

CPFL ENERGIAS RENOVÁVEIS S.A.

Companhia Aberta

CNPJ 08.439.659/0001-50 e NIRE 35.300.335.813

FATO RELEVANTE

A CPFL Energias Renováveis S.A. (CPRE3) (“**CPFL Renováveis**” ou “**Companhia**”) vem, em complemento aos avisos de fato relevante divulgados em 28 de agosto, 12 de setembro e 10 de outubro de 2018, informar aos seus acionistas e ao mercado em geral que recebeu, em 11 de outubro de 2018, o Ofício nº 264/2018/CVM/SRE/GER-1 (cópia anexa), comunicando o deferimento do pedido de registro da oferta pública de aquisição de ações de emissão da CPFL Renováveis (“OPA”) em decorrência da alienação indireta do seu controle acionário, em conformidade com o art. 254-A da Lei nº 6.404/76 e com o Regulamento do Novo Mercado. Em razão do registro da OPA, a Ofertante deverá publicar, até o dia de 22 de outubro de 2018, edital detalhando os termos da referida oferta.

A CPFL Renováveis informará aos seus acionistas e ao mercado em geral quaisquer desdobramentos relevantes que lhe sejam comunicados acerca do assunto objeto deste Fato Relevante.

São Paulo, 11 de outubro de 2017.

Alessandro Gregori Filho

Diretor Financeiro e de Relações com Investidores

COMISSÃO DE VALORES MOBILIÁRIOS

Rua Sete de Setembro, 111/2-5º e 23-34º Andares, Centro, Rio de Janeiro/RJ – CEP: 20050-901 – Brasil - Tel.: (21) 3554-8686
Rua Cincinato Braga, 340/2º, 3º e 4º Andares, Bela Vista, São Paulo/ SP – CEP: 01333-010 – Brasil - Tel.: (11) 2146-2000
SCN Q.02 – Bl. A – Ed. Corporate Financial Center, S.404/4º Andar, Brasília/DF – CEP: 70712-900 – Brasil -Tel.: (61) 3327-2030/2031
www.cvm.gov.br

Ofício nº 264/2018/CVM/SRE/GER-1

Rio de Janeiro, 11 de outubro de 2018.

Ao Senhor

Cleomar Parisi

Banco Santander (Brasil) S.A.

Avenida Presidente Juscelino Kubitschek nº 2.041 e 2.235 (bloco A), 24º andar

São Paulo – SP

CEP.: 04543-011

E-mail: cparisi@santander.com.br

E-mail (Ofertante): shenqinjing@stategrid.com.cn

E-mail (B3): ana.pereira@b3.com.br; maiara.madureira@b3.com.br;
marcelo.heliodorio@b3.com.br; emissores@b3.com.br; nelson.ortega@b3.com.br;
patricia.pellini@b3.com.br; luis.villar@b3.com.br

E-mail (Assessores Jurídicos): bruno.saraiva@bmal.com; pca@bmalaw.com.br;
carlos.lobo@veirano.com.br

E-mail (CPFL Energias Renováveis S.A.): ri@cpflrenovaveis.com.br

**Assunto: Registro de Oferta Pública de Aquisição de Ações CVM/SRE/OPA/ALI/2018/004 -
Processo CVM nº 19957.001656/2017-25**

Prezado Senhor,

1. Com base na documentação constante do Processo CVM nº 19957.001656/2017-25, comunicamos o deferimento do pedido de registro de oferta pública de aquisição de ações (“OPA”) por alienação de controle de CPFL Energias Renováveis (“Companhia”), com as seguintes características:

- a) Número do registro: CVM/SRE/OPA/ALI/2018/004;
- b) Modalidade da Oferta: por alienação de controle;
- c) Ofertante: State Grid Brazil Power Participações S.A.;

- d) Ações Objeto da Oferta: até 243.602.472 ações ordinárias de emissão da Companhia;
- e) Forma de Pagamento: R\$ 14,60 por ação a ser pago 100% à vista, corrigido pela SELIC, desde a data de fechamento da alienação de controle, isto é, 23/01/2017 (exclusive) até a Data de Liquidação, nos termos do item 2.2 do Edital da Oferta;
- f) Montante da Operação: R\$ 3.556.596.091,20 (considerando a aquisição de todas as ações objeto da OPA, mas sem considerar eventuais correções no preço das ações); e
- g) Prazo para publicação do instrumento de OPA ("Edital"): até 22/10/2018.

2. Ademais, informamos que um exemplar da publicação do Edital da OPA deverá ser encaminhado à CVM no prazo de 24 horas a contar de sua publicação. A versão em meio eletrônico deverá ser encaminhada para o endereço eletrônico ger-1@cvm.gov.br.

3. Por fim, solicitamos que a Companhia dê imediata publicidade sobre a concessão do registro da OPA, utilizando a sua política de divulgação de informações.

Atenciosamente,

DOV RAWET

Superintendente de Registro de Valores Mobiliários

Documento assinado eletronicamente por **Dov Rawet, Superintendente de Registro**, em 11/10/2018, às 18:31, com fundamento no art. 6º, § 1º, do Decreto nº 8.539, de 8 de outubro de 2015.

A autenticidade do documento pode ser conferida no site https://sei.cvm.gov.br/conferir_autenticidade, informando o código verificador **0615497** e o código CRC **117738CC**.

*This document's authenticity can be verified by accessing https://sei.cvm.gov.br/conferir_autenticidade, and typing the "Código Verificador" **0615497** and the "Código CRC" **117738CC**.*

CPFL Energias Renováveis S.A.

Publicly Held Company

Corporate Taxpayer ID (CNPJ) 08.439.659/0001-50 and Company Registry (NIRE)

35.300.335.813

MATERIAL FACT

CPFL Energias Renováveis S.A. (CPRE3) (“**CPFL Renováveis**” or “**Company**”), in addition to the notices of material fact disclosed on August 28th, 2018, September 12th, 2018 and October 10th, 2018, hereby informs that on the date hereof it received from the Brazilian Securities and Exchange Commission (CVM) the Letter n. 264/2018/CVM/SRE/GER-1 (copy of which is attached hereto) announcing that the mandatory tender offer for the Company’s shares (“Offer”), due to the transfer of its indirect control, was registered before such Commission, in accordance with art. 254-A of Law 6,404/76 and the Novo Mercado Listing Rules. As a result of the Offer’s registry, the Offeror shall publish a form of notice detailing the terms of the Offer until October 22th, 2018.

CPFL Renováveis will inform its shareholders and the market in general of any developments regarding the matter reported hereof that are communicated to the Company.

São Paulo, October 11th, 2018.

Alessandro Gregori Filho

Chief Financial and Investor Relations Officer

COMISSÃO DE VALORES MOBILIÁRIOS

Rua Sete de Setembro, 111/2-5º e 23-34º Andares, Centro, Rio de Janeiro/RJ – CEP: 20050-901 – Brasil - Tel.: (21) 3554-8686

Rua Cincinato Braga, 340/2º, 3º e 4º Andares, Bela Vista, São Paulo/ SP – CEP: 01333-010 – Brasil - Tel.: (11) 2146-2000

SCN Q.02 – Bl. A – Ed. Corporate Financial Center, S.404/4º Andar, Brasília/DF – CEP: 70712-900 – Brasil -Tel.: (61) 3327-

2030/2031

www.cvm.gov.br

Official Letter 264/2018/CVM/SRE/GER-1

Rio de Janeiro, October 11, 2018

To:

Cleomar Parisi

Banco Santander (Brasil) S.A.

Avenida Presidente Juscelino Kubitschek nº 2.041 e 2.235 (bloco A), 24º andar

São Paulo – SP

CEP: 04543-011

E-mail: cparisi@santander.com.br

E-mail (Offeror): shenqinjing@stategrid.com.cn

E-mail (B3): ana.pereira@b3.com.br; maiara.madureira@b3.com.br;
marcelo.heliodorio@b3.com.br; emissores@b3.com.br; nelson.ortega@b3.com.br;
patricia.pellini@b3.com.br; luis.villar@b3.com.br

E-mail (Legal Counsel): bruno.saraiva@bmal.com; pca@bmalaw.com.br;
carlos.lobo@veirano.com.br

E-mail (CPFL Energias Renováveis S.A.): ri@cpflrenovaveis.com.br

Subject: **Registration of the Public Tender Offer (“OPA”)**

CVM/SRE/OPA/ALI/2018/004 – Process CVM No. 19957.001656/2017-25

Dear Sir,

1. Based on the documentation included in CVM Case 19957.001656/2017-25, we announce the approval of the request to register the public tender offer (“OPA”) for the transfer of control of CPFL Energias Renováveis (“Company”), with the following characteristics:

- a) Registration number: CVM/SRE/PUBLIC TENDER OFFER/ALI/2018/004;
- b) Type of Offer: transfer of control;

- c) Offeror: State Grid Brazil Power Participações S.A.;
 - d) Shares Object of the Offer: up to 243,602,472 common shares issued by the Company;
 - e) Payment Method: R\$14.60 per share to be paid 100% in cash, adjusted for inflation by the SELIC rate as from the closing date of the transfer of control, i.e., from January 23, 2017 (exclusive) to the Settlement Date, in accordance with item 2.2 of the Call Notice of the Offer;
 - f) Operation Amount: R\$3,556,596,091.20 (considering the acquisition of all shares that are object of the OPA, excluding any adjustments to the stock price); and
 - g) Deadline for publishing the OPA instrument (“Bid Notice”): October 22, 2018.
2. We also inform that a copy of the Bid Notice of OPA must be sent to the CVM within 24 hours as from its publication. The electronic version must be sent to the electronic address ger-1@cvm.gov.br.
3. Lastly, we request that the Company immediately publish the granting of the registration for the OPA, in accordance with its information disclosure policy.

Sincerely,

DOV RAWET

Securities Registration Superintendent