


Apresentação de Resultados 4T10


Disclaimer

“Esta apresentação pode incluir declarações que apresentem expectativas da Administração da Companhia sobre eventos ou resultados futuros. Todas as declarações quando baseadas em expectativas futuras e não em fatos históricos envolvem vários riscos e incertezas. A Mills não pode garantir que tais declarações venham a ser corretas. Tais riscos e incertezas incluem fatores relativos à economia brasileira, ao mercado de capitais, aos setores de infra-estrutura, imobiliário, de óleo e gás, entre outros, e a regras governamentais, que estão sujeitos à mudança sem prévio aviso. Para obter informações adicionais sobre fatores que possam originar resultados diferentes daqueles estimados pela Companhia, favor consultar os relatórios arquivados na Comissão de Valores Mobiliários - CVM.”


Agenda

- Resultado do 4T10

- Perspectiva de negócios

- Plano de crescimento


Destques do 4T10

	Δ 4T10/4T09
■ Receita líquida recorde: R\$ 154,2 milhões	+34,6%
■ EBITDA : R\$ 45,4 milhões	-0,4%
■ Lucro líquido recorde: R\$ 30,1 milhões	+52,2%
■ ROIC ¹ : 18,8%	-720 pbs
■ Investimentos realizados: R\$ 78,8 milhões	+247,9%


Receita líquida no 4T10 somou R\$ 154,2 milhões

Por divisão


Por tipo de serviço


EBITDA e Margem EBITDA do 4T10 foram negativamente afetados pelo fraco desempenho da divisão Construção e gastos com expansão geográfica das divisões Jahu e Rental

EBITDA (R\$ milhões) e Margem EBITDA (%)


EBITDA por divisão
R\$ 45,4 milhões


Divisão Construção

Destaques do 4T10

- Receita total: R\$ 34,2 milhões; -20,0% QoQ
- Receita locação: R\$ 26,8 milhões ; -18,1% QoQ
- EBITDA: R\$ 13,3 milhões ; -40,6% QoQ
- Margem EBITDA : 38,8%
- Investimentos: R\$ 8,5 milhões
- ROIC¹: 18,8%

Novas obras contratadas para 2011

- Via expressa BRT Transoeste – Rio de Janeiro
- Metro linha 4 – Rio de Janeiro
- Refinaria COMPERJ – Rio de Janeiro
- Cinco estádios da Copa de 2014
- Monotrilho – São Paulo
- Ponte estaiada Marginal Tiete – São Paulo
- Projetos da Vale – Pará e Maranhão


Divisão Jahu – Residencial e Comercial

Destaques do 4T10

- Receita total: R\$ 32,8 milhões; +17,6% QoQ
- Receita locação: R\$ 23,6 milhões ; +7,7% QoQ
- EBITDA: R\$ 11,6 milhões ; - 2,6% QoQ
- Margem EBITDA : 35,5%
- Investimentos: R\$ 34,5 milhões
- ROIC¹: 22,3%
- Abertura de sete novas unidades: Ribeirão Preto, Campinas, Vitória, Recife, Fortaleza, Goiânia e Manaus

Localização das unidades


¹ ROIC: Retorno sobre Capital Investido


Divisão de Serviços Industriais

Destaques do 4T10

- ▀ Receita total: R\$ 56,4 milhões; +7,6% QoQ
- ▀ Setor de Óleo e Gás: 44,9% da Receita
- ▀ EBITDA: R\$ 5,8 milhões ; -17,6% QoQ
- ▀ Margem EBITDA : 10,3%
- ▀ Investimentos: R\$ 3,6 milhões
- ▀ ROIC¹: 14,8%

Receita por tipo
em R\$ milhões


¹ ROIC: Retorno sobre Capital Investido


Divisão Rental

Destaques do 4T10

- Receita total: R\$ 30,8 milhões; +19,3% QoQ
- Receita locação: R\$ 25,7 milhões ; +7,7% QoQ
- EBITDA: R\$ 14,7 milhões ; +0,3% QoQ
- Margem EBITDA : 47,6%
- Investimentos: R\$ 25,0 milhões
- ROIC¹: 18,7%
- Abertura de quatro unidades: Ribeirão Preto, São José dos Campos, Fortaleza e Parauapebas

Localização das unidades

Atual: 14 unidades


Agenda

- Resultado do 4T10

- Perspectiva de negócios

- Plano de crescimento


PAC1: R\$ 559,6 bilhões investidos até 31out10, mas com somente 60,4% das ações concluídas

- Investimentos realizados até 31out10: R\$ 559,6 bilhões, ou 85,1% do previsto para período 2007-2010
- Obras do PAC1 continuarão após 2010, sendo estimados investimentos de R\$ 115,6 bilhões pós 2010


Investimentos executados do PAC
Até 31 de outubro de 2010, Total = R\$ 559,6 bilhões


Status das ações previstas por setor


■ % Ações concluídas, por valor

■ % Ações em andamento adequado, por valor

¹Estatais, OGU/Fiscal e Seguridade, e contrapartidas de Estados e Municípios
Fonte: Relatório do PAC "11º Balanço - 4 anos"


PAC2 tem investimentos estimados de R\$ 1,5 trilhão a partir de 2011

Investimentos do PAC2

2011-2014
Total: R\$ 955 bilhões

Em R\$ bilhões


Após 2014
Total: R\$ 631 bilhões

Em R\$ bilhões


Copa do Mundo 2014: investimentos de R\$ 103 bilhões para preparar as 12 cidades-sede


Investimentos Copa 2014 Total: R\$ 103 bilhões

Por cidade


Por tipo


Pipeline de projetos continua robusto, com várias obras esperadas para iniciar em 2011.

Principais projetos


Soma dos projetos:

Indústria e Manufatura
R\$ 108 bilhões

Energia
R\$ 44 bilhões

Transportes
R\$ 38 bilhões

Saneamento
R\$ 7 bilhões

Estádios
R\$ 6 bilhões


Número recorde de lançamentos imobiliários no 4T10 indicam forte demanda no mercado de construção residencial e comercial em 2011


¹ Soma dos valores superiores das faixas de expectativas de oito empresas imobiliárias públicas para 2011


O programa Minha Casa, Minha Vida é um importante vetor de crescimento para a divisão Jahu

Número de imóveis entregues

Em mil unidades


Contratos firmados em 2010

Total: 660 mil


Assinamos recentemente novos contratos que afetarão nossas receitas de Serviços Industriais a partir do 1S11

- Refinaria COMPERJ - Rio de Janeiro
- Usina nuclear Angra 3 - Rio de Janeiro
- Terminal portuário da CSN - Rio de Janeiro
- Refinaria Gabriel Passos – Minas Gerais
- Fábrica de cimento Brennand – Minas Gerais
- Fábrica de fertilizantes da Petrobras - Bahia


Em 2010, a frota brasileira de equipamentos motorizados de acesso cresceu 32,5% em relação a 2009

Frota de equipamentos motorizados de acesso

Em mil unidades


Composição Frota

Brasil - 2010
Total: 10,6 mil

Manipuladores
telescópicos
9%


Plataformas
aéreas
91%

EUA - 2009
Total: 721 mil

Manipuladores
telescópicos
22%


Plataformas
aéreas
78%


Agenda

- Resultado do 4T10
- Perspectiva de negócios
- Plano de crescimento


Em janeiro de 2011, realizamos aquisição de 25% da Rohr

■ Características da Rohr:

- Empresa privada especializada em engenharia de acesso e no fornecimento de soluções para construção civil
- 45 anos de experiência no mercado
- Setores de atuação: construção pesada, predial, manutenção industrial e eventos

■ Resultados financeiros da Rohr de 2009:

- Receita operacional líquida: R\$ 163 milhões
- EBITDA: R\$ 62 milhões

■ Dados da aquisição:

- Valor pago: R\$ 90 milhões; EV/EBITDA 2009 implícito = 4,6x
- Objetivo: ampliar exposição aos seus setores de atuação


Investiremos R\$ 337 milhões em 2011, conforme plano de investimento de R\$ 1,1 bilhão no período 2010-2012


Abriremos nove novas unidades em 2011, dando continuidade ao nosso plano de expansão geográfica

Número de unidades por divisão
no final do período


Apresentação de Resultados 4T10


Mills - Relações com Investidores

Tel.: (21) 2123-3700

E-mail: ri@mills.com.br

www.mills.com.br/ri


Mills