

TIM Fiber Day

05 de Dezembro de 2011

Você, sem fronteiras.

Você, sem fronteiras.

O Cenário brasileiro de telecom e o valor estratégico da TIM Fiber

Luca Luciani

- ▶ **Realizações TIM**
- ▶ **Visão do Mercado e Estratégia**
- ▶ **Como a TIM Fiber cria valor**
- ▶ **Conclusões**

Aceleração do crescimento: Melhoria dos indicadores

Crescimento da Receita de Serviços

Receita Total (Δ% A/A):

2009	-1,4%	+5%	+17,5%
------	-------	-----	--------

Base de Clientes (milhões de linhas):

2009	41,1	51,0	59,2
------	------	------	------

Market Share	23,6%	25,1%	26,0%
--------------	-------	-------	-------

Mkt Share Increment, 20,2%	34,2%	33,5%
----------------------------	-------	-------

3 Ondas de Crescimento em prática

Penetração Smartphone

Desenvolvimento de Rede: Melhor Alocação do CAPEX

Melhoria no Retorno ao Acionista

✓ Aquisição da Intelig

✓ Novo Mercado

✓ Aquisição da AES Atimus

✓ AuCap para fortalecer o balanço

- ▶ Realizações TIM
- ▶ **Visão do Mercado e Estratégia**
- ▶ Como a TIM Fiber cria valor
- ▶ Conclusões

- A** **Inovação é crucial para atuar em um mercado competitivo**

- B** **Aproveitando as oportunidades do Mercado de TLC Brasileiro:**
 - Surfando as oportunidades puramente móveis
 - Endereçando o mercado de internet não penetrado com mobilidade
 - Entrando no mercado de Ultra Banda Larga residencial via TIM Fiber 5,500 Km de rede network
 - Acelerando as soluções Corporativas em TLC (Intelig): 500k PME SP/RJ

- C** **Com a aquisição da TIM Fiber, aTIM está fortalecendo sua infraestrutura:**
 - FTTS fortalecendo os acessos 2G/3G com o “wi-fi offloading”
 - Ultra Banda Larga em casa e no escritório

A Inovação é crucial para atuar no mercado competitivo

Adições Brutas TIM

Milhões de linhas

Abordagem TIM

Crescimento da Base de Clientes

Customer Base Development

Base pós paga TIM

Milhões de linhas

Exemplos de Inovação no "Go 2 Market":

Falando Mais

MoU (min)

Subsídio Zero

Penetração de Smartphone

Internet para Todos

Milhões de usuários

Usuários únicos por mês

TIM Inovação no "Go 2 Market"

B Transformação do Mercado de TLC Brasileiro

R\$ Bilhões

CAGR '11-'14

Receita Incremental 11-'14

Divisão do Mercado entre:

Móvel	47 (44%)	47 (48%)	71 (57%)	81 (61%)
Fixo	59 (56%)	60 (52%)	55 (43%)	53 (39%)

*incl, SMS e Conteúdo

Fonte: Plano de Marketing TIM, Gartner, IDC, E-Bit

B TIM Posicionamento: Surfando a oportunidade "Pure Mobile"

Penetração de Banda Larga fixa limitada dos "incumbents"

% de acessos fixos, 3T 2011

TIM Oportunidades:

SFM na Voz

- ✓ Acelerando a SFM sem enfrentar um trade-off entre o Crescimento Móvel e a Canibalização do Fixo
- ✓ Prêmio da mobilidade negativo

Baixa Capacidade de Banda Larga

% de acessos fixos

SFM em Dados

- ✓ Competição da Banda Larga Móvel vis a vis < 2Mbps Banda Larga Fixa
- ✓ Disponibilidade da rede móvel (3G com 80% da população coberta)
- ✓ Pacotes Acessíveis de Dados Móvel (Infinity web R\$0,50/dia; Liberty R\$29,9/mês)

Erosão do Market Share de Banda Larga do "incumbent"

% de acessos

Ultra Banda Larga

- ✓ Acesso móvel não disponível no curto prazo
- ✓ Oportunidades Seletas para TIM Fiber em SP/RJ

c Fortalecendo a Infraestrutura de Rede

Melhorando o Fluxo de Caixa Operacional Livre

C Com a TIM Fiber, a TIM está pronta para aproveitar a transformação do Mercado de TLC brasileiro

Comportamento do Cliente

- ✓ “Voz importa”
- ✓ “Além da voz”
- ✓ Disponibilidade limitada de pagar vs, desejo de usar a internet
- ✓ Soluções **Móvel/Wi-Fi** mais e mais **efetivas** (credibilidade, eficiência, capilaridade)
- ✓ Infraestrutura de **cobre limitada**

Evolução da Tecnologia

“O impasse das incumbents”

Abordagem TIM

- ✓ Manutenção da **Expansão da Comunidade**
- ✓ **Avaliando o Comportamento do Cliente** (do serviço de voz para dados)
- ✓ Desenvolvendo a **melhor rede móvel de dados** (“Fiber to the curb”; pronto para o LTE; 3G offloading)
- ✓ Endereçando as novas necessidades **Residencial/Corporativo de Ultra Banda Larga** (Acesso Puro + Parceria com TV Paga)

Infraestrutura ADSL baseada em cobre limitada vs, Soluções Baseadas em Fibra (FTTC, FTTB, FTTH)

Solução baseada em fibra

- ▶ Realizações TIM
- ▶ Visão do Mercado e Estratégia
- ▶ **Como a TIM Fiber cria valor**
- ▶ Conclusões

Como a TIM Fiber cria valor para os acionistas da TIM

Aceleração do crescimento

Dados Móveis

Abordagem agressiva em SP/RJ

- ✓ Atalho de 24 meses no *time to market*

Banda Larga fixa Residencial

Banda Larga avulsa na experiência de internet

- Jogos
- Videos *on demand*
- Downloading (musicas, youtube...)

- ✓ Parcerias com TV paga/OTTs

Banda Larga fixa Corporativa

- ✓ Voz, dados e serviços integrados
- ✓ Soluções

- ✓ Parcerias com 'computação em nuvem'

Sustentado por uma rede de fibra ótica

Acesso a Internet

Domínio móvel

TIM Fiber: Capex marginal necessário para conectar os clientes

Investimento por residência ativa (R\$)

- **Aquisição AES :** exploração total da rede de fibra ótica existente (5,500 Km em SP/RJ), “últimos metros em vez de última milha”

- **Power Node (MSAN) +** premissas de acesso: alta flexibilidade, time to market e eficiência de custo (solução padronizável)

- **Instalação,** uso de estruturas já existentes em prédios (jumper, DDF)

- **Desnecessário:** já existe conexão pertencente ao prédio

- **VDSL Modem:** eficiência de custo com produtos altamente padronizáveis

Contribuição TIM Fiber : Criação de valor para a TIM Brasil

Economia de CAPEX e OPEX e de transporte

- Conexão de sites diretamente com fibra óptica:
 - Reduzindo OPEX de links alugados
 - Evitando CAPEX e Opex futuros
- Aumentando a capacidade dos sites para velocidades semelhantes a 4G

Mar 2012

Aceleração do segmento corporativo

- Áreas metropolitanas de RJ e SP representam 35% do mercado corporativo nacional
- Intelig possui ~4% de *market share* no PME
- Rede de acesso capilar permite rápida instalação e crescimento

Mar 2012

Valor total
R\$4,8 Bi

Aceleração do negócio de dados móvel (SP/RJ)

- Maior velocidade no acesso móvel
- Elevada capacidade de transporte eliminando gargalos
- Possibilidade de acelerar a substituição fixo – móvel também através de modems

Jun 2012

Lançamento da banda larga residencial

- Mercado em forte crescimento, com potencial de crescer ~R\$ 2 bilhões nos próximos 4-5 anos
- Mercado residencial sub atendido pelas “incumbents” que apresentam baixa performance devido a suas antigas redes de cobre

TIM Fiber

Jun 2012

- ▶ **Realizações TIM**
- ▶ **Visão do Mercado e Estratégia**
- ▶ **Como a TIM Fiber cria valor**
- ▶ **Conclusões**

Conclusões

Crescimento

SFM VOZ

- ✓ **Acelerando substituição Fixo-Móvel** sem o “trade-off” entre crescimento móvel e a canibalização da fixa

Onda da Internet

- ✓ **Acelerar a penetração da internet móvel** (grande/pequenas telas) para satisfazer demanda por conectividade não atendida
- ✓ **Ultra-BL Residencial** (TIM Fiber); potencial parceria com TV paga
- ✓ **Conectividade** banda larga/ soluções para o segmento **corporativo** (Intelig)

Go 2 Market

- ✓ **Mantendo a Inovação**
- ✓ **Enriquecimento da proposição de valor via:**
 - up-selling voz/dados
 - desenvolvimento da abordagem de CRC
 - sinergias entre vendas e CRC

Valor para os Acionistas

Rede

- ✓ **Fortalecendo os acessos** (2G; 3G; Wi-Fi offload)
- ✓ 40,000 Km de **Backbone de fibra óptica**
- ✓ **FTTS nas maiores 40 cidades**
- ✓ **Melhor rede de fibra óptica em SP e RJ**

FCOL

- ✓ **Capex estável** à níveis de 2011
- ✓ ~1Bi R\$ de sinergias em Opex e Capex **com a TIM Fiber**
- ✓ ~ 500 R\$ por conexão banda-larga residencial

Contribuição TIM Fiber

- ✓ **R\$ 4,8Bi de criação de valor para a TIM Brasil:**
 - economia em Opex/Capex
 - SFM de dados em SP/RJ
 - Intelig
 - TIM Fiber

Sinergia	R\$ 4,8 Bln	Intelig
Dados Móveis		BL Fixa

Você, sem fronteiras.

Dados Financeiros

Demonstração de Resultados

Descrição	3T11	2T11	1T11	4T10	3T10	2T10	1T10	QoQ	YoY
Receita Bruta Total	6.381.506	6.151.077	5.440.095	5.565.433	5.172.709	4.942.702	4.638.451	3,7%	23,4%
Receita Bruta de Telecomunicações	5.669.667	5.419.571	5.007.167	5.097.335	4.748.624	4.563.196	4.352.230	4,6%	19,4%
Receita Bruta de Serviços Móveis	5.293.621	5.031.172	4.644.475	4.739.065	4.409.695	4.248.259	4.083.120	5,2%	20,0%
Assinatura e Utilização	2.606.041	2.473.967	2.371.264	2.478.825	2.250.890	2.143.273	2.038.988	5,3%	15,8%
Value Added Services - VAS	833.623	734.418	640.353	642.263	564.886	550.228	484.153	13,5%	47,6%
Longa Distância	829.403	820.239	690.159	626.101	586.281	591.451	570.508	1,1%	41,5%
Interconexão	974.291	944.232	896.620	935.665	922.687	902.224	918.789	3,2%	5,6%
Outras Receitas Móveis	50.262	58.316	46.079	56.211	84.951	61.083	70.682	-13,8%	-40,8%
Receita Bruta de Serviços Fixo	376.046	388.399	362.692	358.270	338.929	314.937	269.110	-3,2%	11,0%
Receita Bruta de Mercadorias	711.839	731.506	432.928	468.098	424.085	379.506	286.221	-2,7%	67,9%
Impostos e Descontos	(2.010.118)	(1.899.319)	(1.687.831)	(1.639.784)	(1.495.928)	(1.383.721)	(1.342.412)	5,8%	34,4%
Impostos e descontos s/ serviços	(1.783.050)	(1.675.573)	(1.543.979)	(1.470.347)	(1.330.370)	(1.213.212)	(1.175.830)	6,4%	34,0%
Impostos e descontos s/ venda de mercadoria	(227.068)	(223.746)	(143.852)	(169.437)	(165.558)	(170.509)	(166.582)	1,5%	37,2%
Receita Líquida	4.371.388	4.251.759	3.752.264	3.925.649	3.676.781	3.558.981	3.296.039	2,8%	18,9%
Receita Líquida de Serviços	3.886.617	3.743.999	3.463.187	3.626.988	3.418.254	3.349.984	3.176.400	3,8%	13,7%
Receita Líquida de Produtos	484.771	507.760	289.076	298.661	258.527	208.997	119.639	-4,5%	87,5%
Custos da Operação	(3.218.984)	(3.113.535)	(2.719.710)	(2.724.309)	(2.641.686)	(2.548.904)	(2.348.956)	3,4%	21,9%
Custo de Pessoal	(158.351)	(156.381)	(153.443)	(146.204)	(139.798)	(147.520)	(153.200)	1,3%	13,3%
Comercialização	(1.010.953)	(946.894)	(896.207)	(903.187)	(935.325)	(854.498)	(790.155)	6,8%	8,1%
Rede e Interconexão	(1.202.861)	(1.147.163)	(1.109.388)	(1.084.544)	(1.075.302)	(1.044.935)	(1.022.261)	4,9%	11,9%
Gerais e Administrativas	(110.262)	(134.326)	(124.307)	(123.797)	(122.652)	(125.981)	(112.179)	-17,9%	-10,1%
Custo dos Produtos Vendidos	(597.708)	(587.588)	(332.583)	(383.985)	(274.594)	(231.867)	(135.645)	1,7%	117,7%
Provisão para Devedores Duvidosos	(60.825)	(66.274)	(41.979)	(58.016)	(69.397)	(90.458)	(92.627)	-8,2%	-12,4%
Outras Despesas Operacionais	(78.024)	(74.909)	(61.803)	(24.576)	(24.618)	(53.645)	(42.889)	4,2%	216,9%
EBITDA	1.152.404	1.138.224	1.032.553	1.201.340	1.035.095	1.010.077	947.083	1,2%	11,3%
Margem EBITDA	26,4%	26,8%	27,5%	30,6%	28,2%	28,4%	28,7%	-0,4pp	-1,8pp
Depreciação e Amortização	(639.526)	(608.852)	(682.800)	(686.801)	(755.545)	(771.445)	(779.670)	5,0%	-15,4%
Depreciação	(354.599)	(343.142)	(343.722)	(344.370)	(367.651)	(370.010)	(366.623)	3,3%	-3,6%
Amortização	(284.928)	(265.710)	(339.078)	(342.431)	(387.894)	(401.435)	(413.047)	7,2%	-26,5%
EBIT	512.878	529.372	349.753	514.539	279.550	238.632	167.413	-3,1%	83,5%
Margem EBIT	11,7%	12,5%	9,3%	13,1%	7,6%	6,7%	5,1%	-0,7pp	4,1pp
Resultado Financeiro Líquido	(61.450)	(43.974)	(32.616)	(56.791)	(58.839)	(58.911)	(70.916)	39,7%	4,4%
Despesas financeiras	(124.046)	(71.247)	(89.560)	(96.137)	(86.579)	(98.828)	(98.957)	74,1%	43,3%
Receitas financeiras	69.675	64.608	68.641	69.471	52.656	53.600	55.944	7,8%	32,3%
Variações cambiais, líquidas	(7.079)	(37.335)	(11.697)	(30.125)	(24.916)	(13.683)	(27.903)	-81,0%	-71,6%
Lucro Antes dos Impostos	451.429	485.398	317.137	457.748	220.711	179.721	96.497	-7,0%	104,5%
Imposto de Renda e Contribuição Social	(134.796)	(135.417)	(103.681)	1.426.899	(74.188)	(53.757)	(41.916)	-0,5%	81,7%
Lucro Líquido	316.632	349.981	213.456	1.884.647	146.523	125.964	54.581	-9,5%	116,1%

Balanço

Descrição	3T11	2T11	1T11	4T10	3T10	2T10	1T10	QoQ	YoY
Ativo	20.097.289	18.961.191	18.852.890	19.370.852	16.363.065	17.096.115	17.002.986	6,0%	22,8%
Circulante	7.071.209	6.173.116	6.110.877	6.425.920	5.407.291	5.906.332	5.594.836	14,5%	30,8%
Caixa, Bancos e Aplicações Financeiras	2.129.869	1.297.176	1.580.009	2.376.232	1.353.828	1.686.971	1.505.395	64,2%	57,3%
Aplicações Financeiras	42	2.492	7.083	18.177	15.289	16.457	16.016	-98,3%	-99,7%
Contas a Receber	3.152.122	2.951.482	2.732.850	2.748.411	2.653.589	2.612.785	2.297.742	6,8%	18,8%
Estoques	353.191	348.390	302.467	228.654	222.709	227.941	276.933	1,4%	58,6%
Impostos e contribuições indiretos a recuperar	592.047	592.050	551.078	494.036	473.701	451.456	435.336	0,0%	25,0%
Impostos e contribuições diretos a recuperar	510.512	452.940	232.906	361.929	419.659	446.133	434.761	12,7%	21,6%
Despesas antecipadas	236.674	432.409	606.165	93.768	177.735	323.427	447.317	-45,3%	33,2%
Operações com Derivativos	7.656	5.581	5.920	6.121	6.967	57.452	54.231	37,2%	9,9%
Outros ativos	89.096	90.596	92.399	98.592	83.814	83.710	127.105	-1,7%	6,3%
Não Circulante	13.026.080	12.788.075	12.742.013	12.944.933	10.955.774	11.189.783	11.408.150	1,9%	18,9%
Realizável a longo prazo									
Aplicações Financeiras	19.397	15.934	14.338	136.912	17.442	16.641	15.084	21,7%	11,2%
Contas a Receber	54.700	47.685	39.066	36.812	28.863	30.065	35.353	14,7%	89,5%
Impostos indiretos a recuperar	311.778	252.937	207.991	188.111	192.996	195.420	186.609	23,3%	61,5%
Impostos diretos a recuperar	55.835	86.919	158.951	139.366	102.221	73.999	42.988	-35,8%	-45,4%
Imposto de renda e contribuição social diferidos	1.549.052	1.626.565	1.694.972	1.732.732	221.348	253.026	278.376	-4,8%	599,8%
Depositos judiciais	569.467	530.097	493.252	385.519	347.873	334.499	306.786	7,4%	63,7%
Despesas antecipadas	92.912	89.162	87.100	14.620	15.268	15.869	14.181	4,2%	508,5%
Operações com Derivativos	49.950	7.752	18.303	16.746	22.815	31.822	31.831	544,4%	118,9%
Outros ativos	13.772	17.793	17.776	17.763	17.751	11.934	11.934	-22,6%	-22,4%
Permanente									
Imobilizado Tangível	5.866.218	5.643.414	5.576.244	5.863.723	5.351.457	5.419.804	5.572.807	3,9%	9,6%
Intangível	4.442.999	4.469.817	4.434.020	4.535.849	4.637.740	4.806.704	4.912.201	-0,6%	-4,2%
Passivo	20.097.289	18.961.191	18.852.890	19.370.852	16.363.065	17.096.115	17.002.986	6,0%	22,8%
Circulante	5.143.913	4.476.261	5.048.115	5.691.089	4.002.764	4.755.683	4.867.930	14,9%	28,5%
Empréstimos e financiamentos	871.722	669.630	996.400	957.549	926.216	1.596.944	1.369.945	30,2%	-5,9%
Operações com Derivativos	923	1.652	1.769	2.071	1.872	51.514	53.037	-44,2%	-50,7%
Fornecedores	2.901.207	2.557.930	2.552.396	3.103.469	2.107.669	2.241.614	2.272.528	13,4%	37,7%
Obrigações trabalhistas	159.639	134.696	142.213	125.292	133.449	118.363	118.345	18,5%	19,6%
Impostos indiretos a recolher	553.206	556.025	520.494	544.375	508.979	487.563	532.670	-0,5%	8,7%
Impostos diretos a recolher	317.429	254.702	141.005	265.328	164.516	116.818	181.631	24,6%	92,9%
Dividendos e JSCP a pagar	25.422	25.502	511.676	511.737	15.159	23.711	224.601	-0,3%	67,7%
Autorizações a pagar	58.526	58.526	-	-	-	-	-	-	-
Outros passivos	255.839	217.598	182.162	181.268	144.904	119.156	115.173	17,6%	76,6%
Não Circulante	3.775.866	3.620.683	3.290.510	3.378.954	3.447.528	3.582.527	3.503.115	4,3%	9,5%
Empréstimos e financiamentos	2.657.992	2.430.145	2.121.239	2.277.121	2.414.644	2.556.475	2.648.527	9,4%	10,1%
Operações com Derivativos	115.328	209.561	163.359	164.482	135.459	108.118	93.467	-45,0%	-14,9%
Impostos indiretos a recolher	125.530	125.530	125.965	57.721	58.782	59.715	4.446	0,0%	113,6%
Impostos diretos a recolher	163.734	147.804	138.981	138.981	138.981	138.981	32.849	10,8%	17,8%
Imposto de renda e contribuição social diferidos	78.277	80.154	81.799	83.708	87.282	89.841	92.926	-2,3%	-10,3%
Provisão para contingências	228.717	232.634	262.848	249.057	285.365	326.037	323.717	-1,7%	-19,9%
Passivo atuarial	8.977	9.040	9.103	9.165	7.338	7.401	7.464	-0,7%	22,3%
Obrigações decorrentes descontinuidade ativos	254.771	252.474	247.371	255.737	248.455	246.354	241.001	0,9%	2,5%
Outros Passivos	142.540	133.341	139.845	142.982	71.222	49.605	58.718	6,9%	100,1%
Patrimônio Líquido	11.177.510	10.864.246	10.514.265	10.300.809	8.912.773	8.757.905	8.631.941	2,9%	25,4%
Capital social	8.164.665	8.164.665	8.149.096	8.149.096	8.149.096	8.149.096	8.149.096	0,0%	0,2%
Reservas de capital	380.560	380.560	396.129	396.128	396.129	396.129	396.129	0,0%	-3,9%
Reservas de lucros	1.755.585	1.755.584	1.755.584	1.755.585	166.394	158.049	158.049	0,0%	955,1%
Prejuízos acumulados	-	-	-	-	(125.914)	(125.914)	(125.914)	-	-
Ações em Tesouraria	(3.369)	-	-	-	-	-	-	-	-
Lucro (prejuízo) do exercício	880.070	563.437	213.456	-	327.068	180.545	54.581	56,2%	169,1%

Fluxo de Caixa

Descrição	3T11	2T11	1T11	4T10	3T10	2T10	1T10	QoQ	YoY
EBIT	512.878	529.373	349.753	514.539	279.550	238.632	167.413	-3,1%	83,5%
Depreciação e Amortização	639.527	608.852	682.800	686.801	755.545	771.445	779.670	5,0%	-15,4%
Adições ao ativo permanente	(838.248)	(717.415)	(296.530)	(1.100.238)	(525.935)	(520.150)	(689.438)	16,8%	59,4%
Variações nos ativos e passivos operacionais	369.756	(82.226)	(1.285.426)	1.150.502	94.951	(259.735)	(975.912)	-549,7%	289,4%
Fluxo de Caixa Operacional Livre	683.913	338.584	(549.403)	1.251.604	604.111	230.192	(718.267)	102,0%	13,2%
Impostos (IR e CSSL)	(59.177)	(112.482)	(67.829)	(88.059)	(45.070)	(31.490)	(26.034)	-47,4%	31,3%
Dividendo e Juros s/ o capital próprio pagos	(80)	(486.174)	(61)	(33)	(207)	(200.891)	(51)	-100,0%	-61,4%
Aumento de capital social	-	-	-	-	-	-	-	-	-
Goodwill Intelig	-	-	-	-	-	-	-	-	-
Efeito aquisição Intelig	-	-	-	-	-	-	-	-	-
Resultado Financeiro Líquido	(61.450)	(43.974)	(32.616)	(56.791)	(58.839)	(58.911)	(70.916)	39,7%	4,4%
Depósitos judiciais	(39.370)	(36.844)	(107.733)	(33.399)	(9.906)	(24.831)	(77.565)	6,9%	297,4%
Impostos Taxas e Contribuições LP	15.930	8.389	68.244	(1.061)	(933)	161.401	8.154	89,9%	-1807,4%
Outras movimentações	(225)	5.966	1.892	23.085	(48.099)	(38.316)	11.023	-103,8%	-99,5%
Fluxo de Caixa Líquido	539.541	(326.536)	(687.506)	1.095.346	441.057	37.154	(873.656)	-265,2%	22,3%

Indicadores Operacionais

Descrição	3T11	2T11	1T11	4T10	3T10	2T10	1T10	QoQ	YoY
Municípios atendidos (GSM)	3.259	3.233	3.208	3.203	3.200	3.198	2.970	0,8%	1,8%
Base de usuários no Brasil (milhões)	227.352	217.346	210.510	202.944	191.472	185.135	179.110	4,6%	18,7%
Market Share	26,04%	25,55%	25,11%	25,14%	24,52%	24,00%	23,65%	1,9%	6,2%
Linhas totais (000's)	59.210	55.525	52.849	51.028	46.947	44.425	42.368	6,6%	26,1%
Linhas pré-paga (000's)	50.559	47.506	45.147	43.549	39.711	37.469	35.753	6,4%	27,3%
Linhas pós-paga (000's)	8.651	8.019	7.702	7.479	7.236	6.956	6.615	7,9%	19,6%
Adições brutas (000's)	10.186	9.257	8.476	9.317	7.463	6.366	5.462	10,0%	36,5%
Adições líquidas (000's)	3.685	2.676	1.821	4.081	2.522	2.057	1.254	37,7%	46,1%
Churn	11,6%	12,3%	13,0%	11,0%	11,1%	10,1%	10,2%	-5,7%	4,5%
ARPU total	21,2	21,6	20,8	23,3	23,5	24,2	24,0	-1,9%	-9,8%
MOU total	130	127	126	129	123	110	100	2,4%	5,7%
CAPEX (R\$ Mn)	838	717	297	1.100	526	520	689	16,9%	59,3%
Empregados	9.821	9.616	9.568	9.712	9.081	9.007	8.950	2,1%	8,1%
SAC	36	35	36	36	55	63	75	2,9%	-34,5%