

Resultados do 1T13

02 de Maio de 2013

Grupo Eucatex

- ► Fundada em 1951
- Segmentos Indústria Moveleira, Revenda, Construção
 Civil e Exportação
- Subsidiária em Atlanta EUA
- ▶ 72 Fazendas de Eucalipto Total de 45,8 mil hectares
- ▶ Número de Colaboradores 2.357

Unidade Fabril	Chapa de Fibra	T-HDF/MDF	MDP e Pisos Laminados	Tintas e Vernizes
Localização	Salto/SP	Salto/SP	Botucatu/SP	Salto/SP
Nº de Colaboradores	812	155	414	224
Produtos e Capacidade Anual	Chapa Dura 240 mil m³ Painéis e Portas 4,8 milhões	T-HDF/MDF 275 mil m³	MDP 430 mil m³ Piso Laminado 12 milhões m²	Tintas e Vernizes 36 milhões
Capacidade de Revestimento	Pintura 80 milhões m² Impressora de Papel 45 milhões m²		Finish Foil, BP e Lacca 40 milhões m²	

Dados Operacionais - Segmento

Distribuição por Segmento / Produto

Dados Operacionais - Produto

Receita Líquida			
1T12	1T13	Var	
R\$ 41,5 milhões	R\$ 47,7 milhões	14,8%	

Market Share - MI			
1T12	1T13	Var	
43%	48%	5рр	

Utilização da Capacidade Instalada

Capacidade Total - 240 mil m³ / ano

Chapa de Fibra

T-HDF / MDF

	Receita Líquida	
1T12	1T13	Var
R\$ 49,0 milhões	R\$ 59,0 milhões	20,3%

Market Share – T-HDF/MDF				
1T12	1T13	Var		
7%	6%	-1pp		

Utilização da Capacidade Instalada

Capacidade Total - 275 mil m³ / ano

MDP

Receita Líquida		
1T12	1T13	Var
R\$ 56,1 milhões	R\$ 64,8 milhões	15,5%

Market Share			
1T12	1T13	Var	
10%	11%	1рр	

% de Revestidos			
	1T12	1T13	Var
Eucatex	100%	100%	-
Mercado	22%	23%	1рр

792,3 0,0% 3,9% 1T12 1T13 Fonte: ABIPA Eucatex Mercado

Mercado (Mil m³)

Distribuição dos Custos

Utilização da Capacidade Instalada

Capacidade - 430 mil m³ / ano

Pisos Laminados

Mercado (Mil m²)

2.610	13,	4%	2.536,2	
		2,8%	1	
1T12			1T13	
Fonte: ABIPLAR	■ Eucatex	Mercado		

1T12	1T13	Var
R\$ 23.3 milhões	R\$ 27.1 milhões	16.5%

Receita Líquida

Market Share			
1T12	1T13	Var	
36%	42%	6рр	

Utilização da Capacidade Instalada

Capacidade Total - 12 milhões m² / ano

1T12

Tintas e Vernizes

Receita Líquida	
1T13	Var

Market Share				
1T12	1T13	Var		
7%	7%	·		

Mercado - Milhões Galões

Utilização da Capacidade Instalada

Capacidade Total - 36 milhões galões / ano

Dados Financeiros

Destaques (R\$ MM)	1T13	A.V. %	1T12	A.V. %	Var. (%)
Receita Líquida	252,7	100,0%	218,9	100,0%	15,4%
Valor justo ativo biológico	11,3	4,5%	10,9	5,0%	-3,2%
Custo dos Produtos Vendidos	(181,4)	-71,8%	(157,1)	-71,8%	15,4%
Lucro Bruto	82,6	32,7%	72,8	33,2%	13,6%
Margem Bruta (%)	32,7%		33,2%		-0,5 p.p.
Despesas Adm.	(12,8)	-5,0%	(12,4)	-5,6%	3,2%
Despesas Comerciais	(34,0)	-13,5%	(31,8)	-14,5%	6,9%
Outras Receitas e Despesas Operacionais	(0,3)	-0,1%	(0,2)	-0,1%	72,2%
LAJIDA (EBITDA) Ajustado por Eventos não Caixa	50,2	19,9%	42,0	19,2%	19,4%
Margem LAJIDA (EBITDA)	19,9%		19,2%		0,7 p.p.
LAJIDA (EBITDA) Ajustado Recorrente	52,4	20,8%	40,6	18,6%	29,1%
Margem LAJIDA (EBITDA) Ajustado Recorrente	20,8%		18,6%		2,2 p.p.
Resultado Financeiro Líquido	(8,2)	-3,2%	(10,1)	-4,6%	19,0%
Resultados não Recorrentes	(2,2)	-0,9%	1,4	0,6%	-258,8%
IR e CSLL	(5,0)	-2,0%	(4,3)	-2,0%	16,6%
Lucro Líquido	20,1	8,0%	15,4	7,1%	30,3%

Endividamento (R\$ MM)	1T13	1 T 12	Var. (%)	2012	Var. (%)
Dívida de Curto Prazo	131,0	174,2	-24,8%	146,9	-10,8%
Dívida de Longo Prazo	135,4	82,0	65,0%	126,9	6,7%
Dívida Bruta	266,4	256,2	4,0%	273,8	-2,7%
Disponibilidades	10,7	17,5	-38,9%	6,9	55,4%
Dívida Líquida	255,7	238,7	7,1%	266,9	-4,2%
% Dívida de curto prazo	49%	68%	-18,8 p.p.	54%	- 8,4%
Dívida Líquida/EBITDA	1,2	1,5	-17,0%	1,4	-15,8%

Dívida Líquida x EBITDA

Perfil de Dívida

Investimentos

Investimentos Realizados em 1T13

Sustentação Fabril

Sustentação Florestal

CAPEX para 2013 R\$ 78 milhões

Sustentabilidade - Florestal e Reciclagem

72 fazendas de plantação de eucalipto, totalizando 45,8 mil hectares

Raio Médio			
Salto	Botucatu		
161 km	44 Km		

240

Capacidade Total de Processamento Reciclagem

Ton/Ano	Correspondência		
TOH/ATIO	Árvores	Florestas	
240 mil ton	2 milhões / ano	1.500 ha	

Volume Processado (ton) - Reciclagem

Ganho na Compra de Madeira - Reciclagem

Madeira Mercado *	Reciclado	Variação	Consumo Ton Seca	Ganho
R\$ 210,60 ton/seca	R\$ 155,41 ton/seca	R\$ 55,19 ton/seca	24.113	R\$ 1.331 mil

Novas Florestas Plantadas (ha)

* Picada - CIF

Mercado de Capitais

Múltiplos

Valor de Mercado / Valor Patrimonial da Ação	0,8
EV / EBITDA	5,2
P/L	10,5

Evolução do Patrimônio Líquido

Q eucotex

Novo Mercado

- Fato Relevante
- Reuniões com Acionistas Institucionais
- Reuniões com Analistas Buy-Side e Sell-Side
- Conferência do Acervo Líquido
- Adequação do Estatuto
- Obtenção da Documentação para Listagem

Dez/2012

 Solicitação de Abertura de Capital da ECTX

- Recebimento e Atendimento do 1º Ofício da CVM 030/2013
- Recebimento do 1º Ofício da BM&FBOVESPA GAE 310/2013

Fev/2013

Mar/2013

- Recebimento do 2º Ofício da CVM 072/2013
- Edital de Convocação da AGE de Criação das Ações PNB

Out/2012

- Listagem da ECTX como Companhia Aberta
- Autorização da BMF&BOVESPA para operar no segmento de Novo Mercado
- AGE de criação das ações PNA e PNB, que possibilitarão a troca de ações PNB da Eucatex S.A. pelas ON da ECTX

Suspenso

 Período de Adesão à Migração dos Acionistas Preferencialistas • ECTX no Novo Mercado

Suspenso

Suspenso

Contatos de RI

José Antonio G. de Carvalho Vice Presidente Executivo e DRI

Sergio Henrique Ribeiro *Diretor de Controladoria*

Waneska Bandeira *Relações com Investidores*

(11) 3049-2473

<u>ri@eucatex.com.br</u>

www.eucatex.com.br/ri

