

Av .Barbacena , 1200 - San to Agos t inho - CEP 30190-131
Belo Horizonte - MG - Brasil - Fax (0XX31)299-4691 - Tel.: (0XX31)32994524

Cemig Geração e Transmissão S.A.
CNPJ 06.981.176/0001-58 – NIRE 31300020550

Extrato da ata da 48ª reunião do Conselho de Administração.

Data, hora e local: 31-05-2007, às 11h30min, na sede social, na Av. Barbacena, 1.200,
12º andar, ala B1, em Belo Horizonte-MG.

Mesa: Presidente: Wilson Nélio Brumer / Secretária: Anamaria Pugedo Frade Barros.

Sumário dos fatos ocorridos: I- O Conselho aprovou: a) a proposta do Conselheiro
Alexandre Heringer Lisboa, no sentido de que os membros do Conselho de
Administração autorizassem o seu Presidente a convocar a Assembléia Geral
Extraordinária a realizar-se em 22-06-2007, às 17h30min, bem como que, caso não
fosse verificado “quorum” mínimo obrigatório, o Presidente pudesse proceder à
segunda convocação dos acionistas no prazo legal, para tratar da alteração na
composição do Conselho de Administração; e, b) a ata desta reunião. II- O Conselho
autorizou: a) a abertura do Processo Administrativo de Inexigibilidade de Licitação,
bem como a contratação direta, com a Companhia de Saneamento de Minas Gerais-
COPASA, dos serviços de fornecimento de água potável, coleta de esgoto e análise de
água do Edifício Júlio Soares (Sede), SA/Anexo, Edifício Fernando Pinto Peixoto
(Itambé), Quarteirão da Silva Lobo, SE Adelaide, Hangar, Anel Rodoviário, Cidade
Industrial (Q3, Q10, Q14, Q18, Q33), Jatobá, em Belo Horizonte e Contagem-MG, pelo
prazo de vinte e quatro meses, podendo ser prorrogado, mediante celebração de termos
aditivos, por até trinta e seis meses, no limite máximo de sessenta meses, cujo preço
será rateado conforme a seguir: 0,80% para a Cemig, 37,20% para a Cemig GT e 62%
para a Cemig D; b) o encaminhamento, à Agência Nacional de Energia Elétrica-
ANEEL, da proposta do Convênio de Cooperação Científica, Tecnológica e de Apoio
Recíproco a ser celebrado com a Cemig D e a Cemig, visando a cooperação de esforços
e recursos das conveniadas, com o fim precípuo de otimizar o aproveitamento de
recursos materiais e humanos nas atividades comuns, com prazo de vigência até o
vencimento do Contrato de Concessão das Conveniadas, sendo as despesas associadas
aos recursos compartilhados de responsabilidade da Empresa à qual o recurso estiver
vinculado, devendo a parcela cabível às demais Empresas ser reembolsada por meio de
Ordem de Despesa Reembolsável, conforme disciplinado no Plano de Contas do
Serviço Público de Energia Elétrica – Manual de Contabilidade, em favor da Empresa
detentora do recurso, obedecendo aos critérios de rateio descritos no Convênio; bem
como a celebração do referido Convênio, após anuência da ANEEL; c) a abertura do
Processo Administrativo de Inexigibilidade de Licitação, bem como a contratação direta
junto à Imprensa Oficial de Minas Gerais, dos serviços de publicação de avisos aos
acionistas, convocações, atas, avisos de editais e outras publicações
legais/regulamentares para a Cemig, Cemig GT e Cemig D, pelo prazo de sessenta
meses, cujo custo será rateado igualmente entre as Empresas; d) a abertura do Processo
Administrativo de Licitação, na modalidade Concorrência ou Pregão, bem como a
contratação dos serviços de recepção, portaria, ascensoristas e mensageiros nas
instalações da Cemig GT e da Cemig D, em Minas Gerais (Belo Horizonte, Contagem,
Juatuba e Juiz de Fora) e em Brasília-DF, pelo prazo de doze meses, podendo ser
prorrogado por até mais quarenta e oito meses, no limite máximo de sessenta meses,

Av .Barbacena , 1200 - San to Agos t inho - CEP 30190-131
Belo Horizonte - MG - Brasil - Fax (0XX31)299-4691 - Tel.: (0XX31)32994524

mediante a celebração de termos aditivos, cujo custo será distribuído na proporção de
62% para a Cemig GT e 38% para a Cemig D; e,) a celebração do Quarto Termo
Aditivo ao Contrato de Modernização da UHE Três Marias, contemplando: a inclusão,
no escopo do Contrato, das válvulas de esgotamento do conduto forçado das Unidades
Geradoras 01, 02, 03, 04 e 05, e, a conseqüente alteração do valor do Contrato
permanecendo inalteradas as demais condições do referido Contrato, não contempladas
naquele instrumento; f) a celebração, com o Operador Nacional do Sistema Elétrico-
ONS, dos Termos de Transferência e de Cessão dos Direitos de Garantias, do ONS para
a Cemig GT, de dezoito Unidades Terminais Remotas-UTR integrantes do Projeto
Sistema Nacional de Observalidade e Controlabilidade-SINOCON; g) a celebração do
dos seguintes documentos: Contrato de Prestação de Serviços de Operação e
Manutenção das Usinas Hidrelétricas de Capim Branco I e II, com a Cemig Capim
Branco Energia S.A., com a interveniência da Cemig, pelo prazo de quarenta e quatro
meses, tendo por objeto a realização de serviços necessários à operação e manutenção
das Usinas Hidrelétricas de Capim Branco I e II; e, Termo de Acordo e Quitação Final
referente aos serviços prestados no período de 31-01-2006 a 31-05-2007, mediante
pagamento, pela Cemig Capim Branco S.A. à Cemig GT, com a conseqüente
convalidação dos atos praticados no período e com a quitação plena entre as partes, por
meio do respectivo instrumento. Os instrumentos contratuais deverão ser submetidos à
aprovação da Agência Nacional de Energia Elétrica-ANEEL, no prazo de trinta dias da
data em que forem firmados, nos termos da Resolução ANEEL nº 022/1999; h) a
extinção da empresa Cemig Baguari Energia S.A., bem como a Companhia a constituir
uma Sociedade de Propósito Específico, em sociedade com Furnas Centrais Elétricas
S.A., destinada a implantar e explorar o empreendimento hidrelétrico UHE Baguari, em
consórcio com a Baguari I Geração de Energia Elétrica S.A., subsidiária da Neoenergia
S.A., devendo ser aprovado pelo Conselho de Administração, previamente, toda a
documentação societária referente à constituição da referida SPE; e, i) a celebração dos
seguintes documentos: i.1) Contrato de Financiamento Mediante Repasse de Recursos
do Banco de Desenvolvimento Econômico e Social-BNDES, a ser firmado entre a
Hidrelétrica Cachoeirão S.A., o Banco do Brasil S.A. e o Banco de Desenvolvimento de
Minas Gerais, Agentes Repassadores dos recursos do BNDES, A Cemig GT celebrará
este Contrato como interveniente/acionista; i.2) Contrato de Suporte das Acionistas,
onde as acionistas obrigam-se, solidariamente, em caráter irrevogável e irretratável, a
prover a Hidrelétrica Cachoeirão S.A. com recursos necessários para suprir qualquer
insuficiência de recursos ou acréscimo de custo do orçamento global do Projeto, até a
sua entrada em operação comercial. Este instrumento será celebrado entre as acionistas
e os Agentes Repassadores, com a interveniência da Hidrelétrica Cachoeirão S.A.; i.3)
Contrato de Penhor de Ações onde, para assegurar o pagamento pontual e integral das
obrigações garantidas do Contrato de Financiamento Mediante Repasse de Recursos do
BNDES, as acionistas, em caráter irrevogável e irretratável, obrigam-se a empenhar em
favor dos credores, até o pagamento integral de tais obrigações garantidas, todas e
quaisquer outras ações representativas do capital social da Hidrelétrica Cachoeirão S.A.,
ordinárias ou preferenciais, com ou sem direito de voto e, ainda, quaisquer outros
direitos (que não os de voto e de participação nos lucros), tais como direitos de
subscrição e bônus de subscrição, debêntures conversíveis, partes beneficiárias e
quaisquer outros títulos ou valores mobiliários conversíveis ou permutáveis em ações
do capital social da Hidrelétrica Cachoeirão S.A., bem como quaisquer direitos de
preferência, opções ou outros direitos sobre os mencionados títulos, que venham a ser

Av .Barbacena , 1200 - San to Agos t inho - CEP 30190-131
Belo Horizonte - MG - Brasil - Fax (0XX31)299-4691 - Tel.: (0XX31)32994524

subscritos, adquiridos ou, de qualquer modo, detidos pelas acionistas. As acionistas
garantidoras e a Hidrelétrica Cachoeirão S.A. nomearão, em caráter irrevogável e
irretratável, nos termos do art. 684 do Código Civil Brasileiro, o Banco do Brasil S.A. e
o BDMG, na qualidade de credores e seus procuradores, com plenos poderes especiais
para, na ocorrência de inadimplemento do referido Contrato, em nome das acionistas
garantidoras e da Hidrelétrica Cachoeirão S.A.: praticar todos os atos necessários e
firmar qualquer instrumento perante qualquer autoridade governamental e quaisquer
documentos necessários para aperfeiçoar ou executar o penhor sobre as ações
empenhadas e/ou penhores futuros; e, alienar toda e qualquer parte das ações
empenhadas e/ou penhores futuros, por meio de venda amigável ou pública, obedecida
a legislação aplicável, e utilizar o produto da alienação no pagamento das obrigações
garantidas e tomar qualquer providência e firmar quaisquer instrumentos necessários à
transferência definitiva da propriedade das ações empenhadas e/ou penhores futuros da
forma prevista no contrato. Este instrumento será celebrado entre as acionistas e os
Agentes Repassadores, com a interveniência da Hidrelétrica Cachoeirão S.A.; i.4)
Instrumento de Garantia de Comercialização de Energia Elétrica, a ser celebrado entre a
Cemig GT e a Hidrelétrica Cachoeirão S.A.; i.5) Contrato de Penhor dos Direitos
Emergentes da Autorização da Agência Nacional de Energia Elétrica-ANEEL e dos
Direitos Creditórios dos Contratos de Compra e Venda de Energia, onde a Hidrelétrica
Cachoeirão S.A. constituirá, durante todo o prazo de financiamento, em favor dos
credores, penhor de primeiro e especial grau sobre todos os direitos emergentes da
Autorização, incluindo: os Direitos Emergentes objetos da autorização concedida
segundo os termos e condições previstas nas Resoluções da ANEEL nºs 282/2000,
557/2002 e 908/2007, referentes à construção e implantação da PCH Cachoeirão,
compreendendo, entre outros: os direitos de créditos da Hidrelétrica Cachoeirão S.A.
decorrentes da venda de energia produzida pela PCH Cachoeirão, inclusive com relação
aos direitos de crédito decorrentes dos Contratos de Compra e Venda de Energia-
CCVEs celebrados ou a serem celebrados pela Hidrelétrica Cachoeirão S.A.; as
garantias constantes dos CCVEs; o direito de receber todos e quaisquer valores que,
efetiva ou potencialmente, sejam ou venham a se tornar devidos pelo Poder Concedente
à Hidrelétrica Cachoeirão S.A., em caso de extinção, caducidade, encampação da
autorização outorgada nos termos das Resoluções mencionadas acima; e, a energia
elétrica a ser produzida pela PCH Cachoeirão; e, os Direitos de Crédito da Hidrelétrica
Cachoeirão S.A. decorrentes da venda de energia produzida pela PCH Cachoeirão e
todos os direitos de garantia, de que natureza forem, que a Hidrelétrica Cachoeirão S.A.
tenha ou venha ter por força do CCVE. A Cemig GT celebrará este Contrato como
acionista garantidora; i.6) Contrato de Cessão e Vinculação de Receitas, Administração
de Contas e Outras Avenças, que tem por objeto dar poderes aos Agentes Repassadores,
durante o prazo de vigência do financiamento, para administrarem as receitas da
Hidrelétrica Cachoeirão S.A., em garantia do cumprimento das obrigações assumidas no
Contrato de Financiamento Mediante Repasse de Recursos do BNDES. A Cemig GT
celebrará este Contrato como interveniente anuente; i.7) Contrato de Constituição de
Consórcio de Bancos, em que os Agentes Repassadores reúnem-se em consórcio, sem
qualquer solidariedade ativa ou passiva entre eles, com o propósito específico de
conceder o financiamento à Hidrelétrica Cachoeirão S.A., mediante repasse de recursos
oriundos do BNDES nos termos do Contrato de Financiamento Mediante Repasse de
Recursos do BNDES. A Cemig GT celebrará este Contrato como interveniente anuente;
i.8) Contrato de Seguro–Garantia – Hidrelétrica Cachoeirão S.A e UBF Garantias &

Av .Barbacena , 1200 - San to Agos t inho - CEP 30190-131
Belo Horizonte - MG - Brasil - Fax (0XX31)299-4691 - Tel.: (0XX31)32994524

Seguros acordam a emissão de apólice de Seguro-Garantia de indenização, pelo prazo
de até seis meses, após a entrada em operação comercial do empreendimento, até o
valor fixado na apólice, dos prejuízos de inadimplemento da Hidrelétrica Cachoeirão
S.A., referentes às obrigações previstas no Contrato de Financiamento Mediante
Repasse de Recursos do BNDES, sendo entendido e acordado que a apólice realiza-se e
tem a finalidade precípua de executar as obras, concluindo o empreendimento objeto do
contrato garantido ou, em última instância, efetuando o pagamento aos Agentes
Repassadores e ao BNDES, do saldo devedor da Hidrelétrica Cachoeirão S.A., para
assegurar o fiel e cabal cumprimento de todas as Obrigações, bem como a cobertura de
quaisquer importâncias decorrentes deste Contrato. A Cemig GT celebrará este
Contrato como Fiador, juntamente com a Santa Maria Energética S.A.; i.9) Instrumento
Particular de Constituição de Direito Real de Usufruto - As acionistas constituem em
caráter irrevogável e irretratável o direito real de usufruto sobre as ações ordinárias da
Hidrelétrica Cachoeirão S.A. em favor da Seguradora, na forma do artigo 1390 e
seguintes do Código Civil, o qual poderá ser exercido quando se verificar a condição
suspensiva a seguir descrita, qual seja, quando se verificar algum fato que possa levar
ao descumprimento total ou parcial das cláusulas contratuais dos contratos garantidos
pela(s) Apólice(s) emitida(s) pela Seguradora, sempre considerando as causas do(s)
fato(s) apontado(s) que tiverem origem na gestão dos acionistas e não forem corrigidas
em um prazo prudente apontado pela Seguradora, ou que tiverem outras origens e não
forem passíveis de correção através da gestão dos acionistas no mesmo prazo. Este
instrumento será celebrado entre as acionistas e a seguradora, com a interveniência da
Hidrelétrica Cachoeirão S.A.; j) a realização dos ajustes fiscais e contábeis necessários
ao reconhecimento do Crédito Tributário a Recuperar decorrentes de recolhimentos a
maior de PIS/PASEP e COFINS, efetivação da atualização monetária correspondente
(SELIC), compensação pelas vias administrativas próprias (PER/DCOMP) e aprovação
do ajuizamento de ação competente, caso seja lavrado Auto de Infração por parte da
Secretaria da Receita Federal; e, l) a abertura do Processo de Pré-qualificação de
Advogados e Sociedade de Advogados, objetivando a contratação dos serviços de
advocacia contenciosa no âmbito judicial e administrativo, sem exclusividade, em todos
os graus de jurisdição e em todas as Comarcas do Estado de Minas Gerais, nas áreas de
direito tributário, expropriatório, possessório, administrativo e previdenciário, pelo
prazo de doze meses, prorrogável mediante termos aditivos, até trinta e seis meses, cujo
custo será rateado e apropriado entre a Cemig, a Cemig D e a Cemig GT
proporcionalmente aos processos de responsabilidade de cada Empresa. III- Retiradas
da pauta as matérias referentes ao Projeto nº 1714/07: Programa Minas PCH – SPE
Guanhães; e, ao cancelamento de resolução anterior do Conselho de Adminsitração
relativa à alienação de imóvel junto à Usina Hidrelétrica de Jaguara. IV- O Conselheiro
José Augusto Pimentel Pessôa retirou-se da sala quando da discussão da matéria
referente ao Projeto nº 1714/07: Programa Minas PCH – SPE Guanhães, mencionado no
item III, acima, alegando conflito de interesses, considerando que presta consultoria
sobre o assunto. V- Os Conselheiros Andréa Paula Fernandes Pansa, Carlos Augusto
Leite Brandão, Evandro Veiga Negrão de Lima, Haroldo Guimarães Brasil, José
Augusto Pimentel Pessôa e Wilton de Medeiros Daher votaram contra a aprovação da
matéria referente à celebração de contrato de prestação de serviços de operação e
manutenção das Usinas Hidrelétricas Capim Branco I e II, com a Cemig e a Cemig
Capim Branco Energia S.A., mencionada no item II, alínea “f”, supra. VI- O Presidente
comunicou a renúncia dos Conselheiros Suplentes Luiz Aníbal de Lima Fernandes,

Av .Barbacena , 1200 - San to Agos t inho - CEP 30190-131
Belo Horizonte - MG - Brasil - Fax (0XX31)299-4691 - Tel.: (0XX31)32994524

desde 03-05-2007, e Fernando Lage de Melo, desde 28-05-2007, conforme cartas em
poder da Cemig GT. VII- O Presidente; o Vice-Presidente; os Conselheiros Andréa
Paula Fernandes Pansa, Carlos Augusto Leite Brandão, Evandro Veiga Negrão de Lima,
Haroldo Guimarães Brasil, José Augusto Pimentel Pessôa, Wilton de Medeiros Daher e
Lauro Sérgio Vasconcelos David; o Diretor Luiz Fernando Rolla; e, os
Superintendentes Monica Neves Cordeiro e Manoel Bernardino Soares teceram
comentários sobre assuntos gerais e negócios de interesse da Empresa. Presenças:
Conselheiros Wilson Nélio Brumer, Djalma Bastos de Morais, Aécio Ferreira da Cunha,
Alexandre Heringer Lisboa, Antônio Adriano Silva, Andréa Paula Fernandes Pansa,
Carlos Augusto Leite Brandão, Evandro Veiga Negrão de Lima, Francelino Pereira dos
Santos, Haroldo Guimarães Brasil, José Augusto Pimentel Pessôa, Maria Estela
Kubitschek Lopes, Nilo Barroso Neto, Wilton de Medeiros Daher, Lauro Sérgio
Vasconcelos David e Luiz Henrique de Castro Carvalho; Luiz Fernando Rolla, Diretor;
Monica Neves Cordeiro e Manoel Bernardino Soares, Superintendentes; e, Anamaria
Pugedo Frade Barros, Secretária.

Anamaria Pugedo Frade Barros

