

Press Release

Resultados do 1º Trimestre de 2004

<http://www.timsulri.com.br>

Item	2004	2003	2002	2001	2000	1999	1998	1997	1996	1995	1994	1993	1992	1991	1990
Receita Líquida	2.46	2.46	2.46	2.4	2.45	—	2.51	2.41	2.38	2.38	2.38	2.38	2.38	2.38	2.38
Despesa Líquida	0,27	0,27	0,27	0,27	0,27	—	0,27	0,27	0,27	0,27	0,27	0,27	0,27	0,27	0,27
Resultado Líquido	0,01	0,01	0,01	0,01	0,01	—	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,01
Despesa Financeira	0,01	0,01	0,01	0,01	0,01	—	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,01
Resultado Financeiro	0,50	0,49	0,50	0,5	0,52	—	0,52	0,52	0,52	0,52	0,52	0,52	0,52	0,52	0,52
Resultado Operacional	0,50	0,50	0,51	0,5	0,52	—	0,52	0,52	0,52	0,52	0,52	0,52	0,52	0,52	0,52
Resultado de Operações	0,54	0,54	0,56	0,5	0,57	—	0,57	0,57	0,57	0,57	0,57	0,57	0,57	0,57	0,57
Despesa com Impostos	2,45	2,44	2,54	2,5	2,50	—	2,50	2,41	2,46	2,50	2,41	2,46	2,50	2,41	2,46
Resultado antes do Imposto de Renda	0,09	0,09	0,02	0,0	0,05	—	0,05	0,05	0,05	0,05	0,05	0,05	0,05	0,05	0,05
Imposto de Renda	13,81	13,80	13,00	13,0	13,90	—	13,90	14,8	13,9	13,9	13,9	13,9	13,9	13,9	13,9
Resultado após Imposto de Renda	7,50	7,50	7,36	7,5	7,40	—	7,40	7,40	7,40	7,40	7,40	7,40	7,40	7,40	7,40
Despesa com Imposto de Renda	0,67	0,66	0,67	0,7	0,69	—	0,69	0,70	0,69	0,69	0,69	0,69	0,69	0,69	0,69
Resultado após Imposto de Renda e Imposto de Renda	0,58	0,57	0,59	0,6	0,57	—	0,57	0,57	0,57	0,57	0,57	0,57	0,57	0,57	0,57
Despesa com Imposto de Renda e Imposto de Renda	2,64	2,61	2,71	2,8	2,76	—	2,76	2,76	2,76	2,76	2,76	2,76	2,76	2,76	2,76
Resultado após Imposto de Renda e Imposto de Renda e Imposto de Renda	3,50	3,50	3,69	3,8	3,79	—	3,79	3,79	3,79	3,79	3,79	3,79	3,79	3,79	3,79
Despesa com Imposto de Renda e Imposto de Renda e Imposto de Renda	0,61	0,59	0,60	0,6	0,59	—	0,59	0,59	0,59	0,59	0,59	0,59	0,59	0,59	0,59
Resultado após Imposto de Renda e Imposto de Renda e Imposto de Renda e Imposto de Renda	0,48	0,47	0,60	0,6	0,47	—	0,47	0,47	0,47	0,47	0,47	0,47	0,47	0,47	0,47
Despesa com Imposto de Renda e Imposto de Renda e Imposto de Renda e Imposto de Renda	8,50	8,50	8,61	8,7	8,60	—	8,60	8,7	8,6	8,6	8,6	8,6	8,6	8,6	8,6
Resultado após Imposto de Renda e Imposto de Renda e Imposto de Renda e Imposto de Renda e Imposto de Renda	6,50	6,50	6,59	6,6	6,50	—	6,50	6,50	6,50	6,50	6,50	6,50	6,50	6,50	6,50
Despesa com Imposto de Renda e Imposto de Renda e Imposto de Renda e Imposto de Renda e Imposto de Renda	0,04	0,03	0,03	0,0	0,04	—	0,04	0,03	0,03	0,03	0,03	0,03	0,03	0,03	0,03
Resultado após Imposto de Renda e Imposto de Renda	0,00	0,00	0,00	0,0	0,00	—	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Despesa com Imposto de Renda e Imposto de Renda	32,71	31,60	32,39	32,3	31,73	—	31,73	31,7	31,7	31,7	31,7	31,7	31,7	31,7	31,7
Resultado após Imposto de Renda e Imposto de Renda	43,00	42,11	42,71	43,1	42,21	—	42,21	42,2	42,2	42,2	42,2	42,2	42,2	42,2	42,2
Despesa com Imposto de Renda e Imposto de Renda	61,70	60,50	61,41	61,4	61,43	—	61,43	61,4	61,4	61,4	61,4	61,4	61,4	61,4	61,4
Resultado após Imposto de Renda e Imposto de Renda	51,00	51,60	51,91	51,6	51,41	—	51,41	51,4	51,4	51,4	51,4	51,4	51,4	51,4	51,4
Despesa com Imposto de Renda e Imposto de Renda	29,00	29,00	29,00	29,0	29,00	—	29,00	29,0	29,0	29,0	29,0	29,0	29,0	29,0	29,0
Resultado após Imposto de Renda e Imposto de Renda	7,00	6,70	6,99	7,0	7,00	—	7,00	7,0	7,0	7,0	7,0	7,0	7,0	7,0	7,0
Despesa com Imposto de Renda e Imposto de Renda	4,20	4,22	4,33	4,4	4,40	—	4,40	4,4	4,4	4,4	4,4	4,4	4,4	4,4	4,4
Resultado após Imposto de Renda e Imposto de Renda	132,00	132,00	132,50	132,0	132,00	—	132,00	132,0	132,0	132,0	132,0	132,0	132,0	132,0	132,0
Despesa com Imposto de Renda e Imposto de Renda	29,40	29,70	29,41	29,4	29,40	—	29,40	29,4	29,4	29,4	29,4	29,4	29,4	29,4	29,4
Resultado após Imposto de Renda e Imposto de Renda	30,60	30,50	30,94	30,6	30,60	—	30,60	30,6	30,6	30,6	30,6	30,6	30,6	30,6	30,6
Despesa com Imposto de Renda e Imposto de Renda	15,70	15,70	16,17	16,0	16,00	—	16,00	16,0	16,0	16,0	16,0	16,0	16,0	16,0	16,0
Resultado após Imposto de Renda e Imposto de Renda	1,00	1,00	1,00	1,0	1,00	—	1,00	1,0	1,0	1,0	1,0	1,0	1,0	1,0	1,0
Despesa com Imposto de Renda e Imposto de Renda	3,80	3,66	3,78	3,8	3,80	—	3,80	3,8	3,8	3,8	3,8	3,8	3,8	3,8	3,8
Resultado após Imposto de Renda e Imposto de Renda	71,00	71,00	71,00	71,0	71,00	—	71,00	71,0	71,0	71,0	71,0	71,0	71,0	71,0	71,0
Despesa com Imposto de Renda e Imposto de Renda	1,00	1,00	1,00	1,0	1,00	—	1,00	1,0	1,0	1,0	1,0	1,0	1,0	1,0	1,0
Resultado após Imposto de Renda e Imposto de Renda	7,00	7,00	7,00	7,0	7,00	—	7,00	7,0	7,0	7,0	7,0	7,0	7,0	7,0	7,0
Despesa com Imposto de Renda e Imposto de Renda	0,71	0,71	0,71	0,7	0,71	—	0,71	0,71	0,71	0,71	0,71	0,71	0,71	0,71	0,71
Resultado após Imposto de Renda e Imposto de Renda	7,00	7,00	7,00	7,0	7,00	—	7,00	7,0	7,0	7,0	7,0	7,0	7,0	7,0	7,0

Viver sem fronteiras

Tele Celular Sul
Investor Relations

Contatos

Paulo Roberto Cruz Cozza

Diretor Financeiro e de Relações com Investidores

Joana Dark Fonseca Serafim

Relações com Investidores

(41) 9968-3685 / 312-6862

jserafim@timsul.com.br

Website

<http://www.timsulri.com.br>

Rafael J. Caron Bósio

Relações com Investidores

(41) 9976-0668 / 312-6862

rbosio@timsul.com.br

TELE CELULAR SUL PARTICIPAÇÕES S.A. DIVULGA OS RESULTADOS CONSOLIDADOS DO PRIMEIRO TRIMESTRE DE 2004

Curitiba, 03 de maio de 2004 – A Tele Celular Sul Participações S.A. (BOVESPA: TCLS3 e TCLS4; e NYSE: TSU), companhia que controla a TIM Sul S.A., operadora líder na prestação de serviço celular nos estados do Paraná e Santa Catarina, anuncia os resultados referentes ao 1º trimestre de 2004 (1T04) e resultado anual. As informações financeiras e operacionais a seguir, exceto onde indicado o contrário são apresentadas em base consolidada e em Reais, de acordo com a Legislação Societária, e as comparações referem-se ao primeiro trimestre de 2003 (1T03), exceto aonde mencionado.

Destques do 1º Trimestre de 2004

- ✓ Expansão da cobertura GSM – 61% da população;
- ✓ Migração bem sucedida ao SMP;
- ✓ Crescimento da base: 365% de incremento nas adições líquidas e 25% na base de clientes
- ✓ Foco nos clientes de alto valor: contínua melhoria do ARPU;
- ✓ 142% de expansão na Receita de VAS (Serviço de Valor Adicionado) ;
- ✓ 33% de crescimento na receita bruta total;
- ✓ 11% de redução no custo de aquisição de novos clientes (SAC);
- ✓ 10% de incremento na rentabilidade – EBITDA de R\$ 108,1 milhões;
- ✓ Lucro Líquido de R\$ 32,4 milhões - 13% superior ao de 1T03;
- ✓ Forte geração de caixa e baixo endividamento;

“A Tele Celular Sul mostrou um forte crescimento da base de cliente. As adições líquidas foram de 136,2 mil clientes, 365% superior as do 1º trimestre/2003, o que se traduziu em sólidos resultados. A receita líquida incrementou 28,0% enquanto o lucro líquido aumentou 13,1%. Expandimos a cobertura GSM para 61,4% da população, o que representa 114 cidades já servidas pela nova tecnologia”.

A Administração

Dados Seleccionados

R\$ milhares

	1T04	1T03	Var. % 1T04/1T03	4T03
Receita Bruta Total	421.792	317.457	32,9%	422.717
Receita Líquida Total	315.759	246.623	28,0%	318.908
Receita Líquida de Serviços	262.388	223.284	17,5%	240.617
Receita Líquida de Venda de Aparelhos	53.371	23.339	128,7%	78.291
EBITDA¹	108.134	98.777	9,5%	101.523
Margem EBITDA	34,2%	40,1%	-5.8 p.p.	31,8%
Margem EBITDA (s/ Receita Líquida de Serviços)	41,2%	44,2%	-3.0 p.p.	42,2%
EBIT²	46.702	40.678	14,8%	40.831
Lucro Líquido	32.423	28.665	13,1%	44.114
Lucro Líquido por 1.000 ações – R\$	0,09	0,08	12,5%	0,12
Lucro por ADR (10.000 ações) – R\$	0,90	0,80	12,5%	1,20

(1) Resultado operacional antes das despesas financeiras líquidas, excluindo-se depreciação e amortização e juros;

(2) Resultado operacional excluindo-se juros e impostos.

Mercado

Recorde em adições líquidas: + 365%

A Tele Celular Sul encerrou o 1º trimestre de 2004 com 2.192.072 clientes – 25% a mais do que no mesmo período de 2003 –, sendo 1.636.793 clientes do pré-pago e 555.279 do pós-pago. A base de clientes pós-pagos cresceu 10% em relação ao 1T03.

O total de adições líquidas foi de 136.188 clientes. O nível de adições foi 365% maior do alcançado ao final de março de 2004.

A região de atuação da Tele Celular Sul tem registrado um consistente crescimento na telefonia celular. Ao final do trimestre, a penetração total estimada foi de 27% comparada a 24% no 4T03. O *market share* foi estimado em 53,3% no 1T04 e o *market share* das novas aquisições em 43,9%, confirmando a liderança da Companhia.

10% de crescimento da base de clientes pós-pago

Receita Operacional

A receita operacional bruta total foi de R\$ 421,8 milhões, 32,9% superior ao 1T03. Esse incremento é atribuído, principalmente, à expansão de 25% na base de clientes, ao incremento de 260% do volume de vendas de aparelhos celulares e ao crescimento de 142,2% da receita de serviços de valor adicionado (VAS).

142,2% de expansão na receita de VAS

A Receita de VAS foi de R\$ 15,5 milhões, um acréscimo de 142,2% em relação ao 1T03, representando 4,5% da receita bruta de serviços. A tecnologia GSM contribuiu para tal resultado, com a ampliação dos serviços de valor agregado, que agora contam com mensagens multimídia, entretenimento e chat. Nossos clientes geraram 64,6 milhões de mensagens curtas (SMS) no trimestre, uma expansão de 89% em relação ao 1T03.

No trimestre, a receita média por usuário (ARPU) foi de R\$ 41,4, inferior aos R\$ 42,7 registrados no 1T03, principalmente devido ao crescimento da base de clientes, do aumento da proporção de linhas pré-pagas e da migração para o SMP. Por outro lado, o ARPU mostrou crescimento de 1,6% em relação ao 4T03, superando a tendência de queda registrada no setor.

Receita Bruta Operacional Total – 1T03
R\$ 317,5 milhões

Receita Bruta Operacional Total – 1T04
R\$ 421,8 milhões

Em 6 de Julho de 2003, a Companhia lançou o Código de Seleção de Prestadora (CSP), através do qual o usuário passou a escolher a prestadora de serviço de longa distância. A

escolha da prestadora para as ligações feitas a partir do celular faz parte das exigências do novo sistema no qual a Companhia vem operando desde dezembro de 2002, o Serviço Móvel Pessoal (SMP).

A partir da nova estrutura tarifária introduzida pelo SMP, a Receita dos Serviços de Longa Distância substituiu as receitas de VC2 (chamadas originadas pelo cliente de uma área de registro para outra área de registro, mas dentro da Região da Companhia) e VC3 (chamadas feitas por clientes de uma Área de Registro de Serviço para outra Área de Registro de Serviço, situada fora da Região da Empresa).

Custos

Crescimento acelerado da base de clientes

No período o custo dos serviços – sem depreciação e amortização – atingiu o montante de R\$ 50,6 milhões. O crescimento de 4,9% em relação ano anterior reflete a forte expansão da base de clientes, com conseqüente incremento nos custos de interconexão com redes de outras operadoras e manutenção. Adicionalmente, as tarifas de interconexão foram reajustadas em 9,3% em fevereiro de 2004.

	1T04	1T03	Var. % 1T04/1T03	R\$ milhares 4T03
Custos dos Serviços ¹	50.652	48.264	4,9%	42.406
Custos das Vendas de Celulares	68.566	29.481	132,6%	82.069
Total	119.218	77.745	53,3%	124.475

Nota: (1) Não inclui a depreciação e amortização.

O custo das vendas de celulares registrado no trimestre foi de R\$ 68,6 milhões, superior aos R\$ 29,5 milhões no 1T03, devido ao crescimento do volume de vendas. No trimestre foram vendidos 251,2 mil aparelhos celulares, 265,1% de incremento em reação aos 68,8 mil aparelhos vendidos no 1T03. Do total de aparelhos vendidos no período, 53,5% foram na tecnologia GSM.

Despesas Comerciais e Gerais Administrativas

	1T04	1T03	Var. % 1T04/1T03	R\$ mil 4T03
Despesas Comerciais ^{1 e 2}	57.996	40.262	44,0%	61.246
Despesas Gerais e Administrativas ²	15.056	21.150	-28,8%	15.007
Total	73.052	61.412	19,0%	76.253

Nota: (1) Não inclui despesas com inadimplência;

(2) não inclui depreciação e amortização.

**11% de
redução
do SAC**

As despesas comerciais – sem depreciação, amortização e inadimplência – foram de R\$ 58,0 milhões, 44,0% superiores às do 1T03, resultado das adições brutas de clientes no período – 260.130 versus 123.835 no 1T03, um incremento de 110,1%. Cabe resultar que a proporção dos custos comerciais (comissão e propaganda) por usuário decresceu, resultando em custo de aquisição de novos clientes (SAC) 10,7% menor do que o verificado no 1T03.

Custo de Aquisição por Assinante – SAC

As despesas gerais e administrativas (G&A) - sem depreciação e amortização - totalizaram R\$ 15,1 milhões, 28,8% abaixo do apurado no 1T03.

As despesas com inadimplência foram de R\$ 7,8 milhões, representando 1,8% da receita bruta total. No trimestre foi adicionado R\$ 7,5 milhões às provisões de valores à receber de operadoras de telefonia fixa.

Inadimplência

As despesas com Depreciação e Amortização, incluindo a amortização do ágio da privatização, foram de R\$ 58,5 milhões, valor 4,9% superior ao do 1T03, tendo em vista os investimentos realizados nos períodos.

Depreciação & Amortização

R\$ Milhões

EBITDA

**10% de
incremento
no EBITDA**

No 1T04, o EBITDA – resultado operacional antes das despesas financeiras líquidas, excluindo-se depreciação e amortização – atingiu R\$ 108,1 milhões, um incremento de 9,5% em relação ao 1T03. A margem EBITDA foi de 41,2% sobre a receita líquida de serviços, 3,0 pontos percentuais abaixo daquela verificada no 1T03, devido principalmente ao incremento dos custos comerciais decorrentes do aumento das adições brutas de clientes e os esforços para a implantação da rede GSM no período.

O EBIT – resultado operacional excluindo-se juros e impostos – foi de R\$ 46,7 milhões, comparado a R\$ 40,7 milhões no 1T03.

EBITDA e Margem EBITDA

Lucro Líquido

O lucro líquido consolidado cresceu 13,1%, atingindo R\$ 34,4 milhões. O lucro por lote de 1.000 ações foi de R\$ 0,09 contra o R\$ 0,08 do 1T03.

	1T04	1T03	Var. % 1T04/1T03	R\$ mil 4T03
Lucro Líquido	32.423	28.665	13,1%	44.114
Lucro Líquido por 1.000 ações – R\$	0,09	0,08	12,5%	0,12
Lucro por ADR (10.000 ações) – R\$	0,90	0,80	12,5%	1,20

Endividamento

Baixo nível de endividamento

A Companhia fechou o trimestre com o caixa líquido de R\$ 352,3 milhões. O endividamento bruto, ao final do 1T04, era significativamente menor do que no 1T03: R\$ 67,1 milhões contra R\$ 322,1 milhões. A queda da dívida deve-se ao pagamento das debêntures realizado em outubro de 2003 no valor de R\$ 224,1 milhões.

No trimestre foi registrada uma receita financeira líquida de R\$ 7,6 milhões, a qual resulta basicamente da redução do nível de endividamento e da remuneração das disponibilidades de caixa.

Investimento e Fluxo de Caixa (*Free Cash Flow*)

No período foram investidos R\$ 43,1 milhões direcionados basicamente à implantação da infra-estrutura GSM. Ao final do trimestre, o fluxo de caixa foi de R\$ 6,5 milhões.

Comentários Adicionais

Pagamento de Dividendos

A AGE de 23/04/04 também autorizou o pagamento de dividendos e Juros sobre o Capital próprio – JSCP, referentes ao exercício social de 2003, o qual será efetuado no dia 22 de junho de 2004. Os valores totais líquidos correspondem a R\$ 37,3 milhões, equivalente a R\$ 0,105 por lote de 1.000 ações preferenciais e ordinárias, um *payout* de 30,9% sobre o lucro líquido.

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

Anexo I - Dados Operacionais Selecionados

	1T04	1T03	Var. % 1T04/1T03	4T03
Total de Clientes	2.192.072	1.752.938	25,1%	2.055.884
Pré-pago	1.636.793	1.246.563	31,3%	1.522.071
Pós-pago	555.279	506.375	9,7%	533.813
População estimada da região (milhões)	15,4	15,0	2,7%	15,4
Municípios Atendidos	256	250	2,4%	256
Penetração Total estimada	27%	20%	7 p.p.	24%
Market share	53%	60%	-7 p.p.	55%
Marginal Market Share	43,9%	53%	-9,5 p.p.	46%
ARPU TOTAL ¹	R\$41,4	R\$42,7	-3,0%	R\$40,7
MOU TOTAL	91	103	-11,8%	96
SAC	R\$117	R\$131	-10,7%	R\$57
Investimentos (milhões)	R\$43	R\$5	739,2%	R\$118
Adições Brutas	260.130	123.835	110,1%	346.548
Adições Líquidas	136.188	29.278	365,2%	168.854
Churn ²	5,9%	5,4%	+ 0.5 p.p.	9,0%
Pontos de vendas (incluso lojas próprias)	1.024	846	21,0%	989
Empregados	1.015	993	2,2%	958

Nota: (1) Receita Líquida média por cliente;

(2) Calculado sobre a base média de clientes

Anexo II - Cálculo do EBITDA

R\$ milhões

	1T04	1T03	Var. % 1T04/1T03	4T03
Receita Operac. Líquida de Serviços	262.388	223.284	17,5%	240.617
Receita Operacional Líquida de Vendas	53.371	23.339	128,7%	78.291
Receita Líquida Total	315.759	246.623	28,0%	318.908
Lucro operacional ¹	54.327	46.518	16,8%	53.647
Depreciação/amort. diferido	54.720	51.762	5,7%	51.420
Amortização do ágio da privatização	6.712	6.337	5,9%	8.988
Receitas financeiras	(17.956)	(33.033)	-45,6%	(26.329)
Despesas financeiras	10.331	27.193	-62,0%	13.797
EBITDA	108.134	98.777	9,5%	101.523
Margem EBITDA (%)	34,2%	40,1%	-5,8%	31,8%
Margem EBITDA (%) s/ Receita Líq. de Serviços	41,2%	44,2%	-3,0%	42,2%

Anexo III – Composição da Receita Bruta

R\$ milhões

	1T04	1T03	Var. % 1T04/1T03	4T03
Vendas de Aparelhos	77.073	28.638	169%	103.161
Utilização	120.316	129.162	-7%	116.552
Assinatura	57.658	54.574	6%	56.153
Uso da Rede (Interconexão)	116.872	94.940	23%	105.672
CSP 41 - Longa Distância	29.512	0		20.850
Outras	20.361	10.143	101%	20.329
Receita Operacional Bruta	421.792	317.457	33%	422.717
Tributos e outras Deduções	(106.033)	(70.834)	50%	(103.809)
Receita Operacional Líquida	315.759	246.623	28%	318.908

Nota: A receita de serviços de valor adicionado (VAS) esta inclusa em outras receitas.

“Este comunicado contém declarações de previsão e/ou estimativas futuras. Tais expectativas são baseadas em uma série de suposições. Estas expectativas estão sujeitas a riscos e incertezas inerentes às projeções e/ou estimativas futuras. Os resultados poderão diferir materialmente das expectativas expressadas nas declarações de previsão e/ou estimativa futuras se um ou mais das suposições e expectativas

Balanços Patrimoniais em 31 de março de 2004 e 31 de dezembro de 2003
Em milhares de reais

	Controladora		Consolidado	
	31/03/2004	31/12/2003	31/03/2004	31/12/2003
Ativo				
Circulante				
Bancos	122	2.805	4.774	20.682
Títulos e valores mobiliários	3.109	7.408	414.638	398.040
Contas a receber de clientes			241.820	230.824
Estoques			20.216	16.241
Juros sobre o capital próprio e dividendos	30.109	30.109		
Tributos a recuperar	533	3.293	15.823	29.816
Tributos diferidos	3.572	3.543	57.250	52.562
Outros ativos	542	567	24.042	4.473
	<u>37.987</u>	<u>47.725</u>	<u>778.563</u>	<u>752.638</u>
Realizável a longo prazo				
Sociedades controladora e ligadas		6.967		
Tributos a recuperar			7.951	6.200
Tributos diferidos	1.444	1.355	126.389	139.453
Depósitos judiciais			15.034	14.939
Outros ativos		37	285	363
	<u>1.444</u>	<u>8.359</u>	<u>149.659</u>	<u>160.955</u>
Ativo permanente				
Investimentos	965.384	932.786	11.075	11.470
Imobilizado	61	65	669.758	676.887
Diferido			30.240	34.763
	<u>965.445</u>	<u>932.851</u>	<u>711.073</u>	<u>723.120</u>
Total	<u>1.004.876</u>	<u>988.935</u>	<u>1.639.295</u>	<u>1.636.713</u>

As demonstrações financeiras e notas explicativas completas encontram-se disponíveis no web site <http://www.timsulri.com.br>

Balanços Patrimoniais em 31 de março de 2004 e 31 de dezembro de 2004
Em milhares de reais

	Controladora		Consolidado	
	31/03/2004	31/12/2003	31/03/2004	31/12/2003
Passivo e patrimônio líquido				
Circulante				
Fornecedores	51	738	179.784	197.234
Empréstimos e financiamentos			32.003	42.751
Obrigações trabalhistas	511	10.935	9.945	13.487
Impostos e contribuições a recolher	3	3.849	71.136	72.816
Juros sobre o capital próprio	12.072	12.100	16.037	16.086
Dividendos a pagar	28.301	28.301	32.723	32.723
Licenças de uso			17.241	16.728
Repasse a outras operadoras			24.487	16.445
Outras obrigações	280	2.041	9.179	10.079
	<u>41.218</u>	<u>57.964</u>	<u>392.535</u>	<u>418.349</u>
Exigível a longo prazo				
Empréstimos e financiamentos			35.146	39.432
Impostos e contribuições a recolher			50.127	58.837
Complementação de aposentadoria	3.733	3.733	3.733	3.733
Provisão para contingências	516	252	13.252	11.863
	<u>4.249</u>	<u>3.985</u>	<u>102.258</u>	<u>113.865</u>
Participações minoritárias			<u>185.093</u>	<u>177.513</u>
Patrimônio líquido				
Capital social	369.163	369.163	369.163	369.163
Reservas de capital	148.565	148.565	148.565	148.565
Reservas de lucros	409.258	409.258	409.258	409.258
Lucros acumulados	32.423		32.423	
	<u>959.409</u>	<u>926.986</u>	<u>959.409</u>	<u>926.986</u>
Total	<u>1.004.876</u>	<u>988.935</u>	<u>1.639.295</u>	<u>1.636.713</u>

As demonstrações financeiras e notas explicativas completas encontram-se disponíveis no web site <http://www.timsulri.com.br>

Demonstrações dos Resultados
Períodos findos em 31 de março de 2003 e 2004
 Em milhares de reais

	Controladora		Consolidado	
	31/03/2004	31/03/2003	31/03/2004	31/03/2003
Receita operacional bruta			421.792	317.457
Deduções da receita bruta			<u>(106.033)</u>	<u>(70.834)</u>
Receita operacional líquida			315.759	246.623
Custo dos serviços prestados e das mercadorias vendidas			<u>(163.148)</u>	<u>(119.826)</u>
Lucro bruto			<u>152.611</u>	<u>126.797</u>
Receitas (despesas) operacionais				
Comercialização			(75.897)	(49.238)
Gerais e administrativas	(85)	(2.229)	(23.278)	(26.899)
Ganho ou Perda com Investimentos	32.992	33.405		(788)
Outras receitas (despesas) operacionais, líquidas	<u>(803)</u>	<u>(716)</u>	<u>(6.734)</u>	<u>(9.982)</u>
	<u>32.104</u>	<u>30.460</u>	<u>(105.909)</u>	<u>(86.907)</u>
Lucro operacional antes dos resultados financeiros	32.104	30.460	46.702	39.890
Receitas (despesas) financeiras				
Receitas financeiras	450	929	17.956	33.033
Despesas financeiras	<u>(222)</u>	<u>(194)</u>	<u>(10.331)</u>	<u>(27.193)</u>
	<u>228</u>	<u>735</u>	<u>7.625</u>	<u>5.840</u>
Lucro operacional	32.332	31.195	54.327	45.730
Receitas (despesas) não operacionais líquidas			<u>23</u>	<u>131</u>
Lucro antes dos tributos e das participações	32.332	31.195	54.350	45.861
Imposto de renda e contribuição social	91	(2.530)	(14.347)	(9.065)
Participações minoritárias			<u>(7.580)</u>	<u>(8.131)</u>
Lucro do período	<u>32.423</u>	<u>28.665</u>	<u>32.423</u>	<u>28.665</u>
Lucro Líquido por lote de mil ações (R\$)	<u>0,09</u>	<u>0,08</u>		

As demonstrações financeiras e notas explicativas completas encontram-se disponíveis no web site <http://www.timsulri.com.br>