


***“América Móvil toma nota del ejercicio de la opción de compra respecto a las acciones preferentes clase B de KPN y reitera su compromiso de llevar a cabo la oferta por la totalidad de las acciones de KPN”***

México, Distrito Federal, a 30 de agosto de 2013. América Móvil, S.A.B. de C.V. (“**América Móvil**” o “**AMX**”) (BMV: AMX; NYSE: AMX; NASDAQ: AMOV; LATIBEX: XAMXL), anunció el día de hoy que ha tomado nota del anuncio emitido por el consejo de la Fundación de Acciones Preferentes B de KPN (*Stichting Preference Shares B KPN*) (la “**Fundación**”), respecto a que la Fundación ha ejercido la opción de compra (*call option*) que le fue otorgada por *Koninklijke KPN N.V.* (“**KPN**”), para la adquisición de acciones preferentes clase B representativas del capital social de KPN. Asimismo, América Móvil ha tomado nota del anuncio realizado por el consejo de administración de KPN (*Supervisory Board*) y el consejo directivo de KPN (*Management Board*) (en conjunto, los “**Consejos de KPN**”), respecto a que KPN ha emitido 4,258,098,272 acciones preferentes clase B a favor de la Fundación, dando como resultado que la Fundación haya obtenido 4,258,098,272 acciones preferentes clase B representativas del capital social de KPN, las cuales representan el 50% menos un voto de la totalidad de las acciones emitidas y en circulación representativas del capital social de KPN.<sup>1</sup>

### **Hechos**

América Móvil ha sido el accionista minoritario con mayor participación accionaria en KPN desde junio del 2012. Al momento de hacer nuestra inversión inicial, KPN padecía el impacto de varios años de falta de inversión en el negocio, al mismo tiempo que buscaba ofrecer a sus accionistas alta rentabilidad y utilidades inmediatas. En el proceso, KPN había perdido participación de mercado como resultado de la insatisfacción de miles de clientes que migraron a sus competidores.

A menos de seis meses de haber realizado nuestra inversión inicial, KPN buscó a América Móvil toda vez que la compañía tenía dificultades para mantener la calificación de grado de inversión de su deuda. Cuando KPN llevó a cabo ajustes por sus planes de pensiones y sus obligaciones fuera de balance, la deuda real de la compañía se incrementó sustancialmente y fue varias veces mayor que el flujo de efectivo generado por sus operaciones. KPN temía que la pérdida del estatus de grado de inversión de su deuda hiciera extremadamente complicado para KPN hacer frente a sus obligaciones.

América Móvil decidió apoyar un esfuerzo para recapitalizar KPN. Gracias a dicho apoyo, KPN logró obtener €4 mil millones de Euros en nuevo capital, incluyendo €3 mil millones de Euros a través de la emisión de derechos de suscripción realizada en mayo pasado, en la cual América Móvil contribuyó €900 millones de Euros.

Recientemente, KPN decidió vender su subsidiaria alemana E-Plus al operador español Telefónica. El esfuerzo de América Móvil permitió a KPN recibir €500 millones de Euros

---

<sup>1</sup> Sin tomar en consideración las 12,156,391 que KPN mantenía en tesorería al 31 de diciembre de 2012.

adicionales a los inicialmente propuestos por Telefónica y aceptados por KPN, con motivo de la venta de su activo alemán.

América Móvil es un inversionista altamente reconocido por su visión de largo plazo en sus inversiones, desarrollo de sus operaciones, creación de empleos y capacitación de sus empleados con la finalidad de adaptarlos rápidamente al cambio de entorno laboral generado por el cambio de tecnológico.

América Móvil ha adquirido diversas compañías en América Latina, incluyendo en los Estados Unidos de América y actualmente tiene operaciones en 18 países. Contamos con más de 150 mil empleados y continuamos generando empleo en los países en los que operamos. **Nuestros gastos de inversión suman 10 mil millones de dólares por año** y nos han ayudado a construir una operación fija y móvil integrada a largo de América Latina. Nuestro negocio es uno de los más competitivos y ofrece más y mejores servicios a nuestros clientes a precios que son cada vez más accesibles.

Desde un inicio, América Móvil ha tratado de cooperar con KPN y generar valor para las partes interesadas de KPN. Contamos con el *know-how* operativo y la escala de la que KPN carece y que pueden aportar importantes mejoras a KPN. En febrero pasado, celebramos un convenio (*Relationship Agreement*) con KPN, que nos permitió tener mayor interacción con su administración, visualizando la realización de una mayor contribución al futuro de KPN. Como un inversionista a largo plazo, América Móvil cree que puede ayudar a KPN a enfocarse más en sus inversiones de infraestructura para el beneficio de sus clientes, empleados y accionistas. Creemos que podemos transformar a KPN en una mejor compañía que crezca, genere empleos, sea más competitiva y que en última instancia sea lo suficientemente sólida para continuar siendo un jugador importante en el mercado local e internacional y que por su fortaleza financiera y su confiabilidad tecnológica beneficie a su país.

El pasado 9 de agosto, América Móvil anunció su intención de llevar a cabo una oferta pública por las acciones de KPN. Dicho anuncio, contrario a lo que ha sido declarado por la Fundación, es el resultado de pláticas sostenidas previamente con KPN. Inmediatamente después del anuncio, de igual forma contrario a lo que ha sido declarado por la Fundación, América Móvil buscó a la administración de KPN con el propósito de negociar un nuevo convenio (*Relationship Agreement*), que establecería los términos de su interacción para los próximos años. Tan recientemente como esta misma semana, América Móvil sostuvo nuevas pláticas sustanciales con KPN para avanzar en el proyecto del nuevo convenio (*Relationship Agreement*). Se tienen programadas reuniones adicionales a celebrarse el día de hoy.

América Móvil es una compañía que continua creciendo, sirviendo a un número mayor de suscriptores y realizando mayores inversiones en el desarrollo de nuevos servicios. Esto es lo que pretendemos hacer con KPN.

En el caso de que la Fundación mantenga su posición actual y busque evitar que la Oferta prospere, en detrimento de los clientes, empleados y accionistas de KPN, así como de los servicios de telecomunicaciones de los Países Bajos (a quienes América Móvil considera que se verían beneficiados por la Oferta), América Móvil estaría preparada para retirar la Oferta.

## **Acerca de América Móvil**

América Móvil es el proveedor líder de servicios de telecomunicaciones en América Latina. Al 30 de junio de 2013, tenía 262 millones de suscriptores celulares y 67 millones de unidades generadoras de ingresos en las Américas.

\*\*\*\*\*

### **Limitación de Responsabilidades**

*El presente evento relevante contiene ciertos pronósticos o proyecciones, que reflejan la visión actual o las expectativas de AMX y su administración con respecto a su desempeño, negocio y eventos futuros. AMX usa palabras como "creer", "anticipar", "planear", "esperar", "pretender", "objetivo", "estimar", "proyectar", "predecir", "pronosticar", "lineamientos", "deber" y otras expresiones similares para identificar pronósticos o proyecciones, pero no es la única manera en que se refiere a los mismos. Dichos enunciados están sujetos a ciertos riesgos, imprevistos y supuestos. AMX advierte que un número importante de factores podrían causar que los resultados actuales difieran materialmente de los planes, objetivos, expectativas, estimaciones e intenciones expresadas en el presente evento relevante. AMX no está sujeta a obligación alguna y expresamente se deslinda de cualquier intención u obligación de actualizar o modificar cualquier pronóstico o proyección que pudiera resultar de nueva información, eventos futuros o de cualquier otra causa.*

*América Móvil, S.A.B. de C.V. lleva a cabo el presente anuncio de conformidad con lo establecido en la Sección 4 párrafo 1 y párrafo 3 del Decreto sobre Ofertas Públicas de Adquisición en los Países Bajos (Besluit openbare biedingen Wft). Este anuncio, así como cualquier información relacionada al mismo, no constituye una oferta pública para vender o solicitar la compra o suscripción de valores. Cualquier oferta se llevará a cabo exclusivamente a través de un folleto informativo.*

*La oferta descrita en este evento relevante se llevará a cabo por las acciones ordinarias de Koninklijke KPN N.V., una sociedad pública de responsabilidad limitada constituida de conformidad con las leyes de los Países Bajos. Esta oferta está sujeta a los requerimientos procesales y de divulgación de los Países Bajos que pueden diferir de aquéllos aplicables a los Estados Unidos de América. La oferta se llevará a cabo en los Estados Unidos de América de conformidad con las Secciones 14(e) y 14E de la Ley de Intercambio de Valores de 1934 (U.S. Securities Exchange Act of 1934 o "Ley de Intercambio de Valores"), y estará sujeta a las excepciones establecidas por la Regla 14d-1(d) de la Ley de Intercambio Valores y regulada por las leyes aplicables de los Países Bajos. Consecuentemente, la Oferta estará sujeta a los requerimientos procesales y de divulgación de los Países Bajos, incluyendo derechos de retiro, cronograma, procedimientos de liquidación, y tiempo y forma de pago, que difieren de aquéllos aplicables en los Estados Unidos de América.*

*En la medida que lo permitan las leyes y regulaciones aplicables, América Móvil, S.A.B. de C.V., y sus afiliadas e intermediarios bursátiles (actuando éstos últimos como agentes de América Móvil, S.A.B. de C.V. o de sus afiliadas, según sea aplicable), podrán de tiempo en tiempo con posterioridad a la fecha del presente anuncio, adquirir de manera directa o indirecta o bien concertar adquisiciones de acciones representativas del capital social de Koninklijke KPN N.V. que son objeto de la oferta o cualquier valor que sea convertible en, intercambiable o ejercible por dichas acciones. En la medida que la información relacionada con dichas adquisiciones o concertaciones para la adquisición de acciones se haga pública en los Países Bajos, dicha información será divulgada a través de un evento relevante o cualquier otro medio razonable para informar al respecto a los accionistas estadounidenses de KPN. Adicionalmente, los asesores financieros de América Móvil, S.A.B. de C.V. podrán participar en actividades bursátiles que involucren valores de Koninklijke KPN N.V. en el curso ordinario de sus negocios, actividades que podrán incluir la adquisición o la concertación de adquisiciones de dichos valores. Para efectos de este evento relevante, cualquier mención a América Móvil, S.A.B. de C.V., también incluirá, en lo aplicable, a Carso Telecom B.V., la subsidiaria designada por América Móvil a efectos de llevar a cabo la Oferta. Cualquier referencia en este evento relevante a una "oferta pública voluntaria" se entenderá como referencia a una oferta total (volledig bod) de conformidad con Decreto sobre Ofertas Públicas de Adquisición en los Países Bajos (Besluit openbare biedingen Wft).*

*El precio de la oferta se reducirá por un monto equivalente al valor por acción de cualquier dividendo o cualquier otra distribución pagado(a) o declarado por Koninklijke KPN N.V., después de la fecha de la presente comunicación y con antelación a la fecha de liquidación de la oferta.*