

Agenda

- 1. Our environment markets and sector challenges
- 2. Our strategy delivering the best value proposition
- 3. Our execution ahead with innovation and continuity
- 4. Our position and KPIs leading and stable
- 5. Our financials steady
- **6. Your return** predictable

Our environment - market and sector challenges

Swisscom is at the heart of the digital transformation and well positioned to benefit from it

Stable environment in Switzerland

- Switzerland, a synonym of quality, stability and solidity
- Reliable political system
- Quality conscious consumer base

Leading Telco and ICT operator in domestic markets

- Best network both wireless and fixed
- Strong market positions across all segments
- >12mn RGUs with continuing bundle migration

Leading attacker in Italy

- #2 in Italy with growing market shares in consumer (16%) and corporate (28%)
- >2.4mn broadband subs and 880k SIM cards
- Under-penetrated PC market leaves room for further growth

Our strategy - delivering the best

Distinctive value proposition translates into leading market position in Switzerland since many years

Best infrastructure

- 99% of population with 4G and 40% with 4G+ (>100 Mbps);
 43% UBB coverage with >100 Mbps
- > Excellent network quality
- Capacity extension on top of management agenda

Excellent customer service

- > Personalised customer service
- Since many years outstanding customer satisfaction

Outstanding product portfolio

- Converged offerings one subscription covers everything
- Flexibility and simplicity for our customers
- Multibrand approach with value offerings, Wingo and M-Budget

Brand awareness

- Swisscom awarded as most trusted Telco brand
- Winner of the CHIP trade magazine test for the best net in Switzerland
- > Trust in Swisscom with positive impact on willingness to pay

Innovation leader in Switzerland

- Swisscom ranked amongst the three most innovative companies in Switzerland by the Centre of Innovation of the University of St. Gallen (HSG)
- > Heading for **1 Gbps** in the **mobile network**
- Well positioned with outstanding cloud infrastructure based on the Enterprise, Application and Telco clouds

Boost ultra-broadband uplift with an efficient technology use

Our fibre approach ...

- > Switzerland's unique FTTS architecture
 - Existing manholes offer potential to be equipped with G.fast

- Swisscom is the 1st Telco to rollout G.fast
 - > Up to **500 Mbps on copper**
 - With diligent network planning>90% customers profit from G.fast

- > Rollout 2x faster than FTTH
- > Rollout 3x cheaper than FTTH
- Reusable fibre infrastructure for future upgrades

Our execution - ahead with innovation and continuity

In order to increase competitiveness and sustain value

Our execution - our new price plan inOne

One subscription covering everything

Benefits for customers

W+/W- bundle offering a discount

Discount on up to 5 mobiles: CHF 20 for 2nd mobile subs, CHF 40 for 3rd-5th mobile in same household

Simplicity and better price/performance increase customer loyalty and reduce churn

Fully customisable

inOne positioned as a bundle which can be individually customised

Higher penetration in HH

Higher market shares in bigger households due to degressive W- pricing

Value add (BB, TV & Mobile)

More speed, replay, recordings, content and roaming compared to Vivo and infinity

Savings and freedom of choice have a positive effect on perception and NPS

Our execution - successful inOne launch with promising customer responses

Still early days but 1st results inline with our expectations

Customer base > Majority of total **451k customers** from existing base - switching from infinity, Vivo and older tariff plans > inOne base sums up to 924k RGUs t/o 342k mobile and 582k fixed 50% of mobile and BB RGUs in FM bundles 582 342 235 201 146 172 126 inOne TV inOne fixed ■ inOne mobile ■ inOne BB ■ t/o FM bundled ■ t/o FM bundled voice

Key dynamics

> inOne **penetration** progressing well

- Despite convergence discounts impact on blended wireless and wireline ARPUs so far negligible
 - Mobile (non-bundled) changeover with light ARPU uplifts
 - inOne home with expected right-grading impacts
- > Customer satisfaction promising
 - NPS higher than for Vivo
 - Current low churn levels expected to improve further

Our execution - operational excellence with accelerating momentum

Stabilise profitability by improving all layers

Our execution - unlock further value from the Italian market ...

... by expanding Fastweb's competitive advantage as 360° infrastructure player

Extending and upgrading the best wireline infrastructure in Italy Extend FTTx footprint to 50% coverage

- > FTTH from 2.0 to 5.0mn HHs through FlashFiber (o/w 0.6mn already completed per H1 17)
- > FTTS from 5.5 to 8.0mn HHs

Increase NPS & decrease churn rate

- > Increase scale in Consumer segment
- Approx. 80% of SIMs sold to Fastweb wireline customers - competitive mobile offers support also wireline sales
- Convergent customers with lower churn than wireline-only

Leverage MVNO access

- > Scaling up wireless business in the short-term thanks to **4G**
- Protect its wireline business from the likely increase of competitive pressure triggered by Iliad entry

Deployment of 5G-ready infrastructure in wireless

- Fastweb installed asset base is instrumental to the potential deployment of a mobile infrastructure based on small cells
- Positioning Fastweb as a premium convergent player

Our execution - B2B with heterogeneous revenue sources

Swisscom uniquely positioned to benefit from digital revolution

Our position - leading operator in Switzerland

Swisscom's market shares in Switzerland stable over many years

We will continue to defend our strong position, as size matters in a fixed-cost business

Our position - leading attacker in Italy

Fastweb with outstanding track record in demanding wireline market

Targeted 50% FTTx coverage by 2020 speeds up growth momentum in all segments

Our KPIs - customer base with unchanged dynamics

Swisscom Switzerland with >12mn RGUs - Fastweb with growing subs base in BB and mobile

Our KPIs - ARPUs of Swisscom Switzerland with stable development

Blended ARPUs flat thanks to value focus and continued bundle migration

Our financials - steady since multiple years

2017 quidance: net revenue CHF ~11.6bn, EBITDA CHF ~4.3bn, CAPEX CHF ~2.4bln

Net revenue

- Overall flat, but with mixed dynamics: usage-based revenues down, access-based / bundle revenues up
- Fastweb with stable contribution thanks to volume growth

EBITDA

- Cost management crucial in Switzerland due to saturated market conditions and structural forces (roam like home, FM substitution)
- > Fastweb expected to contribute growth

- CAPEX envelope remains on current level driven by ongoing UBB extension
- By 2020, Swisscom Switzerland targets >85% with >100 Mbps and Fastweb 50% with >200 Mbps

^{*} excl. provisions for FeAC sanction (CHF 186 mn) and restructuring (CHF 70 mn)

Our financials - H1 performance

Underlying YoY changes in line with expectations - cost savings 2017 of CHF 75mn on track

Solid financial results despite high competition and price pressure

^{**} Currency impact of CHF -7mn, other income from litigations at Fastweb of CHF 102mn in Q2 17 and of CHF 60mn in Q2 16, gain from sale of real estate of CHF 15mn in 2016

Your return - predictable

Dividend of CHF 22/share upon meeting guidance

Dividend policy

- Swisscom targets a predictable remuneration aligned with cash flow generation and capital allocation
- Comfortable with current pay-out ratio as primarily high CAPEX limits excess cash
- Swisscom committed to preserve a solid single A Rating and an equity ratio of ~30%

Upon meeting its 2017 guidance, Swisscom plans to propose an unchanged dividend of CHF 22 per share to the AGM in 2018

Cautionary statement

Regarding forward-looking statements

- > "This communication contains statements that constitute "forward-looking statements". In this communication, such forward-looking statements include, without limitation, statements relating to our financial condition, results of operations and business and certain of our strategic plans and objectives.
- > Because these forward-looking statements are subject to risks and uncertainties, actual future results may differ materially from those expressed in or implied by the statements. Many of these risks and uncertainties relate to factors which are beyond Swisscom's ability to control or estimate precisely, such as future market conditions, currency fluctuations, the behaviour of other market participants, the actions of governmental regulators and other risk factors detailed in Swisscom's and Fastweb's past and future filings and reports, including those filed with the U.S. Securities and Exchange Commission and in past and future filings, press releases, reports and other information posted on Swisscom Group Companies' websites.
- > Readers are cautioned not to put undue reliance on forward-looking statements, which speak only of the date of this communication.
- > Swisscom disclaims any intention or obligation to update and revise any forward-looking statements, whether as a result of new information, future events or otherwise."

For further information, please contact:

phone: +41 58 221 6279 or +41 58 221 1279

investor.relations@swisscom.com

www.swisscom.ch/investor

