

ROMI®

TRADIÇÃO EM INOVAR

13 de junho de 2007

Industrials' Morning

Banco Santander

ESTRUTURA ACIONÁRIA

A Romi está listada no Novo Mercado, adotando as melhores práticas de governança corporativa

Estrutura Acionária (apenas ações ordinárias)

Obs: Fênix Empreendimentos S.A. é uma Holding pertencente às famílias Romi e Chiti

O QUE FAZEMOS

A Romi possui três Unidades de Negócio:

Máquinas-Ferramenta

- ▶ Máquinas que fabricam peças metálicas, utilizadas por diversos segmentos industriais
- ▶ “Máquinas que fazem máquinas”

Máquinas Injetoras de Plástico

- ▶ Máquinas que produzem complexas peças plásticas, utilizadas em bens de consumo

Fundidos e Usinados

- ▶ Peças fundidas e usinadas, utilizadas em bens de consumo e bens de capital

Participação na Receita de 2006

67%

16%

17%

Geradores de Crescimento

PIB Industrial

Consumo

PIB Industrial

Tornos CNC

Centros de Usinagem

Centros de Torneamento

Exemplos de peças produzidas em Máquinas-Ferramenta:

Compressor automotivo

Caixa de câmbio

Corpo de válvula

Polia de transmissão

Junta homocinética

Engrenagem de câmbio

INJETORAS DE PLÁSTICO

Injetoras de Plástico Eléctricas

Injetoras de Plástico Hidráulicas

Exemplos de peças produzidas em Injetoras de Plástico:

Cadeira

Balde doméstico

Lanterna automotiva

Pára-lama de moto

Corpo de celular

Tampas de potes

FUNDIDOS E USINADOS

51 kg
112 lb

45 kg
100 lb

52 kg
114 lb

26 kg
57 lb

30 kg
67 lb

19 kg
42 lb

325 kg
716 lb

375 kg
826 lb

VISÃO GERAL DA COMPANHIA

Em 76 anos de história, a Romi já produziu e vendeu mais de 143.000 máquinas, das quais aproximadamente 27.000 foram exportadas

Romi

- ▶ 9 unidades fabris localizadas em Santa Bárbara d'Oeste - SP, totalizando mais de 140.000 m² de área construída.
- ▶ 30 escritórios de vendas no Brasil.
- ▶ Presença em mais de 50 países, vendas para 37 países em 2006.
- ▶ Aproximadamente 4.200 clientes ativos.
- ▶ Aproximadamente 2.500 colaboradores.

Presença Geográfica

Legenda

- Plantas industriais
- Subsidiárias
- Representantes Comerciais

Receita Líquida por Mercado - 2006

HISTÓRICO DE CRESCIMENTO E RENTABILIDADE

A Romi apresenta trajetória de crescimento e rentabilidade consistente ao longo de diversos ciclos econômicos, e agora ...

Nova Era

- Companhia voltada para o mercado
- Posição consolidada e sustentável no setor de bens mecânicos
- Diversos vetores de crescimento
- Expansão do portfólio de produtos
- Melhores práticas de governança corporativa

... se prepara para alcançar um novo patamar

NOSSOS CLIENTES

A maioria dos clientes da Romi são empresas pequenas e médias

Máquinas-
Ferramentas

Máquinas
Injetoras de
Plástico

Fundidos e
Usinados

 Clientes da Romi

VANTAGENS COMPETITIVAS

As máquinas que a Romi fabrica integram a linha de produção de seus clientes, sendo muitas vezes o principal equipamento que eles possuem ...

... assim, a confiabilidade, o desempenho e a qualidade dos produtos impactam diretamente seus resultados

LIDERANÇA DE MERCADO

Liderança nos segmentos de máquinas-ferramenta e máquinas injetoras de plástico e grande potencial de crescimento no segmento de fundidos e usinados

Fonte: Relatórios de Companhia

Fonte: Relatórios de Companhia

Fonte: Guia Abifa de Fundação

Nota:

¹ Calculado com base na capacidade instalada de fundidos

Romi: Forte Posição Competitiva

BASE DE CLIENTES SÓLIDA E DIVERSIFICADA

Romi esta exposta a diferentes setores da economia brasileira

Percentual da Receita Líquida de 2006

67%

16%

17%

Romi: Risco Diversificado

PERSPECTIVAS FAVORÁVEIS DO SETOR

A produção global de máquinas-ferramenta e de fundidos e usinados apresentam taxas de crescimento sólidas...

Nota:

1 CAGR: 2002 - 2005

2 CAGR: 2000 - 2004

... e o Brasil apresenta uma das mais altas taxas de crescimento em ambos os segmentos 15

RECEITA LÍQUIDA

Crescimento consistente da receita ...

Receita Líquida (R\$ milhões)

Receita Líquida (R\$ milhões) – Trimestral

EBITDA

... e alta eficiência operacional ...

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

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

... com ganhos contínuos de rentabilidade

CUSTOS E DESPESAS

Oportunidades para ganhos de eficiência adicionais, com o aumento do volume

Detalhamento dos Custos (2006)

57% da Receita Líquida

Detalhamento das Despesas Operacionais (2006)

25% da Receita Líquida

LUCRO LÍQUIDO

Alta rentabilidade e taxa de retorno atrativas

Lucro Líquido (R\$ milhões) e ROE (%)

Lucro Líquido (R\$ milhões) - Trimestral

INVESTIMENTOS E TECNOLOGIA

Investimentos significativos em pesquisa e desenvolvimento e em modernização da capacidade instalada ...

... permitem a Romi capturar a crescente demanda por bens de capital

FINAME FABRICANTE

O Finame Fabricante garante à Romi flexibilidade para satisfazer as necessidades de seus clientes, com financiamentos atrativos...

Nota:
 1 As garantias são sempre suficientes para recuperar as perdas de contratos terminados
 2 Calor total dos recebíveis vencidos a mais de 30 dias sobre o montante total de recebíveis do Finame Fabricante

... conseqüentemente alavancando nossas vendas

A estratégia da Romi é manter sua posição de destaque nos segmentos em que atua e perseguir oportunidades de crescimento, mantendo a rentabilidade

Ampliar o Portfólio de produtos

- ▶ Continuar investindo no desenvolvimento de novos produtos, nos segmentos de máquinas-ferramenta e máquinas injetoras de plástico
- ▶ Explorar novos segmentos no setor de bens de capital mecânicos, beneficiando-se de sinergias com os negócios atuais

Aumentar a Participação de Mercado

- ▶ Incrementar exportações de máquinas-ferramenta, alavancando as subsidiárias dos EUA e Alemanha e representantes comerciais internacionais
- ▶ Continuar investindo no aumento de capacidade de produção de fundidos e usinados, aproveitando tendência de mercado de comprar fundidos já usinados

Aumentar a Eficiência Operacional

- ▶ Integrar todas as unidades industriais em um só local, otimizando o aproveitamento de sua infraestrutura.

Perseguir Oportunidades de Aquisição

- ▶ Atuar como consolidador nos setores de bens de capital mecânicos e fundidos e usinados, buscando aquisições rentáveis e alianças estratégicas

Apresentadores

Cargo

Américo Emílio Romi Neto

CEO e Presidente do Conselho de Administração

- ▶ 28 anos de experiência na Companhia

Sergio Roberto Novo

CFO e Diretor de Relações com Investidores

- ▶ Juntou-se à Companhia em 2005

Luiz Cassiano R. Rosolen

Gerente de Relações com Investidores

- ▶ Juntou-se à Companhia em 2006