

Resultados do 3T11

Novembro de 2011


Operacional

- Aumento de 4,3% no consumo de energia na área de concessão da Companhia
- Redução de 13,8% do DEC e 10,6% do FEC nos 12 últimos meses (base: setembro)
- Investimentos com recursos próprios de R\$ 198,4 milhões, 33,1% superior ao 3T10
- Plano de ação 2011 – 2012: (i) adição de 212 turmas de emergência; (ii) aumento de 150 posições no *call center*, e (iii) duplicação da capacidade de recebimento de SMS (100 mil/dia).

Financeiro

- Crescimento de 5,0% da Receita Bruta devido à performance das classes residencial e comercial
- Recebimento da 3ª parcela do Acordo com a Prefeitura Municipal de São Paulo, no valor de R\$ 75,5 milhões
- Efeito positivo de R\$ 73,2 milhões referente à reversão de provisões para contingências trabalhistas e tributárias e de R\$ 54,3 milhões em função do reconhecimento relacionado à contribuição ao Finsocial
- Lucro Líquido de R\$ 348,2 milhões, incremento de 6,1% frente o 3T10

Regulatório

- A Aneel, em reuniões de diretoria ocorridas nos dias 08 e 09 de novembro, aprovou a metodologia do 3º Ciclo de Revisão Tarifária, à exceção do item relativo às Outras Receitas
- Conforme divulgado em Fato Relevante de 4/11/11, a melhor expectativa da Companhia do possível impacto com a postergação da publicação da metodologia do 3º Ciclo de Revisão tarifária pela Aneel, que deveria ter ocorrido em 4 de julho de 2011, é de R\$ 182 milhões

Eventos Subsequentes

- Em 31/10/2011, foi finalizada a venda da AES Atimus (AES Eletropaulo Telecom e da AES Com Rio) para a TIM, com impacto positivo de aproximadamente R\$ 457 milhões no lucro líquido da Companhia no 4T11

Plano de ação: R\$ 242 milhões com o incremento de R\$ 122 milhões em turmas de emergência

Concluído em
setembro de
2011

- disponibilidade de 353 turmas de emergência
- ampliação de 38% nas posições de *call center* (150 posições)
- duplicação da capacidade de recebimento de SMS para 100 mil / dia
- treinamento de 276 eletricitas de manutenção e construção
- contratação de mais 30 eletricitas de podas


Concluído até
novembro de
2011

- treinamento de 240 eletricitas para atendimento de emergência para linha viva
- início da atividade de 276 eletricitas de manutenção e construção e conclusão do treinamento de mais 304
- ampliação em 300 posições de *stand by* para situações de emergência no *call center*
- ampliação da capacidade de atendimento do *call center* em 27 vezes de 2 mil para 54 mil chamadas/hora


Dezembro a
Março

- acréscimo de 120 turmas de emergência, totalizando 473 equipes

Evolução do Consumo (GWh)¹


Perdas (%)


■ Perdas Técnicas ■ Perdas Comerciais


Taxa de Arrecadação (% da Receita Bruta)


DEC – Duração de Interrupções


FEC – Frequência de Interrupções


Histórico dos Investimentos (R\$ milhões)


Investimentos 3T11 (R\$ milhões)


- Manutenção
- Expansão do Sistema
- Serviço ao Cliente
- TI
- Recuperação de Perdas
- Financiado pelo cliente
- Outros

Crescimento de 5% da receita em função da expansão das classes residencial e comercial (+6,2% e +5,3%)


Receita Bruta (R\$ milhões)


Custos e Despesas Operacionais ¹ (R\$ milhões)


PMSO (R\$ milhões)


¹ Outros: materiais e serviços de terceiros, PCLD e Baixas, outras provisões para contingências, condenações e acordos e demais despesas operacionais.


Crescimento de mercado, recebimento de parcela do acordo com a PMSP e reversão de provisões contribuíram positivamente para o Ebitda

Ebitda (R\$ milhões)


¹ Outros: PCLD e Baixas, outras provisões para contingências, condenações e acordos e outras receitas / despesas operacionais

Resultado Financeiro (R\$ milhões)


Resultado Financeiro (R\$ milhões) – ex não-recorrente¹


¹ Não-recorrente referente ao recebimento da massa falida do Banco Santos no 2T10, mudança na base de cálculo do Cofins no 3T10 e Finsocial no 3T11.

Lucro Líquido (R\$ milhões)


- Lucro Líquido - ex não-recorrentes e ex ativos e passivos regulatórios
- Ativos e passivos regulatórios
- Não-recorrentes


Geração de Caixa Operacional (R\$ milhões)


Saldo Final de Caixa (R\$ milhões)


Dívida Líquida


Custo Médio e Prazo Médio (Principal)


1 - EBITDA ajustado pelas despesas referentes ao passivo com a Fundação Cesp nos últimos 12 meses

Resultados do 3T11

Declarações contidas neste documento, relativas à perspectiva dos negócios, às projeções de resultados operacionais e financeiros e ao potencial de crescimento das Empresas, constituem-se em meras previsões e foram baseadas nas expectativas da administração em relação ao futuro das Empresas. Essas expectativas são altamente dependentes de mudanças no mercado, do desempenho econômico do Brasil, do setor elétrico e do mercado internacional, estando, portanto, sujeitas a mudanças.