
TIM Brasil
Relações com
Investidores

1

Apresentação

de Resultados
3° TRI 2015

TIM Brasil
Relações com
Investidores

2

Um ano difícil

Posição Atual da TIM

Desafios na Receita no curto prazo,
porém o foco em Infraestrutura,

Dados e Eficiência continua

Reduzindo a ainda relevante
exposição à VU-M

Ofertas baseadas
em comunidade

Principais Mensagens

Pré-pago
81%

Pós-pago
19%

16%

8%

3Q13 3Q15

Receita de Dados

+41% A/A
Eficiência / Opex

-20% A/A

Margem EBITDA

31,5%

Liderança em
número de
cidades 4G

Receita de Serviços

-6,5% A/A
EBITDA

-2,7% A/A

Mix de Clientes Melhorando

+

-

Resultados da TIM

3T14 para 3T15 Construindo Infraestrutura

+22% A/A CAPEX

Qualidade de
Rede

Inovação de Oferta e
Experiência de Uso

Novo posicionamento para uma Nova Realidade

Portfólio
Inteiramente

Novo

1

3Q14 3Q15

+13%

3Q14 3Q15

-6%

Indústria em evolução

Confiança do
consumidor

Inflação

Taxa de
Câmbio

Desemprego

9,8%

R$3,86/US$

8,7%

75,7 pts
(-25% A/A)

Bytes de Uso

+30% A/A

Minutos de Uso

-13% A/A

Fontes: ICC – FGV Out; Banco Central do Brasil; Bloomberg; IBGE; Anatel e Companhia

3T13 3T15

3T13 3T15

3T13 3T15

TIM Brasil
Relações com
Investidores

3

3Q14 3Q15

~44%
~63%

3Q14 3Q15

Penetração de
Smartphones

Desempenho de Dados Sólido e Resiliente

Receita Líquida Inovativa de Dados
(R$ milhões; % A/A)

Bytes de Uso
(MB; % A/A)

Usuários 4G
(mi de usuários)

ARPU de Dados*
(R$; %A/A)

3Q13 3Q14 3Q15

Conectividade
de Dados

Conteúdo & Outros

602

1.214

+18%

+41%

+34%

+2x

340

443

3Q14 3Q15

1.363

5.050

3Q14 3Q15

*Serviços Inovativos

3T153T143T13

3T153T14

3T153T14

3T153T14

3T153T14

TIM Brasil
Relações com
Investidores

4

3.583

5.556

9.920

11.814

4Q14 3Q15

36%

48%

58%

79%
81% 82%

4Q14 3Q15 4Q15e

45

140

100

TIM

Player 1

Player 3

Infraestrutura como Pilar para o Crescimento

¹ Mede a velocidade de conexão acima da meta da Anatel a qualquer momento. Requer que pelo menos 95% das medições estejam acima da meta.
² Velocidade média de conexão registrada ao longo do mês. Requer que a média seja pelo menos 80% da velocidade contratada.

Ambos os indicadores referem-se a média Brasil ponderada pela base de clientes.

Cobertura: Rápida Expansão do 3G/4G

População Urbana Coberta (%) Número de Sites

Velocidade Instantânea
(SMP10)¹

Velocidade Média
(SMP11)²

Evolução do Projeto Mobile Broadband
Melhorando a Banda Larga Móvel
para Suportar a Nova Estratégia

94% 96%

jul/14 jul/15

87%
94%

jul/14 jul/15

Número de Cidades com Cobertura 4G:

Dez/14 Out/15

+233
cidades

173

83

3Q152Q151Q154Q143Q14

Número de Cidades com MBB

~70% do Tráfego
Total de Dados

278

3T154T14 4T15e 3T154T14

Operadora
1

Operadora
3

3T14 4T14 1T15 2T15 3T15

1
+19%

+55%

4G

3G

4G

3G +2pp
+300 cidades

+12pp

100+ mi
pessoas

Operadora
1

Operadora
3

TIM

TIM Brasil
Relações com
Investidores

5

23%

34%

63%

41%

13%
23%

0,1% 0,5%
3Q14 3Q15

Atualização Live TIM e Soluções Corporativas

Mantendo o 1º lugar no Índice de Velocidade ISP do
Netflix

1st

Reconhecimentos em Qualidade

120

200

3Q14 4Q14 1Q15 2Q15 3Q15

+67%

Base de Usuários
(mil usuários; % A/A)

Participação em
Adições Líquidas

(SP e RJ > 34 Mbps)

TIM

P1

P3

P4

1st

1st

1st

Fonte: Anatel *Julho e Agosto

Live TIM: Mais um marco - 200 mil usuários

Melhor banda larga em pesquisa de Qualidade Percebida
feita pela Anatel

Melhor banda larga do país segundo ranking do jornal
Estadão

Marca mais recomendada de acordo com o Instituto CVA
Solutions

3T14 4T14 1T15 2T15 3T15 3T153T14

9M14 9M15

TOP

• Abordagem focada em

convergência

• Canal híbrido: direto e indireto

• Convertendo dados MNP em +

• Abordagem de

multicanais

• Foco nas ofertas e

experiência do cliente

• Abordagem integrada Fixo+Móvel

VGanhando em grandes contas

ex: Estácio e MRV

Soluções Corporativas Evoluindo

PMEPME

ENTERPRISE

9M14 9M15

Vendas do Fixo
(R$)

Vendas do Móvel
(Adições brutas)

Dados

Voz

TIM Brasil
Relações com
Investidores

6

4.045 3.784

+34% -15% -39%
+11%

4.853
4.117

-59%-6,5%

Th
o

u
sa

n
d

s

Receita Líquida Total
(R$ milhões; %A/A)

Receita Líquida de Serviços
(R$ milhões; %A/A)

Dinâmica da Receita: Progresso em Dados Continua

3T14 3T15AparelhosReceita Líquida
de Serviços

-15%

Receita Inovativa
Ganhando Relevância
(Mix da Receita Líquida de Serv. Móvel)

23%
34%

8%
5%

69% 61%

3Q14 3Q15

V Mudança no modelo de negócios
V Depreciação cambial
V Menor poder de compra
V Mudança para canais de maior

valor

-6,5%

3T14 3T15Inovativa FixaTradicional Entrante

Sainte

Tradicional
+ Entrante

Inovativa

SMS

3T153T14

TIM Brasil
Relações com
Investidores

7

Acelerando as Economias no Curto Prazo, enquanto
Trabalhamos nas Eficiências Estruturais

Desempenho do OPEX
(excluindo venda de torres)
(% A/A)

Iniciativas de Eficiência em Todas as Frentes no 3T
(% A/A; Δ R$ milhões A/A)

Atualização do Plano de Eficiência

Jan/15 Dez/17

R$ 1 bilhão

Comercialização

PDD

Gerais e Administrativas

Interconexão e Rede

CMV

Custo de Pessoal

8,8%

-8,1%

-19,9%

3T13

3T14 3T15

-10%

-15%

-52%

-10%

+1%

+9%

Set/15

+3,3% -8,8% -9,7%Ex-CMV

~ 1% da
Receita

TIM Brasil
Relações com
Investidores

8

1.378 1.374

267

34%
36%

3Q14 3Q15

1.086
776

820

9M14 9M15

Defendendo o EBITDA com Foco em Margem

Lucro Líquido
(R$ milhões; %A/A)

Dívida Líquida
(R$ milhões)

7.331

2.502

4.829

Debt Cash &
Securities

Net Debt

Impactos da Venda de Torres

EBITDA & Margem
(R$ milhões; %A/A)

EBITDA & Margem de Serviços
(R$ milhões; %A/A)

-0,3%

Saídas de Caixa (R$):
4G no 4T14: 1,68 bi
4G no 2T15: 0,37 bi
Capex > 0,66 bi A/A

0,46xDívida Líquida/12 EBITDA

-28,6%

1.332 1.296

267

27%
31%

3Q14 3Q15

Venda de
Torres

Margem
excluindo
venda de

torres

Margem
excluindo
venda de

torres

Venda de
Torres

3T153T143T153T14

9M159M14

Venda de
Torres

Dívida Dívida
Líquida

Caixa e
At. Financ.

-2,7%

R$ milhões 1º Fechamento 2º Fechamento

Torres Vendidas 4.176 1.125

EBITDA +918 +267

Lucro Líquido +636 +184

Caixa +1.897 +517

Dívida -977 -230

Dívida Líquida +921 +286

9

TIM Brasil
Relações com
Investidores

Mudança no Portfólio Móvel da TIM:
Rápida resposta à nova realidade e às

novas oportunidades do mercado

10

TIM Brasil
Relações com
Investidores

24,5

58,8

07 08 09 10 11 12 13 14 15e 16e 17e 18e

R$0,40

R$0,02

07 08 09 10 11 12 13 14 15e 16e 17e 18e 19e
64

602

14 15e 16e 17e 18e 19e

Era da Comunidade

VU-M

Estabilização

Cenário Atual

Trajeto de Evolução da Indústria

Ciclo de múltiplos chips

Pré-pago acompanhando
o ciclo dos chips

Tráfego de dados em
expansão

Dados superando a receita
de voz em 2016

Expansão
Consolidação

07 08 09 10 11 12 13 14 15 16e 17e 18e 11 12 13 14 15e 16e 17e

Tráfego Móvel
no Brasil (PB)

Milhões de clientes

82 min

07 08 09 10 11 12 13 14 15e16e

Desaceleração da voz

MOU Médio do
Mercado (min)

Fonte: Estimativas internas
e BofA ML Global Matrix

< 128 min

Era de
Dados

As condições de

mercado exigem

uma nova

ESTRATÉGIA

Transição

https://www.google.com.br/url?url=https://logodownload.org/whatsapp-logo/&rct=j&frm=1&q=&esrc=s&sa=U&ei=RmuIVcKsKpD9sATun5WwDA&ved=0CBYQ9QEwAA&usg=AFQjCNGysfTGR2e0nWfVTUbt5Qcj_qA1_w
https://www.google.com.br/url?url=https://logodownload.org/whatsapp-logo/&rct=j&frm=1&q=&esrc=s&sa=U&ei=RmuIVcKsKpD9sATun5WwDA&ved=0CBYQ9QEwAA&usg=AFQjCNGysfTGR2e0nWfVTUbt5Qcj_qA1_w

11

TIM Brasil
Relações com
Investidores

Evolução da Estratégia Comercial

o Voltada para o Volume (market share)

o Base da Pirâmide

o Oferta baseada na Comunidade

o Liderança em Aparelho (foco no volume)

o Canais de Massa

o Móvel + B2C

o Voltada para o Valor (value share)

o Grande Meio da Pirâmide + Clientes de Valor

o Oferta Combinada com Voz + Dados + Off-net

o Suporte de Aparelhos (foco no valor)

o Canais de Valor

o Móvel + B2C + B2B + convergência selecionada

NOVO
MODELO DE
PORTFÓLIO

Oferta Combinada
Voz + Dados

15 16 17 18 19

Aborgagem
ANTIGA

Abordagem
NOVA

Voz on-net +
off-net

Cobrança
recorrente

Concentração do
gasto do usuário

Proteção do valor
dos dados

12

TIM Brasil
Relações com
Investidores

Detalhes das Novas Ofertas Pré e Controle:
Jogue o 2º Chip Fora

Consolidação de chips alavancada pela oferta off-net

“Valor justo“ das ofertas de dados

Coerente com o atual gasto total dos clientes

Apenas UM Chip

100 min para todas as operadoras - Local & LD

150 MB de dados

SMS para todas as operadoras

R$7,00
7 dias

500 min para todas as operadoras - Local & LD

SMS para todas as operadoras

1GB de dados

Novo Plano ControleNovo Plano Pré-pago

R$50,00
mês

Alternativa de maior valor a R$10 (300 MB) Faixas de preço adicionais a R$35 (500 MB)
e R$70 (1,5 GB)

13

TIM Brasil
Relações com
Investidores

Detalhes da Nova Oferta do Pós-pago: Entrando no Jogo
do Alto Valor

Liberdade para realizar chamadas On & Off-net

Oferta pós-paga com melhor relação custo-benefício do Brasil

1.000 min para todas as operadoras - Local & LD

SMS para todas as operadoras

R$99,00
mês

Novo Plano Pós-pago

Preservando o valor e a monetização de dados
(redimensionando as faixas de preço de dados)

2GB de dados

Alternativas de maior valor a R$139 (4GB) e R$169 (6GB)

Sem cobrança de roaming

14

TIM Brasil
Relações com
Investidores

Conclusões

Objetivos Estratégicos

o Infraestrutura como fator chave
para retomar o crescimento

o Recuperação do
posicionamento inovador e
disruptivo (vantagem do
precursor)

o Defesa da voz & manutenção
da aceleração de dados para
retomar a receita

o Melhor monetização de dados

o Alavancar a eficiência em
custos para manter o EBITDA e
a expandir a margem

Relembrando a Situação

o O mercado móvel está atingindo a
maturidade

o Redução do efeito comunidade

o Consolidação de chips (desconexão
massiva no pré-pago)

o Forte redução do MOU

o Queda da receita de voz superando
o crescimento de dados

o Impactos relevantes da VU-M
chegando ao fim

Ações até o momento

o Reposicionamento em
Qualidade de Rede

o Liberty Top

o Franquia de 50MB/dia

Ações daqui para frente AGORA!

o Novo Portfólio

R$7,00/semana

R$50,00/mês

R$99,00/mês

Ajustes p/ Enfrentar os Desafios

