

RESULTADOS 1T20

Eldorado
Brasil

Foco na segurança e saúde das pessoas e comunidades.

- Adoção de **medidas preventivas**

- ✓ Reforço de boas práticas de higiene dentro e fora do escritório, com desinfecção recorrente das instalações;
- ✓ Trabalho remoto para o maior número possível de colaboradores;
- ✓ Refeitórios com alternância nos horários e separação de trabalhadores externos;
- ✓ Boas práticas no transporte coletivo, aumentando números de ônibus e horários;
- ✓ Cancelamento de visitas à fábrica e viagens de funcionários;
- ✓ Uso de máscara de proteção, álcool em gel e distância mínima nas instalações da empresa;
- ✓ Antecipação da campanha de vacinação contra a gripe.

- Contribuir com a prevenção do coronavírus nas comunidades por meio de **doações** a fim de mitigar os impactos sociais da pandemia sobre as pessoas mais vulneráveis dos municípios onde atuamos.

- ✓ **>R\$ 13 milhões investidos em doações**

- ✓ **> 17 municípios** atendidos

- ✓ **~500 mil pessoas** beneficiadas

- ✓ **EPIs (máscaras, luvas, sapatilhas, avental, entre outros): >3 milhões de itens**

- ✓ **Testes rápidos: > 68 mil**

- ✓ **Cestas básicas: >32 mil**

- Monitoramento constante das condições de mercado e **potenciais impactos diretos ou indiretos sobre os negócios.**
 - ✓ O cenário no mercado de celulose tem se mostrado resiliente apesar da pandemia do COVID-19, pois tem sido considerada como essencial pela sua participação na cadeia de suprimento de produtos de suma importância ;
 - ✓ A partir de uma estratégia comercial focada na diversificação de mercados e segmentos, com destaque à maior exposição ao setor de *tissue*, conseguimos mitigar a redução de demanda no segmento de imprimir e escrever, assim protegendo o resultado da empresa;
 - ✓ Logística e abastecimento sem impactos relevantes em nossas operações.

DESTAQUES DO TRIMESTRE

Parada Geral de Manutenção realizada no 1T20, antes do início das medidas sociais de isolamento no Brasil (próxima PG em junho/21).

Volume de vendas no trimestre de 412 mil tons e produção de 393 mil tons, vendas 5% acima da produção. Nível de **estoque** segue em patamar **normalizado**.

Redução continua da **dívida líquida** em dólar. Manutenção da **liquidez com caixa de R\$ 920 milhões**. Alavancagem em dólar **de 3,5X**.

Desempenho Operacional

Volume de produção (mil t)

Produção no trimestre de 393 MIL TONELADAS, 15% e 7% inferior ao 4T19 e 1T19, respectivamente, devido principalmente à parada programada de manutenção que ocorreu no 1T20.

Custo Caixa **1T20 com parada: R\$ 722/t**

Custo Caixa **1T20 sem parada: R\$ 600/t**

Receita líquida com energia no 1T20 de R\$ 18 milhões, redução de **40%** em relação ao 4T19, devido principalmente a parada programada de manutenção no 1T20 e menor PLD.

Geração de Energia
(mil MWh)

Exportação de Energia
(mil MWh)

Receita de Energia
(R\$ milhões)

DESEMPENHO COMERCIAL

Volume de vendas (mil t)

A empresa mantém maior exposição no segmento de **Tissue**, fechando o trimestre com **45% vs. 39% no 1T19**.

Preço médio líquido no 1T20 de **US\$ 460/t**
33% inferior ao 1T19.

Vendas por Região 1T20

* EMEA: Europa, Oriente Médio, África

Vendas por Segmento 1T20

RESULTADO FINANCEIRO

Receita Líquida (R\$ MM)

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

RESULTADO FINANCEIRO

Lucro Líquido (R\$ MM)

Prejuízo Líquido de R\$ 865 milhões no 1T20 vs. lucro líquido de R\$ 104 milhões no 4T19.

Excluindo o efeito da variação cambial do período na dívida o **Lucro Líquido seria de R\$ 117 milhões.**

ROIC (%)

A empresa mantém o índice de retorno, encerrando o 1T20 com **ROIC de 16,0%.**

ALAVANCAGEM

Dívida líquida em US\$ milhões

Dívida líquida em R\$ milhões

A Companhia mantém seu compromisso de **desalavancagem e liability management**, com redução contínua da dívida em dólar e do custo total da dívida em USD e BRL de 100bps e 200bps, respectivamente.

Alavancagem

Ptax 31/03/2020: USDBRL 5,198

*UDM – Últimos Doze Meses
1-Inclui apenas o principal

NOSSOS VALORES

HUMILDADE

DISPONIBILIDADE

FRANQUEZA

DISCIPLINA

SIMPLICIDADE

DETERMINAÇÃO

ATTITUDE DE DONO

OBRIGADO

Eldorado
Brasil

Eldorado Brasil Celulose

Relações com Investidores

Rodrigo Libaber –DRI

Camila Prieto

Tel: +55-11-2505-0258

Endereço: Av. Marginal Direita do Tietê, 500 São Paulo -SP
Brazil

E-mail: ri@eldoradobrasil.com.br

Website: <http://www.eldoradobrasil.com.br/Investors>