

Sunrise Communications AG

Sunrise ONE versus Swisscom inOne - High level comparison

Sunrise ONE - Everything unlimited

Package price only
139 CHF
per month

Internet, TV, landline
and mobile, all in one
package.

**Everything always
unlimited and at
maximum speed.**

Sunrise

sunrise.ch/one

Package price and services subject to restrictions

Launch Landline & Mobile in ONE package

- **New fully convergent** high-end product, **complementing** our **existing** modular and flexible mobile and landline **portfolios**
- **Unlimited calls/SMS** to all Swiss networks, **unlimited data** and surfing **speed** at home and on the go
- Best entertainment on all devices: more than 270 channels, ComeBack TV for missed programs, 1'200h cloud recordings
- Everything on Switzerland's **best network**

Sunrise ONE vs Swisscom inOne - Overview

Swisscom inOne			
	Entry	Best Seller	High End
 <p>Internet</p> <p>TV</p> <p>Festnetz</p> <p>Mobile</p>	S	M	L
	S	M	L
	S	M	L
	S	M	L/XL
	CHF 120.-	CHF 190.-	CHF 260.-/320.-
Sunrise ONE			
	CHF 139.-		
			+ Travel Option
	CHF 139.-	CHF 139.-	CHF 204.-

Sunrise ONE vs Swisscom inOne – Entry level

	Swisscom inOne	Sunrise ONE
 Internet	S	 <ol style="list-style-type: none">1. Internet, TV, fixnet and mobile in one package2. Everything unlimited and with maximum speed within Switzerland3. Everything from one provider on one bill4. Highest quality: best network, best digital TV, best hotline5. Switching service included
 TV	S	
 Festnetz	S	
 Mobile	S	
	CHF 120.-	CHF 139.-

Sunrise ONE: the real unlimited "One"

Sunrise ONE vs Swisscom inOne – Best Seller

	Swisscom inOne	Sunrise ONE
 Internet	M	 <ol style="list-style-type: none">1. Internet, TV, fixnet and mobile in one package2. Everything unlimited and with maximum speed within Switzerland3. Everything from one provider on one bill4. Highest quality: best network, best digital TV, best hotline5. Switching service included
 TV	M	
 Festnetz	M	
 Mobile	M	
	CHF 190.-	CHF 139.-

Sunrise ONE: the better «One»

Sunrise

Sunrise ONE vs Swisscom inOne – High End

	Swisscom inOne	Sunrise ONE
 Internet	L	 + Travel Option <ol style="list-style-type: none">1. Internet, TV, fixnet and mobile in one package2. Everything unlimited and with maximum speed within Switzerland3. Unlimited international calls and sms and roaming4. Everything from one provider on one bill5. Highest quality: best network, best digital TV, best hotline6. Switching service included
 TV	L	
 Festnetz	L	
 Mobile	L/XL	
	CHF 260.-/320.-	CHF 204.-

Sunrise ONE: the unbeatable «One»

Contact information

Investor contact

Uwe Schiller
uwe.schiller@sunrise.net

Stephan Gick
stephan.gick@sunrise.net

investor.relations@sunrise.net
+41 58 777 96 86

Disclaimer

This document and any materials distributed in connection herewith (including any oral statements) (together, the "Presentation") do not constitute or form a part of, and should not be construed as, an offer for sale or subscription of or solicitation of any offer to purchase or subscribe for any securities, and neither this Presentation nor anything contained herein shall form the basis of, or be relied upon in connection with, or act as an inducement to enter into, any contract or commitment whatsoever.

The information contained in this Presentation has not been independently verified and no representation or warranty, express or implied, is made as to, and no reliance should be placed on, the fairness, accuracy, completeness, reasonableness or correctness of the information or opinions contained herein. None of Sunrise Communications Group AG, its subsidiaries or any of their respective employees, advisers, representatives or affiliates shall have any liability whatsoever (in negligence or otherwise) for any loss howsoever arising from any use of this document or its contents or otherwise arising in connection with this Presentation. The information contained in this Presentation is provided as at the date of this Presentation and is subject to change without notice.

Statements made in this Presentation may include forward-looking statements. These statements may be identified by the fact that they use words such as "anticipate", "estimate", "should", "expect", "guidance", "project", "intend", "plan", "believe", and/or other words and terms of similar meaning in connection with, among other things, any discussion of results of operations, financial condition, liquidity, prospects, growth, strategies or developments in the industry in which we operate. Such statements are based on management's current intentions, expectations or beliefs and involve inherent risks, assumptions and uncertainties, including factors that could delay, divert or change any of them. Forward-looking statements contained in this Presentation regarding trends or current activities should not be taken as a representation that such trends or activities will continue in the future. Actual outcomes, results and other future events may differ materially from those expressed or implied by the statements contained herein. Such differences may adversely affect the outcome and financial effects of the plans and events described herein and may result from, among other things, changes in economic, business, competitive, technological, strategic or regulatory factors and other factors affecting the business and operations of the company. Neither Sunrise Communications Group AG nor any of its affiliates is under any obligation, and each such entity expressly disclaims any such obligation, to update, revise or amend any forward-looking statements, whether as a result of new information, future events or otherwise. You should not place undue reliance on any such forward-looking statements, which speak only as of the date of this Presentation.

It should be noted that past performance is not a guide to future performance. Please also note that interim results are not necessarily indicative of full-year results.