


Apresentação de Resultados 1T14

Ramon Vazquez


7 de maio de 2014


Resultado do 1T14

Desempenho Financeiro¹

Em R\$ milhões


	1T14/1T13	1T14/4T13	LTM1T14/2013	CAGR 10-13
Receita Líquida	+10%	-1%	+2%	+33%
EBITDA	+12%	+5%	+3%	+34%
Lucro Líquido	-14%	-26%	-3%	+19%

¹ Reclassificado, excluindo unidade de negócio Serviços Industriais, para efeito de comparação.


² ROIC: Retorno sobre o Capital Investido. Até 2010, o ROIC era calculado utilizando alíquota efetiva de IR do período e, a partir de 2011 o ROIC foi calculado utilizando alíquota de IR teórica de 30%.

Receita líquida total de R\$ 207,8 milhões no 1T14


Por unidade de negócio


Por tipo de serviço


Lançamos programa de redução de despesas para minimizar efeito de maior G&A alocado nas unidades de negócios remanescentes, após venda de Serviços Industriais


¹ Excluindo ganho de capital da venda da unidade de negócio de Serviços Industriais

Infraestrutura – Desempenho Financeiro

Em R\$ milhões


	1T14/1T13	1T14/4T13	LTM1T14/2013	CAGR 10-13
Receita Líquida	+8%	-13%	+2%	+12%
EBITDA	+5%	-12%	+1%	+14%

* Excluindo o efeito positivo de reversão de imposto no valor de R\$ 1,5 milhão no 3T13

¹ ROIC: Retorno sobre o Capital Investido. Até 2010, o ROIC era calculado utilizando alíquota efetiva de IR do período e, a partir de 2011, o ROIC foi calculado utilizando alíquota de IR teórica de 30%

Contratos importantes por fase¹ na evolução de receita mensal em obra


¹ No 1T14

* Novos trechos

Novos produtos que promovem ganhos de produtividade e segurança


Mills Light


Carros de içamento


Edificações – Desempenho Financeiro

Em R\$ milhões


	1T13/1T14	1T14/4T13	LTM1T14/2013	CAGR 10-13
Receita Líquida	-8%	+10%	-2%	+35%
EBITDA	-15%	+37%	-5%	+29%

¹ ROIC: Retorno sobre o Capital Investido. Até 2010, o ROIC era calculado utilizando alíquota efetiva de IR do período e, a partir de 2011, o ROIC foi calculado utilizando alíquota de IR teórica de 30%


Lançamentos cresceram 55,3% no 1T14, enquanto vendas ampliaram 25,7%


Total de lançamentos¹ em R\$ bilhões


Total de vendas¹ em R\$ bilhões


¹ Cyrela, Direcional, Even, Eztec, Gafisa, Helbor, MRV, e Rodobens

Fonte: Relatórios operacionais da Companhia e Mills

Rental – Desempenho financeiro

Em R\$ milhões


	1T13/1T14	1T14/4T13	LTM1T14/2013	CAGR 10-13
Receita Líquida	+28%	+0,1%	+6%	+55%
EBITDA	+34%	+4%	+7%	+58%

¹ ROIC: Retorno sobre o Capital Investido. Até 2010, o ROIC era calculado utilizando alíquota efetiva de IR do período e, a partir do 2011 o ROIC foi calculado utilizando alíquota de IR teórica de 30%

Prêmio “Centro de treinamento IPAF do ano”

Cerimônia de
premiação do IAPA
Awards


Inglaterra - abril de
2014


Houve o ingresso de 1.500 máquinas no mercado brasileiro de equipamentos motorizados de acesso no 1T14


Frota de equipamentos motorizados de acesso
em milhares de unidades


Fonte: Mills

Plano de crescimento

A Mills investiu R\$ 93 milhões em equipamentos para locação no 1T14


Capex ¹
Em R\$ milhões


Equipamentos para locação	
Realizado 1T14 / Orçamento 2014 (%)	
Rental	43%
Edificações	18%
Infraestrutura	41%
Total	40%

¹ Reclássificado, excluindo unidade de negócio Serviços Industriais, para efeito de comparação.

