

Apresentação de Resultados 2T13

Disclaimer

"Esta apresentação pode incluir declarações que apresentem expectativas da Administração da Companhia sobre eventos ou resultados futuros. 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 infraestrutura, 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

- Venda da unidade de negócio Serviços Industrias
- Resultado do 2T13
- Plano de crescimento

Em julho, celebramos acordo para vender a unidade de negócio Serviços Industriais

Objetivo:

 Concentrar-se nos negócios onde as competências da Mills são capazes de gerar maior valor para seus acionistas e clientes

Preço:

R\$ 102 milhões; EV/EBITDA implícito¹ = 5,2x

Forma de pagamento:

- R\$ 25 milhões sinal na data de assinatura
- R\$ 17 milhões no fechamento
- R\$ 60 milhões em 4 parcelas anuais iguais, com correção CDI

▼ Resultados financeiros de Serviços Industriais¹:

- Receita operacional líquida: R\$ 214 milhões
- EBITDA: R\$ 19,5 milhões, representando 5,3% do EBITDA da Mills

Agenda

- Venda da unidade de negócio Serviços Industrias
- Resultado do 2T13
- Plano de crescimento

Destaques do 2T13¹

Em R\$ milhões

^{*} Excluindo o efeito negativo de R\$ 9,1 milhões de Provisão para Devedores Duvidosos (PDD) no 3T11 e efeito positivo de reversão de provisões no valor de R\$ 6,8 milhões no 3T12

¹ Resultado pro-forma, incluindo dados da unidade de negócio Serviços Industriais

² ROIC: Retorno sobre Capital Investido

Receita líquida somou R\$ 271,5 milhões no 2T131

Por unidade de negócio

Por tipo de serviço

¹ Resultado pro-forma, incluindo dados da unidade de negócio Serviços Industriais

Construção – Desempenho financeiro

^{*} Excluindo o efeito negativo de R\$ 5,8 milhões de Provisão para Devedores Duvidosos (PDD) no 3T11 e o efeito positivo de R\$ 1,5 milhão de reversão de PDD no 3T12

¹ ROIC: Retorno sobre Capital Investido

Contratos importantes por fase na evolução de receita mensal em obra de construção pesada

(Base 100= Receita mensal máxima na vida da obra) Índice de Receita

Recém-**Contratos com volume** contratados* de equipamento crescente Hidrelétrica Belo Monte Ferrovia Oeste-Leste Monotrilho linha Ouro - SP Aeroporto de Brasília Aeroporto de Fortaleza Aeroporto de Natal BRT Belo Horizonte • BRT Sul - DF Rodoanel leste – SP Companhia Siderúrgica de Pecém Estádio Beira-Rio Estaleiro Enseada do Paraguaçu

Contratos com grande volume de equipamento

- · Hidrelétricas Colíder, Jirau e Teles Pires
- Refinaria Comperi
- Refinaria Abreu e Lima
- Ferrovia Norte-Sul Monotrilho linha Prata - SP

- BRT Transcarioca
- Arco Metropolitano RJ
- · Minas e ferrovia da Vale
- Aeroporto Viracopos
- Aeroporto de Guarulhos
- Porto Maravilha
- Arena Pantanal
- Arena Natal
- VI T Cuiahá

Contratos em fase de desmobilização

- Metrô linha 2 SP
- Planta de aços longos da siderúrgica CSN
- Arena dos Paranaenses
- BR 448
- · Aeroporto de Manaus

 Novos trechos do aeroporto de Guarulhos Recém-• Novos trechos Metrô linhas 4 e 5 - SP contratados*

Fonte: Mills

- Rodovia SP-055
- Nova etapa da transposição do rio São Francisco

· Novas etapas da hidrelétrica de Belo Monte

- Duplicação das rodovias Tamoios e dos Bandeirantes
- Terminal Libras

- Aeroporto de Cuiabá
- · Cais das Artes
- Companhia Siderúrgica de Pecém
- Mineroduto Minas-Rio
- Rodoanel norte SP
- Ponte estaiada de Laguna
- · Unidade termoelétrica de Manaus

Tempo

As obras relacionadas aos eventos Copa e Olimpíadas representaram 31% da receita do segmento de negócio Construção no 2T13

Fonte: IV Balanço da Copa, Portal da Transparência e Mills

10

Jahu - Residencial e Comercial - Desempenho Financeiro

^{*} Excluindo o efeito positivo de R\$ 5,3 milhões da reversão de contingência fiscal no 3T12

¹ ROIC: Retorno sobre Capital Investido

Obras comerciais representaram 36% da receita de locação no 2T13

Em R\$ milhões

Mercado imobiliário mantém boa perspectiva

¹ Cyrela, Direcional, Even, Eztec, Gafisa, Helbor, MRV, Rodobens, Tecnisa, e Trisul Fonte: Abrasce, relatórios operacionais da empresas e Mills

Mills Aiontal Cost 705 1000

Rental – Desempenho Financeiro

^{*} Excluindo o efeito negativo de R\$ 3,3 milhões de Provisão para Devedores Duvidosos (PDD) no 3T11

¹ ROIC: Retorno sobre Capital Investido

DANK COMPANY

Mills está entre as empresas com maior crescimento em 2012

Ranking por crescimento da frota em 2012

	KANK	CUMPAN		- 3	% GRUWIH								
	32	20 HSS Hire Services 59			78								
	20				59								
	9				32								
	44	Nacanc	icanco				Ranking por tamanho da frota no final de 2012						
5 a	30	Mills			23				5 1				
	24	AFI-Uplift (inc. Hi-Reach)			22	730	4224	59	S,B	250	UK	UK	ww.hss.com
	1	United F	Rentals		17	500	7000	-7	S,B	27	Scandinavia, Eastern Finland	Finland	www.pekkaniska.com
	35	Salti Nishio Rent All			9	350	(approx	•	0.0.7	000	Europe, Russia		
	17				7		6750 (est)	-6	S,B,T	220	Australia, Indonesia	Australia	www.coates.com.au
	18	ABKS PartnerLift		6	550	5291	5	S,B,T,M	308	Europe	Netherlands	www.boels.com	
			£4	24 AFT-OPHIL (IIIG. III-NGAGII)			4500	22	S,B	25	UK	UK	www.AFI-Uplift.co.uk
			25 ³⁴	Hune		5459	3200 (est)	-	S,B,T	41	Europe	Spain	www.hune.com
			26 35	Kanamoto		5300	3200 (est)	-	S,B,T	165	Japan	Japan	www.kanamoto.co.jp
			27 ²³	Sumisho Ren	tal Support	5250 (est)	5000 (est)	5	S,B	7	Japan	Japan	www.srscorp.co.jp
			28 ²¹	GAM		4610 (est)	5300 (est)	-13	S,B,T,M,H	100 (est)	Europe, North Africa, Middle East, S. America	Spain	www.gamaquiler.es
			29 ²⁶	Acces Indust	rie	4488	4589	-2	S,B,T,M,	32	Southern Europe,	France	www.acces-industrie.com
		30 ^a	30 31	Mills Estrutu Srvicos de E		4292	3488	23	S,B,M	43	Brazil	Brazil	www.mills.com.br

Fonte: Access International

A frota brasileira de equipamentos motorizados de acesso cresceu 19% até maio

Frota de equipamentos motorizados de acesso

Em mil unidades

Fonte: Mills e Yengst Associates

Serviços Industriais – Desempenho Financeiro

¹ ROIC: Retorno sobre Capital Investido

Agenda

- Venda da unidade de negócio Serviços Industrias
- Resultado do 2T13

Plano de crescimento

Evolução do número de unidades

45

29 2T13

Investimos R\$ 143 milhões em equipamentos de locação no 2T13 e 55% do orçamento revisado no acumulado de 2013

89

Orçamento 2013 revisado

50

1S13

Apresentação de Resultados 2T13

Mills - Relações com Investidores

Tel.: (21) 2123-3700 E-mail: <u>ri@mills.com.br</u>

www.mills.com.br/ri

