

Apresentação de Resultados

2T21

LCAM
B3 LISTED NM

ICO2 B3

IBOVESPA B3

OTC Markets

Relatório de
Sustentabilidade
Unidas 2020

Agenda Positiva Unidas: Iniciativas em ESG

Demos início a nossa campanha do Agasalho 2021 e fomos promotores de iniciativas em linha com a Agenda 2030 (ODS)

Iniciativas Unidas

Campanha do Agasalho 2021

Foram **+2.000 pessoas** em situação de rua assistidas com: Cobertor, Kit Higiene (escova de dente, pasta de dente, sabonete, absorvente, chinelo) e lanche.

Ajudar o próximo deixa o coração e a vida mais quentinhos!
Campanha do Agasalho 2021

Preparamos uma forma prática e segura para você participar da nossa Campanha do Agasalho amparando pessoas em situação de rua. Veja como irá funcionar:

- Você poderá participar doando um chinelo, item essencial para todas as pessoas. É só **clicar aqui** e comprar um da CustomiZú, nossa loja parceira.
- A cada chinelo comprado, a Unidas irá completar com um cobertor, itens de higiene (sabonete, álcool em gel e absorvente) e itens alimentícios (suco, biscoito e bolo). Assim, doaremos um kit completo!
- A compra do chinelo poderá ser feita a partir de hoje (31/05), até o dia 07/06.
- Au au! Os cachorrinhos das pessoas em situação de rua também serão lembrados! A Special Dog, nosso cliente parceiro, irá doar ração para completar cada um dos kits.

Caso tenha alguma dúvida, entre em contato por meio do e-mail rsci@unidas.com.br

Fazer o bem aquece o coração de quem é ajudado e também de quem ajuda. Participe!

Distribuição de Cestas Básicas

+15.000 pessoas receberam cestas básicas

Foram mais de **160 toneladas** de alimentos

Assistência de Vulnerabilidade e Voluntariado

Unidas por um Mundo Melhor

+14 instituições em 2021 em 12 estados diferentes, **somando 31.403** pessoas assistidas só em 2021

+21.000 pessoas assistidas em 2021

+ 400 voluntários

Agenda Positiva Unidas: Indicadores em ESG

Análise do perfil social da Companhia e horas de treinamentos em lideranças

Indicadores e Perfil Social

Por Gênero

■ % HOMENS ■ % MULHERES

Perfil da População Geral:

■ 0 a 49 ■ 50+

Raça e Etnia

Perfil da População Lideranças:

■ 0 a 49 ■ 50+

Raça e Etnia

Por Gênero

■ % HOMENS ■ % MULHERES

Horas de Treinamento em Lideranças

Composição de Frota (# de veículos)

CAGR (2017-2020) +53,3%

Composição da Frota Média Alugada (# de veículos)

Investimentos em Frotas

Investimento Líquido (R\$ milhões)

Investimento Líquido (# de veículos)

Terceirização de Frotas (1/2)

Volume Global de novas contratações em 6 meses de 2021 já é equivalente a todo o ano de 2020

Novas Contratações: Geração de Receitas futuras¹

Pipeline Comercial

Terceirização de Frotas (2/2)

Número de Diárias (mil) e Tarifa Média Mensal (R\$)

Taxa de Utilização

(Frota Alugada como % da Frota Operacional)

Receita Líquida de Terceirização de Frotas (R\$ Milhões)

Seminovos (1/2)

Apresentamos, por mais um trimestre consecutivo, recorde do preço médio de venda dos veículos vendidos atingindo R\$58,3 mil no 2T21.

Vendas de Carros Novos e Usados no Brasil¹ (Automóveis e comerciais leves – Milhões de unidades)

Nº Veículos Vendidos e Preço Médio de Venda (R\$ Mil/Carro)

Seminovos (2/2)

Receita Líquida de Seminovos (R\$ Milhões)

Lojas de Seminovos

Aluguel de Carros (1/2)

Retomada em ritmo acelerado no segmento de Aluguel de Carros, com Taxa de Ocupação recorde de 86% neste trimestre.

Número de Diárias (Exclui Franquias, mil)

Taxa de Utilização

(Frota Alugada como % da Frota Operacional)

Tarifa Média Diária (R\$)

Aluguel de Carros (2/2)

Expansão da rede de atendimento, de modo a capturar toda a demanda reprimida.

Receita Líquida de Aluguel de Carros (Exclui Franquias, R\$ milhões)

Número de Lojas

EBTIDA Recorrente

EBITDA e Margem EBITDA Recorrentes¹ (R\$ Milhões e %)

EBITDA Recorrente	2017	2018 Combinado	2019	2020	1S20	1S21	Var.	2T20	2T21	Var.
Terceirização de Frotas ¹	63,7%	65,4%	64,8%	65,0%	63,3%	65,4%	2,1 p.p.	62,3%	63,6%	1,3 p.p.
Aluguel de Carros + Franquias ¹	-	46,3%	47,2%	34,5%	28,4%	40,9%	12,5 p.p.	3,7%	38,7%	35,0 p.p.
Locação ¹	63,7%	58,2%	57,1%	51,8%	48,0%	55,1%	7,1 p.p.	41,6%	53,4%	11,7 p.p.
Seminovos ²	2,3%	4,2%	1,3%	5,0%	0,5%	16,6%	16,2 p.p.	2,0%	19,3%	17,3 p.p.
= Margem EBITDA Consolidada¹	66,0%	62,4%	58,6%	58,7%	48,4%	75,3%	26,8 p.p.	43,4%	75,4%	32,0 p.p.

EBIT Recorrente

EBIT e Margem EBIT Recorrentes¹ (R\$ Milhões e %)

EBIT Recorrente	2017	2018 Combinado	2019	2020	1S20	1S21	Var.	2T20	2T21	Var.
Terceirização de Frotas ¹	41,5%	44,4%	41,8%	44,1%	36,6%	61,2%	24,5 p.p.	34,9%	60,1%	25,2 p.p.
Aluguel de Carros + Franquias ¹	-	31,3%	30,7%	22,9%	2,2%	52,9%	50,7 p.p.	(28,2)%	51,9%	80,1 p.p.
= Margem EBIT Consolidada¹	41,5%	39,5%	36,9%	35,0%	21,5%	57,6%	36,1 p.p.	12,7%	56,7%	44,1 p.p.

Resultado Financeiro e Lucro Líquido

Resultado Financeiro Recorrente

Lucro Líquido Recorrente

Estrutura de Capital

ROIC de 14,4%, com Spread ROIC / custo da dívida de 10,7 p.p.

ROIC e Spread¹

Cronograma Amortização do Principal em 30/06/2021 (R\$ bilhões)

Covenants

Dívida Líquida / EBITDA Recorrente Anualizado

Dívida Líquida / Valor da Frota

Perguntas e Respostas

ri.unidas.com.br

Contato: ri@unidas.com.br

Aviso Legal - As afirmações contidas neste documento relacionadas a perspectivas sobre os negócios, projeções sobre resultados operacionais e financeiros e aquelas relacionadas a perspectivas de crescimento da Unidas são meramente projeções e, como tais, são baseadas exclusivamente nas expectativas da Diretoria sobre o futuro dos negócios. Essas expectativas dependem, substancialmente, das condições de mercado, do desempenho da economia brasileira, do setor e dos mercados internacionais e, portanto, sujeitas à mudança sem aviso prévio.

LCAM
B3 LISTED NM

ICO2 B3

IBOVESPA B3

OTC Markets