
�

Apresentação de Resultados
Teleconferência | 1T19

13 de maio de 2019 | 11:00

�

Esta apresentação fornece um resumo dos principais destaques constantes das informações financeiras trimestrais da Notre
Dame Intermédica Participações S.A. (“Companhia”) referentes ao período de três meses findo em 31 de março de 2019
(“Demonstrações Financeiras”), bem como do parecer de revisão preparado pela Ernst & Young Auditores Independentes S.S.

Esta apresentação foi resumida e não tem o objetivo de ser completa. Os acionistas da Companhia e os potenciais investidores
devem realizar a leitura da presente apresentação sempre acompanhada das Informações Trimestrais.

Esta apresentação foi preparada com finalidade exclusivamente informativa e não deve ser interpretada como uma solicitação
de oferta para compra ou venda de quaisquer valores mobiliários e não deve ser tratada como uma recomendação de
investimento. Nenhuma declaração, expressa ou não, é feita com relação à precisão, certeza ou abrangência das informações
contidas nesta apresentação. As performances passadas da Companhia não são indicativas de resultados futuros. Esta
apresentação não deve ser utilizada como base para qualquer acordo ou contrato.

Nenhuma pessoa está autorizada a prestar qualquer informação ou a fazer qualquer declaração que não esteja contida ou que
não seja consistente com esta apresentação e que, se for prestada ou feita, tal informação ou declaração não deve ser
considerada como uma informação fornecida pela Companhia.

Disclaimer

2

�

• Beneficiários Médio Saúde:

• Beneficiários Médio Dental:

• Sinistralidade Caixa:

• G&A Caixa:

• EBITDA Ajustado:

• % EBITDA Ajustado:

• Lucro Líquido:

• Lucro Líquido Ajustado:

• Dívida Líquida:

• Receita Líquida:

• Receita de Planos de Saúde:

Jan’19 | Conclusão da aquisição da GreenLine: ~472k beneficiários e 557 leitos

Abr’19 | Aquisição do Hospital AMIU (RJ): 67 leitos

Inauguração da Rede Própria: Hospital NotreCare (Reg ião do ABC) e PS Itaquera (SP)

Destaques Financeiros
Crescimento da Receita Líquida com Menor Sinistralidade e Forte Geração de Caixa

2.670,7k +28,0%

1.905,9k +22,2%

71,0% 0,9p.p. melhor

9,1% 1,2p.p. desfavorável

R$290,8mm +36,6%

15,3% 0,5p.p. melhor

R$102,8mm (5,4%) +70,7%

R$503,8mm (7,8%) +7,2%

R$503,8mm

R$1,9bi +32,1%

R$1,7bi +34,3%

1T19 vs. 1T18

71,5% 0,3p.p. melhor

9,4% 1,5p.p. desfavorável

R$274,0mm +28,7%

14,4% 0,4p.p. desfavorável

R$107,7mm (5,7%) +78,7%

R$152,4mm (8,0%) +10,7%

1T19 vs. 1T18

ex-IFRS16

3

�

Destaques Operacionais

M&A Integrações e Sinergias

Iniciamos o processo de integração na GreenLine :

• Governança Corporativa : Implementar o “Modelo de
Governança GNDI”, incluindo controles internos,
compliance e indicadores operacionais e financeiros da
Companhia.

• H. Salvalus : Introduzir os níveis de eficiência operacional e
de qualidade assistencial praticadas pelo GNDI. Iniciamos a
implantação dos protocolos próprios , modelo de gestão
técnica , serviços de medicina preventiva e gestão de
casos crônicos buscando maior eficiência no atendimento
de pronto socorro e internações (maior resolutividade).

• Otimização da Rede Própria (centros clínicos e P.S.) com
demais unidades do grupo nas mesmas regiões, eliminando
sobreposição regional.

Integração Samed concluída:

• Migração completa dos beneficiários para os sistemas
GNDI, readequação da estrutura administrativa e
incorporação societária em março de 2019.

• H. Santana e Centros Clínicos iniciaram a atualização de
equipamentos de engenharia clínica e instalações, e
implementaram os protocolos de atendimento e qualidade
do GNDI.

• GNDI está pronto para expandir sua presença na região
do Alto do Tietê .

Agenda Estratégica Consistente Focada na Criação de Valor

Jan’19 - Conclusão da aquisição GreenLine (São Paulo – SP)
• 472k beneficiários
• 1 hospital com 557 leitos
• 10 Prontos Socorros e 09 Centros Clínicos
• 01 Laboratório de Análises Clínicas

Abr’19 - Aquisição Hospital AMIU (Rio de Janeiro – RJ)
• 1 hospital com 67 leitos (20 UTIs)
• 1 Unidade Ambulatorial | 1 Pronto-Socorro
• Bairro de Jacarepaguá, a 14km do H. Samci

���������	
��
� �����������
�� �����
����
�

��������

��
������������
�������������������������� 4

�

Verticalização Rede Própria

Inaugurações:
• PS autônomo em Itaquera l 29 consultórios
• Hospital NotreCare (antigo Baeta Neves) | 97 leitos

Reformas e Expansões:
• Fechamento do Hospital Montemagno para reforma
• Revitalização dos hospitais ABC, São Bernardo e Santana

Acreditações:
• ONA 3 l Hospitais Santa Cecília e Renascença Campinas
• ONA 2 | Hospitais Guarulhos e Frei Galvão

Em Março de 2019, NotreLabs continuou a expansão com:
• +660k análises clínicas, além de +580k na Greenline
• 39 pontos de coleta, além de 15 na Greenline

Continuidade da internalização de consultas e exames
oftalmológicos , entre outras especialidades médicas.

Inauguração do Primeiro Centro de Medicina Fetal , com
acompanhamento humanizado e acolhedor:
• Diagnosticar, tratar e acompanhar antecipadamente

gestações de alto risco
• Evitar complicações gestacionais, reduzindo a incidência

de UTI Neonatal

�������	������
������� ��
����

���
�!��� "������ � #�$
��%����
�	�&	
	��
���
�!����"������ � ����

Destaques Operacionais
Agenda Estratégica Consistente Focada na Criação de Valor

��	
��
��#
��
�
�� ����
5

�

NDIPar
GNDI3

BCBF

NDISaúde
(OpCo)

Hosp
S.Bernardo

Hospital
Santana

Grupo GreenLine
Adquirida em
Janeiro 2019

Greenline
(Operadora)

Maternidad
e do Braz

Pronto
Socorro

Itamaraty

Laboratório
BioMaster

Hospital
Amiu

Março 2019

Evolução da Estrutura Corporativa
Com a estrutura da NDISaúde (“OpCo”) enxuta, o foco será a simplificação da estrutura da GreenLine

6

Agenda Incorporações

Janeiro 2019:

� Hospital Nova Vida

� MedVida

Março 2019:

� Demás Holding

� Largent Holding

� Laboratório Bonelli

� Samed

�

Receita Líquida
32,1% de crescimento comparado ao 1T18

A GreenLine passou a compor os resultados da
Companhia a partir de 1º de janeiro de 2019.

Receita Líquida: 32,1% melhor que 1T18
• R$276,1mm da GreenLine

Beneficiários Médio: +929,6k no 1T18
Planos de Saúde (583,4k)
• +472,4k GreenLine
• +84,5k Saúde Samed
• +26,5k Saúde Orgânico: No 1T19 foram

adicionados 20,9k beneficiários
Planos Odontológicos
• +346,2k, continuidade da estratégia bem-

sucedida de cross-sell.

Ticket Médio: 4,9% melhor vs. 1T18
Planos de Saúde
• +9,3% Reajuste anual de preços dos contratos

e mix de vendas
• -4,4% impactado pelos tickets mais baixos de

GreenLine e Samed, e pela descontinuação
dos serviços de medicina ocupacional

Planos Odontológicos
• -15,7% Dental: através da continuidade da

estratégia de cross-sell. Ticket médio estável
nesses níveis desde 3T18

Serviços Hospitalares, +21,1% vs. 1T18
• +8,9% “Mesmos hospitais”
• +R$13,9mm do Hospital Santana (adquirido

após março de 2018)

2.871
4.001

5.118
5.925

1.386 1.846

114

139

187
211

53
54

2.985

4.140

5.305
6.135

1.439
1.900

2015 2016 2017 2018 1T18 1T19

Planos Dentais Planos de Saúde e Serv. Hospitalares

(R$mm)

���	�

Receita de Serviços Hospitalares

(R$mm)

93

209

411

505

112 135

2015 2016 2017 2018 1T18 1T19
���	�

Ticket Médio Mensal Líquido

(‘000 Benef.)

(R$)

1.700 1.947 2.051 2.140 2.087
2.671

1.054
1.122

1.455 1.746 1.560

1.906
2.754

3.069
3.506

3.886 3.647

4.577

2015 2016 2017 2018 1T18 1T19

Planos de Saúde Planos Dentais

137,9
163,8

191,2
211,0 203,5 213,5

10,1 11,1 10,7 10,1 11,3 9,5

2015 2016 2017 2018 1T18 1T19

Planos de Saúde Planos Dentais

���	

���	�

Número Médio de BeneficiáriosReceita Líquida

7

2.211

2.704+472
(24)

(87)

+132

Dez. 2018 M&A Vendas Orgânicas Redução da folha de
funcionários

Cancelamentos de
Contratos

Mar. 2019

+21k Adições Orgânicas

Evolução no número de Beneficiários– 1T19 | Planos d e Saúde

(‘000 Benef.)

203,5

213,5(1,8) (2,0)

(5,1)

+18,9

Mar. 2018 Reajustes e Mix
+9,3%

RHVida
-0,9%

Samed
-1,0%

Greenline
-2,5%

Mar. 2019
+4,9%

(R$ por mês

Evolução do Ticket Médio– 1T19 | Planos de Saúde

Crescimento em um cenário econômico ainda adverso
Ganho de Market Share por iniciativas orgânicas e M&As

8

�

Sinistralidade Caixa
Sinistralidade Caixa de 71,0%, 0,9p.p. melhor com relação a 1T18

O GNDI tem conseguido controlar e reduzir
consistentemente sua Sinistralidade Caixa nos últimos
anos devido à estratégia de verticalização bem-sucedida,
e a aquisição da GreenLine fortalece ainda mais nossa
Rede Própria de atendimento.

Sinistralidade Caixa: 0,9p.p. melhor que o 1T18

• IFRS16: excluindo esse impacto contábil, a Sinistralidade
seria 71,5%, ainda 0,4p.p. melhor do que 71,9% do 1T18

• Excluindo a GreenLine, a Sinistralidade seria de 70,2%
(ou 70,9% ex-IFRS16). As iniciativas de verticalização tem
suportado margens mais saudáveis

• A Sinistralidade da GreenLine atingiu 75,3% , ainda no
início processo das melhorias operacionais (sinergias)

• A Coparticipação aumentou 15,2% no 1T19 comparado
com o 1T18, fruto da parceria com clientes para alinhar o
incentivo de utilização e redução dos reajustes de preço
através do controle de custo

Verticalização: A participação da Rede Própria no total de
custos do HMO atingiu 63% no 1T19 frente 60% do 1T18

� Reinauguração do Hospital NotreCare
� Abertura do PS autônomo Itaquera
� NotreLabs processando ~1,2mm de análises/mês
� Internalização de novas especialidades médicas

Crescimento do Dental : Continuamos a observar um baixo
custo do Dental (“DLR”) em nossos clientes de planos
corporativos odontológicos motivados pela baixa utilização e
procedimentos de baixa complexidade

Sinistralidade Caixa

(R$mm, % da RL)

1T18

Verticalização HMO (1T18 | 1T19)

1T19

63%60%

70%

C
on

su
lta

s
A

m
bu

la
to

ria
is

In
te

rn
aç

õe
s

H
os

pi
ta

la
re

s

Custos

70%

1T18 1T19

60% 69%

Rede Própria Rede Credenciada

2.218

3.026

3.843
4.389

1.034
1.349

74,3%
73,1% 72,5% 71,5% 71,9% 71,0%

2015 2016 2017 2018 1T18 1T19

CAGR: +25,6% +30,4%

9

��

Despesas Comerciais

(R$mm, % da RL)

343

459
548 538

114
173

11,5% 11,1%
10,3%

8,8%
7,9%

9,1%

2015 2016 2017 2018 1T18 1T19

CAGR: +16,2%

115

174
204

299

67
93

3,9% 4,2% 3,8%

4,9% 4,7% 4,9%

2015 2016 2017 2018 1T18 1T19

+51,8%

CAGR: +37,4% +38,4%

G&A Caixa

(R$mm, % da RL)

G&A Caixa e Despesas Comerciais

G&A Caixa | Composição

9,1% de G&A Caixa, 1,2p.p. desfavorável frente 1T18

G&A Caixa: 1,2p.p. desfavorável vs. 1T18

• IFRS16: excluindo esse impacto contábil, o G&A Caixa seria
9,4%, com impacto de R$6,0mm em Ocupação e Utilidades

• Pessoal e Serviços de Terceiros combinados apresentaram
uma diluição favorável (como um % da receita líquida) de 0,3p.p.
frente 1T18

• PDD foi impactada pelo (i) sucesso na cobrança de alguns
clientes que resultou em uma provisão mais baixa em 1T18 e pelo
(ii) aumento dos segmentos PME e Serviços Hospitalares, que
possuem incidência maior de inadimplência. No 1T19, essa
provisão se mantem estável com relação as demais trimestres de
2018 (2T18-4T18), em torno de 0,9%-1,0% da receita líquida.

• Contingências: Durante 1T18, houve uma reversão pontual de
R$8,7mm do Hospital São Bernardo.

10

���� ���� ���� �����	 ���� ����

������� ��	
�������� ��	��������� '()(* +)'* +),*

�������������������� ��	� �������� ��	��������� -.)-* ')-* ')'*

��������������������� ��	
 �������� ��	 �������� /)-* 0)1* ()(*

�!! ��	��������� �	����������� +'2)2* ()0* 0)'*

"�#��#$%#���������&��
	����������� '�	�(��������� �+'().* 0)+* �0)'*

������ �	����������� '�	 (��������� �.0.)-* 0)-* �0)(*

����	
��
 �
��������� �����������
��
	 ���	 ���	

����	
��
������������ �
��� ������ �����������
���	 ���	 ���	

���
�������
�� !"��

��

360
491

711

885

213
291

12,1% 11,9%
13,4%

14,4% 14,8% 15,3%

2015 2016 2017 2018 1T18 1T19

EBITDA Ajustado

EBITDA Ajustado:
• IFRS16: excluindo esse impacto contábil, o EBTIDA Ajustado seria R$274,0 mm (14,4% da Receita Líquida), 28,7% melhor que os

R$213,0mm do 1T18, mas com uma margem 0.4p.p. inferior ao 1T18 devido à aquisição da GreenLine com sinergias ainda não
capturadas

• No 1T19, o EBITDA Ajustado da GreenLine, excluindo o impacto da IFRS16, foi de R$31,2 milhões, ou 11,3% de sua receita
líquida

(R$mm, % of RL)

CAGR: +34,9% +36,6%

EBITDA Ajustado
EBITDA de R$290,8mm (15,3%), +36,6% vs. 1T18

(3�4�	
�	
	�����������	 ��
��
5�	�
�
	�
�6���7��
��� ��'0(.8�9��'0(1)�

��
	���	
�	
	�����:�

EBITDA Ajustado | Composição

11

���� ���� ���� ���� �����	

�"�#$�� !"��$� ��%��������� �������������� ���������� ����	

)*���"
++ ��	����������� ��	����������� (2)2������ '.)0*

���������,�#�#����� ��	����������� ��	����������� ')0�������� ,)0

!�������������-.����/���� ��	� ���������� � 	����������� '-)+������ 21).*

01)�!- �
�	 ������� ���	�������� ./)2������ +,)0*

'234(�1��#�"������ 4���������������� �	������������� ;/)03������� �(00)0*

'234(�
���5������#�
	������������� �	������������� ')2�������� ,-).*

'234(�!��������6���"�378- �	������������� ��	����������� ;2)(3������� �/,)2*

'234(�*��9�,�#�#9�'"��&��*�������(�	������������� �	������������� ()/�������� -0).*

&'��(���)"*�
�$ %����������� %����������� ���������� ����	

*��
���� (/)-* (+).* 0)/�

&'��(���)"*�
�$������������ %
��� ������� %����������� ���������� �
��	

*��
���� (+)+* (+).* �0)+�

��

���� ���� ���� ���� �����	

�"�#$�� !"��$� ��%��������� �������������� ���������� ����	

'234(�1��#�"������ 4���������������� �	������������� ;/)03������� �(00)0*

'234(�!��������6���"�3)�� 4���������������� ��	����������� ;(().3����� �(00)0*

'234(�-:���������.������ 4���������������� '�	
(���������� ()2�������� �(00)0*

'234(�7�����������;4��$�.�#�� 4���������������� ��	����������� ;(0).3����� �(00)0*

'234(�
���5������#�
	������������� �	������������� ')2�������� ,-).*

'234(�-.����/���������#��#$�����< ��	����������� ��	����������� ;0)03������� �0)'*

'234(�)*���"
++���=����� ��	����������� ��	����������� ;1)/3������� �-0)/*

�"�#$�� !"��$��)"*�
�$ ��
�+������� ��
��������� ����������� ���	

*��
���� 2).* 1),* �().�

�"�#$�� !"��$��)"*�
�$������������ �+%�� ������� ��
��������� ���
������ ����	

*��
���� .)0* 1),* �()/�

<�-.����/����������������#��#$���������>����������� $�#��

CapEx: R$1.214mm no 1T19

• R$1.168mm: Aquisição do Grupo GreenLine

• R$46mm: Investimentos na melhoria e manutenção da Rede Própria

218 243

396

567

138 148

7,3%
5,9%

7,5%
9,3% 9,6%

7,8%

2015 2016 2017 2018 1T18 1T19

(R$mm, % da RL)

CAGR: +37,6% +7,2%

Lucro Líquido Ajustado

332
190

415 339

1.168

52
54

136 237

46

385
244

552 576

1.214

1,8% 1,3%
2,6% 3,9% 2,4%

2015 2016 2017 2018 1T19

Aquisições Manutenção

CapEx

Lucro Líquido Ajustado e CapEx
Crescimento consistente da lucratividade apoiado pelo Plano de Criação de Valor

(R$mm, (Manut. e Expansão) / RL)

12

��

Dívida Líquida
GNDI continua mantendo um estrutura de capital robusta com baixa alavancagem

450 504

78
6

(211)

0,6x

0,1x
0,0x

-0,2x

0,5x

1T18 2T18 3T18 4T18 1T19

Dívida Líquida

(R$mm, DL / EBITDA LTM)

No 1T19, a Dívida Líquida aumentou R$714,6mm
em relação ao 4T18, principalmente pela emissão na
BCBF Participações da nova debênture no valor de
R$900mm para aquisição do GreenLine Group.

Durante o 1T19, a Companhia apresentou uma forte
geração de caixa, o que permitiu a continuidade dos
investimentos na melhoria de sua Rede Própria, o
pagamento dos serviços das dívidas e a execução
dos M&As.

NDIPar

BCBF

NDISaúde
(OpCo)

Subsidiárias
Adquiridas

Março 2019 Dezembro 2018

Seller’s Note
R$222,8mm (10,0% a.a.)
Jun/2020

Debenture (BCBF12)
R$307,8mm (CDI + 2,25% a.a.)
Jan/2021

Debenture Pública (NOTR12)
R$350,3mm (108,5% CDI)
Dez/2019

4131 (II)
R$265,7mm (85%CDI+1,955%a.a.)
Dez/2020

Outros Empréstimos: R$13,6mm

Seller’s Note
R$223,0mm (10,0% a.a.)
Jun/2020

Debenture (BCBF12)
R$240,8mm (CDI + 2,25% a.a.)
Jan/2021

Debenture (BCBF13)
R$899,5mm (CDI + 1,00% a.a.)
Jan/2023

Debenture Pública (NOTR12)
R$356,2mm (108,5% CDI)
Dez/2019

4131 (II)
R$265,7mm (85%CDI+1,955%a.a.)
Dez/2020

Outros Empréstimos: R$4,6mm

GNDI3 | Estrutura das Dívidas

13

��

Flash de Mercado e Destaques Operacionais de 1T19

14

��

201,5

(278,6)

(132,4)

(386,3)
(430,9)

(668,1)

(352,0)(332,6)

(239,2)
(308,6)

(15,8) (77,2) (84,4)(109,6)

172,7

39,6 60,4

(175,6)

4T14 1T15 2T15 3T15 4T15 1T16 2T16 3T16 4T16 1T17 2T17 3T17 4T17 1T18 2T18 3T18 4T18 1T19

37,2 39,3 41,5 42,6 44,9 46,0 47,8 49,4 50,4 49,3 47,6 47,2 47,4 47,1

7,3 9,2 11,1 13,3 14,5 16,7 18,5 19,6 20,3 21,2 22,0 23,2 24,2 24,544,6 48,5 52,5 55,8 59,5 62,7 66,3 69,0 70,7 70,4 69,6 70,4 71,6 71,5

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 1T19

Planos de saúde Planos odontológicos

1.456

740

505

289

2001 2002 2003 2005 2007 2009 2011 2013 2014 2015 2016 2017 2018 1T19

Operadores de Saúde Operadores Odontológicos

�����������������

Operadoras com Vidas Ativas

Mercado de saúde suplementar em consolidação
Cenário macroeconômico permitiu a estabilização do número de beneficiários do mercado

Redução
de 49%

Redução
de 43%

Quantidade

Evolução do Número de Beneficiários
Total de membros (milhões)

Saldo de Beneficiários: Ganho/Perda Trimestral (‘000)

Piora do Quadro: -102,4/mês Crise: -126,7/mês Estabilização: -7,2/mês

���������� !����"�#�� ��"��� ��"���"	�$�%�
	��%�
�� ��%�
&�
15

��

Nov’15

Dez’15

Mar’17

Dez’16

Abr’17

Fev’18

2018

� +128mil beneficiários

� 2 hospitais, 256 leitos

� 8 Centros Clínicos

� 3 Prontos-Socorros

� 2 Laboratórios de
Análises Clínicas

2017

Jul’17

2015/2016

� 4 hospitais, 410 leitos

� +297mil beneficiários

� +20 Centros Clínicos

� 5 Prontos-Socorros

� 4 hospitais, 380 leitos

� 5 Centros Clínicos

� 4 Prontos-Socorros

� ~80 mil beneficiários

� 1 hospital, 156 leitos

� 1 Pronto-Socorro

� 472mil beneficiários

� 2 hospitais, 624 leitos

� 10 Centros Clínicos

� 11 Prontos-Socorros

� Laboratório de
Análises Clínicas

Aguardando
aprovação

CADE

Conclusão da aquisição do Grupo GreenLine e do Hospital Amiu
Agenda de Fusões e Aquisições robusta

Out’18

Jan’19

2019

Abr’19

16

��

Composição Acionária e Desempenho GNDI3

Desempenho das ações GNDI3

O Grupo NotreDame Intermédica possui 528.783.790 ações ordinárias, sendo 56,7% do seu capital como ações em circulação
(free-float). No 1T19, 98,5% do free-float era composto por investidores institucionais.

Em 28 de março de 2018, foi aprovada em Assembleia Geral Ordinária e Extraordinária a distribuição de dividendos no
montante total de R$79.342.309,49, equivalente a 25% (vinte e cinco por cento) do lucro líquido da Companhia apurado no
exercício social encerrado em 31 de dezembro de 2018 (ajustado após a destinação para a reserva legal) e correspondente a
R$0,15013426 por ação de emissão da Companhia.

O gráfico a seguir mostra a performance da ação desde o IPO (23/04/2018) até o encerramento do dia 02 de maio de 2019. A
ação GNDI3 valorizou 103,0% neste período enquanto o índice Ibovespa valorizou 14,3%.do enquanto o índice Ibovespa
valorizou 11,7%.

�����������	

��
��

������
������	

�
��

�	
�������
�
��

��		������
��
��

17

-40%

-20%

0%

20%

40%

60%

80%

100%

120%

140%

23
/a

br

30
/a

br

07
/m

ai

14
/m

ai

21
/m

ai

28
/m

ai

04
/ju

n

11
/ju

n

18
/ju

n

25
/ju

n

02
/ju

l

09
/ju

l

16
/ju

l

23
/ju

l

30
/ju

l

06
/a

go

13
/a

go

20
/a

go

27
/a

go

03
/s

et

10
/s

et

17
/s

et

24
/s

et

01
/o

ut

08
/o

ut

15
/o

ut

22
/o

ut

29
/o

ut

05
/n

ov

12
/n

ov

19
/n

ov

26
/n

ov

03
/d

ez

10
/d

ez

17
/d

ez

24
/d

ez

31
/d

ez

07
/ja

n

14
/ja

n

21
/ja

n

28
/ja

n

04
/f

ev

11
/f

ev

18
/f

ev

25
/f

ev

04
/m

ar

11
/m

ar

18
/m

ar

25
/m

ar

01
/a

br

08
/a

br

15
/a

br

22
/a

br

29
/a

br

06
/m

ai

?@!)�)1�A�)#��&

�,(��
2���	�B
*C��	��

�'-.
2��	�B
 �9���

�,(��
2 �	�B
*C��	�

�'-.
2��	�B
 �9���

����

�

Irlau Machado Filho
Diretor Presidente / CEO

Marcelo Marques Moreira Filho
Diretor Financeiro / CFO

Glauco Desiderio
Diretor de Relações com Investidores

Renato Bello
Coordenador Sênior de Relações com Investidores

Ana Carolina Lopes
Coordenadora de Relações com Investidores

ri@intermedica.com.br
http://ri.gndi.com.br/

18

