

Empresas

APRESENTAÇÃO INSTITUCIONAL 4T20

AVISOS IMPORTANTES

Nós fazemos declarações sobre eventos futuros que estão sujeitas a riscos e incertezas. Tais declarações têm como base crenças e suposições de nossa Administração e informações a que a Companhia atualmente tem acesso. Declarações sobre eventos futuros incluem informações sobre nossas intenções, crenças ou expectativas atuais, **assim como aquelas dos membros do Conselho de Administração e Diretores da Companhia.**

As ressalvas com relação a declarações e informações acerca do futuro também incluem informações sobre resultados operacionais possíveis ou presumidos, bem como declarações que são precedidas, seguidas ou que incluem as palavras "**acredita**", "**poderá**", "**irá**", "**continua**", "**espera**", "**prevê**", "**pretende**", "**planeja**", "**estima**" ou **expressões semelhantes.**

As declarações e informações sobre o futuro não são garantias de desempenho. Elas envolvem riscos, incertezas e suposições porque se referem a eventos futuros, dependendo, portanto, de circunstâncias que poderão ocorrer ou não. Os resultados futuros e a criação de valor para os acionistas poderão diferir de maneira significativa daqueles expressos ou sugeridos pelas declarações com relação ao futuro. **Muitos dos fatores que irão determinar estes resultados e valores estão além da nossa capacidade de controle ou previsão.**

MUITO PRAZER, SOMOS AS EMPRESAS RANDON

Referência
global em
soluções para o
transporte

Produtos
presentes em
mais de
100 países

Fundação
1949

IPO
1974

12.117
funcionários

R\$ 4,8 bi
Market Cap

ESTAMOS NA ESTRADA HÁ DÉCADAS, GUIADOS POR UM ÚNICO PROPOSITO

○ **CONECTAR PESSOAS E RIQUEZAS,
GERANDO PROSPERIDADE...**

...e todos os quilômetros que **percorremos seguiram os mesmos princípios**

Pessoas
valorizadas
e respeitadas

Segurança e
Qualidade

Ética

Inovação e
Tecnologia

Cliente
satisfeito

Preservação
da imagem
e do legado

Lucro com
sustentabilidade

A Randon
Somos todos nós

1940

Os irmãos **Hercílio e Raul Randon** inauguram a **Mecânica Randon**.

1950

Mecânica Randon se torna a **única a fabricar sistemas de freio a ar no Brasil**. Além disso, investe em inovações: eixo para caminhões e semirreboques.

1960

Randon lança o sistema de suspensão balancim e o terceiro eixo para carretas. **A Companhia se torna líder em transporte rodoviário de cargas no Brasil**.

1970

Início da fabricação de veículos fora de estrada pela Randon Veículos. **Inauguração de uma nova fábrica** e abertura de capital da Companhia.

1980

Estreia no setor de autopeças com a **fundação da Freios Master e fundação da Randon Administradora de Consórcios**.

1990

Criação da controladora Randon Participações. Aquisição da Fras-le, fundação da Randon Argentina e formação das joint ventures Jost Brasil e Suspensys. Entrada no segmento ferroviário.

2000

Randon torna-se uma das **maiores empresas privadas do Brasil**. Cria a Castertech para produção de peças de ferro fundido. A Fras-le inaugura fábricas na China e nos EUA.

2010

Grande expansão global e aquisições no mercado nacional. Crescimento em produção, vendas e operações qualificadas e sustentáveis. Fundação do Banco Randon e do Centro Tecnológico Randon.

GOVERNANÇA CORPORATIVA

COMITÊ EXECUTIVO

TOTAL DE AÇÕES

345.775.809

RAPT3

116.515.527

RAPT4

229.260.282

CONSELHO ADMINISTRATIVO

David Abramo Randon | Presidente
Alexandre Randon | Vice-Presidente
Pedro Ferro Neto | Conselheiro
Ruy Lopes Filho | Conselheiro
William Ling | Conselheiro

Daniel Raul Randon
Diretor Presidente

Paulo Prignolato
CFO e Vice-Presidente

Sergio L.M. de Carvalho
COO e Vice-presidente

Daniel Martin Ely
CTO

Tag Along

80%

Free Float

62,3%

ESTRUTURA SOCIETÁRIA

¹ Suspensys passou a ser filial da Castertech a partir de 5 de outubro de 2020.

EMPRESAS RANDON NO MUNDO

COMO ATUAMOS

- Expansão
- Portfólio
- Mercados
- Geografias
- Sustentabilidade
- Inovação

Foco no cliente

NOSSA ESTRATÉGIA DE EXPANSÃO

Internacionalização

Capacidade

Inovação

Portfólio

O FUTURO É OPORTUNIDADE

COMO INOVAMOS

Trabalhamos em projetos de megatendências
(número de projetos)

4 Mobilidade/
Autônomo

9 Smart Materials

2 Conectividade

Temos o maior centro tecnológico independente do setor automotivo da **América Latina**

R\$ 90 milhões investidos em P&D em 2020

Foco em redução do TCO (*Total Cost of Ownership*)

83% das receitas da Randon Implementos são provenientes dos **produtos lançados nos últimos 5 anos**

23 novas patentes registradas em 2020

Preservação do meio ambiente e preparação para o futuro

Grupo de inovação e tecnologia dedicado

O FUTURO É OPORTUNIDADE

COMO INOVAMOS

INOVAÇÃO EM PRODUTOS E PROCESSOS

- Indústria 4.0
- Megatendências em mobilidade
- Células automatizadas
- RPA
- Manufatura digital
- Tecnologia industrial

COLABORAÇÃO

- Fazemos parte do Hélice, movimento pela inovação
- Criamos o Instituto Hercílio Randon, para potencializar, acelerar e compartilhar a inovação na Companhia e fora dela
- Parcerias com startups e universidades

TRANSFORMAÇÃO DIGITAL

- ExO
- Start e Startup Creator
- Negócios Digitais
- Inteligência Artificial

PESSOAS VALORIZADAS E RESPEITADAS

Entendemos que pessoas alegres nos levam mais longe, e por isso **valorizamos as pessoas que trabalham com a gente** com uma série de iniciativas

TRANSFORMAÇÃO DIGITAL

Nossas células de inovação aliam desenvolvimento de equipes à busca por soluções mais ágeis

PRA.VC

Nossa plataforma online que incentiva o protagonismo na busca pelo desenvolvimento pessoal e profissional

NOVOS CAMINHOS

Preparamos nossos funcionários para a aposentadoria e a se preparar para os desafios do futuro

RESPONSABILIDADE SOCIAL

O Instituto Elisabetha Randon (IER) coordena todos os programas sociais das Empresas Randon para sermos relevantes nas comunidades onde atuamos

CRIATIVIDADE E CONSCIÊNCIA AMBIENTAL GERAM SOLUÇÕES INOVADORAS

Essas qualidades sempre fizeram parte do DNA Randon. Nosso dia a dia é marcado pela gestão eficaz de resíduos, pelo consumo consciente de energia elétrica e pelo gerenciamento sustentável de água e efluentes, além de um rigoroso controle de emissões para a preservação dos recursos naturais.

**Nossas ações são
guiadas pelos princípios
da Economia Circular**

Nossa taxa de conversão de matéria-prima em produto é de **83%**

Geração de **30.850 toneladas/ano de sucata metálica** pelas empresas da Companhia (que representam 80% do consumo de fundição)

70% da sucata metálica utilizada no processo de fundição vem do reaproveitamento de resíduos dos nossos próprios processos produtivos

Em 2020, investimos **R\$ 8,6 milhões** em projetos de preservação ambiental

PRINCIPAIS NÚMEROS

Resultados consolidados

	4T20	4T19	Δ%	2020	2019	Δ%
Receita Bruta Total¹	2.604.539	1.806.027	44,2%	7.696.484	7.291.686	5,6%
Mercado Interno¹	2.393.750	1.621.980	47,6%	7.031.470	6.613.466	6,3%
Exportações¹	210.789	184.047	14,5%	665.014	678.221	-1,9%
Exportações Consolidadas US\$	25.294	31.821	-20,5%	79.582	130.273	-38,9%
Receitas Mercado Externo US\$²	59.370	77.500	-23,4%	214.408	288.081	-25,6%
Receita Líquida Consolidada	1.808.639	1.285.323	40,7%	5.424.864	5.092.365	6,5%
Lucro Bruto Consolidado	483.035	304.172	58,8%	1.355.628	1.258.863	7,7%
Margem Bruta (%)	26,7%	23,7%	3,0 p.p.	25,0%	24,7%	0,3 p.p.
Resultado Líquido Consolidado	490.394	52.874	827,5%	664.674	247.617	168,4%
Margem Líquida (%)	27,1%	4,1%	23,0 p.p.	12,3%	4,9%	7,4 p.p.
EBITDA Consolidado	668.467	160.620	316,2%	1.199.375	690.717	73,6%
Margem EBITDA (%)	37,0%	12,5%	24,5 p.p.	22,1%	13,6%	8,5 p.p.
EBITDA Ajustado	278.881	157.138	77,5%	774.178	729.150	6,2%
Margem EBITDA Ajustada (%)	15,5%	12,2%	3,2 p.p.	14,2%	14,2%	0,0 p.p.

¹ Sem eliminação das vendas entre empresas

² Exportações + Receitas no Exterior líquidas de operações intercompany

Valores em R\$ Mil

4T20:

Avanços em receitas e resultado;

Alta demanda de semirreboques e autopeças;

Retorno de investimentos e assertividade na tomada de decisões;

Relevante ganho não-recorrente.

ENDIVIDAMENTO

Dívida Bruta Total: 3,8 Bi
Prazo Médio da Dívida: 2,3 Anos¹

¹Incluindo Banco Randon

Dívida Bruta ME:
 R\$ 511,7 milhões
 Custo médio dívida ME:
 3,7% a.a.

Dívida Bruta MN:
 R\$ 3,3 bilhões
 Custo médio dívida MN:
 3,4% a.a.

NCG 2020
+R\$625,9 MM

NCG impactada pela aquisição da Nakata, impostos a recuperar e variação cambial

Rating S&P

brAA-

Dívida Líquida Consolidada (Sem Banco Randon) R\$ Milhões

O gráfico acima apresenta a dívida da Companhia sem os indicadores de caixa e dívida do Banco Randon. A dívida Líquida Consolidada ao final de 2020 somou R\$ 1,5 bilhão, múltiplo de 1,26x EBTIDA dos últimos 12 meses

Cronograma de Amortização da Dívida (R\$ Milhões)

MODELO DIVERSIFICADO DE NEGÓCIOS

% Receita líquida por divisão de negócios 4T20

% Receita Líquida por Produto 4T20

MODELO DIVERSIFICADO DE NEGÓCIOS

% Exportações por Geografias 4T20

% Receita Líquida por Segmento 4T20

MERCADO e DRIVERS

Semirreboques³
Caminhões²
Ônibus²

PRODUÇÃO					
4T20	4T19	Δ%	2020	2019	Δ%
21.461	16.388	31,0%	69.885	66.150	5,6%
32.861	26.024	26,3%	90.936	113.476	-19,9%
4.521	5.888	-23,2%	18.405	27.671	-33,5%

Semirreboques¹
Caminhões²
Ônibus²

VENDAS					
4T20	4T19	Δ%	2020	2019	Δ%
20.507	15.741	30,3%	67.372	63.437	6,2%
26.890	27.080	-0,7%	89.678	101.335	-11,5%
3.962	5.736	-30,9%	13.931	20.932	-33,4%

FATORES DETERMINANTES DA DEMANDA

- PIB
- Safra
- Confiança
- Emprego
- Juros
- Inflação

Fonte:
¹ ANFIR
² ANFAVEA
³ ANFIR + AliceWeb

#SOMOSTODOSRANDON

É através da sinergia entre nossas empresas que oferecemos soluções de ponta a ponta para nossos clientes.

MONTADORA

Diretamente ligada à evolução do transporte de carga no Brasil, produz reboques e semirreboques e vagões ferroviários

AUTOPEÇAS

As melhores soluções do mercado em eixos, suspensões, materiais de fricção, componentes para freios, acoplamento e sistemas de rodagem

SERVIÇOS

Instituição financeira própria, uma das maiores administradoras de consórcio do Brasil, além de investimento e aceleração de *startups*

DIVISÃO MONTADORA

REBOQUES E
SEMIRREBOQUES

VAGÕES
FERROVIÁRIOS

DIVISÃO MONTADORA

Reboques e semirreboques

CARACTERÍSTICAS DE MERCADO:

Base de clientes fragmentada, contemplando diversos segmentos do mercado

Baixa penetração de implementos rodoviários importados no país

Estamos expostos a todos os setores da economia, pois o modal rodoviário é o mais usado para transporte de cargas no Brasil

VENDAS DE SEMIRREBOQUES

	Brasil	Exterior	Total
4T20	7.688	843	8.531
4T19	5.736	654	6.390
Δ%	34,0%	28,9%	33,5%
2020	24.326	2.284	26.610
2019	22.460	2.946	25.406
Δ%	8,3%	-22,6%	4,7%

Vendas por Setor 4T20

Exportações por Blocos 4T20

DIVISÃO MONTADORA

Semirreboques – Liderança no mercado doméstico

MARKET SHARE TRIMESTRAL

CONQUISTAR A LIDERANÇA

	CS/Graneleiro	Basculante	Dolly	Tanque Carbono	Frigorífico	Tanque Inox	Canavieiro	Florestal	Base Container	Carga Geral	Sider
1º	Empresas RANDON										
2º								Empresas RANDON	Empresas RANDON	Empresas RANDON	Empresas RANDON

GARANTIR A LIDERANÇA

DIVISÃO MONTADORA

Semirreboques – Liderança no mercado doméstico

DIVISÃO MONTADORA

Vagões Ferroviários

CARACTERÍSTICAS DE MERCADO:

Base de clientes concentrada em grandes indústrias ou concessionárias

Longo ciclo entre pedido e entrega

Maior volume de carga

VAGÕES VENDIDOS (UNID.)		
4T20	4T19	Δ%
16	6	166,7%
2020	2019	Δ%
34	167	-79,6%

DIVISÃO MONTADORA

Destques 4T20

EMPLACAMENTOS
NO MERCADO BR:

 +30,3%
20.507
unidades

6.839

Semirreboques Randon
emplacados

**Randon Implementos é
destaque no ranking Melhores
& Maiores 2020 da revista
Exame**

■ Librelato ■ Noma ■ Outros ■ Fachini ■ Randon

VENDAS RANDON NO
MERCADO EXTERNO:
843 unidades 4T20

 28,9%
(654 unidades no 4T19)

Recuperação das vendas
após longo período de
baixos volumes

DIVISÃO MONTADORA

Tendências de Mercado

Curto e Médio Prazo

Curto

SEMIRREBOQUES

- Mercado doméstico
- Retomada Exportações
- Novos pedidos
- Safra 2020/2021
- PIB Brasil

VAGÕES FERROVIÁRIOS

- Renovação das concessões ferroviárias
- Obras de infraestrutura ferroviária
- Volumes em 2021

Médio

- Construção civil
- Varejo
- Pré Buy Euro 6

- Renovação de frota de vagões
- Investimentos no setor

DIVISÃO MONTADORA

Desempenho 4T20

RECEITA LÍQUIDA CONSOLIDADA (R\$ Milhões)

EXPORTAÇÕES (US\$ Milhões)

EBITDA Consolidado | Margem EBITDA (R\$ Milhões)

INVESTIMENTOS ORGÂNICOS (R\$ Milhões)

AUTOPEÇAS

DIVISÃO AUTOPEÇAS

SEGMENTOS

Montadoras

Exportação

Reposição

CARACTERÍSTICAS DE MERCADO

- Base de clientes diversificada
- Penetração moderada de importados
- Exposição a todos os setores da economia
- Exportações concentradas nos mercados dos EUA, Argentina e Colômbia

VOLUME DE VENDAS

	4T20		4T19		Δ% Unid.	2020		2019		Δ% Unid.
	Unid.	% RLC	Unid.	% RLC		Unid.	% RLC	Unid.	% RLC	
Material de fricção (mil/un.)	26.797	17,0%	26.706	20,9%	0,3%	94.730	19,0%	102.843	19,2%	-7,9%
Produtos diversos Fras-le (mil/un.) ²	12.076	15,4%	4.859	7,4%	148,5%	25.108	11,2%	22.571	6,8%	11,2%
Freios (un.)	188.265	6,4%	158.640	7,2%	18,7%	576.319	6,2%	750.204	8,1%	-23,2%
Sistemas de Acoplamento (un.)	34.581	3,1%	27.556	3,4%	25,5%	109.143	3,0%	124.025	3,7%	-12,0%
Eixos e Suspensões (un.) ¹	43.851	9,0%	31.606	8,9%	38,7%	135.243	8,5%	139.272	9,9%	-2,9%
Cubo e Tambor (un.)	182.783	3,9%	117.881	3,2%	55,1%	595.548	3,8%	494.169	3,8%	20,5%

¹ Os volumes de eixos e suspensões passaram por revisão para melhor refletir as unidades vendidas pela filial Suspensys. O histórico destes volumes pode ser obtido na sessão Planilhas Interativas – Dados Consolidados Randon S/A.

² Os volumes de produtos da controlada indireta Nakata Automotiva passaram a compor esta linha a partir de setembro de 2020.

DIVISÃO AUTOPEÇAS

Liderança

RANKING OEM AMÉRICA DO SUL

Principais Concorrentes

Knorr (Alemanha) – Brasil/SP
Wabco (EUA) – Brasil/SP
Mercado Cativo – (MB, Scania e Silpa)

KLL/ SAF Holland – Brasil/SP
Ibero – Brasil/SP
Hendrickson (EUA)
BPW (Alemanha)
Fuwa (China)
Mercado Cativo – (Facchini, Noma)

Fontaine – Brasil/PR
GF – George Fischer (Suíça)
Fuwa (China)

Durametal (Brasil/CE)
Schulz (Brasil/SC)
Frum (Brasil/MG)
Fundimisa (Brasil/RS)

Cobreq (TMD) – Brasil/SP
Duroline – Brasil/RS
SYL – Brasil/SP
TRW (EUA) – Brasil/SP
Brakeparts – Brasil/SP

DIVISÃO AUTOPEÇAS

Destques 4T20

+0,3%

Nas vendas de materiais de fricção

- Retomada do mercado de reposição;
- Recuperação de vendas ao mercado externo.

+148,5%

Nos volumes de produtos diversos Fras-le

- Retomada gradativa da reposição da linha leve;
- Aumento de portfólio com a Nakata.

+55,1%

- Nos volumes de cubo e tambor
- Aumento de vendas para OEMs;
 - Conquista de novos clientes e mercados.

+38,7%

De eixos e suspensões

- Retomada de vendas para montadoras;
- Forte demanda de implementadoras.

+18,7%

- Crescimento das vendas de sistemas de freio pelo aumento da produção de caminhões no país.

+25,5%

De sistemas de acoplamento

- Retomada das vendas a OEMs

DIVISÃO AUTOPEÇAS

Tendências de Mercado

Curto e Médio Prazo

OEM DOMÉSTICO

Safra 2020/2021

Produção Caminhões

Produção Automóveis

Produção de Ônibus

REPOSIÇÃO DOMÉSTICA

Frota

Mercado de Pesados

Mercado de Leves

Novos negócios

EXPORTAÇÕES

Retomada economias globais

Câmbio

Segunda onda COVID-19

Economia argentina

Curto

Médio

Pré Buy Euro 6

Crescimento PIB

Desemprego

Novos Canais de Vendas

Novos Mercados e Produtos

Novos Acordos Comerciais

DIVISÃO AUTOPEÇAS

Desempenho 4T20

Receita Líquida Consolidada (R\$ Milhões)

Exportações (US\$ Milhões)

EBITDA Consolidado | Margem EBITDA (R\$ Milhões)

Investimentos (R\$ Milhões)

SERVIÇOS

As Empresas Randon possuem uma instituição financeira própria e uma das maiores administradoras de consórcio do Brasil, além da empresa de investimentos em *startups*.

SERVIÇOS FINANCEIROS

DESEMPENHO 4T20

29 mil
Clientes ativos

227 mil
cotas
comercializadas

67 mil
cotas ativas

R\$ 725 MM
em taxa
administrativa
agregada acumulada

123 mil
cotas
contempladas

SEGMENTOS DE ATUAÇÃO
Implementos Rodoviários,
Imóveis e Veículos, Máquinas
e Equipamentos Agrícolas,
Miniônibus, Caminhões
Leves e Pesados.

Capital disponível
para investimento
R\$ 15 MM

2 startups
investidas em
2020

+ 100
startups avaliadas

R\$ 833 MM
em ativos de
crédito

R\$ 150 MM
em patrimônio
líquido

2.830
clientes em
carteira

LINHAS DE CRÉDITO
para aquisição de implementos,
veículos, componentes e
sistemas automotivos.

SERVIÇOS FINANCEIROS

Desempenho 4T20

RECEITA LÍQUIDA CONSOLIDADA (R\$ Milhões)

EBITDA CONSOLIDADO | MARGEM EBITDA (R\$ Milhões)

BANCO RANDON – ROE %

RANDON CONSÓRCIOS – ROE (%)

GRÁFICOS DE APOIO

RESULTADOS OPERACIONAIS

RECEITA BRUTA TOTAL (Sem Eliminações) – R\$ Milhões

RECEITA LÍQUIDA CONSOLIDADA – R\$ Milhões

RESULTADO OPERACIONAL

RESULTADO OPERACIONAL

LUCRO BRUTO | MARGEM BRUTA – R\$ Milhões | %

CPV 4T20
R\$ 1,3 Bi
(73,3% s/RL)

DISTRIBUIÇÃO CPV 2020

RESULTADO OPERACIONAL

EBITDA | MARGEM EBITDA – R\$ Milhões | %

EBITDA | MARGEM EBITDA – R\$ Milhões | %

RESULTADOS FINANCEIROS

RESULTADO LÍQUIDO | MARGEM LÍQUIDA – R\$ Milhões | %

RESULTADO LÍQUIDO | MARGEM LÍQUIDA TRIMESTRAL – R\$ Milhões | %

ENDIVIDAMENTO

INDEXADORES DA DÍVIDA

ORIGEM DA DÍVIDA CURTO E LONGO PRAZO

Dezembro/2020 – R\$ Milhões

ENDIVIDAMENTO | DÍVIDA LÍQUIDA/ EBITDA – R\$ Milhões

DÍVIDA LÍQUIDA (Sem Banco Randon)

ENDIVIDAMENTO

Amortização da Dívida (R\$ Milhões)

DRE CONSOLIDADO POR SEGMENTO

R\$ Milhões

	Montadoras			Autopeças			Serviços Financeiros			Consolidado		
	4T20	4T19	Δ%	4T20	4T19	Δ%	4T20	4T19	Δ%	4T20	4T19	Δ%
Receita Bruta	928.328	713.839	30,0%	1.248.132	824.788	51,3%	62.321	53.587	16,3%	2.238.780	1.592.214	40,6%
Deduções da Receita Bruta	-168.772	-131.543	28,3%	-255.947	-170.285	50,3%	-5.422	-5.062	7,1%	-430.141	-306.890	40,2%
Receita Líquida	759.556	582.296	30,4%	992.185	654.503	51,6%	56.898	48.525	17,3%	1.808.639	1.285.323	40,7%
Custo Vendas e Serviços	-615.751	-484.009	28,0%	-697.669	-492.345	41,7%	-8.184	-4.797	70,6%	-1.325.605	-981.151	35,1%
Lucro Bruto	139.805	98.287	42,2%	294.516	162.157	81,6%	48.714	43.728	11,4%	483.035	304.172	58,8%
MARGEM BRUTA (%)	18,4%	16,9%	1,5 p.p.	29,7%	24,8%	4,9 p.p.	85,6%	90,1%	-4,5 p.p.	26,7%	23,7%	3,0 p.p.
Despesas Operacionais	198.286	-57.037	-447,6%	-18.988	-96.590	-80,3%	-46.280	-37.369	23,8%	133.018	-190.997	-169,6%
EBIT	338.091	41.249	719,6%	275.528	65.567	320,2%	2.434	6.359	-61,7%	616.053	113.175	444,3%
EBITDA	351.378	53.684	554,5%	314.421	100.461	213,0%	2.667	6.476	-58,8%	668.467	160.620	316,2%
MARGEM EBITDA (%)	46,3%	9,2%	37,0 p.p.	31,7%	15,3%	16,3 p.p.	4,7%	13,3%	-8,7 p.p.	37,0%	12,5%	24,5 p.p.
EBITDA AJUSTADO	74.978	49.249	52,2%	200.571	101.414	97,8%	3.333	6.476	-48,5%	278.881	157.138	77,5%
MARGEM EBITDA AJUSTADA	9,9%	8,5%	1,5 p.p.	20,2%	15,5%	4,7 p.p.	5,9%	13,3%	-7,5 p.p.	15,5%	12,2%	3,2 p.p.

INFORMAÇÕES TRIMESTRAIS

R\$ Milhões | %

	4T2019	2019	1T2020	2T2020	3T2020	4T2020	2020
Receita Líquida Consolidada	1.285,3	5.092,4	1.167,7	933,0	1.515,5	1.808,6	5.424,8
% Veículos e implementos	45,3%	44,7%	42,4%	49,9%	45,4%	42,0%	44,4%
%Autopeças	50,9%	51,6%	53,3%	45,1%	51,1%	54,9%	51,8%
% Serviços Financeiros	3,8%	3,7%	4,3%	5,0%	3,5%	3,1%	3,8%
Lucro Bruto Consolidado	304,2	1.258,9	252,2	200,8	419,6	483,0	1.355,6
%Margem Bruta	23,7%	24,7%	21,6%	21,5%	27,7%	26,7%	25,0%
EBITDA	160,6	690,7	107,0	153,9	270,0	668,5	1.199,4
% Margem EBITDA	12,5%	13,6%	9,2%	16,5%	17,8%	37,0%	22,1%
Resultado Líquido	52,9	247,6	3,0	55,3	116,0	490,4	664,7
% Margem Líquida	4,1%	4,9%	0,3%	5,9%	7,7%	27,1%	12,3%

Empresas

RANDON[®]

Relações com Investidores

Contato RI

ri@randon.com.br

+55 (54) 3239.2795