

Contatos:

Tele Nordeste Celular Participações S.A.

Walmir Urbano Kesseli

55.81.3216.2591

Fabiola Almeida

55.81.3216.2594

fabiola.almeida@timnordeste.com.br

Polyana Maciel

55.81.3216.2593

polyana.maciel@timnordeste.com.br

Leonardo Wanderley

55.81.3216.2813

leonardo.wanderley@timnordeste.com.br

TELE NORDESTE CELULAR PARTICIPAÇÕES S.A. ANUNCIA OS RESULTADOS DO TERCEIRO TRIMESTRE DE 2001

Recife, 07 de novembro de 2001 – Tele Nordeste Celular Participações S.A. (NYSE: TND, BOVESPA: TNEP3, TNEP4) (“Tele Nordeste Celular” ou “a Companhia”), a holding que controla as companhias operadoras de serviços de telecomunicação celular na Banda A nos estados do Piauí, Ceará, Rio Grande do Norte, Paraíba, Pernambuco e Alagoas, sob a marca TIM, anunciou hoje os resultados do terceiro trimestre de 2001.

- **65% de market share ao final de setembro de 2001;**
- **Margem EBITDA de 44,8% no trimestre, atingindo R\$90 milhões;**
- **Redução de 68,4% nas despesas com inadimplência em relação ao segundo trimestre de 2001, representando 1,3% das receitas operacionais brutas.**

Destaques Operacionais

As atividades comerciais do terceiro trimestre de 2001 resultaram na adição bruta consolidada de 124.282 clientes, dos quais 97.753, ou 78,7%, foram pré-pagos. A adição líquida consolidada no terceiro trimestre de 2001 foi de 56.191 clientes, todos no sistema pré-pago, em função da desconexão de 12.468 clientes por inadimplência. Esta desconexão teve como objetivo limpar a base de clientes, de forma a reduzir ao máximo os índices de inadimplência. Excluindo esta desconexão por inadimplência, a adição líquida consolidada no trimestre foi de 68.659 clientes.

Juntas, as companhias operadoras da Tele Nordeste Celular atingiram 1.681.025 clientes em 30 de setembro de 2001, dos quais 799.993 (47,6%) eram clientes pós-pagos e 881.032 (52,4%) eram clientes pré-pagos. O market share no final do terceiro trimestre de 2001 foi estimado em 65%.

Como resultado da intensificação da atividade de arrecadação e da adoção de procedimentos de cobrança mais rígidos e de forma intensiva, os níveis de inadimplência têm apresentado sinais de recuperação. No terceiro trimestre de 2001 a inadimplência foi da ordem de 1,3% da receita operacional bruta, contra 4,2% no segundo trimestre de 2001,

e 10,2% no terceiro trimestre de 2000. Acumulada até setembro, a inadimplência foi de 3,4% sobre a receita operacional bruta do período, contra 9,5% no mesmo período do ano anterior.

Durante o terceiro trimestre de 2001, tivemos o lançamento do Timmy Hits, voltado para o cliente pré-pago (CD com músicas selecionadas, tendo como primeiro tema – Forró, onde na compra do cartão pré-pago no valor de R\$20,00, o cliente desembolsava mais R\$3,00 e recebia o CD. Em função da grande aceitação, estamos preparando o próximo CD que deverá ser lançado nos próximos dias, a escolha do tema foi realizada através de pesquisa em nosso portal Timnet.com). Tivemos também, a campanha promocional do Dia dos Pais, voltada para o cliente pós-pago, onde realizamos bonificações em tráfego para os novos e antigos clientes. Como forma de divulgar e fortalecer a imagem do nosso portal Timnet.com junto ao público adolescente, foram realizadas Blitz Timnet.com em diversas escolas, academias de ginástica e bares das regiões metropolitanas das Cidades do Recife e de Fortaleza, onde os demonstradores utilizaram computadores e celulares para que o público conhecesse os serviços do portal, estimulando a aquisição destes serviços no ato da abordagem.

SAC (Não revisado)

O custo de aquisição de clientes foi de R\$112, comparado com R\$143 no segundo trimestre de 2001, e R\$119 no terceiro trimestre de 2000. O custo de aquisição de clientes acumulado no ano foi de R\$117, contra R\$140 no mesmo período do ano anterior.

Destaques Financeiros

O lucro líquido consolidado da Tele Nordeste Celular no terceiro trimestre de 2001 foi de R\$14,4 milhões, ou R\$0,04 por lote de 1.000 ações, contra um lucro líquido consolidado de R\$12,9 milhões no segundo trimestre de 2001, e R\$1,7 milhão no terceiro trimestre de 2000. O lucro líquido acumulado do ano 2001 foi de R\$37,3 milhões, contra R\$13,8 milhões no mesmo período do ano anterior.

Para o terceiro trimestre de 2001, a Tele Nordeste Celular reportou EBITDA¹ e EBIT² consolidados de R\$90 milhões e R\$43,5 milhões, respectivamente, representando margem EBITDA de 44,8% e margem EBIT de 21,7% sobre as receitas operacionais líquidas, comparados com EBITDA de R\$75,8 milhões e EBIT de R\$32,4 milhões, representando margem EBITDA de 37,6% e margem EBIT de 16,1% sobre as receitas operacionais líquidas reportadas no segundo trimestre de 2001, e, comparado com EBITDA de R\$58,8 milhões e EBIT de R\$20,2 milhões, representando margem EBITDA de 29,1% e margem EBIT de 10% sobre as receitas operacionais líquidas reportadas no terceiro trimestre de 2000.

No acumulado do ano, o EBITDA e o EBIT consolidados foram de R\$245,1 milhões e R\$112,9 milhões, respectivamente, representando margem EBITDA de 40,5% e margem EBIT de 18,7% sobre as receitas operacionais líquidas reportadas no período, contra um EBITDA consolidado de R\$184,6 milhões e um EBIT consolidado de R\$88,4 milhões, respectivamente, representando margem EBITDA de 29,4% e margem EBIT de 14,1% sobre as receitas operacionais líquidas no mesmo período do ano anterior.

¹ Lucro antes das despesas financeiras, dos impostos e da depreciação

² Lucro antes das despesas financeiras e dos impostos

As receitas operacionais líquidas consolidadas no terceiro trimestre de 2001 atingiram R\$200,8 milhões, contra R\$201,8 milhões no segundo trimestre de 2001, e R\$202,1 milhões no terceiro trimestre de 2000. No acumulado do ano as receitas operacionais líquidas consolidadas atingiram R\$604,8 milhões, contra R\$627,3 milhões no mesmo período do ano anterior. É importante salientar que o forte controle da inadimplência tem impactado a evolução das receitas operacionais líquidas, porém tem provocado uma sensível melhora na eficiência.

As receitas operacionais líquidas consolidadas no terceiro trimestre de 2001 reduziram 0,5% quando comparadas com o segundo trimestre de 2001. Esta redução deve-se a queda de 36,5% nas receitas de vendas de aparelhos e acessórios, provocada pela decisão tomada pelas operadoras da Tele Nordeste Celular, de só fornecerem aparelhos e acessórios para suas lojas próprias. Em julho, a terceirização da distribuição dos aparelhos e acessórios para os Dealers foi descontinuada, e desde então, os Dealers estão abastecendo-se no mercado. Excluindo-se as receitas oriundas das vendas de aparelhos e acessórios, as receitas do serviço de telecomunicações cresceram 2,1%, em função do incremento de 9,3% nas receitas de utilização (tráfego sainte, assinatura mensal e serviços de valor agregado), que compensaram a retração de 8,1% nas receitas de interconexão (tráfego entrante).

Com relação ao terceiro trimestre de 2000, as receitas operacionais líquidas consolidadas reduziram 0,6%, também em função da retração de 75,6% nas receitas de vendas de aparelhos e acessórios. Excluindo as receitas oriundas das vendas de aparelhos e acessórios, as receitas dos serviços de telecomunicações cresceram em 8,1%.

No acumulado do ano as receitas operacionais líquidas consolidadas atingiram R\$604,8 milhões, representando uma retração da ordem de 3,6% quando comparadas com o mesmo período do ano anterior.

Dados Financeiros Selecionados (em milhares de Reais)

	2001		2000	9 meses	
	3º Tri	2º Tri	3º Tri	2001	2000
Receitas brutas					
- Utilização	107.157	98.449	118.475	319.327	374.504
- Assinatura mensal	49.382	43.801	39.647	135.916	130.363
- Interconexão	92.176	100.329	71.366	277.498	199.475
- Venda de aparelhos e acessórios	6.315	9.946	25.889	31.452	95.813
- Outros	36	960	641	1.918	590
Subtotal	255.066	253.485	256.018	766.111	800.745
- Impostos	(54.264)	(51.730)	(53.948)	(161.294)	(173.405)
Receitas operacionais líquidas	200.802	201.755	202.070	604.817	627.340
Custos das mercadorias e dos serviços					
- Depreciação e amortização	(32.748)	(31.202)	(27.597)	(93.923)	(79.322)
- Pessoal	(2.311)	(2.521)	(2.420)	(7.313)	(6.479)
- Materiais	(106)	(106)	(221)	(349)	(425)
- Aluguel de circuitos	(7.741)	(7.166)	(7.939)	(23.756)	(24.558)
- Aluguéis e seguros	(2.545)	(3.377)	(2.830)	(8.860)	(7.477)
- Aparelhos e acessórios	(8.497)	(11.088)	(23.304)	(32.130)	(91.816)
- Fistel	(263)	(242)	(234)	(687)	(634)
- Suporte e manutenção da planta	(1.536)	(1.724)	(4.748)	(5.021)	(4.998)
- Interconexão	(33.505)	(27.313)	(22.044)	(88.377)	(72.196)
- Outros	(1.341)	(1.620)	(2.372)	(5.075)	(5.150)
Subtotal	(90.593)	(86.359)	(93.709)	(265.491)	(293.055)
Lucro bruto	110.209	115.396	108.361	339.326	334.285

O lucro bruto consolidado do terceiro trimestre de 2001 atingiu R\$110,2 milhões, representando uma redução de 4,5% quando comparado ao segundo trimestre de 2001 e um crescimento de 1,7% quando comparado com o terceiro trimestre de 2000. A redução em relação ao segundo trimestre de 2001 ocorreu em função da retração de 0,5% nas receitas operacionais líquidas, aliada ao incremento de 4,9% nos custos, provocado pelo crescimento no volume dos custos de interconexão e dos aluguéis de circuitos, que anularam a redução nos custos dos aparelhos e acessórios. Esta redução nos custos dos aparelhos e acessórios ocorreu em função da decisão tomada pelas operadoras da Tele Nordeste Celular, de só fornecerem aparelhos e acessórios para suas lojas próprias. O crescimento em relação ao terceiro trimestre de 2000 deve-se a diminuição nos custos de aparelhos e acessórios.

No acumulado do ano o lucro bruto atingiu R\$339,3 milhões, representando um crescimento de 1,5% em relação ao mesmo período do ano anterior.

Dados Financeiros Selecionados (em milhares de Reais)

	2001		2000	9 meses	
	3º Tri	2º Tri	3º Tri	2001	2000
Despesas Operacionais					
- Vendas	36.332	54.820	60.815	139.262	170.148
- Gerais e administrativas	24.638	23.179	20.547	72.591	63.016
- Outras despesas operacionais, líquidas	5.725	4.971	5.991	14.594	11.381
Subtotal	66.695	82.970	87.353	226.447	244.545
- Despesas financeiras líquidas	15.347	10.329	19.003	42.790	62.339
Total	82.042	93.299	106.356	269.237	306.884

As despesas operacionais líquidas consolidadas reduziram 12,1% em relação ao segundo trimestre de 2001, devido a menores despesas com vendas, principalmente inadimplência e comissionamento, que compensaram o crescimento das despesas financeiras líquidas. Com relação ao terceiro trimestre de 2000, a redução foi de 22,9%, em função de menores despesas com vendas, inadimplência, comissionamento e marketing, e de menores despesas financeiras, que compensaram o crescimento das despesas gerais e administrativas.

No acumulado do ano as despesas operacionais líquidas atingiram R\$269,2 milhões representando uma redução da ordem de 12,3%, quando comparadas com o mesmo período do ano anterior.

As despesas consolidadas com devedores duvidosos no terceiro trimestre de 2001 atingiram R\$3,4 milhões, representando 1,3% das receitas brutas daquele trimestre, e apresentando uma redução de 68,4% (de R\$10,7 milhões para R\$3,4 milhões) quando comparadas com o segundo trimestre de 2001, e uma redução de 87,1% quando comparadas com o terceiro trimestre de 2000. No acumulado do ano, as despesas com devedores duvidosos atingiram R\$26,4 milhões, representando 3,4% sobre a receita operacional bruta, o que significa uma redução de 65,3% quando comparadas com o mesmo período do ano anterior.

Ágio

Em 30 de junho de 2000, a Tele Nordeste Celular e suas companhias operadoras completaram uma reestruturação que resultou na transferência do ágio pago na privatização, da Bitel Participações S.A., empresa controladora da Tele Nordeste Celular, para cada uma das companhias operadoras. Esta reestruturação visa o aproveitamento do benefício fiscal estimado em R\$200 milhões ao longo de 8 anos, até 2008. O benefício fiscal gerado pela amortização do ágio será capitalizado pela Tele Nordeste Celular e suas companhias operadoras. A proposta de fusão das companhias operadoras está aguardando a aprovação da Anatel.

No terceiro trimestre de 2001, a amortização consolidada do ágio, líquida da reversão da provisão para integridade do patrimônio líquido, foi de R\$6,3 milhões, gerando um benefício fiscal da ordem de R\$6,1 milhões. No acumulado do ano, a amortização consolidada do ágio, líquida da reversão da provisão para integridade do patrimônio líquido, foi de R\$18,9 milhões, gerando um benefício fiscal da ordem de R\$17,7 milhões.

ARPU (Não revisado)

A receita média consolidada, combinada por cliente, líquida de impostos (ARPU – average revenue per user) para o terceiro trimestre de 2001 foi R\$40 por mês, comparada com R\$41,42 por mês no segundo trimestre de 2001 e com R\$42,46 por mês no terceiro trimestre de 2000. As reduções ocorridas em relação ao segundo trimestre de 2001 e ao terceiro trimestre de 2000, devem-se a ampliação da base de clientes pré-pagos. O ARPU consolidado, acumulado do ano foi de R\$41,06, contra R\$46,22 no mesmo período do ano anterior.

Em 2001 continuamos a realizar o procedimento de bloqueio de linhas, ele é parcial, e apenas receitas de tráfego entrante são geradas por esses clientes.

Concorrência (Não revisada)

A Companhia estima que seu market share no final do terceiro trimestre de 2001 era de aproximadamente 65% em termos de quantidade de acessos. A taxa de penetração na região no final de setembro de 2001 foi estimada em 9,8%, contra aproximadamente 19,1% na média Brasil (27 milhões de acessos).

Perfil da Dívida

A dívida consolidada em 30 de setembro de 2001, era de R\$385,3 milhões, com R\$63,9 milhões vencendo no curto prazo. Dos empréstimos em moeda estrangeira no montante

total de R\$186,3 milhões, todos foram inteiramente convertidos em reais e seus custos pré-fixados, de acordo com a política adotada pelo seu acionista controlador de evitar riscos de exposição a variação cambial e a taxa de juros flutuantes. A dívida líquida consolidada em 30 de setembro era da ordem de R\$229,7 milhões.

Investimentos

Durante o terceiro trimestre de 2001, a Companhia investiu R\$28,7 milhões. Os investimentos foram destinados principalmente para a expansão, digitalização e otimização da rede. No acumulado do ano, o investimento foi de R\$70,6 milhões.

Em 30 de setembro de 2001 a Companhia contava com 889 estações rádio base – ERB's, sendo 10 móveis e atendia 307 municípios, correspondendo a uma cobertura de 74,5% da população. A digitalização da planta era da ordem de 74,8%, ou seja, 74,8% dos canais de voz eram digitais, com 93% dos clientes utilizando aparelhos celulares digitais.

Recursos Humanos

Em 30 de setembro de 2001 a Companhia e suas operadoras controladas contavam com uma força de trabalho de 1.448 pessoas entre funcionários próprios, estagiários e contratados.

Anexos:

- Dados históricos selecionados
- Cálculo do EBITDA
- Demonstrações financeiras em 30 de setembro de 2001 e de 2000

O presente comunicado contém previsões acerca de eventos futuros. Tais previsões não constituem fatos ocorridos no passado e refletem apenas expectativas dos administradores da companhia. Os termos “antecipa”, “acredita”, “estima”, “espera”, “prevê”, “pretende”, “planeja”, “projeta”, “objetiva”, bem como outros termos similares, visam identificar tais previsões as quais evidentemente envolvem riscos ou incertezas previstas ou não pela companhia. Portanto, os resultados futuros das operações da companhia podem diferir das atuais expectativas e o leitor não deve se basear exclusivamente nas posições aqui realizadas. Estas previsões emitem a opinião unicamente na data em que são feitas e a companhia não se obriga a atualizá-las à luz de novas informações ou de seus desdobramentos futuros.

Dados Históricos Selecionados Consolidados

	<u>3º Tri/01</u>	<u>2º Tri/01</u>	<u>3º Tri/00</u>
Clientes			
- Total	1.681.025	1.624.834	1.482.673
Adições líquidas	56.191	68.215	121.004
Market share (%)	65	65	65
Market share marginal (%)	58	55	65
Crescimento sobre o mesmo período do ano anterior (%)	13,4	15,1	55,7
População estimada da região (em milhões)	27,2	27,0	26,2
Penetração (%)			
- Tele Nordeste	6,4	6,2	5,6
- Total	9,8	9,5	8,7
Municípios cobertos	307	307	307
MOU total	130	132	156
Churn Total (%)	4,1	4,3	4,9
ARPU (R\$)			
- Total	40,00	41,42	42,46
SAC - Custo de aquisição de clientes (R\$)	112	143	119
Taxa de digitalização (%)			
- Planta	75	74	73
- Clientes	93	92	83
Cobertura			
- População	75	75	75
- Área geográfica	29	29	29
Empregados (próprios, estagiários e contratados)	1.448	1.570	1.623

Cálculo do EBITDA (em milhares de Reais)

	<u>3º Tri/01</u>	<u>2º Tri/01</u>	<u>3º Tri/00</u>
Receita operacional líquida	200.802	201.755	202.070
Lucro operacional	28.167	22.097	1.238
Depreciação	40.242	37.118	33.517
Amortização do ágio	6.293	6.294	5.053
Receitas financeiras	(8.120)	(8.385)	(1.256)
Despesas financeiras	23.467	18.714	20.259
EBITDA	90.049	75.838	58.811
% EBITDA	44,8	37,6	29,1

Balanco Patrimonial

Em 30 de Setembro de 2001 e 2000
(Em milhares de Reais)

	Holding		Consolidado	
	30.09.2001	30.09.2000	30.09.2001	30.09.2000
Ativo				
Circulante				
Equivalentes a caixa	575	2.379	155.517	10.103
Contas a Receber	4	-	101.777	164.049
Estoques	41	61	8.562	10.664
Empresas de Telecomunicação Controladora e Interligadas	-	-	25.990	27.947
Impostos e contribuições a recuperar	-	20.271	-	-
Imposto de renda e contribuição social diferidos	2.189	2.434	46.320	51.638
Dividendos e juros sobre o capital próprio	-	-	41.343	-
Despesas antecipadas	-	80	-	-
Outros direitos	18	-	5.748	4.274
	1.123	1.915	3.217	13.771
	3.950	27.140	388.474	282.446
Realizável a longo prazo				
Empréstimo a subsidiárias	6.486	228	-	-
Incentivos fiscais	-	-	2.238	1.912
Imp. de renda e contribuição social diferidos	405	1.080	147.720	22.789
Valores em litígio	22	-	4.795	911
	6.913	1.308	154.753	25.612
Permanente				
Investimentos	618.923	547.593	15.600	1
Imobilizado	4.454	5.340	670.010	714.749
Diferido	-	1.422	-	198.671
	623.377	554.355	685.610	913.421
	634.240	582.803	1.228.837	1.221.479

Balço Patrimonial

Em 30 de Setembro de 2001 e de 2000
(Em milhares de Reais)

	Holding		Consolidado	
	30.09.2001	30.09.2000	30.09.2001	30.09.2000
Passivo				
Circulante				
Fornecedores	791	849	25.917	79.767
Empréstimos e financiamentos	-	-	46.531	294.033
Debêntures	-	-	17.374	-
Impostos e contribuições a pagar	321	700	42.031	49.271
Salários e férias a pagar	2.516	2.042	6.730	9.032
Subsidiárias	10.526	828	-	-
Empresas de telecomunicações	-	2	11.171	14.637
Dividendos e juros sobre o capital próprio	2.908	2.359	7.444	6.120
Outras obrigações	3.948	2.697	18.954	17.130
	21.010	9.477	176.152	469.990
Exigível a Longo prazo				
Empréstimos e financiamentos	-	-	121.347	74.010
Debêntures	-	-	200.000	-
Outras obrigações	-	-	903	1.974
	-	-	322.250	75.984
Participação minoritária	-	-	117.205	101.179
Patrimônio Líquido				
Capital social	186.054	108.843	186.054	108.843
Reservas de capital	-	-	-	-
Reservas especiais	193.083	204.068	193.083	204.068
Reservas de lucros	170.405	178.922	170.405	178.922
Lucros acumulados	63.688	81.493	63.688	81.493
	613.230	573.326	613.230	573.326
	634.240	582.803	1.228.837	1.221.479

Demonstração de Resultado

Para os trimestres e semestres findos em 30 de junho de 2001 e de 2000
(Em milhares de Reais)

	Holding				Consolidado			
	Trimestre	09 meses	Trimestre	09 meses	Trimestre	09 meses	Trimestre	09 meses
	findo em	findos em	findo em	findos em	findo em	findos em	findo em	findos em
	30.09.2001	30.09.2001	30.09.2000	30.09.2000	30.09.2001	30.09.2001	30.09.2000	30.09.2000
Receita Bruta								
Serviços de telecomunicações e venda de mercadorias	-	-	-	-	255.066	766.111	256.018	800.745
Deduções (Impostos e descontos)	-	-	-	-	(54.264)	(161.294)	(53.948)	(173.405)
Receita Líquida	-	-	-	-	200.802	604.817	202.070	627.340
Custo dos Serviços Prestados e dos Produtos Vendidos	-	-	-	-	(90.593)	(265.491)	(93.709)	(293.055)
Lucro Bruto	-	-	-	-	110.209	339.326	108.361	334.285
Receitas (despesas) Operacionais								
Despesas de vendas	-	-	-	-	(36.332)	(139.262)	(60.815)	(170.148)
Despesas gerais e administrativas	(1.857)	(6.297)	(1.454)	(4.417)	(24.638)	(72.591)	(20.547)	(63.016)
Despesas financeiras	(1.478)	(1.953)	(12)	(242)	(23.467)	(63.796)	(20.259)	(68.091)
Receitas financeiras	269	380	369	2.512	8.120	21.006	1.256	5.752
Equivalência patrimonial	18.537	46.841	3.280	19.055	-	-	-	-
Outras receitas operacionais	1	766	-	-	3.568	12.513	59	3.750
Outras despesas operacionais	(312)	(1.184)	(492)	(1.651)	(9.293)	(27.107)	(6.817)	(16.446)
Lucro (prejuízo) Operacional	15.160	38.553	1.691	15.257	28.167	70.089	1.238	26.086
Receita não operacional	21	52	10	10	895	2.391	1.176	2.205
Despesa não operacional	(21)	(57)	-	-	(943)	(3.611)	(950)	(1.495)
Lucro antes do Imposto de Renda e da Contribuição Social	15.160	38.548	1.701	15.267	28.119	68.869	1.464	26.796
Imposto de renda e da contribuição social	(675)	(675)	-	-	(8.090)	(16.882)	792	(9.391)
Reversão dos juros sobre o capital próprio	-	-	-	-	-	-	-	1.227
Participação dos empregados	(94)	(527)	-	-	(600)	(1.689)	-	-
Lucro (prejuízo) antes das Participações Minoritárias	14.391	37.346	1.701	15.267	19.429	50.298	2.256	18.632
Participações Minoritárias	-	-	-	-	(5.038)	(12.952)	(555)	(4.855)
Lucro (prejuízo) Líquido	14.391	37.346	1.701	15.267	14.391	37.346	1.701	13.777
Lucro (prejuízo) líquido por lote de 1.000 ações	0,04	0,11	0,01	0,05				
Número de ações	337.768.635	337.768.635	334.399.028	334.399.028				

