

MVV Energie – Energising the Future

Fact book

Consolidated financial statements for the 2009/10 financial year pursuant to IFRS

12 January 2011

www.mvv-investor.de

MVV Energie

Our Understanding of Our Business

MVV Energie – Energising the future

Key financial data for the 2009/10 financial year

We achieved all our targets in the 2009/10 financial year

- Sales target (excluding electricity and natural gas taxes) for 2009/10 financial year at around previous year's level (Euro 3.16 billion in 2008/09 financial year). With actual sales of Euro 3.36 billion this target has been exceeded.
- Adjusted EBIT target at around previous year's level (Euro 239 million in 2008/09 financial year). With actual adjusted EBIT of Euro 239 million this target has been achieved.
- Proposal of a constant dividend of Euro 0.90 per share for the 2009/10 financial year.

Key figures of the MVV Energie Group for the 2009/10 financial year – Adjusted

Earnings performance in Euro million

	2009/10 (1.10-30.9.)	2008/09 (1.10-30.9.)	% change
Sales excluding electricity and energy tax	3,359	3,161	+6
Adjusted EBITDA ¹	402	385	+4
Adjusted EBIT ²	239	239	0
Adjusted EBT ²	165	165	0
Adjusted annual net surplus ²	105	112	-6
Adjusted annual net surplus after minority interests ²	95	98	-3
Adjusted earnings per share ² in Euro	1.44	1.48	-3
Free cash flow ³	154	20	+670

1 excluding non-operating IAS 39 measurement items in connection with energy trading derivatives

2 excluding non-operating IAS 39 measurement items in connection with energy trading derivatives

and one-off restructuring expenses at MVV Energiedienstleistungen GmbH subgroup in previous year

3 cash flow from operating activities less investments in intangible assets, property, plant and equipment and investment property

Sales by segment in the 2009/10 financial year

Sales in Euro million

	2009/10 (1.10-30.9.)	2008/09 (1.10-30.9.)	% change
Electricity ¹	2,010	1,760	+14
District heating	307	294	+4
Gas ²	429	486	-12
Water	100	101	-1
Value-added services ³	307	308	0
Environmental energy	187	194	-4
Other	19	18	+6
	3,359	3,161	+6

1 excluding electricity tax

2 excluding natural gas tax

3 excluding electricity and natural gas taxes

Adjusted EBIT by segment in the 2009/10 financial year¹

Adjusted EBIT in Euro million

	2009/10 (1.10-30.9.)	2008/09 (1.10-30.9.)	% change
Electricity	54	35	+54
District heating	48	36	+33
Gas	58	66	-12
Water	13	14	-7
Value-added services	4	18	-78
Environmental energy	62	71	-13
Other/consolidation	0	-1	+100
	239	239	0

1 excluding non-operating IAS 39 measurement items in connection with energy trading derivatives and one-off restructuring expenses at MVV Energiedienstleistungen GmbH subgroup in previous year

Sales and adjusted EBIT by segment – well-balanced business portfolio

Key figures (2009/10 FY pursuant to IFRS)

Sales¹: Adjusted EBIT: Adjusted annual net surplus: Adjusted equity ratio: Employees: Euro 3,359 million Euro 239 million Euro 105 million 35.7% 6,068

1 excluding electricity and natural gas taxes

2009/10 financial year: EBIT adjusted for IAS 39

in Euro million

	2009/10 (1.10-30.9.)	2008/09 (1.10-30.9.)	+/- change
EBIT	308	-23	+331
+ Net valuation item for financial derivatives	-69	+229	-298
+ Expenses for restructuring measure	-	+33	-33
= Adjusted EBIT	239	239	0

Factors relevant to adjusted EBIT performance in the 2009/10 financial year

Positive one-off factors

- One-off impact of reversal of provisions and discontinuation of one-off charges in electricity segment in previous year
- Economic upturn benefits electricity business
- Positive impact on margin due to weatherrelated volume growth in district heating business, better district heating production in Kiel and initial consolidation of IROMEZ (CZ)
- Positive margin items in gas business
- Launch of operations with Boiler 6 at Mannheim cogeneration plant

Negative one-off factors

- One-off impact of asset impairments (Altenstadt, Waldenergie Bayern) in energy-related services subgroup
- Non-repetition of previous year's income from sale of gas grids in Heddesheim and Sinsheim
- Price-related downturn in waste business
- Weaker energy business at environmental energy subgroup due to lower energy prices

Investment and growth

Investments in Euro million

Investments¹ in 2009/10 financial year

Existing business

- Optimising and preserving substance of supply facilities and distribution grids
- Completion of Boiler 6 at Mannheim cogeneration plant
- Renovation of supply tunnel under Kiel Firth

Growth investments

- Extending the supply of district heating in Mannheim and construction of a district heating pipeline to Speyer
- Construction of a compression plant for wood pellet production in Offenbach
- Acquisition of Plauerhagen wind farm
- Construction of industrial power plant in Gersthofen (refuse-derived fuels)
- Construction of biomass cogeneration plant in Mertingen
- Contracting project for the Federal Office for the Protection of the Constitution (*Bundesverfassungsschutz*) in Cologne
- Acquisition of new shareholdings in materials flow management companies and district heating shareholdings in Czech Republic (IROMEZ)

MVV Energie – Strategic positioning

Our strategy: three strategic focuses with investments of Euro 3 billion by 2020

Optimisation: Creating a sustainable foundation

Future earnings enhancements at the MVV Energie Group

- Increasing volume of savings each year, set to reach Euro 20 million to Euro 30 million by FY 2012/13
- Recognition of provisions of Euro 31 million in FY 2010/11 for material and personnel cost savings
- Socially responsible cutting of 450 jobs by 2020

Energy-related services subgroup: Neutralisation of historic charges

- Impairment losses of Euro 20 million as of 30.9.2010
- Restructuring in organisational and personnel terms

Optimisation: Shared-service companies currently not competitive – to be managed collectively in future

Implementation: Investments made in growth projects in all five areas of strategic priority

Implementation: Plauerhagen wind farm – First step in high-growth wind energy market

Technical data

- Plauerhagen location in Mecklenburg-Vorpommern
- Eight e.n.o. 82 type wind energy plants
- Hub height: 101 metres
- Output: 16 MW_e
- Electricity production: approx.35 GWh p.a.
- Supply to around 10,000 households

High priority for renewable energies at MVV Energie Group – Target: Expansion to 30% share of generation by 2020

- Electricity from renewable energies, including biomass cogeneration and biogenic share of waste
- Electricity from cogeneration
- Other electricity generation

Source: Association of the German Energy and Water Industries (BDEW), Federal Ministry for the Environment, Nature Conservation and Reactor Safety and own calculations (preliminary)

Implementation: Successful expansion of district heating – Ingolstadt example

2 Implementation

11.01.2011 Slide 20 Investor Relations

Ingolstadt district heating association

- Bavaria's largest waste heat and district heating project
- Cooperation project with Petroplus Refinery, City of Ingolstadt and AUDI AG
- Construction of a 5.3 km district heating pipeline
- District heating output to be increased starting in spring 2011 from 190 GWh p.a. to approx. 300 GWh p.a. by 2013
- Investments: around Euro 23 million

Successful expansion of district heating – Czech example

COGEN I

- Energy-efficient conversion of 7 existing heating energy generation plants at 4 locations to cogeneration plants
- Electricity output: increase from 35 MW_{e} to 48 MW_{e}
- Heating energy output: increase from 321 $\rm MW_t$ to 336 $\rm MW_t$
- Investments: approx. Euro 13 million
- Plants in operation since January 2010

COGEN II

- Stake in Českolipská teplárenská a.s. stocked up from 35% to 94.99% in FY 2008/09 and installation of four energy-efficient cogeneration plants in Česká Lípa by 2011
- Electricity output: 8 MW_e
- Heating energy output: 8 MW_t
- Investments: approx. Euro 9 million

Plymouth energy from waste plant project: MVV Energie selected as preferred bidder

Investment and financing

- Investment: app. Euro 250m
- Financing concept designed and currently being finalised
- ▶ Financial close: March 2011
- ► Construction: from 2012
- ▶ Operations: from 2014

Technical data

- Nominal capacity: 245,000 tonnes p.a.
- Net electricity production: 22.5 MW
- ▶ Max. heating energy supply: 23.3 MW

Broad revenue base

- Municipal waste contract: 25-year term, 75% bring-or-pay
- Commercial waste contract: 10-year term, bring-or-pay
- Energy supply contract with a 25-year term to supply electricity and steam to navy base
- Government support for cogeneration and generation of renewable energy from biogenic share of waste

Exporting our wealth of expertise in generating energy from waste to the UK

1

, Optimisatior

3

Review

2

Implementation

Business segments 2009/10 of the MVV Energie Group

Electricity

Sales: Euro 2,010 million (60%) Adjusted EBIT: Euro 54 million (23%)

District heating

Sales: Euro 307 million (9%) Adjusted EBIT: Euro 48 million (20%)

Gas

Sales: Euro 429 million (13%) Adjusted EBIT: Euro 58 million (24%)

Water

Sales: Euro 100 million (3%) Adjusted EBIT: Euro 13 million (5%)

Value-added services

Sales: Euro 307 million (9%) Adjusted EBIT: Euro 4 million (2%)

Environmental energy

Sales: Euro187 million (5%) Adjusted EBIT: Euro 62 million (26%)

Figures in brackets: Share of total sales / of total adjusted EBIT

Our demands for expansion of cogeneration and district heating

Status quo:

Importance of environmentally-friendly district heating and cogeneration not adequately accounted for in Federal Government's Energy Concept

Core statements in BET survey "2025 Cogeneration and District Heating Pact":

- The expansion target of achieving a 25% share of cogeneration in electricity generation is achievable by 2025 provided that the current annual maximum subsidy volume of Euro 750 million is upheld
 - Condition: Adjustment of subsidy instruments, especially the German Cogeneration Act to include focused incentives to modernise, increase flexibility and enhance efficiency of plants and to increase density of district heating grids and extend plant subsidies through to 2025
- ▶ Based on the current subsidy framework, the 25% target will not be met
- What's more, in terms of electricity the balancing out potential offered by cogeneration plants makes an important contribution towards integrating renewable energies
- ▶ For the foreseeable future, expanding cogeneration represents most effective means of cutting CO₂ emissions, particularly in existing building stock/conurbations and in industrial processes:
 - Even with enhanced efficiency, substantial volumes of heating energy will still have to be supplied as ecologically and economically as possible. Renewable energies often not feasible (biomass: no volumes available; heating pumps: space required; geothermal energy: not universally available)

25% cogeneration target for electricity generation achievable by 2025 given enhanced subsidy instruments

Current subsidy	MVV Energie's proposal
Subsidy for plants starting operations by 2016	Extension to 2025
Subsidy for max. 30,000 full load hours or 6/4 years	Abolish annual limit, i.e. subsidy for max. 30,000 full load hours
No bonus for particularly high efficiency	Floating bonus for high electricity key figures (0.6-1.1)
Subsidy starting from modernisation costs > 50 % of costs of new plant	Additionally: Half subsidy rate for modernisations with costs > 25 % of new plant to promote increased efficiency and flexibility
District heating grid subsidy of Euro 1 x pipeline length (m) x nominal diameter (mm) until 2020	Grid subsidy until 2025 of Euro 80 per kW of pipeline output as incentive to increase grid density
No nationwide requirements for supply of heating energy to existing building stock	Nationwide extension of ecological heating supply requirements for existing building stock

Maintain Euro 750 million subsidy framework while adjusting design of subsidy instruments

The share of MVV Energie

Current shareholder structure and key figures of MVV Energie AG

MVV Energie's share proved stable in a difficult market

The MVV Energie AG share (ISIN DE000A0H52F5)

XETRA trading

Share chart as performance comparison (including dividend payments in March 2009 and March 2010) with SDAX and DAXsector Utilities

High dividend distribution in past eight years

Dividend

	2002/03	2003/04	2004/05	2005/06	2006/07	2007/08	2008/09	2009/10
Dividend/Share (Euro)	0.75	0.75	0.75	0.80	0.80	0.90	0.90	0.90 ³
Total dividend ¹ (Euro million)	38.0	38.0	41.8	44.6	52.7	59.3	59.3	59.3
Closing price on 30.9. (Euro)	15.30	14.40	19.29	23.23	29.49	33.20	30.83	29.00
Dividend yield ² (%)	4.9	5.2	3.9	3.4	2.7	2.7	2.9	3.1

1 with dividend entitlement until FY 2003/04: 50.7 million shares; FY 2004/05: 55.7 million

shares; FY 2005/06: 55.8 million shares; from FY 2006/07: 65.9 million shares

2 dividend yield based on respective closing price in XETRA trading on 30 September

3 pending approval by the Annual General Meeting on 18 March 2011

Advantages for our shareholders

- **Stability** due to diversified portfolio
- Solid balance sheet with matching maturities and high equity ratio
- High volume of investments of Euro 3 billion by 2020; of which Euro 1.5 billion in growth investments
- Solid dividend yields
- Listed in the Prime Standard (SDAX)
- Continuous improvement in IR communications

We are committed to shareholder value

Outlook

Outlook for 2010/11 financial year

Sales target (excluding electricity and natural gas taxes) for 2010/11 financial year at around previous year's level (Euro 3.36 billion in 2009/10 financial year)

 Adjusted EBIT target at around previous year's level (Euro 239 million in 2009/10 financial year)

Financial calendar of 2010/11

Financial calendar of 2010/11

▶ 30.12.2010 2009/10 Annual Report

▶ 12.1.2011 Annual Results Press Conference and Analysts` Conference in Frankfurt/Main

▶ 15.2.2011 Financial Report 1st Quarter of 2010/11

- 18.3.2011 Annual General Meeting in Mannheim
- 21.3.2011 Payment of Dividend
- ▶ 13.5.2011 Half-Year Financial Report of 2010/11 and Analysts` Conference Call
- ▶ 12.8.2011 Financial Report 3rd Quarter of 2010/11 and Analysts` Conference Call

Back up

		MVV · Energie

Municipal utility companies and major locations of the MVV Energie Group

MVV Energie

MVV Energie CZ

Sales and adjusted EBIT performance by quarter

Euro million

	2009/10 (1.10-30.9.)	2008/09 (1.10-30.9.)	% change
1 st Quarter	839	830	+1
2 nd Quarter	1,004	958	+5
3 rd Quarter	711	694	+2
4 th Quarter	805	679	+19
Sales in the financial year	3,359	3,161	+6

Adjusted EBIT in the financial year	239	239	0
4 th Quarter	-12	-11	-9
3 rd Quarter	42	38	+11
2 nd Quarter	124	120	+3
1 st Quarter	85	92	-8

Sales volumes in the 2009/10 financial year (total volume from all segments)

Sales volumes ¹

	2009/10 (1.10-30.9.)	2008/09 (1.10-30.9.)	% change
Electricity in kWh million	23,891	19,582	+22
of which wholesale	10,310	6,993	+49
of which retail/secondary distributors	13,581	12,643	+7
District heating in kWh million	7,586	7,217	+5
Gas in kWh million	11,775	10,851	+9
of which wholesale	1,382	1,529	-10
of which retail/secondary distributors	10,393	9,322	+11
Water in m ³ million	54.2	53.2	+2
Combustible waste delivered in tonnes 000s	1,762	1,599	+10
of which environmental energy segment	1,582	1,527	+4
of which value-added services segment	144	72	+100
of which district heating segment	36	-	-

1 total volume from all segments

Disclaimer

No offer, invitation or recommendation to purchase or sell securities of MVV Energie AG

This presentation has been prepared by MVV Energie AG for information purposes only. It does not constitute an offer, an invitation or a recommendation to purchase or sell securities of MVV Energie AG. This presentation must not be relied upon in connection with any investment decision. The securities of MVV Energie AG have not been registered under the United States of America's securities laws and may not be offered or sold in the United States of America or to U. S. persons without registration or exemption from registration in accordance with the applicable United States' securities laws.

Disclaimer

All information contained in this presentation has been established with care. However the information in this presentation has not been independently verified. We cannot guarantee its reliability or completeness. The information herein shall not be deemed as a guarantee or any such instrument in any respect. MVV Energie AG reserves the right to amend, supplement or delete any information in this presentation at any time.

In addition to the figures prepared in our Annual Reports this presentation may contain further financial performance measures. These financial performance measures should be considered in addition to, but not as a substitute for, the information prepared in our Annual Reports. Other companies may define such financial performance measures in different ways.

Future-oriented statements

This presentation may contain statements on future developments ("future-oriented statements") that are based on currently available information and the plans, estimates and forecasts of the management of MVV Energie AG. Future-oriented statements include, but are not limited to projections of revenues, income, earnings per share, dividends, statements of plans or objectives for future operations. Such future-oriented statements are also indicated by words such as "anticipate", "may", "will", "should", "intend", "expect", "estimate" and similar expressions. These future-oriented statements are subject to risks and uncertainty and cannot be controlled or accurately predicted by MVV Energie AG. A multitude of factors such as changing business or market conditions, political and legal conditions, fluctuating currency exchange rates and interest rates, prices, stronger competition and sale risks, changes in the price and availability of raw materials, risks associated with energy trading (e.g. risks of loss in the case of unexpected, extreme market price fluctuations and credit risks) can cause actual events to differ significantly from any anticipated development.

Therefore it cannot be guaranteed nor can any liability be assumed otherwise that these future-oriented statements will prove complete, correct or precise or that expected and forecast results will actually occur in the future.

MVV Energie AG neither intends to nor assumes any obligation to update these future-oriented statements.

