

Puntos Sobresalientes

Eventos Relevantes

Suscriptores

América Móvil Consolidado

Operaciones Mexicanas

México

Telcel

Telmex

Operaciones Internacionales

Mercosur

Claro Argentina

Claro Paraguay

Claro Uruguay

Claro Chile

Brasil

Claro

Embratel

NET

Andinos

Claro Colombia

Claro Ecuador

Claro Perú

Centroamérica

Claro Guatemala

Claro El Salvador

Claro Nicaragua

Claro Honduras

Claro Panamá

Claro Costa Rica

Caribe

Claro Dominicana

Claro Puerto Rico

Estados Unidos

TracFone

AMÉRICA MÓVIL, S.A.B. de C.V.

REPORTE FINANCIERO Y OPERATIVO DEL CUARTO TRIMESTRE DE 2013

México, D.F., 11 de febrero de 2014 - América Móvil, S.A.B. de C.V. (“América Móvil”) [BMV:AMX] [NYSE: AMX] [NASDAQ: AMOV] [LATIBEX: XAMXL], anunció hoy sus resultados financieros y operativos del cuarto trimestre de 2013.

- 339M de accesos, +4.2% año a año**

 - América Móvil agregó 4.8 millones de clientes móviles y 1.2 millones de UGIs en el cuarto trimestre para finalizar diciembre con 339 millones de accesos, un incremento de 4.2% comparado con el año anterior. Los accesos totales incluyen 270 millones de suscriptores móviles y 69 millones de UGIs. La línea de negocio de accesos fijos se incrementó 8.2% de forma anual, mientras que nuestra base de suscriptores móviles creció 3.2%.

- 1.3M nuevos suscriptores móviles en Brasil**

 - Asimismo, agregamos 1.3 millones de nuevos suscriptores móviles en Brasil, un millón en México, 616 mil en los Estados Unidos de América y 614 mil en Colombia. En términos relativos, nuestra operación con mayor crecimiento fue la de Centroamérica.

- 4T Ingresos +7.8% año a año a tipo de cambio constante**

 - Los ingresos de América Móvil en el cuarto trimestre crecieron 3.1% comparados con el mismo trimestre del año anterior totalizando 204 miles de millones de pesos. A tipo de cambio constante, los ingresos totales se incrementaron 7.8% y los ingresos por servicios crecieron 5.4%. Datos móviles y TV de paga continuaron siendo las líneas de negocio más dinámicas con ingresos creciendo 18.8% y 21.8%, respectivamente, a tipo de cambio constante.

- 4T EBITDA +5.7% año a año a tipo de cambio constante**

 - El EBITDA mostró un fuerte desempeño comparado con varios trimestres. El EBITDA totalizó 63.5 miles de millones de pesos en el trimestre, un incremento de 5.7% a tipo de cambio constante (1.4% en términos de peso) y con un margen de 31.1% de los ingresos. La utilidad operativa fue de 37.2 miles de millones de pesos después de cargos por depreciación y amortización que permanecieron al mismo nivel que el año anterior en términos de peso.

- 4T Utilidad neta de 17mM de pesos**

 - El costo integral de financiamiento registró un cargo por 17.8 miles de millones de pesos que incluye una pérdida cambiaria por 10.2 miles de millones de pesos debido, principalmente, a la apreciación en el trimestre del euro contra el peso mexicano y el dólar pero también de otras monedas locales entre ellas en particular el real contra el peso. Generamos una utilidad neta de 17.2 miles de millones de pesos en el cuarto trimestre, 15.7% mayor que el mismo trimestre de 2012. La utilidad por acción fue equivalente a 24.2 centavos de peso por acción, comparado con 19.5 centavos de peso el año previo.

- Distribuciones a accionistas de 86mM de pesos**

 - Cerramos el año con una posición de deuda neta de 442 miles de millones de pesos – lo que equivale a 1.7 veces EBITDA – a diferencia del año anterior en el que cerramos con 372 mil millones de pesos. Nuestro apalancamiento neto ayudó a financiar salidas de efectivo cuyo monto ascendió a 244 miles de millones de pesos, incluyendo inversiones de capital por el monto de 130 mil millones de pesos; distribuciones a nuestros accionistas (en recompra de acciones y dividendos) de 86.5 miles de millones de pesos; adquisiciones en diversas empresas sumando 15.4 miles de millones de pesos, y una contribución de 12.9 miles de millones de pesos a nuestros fondos de pensiones.

Puntos
Sobresalientes

Eventos
Relevantes

Suscriptores

América Móvil
Consolidado

Operaciones
Mexicanas

México
Telcel
Telmex

Operaciones
Internacionales

Mercosur
Claro Argentina
Claro Paraguay
Claro Uruguay
Claro Chile

Brasil
Claro
Embratel
NET

Andinos
Claro Colombia
Claro Ecuador
Claro Perú

Centroamérica
Claro Guatemala
Claro El Salvador
Claro Nicaragua
Claro Honduras
Claro Panamá
Claro Costa Rica

Caribe
Claro Dominicana
Claro Puerto Rico

Estados Unidos
TracFone

América Móvil - Fundamentales (NIIF)

	4T13	4T12	Var. %
UPA (Pesos) ⁽¹⁾	0.24	0.20	23.7%
Utilidad por ADR (Dólares) ⁽²⁾	0.37	0.30	22.9%
Utilidad Neta (millones de pesos)	17,177	14,849	15.7%
Acciones en Circulación Promedio (miles de millones) ⁽³⁾	71.08	76.02	-6.5%
ADRs en Circulación Promedio (millones) ⁽⁴⁾	493	803	-38.6%

(1) Utilidad Neta / Total de Acciones en Circulación (2) 20 Acciones por ADR (3) Todas las cifras en la tabla reflejan retroactivamente el split 2:1 efectivo el 29 de junio de 2011. (4) Según el "Bank of NY Mellon"

Eventos Relevantes

Adquisición de Start Wireless Group

El 16 de enero de 2014, anunciamos que nuestra subsidiaria estadounidense Tracfone Wireless, Inc., adquirió en esta fecha los activos de Start Wireless Group, Inc. (comercialmente conocido como "Page Plus"), un operador móvil virtual (MVNO), en los Estados Unidos de América, que presta servicios a aproximadamente 1.4 millones de suscriptores y ofrece, entre otros, planes de prepago para servicios de voz, mensajería y datos.

Subsidiarias y Asociada de América Móvil a diciembre de 2013

País	Compañía	Negocio	Part. Accionaria	Método de Consolidación
México	Telcel	celular	100.0%	Consolidación Global
	Telmex	fija	97.7%	Consolidación Global
	Sección Amarilla ⁽¹⁾	otra	100.0%	Consolidación Global
Argentina	Telvista	otra	89.0% ⁽²⁾	Consolidación Global
	Claro	celular	100.0%	Consolidación Global
Brasil	Telmex	fija	99.6%	Consolidación Global
	Claro	celular	98.9%	Consolidación Global
Chile	Embratel ⁽¹⁾	fija	95.7%	Consolidación Global
	Net	Cable	92.2%	Consolidación Global
Colombia	Claro	celular	100.0%	Consolidación Global
	Telmex ⁽¹⁾	fija	100.0%	Consolidación Global
Costa Rica	Claro	celular	99.4%	Consolidación Global
	Telmex ⁽¹⁾	fija	99.3%	Consolidación Global
Ecuador	Claro	celular	100.0%	Consolidación Global
	Claro	celular	100.0%	Consolidación Global
El Salvador	Claro	celular/fija	100.0%	Consolidación Global
	Telmex ⁽¹⁾	fija	100.0%	Consolidación Global
Guatemala	Claro	celular/fija	95.8%	Consolidación Global
	Claro	celular/fija	99.3%	Consolidación Global
Honduras	Claro	celular/fija	100.0%	Consolidación Global
	Claro	celular/fija	99.6%	Consolidación Global
Nicaragua	Claro	celular/fija	100.0%	Consolidación Global
	Panamá	celular	100.0%	Consolidación Global
Paraguay	Claro	celular	100.0%	Consolidación Global
	Claro	celular	100.0%	Consolidación Global
Perú	Claro	celular	100.0%	Consolidación Global
	Puerto Rico	celular/fija	100.0%	Consolidación Global
Uruguay	Claro	celular/fija	100.0%	Consolidación Global
	USA	Tracfone	98.2%	Consolidación Global
Holanda	KPN	celular/fija	27.1% ⁽³⁾	Método de Participación
Austria	Telekom Austria	celular/fija	23.7%	Método de Participación

(1) La participación accionaria de Telmex Internacional en donde América Móvil es dueña del 97.74%

(2) AMX es dueña directamente del 45% y 45% a través de su subsidiaria Telmex.

(3) Sin tomar en consideración las Acciones Preferentes Clase B en manos de la Fundación de KPN.

Puntos Sobresalientes

Eventos Relevantes

Suscriptores

América Móvil Consolidado

Operaciones Mexicanas

México

Telcel
Telmex

Operaciones Internacionales

Mercosur

Claro Argentina
Claro Paraguay
Claro Uruguay
Claro Chile

Brasil

Claro
Embratel
NET

Andinos

Claro Colombia
Claro Ecuador
Claro Perú

Centroamérica

Claro Guatemala
Claro El Salvador
Claro Nicaragua
Claro Honduras
Claro Panamá
Claro Costa Rica

Caribe

Claro Dominicana
Claro Puerto Rico

Estados Unidos

TracFone

Accesos Totales

TV de Paga
+16% año a año

Cerramos 2013 con 339 millones de accesos, 4.2% más que el año previo. Esta cifra incluye 270 millones de suscriptores móviles, y 69 millones de UGIs de las cuales 45% fueron líneas fijas. Los accesos de banda ancha fija y de TV de paga representaron 27.5% cada uno. Las UGIs crecieron 8.2% año contra año y la base de suscriptores móviles tuvo un incremento de 3.2% y la base de postpago creció 10.2%. El negocio de TV de paga fue el más dinámico en cuanto a crecimiento, con un incremento de 16.4% en el año, seguido de banda ancha fija que creció 10.5%.

Accesos Totales
(millones)


Suscriptores Celulares

270M de
+3.2% anual

Al finalizar diciembre, teníamos 270 millones de suscriptores celulares. Las adiciones netas del cuarto trimestre fueron de 4.8 millones, totalizando 8.3 millones en el año (durante 2013, llevamos a cabo desconexiones no recurrentes de 5.1 millones de clientes que no cumplían con nuestras políticas de "churn"). En el cuarto trimestre, casi 23% de las adiciones netas fueron de suscriptores de postpago de las cuales 41% fueron de Brasil.

1.3M
adiciones
netas en
Brasil

En el cuarto trimestre, las adiciones netas totalizaron 1.3 millones en Brasil, un millón en México, aproximadamente 615 mil en Colombia y EE.UU., cada uno y 594 mil en Centroamérica. Las operaciones en Argentina, Paraguay y Uruguay agregaron 268 mil clientes, mientras que Perú y Ecuador añadieron 361 mil y 144 mil, respectivamente.

Brasil
representa
26% de la
base

México representa 27.2% de nuestra base total de clientes móviles, Brasil representa 25.5% y Colombia 10.7%. Nuestras operaciones en EE.UU. y el bloque de Centroamérica representan aproximadamente 8.5% cada uno.

Suscriptores celulares a diciembre de 2013

Miles

País	Total ⁽¹⁾			Dic'12	Var.%
	Dic'13	Sep'13	Var.%		
México	73,505	72,464	1.4%	70,366	4.5%
Brasil	68,704	67,432	1.9%	65,238	5.3%
Chile	5,948	5,940	0.1%	6,174	-3.7%
Argentina, Paraguay y Uruguay	22,218	21,949	1.2%	21,258	4.5%
Colombia	28,977	28,364	2.2%	30,371	-4.6%
Ecuador	12,031	11,887	1.2%	11,758	2.3%
Perú	11,855	11,495	3.1%	12,881	-8.0%
América Central* y El Caribe	22,985	22,530	2.0%	21,119	8.8%
E.E.U.U.	23,659	23,043	2.7%	22,392	5.7%
Total Líneas Celulares	269,883	265,104	1.8%	261,558	3.2%

(1) Incluye el total de suscriptores en todas las compañías en donde América Móvil tiene un interés económico; no considera las fechas en las que las compañías empezaron a consolidar. Los datos históricos no incluyen recientes adquisiciones. *América Central incluye Panamá y Costa Rica en todas las tablas.

- Puntos Sobresalientes
- Eventos Relevantes
- Suscriptores
- América Móvil Consolidado
- Operaciones Mexicanas
- México
 - Telcel
 - Telmex
- Operaciones Internacionales
 - Mercosur
 - Claro Argentina
 - Claro Paraguay
 - Claro Uruguay
 - Claro Chile
- Brasil
 - Claro
 - Embratel
 - NET
- Andinos
 - Claro Colombia
 - Claro Ecuador
 - Claro Perú
- Centroamérica
 - Claro Guatemala
 - Claro El Salvador
 - Claro Nicaragua
 - Claro Honduras
 - Claro Panamá
 - Claro Costa Rica
- Caribe
 - Claro Dominicana
 - Claro Puerto Rico
- Estados Unidos
 - IracFone

Unidades Generadoras de Ingresos

1.2M de RGUs en 4T

En el cuarto trimestre, las adiciones netas de UGIs totalizaron 1.2 millones de las cuales 559 mil fueron de clientes de TV de paga y 345 mil de accesos de banda ancha. Aproximadamente dos tercios de las adiciones de UGIs en el trimestre fueron de paquetes de triple play.

32.7M de accesos fijos en Brasil, +14% anual

Brasil es nuestra operación más grande de línea fija con 32.7 millones de accesos -47.1% de la base fija total-, 14.3% más que el año previo. Los negocios de TV de paga y accesos de banda ancha crecieron 17.9% y 16.3%, respectivamente. México representa 32.3% del total de la base fija, Centroamérica y el Caribe representan 9.4% y Colombia 6.8%. En términos relativos, Ecuador y el bloque Argentino tuvieron el ritmo de crecimiento más alto con 25.3%.

Accesos de Líneas Fijas al 31 de diciembre 2013

Miles

País	Total*				
	Dic'13	Sep'13	Var.%	Dic'12	Var.%
México	22,452	22,419	0.1%	22,721	-1.2%
Brasil	32,683	31,876	2.5%	28,587	14.3%
Colombia	4,749	4,619	2.8%	4,195	13.2%
Ecuador	311	295	5.3%	248	25.3%
Perú	1,032	981	5.2%	873	18.3%
Argentina, Paraguay y Uruguay	548	525	4.3%	437	25.3%
Chile	1,167	1,146	1.8%	1,071	9.0%
América Central y El Caribe	6,504	6,407	1.5%	6,061	7.3%
TOTAL	69,445	68,268	1.7%	64,193	8.2%

* Incluye Telefonía Fija, Banda Ancha y Televisión incluyendo DTH

Resultados Consolidados de América Móvil

4T Ingresos de 204mM de pesos

El cuarto trimestre mostró señales de fortalecimiento de la actividad económica en los EE.UU. y de una incipiente recuperación del mercado local en México, tras la decisión de la FED en diciembre para comenzar a disminuir sus compras de valores a largo plazo; misma que fue observada por el mercado como la confirmación de la fortaleza subyacente de la economía de EE.UU.

4T Ingresos +8% a tipo de cambio constante en Sudamérica

Los ingresos en el cuarto trimestre crecieron 3.1% comparado con el mismo trimestre del año anterior, totalizando 204 miles de millones de pesos. A tipo de cambio constante, los ingresos totales crecieron 7.8% y los ingresos por servicios 5.4%. Las ventas de TV de paga lideraron el camino, aumentando 21.8%, respecto al año anterior, seguido de los ingresos de datos móviles por 18.9%. Los ingresos de voz fija registraron su menor caída en más de un año, 3.0%, mientras que los provenientes de datos fijos continuaron con una tasa de crecimiento del 10%.

El crecimiento de los ingresos de servicio en el bloque sudamericano se mantuvo fuerte en 7.8% año contra año a tipos de cambio constantes -aunque se moderó ligeramente respecto al trimestre anterior, debido, principalmente, a la desaceleración que ha tenido lugar en Colombia-y se mantuvo estable, en 4.1% en Centroamérica y el Caribe. En México, se recuperó de -2.1% en el tercer trimestre a -0.6% en el cuarto trimestre, posiblemente reflejando el inicio de una recuperación económica en el país.

Ingresos de servicios 4T13


Puntos Sobresalientes	4T EBITDA 64mM de pesos	El EBITDA del cuarto trimestre fue de 63.5 miles de millones de pesos. En términos de pesos, subió 1.4% respecto del año anterior, pero a tipo de cambio constante, se elevó 5.7%, su mejor resultado en al menos 12 trimestres. En cuanto a utilidad de operación, esta aumentó 2.3% en pesos y 5.8% a tipo de cambio constante, con los gastos de depreciación y amortización sin cambios año contra año.
Eventos Relevantes		
Suscriptores	Incremento en venta de smartphones	El fuerte desempeño del EBITDA se produjo a pesar de un aumento de 15.4% en el costo de equipo en comparación con el año anterior. Se superó por 4 veces la tasa de aumento de los costos y gastos totales, lo que refleja principalmente el aumento de la participación de los “smartphones” en la venta de dispositivos móviles.
América Móvil Consolidado		
Operaciones Mexicanas	Subió costo financiero por pérdidas cambiarias	Nuestro costo integral de financiamiento alcanzó 17.8 miles de millones de pesos, resultado de un gasto neto por intereses en nuestra deuda de 6.6 miles de millones de pesos; otros gastos financieros, incluyendo las comisiones por servicios financieros, intereses de obligaciones por pensiones y el impacto neto de los derivados financieros en la cantidad de 1.0 miles de millones de pesos, y una pérdida cambiaria de 10.2 miles de millones de pesos. Aproximadamente la mitad de este importe se derivó del impacto en la deuda neta y de la posición por pagar de la depreciación de las distintas monedas locales en la región frente al dólar y el euro pero también de ciertas monedas locales entre ellas, en particular el real contra el peso. El resto provino de los efectos de las operaciones intercompañías de los movimientos de divisas dentro de la región, y en particular de la depreciación del real frente al peso.
México		
Telcel		
Telmex		
Operaciones Internacionales		
Mercosur		
Claro Argentina		
Claro Paraguay		
Claro Uruguay		
Claro Chile		

Estado de Resultados de América Móvil (NIIF)

Millones de pesos mexicanos

	4T13	4T12	Var. %	Ene - Dic 13	Ene - Dic 12	Var. %
Ingresos de Servicio	178,174	176,835	0.8%	701,557	705,507	-0.6%
Ingresos de Equipo	25,947	21,177	22.5%	84,544	69,563	21.5%
Ingresos Totales	204,120	198,012	3.1%	786,101	775,070	1.4%
Costo de Servicio	59,126	58,410	1.2%	236,335	230,658	2.5%
Costo de Equipo	36,334	31,499	15.4%	121,995	110,466	10.4%
Gastos Comerciales, Grales y de Administración	42,133	43,349	-2.8%	162,592	161,254	0.8%
Otros	3,006	2,138	40.6%	9,481	7,957	19.1%
Total Costos y Gastos	140,599	135,395	3.8%	530,402	510,335	3.9%
EBITDA	63,521	62,617	1.4%	255,699	264,735	-3.4%
% de los Ingresos Totales	31.1%	31.6%		32.5%	34.2%	
Depreciación y Amortización	26,367	26,307	0.2%	101,535	103,585	-2.0%
Utilidad de Operación	37,154	36,309	2.3%	154,164	161,150	-4.3%
% de los Ingresos Totales	18.2%	18.3%		19.6%	20.8%	
Intereses Netos	6,586	4,942	33.3%	24,104	19,138	26.0%
Otros Gastos Financieros	1,048	1,944	-46.1%	4,355	12,536	-65.3%
Fluctuación Cambiaria	10,209	4,813	112.1%	19,610	-7,395	365.2%
Costo Integral de Financiamiento	17,843	11,699	52.5%	48,070	24,279	98.0%
Impuesto sobre la Renta y Diferidos	2,488	9,282	-73.2%	31,488	45,983	-31.5%
Utilidad (Pérdida) antes de Resultados Asociadas e interés minoritario	16,824	15,328	9.8%	74,606	90,888	-17.9%
menos						
Resultado en Asociadas	348	-346	200.5%	369	761	-51.6%
Interés Minoritario	5	-132	103.6%	-350	-661	47.1%
Utilidad (Pérdida) Neta	17,177	14,849	15.7%	74,625	90,989	-18.0%

Puntos
Sobresalientes

Eventos
Relevantes

Suscriptores

**América Móvil
Consolidado**

Operaciones
Mexicanas

México
Telcel
Telmex

Operaciones
Internacionales

Mercosur
Claro Argentina
Claro Paraguay
Claro Uruguay
Claro Chile

Brasil
Claro
Embratel
NET

Andinos
Claro Colombia
Claro Ecuador
Claro Perú

Centroamérica
Claro Guatemala
Claro El Salvador
Claro Nicaragua
Claro Honduras
Claro Panamá
Claro Costa Rica

Caribe
Claro Dominicana
Claro Puerto Rico

Estados Unidos
IracFone

Balance General (de acuerdo con las NIIF)

América Móvil Consolidado

Millones de pesos mexicanos

	Dic '13	Dic '12	Var. %		Dic '13	Dic '12	Var. %
Activo Corriente				Pasivo corriente			
Bancos e Inversiones Temporales	48,164	45,487	5.9%	Deuda a Corto Plazo**	25,841	13,622	89.7%
Cuentas por Cobrar	138,342	122,986	12.5%	Cuentas por Pagar	205,015	189,081	8.4%
Otros Activos Circulantes	13,474	11,961	12.7%	Otros Pasivos Corrientes	50,615	50,156	0.9%
Inventarios	36,719	28,698	28.0%		281,471	252,859	11.3%
	236,698	209,131	13.2%				
Activo No corriente				Pasivo no corriente			
Activo Fijo Neto	501,107	500,434	0.1%	Deuda a Largo Plazo	464,478	404,048	15.0%
Inversiones en Asociadas	91,304	73,116	24.9%	Otros Pasivos a Largo Plazo	80,197	72,849	10.1%
					544,675	476,897	14.2%
Activo Diferido				Patrimonio			
Crédito Mercantil(Neto)	92,486	99,706	-7.2%		209,012	254,848	-18.0%
Intangibles	38,220	45,196	-15.4%				
Activo Diferido	75,342	57,021	32.1%				
Total Activo	1,035,158	984,604	5.1%	Total Pasivo y Patrimonio	1,035,158	984,604	5.1%

**Incluye porción circulante de deuda a largo plazo.

UPA 24
centavos de
pesos, +24%
anual

La utilidad neta del trimestre fue de 17.2 miles de millones de pesos. Fue 15.7% más que en el trimestre del año anterior y representó una utilidad por acción de 24 centavos de pesos mexicanos o 37 centavos de dólar por ADR. La utilidad por acción creció 23.7% con respecto al año anterior, lo que refleja en parte el impacto de nuestras recompras de acciones.

244mM de
pesos en
gastos de
capital y
distribuciones

Nuestra deuda neta cerró el año en 442 miles de millones de pesos, habiendo aumentado 70 mil millones de pesos en el año. Nuestro endeudamiento neto ayudó a cubrir los gastos de capital y las distribuciones de los accionistas por un monto de 244 miles de millones de pesos, incluidos 129.6 miles de millones de pesos en capex, 15.4 millones de dólares en inversiones de diversas empresas, el 12.9 miles de millones de pesos en obligaciones de pensiones y 86.5 millones de pesos en distribuciones a nuestros accionistas, de los cuales 70.7 miles de millones de pesos correspondieron a recompra de acciones.

Deuda Financiera de América Móvil*

Millones de dólares

	Dic-12	Dic-13
Deuda Denominada en Pesos	6,089	5,914
Bonos	6,089	5,914
Bancos y otros	0	0
Deuda Denominada en Dólares	15,721	16,381
Bonos	15,098	15,848
Bancos y otros	623	534
Deuda Denominada en Otras Monedas	10,294	15,201
Bonos	10,257	14,942
Bancos y otros	38	259
Deuda Total	32,104	37,496

*La tabla no incluye el efecto de los forwards y derivados utilizados para cubrir nuestro riesgo cambiario.

- Puntos Sobresalientes
- Eventos Relevantes
- Suscriptores
- América Móvil Consolidado
- Operaciones Mexicanas
- México**
- Telcel
- Telmex
- Operaciones Internacionales
- Mercosur
- Claro Argentina
- Claro Paraguay
- Claro Uruguay
- Claro Chile
- Brasil
- Claro
- Embratel
- NET
- Andinos
- Claro Colombia
- Claro Ecuador
- Claro Perú
- Centroamérica
- Claro Guatemala
- Claro El Salvador
- Claro Nicaragua
- Claro Honduras
- Claro Panamá
- Claro Costa Rica
- Caribe
- Claro Dominicana
- Claro Puerto Rico
- Estados Unidos
- TracFone

México

55% de participación de mercado

Terminamos diciembre con 64.1 millones de suscriptores de prepago, un 3.8% más que en 2012 después de añadir 1.0 millones de suscriptores en el cuarto trimestre, de los cuales casi 20% fueron clientes de postpago. Se estima que nuestra participación de mercado en el segmento de postpago es de aproximadamente 55%.

4T Ingresos +2.3% anual

Alentados por lo que podría ser una incipiente recuperación en México, los ingresos aumentaron 2.3% en el trimestre. Aunque los ingresos por servicios se redujeron ligeramente con respecto al año anterior, -0.3%, se observaron mejorías en algunas áreas. Los ingresos de la telefonía fija cayeron 5.2% año contra año, su mejor desempeño en varios trimestres, mientras que los ingresos de voz móvil, aunque también disminuyeron, se recuperaron 2.1 puntos porcentuales con respecto al ritmo observado el trimestre anterior y los ingresos de datos se mantuvieron estables. Los ingresos móviles aumentaron 4.2% y los de línea fija 1.1%.

Margen EBITDA en 41.5%

Nuestro EBITDA se redujo 3.6% respecto al año anterior a 29.7 miles de millones de pesos y representó 41.5% de los ingresos. La tasa de disminución fue menor que en el trimestre anterior a pesar de que el costo del equipo se elevó más del doble de rápido que el resto de los costos y gastos debido a la relevancia de “smartphones” en nuestras ventas.

Mejor cobertura y tecnología

La red de Telcel se distingue por su tecnología y calidad y es ampliamente reconocida por su cobertura superior, ya que hay varias zonas rurales donde los competidores no han invertido y donde Telcel es el único proveedor de servicios de telecomunicaciones.

Resoluciones Ifetel esperadas el 9 de marzo

El 5 de diciembre de 2013, informamos que recibimos una notificación por parte del Instituto Federal de Telecomunicaciones (“IFT”). Hemos proporcionado a Ifetel una respuesta exhaustiva desde una perspectiva técnica, económica y legal de todos los aspectos que abarcó y esperamos una resolución final el 9 de marzo de 2014.

Estado de Resultados (NIIF)

México

Millones de pesos mexicanos

	4T13	4T12	Var. %	Ene - Dic 13	Ene - Dic 12	Var. %
Ingresos Totales	71,574	69,978	2.3%	275,597	271,004	1.7%
Ingresos celulares	47,379	45,485	4.2%	179,353	172,229	4.1%
Ingresos por servicio	35,950	36,047	-0.3%	144,125	143,376	0.5%
Ingresos por equipo	11,014	9,133	20.6%	34,558	28,497	21.3%
Ingresos líneas fijas y otros	26,423	26,137	1.1%	104,477	104,903	-0.4%
EBITDA	29,735	30,845	-3.6%	120,970	123,980	-2.4%
%	41.5%	44.1%		43.9%	45.7%	
Utilidad de Operación	23,471	24,803	-5.4%	95,944	99,652	-3.7%
%	32.8%	35.4%		34.8%	36.8%	

*Los ingresos totales reflejan las eliminaciones entre las operaciones fijas y móviles, así como las transacciones intercompañías. Los ingresos celulares y los ingresos de línea fija y otros, únicamente reflejan las eliminaciones por transacciones intercompañías con subsidiarias extranjeras. La suma de las partes no es igual a los ingresos totales.

Puntos Sobresalientes

Eventos Relevantes

Suscriptores

América Móvil Consolidado

Operaciones Mexicanas

México
Telcel
Telmex

Operaciones Internacionales

Mercosur
Claro Argentina
Claro Paraguay
Claro Uruguay
Claro Chile

Brasil
Claro
Embratel
NET

Andinos
Claro Colombia
Claro Ecuador
Claro Perú

Centroamérica
Claro Guatemala
Claro El Salvador
Claro Nicaragua
Claro Honduras
Claro Panamá
Claro Costa Rica

Caribe
Claro Dominicana
Claro Puerto Rico

Estados Unidos
IracFone

Datos Operativos México

	4T13	4T12	Var.%
Suscriptores (miles)	73,505	70,366	4.5%
<i>Postpago</i>	9,393	8,610	9.1%
<i>Prepago</i>	64,112	61,756	3.8%
MOU	271	275	-1.5%
ARPU (pesos mexicanos)	165	172	-4.5%
Churn (%)	4.3%	4.1%	0.2
Unidades Generadoras de Ingresos (UGIs)*	22,452	22,721	-1.2%

* Líneas Fijas y Banda Ancha

Argentina, Paraguay y Uruguay

22M de suscriptores

Las adiciones netas móviles en cuarto trimestre fueron de 268 mil y 960 mil en el año-86.7% más que en 2012- finalizando el año con 22.2 millones de suscriptores, 4.5% más que el año anterior. Asimismo, teníamos 548 mil UGIs, 25.3% más que el año previo, el mayor ritmo de crecimiento de nuestras operaciones debido principalmente al crecimiento del negocio de televisión de paga en Paraguay.

4T Ingresos +26% año a año

Los ingresos del trimestre aumentaron 26.3% año contra año a 4.9 miles de millones de pesos argentinos. Los ingresos móviles crecieron 25.9% y los de línea fija 30.1%, a pesar de una base mucho menor. Los ingresos por servicios móviles crecieron 14.4% y los ingresos de datos móviles se incrementaron 23.7% que contribuyeron al aumento del 13% en el ARPU en relación con el año anterior.

4T EBITDA +22% anual

El EBITDA del trimestre fue de 1.6 miles de millones de pesos argentinos, un incremento de 21.5% en comparación con el año previo. El margen EBITDA del trimestre se situó en 31.6% de los ingresos.

Ganancias de PNM

Hemos mantenido un balance positivo de la portabilidad numérica móvil en Argentina y Paraguay.

El 16 de enero, el Banco Central de Argentina se retiró del mercado de divisas para permitir que el peso flotara libremente. El valor del peso contra el dólar cayó de 6.93 pesos por dólar a 8.25 pesos por dólar lo que representó una depreciación de 19% del peso. Desde entonces, el peso se ha recuperado un poco y a partir del 11 de febrero el valor del dólar se sitúa en 7.81 pesos.

Estado de Resultados (NIIF)

Argentina, Uruguay & Paraguay

Millones de pesos argentinos

	4T13	4T12	Var.%	Ene - Dic 13	Ene - Dic 12	Var.%
Ingresos Totales	4,923	3,899	26.3%	17,581	14,556	20.8%
Ingresos celulares	4,627	3,675	25.9%	16,568	13,742	20.6%
Ingresos por servicio	3,655	3,195	14.4%	13,594	11,988	13.4%
Ingresos por equipo	966	478	102.0%	2,962	1,745	69.7%
Ingresos líneas fijas y otros	324	249	30.1%	1,139	865	31.7%
EBITDA	1,554	1,279	21.5%	5,675	4,988	13.8%
%	31.6%	32.8%		32.3%	34.3%	
Utilidad de Operación	1,233	976	26.3%	4,597	4,019	14.4%
%	25.0%	25.0%		26.2%	27.6%	

*Los ingresos totales reflejan las eliminaciones entre las operaciones fijas y móviles, así como las transacciones intercompañías. Los ingresos celulares y los ingresos de línea fija y otros, únicamente reflejan las eliminaciones por transacciones intercompañías con subsidiarias extranjeras. La suma de las partes no es igual a los ingresos totales.

Puntos
Sobresalientes

Eventos
Relevantes

Suscriptores

América Móvil
Consolidado

Operaciones
Mexicanas

México
Telcel
Telmex

Operaciones
Internacionales

Mercosur
Claro Argentina
Claro Paraguay
Claro Uruguay
Claro Chile

Brasil
Claro
Embratel
NET

Andinos
Claro Colombia
Claro Ecuador
Claro Perú

Centroamérica
Claro Guatemala
Claro El Salvador
Claro Nicaragua
Claro Honduras
Claro Panamá
Claro Costa Rica

Caribe
Claro Dominicana
Claro Puerto Rico

Estados Unidos
IracFone

Datos Operativos Argentina, Uruguay & Paraguay

	4T13	4T12	Var.%
Suscriptores (miles)	22,218	21,258	4.5%
<i>Postpago</i>	2,947	2,868	2.8%
<i>Prepago</i>	19,270	18,390	4.8%
MOU	147	147	0.6%
ARPU (pesos argentinos)	55	49	13.0%
Churn (%)	1.9%	3.5%	(1.6)
Unidades Generadoras de Ingresos (UGIs)*	548	437	25.3%

* Líneas Fijas y Banda Ancha

Brasil

**Base de
postpago
+10% anual**

Cerramos 2013 con 101.4 millones de accesos en Brasil, 8.1% más que el cierre del año anterior. Los suscriptores celulares representan 68.7 millones y las UGIs en nuestra plataforma fija por 32.7 millones, de los cuales 11.2 millones son líneas fijas, 6.7 millones son de accesos banda ancha fija y 14.8 millones de clientes de TV de paga. En la plataforma móvil, el crecimiento anual de nuestra base de postpago de 9.6%, ayudó a impulsar un aumento de 5.3% en nuestra base global de suscriptores celulares. En la plataforma de línea fija, los accesos de TV de paga lideraron el camino con un incremento de 17.9% comparado con el mismo trimestre del año anterior y los accesos de banda ancha crecieron 16.3%

**4T Ingresos
+11% año a
año**

Los ingresos crecieron 10.9% en el cuarto trimestre comparado con el año previo, la mejor cifra reportada en más de un año. Tanto los ingresos móviles como los fijos crecieron 12% (antes de eliminar transacciones intercompañías). Los ingresos de voz fija fueron prácticamente planos comparados con el mismo periodo de 2012, lo que representa su mejor desempeño en varios trimestres. Los ingresos de TV de paga continuaron con un ritmo de crecimiento de 22%, seguido de los ingresos de datos móviles que crecieron un ritmo ligeramente menor al 20%. En total, los ingresos por servicios aumentaron 8.5% año contra año.

**4T EBITDA
+29% anual**

El EBITDA aumentó 29.3% respecto al año anterior a 2.2 miles de millones de reales a pesar de un incremento de 54.6% en costo de equipo. El incremento de EBITDA se debe en parte a la reducción de ciertos costos relacionados a la integración de las compañías y también a unos cargos extraordinarios de publicidad en el cuarto trimestre de 2012.

Estado de Resultados (NIIF)

Brasil

Millones de reales brasileños

	4T13	4T12	Var.%	Ene - Dic 13	Ene - Dic 12	Var.%
Ingresos Totales	8,794	7,927	10.9%	33,197	30,717	8.1%
Ingresos celulares	3,669	3,273	12.1%	13,305	12,760	4.3%
Ingresos por servicio	3,186	2,995	6.4%	12,018	11,870	1.3%
Ingresos por equipo	481	272	76.7%	1,279	881	45.2%
Ingresos líneas fijas y otros	5,581	4,986	11.9%	21,270	19,348	9.9%
EBITDA	2,174	1,681	29.3%	7,872	7,408	6.3%
%	24.7%	21.2%		23.7%	24.1%	
Utilidad de Operación	388	143	171.1%	1,408	1,580	-10.9%
%	4.4%	1.8%		4.2%	5.1%	

*Los ingresos totales reflejan las eliminaciones entre las operaciones fijas y móviles, así como las transacciones intercompañías. Los ingresos celulares y los ingresos de línea fija y otros, únicamente reflejan las eliminaciones por transacciones intercompañías con subsidiarias extranjeras. La suma de las partes no es igual a los ingresos totales.

- Puntos Sobresalientes
- Eventos Relevantes
- Suscriptores
- América Móvil Consolidado
- Operaciones Mexicanas
- México
 - Telcel
 - Telmex
- Operaciones Internacionales
- Mercosur
 - Claro Argentina
 - Claro Paraguay
 - Claro Uruguay
 - Claro Chile
- Brasil
 - Claro
 - Embratel
 - NET
- Andinos
 - Claro Colombia
 - Claro Ecuador
 - Claro Perú
- Centroamérica
 - Claro Guatemala
 - Claro El Salvador
 - Claro Nicaragua
 - Claro Honduras
 - Claro Panamá
 - Claro Costa Rica
- Caribe
 - Claro Dominicana
 - Claro Puerto Rico
- Estados Unidos
 - TracFone

Datos Operativos Brasil

	4T13	4T12	Var.%
Suscriptores (miles)	68,704	65,238	5.3%
Postpago	14,318	13,069	9.6%
Prepago	54,386	52,170	4.2%
MOU	137	126	8.7%
ARPU (reales brasileños)	16	16	0.3%
Churn (%)	3.6%	3.7%	(0.1)
Unidades Generadoras de Ingreso (UGIs)*	32,683	28,587	14.3%

* Líneas Fijas, Banda Ancha y Televisión

Colombia

614k adiciones netas en 4T

Terminamos diciembre con 33.7 millones de accesos en Colombia de los cuales casi 29 millones son suscriptores móviles. Agregamos 614 mil nuevos suscriptores en el cuarto trimestre- 50% más que el año pasado. Nuestra base de suscriptores de postpago creció 6.8% año contra año y 18.5% de las adiciones netas del trimestre fueron de postpago.

4.7M UGIs en 4T; voz y banda ancha +22% anual

En la plataforma de telefonía fija, terminamos 2013 con 4.7 millones de UGIs, 13.2% más que en el mismo trimestre del año anterior. Hemos realizado avances importantes en la telefonía fija y banda ancha y estos accesos han aumentado aproximadamente 22% de forma anual. Nuestra participación de mercado de voz fija es de 18.1% y 31.1% en banda ancha.

4T Ingresos +8% anual

Los ingresos del trimestre fueron de 2.9 billones de pesos colombianos 7.9% más que en el mismo periodo del año anterior. Los ingresos de servicios móviles se mantuvieron planos año contra año reflejando, entre otras cosas, la disminución del 70% en la tarifa de interconexión entrante mientras que los ingresos de telefonía fija se incrementaron 12.2%. Los ingresos por servicios aumentaron 2.4% debido a las reducciones en los ingresos de voz móvil provocada por el marcado descenso de los precios de interconexión que fue más que compensado por datos fijos fuertes y el crecimiento de los ingresos de televisión de paga de 14.4% y 10.1%, respectivamente.

Margen EBITDA en 41.3%

Nuestro EBITDA de 1.2 billones de pesos colombianos en el cuarto trimestre fue ligeramente menor 0.9%, respecto al año anterior, lo que lleva a una reducción en el margen EBITDA siendo de 41.3%. La disminución en el margen de debe principalmente al incremento en el costo de los equipos de 43.8%, ya que hubo un aumento sustancial en el número de "smartphones" y tabletas vendidas en el período.

Teniendo la mayor cobertura y la mejor red 4G LTE, continuamos siendo beneficiados por la portabilidad numérica móvil.

Puntos
Sobresalientes

Eventos
Relevantes

Suscriptores

América Móvil
Consolidado

Operaciones
Mexicanas

México
Telcel
Telmex

Operaciones
Internacionales

Mercosur
Claro Argentina
Claro Paraguay
Claro Uruguay
Claro Chile

Brasil
Claro
Embratel
NET

Andinos
Claro Colombia
Claro Ecuador
Claro Perú

Centroamérica
Claro Guatemala
Claro El Salvador
Claro Nicaragua
Claro Honduras
Claro Panamá
Claro Costa Rica

Caribe
Claro Dominicana
Claro Puerto Rico

Estados Unidos
TracFone

Estado de Resultados (NIIF)

Colombia

Miles de millones de pesos colombianos

	4T13	4T12	Var. %	Ene - Dic 13	Ene - Dic 12	Var. %
Ingresos Totales	2,869	2,659	7.9%	10,827	9,996	8.3%
Ingresos celulares	2,307	2,152	7.2%	8,686	8,114	7.1%
Ingresos por servicio	1,842	1,841	0.1%	7,296	7,093	2.9%
Ingresos por equipo	457	280	63.1%	1,356	948	43.0%
Ingresos líneas fijas y otros	550	490	12.2%	2,098	1,825	14.9%
EBITDA	1,186	1,197	-0.9%	4,788	4,660	2.7%
%	41.3%	45.0%		44.2%	46.6%	
Utilidad de Operación	828	828	-0.1%	3,435	3,285	4.6%
%	28.9%	31.2%		31.7%	32.9%	

*Los ingresos totales reflejan las eliminaciones entre las operaciones fijas y móviles, así como las transacciones intercompañías. Los ingresos celulares y los ingresos de línea fija y otros, únicamente reflejan las eliminaciones por transacciones intercompañías con subsidiarias extranjeras.

Datos Operativos Colombia

	4T13	4T12	Var. %
Suscriptores** (miles)	28,977	30,371	-4.6%
Postpago	5,715	5,352	6.8%
Prepago	23,263	25,020	-7.0%
MOU	216	230	-6.1%
ARPU (pesos colombianos)	21,399	20,465	4.6%
Churn (%)	4.0%	3.9%	0.1
Unidades Generadoras de Ingreso (UGIs)*	4,749	4,195	13.2%

* Líneas Fijas, Banda Ancha y Televisión

** Debido a diferencias en las políticas para contabilizar suscriptores activos, las cifras publicadas en este reporte difieren de las publicadas por el Ministerio de Comunicaciones (MinTIC).

Chile

Base suscriptores postpago +12% año a año

Nuestra base de suscriptores móviles terminó diciembre con 5.9 millones de suscriptores, 3.7% menos en comparación con el cierre de 2012, como resultado de una limpieza de los clientes que no estaban generando tráfico. No obstante, la base de suscriptores de postpago aumentó 11.9% durante el año, sumando 46 mil nuevos clientes en el cuarto trimestre. Las UGIs totalizaron 1.2 millones de accesos, 9.0% más que el año anterior, siendo banda ancha y TV de paga los principales impulsores de crecimiento.

Ingresos por servicios 4T +10% año a año

Los ingresos de 210.1 miles de millones de pesos chilenos crecieron 3.3% en comparación con el cuarto trimestre del año previo. Los ingresos por servicios móviles aumentaron 8.1% año contra año impulsados por datos móviles que se incrementaron 30.8%, mientras que los ingresos de línea fija fueron de 58.6 miles de millones de pesos chilenos, un incremento de 12.4%.

Margen EBITDA en 2.7mM de pesos chilenos

En el cuarto trimestre, el EBITDA se redujo 28.3% a 2.7 miles de millones de pesos chilenos o 1.3% de los ingresos. Gran parte de la disminución en el margen se atribuye a un mayor costo de los enlaces por satélite, que mejorará cuando iniciemos la operación de nuestro cable submarino.

Nuevo Data Center

En el cuarto trimestre, terminamos la construcción de nuestro "Data Center" cuya tecnología de vanguardia es la mejor del país. Hemos empezado a proporcionar servicios a empresas importantes de Chile.

Puntos
Sobresalientes

Eventos
Relevantes

Suscriptores

América Móvil
Consolidado

Operaciones
Mexicanas

México
Telcel
Telmex

Operaciones
Internacionales

Mercosur
Claro Argentina
Claro Paraguay
Claro Uruguay
Claro Chile

Brasil
Claro
Embratel
NET

Andinos
Claro Colombia
Claro Ecuador
Claro Perú

Centroamérica
Claro Guatemala
Claro El Salvador
Claro Nicaragua
Claro Honduras
Claro Panamá
Claro Costa Rica

Caribe
Claro Dominicana
Claro Puerto Rico

Estados Unidos
TracFone

Estado de Resultados (NIIF)

Chile

Millones de pesos chilenos

	4T13	4T12	Var. %	Ene - Dic 13	Ene - Dic 12	Var. %
Ingresos Totales	210,073	203,328	3.3%	786,220	720,199	9.2%
Ingresos celulares	153,920	154,024	-0.1%	571,174	525,062	8.8%
Ingresos por servicio	119,366	110,452	8.1%	460,068	424,666	8.3%
Ingresos por equipo	34,587	43,661	-20.8%	111,119	100,947	10.1%
Ingresos líneas fijas y otros	58,569	52,100	12.4%	224,985	206,507	8.9%
EBITDA	2,726	3,803	-28.3%	28,998	46,141	-37.2%
%	1.3%	1.9%		3.7%	6.4%	
Utilidad de Operación	-44,096	-38,581	-14.3%	-152,043	-111,818	-36.0%
%	-21.0%	-19.0%		-19.3%	-15.5%	

*Los ingresos totales reflejan las eliminaciones entre las operaciones fijas y móviles, así como las transacciones intercompañías. Los ingresos celulares y los ingresos de línea fija y otros, únicamente reflejan las eliminaciones por transacciones intercompañías con subsidiarias extranjeras. La suma de las partes no es igual a los ingresos totales.

Datos Operativos Chile

	4T13	4T12	Var. %
Suscriptores (miles)	5,948	6,174	-3.7%
Postpago	1,309	1,169	11.9%
Prepago	4,640	5,005	-7.3%
MOU	205	215	-4.6%
ARPU (pesos chilenos)	6,743	6,221	8.4%
Churn (%)	5.3%	5.1%	0.3%
Unidades Generadoras de Ingreso (UGIs)*	1,167	1,071	9.0%

* Líneas Fijas, Banda Ancha y Televisión

**12M de
suscriptores
móviles**

Ecuador

Nuestra base de suscriptores celulares superó los 12 millones de clientes en el cuarto trimestre, lo que representa un incremento de 2.3% respecto al año anterior. Nuestra base de suscriptores de postpago aumentó 13.2%. Las UGIs de la plataforma de telefonía fija se incrementaron 25.3% año contra año a 311 mil accesos. El crecimiento en su mayor parte fue de TV de paga.

**4T Ingresos
+8.2% año a
año**

Los ingresos del cuarto trimestre fueron de 441 millones de dólares, 8.2% superiores a los del año anterior. Los ingresos por servicios móviles crecieron 9.1% liderado por los ingresos de datos que se incrementaron 25.7%, este último ahora representan el 38.5% de los ingresos por servicios. Los ingresos de telefonía fija se incrementaron 16.2% en comparación con el cuarto trimestre de 2012.

**Margen
EBITDA en
42.6%**

El EBITDA del cuarto trimestre de 188 millones de dólares fue 2.9% más año contra año. El margen EBITDA fue equivalente al 42.6% de los ingresos, 2.1 puntos porcentuales menos que el año anterior.

**Ganancias de
PNM**

Continuamos siendo beneficiados por la portabilidad numérica ya que agregamos más de 29 mil clientes nuevos en 2013. La cobertura, calidad y confiabilidad de nuestras redes nos han otorgado la preferencia de los clientes en Ecuador.

El 10 de febrero fuimos notificados que la Superintendencia de Control de Poder del Mercado había impuesto una multa de 138.4 millones de dólares por supuestas prácticas anticompetitivas relacionadas con cinco propiedades de más de mil arrendadas por Claro donde Claro tendría derechos exclusivos para desplegar su red de acuerdo con el contrato. Claro llama dicha multa "injustificada y desproporcionada", y que trataría de debatirla en los tribunales.

Puntos
Sobresalientes

Eventos
Relevantes

Suscriptores

América Móvil
Consolidado

Operaciones
Mexicanas

México
Telcel
Telmex

Operaciones
Internacionales

Mercosur
Claro Argentina
Claro Paraguay
Claro Uruguay
Claro Chile

Brasil
Claro
Embratel
NET

Andinos
Claro Colombia
Claro Ecuador
Claro Perú

Centroamérica
Claro Guatemala
Claro El Salvador
Claro Nicaragua
Claro Honduras
Claro Panamá
Claro Costa Rica

Caribe
Claro Dominicana
Claro Puerto Rico

Estados Unidos
IracFone

Estado de Resultados (NIIF)

Ecuador

Millones de dólares

	4T13	4T12	Var. %	Ene - Dic 13	Ene - Dic 12	Var. %
Ingresos Totales	441	408	8.2%	1,721	1,560	10.3%
Ingresos celulares	429	396	8.1%	1,672	1,519	10.1%
Ingresos por servicio	368	337	9.1%	1,427	1,306	9.2%
Ingresos por equipo	61	59	3.0%	245	212	15.8%
Ingresos líneas fijas y otros	15	13	16.2%	57	47	21.7%
EBITDA	188	182	2.9%	757	732	3.4%
%	42.6%	44.7%		44.0%	46.9%	
Utilidad de Operación	136	136	0.3%	567	560	1.3%
%	30.8%	33.3%		33.0%	35.9%	

* Los ingresos totales reflejan las eliminaciones entre las operaciones fijas y móviles, así como las transacciones intercompañías. Los ingresos celulares y los ingresos de línea fija y otros, únicamente reflejan las eliminaciones por transacciones intercompañías con subsidiarias extranjeras. La suma de las partes no es igual a los ingresos totales.

Datos Operativos Ecuador

	4T13	4T12	Var. %
Suscriptores (miles)	12,031	11,758	2.3%
Postpago	2,306	2,036	13.2%
Prepago	9,725	9,721	0.0%
MOU	155	158	-1.8%
ARPU (dólares)	10	10	5.3%
Churn (%)	2.7%	1.6%	1.1
Unidades Generadoras de Ingreso (UGIs)*	311	248	25.3%

* Líneas Fijas, Banda Ancha y Televisión

Perú

Base de suscriptores postpago +29% anual

Después de la adición de 361 mil clientes en el trimestre, terminamos diciembre con 11.9 millones de suscriptores. En el segmento de postpago, nuestra base creció 29.0% año contra año a 3.5 millones de clientes al agregar 187 mil en el trimestre. Tuvimos un millón de UGIs fijos en diciembre, 18.3% más que el año anterior después de 51 mil adiciones netas de UGIs en el trimestre, de las cuales casi la mitad eran líneas de voz.

4T Ingresos +9.4% año a año

Nuestros ingresos de 1.3 miles de millones de soles en el cuarto trimestre fueron 9.4% superiores a los del año previo. Los ingresos por servicios móviles aumentaron 7.6%, impulsados por los ingresos de datos que se incrementaron 27.0% en el año. El incremento de datos ayudó a impulsar un aumento en el ARPU de 17.2% de forma anual. Los ingresos de línea fija de 159 millones de soles fueron 27.6% superiores a los del año anterior, siendo voz y banda ancha los impulsores más importantes de crecimiento de los ingresos.

Ingresos de TV de Paga +20% anual

Los ingresos de datos se mantuvieron firmes en las plataformas móviles y fijos, con incrementos del 27.0% y 21.8%, respectivamente, y los ingresos de televisión de paga se aceleraron a una sólida tasa de crecimiento de 21.6%.

Margen EBITDA en 36%

El EBITDA del cuarto trimestre de 470 millones de soles se redujo 13.5% en comparación con el último trimestre de 2012. El margen EBITDA se ubicó en 36.0% de los ingresos. La disminución de EBITDA se debió principalmente a los costos de adquisición de clientes. A medida que aumentamos nuestras ventas de "smartphones" los costos de los equipos se incrementaron 64.7%.

Puntos Sobresalientes

Eventos Relevantes

Suscriptores

América Móvil Consolidado

Operaciones Mexicanas

México

Telcel

Telmex

Operaciones Internacionales

Mercosur

Claro Argentina

Claro Paraguay

Claro Uruguay

Claro Chile

Brasil

Claro

Embratel

NET

Andinos

Claro Colombia

Claro Ecuador

Claro Perú

Centroamérica

Claro Guatemala

Claro El Salvador

Claro Nicaragua

Claro Honduras

Claro Panamá

Claro Costa Rica

Caribe

Claro Dominicana

Claro Puerto Rico

Estados Unidos
IracFone

En 2013, el número de líneas portadas aumentó 27% comparado con 2012. Claro continúa siendo el líder en la portabilidad numérica móvil con una ganancia del 52.4% de las líneas portadas en el mercado.

Estado de Resultados (NIIF)

Perú

Millones de soles

	4T13	4T12	Var. %	Ene - Dic 13	Ene - Dic 12	Var. %
Ingresos Totales	1,304	1,192	9.4%	4,862	4,364	11.4%
Ingresos celulares	1,145	1,067	7.3%	4,271	3,883	10.0%
Ingresos por servicio	964	896	7.6%	3,652	3,291	11.0%
Ingresos por equipo	173	153	12.8%	595	556	7.0%
Ingresos líneas fijas y otros	159	125	27.6%	591	481	22.7%
EBITDA	470	544	-13.5%	1,841	1,866	-1.3%
%	36.0%	45.6%		37.9%	42.8%	
Utilidad de Operación	329	417	-21.1%	1,288	1,380	-6.6%
%	25.2%	35.0%		26.5%	31.6%	

* Los ingresos totales reflejan las eliminaciones entre las operaciones fijas y móviles, así como las transacciones intercompañías. Los ingresos celulares y los ingresos de línea fija y otros, únicamente reflejan las eliminaciones por transacciones intercompañías con subsidiarias extranjeras. La suma de las partes no es igual a los ingresos totales.

Datos Operativos Perú

	4T13	4T12	Var. %
Suscriptores (miles)	11,855	12,881	-8.0%
Postpago	3,462	2,683	29.0%
Prepago	8,394	10,198	-17.7%
MOU	140	109	28.9%
ARPU (soles)	28	24	17.2%
Churn (%)	3.7%	3.5%	0.2
Unidades Generadoras de Ingreso (UGIs)*	1,032	873	18.3%

* Líneas Fijas, Banda Ancha y Televisión

América Central y el Caribe

En conjunto, nuestras operaciones en Centroamérica y el Caribe tuvieron un total de 29.5 millones de accesos, 8.5% más que el año anterior. La base de suscriptores celulares se compone de casi 23 millones de suscriptores en diciembre, un incremento de 8.8% respecto al año anterior. Panamá y Costa Rica lideraron este crecimiento. La ganancia neta en el trimestre fue de 455 mil totalizando 1.9 millones en el año. Además de nuestros suscriptores móviles, teníamos 6.5 millones de UGIs, 7.3% más que el año anterior. TV de paga y los accesos de banda ancha tasas tuvieron crecimientos de 18.9% y 8.8%, respectivamente.

29.5M de accesos, +8.5% año a año

Nuestros ingresos de 991 millones de dólares en el cuarto trimestre crecieron 1.1% año contra año. Los ingresos por servicios móviles aumentaron 3.3% impulsados por los ingresos de datos que se incrementaron 19.5%. Los ingresos de telefonía fija disminuyeron 1.6% en el trimestre, como consecuencia del deterioro de los ingresos de voz. TV de paga mantiene la evolución positiva, con los ingresos subiendo 23.0%.

Ingresos por servicios móviles +3.3% año a año

El EBITDA creció 11.7% año contra año a 323 millones de dólares. El margen EBITDA aumentó 3.1 puntos porcentuales, alcanzando 32.6% de los ingresos.

Margen EBITDA en 32.6%

Puerto Rico y Dominicana fueron ganadores netos de portabilidad numérica en el cuarto trimestre.

Puntos
Sobresalientes

Eventos
Relevantes

Suscriptores

América Móvil
Consolidado

Operaciones
Mexicanas

México
Telcel
Telmex

Operaciones
Internacionales

Mercosur
Claro Argentina
Claro Paraguay
Claro Uruguay
Claro Chile

Brasil
Claro
Embratel
NET

Andinos
Claro Colombia
Claro Ecuador
Claro Perú

Centroamérica
Claro Guatemala
Claro El Salvador
Claro Nicaragua
Claro Honduras
Claro Panamá
Claro Costa Rica

Caribe
Claro Dominicana
Claro Puerto Rico

Estados Unidos
TracFone

Estado de Resultados (NIIF)

América Central y El Caribe¹

Millones de dólares

	4T13	4T12	Var. %	Ene - Dic 13	Ene - Dic 12	Var. %
Ingresos Totales	991	980	1.1%	3,884	3,848	1.0%
Ingresos celulares	592	571	3.6%	2,293	2,210	3.8%
Ingresos por servicio	539	522	3.3%	2,116	2,033	4.1%
Ingresos por equipo	52	48	10.3%	177	175	1.5%
Ingresos líneas fijas y otros	401	408	-1.6%	1,600	1,636	-2.2%
EBITDA	323	289	11.7%	1,293	1,124	15.0%
%	32.6%	29.5%		33.3%	29.2%	
Utilidad de Operación	71	-1	n.m.	260	-21	n.m.
%	7.2%	-0.1%		6.7%	-0.5%	

¹Los ingresos totales reflejan las eliminaciones entre las operaciones fijas y móviles, así como las transacciones intercompañías. Los ingresos celulares y los ingresos de línea fija y otros, únicamente reflejan las eliminaciones por transacciones intercompañías con subsidiarias extranjeras. La suma de las partes no es igual a los ingresos totales.

(1) América Central incluye Guatemala, El Salvador, Honduras, Nicaragua, Panamá y Costa Rica.

Datos Operativos América Central y El Caribe

	4T13	4T12	Var. %
Suscriptores (miles)	22,985	21,119	8.8%
Postpago	3,162	2,876	9.9%
Prepago	19,824	18,243	8.7%
MOU	184	203	-9.3%
ARPU (dólares)	8	9	-6.2%
Churn (%)	4.3%	3.6%	0.7
Unidades Generadoras de Ingreso (UGIs)*	6,504	6,061	7.3%

* Líneas Fijas, Banda Ancha y Televisión

Estados Unidos

**24M de
suscriptores,
+5.7% anual**

Nuestra operación en los EE.UU. añadió 616 mil nuevos clientes en el cuarto trimestre para finalizar el año con 23.7 millones de suscriptores, 5.7% más que el año anterior. El 16 de enero se anunció la conclusión de la adquisición de sustancialmente todos los activos de Start Wireless Group, Inc., un operador móvil virtual, con aproximadamente 1.4 millones de clientes. Con esta adquisición, el número de suscriptores que tenemos en los EE.UU. ha superado la marca de 25 millones.

**4T Ingresos
+14% anual**

Los ingresos del cuarto trimestre ascendieron a 1.5 miles de millones de dólares y fueron un 13.8% mayores que en el mismo trimestre del año anterior, impulsados por los ingresos de datos que se incrementaron 39.6%, y ayudó a impulsar un aumento del 9.3% en el ARPU, a 20 dólares.

**Margen
EBITDA en
7.7%**

El EBITDA del periodo fue más del triple que el mismo trimestre del año anterior totalizando 119 millones de dólares. El margen EBITDA fue equivalente al 7.7% de los ingresos, 4.9 puntos porcentuales mayor a la del año previo.

Puntos
Sobresalientes

Eventos
Relevantes

Suscriptores

América Móvil
Consolidado

Operaciones
Mexicanas

México
Telcel
Telmex

Operaciones
Internacionales

Mercosur
Claro Argentina
Claro Paraguay
Claro Uruguay
Claro Chile

Brasil
Claro
Embratel
NET

Andinos
Claro Colombia
Claro Ecuador
Claro Perú

Centroamérica
Claro Guatemala
Claro El Salvador
Claro Nicaragua
Claro Honduras
Claro Panamá
Claro Costa Rica

Caribe
Claro Dominicana
Claro Puerto Rico

Estados Unidos
TracFone

Estado de Resultados (NIIF)

Estados Unidos

Millones de dólares

	4T13	4T12	Var. %	Ene - Dic 13	Ene - Dic 12	Var. %
Ingresos Totales	1,543	1,356	13.8%	6,043	4,799	25.9%
Ingresos por servicio	1,379	1,188	16.1%	5,363	4,294	24.9%
Ingresos por equipo	164	168	-1.9%	679	505	34.5%
EBITDA	119	39	208.6%	548	507	8.0%
%	7.7%	2.8%		9.1%	10.6%	
Utilidad de Operación	107	30	259.2%	508	474	7.2%
%	6.9%	2.2%		8.4%	9.9%	

*Los ingresos totales reflejan las eliminaciones entre las operaciones fijas y móviles, así como las transacciones intercompañías. Los ingresos celulares y los ingresos de línea fija y otros, únicamente reflejan las eliminaciones por transacciones intercompañía. La suma de las partes no es igual a los ingresos totales.

Datos Operativos Estados Unidos

	4T13	4T12	Var. %
Suscriptores (miles)	23,659	22,392	5.7%
MOU	521	508	2.5%
ARPU (dólares)	20	18	9.3%
Churn (%)	3.6%	3.9%	(0.4)

Puntos
Sobresalientes

Eventos
Relevantes

Suscriptores

América Móvil
Consolidado

Operaciones
Mexicanas

México
Telcel
Telmex

Operaciones
Internacionales

Mercosur
Claro Argentina
Claro Paraguay
Claro Uruguay
Claro Chile

Brasil
Claro
Embratel
NET

Andinos
Claro Colombia
Claro Ecuador
Claro Perú

Centroamérica
Claro Guatemala
Claro El Salvador
Claro Nicaragua
Claro Honduras
Claro Panamá
Claro Costa Rica

Caribe
Claro Dominicana
Claro Puerto Rico

Estados Unidos
TracFone

Glosario de Términos

Adiciones brutas - El total de suscriptores adquiridos durante un periodo dado.

Adiciones/pérdidas netas - El total de adiciones brutas adquiridas durante un periodo dado menos el total de desconexiones realizadas en el mismo periodo.

ARPU - Average Revenue per User (ingreso promedio por suscriptor). Es el ingreso por servicio generado durante un periodo dado dividido entre el promedio de clientes en ese mismo periodo. La cifra es un cálculo que muestra el ingreso promedio generado mensualmente.

Capex - Capital Expenditure (gasto en inversión). El gasto en inversión derogado y relacionado a la expansión de la infraestructura en telecomunicaciones de la compañía.

Churn - Tasa de desconexión de suscriptores. Es el número de clientes desconectados durante un periodo dado dividido entre los clientes iniciales en ese mismo periodo. La cifra es un cálculo que muestra la tasa de desconexión mensual.

Costo de adquisición - El costo de adquisición es la suma del subsidio de las terminales, los gastos de publicidad, y las comisiones a distribuidores por activación de clientes. El subsidio de las terminales es la diferencia entre el costo de equipo y el ingreso por equipo.

Deuda Neta - El total de deuda largo plazo, deuda corto plazo y porción circulante de la deuda largo plazo menos el efectivo, inversiones temporales y valores negociables de la empresa.

Deuda Neta/EBITDA - La deuda neta de la compañía entre el flujo líquido de operación.

EBIT - Earnings Before Interest and Taxes. Siglas en inglés para Utilidad de Operación.

Margen de EBIT - La utilidad de operación de un periodo dado entre el total del ingreso generado en ese mismo periodo.

EBITDA - Earnings Before Interests, Taxes, Depreciation and Amortization (flujo líquido de operación). La utilidad generada antes del pago de impuestos, intereses, depreciación y amortización.

Margen de EBITDA - La utilidad generada antes del pago de impuestos, intereses, depreciación y amortización de un periodo dado entre el total del ingreso generado en ese mismo periodo.

EDGE - Enhanced Data rates for Global Evolution. Tecnología compatible con el sistema GSM que permite ofrecer servicios de datos móviles de tercera generación.

GSM - Global System for Mobile communications. El estándar de comunicación celular de mayor crecimiento y presencia en el mundo.

GPRS - General Packet Radio Service. Ofrece mayor capacidad, contenidos de Internet y paquetes de servicios de datos sobre la red GSM. Es una tecnología de segunda generación.

MOU - Minutes of Use (minutos de uso). Tráfico de voz generado durante un periodo dado entre el promedio de clientes en ese mismo periodo. La cifra es un cálculo de los minutos de uso generados mensualmente.

Participación de mercado - Los suscriptores de una subsidiaria entre el total de suscriptores en el mercado donde opera.

Penetración celular - Total de suscriptores activos en un país entre el total de la población de dicho país.

Población con licencias - Población cubierta por las licencias que administra cada una de las subsidiarias.

Prepago - Suscriptor que cuenta con flexibilidad para comprar el servicio de tiempo aire y recargarlo en su terminal. No cuenta con un contrato de prestación de servicios.

Postpago - Suscriptor que cuenta con un contrato de prestación de servicios de tiempo aire. No hay necesidad de activar tiempo aire a la terminal, se efectúa de manera inmediata.

Push-To-Talk - Permite a teléfonos móviles compatibles con esta tecnología funcionar como radio de dos vías.

SMS - Short Message Service. Servicio de envío de mensajes de texto.

Suscriptores proporcionales - El saldo de suscriptores ponderado por el interés económico en cada una de las subsidiarias.

UPA (pesos mexicanos) - Utilidad por acción. La utilidad neta en pesos mexicanos entre el total de acciones.

UPADR (dólares) - Utilidad por ADR. La utilidad neta en dólares entre el total de ADRs.

Puntos
Sobresalientes

Eventos
Relevantes

Suscriptores

América Móvil
Consolidado

Operaciones
Mexicanas

México
Telcel
Telmex

Operaciones
Internacionales

Mercosur
Claro Argentina
Claro Paraguay
Claro Uruguay
Claro Chile

Brasil
Claro
Embratel
NET

Andinos
Claro Colombia
Claro Ecuador
Claro Perú

Centroamérica
Claro Guatemala
Claro El Salvador
Claro Nicaragua
Claro Honduras
Claro Panamá
Claro Costa Rica

Caribe
Claro Dominicana
Claro Puerto Rico

Estados Unidos
TracFone

Tipos de Cambio Monedas Locales Vs. Dólar

	4T13	4T12	Var.%	Ene-Dic 13	Ene-Dic 12	Var.%
México						
Final del Periodo	13.08	13.01	0.5%	13.08	13.01	0.5%
Promedio	13.03	12.94	0.6%	12.77	13.17	-3.0%
Brasil						
Final del Periodo	2.34	2.04	14.6%	2.34	2.04	14.6%
Promedio	2.28	1.97	15.8%	2.16	1.93	11.7%
Argentina						
Final del Periodo	6.52	4.92	32.6%	6.52	4.92	32.6%
Promedio	6.07	4.59	32.2%	5.48	4.50	21.8%
Chile						
Final del Periodo	525	480	9.3%	525	480	9.3%
Promedio	516	456	13.1%	495	481	2.9%
Colombia						
Final del Periodo	1,927	1,768	9.0%	1,927	1,768	9.0%
Promedio	1,913	1,806	6.0%	1,869	1,798	3.9%
Guatemala						
Final del Periodo	7.84	7.90	-0.8%	7.84	7.90	-0.8%
Promedio	7.91	7.88	0.4%	7.86	7.83	0.3%
Honduras						
Final del Periodo	20.74	20.10	3.2%	20.74	20.10	3.2%
Promedio	20.70	19.41	6.7%	20.50	19.49	5.1%
Nicaragua						
Final del Periodo	25.33	24.13	5.0%	25.33	24.13	5.0%
Promedio	25.18	23.98	5.0%	24.72	23.54	5.0%
Costa Rica						
Final del Periodo	508	514	-1.3%	508	514	-1.3%
Promedio	506	504	0.3%	506	508	-0.6%
Perú						
Final del Periodo	2.80	2.55	9.6%	2.80	2.55	9.6%
Promedio	2.78	2.39	16.3%	2.70	2.59	4.3%
Paraguay						
Final del Periodo	4,585	4,290	6.9%	4,585	4,290	6.9%
Promedio	4,459	4,269	4.4%	4,298	4,384	-2.0%
Uruguay						
Final del Periodo	21.42	19.40	10.4%	21.42	19.40	10.4%
Promedio	21.45	18.85	13.8%	20.48	20.09	1.9%
Dominicana						
Final del Periodo	42.87	40.54	5.7%	42.87	40.54	5.7%
Promedio	42.62	39.40	8.2%	41.83	39.05	7.1%

Puntos Sobresalientes

Eventos Relevantes

Suscriptores

América Móvil Consolidado

Operaciones Mexicanas

México
Telcel
Telmex

Operaciones Internacionales

Mercosur
Claro Argentina
Claro Paraguay
Claro Uruguay
Claro Chile

Brasil
Claro
Embratel
NET

Andinos
Claro Colombia
Claro Ecuador
Claro Perú

Centroamérica
Claro Guatemala
Claro El Salvador
Claro Nicaragua
Claro Honduras
Claro Panamá
Claro Costa Rica

Caribe
Claro Dominicana
Claro Puerto Rico

Estados Unidos
TracFone

Tipos de Cambio Monedas Locales Vs. Pesos Mexicanos

	4T13	4T12	Var.%	Ene-Dic 13	Ene-Dic 12	Var.%
Estados Unidos						
Final del Periodo	0.08	0.08	-0.5%	0.08	0.08	-0.5%
Promedio	0.08	0.08	-0.6%	0.08	0.08	3.1%
Brasil						
Final del Periodo	0.18	0.16	14.1%	0.18	0.16	14.1%
Promedio	0.17	0.15	15.1%	0.17	0.15	15.2%
Argentina						
Final del Periodo	0.50	0.38	31.9%	0.50	0.38	31.9%
Promedio	0.47	0.35	31.4%	0.43	0.34	25.6%
Chile						
Final del Periodo	40.1	36.9	8.7%	40.1	36.9	8.7%
Promedio	39.6	35.3	12.4%	38.8	36.5	6.1%
Colombia						
Final del Periodo	147.4	135.9	8.4%	147.4	135.9	8.4%
Promedio	146.9	139.5	5.3%	146.4	136.5	7.2%
Guatemala						
Final del Periodo	0.60	0.61	-1.3%	0.60	0.61	-1.3%
Promedio	0.61	0.61	-0.3%	0.62	0.59	3.5%
Honduras						
Final del Periodo	1.59	1.55	2.7%	1.59	1.55	2.7%
Promedio	1.59	1.50	6.0%	1.61	1.48	8.4%
Nicaragua						
Final del Periodo	1.94	1.85	4.5%	1.94	1.85	4.5%
Promedio	1.93	1.85	4.3%	1.94	1.79	8.3%
Costa Rica						
Final del Periodo	38.83	39.53	-1.8%	38.83	39.53	-1.8%
Promedio	38.84	38.97	-0.3%	39.60	38.61	2.6%
Perú						
Final del Periodo	0.21	0.20	9.0%	0.21	0.20	9.0%
Promedio	0.21	0.18	15.6%	0.21	0.20	7.6%
Paraguay						
Final del Periodo	350.6	329.7	6.3%	350.6	329.7	6.3%
Promedio	342.3	329.8	3.8%	336.7	333.0	1.1%
Uruguay						
Final del Periodo	1.64	1.49	9.9%	1.64	1.49	9.9%
Promedio	1.65	1.46	13.0%	1.60	1.53	5.1%
Dominicana						
Final del Periodo	3.28	3.12	5.2%	3.28	3.12	5.2%
Promedio	3.27	3.04	7.5%	3.28	2.97	10.5%

Para mayor información, visite nuestra página en internet :

<http://www.americamovil.com>

Limitación de responsabilidades

Los reportes trimestrales y cualquier otro material escrito de américa móvil, s.a. de c.v. (la "compañía") en algunos casos pueden contener pronósticos o proyecciones, que reflejan la visión actual o las expectativas de la compañía y su administración con respecto a su desempeño, negocio y eventos futuros. los pronósticos incluyen, sin limitación, algún enunciado que puede predecir, indicar o implicar futuros resultados, desempeño o logros y puede contener palabras como "creer", "anticipar", "esperar", "en nuestra visión", "probablemente resultará", o alguna otra palabra o frase con un significado similar. Dichos enunciados están sujetos a ciertos riesgos, imprevistos y supuestos. Advertimos que un número importante de factores podrían causar que los resultados actuales difieran materialmente de los planes, objetivos, expectativas, estimaciones e intenciones expresadas en este reporte. En ningún evento ni la compañía, ni alguna de sus subsidiarias, afiliadas, directores, ejecutivos, agentes o empleados podrían ser responsables ante terceros (incluyendo inversionistas) por cualquier inversión, decisión o acción tomada en relación con la información vertida en este documento o por cualquier daño consecuente especial o similar.