

Apresentação de Resultados - 4T14 e 2014

17 de março de 2015

THIS IS OUR WAY

Aviso Legal

As informações financeiras consolidadas aqui apresentadas estão de acordo com os critérios do padrão contábil internacional - IFRS, emitido pelo International Accounting Standards Board - IASB, a partir de informações financeiras auditadas. As informações não financeiras contidas neste documento, assim como outras informações operacionais, não foram objeto de auditoria por parte dos auditores independentes e podem incluir considerações futuras e refletir a percepção atual e perspectivas da diretoria sobre a evolução do ambiente macroeconômico, condições da indústria de mineração e serviços refratários, desempenho da Companhia e resultados financeiros. Quaisquer declarações, projeções, expectativas, estimativas e planos contidos neste documento, que não descrevam fatos históricos, e os fatores ou tendências que afetem a condição financeira, liquidez ou resultados das operações, são considerações futuras e contemplam diversos riscos e incertezas.

Esta apresentação não deve ser interpretada como orientação jurídica, fiscal ou de investimento. Essa apresentação e/ou nenhuma de suas partes constituem uma oferta ou uma sugestão de investimento nas ações da Companhia, e nenhuma de suas partes deve servir de base para nenhum contrato ou compromisso relacionado. Em nenhuma circunstância, nem a Companhia, nem suas subsidiárias, conselheiros, diretores, agentes ou funcionários serão responsáveis perante terceiros (incluindo investidores) por qualquer decisão de investimento tomada com base nas informações e declarações presentes nesta apresentação, ou por qualquer dano dela resultante, correspondente ou específico.

As informações aqui apresentadas estão atualizadas até a presente data e estão sujeitas a mudanças sem prévio aviso. A Magnesita não se obriga a atualizar esta apresentação ou revisá-la mediante novas informações e/ou acontecimentos futuros, ressalvada regulamentação vigente a que nos submetemos. Esta apresentação e seu conteúdo são informações de propriedade da Companhia e não podem ser reproduzidas ou circuladas, parcial e/ou totalmente, sem o prévio consentimento por escrito da Companhia.

Mudanças em números históricos

Para fins de comparabilidade, os números de 2013 foram ajustados para refletir as mudanças contábeis implementadas pela Companhia no final de 2013.

Nova Visão Estratégica

Visão:

Ser a melhor fornecedora de soluções refratárias e minerais industriais, alavancando e desenvolvendo nossos recursos minerais

Garantir liderança em nossos mercados chaves

/// Empenhar-se para continuar oferecendo produtos inovadores e de qualidade, serviços incomparáveis e custo benefício

Crescer agressivamente, mas seletivamente

/// Buscar oportunidades de crescimento a longo prazo em mercado selecionados onde podemos agregar valor para nossos clientes e acionistas

Expandir o nosso portfólio de recursos minerais

/// Continuar a desenvolver matérias primas de qualidade com baixo custo para sustentar nosso atual negócio, assim como novos negócios onde possamos ter uma vantagem competitiva sustentável

Manter uma base global de custos competitivos

/// Otimizar a produção globalmente para aumentar a eficiência e sustentar o crescimento
/// Desenvolver uma gestão global da cadeia de suprimentos

Uma organização global

Nossos valores

- Clientes
- Meritocracia
- Lucro
- Agilidade e Transparência
- Gente
- Ética
- Gestão e Método
- Respeito por Segurança, Meio Ambiente e Comunidades

Vendas de Soluções Refratárias - Siderurgia

Produção de aço¹ (milhões de toneladas) - Principais mercados

Fonte: ¹WSA

Vendas para siderurgia

Em mil ton.*

Em R\$ milhões

Vendas por região (em R\$)

*Exclui volume de scraps

THIS IS OUR WAY

Vendas de Soluções Refratárias - Industrial

Vendas para o Industrial

Em mil ton.

Em R\$ milhões

2014

2013

América do Sul América do Norte Europa Outros

THIS IS OUR WAY

Vendas e Margem de Soluções Refratárias - Consolidado

Volume (mil ton)

Receita (R\$ milhões)

Lucro e Margem Bruta (R\$ milhões; %)

Vendas por região (em R\$)

Vendas por segmento (em R\$)

Vendas e Margens de Minerais e Serviços

Minerais

Serviços

Vendas Consolidadas e Lucro Bruto (R\$ milhões)

Vendas Consolidadas

Lucro Bruto

Despesas Comerciais, Gerais e Administrativas

G&A

Despesas Comerciais

Consolidado

Frete

Outros

THIS IS OUR WAY

EBITDA e Lucro Líquido (R\$ milhões)

EBITDA ex-outros

Lucro Líquido

CAPEX e Capital de Giro

CAPEX

Capital de Giro

Endividamento e Alavancagem

Total

*EBITDA excluindo outras receitas / despesas

Excluindo Bond Perpétuo

*EBITDA excluindo outras receitas / despesas

Cronograma de Amortização (R\$ milhões)

Dívida Líquida por moeda

THIS IS OUR WAY

Relações com Investidores

Octavio Pereira Lopes
CEO

Eduardo Gotilla
CFO e DRI

Daniel Domiciano Silva
Gerente de RI

Lucas Veiga
Analista de RI

Telefone: +55 11 3152-3237/3241/3202
ri@magnesita.com
www.magnesita.com/ri

Associação Brasileira de
Empresas de
Capital Aberto **ITAG**

Associação Brasileira de
Empresas de
Capital Aberto **INDX**

Associação Brasileira de
Empresas de
Capital Aberto **IMAT**

Associação Brasileira de
Empresas de
Capital Aberto **SMLL**

Associação Brasileira de
Empresas de
Capital Aberto **IGC-NM**

Associação Brasileira de
Empresas de
Capital Aberto **IGC** OTCMarkets

THIS IS OUR WAY