

sinqia

Resultados 2T19

15/08/2019

Webcast 11h

[Clique aqui](#)

Eventos Recentes

Aquisição da Softpar

Racionais:
Novas suítes
Carteira de clientes
Receita bruta:
R\$ 18,2 MM
EV:
R\$ 32,0 MM
(+ *earnout* até R\$ 6,0MM)

Certificação do GPTW

Prazo:
ago/19 – ago/20

Recordes de receita líquida e receita recorrente

Receita Líquida (R\$ MM)

2T19: Recorde, com adição orgânica de R\$ 1,5 MM e inorgânica de R\$ 6,5 MM

Receita Recorrente (R\$ MM | %RL)

2T19: Receita recorrente recorde e % de recorrência em linha com recorde do 1T19

Impacto de gastos extraordinários e implantação do *backlog*

Unidade de Software

Carteira de Contratos Recorrentes (R\$ MM)

Adição de R\$ 55,5 MM (+67,9% vs. 2T18), dos quais R\$ 13,9 MM orgânicos (+17,0% vs. 2T18) e R\$ 41,6 MM inorgânicos (R\$ 4,4 MM ConsultBrasil, R\$ 9,9 MM Atena, R\$ 8,2 MM ADSPrev e R\$ 19,1 MM Softpar), comprovando que entramos em uma nova rota de crescimento de receitas

Unidade de Software

Recorde de receitas e margem comprimida por implantação

Receita líquida de Software (R\$ MM)

2T19: Recorde, com adição inorgânica de R\$ 6,5 MM

Lucro bruto de Software (R\$ MM | Mg. bruta %)

2T19: Custos com desenvolvimento e implantação do backlog

Unidade de Software

Custos impactados por desenvolvimento e implantação do *backlog*

Custo (R\$ MM)

Unidade de Serviços

Maior volume de receitas em um 2º trimestre

Receita líquida de Serviços (R\$ MM)

2T19: Maior valor em um 2º trimestre, com crescimento de R\$ 0,9 MM em Outsourcing

Lucro bruto de Serviços (R\$ MM | Mg. bruta %)

2T19: Leve redução decorrente, principalmente, de maiores custos na unidade de Outsourcing

Posição financeira

Aumento da dívida líquida, com debêntures e aquisição da Softpar

Caixa Bruto (R\$ MM)

Movimentação principalmente relacionada à captação de debêntures, venda de ações em tesouraria e aquisição da Softpar

Dívida Bruta (R\$ MM)

Aumento de R\$ 16,5 MM pela compra da Softpar e R\$ 18,0 MM com a liquidação da parte remanescente das debêntures

+ 34,0

Dívida Líquida (R\$ MM)

Aumento temporário decorrente da recente aquisição da Softpar, que deve se reduzir nos próximos trimestres

+ 33,3

Mensagem final

A Sinqia está preparada para executar, em uma velocidade ainda maior, a estratégia de consolidação!

Receita líquida da Sinqia no LTM (-) receita das últimas 4 aquisições consolidadas no período (+) receita líquida das últimas 4 aquisições no LTM na data base da *due diligence*: ConsultBrasil (Mai/18), Atena (Out/18), ADSPrev (Set/18) e Softpar (Dez/18)

sinqia

sinqia

(11) 3478-4845 / 4788

ri@sinqia.com.br

ri.sinqia.com.br

Aviso legal

O presente material foi elaborado pela Sinqia S.A. (“Sinqia”) (B3: SQA3) e pode conter certas declarações que expressam expectativas, crenças e/ou previsões da administração sobre eventos ou resultados futuros. Essas declarações envolvem riscos e incertezas que podem causar resultados materialmente divergentes daqueles projetados. Tais declarações estão baseadas em dados disponíveis no momento, da Sinqia e do setor em que a Sinqia se insere, e não tem por objetivo serem completas ou servirem de aconselhamento a potenciais investidores, de forma que os leitores não devem se basear exclusivamente nas informações aqui contidas. O investimento nos valores mobiliários de emissão da Sinqia envolve determinados riscos. Antes de tomar qualquer decisão de investimento, os potenciais investidores devem analisar cuidadosamente todas as informações contidas no Formulário de Referência, nas demonstrações financeiras acompanhadas pelas respectivas notas explicativas e, se for o caso, no prospecto da oferta, entre outros. Os negócios, situação financeira, resultados operacionais, fluxo de caixa, liquidez e/ou perspectivas podem ser afetados de maneira adversa por fatores de risco atualmente conhecidos ou não. Esta apresentação não se constitui em uma oferta de venda nem em uma solicitação de compra de qualquer valor mobiliário da Sinqia.