

DIVULGAÇÃO DE RESULTADOS

4T 2023

isa
CTEEP

As declarações contidas neste relatório relativas à perspectiva dos negócios da ISA CTEEP (“ISA CTEEP”, “CTEEP”, “Companhia”), às projeções e ao seu potencial de crescimento constituem-se em meras previsões e foram baseadas nas expectativas da administração em relação ao futuro da Companhia. Estas expectativas são altamente dependentes de mudanças no mercado, no desempenho econômico geral do País, do setor e dos mercados internacionais, estando sujeitas a mudanças.

Considerações futuras não são garantias de desempenho. Elas envolvem riscos, incertezas e premissas, pois se referem a eventos futuros e, portanto, dependem de circunstâncias que podem ou não ocorrer.

Investidores devem compreender que condições econômicas gerais, condições de mercado e outros fatores operacionais podem afetar o desempenho futuro da ISA CTEEP e conduzir a resultados que diferem materialmente daqueles expressos em tais considerações futuras.

As informações financeiras foram preparadas de acordo com as normas da CVM e os CPCs, e estão em conformidade com as normas internacionais de contabilidade (IFRS) emitidas *pelo International Accounting Standard Board (IASB)*. É apresentado o Resultado Regulatório, de acordo com as práticas contábeis adotadas no Brasil. O objetivo na divulgação do Resultado Regulatório é meramente de colaborar para o entendimento do negócio da ISA CTEEP. Os somatórios podem divergir devido a arredondamentos. O resultado Regulatório é auditado somente ao final de cada exercício social pelos auditores independentes.

DESTAQUES DO ANO DE
**2023 COM CONQUISTAS IMPORTANTES
PARA A ISA CTEEP**

**3 LOTES
ARREMATADOS
NO LEILÃO 01/2023**

CAPEX de
R\$ 5,6 bilhões

**+2 PROJETOS
ENERGIZADOS**

RAP¹ de R\$ 109
milhões

**RECORDE DE
INVESTIMENTOS
EM R&M**

R\$ 1,2 bilhão
(CAPEX Total: R\$ 2,1 bilhões)

**LUCRO LÍQUIDO²
CRESCER**

+ R\$ 1 bilhão no ano

**DELIBERAÇÃO DA
TOTALIDADE DOS
PROVENTOS VIA JCP³**

R\$ 2,20/ação

**INGRESSO NO
ÍNDICE IBOVESPA**

(+15%) de valorização
em TRPL4 no ano

LEILÃO | 01/2023

R\$ milhões

Lote 1

Serra Dourada
RAP² R\$284 milhões

RAP Adjudicada¹

R\$ 510 milhões

Investimento

R\$ 5,6 bilhões

Lote 9

Água Vermelha
RAP² R\$ 7 milhões

Lote 7

Itatiaia
RAP² R\$ 219 milhões

Extensão

LT | 1.615 km

7 projetos energizados desde 2022

R\$ 972 milhões adicional à RAP²

com mais de **R\$ 10 bilhões** de investimentos a realizar

EVOLUÇÃO DO PROJETOS GREENFIELD

RAP²
R\$ milhões

R\$ 48	R\$ 85	R\$ 15	R\$ 314	R\$ 7	R\$ 219	R\$ 284
--------	--------	--------	---------	-------	---------	---------

CapEx³
R\$ milhões

R\$ 682	R\$ 1.141	R\$ 232	R\$ 3.654	R\$ 94	R\$ 2.342	R\$ 3.157
---------	-----------	---------	-----------	--------	-----------	-----------

Prazo⁴

Mar/25	Mar/26	Mar/26	Set/27	Set/26	Mar/29	Mar/29
--------	--------	--------	--------	--------	--------	--------

EXCELÊNCIA EM REFORÇOS E MELHORIAS PARA GARANTIR A SEGURANÇA DO SERVIÇO ELÉTRICO

EVOLUÇÃO DO CAPEX¹

REFORÇOS E MELHORIAS

- **65 projetos de R&M** entregues em 2023
- Substituição de **mais de 1.924** equipamentos para garantia do bom funcionamento
- **Atualização** do pipeline de projetos com **R\$ 5 bilhões** de investimentos já aprovados para os próximos 5 anos
- Relação **RAP/CAPEX de 12% a 17%**

RAP Prevista R&M Autorizados

(% conforme entrada em operação)

RAP de Direito Prevista³
R\$ 600 a R\$ 850 milhões

¹ Custo de Construção (IFRS) | ² Compound Annual Growth Rate (taxa de crescimento anual composta) | ³ Considera potencial evolução da eficiência em relação ao banco de preços

RESULTADO OPERACIONAL COM PREVISIBILIDADE E SEGURANÇA

Receita líquida total

R\$ milhões
 ■ RBSE ■ Receita Líquida Operacional (ex-RBSE)

Destaques

- ✓ Energização de 2 projetos *greenfield*
- ✓ Início das operações de 65 projetos de reforços e melhorias³
- ✓ Recomposição do RBSE
- ✓ Reajuste da inflação do período (3,94%)

Receita Líquida Operacional (ex-RBSE) 4T22

Receita Líquida Operacional (ex-RBSE) 4T23

¹ Contabilidade Regulatória | ² Ponderado pela participação da ISA CTEEP | ³ Parte da receita dos projetos de R&M será habilitada após a RTP prevista para 2028

CRESCIMENTO COM EFICIÊNCIA OPERACIONAL

PMSO TOTAL

R\$ milhões

— PMSO Total / Receita Líquida (ex-RBSE)

EBITDA

R\$ milhões

■ Controladas em Conjunto² ■ Consolidado

Lucro Líquido³

R\$ milhões

¹ Contabilidade Regulatória | ² Ponderado pela participação da ISA CTEEP | ³Ajustado pela participação do acionista não controlado | ⁴ Inclui depreciação e contingências

ESTRATÉGIA DE CRESCIMENTO COM SOLIDEZ FINANCEIRA E ALAVANCAGEM CONTROLADA

Dívida Líquida

R\$ milhões

Resultado Financeiro

R\$ milhões

Amortização da dívida

R\$ milhões

Composição da dívida

(%)

■ Debêntures - IPCA ■ BNDDES
■ Debêntures - CDI ■ Outros

Destaques

Investment Grade (Fitch)
AAA (br)

Prazo Médio
7,9 anos

Custo Médio⁴
11,06% a.a.

¹ ISA CTEEP e empresas controladas ² Dívida Líquida desconsidera disponibilidades das empresas não consolidadas | ³ Cálculo de acordo com metodologia do financiamento via BNDDES | ⁴ Considerando IPCA dos últimos 12 meses (4,62%)

MERCADO DE CAPITAIS

PERFORMANCE DAS AÇÕES EM 2023

Base 100

MLOXB3 UTILB3 IGCTB3 IDIVB3 IEEB3 IGCB3 IBRAB3 ICO2B3 ISEB3 IBSD B3 IBRX100B3 IBOVESPA B3

Valorização da ação no ano +15,2%	Pagamento de proventos R\$ 1,452 bilhão 2,20/por ação	Payout Lucro líquido regulatório 75%	Índice IBOVESPA Ingresso em janeiro de 2024
---	--	---	---

Ambiental, Social e Governança "ASG"

SELOS E CONQUISTAS

Selo Ouro 4º ano consecutivo em seu inventário de emissões de gases de efeito estufa

Adoção voluntária à Ação Coletiva de Integridade do Setor de Energia Elétrica, iniciativa do **Pacto Global da ONU**

Conferência Ethos, construção de sociedades pacíficas e inclusivas

Premiação do **"Capacete de Ouro"** aos fornecedores - **referência** em segurança no 1º semestre

Campanha de **doação de sangue e revitalização** em Heliópolis

INDICADORES

Perda de gás SF₆
(Kg)

Consumo de Energia¹
(MWh)

Consumo de Água²
(Mil M³)

Dados de 2023 ainda não foram auditados

ISA CTEEP

Crescimento

Oportunidades em projetos de reforços e melhorias, *greenfield* e *M&A*

Rentabilidade

Valor sustentável

Valores

ASG

Eficiência operacional

Disciplina

Execução de CapEx

Forte geração de caixa

Inovação

Dividendos

Prática de *payout* mínimo de 75%¹

Investment Grade

Fitch: AAA(bra)

¹ Lucro líquido regulatório

CONECTAMOS GRANDE PARTE DA ENERGIA DO PAÍS
O QUE VOCÊ MENOS VÊ, É O QUE MAIS CUIDAMOS

Perguntas através do
botão Q&A

Relações com Investidores
ri@isacteep.com.br

isa

CTEEP

RELAÇÕES COM INVESTIDORES | TIME

ri@isacteep.com.br

[@isacteepbr](https://www.instagram.com/isacteepbr)

www.isacteep.com.br/ri

Conheça mais

MLCXB3 UTILB3 IGCTB3 IDIVB3 IEEB3 IGCB3 IBRAB3 ICO2B3 ISEB3 IBSD B3 IBRX100 B3 IBOVESPA B3