistency imposed by the Prospectus Regulation. Such approval should
not be considered as an endorsement of the Issuer that is the subject of this Registration Document.

5.	 INFORMATION ABOUT THE COMPANY AND THE GROUP

5.1	 THE COMPANY

Legal Name of the Company:		 Cablenet Communication Systems plc
Registered Address:			� Nimeli Court, Block A, Floor 2, 41-49 Ayiou Nicolaou Street, Engomi,

2048, Nicosia, Cyprus
Place of Registration and Domicile:	 Cyprus
Registration Number:			 HE137520
Date of Registration:			 10 April 2003
Legal Form:				� The Company is lawfully existing and registered as a public limited

liability company in terms of the Cyprus Act
Telephone No:				 +357 22255130
Email Address:				 info@cablenetcy.net
Website:				 www.cablenet.com.cy*
LEI:					 485100BNI0SXTXYK9465

* The information on the Issuer’s website does not form part of the Prospectus unless that information is incorporated by
reference into the Prospectus.

The principal object of the Issuer is to provide telecommunication and entertainment services. The Issuer operates
exclusively in and from Cyprus.

5.2	 HISTORY AND DEVELOPMENT OF THE GROUP

The Company was incorporated on 10 April 2003 under the Cyprus Act as a private limited liability company
with the name Google Consultants Ltd and with an issued share capital of one thousand (1,000) shares at one (1)
Cyprus Pound (CYP) held by Nikea Nominees Ltd (HE 106905). On 1 July of the same year, the Company changed
its name to NV Cable Communication Systems Ltd.

Mr. Nicolas Shiacolas acquired one hundred percent (100%) of the Company on 10 August 2006 and on 17 October
of the same year, the Company again changed its name to Cablenet Communication Systems Ltd. At the time of
acquisition by Mr. Shiacolas, the Company had an issued share capital of one hundred thousand (100,000) shares
at one (1) Cyprus Pound (CYP). The Company increased its nominal share capital to two million (2,000,000) shares
at one (1) Cyprus Pound (CYP) on 29 November 2006 and it issued a further one million nine hundred thousand
shares to Mr. Nicolas Shiacolas (1,900,000) at (1) one Cyprus Pound (CYP) on 30 November 2006. On 1 January
2008, at the time of entry of Cyprus to the Eurozone, the currency of the Company’s share capital was converted
to Euro (€) at the official rate of CYP1 equal to €1.71.

Page 22

In 2013 the Company acquired Lemontel, a provider offering services as a Virtual Mobile Network Operator (MVNO)
specialising in the low-cost international call market. Lemontel was a 100% owned subsidiary of the Company until
2016 when it was fully merged with the Company.

On 25 July 2014 the Company’s nominal share capital was increased to four million (4,000,000) shares at 1.71 Euro
and on 4 September 2014, GO acquired five hundred thousand (500,000) shares from Mr. Shiacolas representing
a twenty five percent (25%) holding in the Company. On 19 January 2016, GO increased its shareholding in the
Company to fifty one percent (51%) with Mr. Shiacolas retaining the remaining forty nine percent (49%) holding
in the Company. Lastly, on 25 November 2019, as a result of the capitalisation of a loan between the Company
and GO, GO increased its shareholding in the Company to sixty-point two six percent (60.26%) with GO therefore
holding 2,026,206 shares in the Company and Mr. Shiacolas holding 1,336,364 shares in the Company.

On 5 June 2020, in anticipation and as a requirement of the conversion to follow, the shareholding structure of the
Company was amended to achieve the structure as outlined in section 5.3 of this Registration Document and by
virtue of special resolutions passed at an extraordinary general meeting of the shareholders of the Company held
on 15 June 2020, the Company was converted into a public limited liability company and adopted a new set of
Articles and resolved to change its name to Cablenet Communication Systems plc.

5.3	 ORGANISATIONAL STRUCTURE & MAJOR SHAREHOLDERS

5.3.1	 ORGANISATIONAL STRUCTURE OF THE GROUP

The organisational structure of the Group as at the date of the Prospectus is illustrated in the diagram below:

GO P.L.C.
(C22334)

PERIKLIS THEODORIDIS
(K00266210)

CABLENET GLOBAL LTD
(HE272651)

CABLENET COMMUNICATION
SYSTEMS PLC

HE 137520
ISSUER

GO VENTURES LTD
(C92805)

NICOLAS SHIACOLAS
(K00148076)

MENELAOS SHIACOLAS
(K00161856)

IOSIF IOSIFAKIS
(K00322156)

60
.2

6%

* 39
.7

4%

* * * *

* one (1) share in the issued share capital of the Company

5.3.2	 MAJOR SHAREHOLDERS OF THE ISSUER

As at the date of this Prospectus, the Company has the following shareholder/s which hold more than 10% of the
Issuer’s issued ordinary shares, thereby being regarded as substantial shareholders in terms of the Listing Rules:

NAME OF SHAREHOLDER						 NUMBER OF SHARES HELD

GO p.l.c.							 2,026,205 (60.26%)
GO, Fra Diegu Street,
Marsa MRS 1501, Malta
Company Registration No. C22334

Page 23

Mr. Nicolas Shiacolas						 1,336,360 (39.74%)
10 Paggeou Street, Strovolos,
2057 Nicosia, Cyprus
(Cypriot Passport No. K00148076)

All holders of ordinary shares rank pari passu in all respects. Each share confers the right to one (1) vote at general
meetings of the Company. As such, none of the major shareholders enjoy different voting rights.

In terms of the Articles, no business shall be transacted at any general meeting unless a quorum of members
is present at the time when the meeting proceeds to business. Save as otherwise provided in the Articles, two
members (natural or legal persons) present in person or by proxy, entitled to vote and representing at least 75% of
the total issued share capital of the Company having voting rights, from time to time, shall constitute a quorum.
Therefore, both major shareholders, save for at an adjourned meeting, are required in order for the general meeting
to be quorate and proceed to business.

Furthermore, the Company is to make a call for nominations for election to the office of Director in accordance with
Article 84 of the Articles. The Company shall grant a period of at least fourteen (14) days for nominations (including
the nominee’s acceptance of the nomination) to be submitted and voting shall take place on the basis that every
member shall have one (1) vote in respect of each ordinary share held by him. As such, no one shareholder may
dominate the election of Directors.

Lastly, the Audit Committee is tasked with the review of transactions and arrangements between the Company
and a related party, which includes the major shareholders, which must take place at arms’ length. Therefore, the
Audit Committee also acts to ensure that no major shareholder can abuse its position through any contractual
relationship between the Company and a major shareholder.

To the best of the Issuer’s knowledge, there are no arrangements in place as at the date of the Prospectus the
operation of which may at a subsequent date result in a change in control of the Issuer.

5.4	 FINANCING AND FINANCIAL SOLVENCY

On 28 March 2019, the Company and GO entered into an intra-group loan agreement (the “Original Agreement”),
under the terms and conditions of which GO agreed to make available a loan in the maximum aggregate principal
amount of €3,000,000 to the Company. The Original Agreement was amended on 25 November 2019 to inter alia
increase the facility available to the Company to €7,000,000 repayable by 25 November 2024. As at 30 June 2020,
the Company has fully drawn down the loan and with interest, this amounts to €7,307,609 (the “Shareholder Loan”).

Furthermore, on 25 November 2019, GO and the Company entered into a loan settlement agreement in order
to capitalize the amounts of (i) €15,831,601 and (ii) €889,407 owing to GO. As a result of said capitalisation, on
25 November 2019 GO increased its shareholding in the Company to sixty-point two six percent (60.26%), which
remains so as at the date of this Prospectus. This capitalisation resulted in the Company’s long-term debt position
being significantly reduced when compared to the previous financial year.

As at the date of this Prospectus, the Company has the following facilities with the Bank of Cyprus (“BOC”):
•	 a fixed term loan of €15,000,000 granted on 28 April 2017, repayable over a period of 9 years (maturity: 30

August 2026), with a current balance of circa €14.4 million (the “BOC FTL”);
•	 an overdraft facility of €4,000,000 with Bank of Cyprus granted on 28 April 2017 (the “BOC OF”);
•	 debtor financing facility of €500,000 (the “BOC DF”); and
•	 €1,000,000 related to Letter of Guarantees (the “BOC LG”),

(the BOC FTL, the BOC OF, the BOC DF and the BOC LG collectively the “BOC Current Borrowings”)

Shortly after the proceeds from the Bond Issue are received by the Company, the Shareholder Loan and the BOC
FTL will be repaid. The BOC OF, the BOC DF and the BOC LG shall remain in place.

Page 24

6.	 BUSINESS OVERVIEW – PRINCIPAL ACTIVITIES & MARKETS

6.1	 EXPLANATION OF TECHNICAL TERMS & SHARES

The following is an explanation of the technical terms & phrases that are used by the Company in its main activities
and operations.

New Network Rollout – This relates to plans to cover new areas with the Company’s fixed network and to connect
buildings to the network. Section 6.3 of this Registration Document provides more detail on the fixed network
expansion.

4G Spectrum – This relates to the frequencies required for the provision of 4G mobile services. 4G (which stands for
4th Generation and which is equivalent to LTE (Long Term Evolution)) is the most current, widely deployed mobile
services technology. It is typically used for the provision of high-speed mobile data services and can be used also
for the provision of high-quality voice using VOLTE (Voice Over LTE). A suitable set of frequencies for the provision
of 4G mobile services have been acquired by the Company at auction from the Government of Cyprus in June
2019, with a right for the Company to use them for 10 years. Mobile services, with an emphasis on good value-for-
money mobile data services, are a pivotal element of the Company’s growth strategy.

Information Technology Systems – These relate to all the software systems required to operate and monitor the
Company and include Integrated Revenue Management Systems (IRMS), Customer Relationship Management
(CRM), Enterprise Resource Planning (ERP) and Accounting systems. Having the latest systems, which are flexible,
effective, interoperable and running on reliable up-to-date hardware, allows the Company to have a competitive
advantage over its competitors with regard to the commercial appeal of the products and services it can launch in
the market, the speed at which it can launch them and the customer experience of its subscribers during their use.

International Capacity – This relates to capacity on the undersea cables connecting Cyprus, which is an island,
with the rest of the world, in particular mainland Europe. Without these connections, high-speed, high-capacity
access to the Internet is not possible. In recent years there has been a steady, exponential growth in the capacity
requirements from broadband users and guaranteed access to sufficient international capacity is a major success
factor in the goal of the Company to retain its broadband leadership position in Cyprus.

DOCSIS 3.0 – This is the acronym for the Data Over Cable Service Interface Specification and is the protocol over
which data is transported on coaxial and hybrid fibre-coaxial networks. One of the latest versions of this protocol,
which allows download speeds in excess of 1 Gigabits per second (Gbps), is 3.0.

Fibre-To-The-Home (FTTH) – This term is used to describe a fixed services telecommunications network which uses
only optical fibre technology to transmit and receive signals to and from subscriber premises.

Hybrid Fibre-Coaxial (HFC) – A fixed services telecommunication network that uses the combination of optical
fibre and coaxial cable technologies to transmit and receive signals to and from subscriber premises.

Digital Subscriber Line (DSL) - A fixed services telecommunication network that uses twisted copper pair (traditional
telephone line) technology to transmit and receive signals to and from subscriber premises.

Next Generation Network (NGN) – This is a fixed or mobile communications network which is capable of delivering
broadband connections at very high speeds and which supports multiple services.

Mobile Network Operator (MNO) – A mobile network operator who offers mobile services through their own mobile
frequency spectrum and by physically owning and operating a mobile network.

Mobile Virtual Network Operator (MVNO) – A mobile network operator who offers mobile services without owning
any mobile frequency spectrum or physically operating a mobile network. Services are typically offered via a
commercial arrangement with an MNO, who provides the requisite mobile services in a “white-label” manner (so
that final consumers do not perceive who the physical mobile operator actually is). The mobile services thus
provided are typically referred to as “virtual”.

6.2	 PRINCIPAL ACTIVITIES OF THE COMPANY AND COMPETITIVE POSITION AND STRENGTHS

The Company operates under licence 7/2004 granted by the Office of the Commissioner of Electronic
Communications and Postal Regulation (OCECPR) which is the regulatory authority of Cyprus in matters

Page 25

of electronic communications, with additional responsibilities in the areas of terminal equipment, network
and information security and protection of critical information infrastructures. The licence may be viewed at
http://www.ocecpr.org.cy/el/content/72004.

The Company is the only fully independent alternative telecommunications provider in Cyprus offering broadband,
fixed telephony and television services through its wholly owned fibre and hybrid fibre-coaxial network infrastructure.
This independence allows the Company to have complete freedom on services offered in terms of quality, speed
and pricing. It can also operate its network efficiently and resolve customer issues promptly. The Company also
offers pre-paid mobile services under the brand Lemontel and since 2018 offers mobile post-paid services under
the Cablenet brand via a Mobile Virtual Network Operator (“MVNO”) arrangement with CYTA.

The Company has a strategic agreement with the Electricity Authority of Cyprus (“EAC”), giving it access on a
national scale to the EAC’s pole network infrastructure in order to deploy its own access network. The agreement
also provides access to the EAC inter-city fibres, which are deployed on the very high voltage pylons used for
electricity transport. The agreement with the EAC does not have an expiry date. However, the agreement does
impose certain obligations on the Company, these being primarily payment obligations for the services and/or
infrastructure provided by the EAC (the “EAC Services and Infrastructure”). In the event that the Company is, in
the opinion of the EAC, in breach of their obligations under the agreement, the EAC has the right to terminate
the supply of the EAC Services and Infrastructure until the Company is compliant with its obligations towards the
EAC in terms of the agreement. The Company is provided with a twenty-eight (28) day cure period as from receipt
of notice of non-compliance from the EAC, after which, should non-compliance persist, the EAC is entitled to
terminate the agreement.

By leveraging its strategic advantages and through significant investment over the years, the Company has
managed to build an extensive telecommunications network from scratch, both nationally as well as abroad.
It operates an advanced Hybrid Fibre-Coxial (HFC) cable network, which is fully upgraded to DOCSIS 3.0 and is
hence considered to be a Next Generation Network. In green-field areas the Company has started deploying a
fully optical Fibre-To-The-Home (FTTH) network to offer services. The Company was awarded the Ookla Speedtest
Award for Fastest Fixed Network for 2018.

Internationally, the Company maintains Points of Presence in the most important European interchange cities,
with multiple connections between these centres and Cyprus, so as to ensure the protection of services and
to optimize data routing. The Company has over the years substantially increased its international connectivity
capacity, by entering into several agreements for the purchase of international capacity on a long-term Right-
Of-Use (ROU) basis. These multiple agreements, involving practically all the sub-sea cables landing on Cyprus,
provide an excellent platform for the Company to provide highly resilient connections to the rest of the world.

The Company is a leader in broadband connectivity and offers the fastest communication in Cyprus for fixed
services1. The high speeds and affordable prices offered by the Company result in the best “value for money”
packages in the market for broadband access and integrated services.

For home use, the Company’s packages include single-play (internet only or television only), double-play (internet
and television or internet and mobile), triple-play (internet, television and fixed telephony) and quad play (internet,
television, fixed and mobile telephony).

For home TV services, the Company has contracts with all major international content providers for the provision
of linear channels and other content, with whom it maintains an excellent working relationship. Since 2019, the
Company has also entered the live sports broadcasting market, by acquiring for the period July 2019 to June 2022
(three seasons) the exclusive rights of five Cyprus football teams, all of whom have qualified to play in the Cyprus
First Division in the upcoming season. Cyprus football availability is a major determinant of provider choice for
combined Internet-TV packages.

In addition to home services, the Company offers high quality business services which have been developed
based on the needs of all levels of business and corporate customers; whether these are small and medium
enterprises or large corporations. The Company offers an extensive range of broadband internet access products
(symmetric or asymmetric optical, coaxial cable, xDSL technology), Point-to-Multipoint WAN services both locally
and internationally, Cloud services and fixed and mobile telephony services.

1	� The Company was awarded the Ookla Speedtest Award for Fastest Fixed Network for 2018.

Page 26

Following the purchase of its own mobile spectrum in May 2019, the Company is in the process of transitioning
from offering mobile voice and data services on a Mobile Virtual Network Operator (MVNO) basis to a full Mobile
Network Operator (MNO). The Company intends to leverage this transition to significantly enhance its market
position in the mobile services market in the coming years, whilst at the same time reinforcing its positioning as a
dominant broadband provider.

6.3	 FIXED NETWORK EXPANSION

A major competitive advantage of the Company is the capability it has in rolling out its own independent fixed
access network. As mentioned above, this is mainly the result of the strategic agreement that the Company has
with the EAC, which gives it access to the EAC poles for rolling out an aerial access network.

Typically, the ability of fixed network operators to roll out their own new networks in already built-up areas, which
are the most commercially lucrative, is severely restricted by constraints in putting in new suitable infrastructure.
Even if this is technically possible, it is usually the major cost element of rolling out any new network. Leveraging
the existing and easily accessible EAC pole infrastructure, the Company has rolled out a network using HFC
technology. This network has been fully upgraded over time to the DOCSIS 3.0 standard, allowing the Company
to offer Gigabit speed services. The three main cities of Nicosia, Limassol and Larnaca have been covered with
this type of network.

With the reduction in the cost of fibre optic materials, it has become attractive to rollout pure fibre-based networks
(FTTH) in greenfield areas in which the Company deploys access networks. This is the case in Paphos and in sub-
urban areas of the cities already covered. The Company has developed its own pioneering set of technologies
and techniques enabling it to quickly and cost-effectively rollout aerial FTTH in these greenfield areas.

In addition to the rollout of the core network, FTTH in greenfield areas and HFC to cover white spots in brownfield
areas, the Company invests significant amounts to connect new buildings to the network in the areas covered.
These connections are taking place continuously with the annual number of new customer installations showing a
steady rise over the years, mirroring the increased footprint of the Company.

The expansion of the Company’s fixed network and the connection of customers are an important element of the
capital expenditure of the Company and, as described in section 4.1 of the Securities Note, circa €7 million of the
Bond proceeds will be used for this purpose.

6.4	 PRINCIPAL MARKETS OF THE COMPANY

The Company operates in and from Cyprus. The Company’s main areas of operation of its fixed networks are the
cities of Nicosia, Limassol, Larnaca and Paphos.

7.	 TREND INFORMATION AND FINANCIAL PERFORMANCE

There has been no material adverse change in the prospects of the Company since the date of publication of its
latest audited financial statements.

The Cyprus telecommunications market, despite its relatively small size, is contested by four full-service operators.
The main competitors in the market, other than the Company, are:
•	 Cyprus Telecommunications Authority (CYTA) which is the incumbent operator and is government owned.
•	 Epic (initially Areeba and then MTN) which is the first alternative mobile provider who started operation in 2003

and which was acquired by Monaco Telecom in July 2018. Epic has traditionally concentrated on provision of
mobile services and only in recent years has it entered the fixed telecom retail services markets by utilising
wholesale fixed products and services from CYTA.

•	 Primetel is a private telecom company which started operating in 2003 and which has a similar agreement
as Cablenet with the Electricity Authority of Cyprus (EAC). Primetel chose a different strategic route to the
Company and elected to offer services nationally and rapidly by using CYTA wholesale products and services;
it uses the EAC infrastructure to just deploy a core fibre network linking the various sites from which it offers
services, rather than deploying a full access network. Primetel started offering mobile services in 2008.

Other than CYTA, which by virtue of its incumbent status, with extensively deployed infrastructure and networks
and ready access to capital reserves, the other two competitors have not to date significantly invested in fixed
access networks, presumably due to the high capital cost involved. This is reflected in the historical uptake of

Page 27

fixed broadband subscribers by the various operators. Whereas CYTA has steadily lost broadband subscribers to
the competition, Primetel initially rapidly gained market share and then plateaued, as its products became less
commercially attractive due to shrinking profit margins, as the restrictions of relying on CYTA wholesale pricing
started to take effect. In a similar manner, Epic (at the time MTN) started its concerted effort to gain fixed market
share in 2015, again using CYTA wholesale products. Epic/MTN was mainly trying to leverage its large market share
(circa 28%) in mobile telephony and offering attractive fixed/mobile bundles. This attempt has also largely faltered,
again due to the reliance on CYTA wholesale products.

In contrast to the other competitors, the Company from the beginning elected a path of investing in its own fixed
network, using a technology which was different from the Digital Subscriber Line (DSL) technology being used by
CYTA (and thus also effectively used by the other competitors). DSL uses the existing telephone copper lines to
provide data connectivity and suffers from speed restrictions as the length of the copper wire from the central
office increases. The hybrid fibre-coaxial network in which the Company has invested is capable of delivering high
speeds independently of the location of the subscriber. In addition, the rapid advancement of data transmission
technologies over cable over the last few years, have resulted in the Company having an advantage over its
competitors to the extent that they are still using DSL.

In addition, the Company opted for a product positioning in the market to offer excellent value for money for its
subscribers. The superior network quality was utilised to offer fast broadband connections at affordable prices.
Hence the Company gradually and steadily acquired market share as its network footprint expanded. The
Company became the leading alternative broadband provider to CYTA in the second half of 2012 and has since
then retained this position, with a current market share as at the end of 2019 of over 22%.

Since 2013, with the acquisition of Lemontel, the Company entered the mobile services market. Since then
investment in mobile services has been minimal, with the focus still being largely on expansion of the fixed
network. The Company competed during this period by relying on wholesale mobile products of CYTA, to a large
extent having the same competitive issues as its competitors in the fixed space. However, with the opportunity of
becoming a full Mobile Network Operator afforded to the Company in 2019, with the acquisition at auction of the
remaining available 4G spectrum, the strategy of the Company has now shifted towards using its own networks
to provide complete and competitive products and services in the fixed and mobile telecommunication space.

Despite the healthy growth in both subscribers and revenues, the Company has remained lean in respect of its
operations and still employs the lowest number of personnel in the telecoms market in Cyprus. This despite the fact
that it has a large number of technical personnel to roll out the fixed network and carry out the installations and
servicing of the fixed services customers.

As was mentioned above, the Cyprus market is heavily contested by its four major participants, according to the
strengths and weaknesses of each. The relatively small size of the market unavoidably results in intense competition
for customer acquisition and retention, characterised by heavy discounting on headline prices and lucrative offers
to subscribers of competitors. However, given the Company’s unique and strong competitive position, competitors
are continuing to lose market shares to the Company in the fixed market and they are aware they will be under
duress in the mobile services space soon; they are therefore intensifying their efforts to halt and possibly reverse
these trends. This reality has been taken into account in the planning and operations of the Company to avoid the
impact to the financial performance of the Company on any material scale in the future.

8.	 KEY FINANCIAL REVIEW

8.1	 HISTORICAL FINANCIAL INFORMATION

The historical financial information of the Company is included in the audited financial statements for each of the
financial years ended 31 December 2017, 2018 and 2019. The said statements and the auditor’s reports thereto are
available for inspection as set out under the heading “Documents available for inspection” in section 14 of this
Registration Document. There were no significant changes to the financial or trading position of the Issuer since
the 31 December 2019 financial statements.

Set out in sections 8.2, 8.3, 8.4 and 8.5 are extracts from the historical audited financial statements of the Issuer for
the financial years ended 31 December 2017 (“FY17”), 2018 (“FY18”) and 2019 (“FY19”).

Page 28

8.2	 INCOME STATEMENT

STATEMENT OF COMPREHENSIVE INCOME FY17 FY18 FY19

€000's €000's €000's

Revenue 30,983 33,448 39,845

Cost of sales (8,778) (8,970) (12,852)

Gross profit 22,205 24,478 26,993

Other operating income 55 353 196

Selling and distribution expenses (4,343) (4,648) (4,493)

Administration expenses (5,963) (6,800) (7,933)

Other expenses (30) - -

EBITDA* 11,924 13,383 14,763

Depreciation & amortisation (8,240) (8,811) (13,329)

Operating profit 3,684 4,572 1,434

Finance income 47 19 0

Finance costs (1,330) (1,200) (1,294)

Profit before tax 2,401 3,391 140

Tax (268) (450) (80)

Net profit for the year 2,133 2,941 60

Other comprehensive income - - -

Total comprehensive income for the year 2,133 2,941 60

Revenue growth n/a 8.0% 19.1%

Gross profit margin 71.7% 73.2% 67.7%

EBITDA* margin 53.7% 54.7% 54.7%

*Earnings before interest, tax, depreciation and amortisation (‘EBITDA’) is derived by adding back depreciation and amortisation
expenses to Operating profit

The table above summarises the Company’s statement of comprehensive income for the last three financial years
ended 31 December 2017, 2018 and 2019.

The analysis indicates a steady growth in EBITDA, which increased from circa €11.9 million in FY17 to circa €14.8
million in FY19. The growth in EBITDA was driven primarily by growth in revenue, which increased at a CAGR of 13.4%
from circa €31.0 million in FY17 to circa €39.8 million in FY19. The increase in revenue in this period was largely driven
by an overall increase in Cablenet’s subscriber base mainly due to the expansion of the network in new areas and
the introduction of new football related packages since mid-2019.

Profit for the year increased from €2.1 million in FY17 to €2.9 million in FY18 but contracted to €60,000 in FY19. The
reduction in FY19 is primarily due to an increase of €4.5 million in depreciation and amortisation that reflects the
amortisation of the rights acquired to televise football matches (circa €2.8 million) and the amortisation of leases
in accordance with IFRS 16 which was implemented at the start of FY19.

Page 29

REVENUE

A split of total revenue by business segment is set out in the table below:

ANALYSIS OF REVENUE FY17 FY18 FY19

€000's €000's €000's

Retail 20,876 22,590 24,309

Corporate 7,223 7,979 8,978

Mobile 550 721 1,042

Other 2,334 2,158 5,516

Total 30,983 33,448 39,845

The provision of services to Retail subscribers is the Company’s core business, with revenue generated increasing
from circa €20.9m in FY17 to circa €24.3m in FY19, a CAGR of 7.9%. The increase in revenue generated from retail
subscribers was a result of an increase in the average number of subscribers (from circa 59,000 subscribers in FY17
to circa 68,000 subscribers in FY19) as well as a higher average revenue per subscriber.

Corporate revenue includes mainly broadband data services and a small element of fixed telephony services
provided to corporate customers. This revenue stream increased from circa €7.2 million in FY17 to circa €9 million in
FY19, representing a CAGR for the period of 11.5%.

Cablenet’s mobile revenue refers to mobile services offered under the Cablenet and Lemontel brands. The
Company currently provides mobile services through a Mobile Virtual Network Operator (“MVNO”) contract with
another telecommunications services provider in Cyprus.

Other revenue includes income generated from fixed telephony consumption by retail and corporate customers,
revenue from football-related services and other services. The increase in FY19 mainly relates to the introduction
of football services, which generated circa €3.5 million.

COST OF SALES

Cost of sales increased from circa €8.8 million in FY17 to circa €12.9 million in FY19. The principal elements included
in cost of sales relate to the provision of services (primarily the acquisition of TV content, termination costs and
broadband connection costs, amongst others) amounting to €10 million in FY19.

OPERATING EXPENSES

Selling and distribution expenses amounted to circa €4.5 million in FY19, equivalent to circa 11% of revenue,
and includes primarily advertising costs (€2 million) and staff costs (€1.9 million). The total spend on selling and
distribution has remained relatively unchanged in the period under review.

Administration expenses increased from circa €6 million in FY17 to circa €7.9 million in FY19 and include primarily
staff costs (€4.4 million in FY19) and computer software expenses (circa €1 million in FY19).

Page 30

8.3	 STATEMENT OF FINANCIAL POSITION

STATEMENT OF FINANCIAL POSITION FY17 FY18 FY19

€000's €000's €000's

ASSETS

Non-current assets

Property, Plant & Equipment 28,584 30,492 35,721

Right-of-use assets - - 3,600

Intangible assets 12,599 12,938 25,906

 41,183 43,430 65,227

Current assets

Inventories 9 19 16

Trade and other receivables 3,605 5,040 6,861

Current tax assets 42 - -

Cash and cash equivalents 552 433 287

 4,208 5,492 7,164

Total assets 45,391 48,922 72,391

EQUITY AND LIABILITIES

Equity

Share capital 4,664 4,664 5,750

Other reserves 10,758 10,758 26,394

Accumulated losses (14,884) (14,608) (16,041)

Total equity 538 814 16,103

Non-current liabilities

Borrowings 30,489 29,494 17,363

Lease liabilities - - 2,777

Trade and other payables - 3,503 7,452

Football rights liability - - 6,110

 30,489 32,997 33,702

Current liabilities

Trade and other payables 12,241 11,605 12,228

Borrowings 2,122 3,497 5,459

Lease liabilities - - 816

Football rights liability - - 4,053

Current tax liabilities 1 9 30

 14,364 15,111 22,586

Total liabilities 44,853 48,108 56,288

Total equity and liabilities 45,391 48,922 72,391

Page 31

The Company’s statement of financial position as at 31 December 2019 indicated total assets of circa €72 million,
an increase of €27 million on the position reported at 31 December 2017. This increase can be mainly noted from
FY18 to FY19, relating to the acquisition of football rights (within Intangibles assets) with book value of €13.6 million
as at 31 December 2019, further investments in Network and Machinery (within Property Plant and Equipment) and
the recognition of a Right-of-use asset with a net book value of €3.6 million as at 31 December FY19, as a result of
the introduction of IFRS216 - Leases.

Other assets held by the Company include trade and other receivables of circa €6.9 million as at 31 December
2019. The principal balances include net trade receivables of €3.3 million, and deposits and prepayments of circa
€3.3 million. Total deposits and prepayments include a prepayment in relation to the mobile spectrum licence
amounting to circa €0.9 million, which has been acquired for the expansion of the mobile services business segment.

A significant increase can be noted in the book value of the Company’s equity in FY19. During FY19, the Company
issued 635,297 new ordinary shares at €1.71 each, at a premium of €24.61 per share.

The Company declared total dividends of €5.3 million over the past three years, as required by Cypriot tax
legislation, which states that companies registered in Cyprus must declare at least 70% of their profit after tax as
dividends within two years from the end of the tax year in which those profits arose.

The Company’s total liabilities increased significantly in FY19, reaching circa €56 million by year end, as compared
to circa €48 million as at the end of FY18 and circa €45 million as at the end of FY17. The principal movements
relating to this increase include the recognition of football rights liabilities with a book value of circa €10 million
(split into non-current and current portion) as at year end - representing the present value of estimated future
contractual payments, and the recognition of lease liabilities with a book value of circa €3.6 million (split into non-
current, and current portion) as at year end in line with IFRS16 - Leases.

Other movements in liabilities include a total reduction in borrowings of €10 million, relating to the capitalisation of
shareholder loans and the increase in non-current trade and other payables of circa €4 million, principally relating
to dividends declared in FY19 and trade payables of a capital nature in relation to ongoing projects.

2	 IFRS stands for International Financial Reporting Standards

Page 32

8.4	 CASH FLOW STATEMENT

TOTAL

STATEMENT OF CASH FLOWS FY17 FY18 FY19 FY17 - FY19

€000's €000's €000's €000’s

Cash flows from operating activities

Profit before tax 2,401 3,391 139 5,931

Adjustments for:

 Depreciation of PPE 6,653 6,993 7,845 21,491

 Amortisation of intangible assets 1,587 1,818 4,732 8,137

 Amortisation Right-of-use assets - - 782 782

 Profit from the sale of PPE (8) (7) (1) (16)

 Interest income (1) (0) (0) (1)

 Interest expense 1,158 942 1,046 3,146

 Bank loan transaction costs - 13 13 26

 11,790 13,150 14,556 39,496

Changes in working capital:

 Decrease/(increase) in inventories 8 (10) 3 1

 Increase in trade and other receivables (628) (1,486) (1,821) (3,935)

 Increase in trade and other payables 700 253 3,080 4,033

Cash generated from/(used in) operations 11,870 11,907 15,818 39,595

Tax paid (300) (400) (58) (758)

Net cash from operating activities 11,570 11,507 15,760 38,837

Cash flows from investing activities

Payment for purchase of intangible assets (1,658) (2,157) (1,344) (5,159)

Payment for purchase of PPE (7,665) (8,902) (13,071) (29,638)

Payment for football rights - - (6,193) (6,193)

Proceeds from disposal of PPE 0 8 1 9

Interest received 1 0 0 1

Net cash used in investing activities (9,322) (11,051) (20,607) (40,980)

Cash flows from financing activities

Proceeds from issue of share capital - - 16,721 16,721

Repayment of borrowings (30,705) - (500) (31,205)

Repayment of loans from shareholders - - (16,721) (16,721)

Payments of lease liabilities - - (790) (790)

Proceeds from borrowings 29,489 - 5,376 34,865

Interest paid (1,075) (877) (824) (2,776)

Net cash from/(used in) financing activities (2,291) (877) 3,262 94

Net movement in cash and cash equivalents (43) (421) (1,585) (2,049)

Cash at the beginning of the period (1,484) (1,527) (1,948) (1,484)

Cash at the end of the period (1,527) (1,948) (3,533) (3,533)

The Company’s cash flow statement indicates that cash generated from operating activities during the period
FY17 to FY19 totalled to circa €38.8 million. These mainly comprised cash from operations of circa €39.5 million, circa
€0.1 million net cash inflow with respect to working capital movements and tax payments of circa €0.8 million.

Page 33

Net cash used in investing activities amounted to circa €41 million during the period, the majority of which (72%)
comprises investment in PPE. A total of €5 million was spent on investments in intangible assets, and €6 million was
paid in FY19 in the form of football rights payments.

Net cash movement from financing activities resulted in a total inflow of circa €94,000 during the period. Principal
movements include the refinancing of bank borrowings in FY17 through two loans - granted by GO plc and Bank
of Cyprus, the capitalisation of shareholder loans of circa €16.7 million in FY19 and additional borrowings of circa
€5 million raised in FY19.

The Company reported net negative closing cash balances of circa €3.5 million as at 31 December 2019, comprised
of circa €3.3 million overdraft balance, circa €0.5 million factoring account balance and circa €0.3 million cash
balances.

8.5	 CAPITAL RESOURCES

The following table sets out the capitalisation and indebtedness of the Issuer in the past three financial years
ended 31 December 2017 to 31 December 2019:

STATEMENT OF COMPANY’S INDEBTEDNESS FY17 FY18 FY19

€000's €000's €000's

Bank loans 14,891 14,904 14,416

Bank Overdraft 2,079 2,381 3,343

Factoring account - - 477

Shareholders loans 15,641 15,707 4,585

 32,611 32,992 22,821

Cash equivalents (551) (433) (287)

Net debt 32,060 32,559 22,534

Total equity 538 814 16,103

Total Funding 32,598 33,373 38,637

Financial gearing (Net debt/Total funding) 98.3% 97.6% 58.3%

Net debt to EBITDA 2.7 x 2.4 x 1.5 x

As at 31 December 2019, the Company reported net debt (which refers to total borrowings net of cash balances) of
€22.5 million, which equates to a financial gearing level (worked out as net debt as a percentage of total funding)
of 58.3%. This is significantly lower than financial gearing levels in FY17 and FY18 (average of 98%) mainly as a
result of the capitalisation of shareholders loans in FY19. The level of Net Debt in relation to EBITDA generation has
contracted from 2.7 times in FY17 to 1.5 times in FY19.

9.	 ADMINISTRATIVE, MANAGEMENT AND SUPERVISORY BODIES

9.1	 BOARD OF DIRECTORS OF THE ISSUER

The Company’s governance principally lies in its Board of Directors, responsible for the general governance of
the Company and to set its strategic aims, for its proper administration and management and for the general
supervision of its affairs. Its responsibilities include the oversight of the Company’s internal control procedures and
financial performance, and the review of the Company’s business risks, thus ensuring such risks are adequately
identified, evaluated, minimised and/or managed.

The Articles of Association of the Company provide that the Board of Directors shall be composed of nine (9)
directors. The business address of each Director is the same as the registered address of the Company, namely
Nimeli Court, Block A, Floor 2, 41-49 Ayiou Nicolaou Street, Engomi, 2048, Nicosia, Cyprus.

The Directors of the Company are included in section 4.1 of this Registration Document and currently comprise
two (2) Executive Directors, five (5) Non-Executive Directors and two (2) Independent Non-Executive Directors. A
curriculum vitae for each of the Directors is set out below.

Page 34

FAKER HNID

Faker Hnid joined Tunisie Telecom in 2002 where he held several key managerial positions, the latest of which was
as Head of the Internal Audit Department. Mr. Hnid is also a board member of ATI (Agence Tunisienne d’Internet)
in Tunisia. He graduated in Finance from “Ecole Supérieure de Commerce de Tunis” and holds a Master of Business
Administration (“MBA”) degree from “Ecole Nationale Supérieure des PTT de Paris”.

IOSIF IOSIFAKIS

Iosif Iosifakis, Strategy and Finance Director of the Company, is a professional with over 25 years of experience in
auditing, corporate finance, strategy and operations in companies like PWC, OTE p.l.c., MTN Cyprus Limited (formerly
a subsidiary of the MTN Group) and, for the last 12 years, the Company. Mr. Iosifakis started his professional career
in 1995 working in London; in 1998 he moved to Greece and finally to Cyprus in 2005. Mr. Iosifakis participated in a
number of corporate finance projects as a consultant, but he also played a major part in the acquisition of OTEnet
Cyprus and Germanos stores by MTN Cyprus.

Mr. Iosifakis has a Bachelor’s degree in Mathematics and Computer Science from University of Sussex and he is a
member of the Association of Chartered Accountants (UK).

NEOCLIS NICOLAOU

Currently, Neoclis Nicolaou is Vice-Chairman of the Cyprus Development Bank. Mr. Nicolaou was born in Larnaca
in 1959 and has an MBA degree from Manchester Business School. He is a recipient of the W.J. Thomas Award for
Economics and the Cobden Prize for work in Econometrics. He has extensive experience in investment management,
capital raising, project and investment finance, financial engineering, valuations, mergers and acquisitions (M&A)
and has acted as an expert advisor on governmental projects. More recently, he was instrumental and played a
key role in the only two privatisations in Cyprus, namely the Cyprus Development Bank and the Limassol Port. In
his free time, he is a Champion of Historic Car Rallies and a multi-instrumentalist.

NIKHIL PATIL

Nikhil Patil, CEO of GO, is a professional with over 15 years of experience in strategy, operations and mergers and
acquisitions across telecoms companies like GO, Cablenet, BMIT Technologies p.l.c. and Interoute Communications
Holdings SA. Mr. Patil previously served as non-executive director of GO, working closely with the Company’s
senior management to define and implement its strategy. He spearheaded a number of strategic acquisitions,
helping GO to diversify its business both in Malta and Cyprus. Mr. Patil was responsible for the creation of Malta
Properties Company p.l.c., today one of the largest publicly listed real estate companies in Malta, where he served
as CEO until 2018. Mr Patil has a Bachelors degree in Mechanical Engineering from the University of Mumbai, India,
a Master’s degree in Industrial Engineering from Georgia Institute of Technology and an MBA degree from IMD,
Switzerland. Mr. Patil is a Chartered Financial Analyst (CFA).

SAMIR SAIED

From January 2016 to March 2019, Mr. Saied occupied the position of General Manager at Société Tunisienne de
Banque (“STB”). Before joining STB, he was CEO of Al Hosn Investment Company, a position he held since September
2013. Previously, he spent ten years as General Manager of the Oman Development Bank (2003-2013). Al Hosn
Investment Company, is a partnership between the Omani Ministry of Finance and the Qatari Sovereign Fund. It
was established to invest in the agricultural, aquaculture, health, educational, industrial and telecommunication
sectors as well as technology start-ups in Oman. Having started his career at ATB (Arab Tunisian Bank) Mr. Saied
has accumulated over 30 years of experience in commercial development and investment banks with expertise in
corporate finance, risk management and venture capital. Mr. Saied is a graduate engineer from the École Centrale
de Paris. He is currently also the CEO and Chairman of Tunisie Telecom, the majority shareholder of GO.

NICOLAS SHIACOLAS

Nicolas Shiacolas is a Director of the C.N. Shiacolas Group (“CNS Group”). The CNS Group’s interests include
holdings, both in Cyprus and internationally, in the real estate development, tourism, furniture, dairy, agriculture
and entertainment sectors and of course in telecommunications, with the Company.

Now Non-Executive Chairman, in recent years, Mr Shiacolas’s most active role has been that of CEO of the
Company, a position he has held since 2006, when the Company was acquired by the CNS Group. He is also the

Page 35

President of Velister, the company responsible for providing Digital Terrestrial Broadcasting for private stations in
Cyprus, as well as a Director in a number of public companies in Cyprus. Until April 2019 he was Vice-Chairman of
the Cyprus State Health Services Organisation, a semi-government organisation responsible for managing the
public hospitals under the umbrella of the Cyprus National Health Service.

Mr. Shiacolas graduated from Imperial College London with distinction in the fields of Civil Engineering and
Mechanical Engineering. He also holds an MBA degree from the European Institute of Business Administration
(INSEAD), where he was awarded the Henry Ford prize for graduating first in his year.

PAUL TESTAFERRATA MORONI VIANI

Paul Testaferrata Moroni Viani is mainly involved in tourism and investment services, market and sales research,
contracting, administration, property construction and development, managing operations, strategic planning
and new business development. He is also a member of the investment committee of Mapfre MSV Life p.l.c. and a
director on the boards of GO, Mapfre Middlesea p.l.c., Malta Properties Company p.l.c., Innovate Software Limited
and of various companies within the Testaferrata group of companies.

PERIKLIS THEODORIDIS

Periklis Theodoridis has more than 20 years of extensive experience with a demonstrated history of working in the
telecommunications and ICT industries. Skilled in marketing management, negotiation, business planning, sales
and customer satisfaction, he is also a strong business development professional.

He is the Chief Commercial Officer at the Company, responsible for Business to Consumer (B2C) Sales, Marketing,
TV & Content, and Operations. Mr. Theodoridis has held a seat on the Company’s Board since 2014 and he is a
Certified Director by the Institute of Directors (IoT) in corporate governance, leadership, strategy and marketing
since 2012.

Before the Company, Mr. Theodoridis worked for OTEnet Telecom, Demstar Information Group, Signtech USA
(Texas, USA) and Applied Materials Inc. (Texas, USA).

Mr. Theodoridis is a graduate in Electrical Engineering from the University of Texas at San Antonio (USA). He is a
member of the board for the American Chamber of Commerce in Cyprus since 2019 and District Governor for the
American Hellenic Educational Progressive Association (AHEPA) in Cyprus since 2018. He is also a member of the
board for the Telecommunication Enterprises’s Association, a member of the Advisory Board for the European
University in Cyprus (Engineering Discipline) and he holds professional licenses and certificates from the European
Federation of National Engineering Associations (EurIng) and the Institute of Directors (Dip IoD).

MICHAEL WARRINGTON

Michael Warrington is the Chief Executive Officer of the AX Group. Mr Warrington is a Certified Public Accountant
and a Fellow of the Malta Institute of Accountants, as well as an Associate Member of the Chartered Institute of
Bankers in the United Kingdom. He holds a Masters degree in Financial Services from the University of Malta. He
worked for several years with Bank of Valletta p.l.c., moving on to Air Malta p.l.c., where he was the Group Head
responsible for the finance and information technology functions of the airline. He has also worked in the banking
and hospitality industries for a number of years. Mr Warrington has been closely involved with AX Group Plc for
over twenty years.

He is a director of the following listed entities namely AX Group plc, AX Investments plc, Together Gaming Solutions
plc and Forthnet SA. He is also a director of the following regulated entities namely Citadel Insurance plc, Higher
Ground SICAV plc, Nissan International Insurance plc, Novum Bank Limited. Mr. Warrington is also a director of
various other private and family owned companies including Valletta Cruise Port plc. He is Chair of the Audit
Committees of Forthnet SA, Together Gaming Solutions plc and Citadel Insurance plc and a member of the
Investment Committee of Nissan International Insurance plc and Higher Ground SICAV plc

Page 36

9.2	 SENIOR MANAGEMENT OF THE COMPANY

In addition to the Executive Directors, the senior management of the Company comprises of the following persons:

Yiannos F. Michaelides		 Chief Executive Officer
Periklis Theodoridis 		 Chief Commercial Officer
Iosif Iosifakis 		 Chief Financial Officer
Thomas Hoplaros 	 	 Head of Corporate Sales
Michael Pericleous 		 Head of Technical
Chrystalla Karagiorgi 		 Head of Human Resources
Yiannos Michaelides 		 Head of Information Systems

The curriculum vitae for each of Periklis Theodoridis and Iosif Iosifakis may be found in section 9.1 above.

YIANNOS F. MICHAELIDES

Yiannos F. Michaelides joined the Company as CEO in June 2020. Prior to that, he served as an advisor to the
Company for two years via his Business Consulting Practice. Mr. Michaelides has over 27 years of international
business experience involving telecoms and media. Until recently he was the owner and Managing Partner of his
own Business Consulting Practice (YND Consulting LTD). From 2012 to 2017, Mr Michaelides occupied the post of
Group CEO of GO. Before joining GO he was Senior Executive at Emirates International Telecommunications LLC
(EITL) Dubai, GO’s prior main shareholder, with responsibilities including portfolio management and value creation
at EITL portfolio companies. Prior to that, he worked as Vice-president of Strategic Marketing at du in Dubai, the
new integrated telecoms operator in the UAE and Areeba, the second mobile operator in Cyprus. From 1987 to
2001, Mr. Michaelides worked with Nortel Networks where he held various management positions both in North
America, Europe, Middle East and Africa. He holds a B. Eng. (Honours), M. Eng. from McGill University (Montreal,
Canada) and an M.B.A. with distinction from Warwick Business School (UK).

THOMAS HOPLAROS

Thomas Hoplaros has over 20 years of experience in the ICT and telecommunications industry. Through his career
he has had supervisory and management roles coverings retail sales, corporate sales, product and service
development, marketing and business consulting. His experience covers the management of teams, both physical
and virtual, in the local and international markets. For the past two years, Mr. Hoplaros has filled the role of Sales
and Business Development Manager at the Company, responsible for all Business to Business (B2B) activities and
customers of the Company.

Mr. Hoplaros’s career started in Cape Town, South Africa, where he gained his retail experience working for one of
the largest independent service providers of Vodafone in the country. He later moved to Cyprus where he worked
on the launch of the Areeba network, which was later rebranded to MTN/Epic. Mr. Hoplaros acquired extensive
experience working for the largest ICT provider in Cyprus, Logicom, where his main responsibilities included
international business development. One of his noteworthy achievements was opening a new revenue market in
Malta. Mr. Hoplaros also gained relevant experience working on the launch of one of the top data centres in the
Cyprus market.

Mr. Hoplaros is a graduate of the Institute of Marketing Management and also holds an Executive MBA through
the Business school of Netherlands.

MICHAEL PERICLEOUS

Michael Pericleous has over 16 years of experience in the telecommunications industry and has experienced all
stages of a Telecom company’s growth. Being the first employee of the Company back in 2003, he has experienced
the Company’s birth through the planning stages and all the steps on the way to becoming one of the largest
companies in Cyprus. During this time, he has had an active role in the Company’s Technical Department
through research, planning, design and implementation of the Company’s network. He has taken supervisory and
management roles within the Technical Department, while assisting in developing the different teams needed for
the day-to-day roll out and maintenance of the network.

With the buyout of the Company in 2006, Mr. Pericleous’s main responsibilities included the design and expansion
of the Company’s HFC network in three cities. The coordination of all the teams has given Mr. Pericleous the relevant
experience in efficiently managing people, while at the same time taking an active role in strategy formation and
implementation of the Company’s goals.

Page 37

Mr. Pericleous is a graduate of the San Diego State University with a Bachelor’s degree in Computer Engineering
and a Master’s degree in Electrical Engineering.

CHRYSTALLA KARAGIORGI

With over 13 years’ experience in HR roles, Chrystalla Karagiorgi had a leading role in the shaping of the Company’s
HR Department in 2010 and has been responsible for its development since then. Mrs. Karagiorgi has a clear
understanding and vision of the organisation’s strategy and of its human capital needs. Throughout the years at
the Company, she has initiated or been involved in all the major HR projects. Furthermore, being part of a modern,
fast-growing organisation, where challenges are daily, her objectives are to keep employee morale, well-being
and satisfaction at high levels, whilst continuously developing employee capabilities to achieve the Company’s
objectives.

Mrs. Karagiorgi studied Banking and Finance and received her Master’s degree in Human Resources Management.
She is also an Associate Member of the Chartered Institute of Personnel and Development (CIPD).

YIANNOS MICHAELIDES

Yiannos Michaelides is the Head of Information Systems at the Company. He is responsible for the strategic
planning, definition of the company’s technology and architecture, development of mission critical capabilities,
high availability and operational performance of all major Company systems.

One of his major on-going challenges is the end-to-end digital transformation of the Company’s systems and
processes. Mr. Michaelides’s experience spans more than 20 years, from professor of Systems Analysis, Design
and Programming at a local university, to being the co-founder of two start-ups in the mobile and fixed
telecommunications industry in Cyprus. He has a profound understanding of operational processes, focus on
design and user experience, fostering change and transformation and producing an efficient, capable and
responsive organisation with innovative services.

Mr. Michaelides received his Bachelor of Science (BSc) in Business Administration Finance from State University of
New York at Albany and his Master of Science (MSc) in Management Information Systems from Boston University.

9.3	 AUDIT COMMITTEE

The Audit Committee’s primary objective is to assist the Board in fulfilling its oversight responsibilities over the
financial reporting processes, financial policies and internal control structure. The Audit Committee oversees the
conduct of the internal and external audit and acts to facilitate communication between the Board, management
and the internal and external auditors. The Audit Committee reports directly to the Board.

The Audit Committee is composed of Nikhil Patil (non-independent non-executive Director), Michael Warrington
(independent non-executive Director) and Neoclis Nicolaou (independent non-executive Director). The Chairman
of the Audit Committee, appointed by the Board, is entrusted with reporting to the Board on the workings and
findings of the Audit Committee. Michael Warrington occupies the post of Chairman of the Audit Committee. Nikhil
Patil and Michael Warrington are both considered by the Board to be competent in accounting and, or auditing
in terms of the Listing Rules.

9.4	 CONFLICTS OF INTEREST

As at the date of this Registration Document, Mr. Nikhil Patil is chief executive officer of GO and Mr. Paul Testaferrata
Moroni Viani and Mr. Samir Saied are both directors of GO. Furthermore Mr. Samir Saied is chief executive officer and
Chairman of Tunisie Telecom, GO’s majority shareholder. As such, they may be susceptible to conflicts between the
potentially diverging interests of the Company and its direct and/or indirect shareholder/s. Moreover, Mr. Nicolas
Shiacolas is a Director as well as having a direct beneficial interest in the share capital of the Company and as
such, is susceptible to conflicts arising between the potentially diverging interests of the shareholders and the
Company. The Company does not believe that the one (1) share in the Company held by Periklis Theodoridis and
the one (1) share in the Company held by Iosif Iosifakis (both being Directors) will give rise to a conflict of interest
due to the quantum of their respective holdings.

However, in accordance with Article 90 of the Articles, a director who is in any way, whether directly or indirectly,
interested in a contract or proposed contract or in any transaction or arrangement (whether or not constituting a
contract) with the Company shall declare the nature of his interest at a meeting of the directors and save for as

Page 38

provided in the Articles, a director shall not vote in respect of any contract or proposed contract or arrangement,
transaction or any other proposal whatsoever in which he has any material interest otherwise than by virtue of his
interests in shares or debentures or other securities of or otherwise in or through the Company.

Additionally, none of the Senior Management perform any activities outside of their function which is relevant to
the Company and their employment contracts prohibit them from carrying out any other work that may directly or
indirectly be competitive to the Company’s activities.

Other than those disclosed above, the Directors are not aware of any potential conflicts of interest which could
relate to their roles within the Company.

9.5	 DECLARATION

None of the Directors, members of the Board committees or members of management referred to in sections 9.1
and 9.2 of this Registration Document have, in the last five years:
•	 been the subject of any convictions in relation to fraudulent offences;
•	 been associated with bankruptcies, receiverships or liquidations (other than voluntary) in respect of entities

in respect of which they were members of administrative, management or supervisory bodies, partners with
unlimited liability (in the case of a limited partnership with a share capital), founders or members of senior
management;

•	 been the subject of any official public incrimination and/or sanctions by statutory or regulatory authorities
(including designated professional bodies); or

•	 been disqualified by a court from acting as a member of the administrative, management or supervisory
bodies of a company or from acting in the management or conduct of the affairs of any company.

10.	 LEGAL AND ARBITRATION PROCEEDINGS

There are no governmental, legal or arbitration proceedings, either actual or threatened, during a period covering
the previous twelve (12) months which may have or have had a significant effect on the Company’s financial
position or profitability.

11.	 MATERIAL CONTRACTS

There are no contracts that have been entered into outside the Company’s ordinary course of business which
could result in any group member being under an obligation or an entitlement that is material to the Company’s
ability to meet its obligations to security holders in respect of the securities being issued.

12.	 ADDITIONAL INFORMATION

12.1	 SHARE CAPITAL OF THE COMPANY

As at the date of this Prospectus, the authorised share capital of the Company is six million eight hundred and
forty thousand Euro (€6,840,000) divided into four million (4,000,000) shares of one Euro seventy-one cents (€1.71)
each. The issued share capital of the Company is five million seven hundred and forty-nine thousand nine hundred
and ninety-four Euro and seventy cents (€5,749,994.70) divided into three million three hundred and sixty-two
thousand five hundred and seventy (3,362,570) ordinary shares of a nominal value of one Euro seventy-one cents
(€1.71) each, all fully paid-up.

All the issued shares are of the same class and carry the same voting rights. There is no arrangement in place
which may at a subsequent date result in a change in control of the Issuer.

12.2	 MEMORANDUM AND ARTICLES OF ASSOCIATION OF THE COMPANY

The Memorandum and Articles of the Company are registered with the Cyprus Registrar of Companies. A full list
of the objects for which the Company is established is provided in Article 3 of the Memorandum. These objects
include inter alia:

Page 39

1.	 The carrying on of the business of providing consultancy services of any kind and/or relating to
telecommunication matters, of advertisers or other related activities, the acquisition and sale of advertising
space or time in any print media, radio, television or other media of any kind or category, the undertaking of
any advertising campaign or marketing of products, the manufacturing, preparation exploitation and trading
of any type of materials or designs used for advertising or other purposes, the sale trading, import, export and
brokerage of any kind of computers, cash registers, electronic scales and of any kind of electronic or electrical
apparatus, the development of software of whatever nature by all means, the manufacture and distribution
of all kinds of components related to the nature of the Company’s activities and other related activities.

2.	 The carrying on of the work of business consultants, market researchers, consultants, appraisers, intermediaries
for the introduction of sellers or buyers and the carrying on of the work of company promotion by any means.

3.	 To carry on the work or the business of news correspondents, photographers, photo reporters, cinematographers
and the representation of any news agency and/or organization and/or radio and/or television network
and/or any other station or organization of similar nature. Furthermore, to carry on the work or business of
owners, publishers, operators, and managers of newspapers, magazines, literary texts, books and documents
of every kind and description, films, video tapes, audio messages, representatives, press and news agents,
bookbinders, sellers and traders of paper and stationery of all kinds or operators of printing houses, printing
machinery and installations and of any other related work and businesses.

4.	 To carry on any other work, to undertake any other activity or perform any acts of any nature, if the Board of
Directors considers that their performance or carrying on is useful and convenient or that their undertaking is
appropriate in relation to the above objects or if their aim is to, directly or indirectly, enhance the value of any
of the Company’s businesses, assets or rights or render them more productive.

13.	 INTEREST OF EXPERTS AND ADVISORS

Save for the financial analysis summary set out as Annex III to the Securities Note, the Prospectus does not contain
any statement or report attributed to any person as an expert.

The financial analysis summary has been included in the form and context in which they appear with the
authorisation of Rizzo, Farrugia & Co (Stockbrokers) Ltd of Airways House, Fourth Floor, High Street, Sliema SLM
1551, Malta, which has given and have not withdrawn its consent to the inclusion of such report therein.

Rizzo, Farrugia & Co (Stockbrokers) Ltd does not have any material interest in the Company. The Company confirms
that the financial analysis summary has been accurately reproduced in the Prospectus and that there are no facts
of which the Company is aware that have been omitted and which would render the reproduced information
inaccurate or misleading.

14.	 DOCUMENTS ON DISPLAY

For the duration period of this Registration Document, the following documents shall be available for inspection
at the registered address of the Company during office hours:

i.	 the Memorandum and Articles of Association of the Issuer;
ii.	 the audited financial statements of the Issuer for the years ended 31 December 2017, 2018 and 2019; and
iii.	 the Financial Analysis Summary dated 21 July 2020 and prepared by Rizzo, Farrugia & Co. (Stockbrokers) Ltd,

as reproduced in Annex III of the Securities Note.

The documents listed above are also available for inspection in electronic form on the Issuer’s website:
www.cablenet.com.cy

