

Telefônica

vivo

Resultados 1T14

Relações com Investidores
Telefônica Brasil S.A.
Maio de 2014.

Destaque do 1T14

Operacional

Crescimento de acessos pós-pagos*

A/A

Crescente market share de pós-pago contribuindo para uma maior adoção de dados e crescimento do ARPU.

ARPU de Dados

R\$ por mês

Adições líquidas positivas da fixa apesar do efeito sazonal do primeiro trimestre.

Adições Líquidas Fixas**

Média mensal

* Milhões ** Milhares. Exclui os acessos do Vivo Play e inclui o Vivo Box.

Financeiro

Receitas

Retomando o sólido crescimento anual em receita líquida de serviços excluindo o efeito regulatório.

Receita de Serviços - A/A

Rentabilidade

Custos controlados abaixo da inflação contribuindo para um consistente nível de Margem EBITDA Recorrente.

Custos Recorrentes - A/A

— IPCA*

* Acumulado nos últimos 12 meses.

Margem EBITDA Recorrente

1. Desempenho Operacional

Os crescimentos anuais e trimestrais de acessos totais foram impulsionados principalmente pela evolução de acessos pós-pago e fixos fora do Estado de São Paulo.

DESEMPENHO INTEGRADO

Acessos Totais Milhões

Acessos Móveis Milhões

Acessos Fixos Milhões

* Exclui os acessos do Vivo Play, nossa solução OTT.

Padrão superior de qualidade impulsiona a forte atração de clientes, resultando no crescimento acelerado de clientes pós-pago de maior valor.

SUPER MÓVEL

IDA Móvel e Reclamações

● IDA
● Reclamações

Fonte: ANATEL.

Crescimento dos acessos pós-pago A/A

— Market share de pós-pago

Port in e Port out Móvel

● Port in ● Port out

Churn de pós-pago Ex-M2M

-0,4 p.p.

Melhor adoção de dados móveis segue refletida no crescimento anual de ARPU, mesmo com as reduções de VUM.

OPERACIONAL

SUPER MÓVEL

Penetração de Smartphone e Pacotes de Dados Web e smartphone

Usuários de dados móveis e tráfego de dados Milhões

ARPU R\$

PDD Móvel

No negócio fixo, estamos atingindo uma sólida evolução anual com tendência de melhora em Abril.

FIBER AND VIDEO COMPANY

Adições líquidas fixas* Média mensal e Milhares

Exclui
MMDS e
inclui Vivo
BOX(*)

Notas: (*) Ao contrário do critério da ANATEL, o Vivo Box está sendo considerado como acesso fixo já que está atendendo à demanda pela banda larga fixa. Exclui acessos do Vivo Play, nossa solução OTT. (**) Os acessos de Abril são projetados.

Adições líquidas de voz Média mensal e Milhares

*Acelerando
a venda fora
do Estado de
SP (FWT)*

Adições líquidas de banda larga + Vivo BOX Média mensal e Milhares

*Adições
seletivas com
maior ARPU
e velocidades*

Adições líquidas de TV paga Média mensal e Milhares

*Boa adoção
de IPTV e
DTH*

Estamos nos transformando em uma Fiber Company, melhorando a presença e adoção, e construindo a primeira cidade digital no Brasil.

FIBER COMPANY

Vivo Fibra BL Milhares

Adições
líquidas

Vivo Fibra TV Milhares

Adições
líquidas

FTTH Homes Passed Milhões

Cidade Digital Águas de São Pedro

Antes

- Banda larga com até 10 Mbps limitada pela distância entre o cliente e a central
- Portfólio limitado como consequência das características da rede
- Rede 100% de cobre

Depois

- Banda larga de até 25 Mbps para 100% da cidade
- Serviços ofertados com melhor qualidade e capacidade
- Substituição parcial do cobre pela fibra

Primeira cidade do Brasil 100% digital, um novo conceito em gerenciamento e tecnologia

Permitindo novas oportunidades:

Educação
Digital

E-Health

Turismo

Gerenciamento
Municipal

E estamos melhorando nossas adições líquidas fixas usando a rede móvel e reforçando nossa estratégia de Video Company.

No segmento corporativo, continuamos a ter sucesso em nossa estratégia de ser um provedor nacional convergente.

PROVEDOR DE SERVIÇOS CORPORATIVOS CONVERGENTES

Acessos de voz fixa
Crescimento consistente

Acessos de UBL fixa
Maior adoção em fibra e VDSL

Penetração de Pacotes de Dados Móveis
Alavancada pelo 4G

Acessos M2M
Quase dobrou em 1 ano

Expansão da fibra fora de SP

Adições brutas de dados fixos

Continuidade do nosso plano estratégico de aumentar nossa participação em serviços fixos fora de São Paulo, garantindo a qualidade de serviços de dados para clientes corporativos.

Controle de custos abaixo da inflação contribuíram para uma margem de 29,8% no 1T14, mesmo com fortes esforços comerciais.

R\$ Milhões	1T14	1T13	Δ% A/A
Receita Operacional Líquida	8.611,9	8.555,5	0,7
Receita Líquida de Serviços	8.299,2	8.189,7	1,3
Receita de Serviços Móveis	5.446,1	5.270,5	3,3
Receita de Serviços Fixos	2.853,2	2.919,2	-2,3
Receita Líquida de Aparelhos	312,7	365,8	-14,5
Custos operacionais	6.049,1	5.807,9	4,2
EBITDA	2.562,8	2.747,6	-6,7
Margem EBITDA	29,8%	32,1%	-2,4 p.p.
Lucro líquido	660,8	810,2	-18,4

2. Desempenho Financeiro

Recuperação do sólido crescimento anual das receitas de serviço móvel recorrentes.

Receita de Dados e SVAs representa 35% da receita de serviço móvel impulsionada pelo forte crescimento da receita de internet ao longo do ano.

Sólido desempenho em acessos continua a conduzir uma melhora na tendência da receita fixa em 2014.

Margem EBITDA de 29,8% sustentada pela disciplina em custos que registraram crescimento abaixo da inflação, mesmo com aumento da atividade comercial.

Executamos nosso Capex de acordo com o *guidance* dado para o ano e sustentamos o baixo nível de endividamento.

3. Transformando nossa Companhia

Nosso plano é ser uma Telco Digital líder com uma estratégia clara para a transformação.

Organização centrada no cliente totalmente focada em monetizar a oportunidade digital.

Definimos uma agenda para acelerar a implementação da nossa estratégia com objetivos claros e forte compromisso em todos os níveis da organização.

Agenda de Transformação_

Disclaimer

This presentation may contain forward-looking statements concerning future prospects and objectives regarding growth of the subscriber base, a breakdown of the various services to be offered and their respective results. The exclusive purpose of such statements is to indicate how we intend to expand our business and they should therefore not be regarded as guarantees of future performance.

Our actual results may differ materially from those contained in such forward-looking statements, due to a variety of factors, including Brazilian political and economic factors, the development of competitive technologies, access to the capital required to achieve those results, and the emergence of strong competition in the markets in which we operate.

Telefonica

vivo

Telefônica Brasil S.A. - Relações com Investidores

Av. Eng. Luis Carlos Berrini, 1376 - 28º andar - Cidade Monções - Sao Paulo/SP - 04571-000

Telefone: +55 11 3430-3687

E-mail: ir.br@telefonica.com

Informação disponível no site: <http://www.telefonica.com.br/ir>

