

ROMI®

TRADIÇÃO EM INOVAR

Release de Resultados 4T11

8 de Fevereiro de 2012

Índice de
Ações com Tag Along
Diferenciado **ITAG**

Índice de
Ações com Governança
Corporativa Diferenciada **IGC**

Índice de
Sustentabilidade
Empresarial **ISE**
2011

As informações e declarações sobre eventos futuros estão sujeitas a riscos e incertezas, as quais têm como base estimativas e suposições da Administração e informações a que a Companhia, atualmente, tem acesso. As ressalvas com relação às declarações e informações acerca do futuro, também, incluem informações sobre resultados operacionais possíveis ou presumidos, bem como, declarações que são precedidas, seguidas ou que incluem as palavras "acredita", "poderá", "espera", "prevê", "estima" ou expressões semelhantes. As declarações e informações sobre o futuro não são garantias de desempenho, pois envolvem riscos, incertezas e suposições, dependendo, portanto, de circunstâncias que poderão ocorrer ou não, tendo em vista que muitos dos fatores que irão determinar estes resultados e valores estão além da capacidade de controle ou previsão da Romi.

- Romi amplia seu portfólio de produtos de alta tecnologia e expande sua atuação global com a aquisição da **Burkhardt + Weber**, fabricante alemã de máquinas-ferramenta.
- A receita líquida da unidade de negócios **Fundidos e Usinados** cresceu 62,6% no 4T11 em relação ao 4T10 e 45,7% em 2011 em relação a 2010;
- A unidade de negócios de **Máquinas-Ferramenta** apresentou crescimento de 4,7% em sua entrada de pedidos de 2011, quando comparada com 2010;
- No 4T11, a receita no **mercado externo** cresceu 21,9% em relação ao 4T10;
- **Entrada de pedidos** em 2011 totalizou R\$ 692,1 milhões, similar ao alcançado em 2010, demonstrando solidez e consistência mesmo em períodos adversos;

Indicador Conjuntural – PIB e FBKF

Fonte: IBGE (trimestre x trimestre no ano anterior)

Indicador da Capacidade Instalada

TRADIÇÃO EM INOVAR

Fonte: CNI - ICEI (Índice de Confiança do Empresário Industrial)

Máquinas Ferramenta - Mercado

TRADIÇÃO EM INOVAR

USINAGEM POR ARRANQUE DE CAVACO

TORNEAMENTO			FRESAMENTO		
TORNOS CONVENCIONAIS	TORNOS CNC		CENTROS DE TORNEAMENTO	CENTROS DE USINAGEM	MANDRILHADORAS
	LEVES	PESADOS			
					

EXEMPLOS DE PEÇAS PRODUZIDAS

 Eixo de Máquina-Ferramenta	 Polia	 Conjunto de eixo + cilindro de moenda	 Engrenagem de sistema de transmissão automobilística	 Carcaça de sistema de transmissão automobilística	 Válvula de grande porte
--	--	--	---	--	--

Distribuição da ROL

	2011	2010
Prestação de Serviços	29%	22%
Bens de Capital	15%	16%
Automotivo	11%	11%
Ferramentaria	7%	6%
Hidráulico	4%	5%
Máquinas Agrícolas	4%	3%
Outros	30%	37%

Máquinas para Plástico - Mercado

TRADIÇÃO EM INOVAR

TRANSFORMAÇÃO DE PLÁSTICOS

INJEÇÃO

SOPRO

INJETORAS

SOPRADORAS DE PLÁSTICOS

SOPRADORAS DE PET

EXEMPLOS DE PEÇAS PRODUZIDAS

Balde industrial 18 litros

Cadeira de praia

Paralamia para motocicleta

Lanterna para automóveis

Seringa

Frascos soprados para indústrias de Higiene, Limpeza, Alimentícia, Farmacêutica, Química etc

Garrafas PET, até 6 litros

Distribuição da ROL

	2011	2010
Embalagem	22%	39%
Prestação de Serviços	15%	11%
Automotivo	12%	18%
Utilidades Domésticas	8%	7%
Construção Civil	7%	2%
Móveis	6%	4%
Outros	30%	19%

FUNDIÇÃO	
FUNDIDOS	USINADOS
PEÇAS EM FERRO CINZENTO, NODULAR OU VERMICULAR	USINAGEM DAS PEÇAS FUNDIDAS

EXEMPLOS DE PEÇAS PRODUZIDAS

Carcça de Redutor Carcça de Bomba Caixa de Satélites Quinta Roda Caixa de Pinhão Hub - Aerogerador

Distribuição da ROL		
	2011	2010
Automotivo Comercial - Caminhões	53%	70%
Agricultura	12%	17%
Energia	15%	3%
Automotivo Comercial - Automóveis	4%	2%
Bens de Capital	8%	8%
Outros	8%	0%

Faturamento por Unidade de Negócio

No 4T11

TRADIÇÃO EM INOVAR

MÁQUINAS-FERRAMENTA

R\$ 103,2 milhões

MÁQUINAS PARA PLÁSTICOS

R\$ 22,5 milhões

FUNDIDOS & USINADOS

R\$ 26,3 milhões

Receita Operacional Líquida (R\$ MM)

■ Mercado Externo

■ Mercado Interno

Mercado Externo – 4T10

Mercado Externo – US\$ milhões – 2011

Mercado Externo – 4T11

Mercado Externo – US\$ milhões – 4T11

Entrada de Pedidos

R\$ mil

TRADIÇÃO EM INOVAR

Entrada de Pedidos (R\$ mil)	4T09	1T10	2T10	4T10	1T11	2T11	3T11	4T11	Var % 4T11/4T10
Máquinas-Ferramenta	158.061	94.084	132.784	99.194	110.370	129.179	113.057	105.751	6,6%
Máquinas para Plásticos	71.065	42.138	53.187	32.127	30.418	37.846	27.861	25.495	-20,6%
Fundidos e Usinados	17.585	21.968	22.065	13.729	38.149	21.186	33.304	19.445	41,6%
Total	246.711	158.190	208.036	145.050	178.937	188.211	174.222	150.691	3,9%

Entrada de Pedidos (R\$ mil)	2008	2009	2010	2011	Var % 2011/2010
Máquinas-Ferramenta	479.200	381.436	437.839	458.357	4,7%
Máquinas para Plásticos	124.496	163.557	171.317	121.619	-29,0%
Fundidos e Usinados	118.542	47.828	82.038	112.084	36,6%
Total	722.238	592.821	691.194	692.060	0,1%

Obs: Valores Brutos, incluem impostos sobre vendas

Custo dos Produtos Vendidos

2010

2011

Lucro Bruto (R\$ MM) e Margem Bruta

Lucro Operacional - EBIT (R\$ MM) e Margem Operacional

EBITDA (R\$ MM) e Margem EBITDA

Lucro Líquido (R\$ MM) e Margem Líquida

Desempenho por Unidade de Negócio

TRADIÇÃO EM INOVAR

Faturamento	Trimestre								Acumulado	
	1T10	2T10	3T10	4T10	1T11	2T11	3T11	4T11	2010	2011
Máquinas-Ferramenta (unidades)	526	538	556	706	441	572	519	511	2.326	2.043
Máquinas para Plástico (unidades)	83	119	112	111	101	129	96	61	425	387
Fundidos e Usinados (toneladas)	2.432	3.016	3.403	2.635	3.240	3.850	5.299	4.250	11.486	16.639

■ Receita Líquida ■ Margem Bruta ▲ Margem EBITDA

Aplicações – R\$ MM – 31/12/2011	
Tipo	Valor
Certificado de depósito bancário (CDB)	82,5
Aplicações financeiras lastreadas por debêntures	28,3
Aplicações financeiras em moeda estrangeira	52,0
Bancos	0,2
Total	163,0

Dívida Líquida =	73,8
-------------------------	-------------

Empréstimos* – R\$ MM – 31/12/2011	
Vencimentos	Valor
2011	113,0
2012	51,8
2013	25,6
2014	18,6
2015	14,8
2016 e após	13,0
Total	236,8

(* sem o Finame Fabricante)

Evolução da Posição Líquida de Caixa (Dívida)

- Aquisição: concluída em 31 de janeiro de 2012;
- Valor da transação: Euro 20,5 milhões, sendo Euro 4,1 milhões a posição de caixa líquido (EV = aprox. Euro 16,4 milhões);
- Receita líquida (FY 03/2012E): Euro 36,0 milhões;
- EBITDA (FY 03/2012E) / (EV/EBITDA FY 03/2012E): 7,5% / 6,1 x
- Fundada em 1888, possui uma marca consolidada e reconhecida mundialmente;
- Operação industrial de 14.100m² (39.000m² de terreno) em Reutlingen, região industrial de destaque e polo de desenvolvimento de alta tecnologia em manufatura na Alemanha;
- Portfólio de produtos é formado por centros de usinagem horizontais de grande porte e máquinas para aplicações especiais;
- Reconhecida pelo alto grau de precisão e tecnologia dos seus produtos e processos;
- Forte presença no mercado Asiático, onde possui participação de 30% em sociedade de vendas e prestação e serviços pós venda;
- Racionais estratégicos da Aquisição:
 - Portfólio de produtos com alto grau tecnológico e de precisão;
 - Expansão das suas bases de operações e de mercados
 - Presença nos mercados asiáticos;
 - Menor dependência do mercado doméstico

Desempenho da Ação ROMI3 x Ibovespa

Período: 01/01/2010 a 29/12/2011

Fonte: BM&FBovespa

ROMI®

TRADIÇÃO EM INOVAR

Luiz Cassiano R. Rosolen

Diretor de Relações com Investidores

+ 55 (19) 3455-9004

lrosolen@romi.com

www.romi.com