

Apresentação Institucional

1T19

Agenda

1

Introdução

2

Visão geral da VAMOS

4

Performance financeira histórica

GRUPO
VAMOS[®]

Introdução

A VAMOS é uma empresa do grupo JSL...

Racional Estratégico

✓ Simplificação da estrutura empresarial

✓ Empresas independentes e sinérgicas

✓ Foco na gestão de cada unidade

✓ Facilitação das operações de mercado de capitais

✓ Transparência de resultados

✓ Geração de valor para os acionistas

Nota:
(1) JSL e JSL Logística representam a mesma entidade jurídica

... Com Histórico de Desenvolvimento empresarial visando atender as necessidades dos nossos clientes e geração de valor para o acionista...

... E um Modelo de negócios único, com sinergia em todo Ciclo do negócio.

GRUPO
VAMOS[®]

Visão geral da VAMOS

Visão geral da VAMOS

Modelo de negócio

Locação

% do EBITDA

94,4%

VAMOS LOCAÇÃO

1

Líder no mercado de locação de caminhões, máquinas e equipamentos

+ **Serviços customizados** com contratos de longo prazo

Manutenção preventiva e corretiva

Disponibilidade de frota

Central de atendimento 24 horas

Venda de ativos

% do EBITDA

5,5%

VAMOS CONCESSIONÁRIAS

Maior rede de concessionárias de caminhões e ônibus VW/MAN do Brasil

+ **Cobertura nacional** de concessionárias de máquinas agrícolas Valtra/AGCO

Venda de ativos

% do EBITDA

0,1%

VAMOS SEMINOVOS

Única rede de lojas de caminhões seminovos, com capilaridade nacional

Presença geográfica

Legenda

- Oficinas próprias e credenciadas
- # de lojas

39 pontos de venda
+1.600 oficinas
mecânicas credenciadas

Diferenciais

- Conhecimento** dos ativos e de sua performance em diversos setores
- Time de gestão** com ampla experiência no setor
- Possibilidade de **conversão imediata** de frota própria para terceirizada com a **aquisição da frota do cliente – "REEL IN"**

Comprovada capacidade de crescimento com rentabilidade

(mil ativos; R\$ mm; %)

Frota total

Receita contratada (R\$,mm)

1.316	1.430	1.787	2.179
-------	-------	-------	-------

CAGR: 20%

Período	Caminhões	Equip.
16	6,5	0,9
17	9,1	2,1
18	10,9	2,1
1T19	11,3	1,9

Receita líquida

CAGR: 18%

Período	Locação	Conc.	Venda de ativos
16	629	53	211
17	675	65	230
18	983	98	391
1T19 LTM	1.035	113	409

EBITDA e lucro líquido

CAGR: 19% (EBITDA) | CAGR: 16% (Lucro Líquido)

Período	EBITDA	Lucro Líquido
16	272	78
17	305	93
18	452	116
1T19 LTM	470	121

ROIC⁽¹⁾/ROE⁽²⁾

Período	ROE	ROIC
16	17,8%	10,2%
17	17,9%	11,0%
18	17,2%	11,3%
1T19 LTM	17,8%	11,7%

Notas:
 (1) ROIC: NOPAT / Capital investido; NOPAT = EBIT*(1-taxa efetiva de imposto); capital investido = dívida líquida média + patrimônio líquido médio
 (2) ROE: lucro líquido / patrimônio líquido médio

VAMOS: Plataforma para locação com serviços customizados para caminhões, máquinas e equipamentos

OPORTUNIDADE DE CRESCIMENTO

Modelo de locação com e sem serviços

0,8% de penetração⁽¹⁾ em um mercado em expansão

Possibilidade de compra da frota do cliente (“REEL IN”)

Tendências favoráveis à terceirização de frotas

RENTABILIDADE COMPROVADA

+360 contratos⁽²⁾

+2,2bi em receita contratada de locação⁽³⁾

R\$ 121mm de lucro líquido em 1T19 LTM

+17% de ROE

BAIXO RISCO

Ativos de alta liquidez e rápida absorção

Contratos de longo prazo (**+80%** com **5 anos** ou mais)

Baixa dependência da venda do ativo na TIR do projeto

Assinatura do contrato anterior à aquisição do ativo

FIRST MOVER

Líder na locação de caminhões, máquinas e equipamentos

+60 anos de expertise em gestão de caminhões, máquinas e equipamentos do acionista controlador

Plataforma pronta para absorver crescimento

Agilidade na implantação dos ativos para locação

Fonte: ABLA e Neoway

Notas:

- (1) Penetração da frota alugada: 13,2 mil / 1,6 milhão
- (2) Em março de 2019
- (3) Em março de 2019

Líder no mercado na locação de caminhões, máquinas e equipamentos

Plataforma completa de serviços e capilaridade nacional⁽¹⁾

A Ampla portfólio de produtos e serviços

-
- Manutenção preventiva e corretiva
 - Desmobilização da frota via compra do ativo do cliente
 - Documentação (IPVA, DPVAT, emplacamento, licenciamento)
 - Serviço de transporte para reparos, trocas de pneus, etc.
 - Disponibilidade de frota
 - Roteirização
 - Seguro e gestão de multas
 - Central de atendimento própria dedicada 24 horas
 - Bases operacionais de manutenção instaladas nos clientes
 - Rastreamento e telemetria

B Capilaridade e forte presença nos principais mercados do Brasil

Nota:
(1) Em março de 2019

...E com uma dinâmica ímpar do ciclo de negócio.

A VAMOS possui fundamentos sólidos que são chave para seu posicionamento único no setor de atuação

	GRUPO VAMOS	GTF

 <p>Desconto na aquisição de novos veículos</p>	
 <p>Alto</p> <p>Escala e expertise do Grupo</p>	
 <p>Médio</p>

 <p>Prazo do contrato / Ciclo do ativo</p>	
 <p>Longo Prazo</p> <p>Receita contratada e previsível de longo prazo</p>	<p>Médio Prazo</p>

 <p>Valor residual em relação ao valor de aquisição do ativo</p>	
 <p>Médio</p> <p>Baixa dependência do valor residual para o retorno do contrato</p>	
 <p>Alto</p>

 <p>Esforço de venda na desmobilização</p>	
 <p>Baixo</p> <p>Líder em vendas de caminhões seminovos</p>	
 <p>Médio</p>

Rede de lojas de caminhões, máquinas e equipamentos com capilaridade nacional assegura o giro dos ativos em condições adequadas...

Relacionamento com potenciais compradores apresentam uma barreira de entrada no setor

Rede de Lojas de Caminhões e Máquinas com capilaridade nacional

Forte presença nas regiões de maior concentração de frota de caminhões no Brasil

Vendemos 100% da frota em 39 lojas próprias

Marca	# de lojas	
AGCO VALTRA	15	✓ 29 concessionárias
VW TRAK	14	
VAMOS SEMINOVOS	10	✓ Baixo custo na rede de seminovos

A capacidade de venda no final da vida útil dos contratos...

Quantidade de ativos vendidos – VAMOS e Grupo JSL (Seminovos)

...apresenta retornos atrativos e controle sobre todo o ciclo do negócio

Performance da venda de ativos: acumulado Jan/16 – Dez/18

Fonte: Fenabrave e Companhia
 Nota:
 (1) Inclui, além de caminhões, cavalos mecânicos, carretas, utilitários e ônibus

...Em um cenário de alto potencial absorção dos nossos ativos

Mercado fragmentado e frota envelhecida favorecem nossa escala e oferta de qualidade

Venda de Seminovos com alta capacidade de absorção

Vendas de caminhões no Brasil

(# em milhares)

Idade média da frota nacional

(anos)

Representatividade nas vendas de seminovos por idade do ativo

A VAMOS ocupa um nicho de alto valor e liquidez no mercado de Seminovos

GRUPO
VAMOS[®]

Performance financeira histórica

Performance histórica

Números que demonstram crescimento com rentabilidade, e contribuição positiva em todas as linhas de negócio (locação, venda de seminovos e concessionárias)

Receita Líquida

EBITDA

Lucro Líquido

Performance histórica

Estrutura de Capital adequada gerando Retorno Atrativo para o acionista.

ROIC

ROE

GRUPO

VAMOS[®]