

GRUPPO TELECOM ITALIA

Convegno Asati 2015

Roma, 24 novembre 2015

Telecom Italia guarda avanti

Marco Patuano
CEO Telecom Italia Group

L'evoluzione del mercato delle TLC

Il nostro **mercato** di riferimento cambia, i **dati** diventano centrali. Andiamo verso un mondo **iperconnesso**.

Le 3 sfide di un modello di business Data Centric

In un mondo **iperconnesso** cambia anche il business model, diventa **Data Centric**.

RIVITALIZZAZIONE DEI SERVIZI TRADIZIONALI

VALORIZZAZIONE DELLA DIFFUSIONE DEI DATI

STRATEGIA SERVICE & PLATFORM

I fattori distintivi del nostro modello di business

Tre fattori contraddistinguono il nostro modello Data Centric e ci differenziano:
Prossimità, Qualità dell'Esperienza, Sicurezza.

La nostra strategia

La strategia ancorata al piano 2015-2017

INNOVAZIONE

NUOVI INVESTIMENTI

TRASFORMAZIONE DEL BUSINESS

CASH FLOW⁽²⁾

Verso il brand unico TIM, abilitatore dell'Italia Digitale

2015

TIM è il brand unico commerciale.
La nuova TIM coniuga il **dinamismo** e l'orientamento al **futuro** di TIM all'**affidabilità** e alla **grandezza** di TI.

2016

TIM è **Digital Life Enabler** e diventa sempre più **Transformation Leader** del nostro Paese.

Piano 2015-2017: roll-out (3Q 2015)

Continua crescita dell'LTE e dell'NGN

Copertura 4G

Copertura⁽¹⁾ Fibra

(1) passed

Clienti LTE Attivi su CB MBB

Totale LTE
409 610 844 1,343 1,803 2,663 3,434

Totale Clienti MBB
8,677 9,151 9,596 10,071 10,480 10,754 11,217

Clienti Fibra Retail su Base Clienti BB

Totale Clienti Fibra Attivi
123 226 314 441 554 723 863

Totale Clienti BB Attivi
6,933 6,939 6,932 6,921 6,945 6,971 6,984

Clienti Fibra Consumer Attivi su Armadietti Installati **34.3%**

Telecom Italia guarda avanti

Marco Patuano

Piano 2015-2017: roll-out (3Q 2015)

Ricavi Domestici

Dati Reported, Mln €, %Anno-su-Anno

Ricavi Totali

Ricavi da Servizi

Andamento EBITDA

* prima di rettifiche non ricorrenti

Rettifiche su EBITDA per elementi non ricorrenti

	2014			2015		
	1Q	2Q	3Q	1Q	2Q	3Q
Total	-5	+66	-5	-393	-53	
Oscillazione tassi di cambio	-5	-5	-5			
Rilascio fondo rischi TIS		+72	+2			
Piano di riduzione del personale			-1	-24	-19	
Fondo rischi e altri costi	-1	-1		-369	-34	

Telecom Italia guarda avanti

Marco Patuano

Piano 2015-2017: roll-out

Open Access Enhanced

Conversione delle azioni di risparmio

Principali termini e condizioni

Conversione Facoltativa

- Rapporto 1 a 1 + Componente di liquidità \rightarrow 1 Azione di Risparmio + 0,095 € \rightarrow 1 Azione Ordinaria
- Suddivisione dello sconto (€0.2165 in termini assoluti, 17.8% in termini relativi) \rightarrow 56.5% alle Azioni di Risparmio 43.5% alle Azioni Ordinarie
- Dividendo minimo 2016 sulle Azioni di Risparmio \rightarrow Compreso nel premio riconosciuto

Conversione Obbligatoria

- Tasso di Conversione \rightarrow 1 Azione di Risparmio \rightarrow 0,87 Azione Ordinaria
- Valore delle Azioni di Risparmio in caso di esercizio del diritto di Recesso \rightarrow 0,9241 € per Azione
- Esborso Massimo previsto per gli Azionisti Contrari (Recesso) \rightarrow 100,000,000 €

