

***“América Móvil apoyará venta de E-Plus
en base a mejores términos”***

México, Distrito Federal, a 26 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 Telefónica S.A. (**“Telefónica”**) y Telefónica Deutschland Holdings AG (**“Telefónica Deutschland”**) acordaron mejorar los términos ofrecidos a Koninklijke KPN N.V. (**“KPN”**) en relación con la venta del 100% del capital social de E-Plus a Telefónica Deutschland (la **“Operación de E-Plus”**). De conformidad con los nuevos términos de la Operación de E-Plus, KPN recibirá 5,000 millones de Euros en efectivo y una participación equivalente al 20.5% en el capital social de Telefónica Deutschland después de la operación, resultando en un valor total de la Operación de E-Plus de 8,550 millones de Euros, comparado con el valor original de 8,100 millones de Euros. Los nuevos términos de la Operación de E-Plus fueron aprobados por unanimidad tanto por el consejo de administración de KPN (*Supervisory Board*) y el consejo directivo de KPN (*Management Board*), así como por los consejos de Telefónica y Telefónica Deutschland.

En virtud de lo anterior, América Móvil acordó con Telefónica apoyar y votar a favor de la Operación de E-Plus en la asamblea general extraordinaria de accionistas de KPN que se celebre para aprobar dicha operación.

Al día de hoy, América Móvil detenta (directa e indirectamente) aproximadamente el 29.77% del capital social de KPN.

La Oferta por KPN

América Móvil continua comprometida con su intención de llevar a cabo (directa o indirectamente a través de una subsidiaria) una oferta pública voluntaria de adquisición en efectivo por la totalidad de las acciones en circulación representativas del capital social de KPN, a un precio de compra de Euro 2.40 por acción (la **“Oferta”**).

Objeto de la Oferta

América Móvil considera que al adquirir una participación mayoritaria en KPN esto permitirá, tanto a América Móvil como a KPN, beneficiarse de una mayor cooperación y coordinación operativa facilitando la ejecución de sinergias en temas relacionados con compras, tecnología, marketing y excelencia operativa. Adicionalmente, América Móvil considera que la adquisición de la participación mayoritaria en KPN le permitirá apoyar de una mejor manera los planes de inversión de KPN en el entorno de cambios constantes que actualmente vive Europa.

El éxito obtenido por América Móvil en los países donde opera, se ha basado en sus inversiones en infraestructura a largo plazo y en la calidad e innovación de sus servicios. América Móvil espera que las dos compañías se beneficien de sus respectivas experiencias en el sector y en los mercados donde operan.

Como resultado de la amplia experiencia internacional de América Móvil, incluyendo operaciones en México, Brasil y los Estados Unidos de América, América Móvil ha aprendido a valorar la experiencia local que tienen los directivos y empleados de sus subsidiarias, así como mantener sólidas y constructivas relaciones con los gobiernos en los diferentes mercados donde opera. América Móvil considera que los empleados de KPN son clave para alcanzar el éxito futuro.

América Móvil recientemente explicó la Oferta a representantes de KPN. América Móvil continuará conversado con el consejo de administración de KPN (*Supervisory Board*) y el consejo directivo de KPN (*Management Board*) sobre los posibles términos de una relación constructiva de largo plazo. América Móvil espera iniciar y mantener un dialogo abierto y constructivo con las autoridades relevantes y otras partes interesadas en KPN.

Consecuencias de la Oferta

América Móvil espera que KPN mantenga su identidad corporativa en general, y de manera particular, espera que (i) KPN conserve su sede en la Haya, los Países Bajos; (ii) que continúe prestando sus servicios bajo las marcas de KPN y (iii) que continúe explorando posibilidades de inversión que le permitan destacarse como el proveedor líder de servicios de telecomunicaciones en los mercados donde opera. Salvo que América Móvil obtenga una participación superior al 95% de las acciones de KPN en la Oferta, América Móvil espera que KPN mantenga su listado en Euronext Amsterdam y, consecuentemente, que conserve políticas de gobierno corporativo comunes a empresas listadas en bolsa, incluyendo protecciones adecuadas a accionistas minoritarios.

Los términos de la Oferta le permitirán a KPN enfocarse en ejecutar sus planes de negocios, posicionarse como el líder en todas las áreas de su operación y continuar prestando - hoy y en el futuro - servicios de calidad a sus clientes, siempre contando con el apoyo y la experiencia operacional de América Móvil.

Acerca 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 la 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. Así las cosas, 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.