Release de Resultados 1T20

TRISUL S.A. ANUNCIA OS RESULTADOS DO 1T20

TELECONFERÊNCIA DE RESULTADOS 1T20

13 de Maio de 2020

Português

Hora: 14h30 min (Brasília) 13h30 min (US-EST) Telefone: +55 (11) 2188-0155

Telefone: +55 (11) 2188-015 Código: Trisul

Coulgo. Trisui

Replay disponível até:19/05/2020 Replay: +55 (11) 2188-0400

Código: Trisul

CONTATOS RELAÇÕES COM INVESTIDORES:

Fernando Salomão

Diretor de Relações com Investidores

Michel Christensen

Gerente de Relações com Investidores

Rafaella Galesi

Analista de Relações com Investidores

Tel.: +55 (11) 3147-0134 / 3147-0149 E-mail: ri@trisul-sa.com.br Website: www.trisul-sa.com.br/ri São Paulo, 12 de maio de 2020 - A TRISUL S.A. (B3: TRIS3; Bloomberg: TRIS3 BZ; Reuters: TRIS3 SA), divulga seus resultados referentes ao 1T20. As informações operacionais e financeiras da Companhia, exceto onde estiver indicado de outra forma, são apresentadas com base em números consolidados e em milhares Reais (R\$), extraídos das informações trimestrais individuais e consolidadas as quais estão em conformidade com o Pronunciamento Técnico CPC 21(R1) – Demonstração Intermediária e com a norma internacional IAS 34 – *Interim Financial Reporting*, contemplando o entendimento manifestado pela CVM através do Ofício Circular/CVM/SNC/SEP nº 02/2018 sobre a aplicação da NBC TG 47 (IFRS 15) quanto aos aspectos relacionados à transferência de controle para o reconhecimento de receita nos contratos de compra e venda de unidade imobiliária não concluída, aplicáveis às entidades de incorporação imobiliária no Brasil, assim como apresentadas de forma condizente com as normas expedidas pela Comissão de Valores Mobiliários, aplicáveis à elaboração das Informações Trimestrais – ITR.

- O Lucro Bruto Ajustado registrou R\$ 66,5 milhões no 1T20, aumento de 9% ante o mesmo período do ano anterior. No trimestre, a Margem Bruta alcançou 37%, elevação de 5,2 p.p. ante o mesmo período anterior e a Margem Bruta Ajustada registrou 38,8%, elevação de 5 p.p. em comparação ao mesmo período do ano anterior;
- O Lucro Líquido no 1T20 totalizou R\$ 31,1 milhões, crescimento de 17% ante o 1T19. A Margem Líquida registrou 18,1%, elevação de 3,5 p.p. ante o mesmo período do ano anterior;
- As **Vendas Brutas % Trisul** totalizaram R\$ 156,0 milhões no 1T20. No 1T20, as **Vendas Líquidas % Trisul** totalizaram R\$ 133,0 milhões;
- O VSO trimestral (em R\$ VGV) registrou 19%;
- Landbank (YTD on e off balance) total de R\$ 5,6 bilhões (VGV).
- Recebíveis Performados totalizaram R\$ 130,1 milhões;
- Caixa Positivo: Dívida Líquida / PL de -9%;
- **Baixo nível** de estoque de **unidades concluídas**, apenas 15%.

MENSAGEM DA ADMINISTRAÇÃO

No primeiro trimestre de 2020, o Lucro Bruto registrou R\$63,4 milhões, aumento de 10% ante o mesmo período do ano anterior. A margem bruta registrou 37%, aumento de 5,2 p.p ante o mesmo período do ano anterior. Já o Lucro Líquido registrou R\$ 31,1 milhões, aumento de 17% ante o primeiro trimestre do ano de 2019. A margem líquida foi de 18,1% no 1T20, aumento de 3,5 p.p. em relação ao 1T19.

As Vendas Brutas % Trisul, no entanto, totalizaram R\$ 156,0 milhões no trimestre. Já as Vendas Líquidas % Trisul totalizaram R\$ 133 milhões no 1T20.

No 1T20, concluímos os empreendimentos Conquista Amaralina (Fases 1 e 2), Praça Estação Jandira (Fase 2), Viva Mar Bem-Te-Vi e Side Atlântica, totalizando um VGV de R\$ 272 milhões, em 1.168 unidades.

Com relação ao banco de terrenos da Companhia, até a presente data, o landbank *on balance* total soma R\$ 4.076 milhões de VGV Trisul, compreendendo 26 terrenos. O landbank opcionado da Companhia totaliza 11 terrenos, somando um VGV Trisul de R\$ 1.545 milhões.

Em decorrência da pandemia de COVID-19 (coronavírus), que tem se alastrado pelo Brasil, sobretudo desde o final de fevereiro e início de março de 2020, a Trisul optou por suspender os seus lançamentos. Consequentemente, a companhia registrou um menor volume de vendas do que o anteriormente previsto para o trimestre.

Como evento subsequente, a Companhia fez uma captação de R\$ 70 milhões, com o intuito de reforçar o caixa para eventuais oportunidades.

Encerramos esta mensagem agradecendo a todos os nossos acionistas e colaboradores por mais um trimestre de muito trabalho e dedicação e seguimos confiantes em nossos esforços para superar as adversidades decorrentes da pandemia.

A Administração.

DESTAQUES OPERACIONAIS E FINANCEIROS

Informações Operacionais (R\$ mil)	1T20	1T19	Var. %	4T19	Var. %
Empreendimentos Lançados					
VGV % Trisul	-	272.000	-100%	287.995	-100%
Número de Empreendimentos	-	2	-100%	5	-100%
Unidades Lançadas	-	355	-100%	1.522	-100%
Vendas Contratadas					
Vendas Brutas % Trisul	155.948	256.467	-39%	268.538	-42%
Vendas Líquidas % Trisul ⁽¹⁾	132.949	240.026	-45%	249.641	-47%
Unidades Vendidas ⁽¹⁾	278	554	-50%	493	-44%

1T20	1T19	Var. %	4T19	Var. %
177.842	185.124	-4%	220.454	-19%
171.298	180.975	-5%	214.955	-20%
63.430	57.552	10%	83.301	-24%
37,0%	31,8%	5,2 p.p.	38,8%	-1,7 p.p.
66.540	61.222	9%	86.342	-23%
38,8%	33,8%	5 p.p.	40%	-1,3 p.p.
31.061	26.560	17%	43.730	-29%
18,1%	14,7%	3,5 p.p.	20,3%	-2,2 p.p.
35.926	34.426	4%	51.111	-30%
39.036	38.096	2%	54.152	-28%
22,8%	21,1%	1,7 p.p.	25,2%	-2,4 p.p.
405.052	114.932	252%	488.058	-17%
100.766	-130.368	-	182.751	45%
	177.842 171.298 63.430 37,0% 66.540 38,8% 31.061 18,1% 35.926 39.036 22,8% 405.052	177.842 185.124 171.298 180.975 63.430 57.552 37,0% 31,8% 66.540 61.222 38,8% 33,8% 31.061 26.560 18,1% 14,7% 35.926 34.426 39.036 38.096 22,8% 21,1% 405.052 114.932	177.842 185.124 -4% 171.298 180.975 -5% 63.430 57.552 10% 37,0% 31,8% 5,2 p.p. 66.540 61.222 9% 38,8% 33,8% 5 p.p. 31.061 26.560 17% 18,1% 14,7% 3,5 p.p. 35.926 34.426 4% 39.036 38.096 2% 22,8% 21,1% 1,7 p.p. 405.052 114.932 252%	177.842 185.124 -4% 220.454 171.298 180.975 -5% 214.955 63.430 57.552 10% 83.301 37,0% 31,8% 5,2 p.p. 38,8% 66.540 61.222 9% 86.342 38,8% 33,8% 5 p.p. 40% 31.061 26.560 17% 43.730 18,1% 14,7% 3,5 p.p. 20,3% 35.926 34.426 4% 51.111 39.036 38.096 2% 54.152 22,8% 21,1% 1,7 p.p. 25,2% 405.052 114.932 252% 488.058

 ⁽¹⁾ Valor total de vendas contratadas dos empreendimentos que a Trisul participou, incluindo a participação da Trisul somada às participações de parceiros incorporadores. As Vendas Contratadas são reportadas já líquidas de comissões e distratos.
 (2) Ajustado para os juros capitalizados alocados no custo (juros SFH).
 (3) Lucro antes de Impostos, Resultado Financeiro Líquido, Depreciação e Amortização.
 (4) Ajustado para os juros capitalizados alocados no custo (juros SFH).

DESEMPENHO OPERACIONAL

VENDAS LÍQUIDAS

As Vendas Contratadas são reportadas já líquidas de comissões e distratos.

VENDA SOBRE OFERTA (VSO)

VSO (Venda sobre Oferta) - IFRS	Unidades	VGV Trisul em R\$ mil
Total de unidades à venda em 01/01/2020	1.975	712.951
(+) Lançamentos do 1T20 ⁽¹⁾	-	-
Total de unidades à venda no 1T20 (a)	1.975	714.412
(-) Unidades vendidas líquidas no 1T20 (b)	278	132.949
Total de unidades à venda em 01/04/2020	1.697	581.463
VSO no 1T20 (b) / (a)	14%	19%

⁽¹⁾ O estoque contempla o ajuste de acordo com o IFRS, desconsiderando empreendimentos geridos por parceiros.

OBRAS CONCLUÍDAS

	Obras Concluídas 1T20								
	Data da Entrega	Empreendimento	Cidade	Padrão	Total de Unidades	% Trisul	VGV Total R\$ MM ⁽¹⁾	VGV Trisul R\$ MM ⁽¹⁾	% Vendido
1	jan/20	Conquista Amaralina - Fase 1	São Paulo	Econômico	220	50%	43	22	100%
2	jan/20	Conquista Amaralina - Fase 2	São Paulo	Econômico	220	50%	43	22	100%
3	fev/20	Praça Estação Jandira - Fase 2	Jandira	Econômico	172	100%	40	40	72%
4	mar/20	Viva Mar Bem-Te-Vi	Santos	Econômico	236	100%	42	42	89%
5	mar/20	Side Atlântica	São Paulo	Médio	320	100%	104	104	95%
1T20					1.168		272	229	
Total					1.168		272	229	

⁽¹⁾ VGV da data de lançamento sem considerar qualquer correção monetária e ajustes de tabela de venda.

OBRAS EM ANDAMENTO

Obras em Andamento									
Empreendim	ento	Cidade	Data de Lançamento	Término Engenharia	Padrão	Total de Unidades	% Trisul	VGV Total R\$ MM ⁽¹⁾	VGV Trisul R\$ MM ⁽¹⁾
L Orbit		São Paulo	jun-17	jun-20	Alto	80	100%	92	92
2 Varanda Bot	ânico	Ribeirão Preto	nov-17	jul-20	Econômico	250	60%	59	35
3 JT 230		São Paulo	nov-17	abr-20	Alto	132	50%	86	43
1 Conquista A	maralina - Fase 3	São Paulo	mai-18	ago-20	Econômico	220	50%	40	20
Viva Mar Ca	nário	Santos	jun-18	mai-20	Econômico	236	100%	42	42
6 Atemporal		São Paulo	jun-18	jan-21	Alto	176	100%	161	161
7 State Ibirapu	iera	São Paulo	set-18	mar-21	Alto	116	100%	94	94
B Conquista A	maralina - Fase 4	São Paulo	ago-18	ago-20	Econômico	200	50%	40	20
Domy Vila M	ariana	São Paulo	nov-18	set-21	Alto	250	60%	134	80
LO Elev Araçatu	ba	Araçatuba	dez-18	jan-21	Econômico	259	100%	38	38
L1 Elev Brás		São Paulo	dez-18	nov-20	Econômico	400	100%	73	73
12 Viva Mar Sal	oiá	Santos	dez-18	nov-20	Econômico	314	100%	54	54
13 Axis Vila Ma	riana	São Paulo	mar-19	jun-21	Alto	167	100%	94	94
L4 Altez Ipirang	a	São Paulo	mar-19	out-21	Alto	188	100%	178	178
15 Omni Ibirap	uera	São Paulo	mai-19	dez-21	Alto	137	100%	104	104
16 Elev Vila Pru	dente	São Paulo	jun-19	out-21	Econômico	553	100%	123	123
17 Bella Atibaia		Atibaia	jun-19	dez-20	Econômico	455	40%	69	28
18 Oscar Ibirap	uera	São Paulo	set-19	mai-22	Premium	56	100%	338	338
19 Elev Barra Fu	ında	São Paulo	out-19	nov-21	Econômico	280	100%	67	67
20 Vila Verde Sa	bará - Fase 3	São Carlos	nov-19	jan-22	Econômico	179	100%	46	46
21 Op Art		São Paulo	nov-19	mai-22	Alto	229	70%	94	66
22 Conquista A	maralina - Fase 5 e 6	São Paulo	nov-19	dez-21	Econômico	520	50%	103	51
23 Viva Mar An	dorinha	Santos	dez-19	out-21	Econômico	314	100%	58	58
14 Altez Ipirang 15 Omni Ibirap 16 Elev Vila Pru 17 Bella Atibaia 18 Oscar Ibirap 19 Elev Barra Fu 20 Vila Verde Sa 21 Op Art 22 Conquista An	a uera dente uera unda ubará - Fase 3	São Paulo São Paulo São Paulo Atibaia São Paulo São Paulo São Carlos São Paulo São Paulo	mar-19 mai-19 jun-19 jun-19 set-19 out-19 nov-19 nov-19	out-21 dez-21 out-21 dez-20 mai-22 nov-21 jan-22 mai-22 dez-21	Alto Alto Econômico Econômico Premium Econômico Econômico Alto Econômico	188 137 553 455 56 280 179 229 520	100% 100% 100% 40% 100% 100% 70% 50%	178 104 123 69 338 67 46 94 103	

⁽¹⁾ VGV da data de lançamento sem considerar qualquer correção monetária e ajustes de tabela de venda.

POSIÇÃO DE ESTOQUE

LANDBANK

	Landbank YTD						
Status	Número de Terrenos	Total VGV (em R\$ MM)	VGV Trisul (em R\$ MM)				
On Balance	26	4.076	3.924				
Off Balance	11	1.545	1.545				
TOTAL	37	5.621	5.469				

DESEMPENHO FINANCEIRO

As demonstrações financeiras, individuais e consolidadas, são apresentadas na moeda Real, que é a moeda funcional da Companhia e de suas controladas, arredondadas para o milhar mais próximo, exceto quando indicado de outra forma. As demonstrações financeiras individuais foram elaboradas e apresentadas de acordo com as práticas contábeis adotadas no Brasil, aplicáveis às entidades de incorporação imobiliária no Brasil, registradas na Comissão de Valores Mobiliários ("CVM"). As demonstrações financeiras consolidadas foram elaboradas e apresentadas de acordo com as práticas contábeis adotadas no Brasil e de acordo com as normas internacionais de relatórios financeiros (IFRS), aplicáveis às entidades de incorporação imobiliária no Brasil, registradas na CVM. Os aspectos relacionados à transferência de controle na venda de unidades imobiliárias e satisfação de obrigação de desempenho seguem o entendimento da administração da Companhia, alinhado ao Ofício Circular/CVM/SNC/SEP nº 02/2018 sobre a aplicação do Pronunciamento Técnico NBC TG 47 (IFRS 15), direcionado às entidades do setor imobiliário. O Ofício Circular CVM/SNC/SEP/n.º 02/2018, dentre outros assuntos, esclarece em quais situações as entidades do setor imobiliário devem manter o reconhecimento de receita ao longo do tempo, denominado Percentage of Completion - POC (método da percentagem completada). As informações, valores e dados constantes deste relatório de desempenho financeiro, que não correspondem a saldos e informações contábeis constantes de nossas informações financeiras consolidadas, como por exemplo: Valor Geral de Vendas - VGV Trisul, Vendas Contratadas, Vendas Trisul, EBITDA, EBITDA Ajustado e margem EBITDA Ajustado, entre outros, correspondem a informações que não foram revisadas por nossos Auditores Independentes.

RECEITA OPERACIONAL

A receita referente às vendas contratadas de cada empreendimento é apropriada ao resultado da Companhia ao longo do período de construção, através do método do percentual de evolução financeira de cada obra (PoC – *Percentage of Completion Method*). Esse percentual é mensurado em razão do custo incorrido em relação ao custo total orçado das unidades vendidas por empreendimento. Dessa receita apropriada também é descontado o AVP – Ajuste a Valor Presente conforme CPC 12.

LUCRO

DESPESAS OPERACIONAIS

O quadro abaixo apresenta uma análise das despesas administrativas e comerciais em relação à Receita Líquida e às Vendas Contratadas Trisul.

(R\$ mil)	1T20	1T19	Var. %	4T19	Var. %
Receita operacional líquida	171.298	180.975	-5,3%	214.955	-20,3%
Receitas e (despesas) operacionais:					
Despesas administrativas	(15.748)	(12.284)	28,2%	(18.388)	-14,4%
% Receita líquida	9,2%	6,8%	2,4 p.p.	8,6%	0,6 p.p.
% Vendas Contratadas Trisul	11,8%	5,1%	6,7 p.p.	7,4%	4,5 p.p.
Despesas comerciais	(15.313)	(11.432)	33,9%	(14.226)	7,6%
% Receita líquida	8,9%	6,3%	2,6 p.p.	6,6%	2,3 p.p.
% Vendas Contratadas Trisul	11,5%	4,8%	6,8 p.p.	5,7%	5,8 p.p.
Despesas tributárias	(141)	(104)	35,6%	(158)	-10,8%
Despesas com Depreciação / Amortização	(306)	(676)	-54,7%	(283)	8,1%
Provisão demandas judiciais e administrativas	(1.318)	-	-	(2.128)	-
Outras receitas (despesas) operacionais	(864)	(1.205)	-28%	(3.875)	-77,7%
Total	(33.690)	(25.701)	31,1%	(39.058)	-13,7%

Despesas Administrativas (R\$ mil)	1T20	1T19	▲ %
Pessoal	(5.194)	(4.022)	29%
Honorários da administração	(1.693)	(375)	351%
Ocupação / Outros	(341)	(537)	-36%
Amortização de direto de uso	(409)	-	-
Assessorias e consultorias	(3.861)	(5.895)	-35%
Despesas gerais	(4.250)	(1.455)	192%
Total de despesas administrativas	(15.748)	(12.284)	28%

Despesas Comerciais (R\$ mil)	1T20	1T19	▲ %
Propaganda e publicidade	(3.208)	(3.013)	6%
Promoção de vendas	(6.894)	(4.521)	52%
Unidades em estoque (IPTU/Condomínio)	(846)	(484)	75%
Estandes de vendas – depreciação	(2.921)	(1.866)	57%
Estandes de vendas - despesas gerais	(1.298)	(1.024)	27%
Outras	(146)	(524)	-
Total de despesas comerciais	(15.313)	(11.432)	34%

RECEITAS E DESPESAS FINANCEIRAS

(R\$ mil)	1T20	1T19	Var. %	4T19	Var. %
Despesas financeiras	(3.684)	(2.689)	37,0%	(4.410)	-16,5%
Receitas financeiras	4.806	1.154	316%	6.573	-27%
Resultado Financeiro	1.122	(1.535)	-173%	2.163	-48%

EBITDA E MARGEM EBITDA

(R\$ mil)	1T20	1T19	% Var.	4T19	% Var.
Lucro antes da participação de minoritários	33.573	28.946	16%	47.955	-30%
(+) Resultado financeiro	(1.122)	1.535	-173%	(2.163)	-48%
(+) Imposto de renda e contribuição social	2.760	3.641	-24%	4.670	-41%
(+) Depreciações e amortizações	306	304	1%	283	8%
(+) Amortização de Direito de Uso	409	-	-	366	12%
EBITDA	35.926	34.426	4%	51.111	-30%
(+) Despesas de juros com financiamento à produção	3.110	3.670	-15%	3.041	2%
EBITDA Ajustado ⁽¹⁾	39.036	38.096	2%	54.152	-28%
Margem EBITDA Ajustada (%)	22,8%	21,1%	1,7 р.р.	25,2%	-2,4 р.р.

⁽¹⁾ Ajustado para os juros capitalizados alocados no custo.

RECEITA, CUSTO E RESULTADO A APROPRIAR

As receitas com venda de imóveis (antes dos impostos incidentes) a serem apropriadas decorrentes das unidades vendidas de empreendimentos ainda em construção e seus respectivos custos a serem incorridos, não estão refletidos nas demonstrações contábeis. Sendo assim, mostramos abaixo o resultado a apropriar:

(R\$ mil)	31/03/2020	31/12/2019
Receita de venda de imóveis a apropriar ⁽¹⁾	526.299	566.684
Custo das unidades vendidas a apropriar (2)	-303.337	-328.031
Resultado de venda de imóveis a apropriar	222.962	238.653
Margem bruta a apropriar	42%	42%

⁽¹⁾ A receita bruta com venda de imóveis a apropriar não contempla ajuste a valor presente.

⁽²⁾ O custo com venda de imóveis a apropriar não contempla encargos financeiros e provisão para garantia, os quais são apropriados ao resultado (custo dos imóveis vendidos), proporcionalmente às unidades imobiliárias vendidas, quando incorridos.

POSIÇÃO DE CAIXA E ENDIVIDAMENTO

Endividamento (R\$ mil)	mar-20 (a)	dez-19 (b)	Var. (a / b)	
Financiamentos para construção — SFH	(163.955)	(147.087)	11%	
Empréstimos para capital de giro e debêntures	(140.331)	(158.220)	-11%	
Total Endividamento	(304.286)	(305.308)	0%	
Caixa e Equivalentes de Caixa	405.052	488.058	-17%	
Total Disponibilidade	405.052	488.058	-17%	
Endividamento Líquido	100.766	182.750	-45%	
Patrimônio Líquido	1.126.969	1.093.132	3%	
Dívida líquida / Patrimônio Líquido	-9%	-17%	7,8 p.p.	
Dívida líquida excl. SFH / Patrimonio Líquido	-23%	-30%	6,7 p.p.	
Recebíveis Performados em 31/03/2020				
R\$ 130,1 milhões				

Evento Subsequente: Captação de empréstimo de R\$ 70 milhões para reforço de caixa.

Breakdown da dívida:

Breakdown Divida (R\$ mil)	mar-19
Financiamentos para construção	29.928
Empréstimos para capital de giro	41.743
Empréstimos e Financiamentos - Curto Prazo	71.671
Financiamentos para construção	134.026
Empréstimos para capital de giro	98.590
Empréstimos e Financiamentos - Longo Prazo	232.616
Total do endividamento	304.287

CONTAS A RECEBER DE CLIENTES

A Companhia registrou R\$ 1.017,5 milhões de recebíveis em 31.03.2020. Deste total, R\$ 130,1 milhões são referentes aos recebíveis performados.

(R\$ mil)	31/03/2020	31/12/2019
Contas a Receber - Receita realizada ⁽¹⁾	546.320	541.733
Contas a Receber - Receita a apropriar	526.299	566.684
Adiantamento de Clientes (2)	-55.122	-56.474
TOTAL	1.017.497	1.051.943
circulante	552.106	527.420
não circulante	465.391	524.523

⁽¹⁾ Não inclui contas a receber com prestação de serviços de administração, ajuste a valor presente e provisão para devedores duvidosos.

IMÓVEIS A COMERCIALIZAR

São representados pelos custos de aquisição de terrenos para futuras incorporações e/ou venda, custos incorridos com unidades imobiliárias em construção e não comercializadas e custo das unidades imobiliárias concluídas em estoque.

lmóveis a Comercializar (R\$ mil)	31/03/2020	%	31/12/2019	%
Terrenos para futuras incorporações	575.658	70%	396.743	59%
Imóveis em construção	195.332	24%	243.037	36%
Imóveis concluídos	50.033	6%	35.152	5%
Total	821.023	100%	674.932	100%

INSTRUMENTOS FINANCEIROS

A Companhia e suas controladas participam de operações envolvendo instrumentos financeiros, que se restringem às aplicações financeiras, à captação de empréstimos para capital de giro, financiamentos a produção e aquisição de terrenos e operações com parceiros nos empreendimentos imobiliários, em condições normais de mercado, estando todos estes reconhecidos nas informações financeiras, os quais se destinam a atender às suas necessidades operacionais e a reduzir a exposição a riscos de crédito e de taxa de juros. Estes instrumentos são administrados por meio de estratégias operacionais, visando a liquidez, rentabilidade e minimização de riscos.

⁽²⁾ Valores recebidos de clientes que superam a receita reconhecida e permuta física.

COMPOSIÇÃO ACIONÁRIA

Em 31 de março de 2020, o capital social da Companhia, totalmente subscrito e integralizado, era de R\$ 866 milhões, representado por 186.617.538 ações ordinárias, nominativas, escriturais e sem valor nominal.

DEMONSTRAÇÃO DE RESULTADOS

Demonstração de Resultado Consolidado (em R\$ mil) IFRS	1T20	1T19	1T20 vs 1T19	4T19	1T20 vs 4T19
Receita Operacional Bruta	177.842	185.124	-4%	220.454	-19%
Com venda de imóveis	176.014	183.578	-4%	218.064	-19%
Com prestação de serviços	448	393	14%	211	112%
Ajuste a valor presente	1.380	1.153	20%	2.179	-
(-) Provisão para distratos	(3.914)	(610)	542%	(659)	494%
(-) Impostos incidentes	(2.630)	(3.539)		(4.840)	-46%
Receita Operacional Líquida	171.298	180.975	-5%	214.955	-20%
Custos de imóveis e serviços vendidos	(107.868)	(123.423)	-13%	(131.654)	-18%
Lucro Bruto	63.430	57.552	10%	83.301	-24%
% Margem Bruta	37%	32%	5,2 p.p.	39%	-1,7 p.p.
Despesas/Receitas Operacionais	(28.219)	(23.427)	20%	(32.839)	-14%
Despesas administrativas	(15.748)	(12.284)	28%	(18.388)	-14%
% despesas administrativas	9%	7%	2,4 p.p.	9%	0,6 p.p.
Despesas comerciais	(15.313)	(11.432)	34%	(14.226)	8%
% despesas comerciais	9%	6%	2,6 p.p.	7%	2,3 p.p.
Despesas tributárias	(141)	(104)	36%	(158)	-11%
Resultado com equivalência patrimonial	5.471	1.902	188%	6.219	-12%
Provisão para demandas judiciais e administrativas	(1.318)	-	-	(2.128)	-38%
Despesas com depreciação e amortização	(306)	(304)	1%	(283)	8%
Outras receitas (despesas) operacionais	(864)	(1.205)	-28%	(3.875)	-
Lucro Operacional	35.211	34.125	3%	50.462	-30%
Despesas Financeiras	(3.684)	(2.689)	37%	(4.410)	-16%
Receitas Financeiras	4.806	1.154	316%	6.573	-27%
Lucro antes do IR e Contribuição Social	36.333	32.590	11%	52.625	-31%
Imposto de renda e contribuição social	(2.760)	(3.641)	-24%	(4.670)	-41%
Lucro antes da participação de não controladores	33.573	28.949	16%	47.955	-30%
Participação de não controladores	(2.512)	(2.389)	5%	(4.225)	-41%
Lucro líquido do período	31.061	26.560	17%	43.730	-29%
% Margem Líquida	18,1%	14,7%	3,5 p.p.	20,3%	-2,2 p.p.

BALANÇO PATRIMONIAL

Ativo Circulante	Balanço Patrimonial Consolidado (em R\$ mil) IFRS	31/03/2020	31/12/2019	Var.	
Caixa e equivalentes de caixa 405.052 488.058 (83.006) -17% Contas a receber 417.316 394.047 23.269 6% Imóveis a comercializar 595.002 534.044 60.938 11% Créditos diversos 9.132 10.220 (1.088) -11% Impostos e contribuições a recuperar 2.495 1.843 652 35% Ativo Não Circulante 439.282 370.275 69.007 197 Contas a receber 100.207 121.381 (21.174) -17% Imóveis a comercializar 226.021 140.868 85.153 60% Partes relacionadas 24.807 25.399 (592) -2% Impostos e contribuições a recuperar 443 443 - -0% Créditos diversos 10.901 11.412 (511) -4% Investimentos 58.411 53.421 4.990 9% Investimentos 58.411 53.421 4.990 9% Investimentos 58.411 53.4	Ativo Circulante	1.428.997	1.428.232	765	0%
Contas a receber					
Imóveis a comercializar	·			, ,	
Créditos diversos 9.132 10.220 (1.088) -11% Impostos e contribuições a recuperar 2.495 1.843 652 35%	Imóveis a comercializar				
Impostos e contribuições a recuperar 2.495 1.843 652 35% Ativo Não Circulante 439.282 370.275 69.007 19% Contas a receber 100.207 121.381 (21.174) -17% Imóveis a comercializar 226.021 140.868 85.153 60% Partes relacionadas 24.807 25.399 (592) 2-% Impostos e contribuições a recuperar 443 443 - 0% Créditos diversos 10.901 11.412 (511) -4% Investimentos 58.411 53.421 4.990 9% Investimentos 17.380 16.371 1.009 6% Intangível 1.112 980 132 13% Ativo Total 1.868.279 1.798.507 69.772 4% Passivo Circulante 448.778 453.647 (4.869) -1% Fornecedores 45.413 36.353 9.060 25% Empréstimos e financiamentos 60.100 59.376 7.24 1% Debêntures a pagar 11.571 11.596 (25) 100% Obrigações trabalhistas e tributárias 8.400 14.763 (6.363 43% Impostos e contribuições diferidos 15.485 16.522 (1.037) 6% Credores por imóveis compromissados 204.459 201.839 2.620 1% Adiantamento de clientes 48.730 56.474 (7.744) 14% Contas a pagar 14.676 16.140 (1.464) -9% Dividendos a pagar 33.268 33.268 -0 Dividendos a pagar 46.676 7.316 (640) -9% Passivo Não Circulante 292.532 251.728 40.804 16% Empréstimos e financiamentos 209.758 205.764 3.994 2% Credores por imóveis compromissados 36.358 673 35.885 100% Passivo Não Circulante 292.532 251.728 40.804 16% Empréstimos e financiamentos 209.758 205.764 3.994 2% Credores por imóveis compromissados 36.358 673 35.885 100% Passivo Não Circulante 292.532 251.728 40.804 16% Empréstimos e financiamentos 209.758 205.764 3.994 2% Credores por imóveis compromissados 36.358 673 35.885 100% Passivo Não Circulante 292.512					
Contas a receber				, ,	
Imóveis a comercializar 226.021 140.868 85.153 60% Partes relacionadas 24.807 25.999 (592) 2-2% (175.000) (175.000	Ativo Não Circulante	439.282	370.275	69.007	19%
Partes relacionadas 24.807 25.399 (592) 2-% Impostos e contribuições a recuperar 443 443 - 0% Créditos diversos 10.901 11.412 (511) -4% 10.901 11.412 (511) -4% 10.901 11.412 (511) -4% 10.901 11.412 (511) -4% 10.901 11.412 10.901 11.409 6% 10.901 17.380 16.371 1.009 6% 10.901 17.380 16.371 1.009 6% 10.901 1.112 980 132 13% 13% 10.901 1.112 980 132 13% 10.901 1.112 980 132 13% 10.901 1.112 980 132 13% 10.901 1.112 980 132 13% 10.901 1.112 980 132 13% 10.901 1.112 1.868.279 1.798.507 69.772 4% 1.901	Contas a receber	100.207	121.381	(21.174)	-17%
Impostos e contribuições a recuperar	Imóveis a comercializar	226.021	140.868	85.153	60%
Impostos e contribuições a recuperar	Partes relacionadas	24.807	25.399	(592)	-2%
Description Creditos diversos 10.901 11.412 (511) -4%	Impostos e contribuições a recuperar	443	443	-	0%
Imobilizado 17.380 16.371 1.009 6% Intangível 1.112 980 132 13% 13% 134% 1.112 980 132 13% 13% 1.112 980 132 13% 1.112 980 132 13% 1.112 1.112 980 132 13% 1.112	•	10.901	11.412	(511)	-4%
Intangíse 1.112 980 132 13% Ativo Total 1.868.279 1.798.507 69.772 4% Passivo Circulante 448.778 453.647 (4.869) -1% Fornecedores 45.413 36.353 9.060 25% Empréstimos e financiamentos 60.100 59.376 724 1% Debéntures a pagar 11.571 11.596 (25) 100% Obrigações trabalhistas e tributárias 8.400 14.763 (6.363) -43% Impostos e contribuições diferidos 15.485 16.522 (1.037) -6% Credores por imóveis compromissados 204.459 201.839 2.620 1% Adiantamento de clientes 48.730 56.474 (7.744) -14% Contas a pagar 14.676 16.140 (1.464) -9% Dividendos a pagar 33.268 33.268 - 0% Partes relacionadas 6.676 7.316 (640) -9% Passivo Não Circulante 292.532 251.728 40.804 16% Empréstimos e financiamentos 209.758 205.764 3.994 2% Credores por imóveis compromissados 36.358 673 35.685 100% Provisão para demandas judiciais e administrativas 6.329 5.011 1.318 26% Impostos e contribuições diferidos 4.014 4.862 (848) -17% Contas a pagar 6.824 6.847 (23) 0% Adiantamento de Clientes 6.392 - 6.392	Investimentos	58.411	53.421	4.990	9%
Ativo Total 1.868.279 1.798.507 69.772 4% Passivo Circulante 448.778 453.647 (4.869) -1% Fornecedores 45.413 36.353 9.060 25% Empréstimos e financiamentos 60.100 59.376 724 1% Debêntures a pagar 11.571 11.596 (25) 100% Obrigações trabalhistas e tributárias 8.400 14.763 (6.363) -43% Impostos e contríbuições diferidos 15.485 16.522 (1.037) -6% Credores por imóveis compromissados 204.459 201.839 2.620 1% Adiantamento de clientes 48.730 56.474 (7.744) -14% Contas a pagar 14.676 16.140 (1.464) -9% Partes relacionadas 6.676 7.316 (640) -9% Passivo Não Circulante 292.532 251.728 40.804 16% Empréstimos e financiamentos 209.758 205.764 3.994 2% Credores por imóveis compro	Imobilizado	17.380	16.371	1.009	6%
Passivo Circulante 448.778 453.647 (4.869) -1% Fornecedores 45.413 36.353 9.060 25% Empréstimos e financiamentos 60.100 59.376 724 1% Debêntures a pagar 11.571 11.596 (25) 100% Obrigações trabalhistas e tributárias 8.400 14.763 (6.363) -43% Impostos e contribuições diferidos 15.485 16.522 (1.037) -6% Credores por imóveis compromissados 204.459 201.839 2.620 1% Adiantamento de clientes 48.730 56.474 (7.744) -14% Contas a pagar 14.676 16.140 (1.464) -9% Dividendos a pagar 33.268 33.268 - 0% Partes relacionadas 6.676 7.316 (640) -9% Passivo Não Circulante 292.532 251.728 40.804 16% Empréstimos e financiamentos 209.758 205.764 3.994 2% Credores por imóveis compromiss	Intangível	1.112	980	132	13%
Fornecedores	Ativo Total	1.868.279	1.798.507	69.772	4%
Fornecedores	Passive Circulante	440 770	452 G47	(4 960)	10/
Empréstimos e financiamentos 60.100 59.376 724 1% Debêntures a pagar 11.571 11.596 (25) 100% Obrigações trabalhistas e tributárias 8.400 14.763 (6.363) -43% Impostos e contribuições diferidos 15.485 16.522 (1.037) -6% Credores por imóveis compromissados 204.459 201.839 2.620 1% Adiantamento de clientes 48.730 56.474 (7.744) -14% Contas a pagar 14.676 16.140 (1.464) -9% Dividendos a pagar 33.268 33.268 - 0% Partes relacionadas 6.676 7.316 (640) -9% Passivo Não Circulante 292.532 251.728 40.804 16% Empréstimos e financiamentos 209.758 205.764 3.994 2% Credores por imóveis compromissados 36.358 673 35.685 100% Debêntures 22.857 28.571 (5.714) 100% Provisão para dema					
Debêntures a pagar 11.571 11.596 (25) 100% Obrigações trabalhistas e tributárias 8.400 14.763 (6.363) -43% Impostos e contribuições diferidos 15.485 16.522 (1.037) -6% Credores por imóveis compromissados 204.459 201.839 2.620 1% Adiantamento de clientes 48.730 56.474 (7.744) -14% Contas a pagar 14.676 16.140 (1.464) -9% Dividendos a pagar 33.268 33.268 - 0% Partes relacionadas 6.676 7.316 (640) -9% Passivo Não Circulante 292.532 251.728 40.804 16% Empréstimos e financiamentos 209.758 205.764 3.994 2% Credores por imóveis compromissados 36.358 673 35.685 100% Debêntures 22.857 28.571 (5.714) 100% Provisão para demandas judiciais e administrativas 6.329 5.011 1.318 26%					
Obrigações trabalhistas e tributárias 8.400 14.763 (6.363) -43% Impostos e contribuições diferidos 15.485 16.522 (1.037) -6% Credores por imóveis compromissados 204.459 201.839 2.620 1% Adiantamento de clientes 48.730 56.474 (7.744) -14% Contas a pagar 14.676 16.140 (1.464) -9% Dividendos a pagar 33.268 33.268 - 0% Partes relacionadas 6.676 7.316 (640) -9% Passivo Não Circulante 292.532 251.728 40.804 16% Empréstimos e financiamentos 209.758 205.764 3.994 2% Credores por imóveis compromissados 36.358 673 35.685 100% Debêntures 22.857 28.571 (5.714) 100% Provisão para demandas judiciais e administrativas 6.329 5.011 1.318 26% Impostos e contribuições diferidos 4.014 4.862 (848) -17%	•				
Impostos e contribuições diferidos 15.485 16.522 (1.037) -6% Credores por imóveis compromissados 204.459 201.839 2.620 1% Adiantamento de clientes 48.730 56.474 (7.744) -14% Contas a pagar 14.676 16.140 (1.464) -9% Dividendos a pagar 33.268 33.268 - 0% Partes relacionadas 6.676 7.316 (640) -9% Passivo Não Circulante 292.532 251.728 40.804 16% Empréstimos e financiamentos 209.758 205.764 3.994 2% Credores por imóveis compromissados 36.358 673 35.685 100% Debêntures 22.857 28.571 (5.714) 100% Provisão para demandas judiciais e administrativas 6.329 5.011 1.318 26% Impostos e contribuições diferidos 4.014 4.862 (848) -17% Contas a pagar 6.824 6.847 (23) 0% Adiantamento de Clientes </td <td>· · · · · · · · · · · · · · · · · · ·</td> <td>_</td> <td></td> <td>` ,</td> <td></td>	· · · · · · · · · · · · · · · · · · ·	_		` ,	
Credores por imóveis compromissados 204.459 201.839 2.620 1% Adiantamento de clientes 48.730 56.474 (7.744) -14% Contas a pagar 14.676 16.140 (1.464) -9% Dividendos a pagar 33.268 33.268 - 0% Partes relacionadas 6.676 7.316 (640) -9% Passivo Não Circulante 292.532 251.728 40.804 16% Empréstimos e financiamentos 209.758 205.764 3.994 2% Credores por imóveis compromissados 36.358 673 35.685 100% Debêntures 22.857 28.571 (5.714) 100% Provisão para demandas judiciais e administrativas 6.329 5.011 1.318 26% Impostos e contribuições diferidos 4.014 4.862 (848) -17% Contas a pagar 6.824 6.847 (23) 0% Adiantamento de Clientes 6.392 - 6.392 - Capital social <	= -			, ,	
Adiantamento de clientes 48.730 56.474 (7.744) -14% Contas a pagar 14.676 16.140 (1.464) -9% Dividendos a pagar 33.268 33.268 - 0% Partes relacionadas 6.676 7.316 (640) -9% Passivo Não Circulante 292.532 251.728 40.804 16% Empréstimos e financiamentos 209.758 205.764 3.994 2% Credores por imóveis compromissados 36.358 673 35.685 100% Debêntures 22.857 28.571 (5.714) 100% Provisão para demandas judiciais e administrativas 6.329 5.011 1.318 26% Impostos e contribuições diferidos 4.014 4.862 (848) -17% Contas a pagar 6.824 6.847 (23) 0% Adiantamento de Clientes 6.392 - 6.392 - Patrimônio Líquido 1.126.969 1.093.132 33.837 3% Capital social 866.080 866.080 - 0% (-) Despesas com emissão de ações				, ,	
Contas a pagar 14.676 16.140 (1.464) -9% Dividendos a pagar 33.268 33.268 - 0% Partes relacionadas 6.676 7.316 (640) -9% Passivo Não Circulante 292.532 251.728 40.804 16% Empréstimos e financiamentos 209.758 205.764 3.994 2% Credores por imóveis compromissados 36.358 673 35.685 100% Debêntures 22.857 28.571 (5.714) 100% Provisão para demandas judiciais e administrativas 6.329 5.011 1.318 26% Impostos e contribuições diferidos 4.014 4.862 (848) -17% Contas a pagar 6.824 6.847 (23) 0% Adiantamento de Clientes 6.392 - 6.392 - Patrimônio Líquido 1.126.969 1.093.132 33.837 3% Capital social 866.080 866.080 - 0% (-) Despesas com emissão de ações (24.58	·				
Dividendos a pagar 33.268 33.268 - 0% Partes relacionadas 6.676 7.316 (640) - 9% Passivo Não Circulante 292.532 251.728 40.804 16% Empréstimos e financiamentos 209.758 205.764 3.994 2% Credores por imóveis compromissados 36.358 673 35.685 100% Debêntures 22.857 28.571 (5.714) 100% Provisão para demandas judiciais e administrativas 6.329 5.011 1.318 26% Impostos e contribuições diferidos 4.014 4.862 (848) -17% Contas a pagar 6.824 6.847 (23) 0% Adiantamento de Clientes 6.392 - 6.392 - Patrimônio Líquido 1.126.969 1.093.132 33.837 3% Capital social 866.080 866.080 - 0% (-) Despesas com emissão de ações (24.585) (24.585) - 100% Reservas de lucro 222.012				, ,	
Partes relacionadas 6.676 7.316 (640) -9% Passivo Não Circulante 292.532 251.728 40.804 16% Empréstimos e financiamentos 209.758 205.764 3.994 2% Credores por imóveis compromissados 36.358 673 35.685 100% Debêntures 22.857 28.571 (5.714) 100% Provisão para demandas judiciais e administrativas 6.329 5.011 1.318 26% Impostos e contribuições diferidos 4.014 4.862 (848) -17% Contas a pagar 6.824 6.847 (23) 0% Adiantamento de Clientes 6.392 - 6.392 - Patrimônio Líquido 1.126.969 1.093.132 33.837 3% Capital social 866.080 866.080 - 0% (-) Despesas com emissão de ações (24.585) (24.585) - 100% Reservas de capital 12.629 12.629 - 0% Reservas de lucro 222				(1.404)	
Empréstimos e financiamentos 209.758 205.764 3.994 2% Credores por imóveis compromissados 36.358 673 35.685 100% Debêntures 22.857 28.571 (5.714) 100% Provisão para demandas judiciais e administrativas 6.329 5.011 1.318 26% Impostos e contribuições diferidos 4.014 4.862 (848) -17% Contas a pagar 6.824 6.847 (23) 0% Adiantamento de Clientes 6.392 - 6.392 - Patrimônio Líquido 1.126.969 1.093.132 33.837 3% Capital social 866.080 866.080 - 0% (-) Despesas com emissão de ações (24.585) (24.585) - 100% Reservas de capital 12.629 12.629 - 0% Reservas de lucro 222.012 190.951 31.061 16% Participação de não controladores 50.833 48.057 2.776 6%				(640)	
Empréstimos e financiamentos 209.758 205.764 3.994 2% Credores por imóveis compromissados 36.358 673 35.685 100% Debêntures 22.857 28.571 (5.714) 100% Provisão para demandas judiciais e administrativas 6.329 5.011 1.318 26% Impostos e contribuições diferidos 4.014 4.862 (848) -17% Contas a pagar 6.824 6.847 (23) 0% Adiantamento de Clientes 6.392 - 6.392 - Patrimônio Líquido 1.126.969 1.093.132 33.837 3% Capital social 866.080 866.080 - 0% (-) Despesas com emissão de ações (24.585) (24.585) - 100% Reservas de capital 12.629 12.629 - 0% Reservas de lucro 222.012 190.951 31.061 16% Participação de não controladores 50.833 48.057 2.776 6%	Passivo Não Circulante	292.532	251.728	40.804	16%
Credores por imóveis compromissados 36.358 673 35.685 100% Debêntures 22.857 28.571 (5.714) 100% Provisão para demandas judiciais e administrativas 6.329 5.011 1.318 26% Impostos e contribuições diferidos 4.014 4.862 (848) -17% Contas a pagar 6.824 6.847 (23) 0% Adiantamento de Clientes 6.392 - 6.392 - Patrimônio Líquido 1.126.969 1.093.132 33.837 3% Capital social 866.080 866.080 - 0% (-) Despesas com emissão de ações (24.585) (24.585) - 100% Reservas de capital 12.629 12.629 - 0% Reservas de lucro 222.012 190.951 31.061 16% Participação de não controladores 50.833 48.057 2.776 6%					_
Debêntures 22.857 28.571 (5.714) 100% Provisão para demandas judiciais e administrativas 6.329 5.011 1.318 26% Impostos e contribuições diferidos 4.014 4.862 (848) -17% Contas a pagar 6.824 6.847 (23) 0% Adiantamento de Clientes 6.392 - 6.392 - Patrimônio Líquido 1.126.969 1.093.132 33.837 3% Capital social 866.080 866.080 - 0% (-) Despesas com emissão de ações (24.585) (24.585) - 100% Reservas de capital 12.629 12.629 - 0% Reservas de lucro 222.012 190.951 31.061 16% Participação de não controladores 50.833 48.057 2.776 6%					
Provisão para demandas judiciais e administrativas 6.329 5.011 1.318 26% Impostos e contribuições diferidos 4.014 4.862 (848) -17% Contas a pagar 6.824 6.847 (23) 0% Adiantamento de Clientes 6.392 - 6.392 - Patrimônio Líquido 1.126.969 1.093.132 33.837 3% Capital social 866.080 866.080 - 0% (-) Despesas com emissão de ações (24.585) (24.585) - 100% Reservas de capital 12.629 12.629 - 0% Reservas de lucro 222.012 190.951 31.061 16% Participação de não controladores 50.833 48.057 2.776 6%	·				
Impostos e contribuições diferidos 4.014 4.862 (848) -17% Contas a pagar 6.824 6.847 (23) 0% Adiantamento de Clientes 6.392 - 6.392 - Patrimônio Líquido 1.126.969 1.093.132 33.837 3% Capital social 866.080 866.080 - 0% (-) Despesas com emissão de ações (24.585) (24.585) - 100% Reservas de capital 12.629 12.629 - 0% Reservas de lucro 222.012 190.951 31.061 16% Participação de não controladores 50.833 48.057 2.776 6%	Provisão para demandas judiciais e administrativas			, ,	
Contas a pagar 6.824 6.847 (23) 0% Adiantamento de Clientes 6.392 - 6.392 - Patrimônio Líquido 1.126.969 1.093.132 33.837 3% Capital social 866.080 866.080 - 0% (-) Despesas com emissão de ações (24.585) (24.585) - 100% Reservas de capital 12.629 12.629 - 0% Reservas de lucro 222.012 190.951 31.061 16% Participação de não controladores 50.833 48.057 2.776 6%					
Adiantamento de Clientes 6.392 - 6.392 - Patrimônio Líquido 1.126.969 1.093.132 33.837 3% Capital social 866.080 866.080 - 0% (-) Despesas com emissão de ações (24.585) (24.585) - 100% Reservas de capital 12.629 12.629 - 0% Reservas de lucro 222.012 190.951 31.061 16% Participação de não controladores 50.833 48.057 2.776 6%	·			, ,	
Capital social 866.080 866.080 - 0% (-) Despesas com emissão de ações (24.585) (24.585) - 100% Reservas de capital 12.629 12.629 - 0% Reservas de lucro 222.012 190.951 31.061 16% Participação de não controladores 50.833 48.057 2.776 6%	· -		-		-
Capital social 866.080 866.080 - 0% (-) Despesas com emissão de ações (24.585) (24.585) - 100% Reservas de capital 12.629 12.629 - 0% Reservas de lucro 222.012 190.951 31.061 16% Participação de não controladores 50.833 48.057 2.776 6%	Patrimônio Líquido	1.126.969	1.093.132	33.837	3%
(-) Despesas com emissão de ações (24.585) (24.585) - 100% Reservas de capital 12.629 12.629 - 0% Reservas de lucro 222.012 190.951 31.061 16% Participação de não controladores 50.833 48.057 2.776 6%				-	
Reservas de capital 12.629 12.629 - 0% Reservas de lucro 222.012 190.951 31.061 16% Participação de não controladores 50.833 48.057 2.776 6%				-	
Reservas de lucro 222.012 190.951 31.061 16% Participação de não controladores 50.833 48.057 2.776 6%	• • • • • • • • • • • • • • • • • • • •			-	
Participação de não controladores 50.833 48.057 2.776 6%	·			31.061	
Total do Passivo e Patrimônio Líquido 1.868.279 1.798.507 69.772 4%					
	Total do Passivo e Patrimônio Líquido	1.868.279	1.798.507	69.772	4%

FLUXO DE CAIXA

Demonstração do Fluxo de Caixa Consolidado (em R\$ mil) IFRS	1T20	1T19
Das atividades operacionais		
Resultado operacional antes do imposto de renda e contribuição social	36.333	32.590
Ajustes para reconciliar o lucro (prejuízo) líquido do período		
com o caixa e equivalentes gerado pelas atividades operacionais:		
Provisão para devedores duvidosos e distratos	3.914	195
Provisão para demandas judiciais e administrativas	1.318	- (4.450)
Ajuste a valor presente	(1.380)	(1.153)
Depreciação/amortização	306	676
Depreciaçãode direito de uso	409	
Depreciação de estandes de venda	2.921	1.866
Juros sobre empréstimos	3.062	2.165
Tributos diferidos	(1.086)	97
Equivalência patrimonial	(5.471)	(1.902)
Aumento (redução) nos ativos operacionais: Contas a receber	(4.000)	(04 500)
	(4.629)	(21.566)
Imóveis a comercializar	34.553	8.623
Impostos e contribuição a recuperar	(652)	(32)
Partes relacionadas	(48)	3.060
Créditos diversos	1.599	(128)
Aumento (redução) nos passivos operacionais:		
Fornecedores	9.060	19.089
Obrigações trabalhistas e tributárias	(5.616)	(1.385)
Credores por imóveis compromissados	(142.339)	(7.515)
Adiantamento de clientes	(1.352)	(1.240)
Contas a pagar	(1.487)	(2.171)
Caixa proveniente das operações	(70.585)	31.269
Imposto de renda e contribuição social pagos	(4.306)	(3.327)
Caixa líquido gerado (utilizado) nas atividades operacionais	(74.891)	27.942
Colors dos atividados do investimantes		
Caixa das atividades de investimentos Aquisição de imobilizado	(4.445)	(2.603)
Aumento (redução) de investimento	481	(4.803)
Aquisição de intangível	(332)	(24)
Caixa líquido aplicado nas atividades de investimentos	(4.296)	(7.430)
Caixa das atividades de financiamentos		
Variação líquida dos empréstimos e financiamentos	(4.083)	(9.576)
Participação de não controladores	264	4.560
Caixa líquido gerado pelas atividades de financiamentos	(3.819)	(5.016)
Aumento (redução) de caixa e equivalentes de caixa	(83.006)	15.496
Saldo de caixa e equivalentes de caixa		
No início do exercício	488.058	99.436
No final do exercício	405.052	114.932
Aumento (redução) de caixa e equivalentes de caixa	(83.006)	15.496