

 1

PARA DIVULGAÇÃO IMEDIATA - São Paulo, 10 de maio de 2018 – Gafisa S.A. (B3: GFSA3; NYSE: GFA),
uma das principais incorporadoras com foco no mercado residencial do Brasil, anuncia hoje os resultados
financeiros do primeiro trimestre encerrado em 31 de março de 2018.

GAFISA DIVULGA RESULTADOS DO

1T18

Apesar das incertezas que ainda existem sobre o cenário econômico
brasileiro, com impactos diretos e relevantes no setor imobiliário,
principalmente no segmento residencial de médio e médio-alto padrão, no
primeiro trimestre de 2018 constatou-se a consolidação do processo de
inflexão no desempenho operacional e financeiro da Gafisa, que já vinha
sendo sinalizado nos últimos trimestres. É importante mencionar que essa
inflexão, embora mais observável e nítida, ainda é gradual e linear.

Em março, lançamos o único empreendimento do trimestre, o
Upside Pinheiros (São Paulo/SP), com valor geral de vendas de R$139
milhões, e que alcançou expressivo índice de vendas sobre oferta (VSO) de
77,5%. Este desempenho, aliado aos resultados consistentes na venda de
unidades em estoque, geraram vendas brutas de R$293,5 milhões no 1T18,
crescimento de 35% e de 25% em relação ao 4T17 e 1T17, respectivamente.

Outro destaque do trimestre foi a redução significativa dos distratos,
que caíram para R$57,7 milhões, que deve refletir um novo patamar para os
próximos trimestres. Como consequência desses fatores, as vendas líquidas
somaram R$236 milhões, praticamente o dobro do registrado tanto no 4T17
como no 1T17, com VSO trimestral de 14,4% e VSO dos últimos 12 meses de
37,5%.

Em relação ao desempenho financeiro, a receita líquida cresceu 30%
sequencialmente e 56% sobre o ano anterior, impulsionada pelo crescimento
da venda de estoques, principalmente de projetos mais recentes (2016 e
2017), que tiveram maior evolução de obras e portanto, maior
representatividade no receitamento, conforme comunicação em trimestres
anteriores.

As vendas de projetos mais recentes, que possuem melhores
margens, também contribuíram para que o lucro bruto ajustado atingisse
R$59 milhões, com margem bruta ajustada de 27,7%, revertendo resultados
negativos recentes. Considerando os juros capitalizados, o lucro bruto
totalizou R$23 milhões e a margem bruta chegou a 10,7%.

O acerto da estratégia nos últimos lançamentos é demonstrada nos
Resultados a Apropriar (REF), com saldo de R$231 milhões ao final do 1T18,
e com margem a reconhecer de 37,0%, 2.2. p.p. superior ao trimestre
anterior, sinalizando perspectiva futura positiva para receita e margem bruta.

Mantendo nossa filosofia de austeridade e busca constante por
eficiência, as despesas gerais e administrativas totalizaram R$19 milhões,
mais uma queda, dessa vez de 23% em relação ao 4T17 e de 32% em relação
ao 1T17. As despesas com vendas somaram R$24 milhões, estáveis em
relação ao 4T17 e 27% maiores em relação ao 1T17, em que não realizamos
lançamentos.

Teleconferência de Resultados

11 de maio de 2018

► 09:30 Horário de Brasília

Em Português

+55 (11) 3127-4971 / 3728-5971 (Brasil)

Código: Gafisa

► 08:30 Horário de Nova York

Em Inglês (tradução simultânea do Português)

+1 516 300-1066 (EUA)

Código: Gafisa

Webcast: www.gafisa.com.br/ri

Replay:

+55 (11) 3127-4999

Português: 91219068

Inglês: 23970693

Ações

GFSA3 – B3 (antiga BM&FBovespa)
GFA – NYSE
Total ações em circulação: 44.757.9141
Volume Médio Diário Negociado (1T18):
R$18,9 milhões
(1) incluindo 938.044 ações em tesouraria

 2

O EBITDA ajustado recorrente totalizou R$3,2 milhões no 1T18, o que se compara com R$92,4 milhões
negativo no 4T17 e R$47,3 milhões negativo no 1T17, refletindo as melhores margens já explicadas e demonstrando
mais uma vez, o processo de recuperação de resultados.

O resultado financeiro líquido negativo de R$20 milhões também apresentou evolução em comparação com
os R$24 milhões negativos no 4T17 e R$29 milhões negativos no 1T17, com redução das despesas financeiras
decorrente do menor endividamento da Companhia.

Com isso, o resultado líquido da Gafisa no 1T18 foi de R$55,9 milhões negativos, comparado com prejuízo
líquido de R$463 milhões no 4T17 e de R$49 milhões no 1T17.

Outro destaque do período foi a finalização do processo de aumento de capital, que totalizou R$251 milhões,
e resultou na postergação de R$456,3 milhões em dívidas corporativas para 2020 e 2021, diminuindo
significativamente as obrigações no fluxo de caixa no curto prazo. A conclusão bem sucedida deste processo fortaleceu
o posicionamento da Companhia parar operar nesse novo ciclo do mercado imobiliário.

Seguindo a estratégia da Companhia em relação ao ajuste de sua estrutura de capital, o endividamento bruto
era de R$983 milhões ao final do 1T18, 11,0% menor que no 4T17, e o endividamento líquido reduziu em 19% em
relação ao 4T17 e totalizava R$778,5 milhões. A alavancagem, medida pela relação dívida líquida sobre patrimônio
líquido, caiu de 126,1% ao final de 2017 para 81,6% ao final do 1T18. Excluindo-se os financiamentos de projetos, a
relação dívida líquida sobre patrimônio líquido era de 9,6%.

No que se refere à liquidez e gestão do caixa, o fluxo de caixa operacional foi negativo em R$32 milhões,
refletindo o menor número de entregas nos últimos períodos, com consequente menor volume de repasse. A geração
de caixa líquida foi negativa em R$71,9 milhões.

Mesmo em um cenário ainda marcado por indefinições econômicas e políticas e conforme temos sinalizado
nos últimos trimestres, a evolução dos desempenhos operacional e financeiro da Companhia nos permite acreditar em
uma inflexão gradual e linear dos resultados, consequência da estratégia adotada em períodos anteriores incluindo,
mas não limitado a: assertividade nos lançamentos, desalavancagem, foco na vendas dos estoques e eficiência
operacional e administrativa. Estamos confiantes que essa tendência positiva deve confimar-se ao longo do ano, com
o incremento da participação de projetos mais recentes na formação dos resultados da Gafisa, aliado à retomada do
crescimento do mercado imobiliário.

Sandro Gamba
Diretor-Presidente

 3

RESULTADOS OPERACIONAIS

Tabela 1 - Desempenho Operacional (R$ mil)

Lançamentos

A Gafisa lançou um projeto no 1T18, o Upside Pinheiros, localizado em São Paulo/SP. O projeto,
mesmo lançado no final do trimestre, atingiu expressiva VSO de 77,5% no período, resultado da assertividade
e análise criteriosa utilizadas no processo de lançamentos da Gafisa.

Tabela 2 - Lançamentos (R$ mil)

Projeto Cidade Período VGV

Upside Pinheiros São Paulo/SP 1T18 138.715

TOTAL 138.715

Vendas Contratadas

As vendas brutas totalizaram R$293,5 milhões no 1T18, um crescimento de 35,2% e de 24,6% em
relação ao 4T17 e 1T17, respectivamente. Esse desempenho reflete não só a boa performance de vendas do
lançamento do trimeste, comentado anteriormente, como também a performance consistente na venda
bruta de estoques, que apresentou crescimento de 24,6% em relação ao 1T17 e de 51,1% em relação ao
4T17.

Os distratos apresentaram redução significativa no 1T18, de 39,5% e 51,2% em relação ao 4T17 e
1T17, respectivamente, refletindo o menor volume de entregas no trimestre e um cenário mais favorável, e
que deve ser o novo patamar para os próximos trimestres.

 1T18 4T17 T/T (%) 1T17 A/A (%)

Lançamentos 138.715 90.113 53,9% - -

Vendas Brutas 293.460 216.988 35,2% 235.611 24,6%

Distratos (57.702) (95.407) -39,5% (118.214) -51,2%

Vendas Contratadas 235.757 121.851 93,5% 117.398 100,8%

Velocidade Vendas (VSO) 14,4% 7,4% 7,0 pp 6,7% 7,7 pp

VGV Entregue - 41.171 - 265.058 -

80
130

411

299

- -

464

90
139

1T16 2T16 3T16 4T16 1T17 2T17 3T17 4T17 1T18

Lançamentos (R$ milhões)

2016: R$920 MM 2017: R$554 MM

 4

45,4%
54,6%

Breakdown Vendas Líquidas 1T18 (%)

Lançamentos 1T18 Estoque

67
130

258
356

117 127

354

122

236

1T16 2T16 3T16 4T16 1T17 2T17 3T17 4T17 1T18

Vendas Contratadas Líquidas (R$ MM)

2016: R$811 MM 2017: R$720 MM

Como consequência dos desempenhos de vendas brutas e distratos no 1T18, as vendas líquidas
cresceram 93,5% e 100,8% quando comparadas com o 4T17 e 1T17, respectivamente, e totalizaram R$235,8
milhões no período.

O projeto lançado nesse primeiro trimestre foi responsável por 45,4% das vendas líquidas do
período. Dos R$128,7 milhões de vendas líquidas de estoques de remanescentes (lançados em 2017 ou
antes) no trimestre, 69,6% foram de projetos lançados até o final de 2015, melhorando o perfil do nosso
estoque.

Vendas Sobre Oferta (VSO)

O bom desempenho dos lançamentos influenciou a VSO trimestral, que cresceu de 7,3% no 4T17
para 14,4% no 1T18. A eficiência na estratégia comercial da Gafisa pode ser verificada na VSO acumulada
dos últimos 12 meses, que subiu de 32,0% no 4T17 para 37,5% no 1T18.

Estoque (Imóveis para Venda)

 Ao final do 1T18, o estoque a valor de mercado era de R$1.396,7 milhões, 8,8% abaixo do 4T17. Em
relação ao 1T17, o estoque apresentou redução de 14,6%, representando nitidamente a estratégia de foco
na venda de estoques e o menor número de lançamentos.

28,9% 26,5% 26,1%
31,5%

34,5% 36,8% 37,6%
32,0%

37,5%

1T16 2T16 3T16 4T16 1T17 2T17 3T17 4T17 1T18

VSO L12M

3,3%
6,3%

11,5%
16,8%

6,7% 7,9%

18,3%

7,3%

14,4%

1T16 2T16 3T16 4T16 1T17 2T17 3T17 4T17 1T18

VSO Trimestral

170
132

106 100 118 114
84 95

58

1T16 2T16 3T16 4T16 1T17 2T17 3T17 4T17 1T18

Distratos (R$ milhões)

2016: R$508 MM 2017: R$412 MM

 5

Tabela 3 - Estoque a Valor de Mercado 1T18 x 4T17 (R$ mil)

Estoques FP

4T17
Lançamentos Distratos

Vendas
Brutas

Ajustes¹
Estoques FP

1T18
T/T(%)

São Paulo 1.212.940 138.715 48.709 (269.845) (24.877) 1.105.642 -8,8%

Rio de Janeiro 257.314 - 7.466 (18.998) (13.741) 232.040 -9,8%

Outros Mercados 61.335 - 1.527 (4.616) 777 59.023 -3,8%

Total 1.531.588 138.715 57.702 (293.460) (37.840) 1.396.706 -8,8%

¹Os ajustes do período são reflexo de atualizações relacionadas ao escopo de projeto, data de lançamento e atualização de preços.

A Gafisa continua buscando manter o equilíbrio comercial entre projetos mais recentes e
empreendimentos finalizados. O estoque de unidades concluídas totalizava R$446,0 milhões no 1T18 (31,9%
do total).

O estoque de projetos situados fora dos mercados estratégicos, de R$59,0 milhões, representa 4,2%
do estoque total, dos quais 56,4% são unidades concluídas.

Do estoque total concluído, 62,7% são projetos comerciais. Esta proporção é função da menor
velocidade de vendas neste segmento, no qual a liquidez ainda é significativamente mais baixa.

Tabela 4 - Estoque a Valor de Mercado – Andamento Financeiro – POC - (R$ mil)

Não

 Iniciado
Até 30%

construído
30% a 70%
construído

Mais que 70%
construído

Unidades
concluídas

Total 1T18

São Paulo 94.248 141.996 410.894 245.936 212.569 1.105.642

Rio de Janeiro - - 5.707 26.215 200.118 232.040

Outros Mercados - - 25.723 - 33.300 59.023

Total 94.248 141.996 442.323 272.151 445.988 1.396.706

Projetos Entregues e Repasse

Não houve entregas no 1T18. Em 31 de março, a Gafisa contava com 20 projetos sob gestão própria
em obras, respeitando em sua totalidade o cronograma de entrega previsto no plano de negócios.

Ao longo dos últimos anos, a Companhia vem tomando medidas para aperfeiçoar o processo de
recebimento/repasse, buscando maximizar o retorno dos recursos empregados nos projetos. Atualmente,
nossa diretriz é finalizar o processo de venda de 90% das unidades elegíveis em até 90 dias após a entrega
do empreendimento. Desta forma, o VGV repassado no 1T18 alcançou R$59,0 milhões, com queda de 21,2%
em relação ao 4T17 e de 42,0% em relação ao 1T17, quedas estas explicadas pelo menor número de entregas
no 1T18 em relação aos períodos anteriores.

 Tabela 5 – Repasse

 1T18 4T17 T/T (%) 1T17 A/A (%)

VGV Repassado ¹ 58.998 74.824 -21,2% 101.744 -42,0%

Projetos Entregues - 1 - 3 -
Unidades Entregues - 293 - 610 -

VGV Entregue ² - 41.171 - 265.058 -

¹ VGV repassado refere-se a efetiva entrada de caixa das unidades repassadas as instituições financeiras;
² VGV = Valor geral de venda das unidades.

 6

Banco de Terrenos

O landbank da Companhia, com VGV estimado em R$3,9 bilhões, representa 36 projetos/fases
potenciais ou aproximadamente 7,3 mil unidades. Aproximadamente 55% dos terrenos foram adquiridos
por meio de permutas. No 1T18, a Companhia adquiriu 1 novo terreno em São Paulo, com VGV potencial de
R$114,1 milhões e distratou 1 terreno no Rio de Janeiro.

Tabela 6 - Banco de Terrenos (R$ Mil)

VGV

(% Gafisa)
% Permuta

Total
% Permuta
Unidades

% Permuta
Financeiro

Unidades
Potencial
(% Gafisa)

Unidades
Potencial (100%)

São Paulo 2.466.636 52,2% 45,4% 6,8% 5.371 6.037

Rio de Janeiro 1.420.604 60,4% 60,4% 0,0% 2.010 2.065

Total 3.887.240 55,7% 51,8% 3,9% 7.381 8.102

¹ O percentual de permuta é aferido ante o custo histórico de aquisição do terreno.
² Unidades potenciais são líquidas de permuta e referem-se à participação de Gafisa e/ou de seus parceiros no empreendimento.

Tabela 7 - Movimentação do Banco de Terrenos (1T18 x 4T17 - R$ Mil)

Landbank

Inicial
Aquisição de

Terrenos
Lançamentos Distratos Ajustes Landbank Final

São Paulo 2.520.511 114.076 138.715 - (29.235) 2.466.636

Rio de Janeiro 1.774.833 - - 354.755 526 1.420.604

Total 4.295.344 114.076 138.715 354.755 (28.709) 3.887.240

 7

RESULTADOS FINANCEIROS

Receita

A receita líquida totalizou R$213,4 milhões no 1T18, crescimento de 29,6% em relação ao 4T17 e de
56,3% em relação ao 1T17, refletindo, principalmente, o crescimento de vendas contratadas de projetos
lançados em 2016 e 2017, que evoluíram mais em suas obras e, portanto, aumentaram a participação na
receita.

Tabela 8 - Reconhecimento de Receita (R$ Mil)

 1T18 1T17

Lançamentos Vendas
Contratadas

%
Vendas Receita %

Receita
Vendas

Contratadas
%

Vendas Receita %
Receita

2018 107.028 45,4% - 0,0% - 0,0% - 0,0%
2017 22.264 9,4% 75.983 35,6% - 0,0% - 0,0%

2016 19.038 8,1% 84.273 39,5% 21.280 18,1% 12.511 9,2%

2015 62.030 26,3% 11.713 5,5% 33.268 28,3% 43.752 32,0%

<2014 25.398 10,8% 41.428 19,4% 62.849 53,5% 80.276 58,8%

Total 235.757 100% 213.398 100,0% 117.398 100% 136.538 100,0%

SP + RJ 232.669 98,7% 211.629 99,2% 112.858 96,1% 137.841 101,0%

Outros Mercados 3.089 1,3% 1.769 0,8% 4.540 3,9% (1.302) -1,0%

Lucro & Margem Bruta

O lucro bruto ajustado da Gafisa no 1T18 foi de R$59,1 milhões, um crescimento significativo em
relação ao 4T17 (que foi impactado pelo impairment em determinados terrenos e unidades em estoque) e
ao 1T17, com uma margem bruta ajustada de 27,7%. A melhora do desempenho reflete o crescimento do
impacto de projetos mais recentes, com margens mais elevadas, no resultado da Companhia. Considerando
os juros capitalizados, o lucro bruto totalizou R$22,9 milhões no 1T18, com margem bruta de 10,7%.

A seguir maiores detalhes quanto à composição da margem bruta de Gafisa.

Tabela 9 – Margem Bruta (R$ Mil)

 1T18 4T17 T/T(%) 1T17 A/A (%)

Receita Líquida 213.397 164.706 29,6% 136.539 56,3%

Resultado Bruto 22.862 (170.727) - (17.167) -

Margem Bruta 10,7% -103,7% - -12,6% -

(-) Custos Financeiros 36.272 25.399 42,8% 37.975 -4,5%

Resultado Bruto Ajustado 1 59.134 (145.328) - 20.808 184,2%

Margem Bruta Ajustada 1 27,7% -88,2% - 15,2% 1.247 bps

(-) Ajuste estoque e banco de terrenos - 147.332 - - -

Lucro Bruto Ajustado Recorrente 59.134 2.004 2.850,7% 20.808 184,2%

Margem Bruta Ajustada Recorrente 27,7% 1,2% 2.649 bps 15,2% 1.247 bps

¹ Ajustado por juros capitalizados.

Despesas com Vendas, Gerais e Administrativas (SG&A)

No 1T18, as despesas com vendas, gerais e administrativas somaram R$43,0 milhões, 11,5% abaixo
do 4T17 e 7,4% abaixo do 1T17, refletindo a busca constante por ganhos de eficiência.

 8

Nesse sentido, as despesas gerais e administrativas apresentaram quedas de 22,6% em relação ao
4T17 e de 31,7% em relação ao 1T17, totalizando R$18,7 milhões no 1T18.

As despesas com vendas permaneceram estáveis em relação ao 4T17 e totalizaram R$24,3 milhões
no 1T18. Na comparação com o 1T17, houve crescimento de 27,4%, refletindo os esforços com lançamento
e gastos com marketing no período.

Tabela 10 – Despesas VGA (R$ Mil)

 1T18 4T17 T/T(%) 1T17 A/A (%)

Despesas com Vendas (24.279) (24.399) -0,5% (19.056) 27,4%

Despesas Gerais e Administrativas (18.696) (24.165) -22,6% (27.369) -31,7%

Total de Despesas VGA (42.975) (48.564) -11,5% (46.425) -7,4%

As Outras Receitas/Despesas Operacionais somaram R$12,2 milhões no 1T18, redução de 91,9% em
relação ao 4T17, que foi impactado pelo impairment de Alphaville, e de 38,1% em relação ao 1T17. É
importante destacar a redução com despesas judiciais na comparação com os dois períodos. Seguem abaixo
maiores detalhes quanto à composição dessa despesa.

Tabela 11 – Outras Receitas/Despesas Operacionais (R$ Mil)

 1T18 4T17 T/T(%) 1T17 A/A (%)
Despesas com Demandas Judiciais (11.776) (46.417) -74,6% (16.736) -29,6%
Perda na realização de investimento avaliado a valor
justo

- (101.953) - - -

Outras (429) (1.876) -77,1% (2.966) -85,5%

Total (12.205) (150.246) -91,9% (19.702) -38,1%

EBITDA Ajustado

O EBITDA ajustado recorrente totalizou R$3,2 milhões no 1T18, o que se compara com R$92,4
milhões negativo no 4T17 e R$47,3 milhões negativo no 1T17, refletindo as melhores margens já explicadas.

Tabela 12 – EBITDA Ajustado (R$ Mil)

 1T18 4T17 T/T(%) 1T17 A/A (%)

Resultado Líquido (55.924) (462.615) -87,9% (49.977) 11,9%

Resultado Operação Descontinuada 1 - - - 107.720 -

(-) Ajuste estoque e banco de terrenos - (147.332) - - -

Resultado Líquido Ajustado 1 (55.924) (315.283) -82,3% (157.117) -64,4%

(+) Resultado Financeiro 19.950 24.249 -17,7% 28.560 -30,1%

(+) IR / CSLL 232 (24.773) - 1.346 -82,8%

(+) Depreciação e Amortização 3.985 31.560 -87,4% 8.708 -54,2%

(+) Capitalização de Juros 36.272 25.399 42,8% 37.975 -4,5%

(+) Despesas com SOP (91) 2.067 - 2.128 -

(+) Participação dos Minoritários (1.179) (161) 632,3% 50 -

(+) Efeito do Resultado de AUSA - 62.569 - 31.024 -
(+) Efeito de resultado perda na realização de
investimento de AUSA

- 101.953 - - -

EBITDA Ajustado Recorrente 2 3.245 (92.420) - (47.326) -

(+) Ajuste estoque e banco de terrenos - (147.332) - - -

EBITDA Ajustado1 3.245 (239.752) - (47.326) -

 ¹ Operação de alienação das ações de Tenda;
 ² Ajustado por despesas com plano de opções (não-caixa), minoritários. O EBITDA não considera a equivalência de Alphaville.

 9

Resultado Financeiro

No 1T18, as receitas financeiras atingiram R$5,3 milhões, 11,7% menores na comparação com o 4T17
e 32,1% menores em relação ao 1T17, refletindo, principalmente, a queda das taxas de juros incidentes sobre
o saldo de disponibilidades no período. As despesas financeiras, por sua vez, alcançaram R$25,3 milhões, em
comparação aos R$30,3 milhões do 4T17 e R$36,4 milhões do 1T17, refletindo, principalmente, o menor
saldo de dívida no período.

Assim, o resultado financeiro líquido no 1T18 foi negativo em R$19,9 milhões, comparado ao
resultados financeiros líquidos negativos de R$24,2 milhões no 4T17 e R$28,6 milhões no 1T17.

Resultado Líquido

Como resultados dos efeitos anteriormente discutidos, o resultado líquido do 1T18 foi negativo em
R$55,9 milhões, comparado com prejuízo líquido de R$462,6 milhões no 4T17 e de R$49,4 milhões no 1T17.

Tabela 13 – Resultado Líquido (R$ Mil)

 1T18 4T17 T/T(%) 1T17 A/A (%)

Receita Líquida 213.397 164.706 29,6% 136.539 56,3%

Resultado Bruto 22.862 (170.727) - (17.167) -

Margem Bruta 10,7% -103,7% 11437 bps -12,6% 2329 bps

(-) Ajuste estoque e banco de terrenos - (147.332) - - -

Resultado Bruto Ajustado Recorrente (1) 59.134 2.004 2850,7% 20.808 184,2%

Margem Bruta Ajustada Recorrente 27,7% 1,2% 2649 bps 15,2% 1247 bps

EBITDA Ajustado Recorrente(2) 3.245 (92.420) - (47.326) -

Margem EBITDA Ajustada Recorrente 1,5% -56,1% 5763 bps -34,7% 3618 bps

Resultado Operação Descontinuada (3) - - - 107.720 -

Resultado Líquido Ajustado (4) (55.924) (315.283) -82,3% (157.117) -64,4%

(-) Equivalência de Alphaville - (62.569) - (31.024) -
(-) Perda na realização de investimento de
Alphaville

- (127.429) - - -

Resultado Líquido Ajustado (ex-AUSA) (55.924) (125.285) -55,4% (126.093) -55,6%
¹ Ajustado por juros capitalizados;
² Ajustado pela notas 1, por despesas com plano de opções (não-caixa), minoritários. O EBITDA não considera a equivalência de Alphaville;
³ Operação de alienação de ações de Tenda;
4 Ajustado pelo item 3.

Receitas e Resultados a Apropriar

Ao final do 1T18, o saldo de resultados a apropriar pelo método PoC era de R$231,3 milhões, com
margem a reconhecer de 37,0%, 2.2. p.p. superior ao do trimestre anterior. O desempenho da receita de
exercícios futuros reflete a boa execução dos lançamentos do ano, sinalizando uma perspectiva positiva para
o volume de receita e resultado bruto a ser apropriado nos próximos períodos.

Tabela 14 - Resultados a Apropriar (REF) (R$ Mil)

 1T18 4T17 T/T(%) 1T17 A/A(%)

Receitas a Apropriar 625.251 620.821 0,7% 490.329 27,5%

Custo das unidades vendidas a Apropriar (393.999) (405.064) -2,7% (312.503) 26,1%

Resultado a Apropriar 231.253 215.758 7,2% 177.826 30,0%

Margem a Apropriar 37,0% 34,8% 223 bps 36,3% 72 bps

Notas: Resultados a apropriar líquido de PIS/Cofins - 3,65%, e sem impacto do método AVP segundo Lei 11.638.
Resultados a apropriar contemplam os empreendimentos que estão sob restrição por cláusula suspensiva.

 10

BALANÇO PATRIMONIAL

Caixa e Equivalentes de Caixa e Títulos e Valores Mobiliários

Em 31 de março de 2018, o saldo de caixa, equivalentes de caixa e títulos e valores mobiliários atingiu
R$204,9 milhões, 39,0% superior à posição de 31 de dezembro de 2017, refletindo, principalmente, a
entrada dos recursos do aumento de capital, finalizado no período.

Recebíveis

No encerramento do 1T18, o saldo total de recebíveis atingiu R$1,4 bilhão, apresentando um
crescimento de 2,5% em relação ao 4T17. Em 31 de março de 2018, a Companhia contava com
aproximadamente R$346,5 milhões em contas a receber de unidades já concluídas.

Tabela 15 – Recebíveis Totais (R$ Mil)

 1T18 4T17 T/T (%) 1T17 A/A (%)

Recebíveis de Incorp. – Fora do Balanço 648.938 644.340 0,7% 508.904 27,5%

Recebíveis PoC - CP (Balanço) 508.421 484.761 8,4% 665.071 -21,0%

Recebíveis PoC - LP (Balanço) 186.897 199.317 -6,2% 241.563 -22,6%

Total 1.344.256 1.328.418 2,5% 1.415.538 -3,8%

Notas: CP – Curto Prazo | LP- Longo Prazo | PoC – Método do Percentual de Conclusão.
Recebíveis de incorporação: contabiliza os recebíveis ainda não reconhecidos pelo método PoC e BRGAAP.
Recebíveis PoC: contabiliza recebíveis já reconhecidos pelo método PoC e BRGAAP.

Tabela 16 – Cronograma de Recebíveis (R$ Mil)

 Total 2018 2019 2020 2021
2022 – Em

diante

Recebíveis PoC 695.318 421.912 161.421 89.372 17.571 5.042

Geração de Caixa

A geração de caixa operacional foi negativa em R$31,9 milhões no 1T18, em razão, principalmente,
do menor volume de entregas no trimestre e consequente queda nos repasses e aumento do custo de
construção devido aos inícios de obras em determinados projetos.

Tabela 17 – Geração de Caixa (R$ Mil)

 1T18

Disponibilidades1 204.938

Variação das Disponibilidades (1) 57.476

Dívida Total + Obrigação com Investidores 983.468

Var. da Dívida Total + Obrig. com Investidores (2) -121.430

Aumento de Capital (3) 250.766

Geração de Caixa no Período (1) - (2) - (3) -71.860

 ¹ Caixa e equivalentes de caixa, e títulos e valores mobiliários.

 11

Liquidez

Em 28 de fevereiro de 2018, o Conselho de Administração da Gafisa homologou o aumento de capital
aprovado em Assembleia Geral Extraordinaria em dezembro de 2017. Esse aumento de capital, no valor de
R$250,8 milhões, contribui para a adequação da estrutura de capital e fortalece o posicionamento da
Companhia para operar nesse novo ciclo de crescimento do mercado imobiliário.

Ao final do 1T18, a relação Dívida Líquida / Patrimônio Líquido era de 81,6%, em comparação com
os 126,1% ao final do 4T17, reflexo, principalmente, do aumento do capital social da Companhia. Excluindo-
se os financiamentos de projetos, a relação Dívida Líquida / Patrimônio Líquido foi de 9,6%.

No 1T18, o endividamento bruto atingiu R$983,5 milhões, diminuição de 11,0% em relação ao 4T17,
e de expressivos 38,0% na comparação com o 1T17. A dívida líquida era de R$778,5 milhões, uma redução
de 18,7% e 42,2% em relação ao 4T17 e 1T17, respectivamente.

Tabela 18 – Dívida e Obrigações com Investidores (R$ Mil)

 1T18 4T17 T/T (%) 1T17 A/A (%)

Debêntures - FGTS (A) - - - 311.202 -

Debêntures – Capital de Giro (B) 168.041 207.713 -19,1% 140.485 19,6%

Financiamento de Projeto SFH – (C) 686.728 733.103 -6,3% 970.370 -29,2%

Capital de Giro (D) 128.699 164.082 -21,6% 165.256 -22,1%

Total (A)+(B)+(C)+(D) = (E) 983.468 1.104.898 -11,0% 1.587.313 -38,0%

Obrigações com Investidores (F) - - - 1.999 -

Dívida Total (E)+(F) = (G) 983.468 1.104.898 -11,0% 1.589.312 -38,1%

Caixa e Disponibilidades¹ (H) 204.938 147.462 39,0% 236.934 -13,5%

Dívida Líquida (G)-(H) = (I) 778.530 957.436 -18,7% 1.352.378 -42,4%

Patrimônio Líquido + Minoritários (J) 936.904 759.404 25,6% 1.562.141 -38,9%

(Dívida Líquida) / (PL) (I)/(J) = (K) 83,1% 126,1% -4445 bps 86,6% -495 bps

(Dív Líq – Finan. Proj.) / PL (I)-((A)+(C))/(J) = (L) 9,8% 29,5% -1992 bps 4,5% 509 bps

¹ Caixa e equivalentes de caixa, e títulos e valores mobiliários.

A Companhia encerrou o 1T18 com R$335,8 milhões de endividamento total no curto prazo, ou

34,1% do total da dívida, comparado a 51,5% ao final do 4T17. Destacamos que a Gafisa renegociou o
vencimento de dívidas que venciam em 2018 e 2019 no montante de, aproximadamente, R$456,3 milhões
para 2020 e 2021, o que era condição precedente para o aumento de capital citado anteriormente. Em 31
de março de 2018, o custo médio da dívida consolidada era de 11,59% a.a..

 Tabela 19 – Vencimento da Dívida

(R$ mil) Custo médio (a.a.) Total Até Mar/19 Até Mar/20 Até Mar/21 Até Mar/22

Debêntures – Capital de giro (B)
CDI + 3,0% / CDI + 5,25% / IPCA

+ 8,37%
168.041 11.408 115.112 41.521 -

Financiamento a projeto SFH (C)
TR + 8,30% a 14,19% / 12,87% e

143% CDI
686.728 266.056 201.909 173.475 45.288

Capital de giro (D)
135% CDI / CDI + 2,5% / CDI +
3% / CDI + 4,25% / CDI + 5%

128.699 58.320 17.139 47.009 6.231

Dívida Total (A)+(B)+(C)+(D) = (E) 983.468 335.784 334.160 262.005 51.519

% Vencimento total por Período 34,1% 34,0% 26,6% 5,2%

Vencimento de dívida de projeto como % da dívida total ((A)+ (C))/ (E) 79,2% 60,4% 66,2% 87,9%

Vencimento de dívida corporativa como % da dívida total ((B)+(D))/ (E) 20,8% 39,6% 33,8% 12,1%

Relação Dívida Corporativa / Crédito Imobiliário 30,2% / 69,8%

 12

São Paulo, 10 de maio de 2018.

A Alphaville Urbanismo SA comunica seus resultados do primeiro trimestre de 2018.

Resultados Financeiros

No primeiro trimestre de 2018, a receita líquida foi de R$ 86 milhões e o lucro líquido foi R$-

92 milhões.

1T18 1T17 1T18 vs. 1T17

Receita líquida 86 61 39%

Lucro líquido -92 -103 n/a

Para maiores informações, entre em contato com o time de RI: ri@alphaville.com.br ou +55 11 3038-

7131.

 13

Demonstração de Resultados - Consolidado
 1T18 4T17 T/T (%) 1T17 A/A (%)

Receita Líquida 213.397 164.706 29,6% 136.539 56,3%

Custos Operacionais (190.535) (335.433) -43,2% (153.706) 24,0%

Resultado Bruto 22.862 (170.727) - (17.167) -

Margem Bruta 10,7% -103,7% - -12,6% -

Despesas Operacionais (59.783) (292.573) -79,6% (109.994) -45,6%

Despesas com Vendas (24.279) (24.399) -0,5% (19.056) 27,4%

Desp. Gerais e Administrativas (18.696) (24.165) -22,6% (27.369) -31,7%

Outras Desp. e Rec. Operacionais (12.205) (150.246) -91,9% (19.702) -38,1%

Depreciação e Amortização (3.985) (31.560) -87,4% (8.708) -54,2%

Equivalência Patrimonial (618) (62.203) -99,0% (35.159) -98,2%

Resultado Operacional (36.921) (463.300) -92,0% (127.161) -71,0%

Receita Financeira 5.344 6.053 -11,7% 7.870 -32,1%

Despesa Financeira (25.294) (30.302) -16,5% (36.430) -30,6%

Res. Líq. Antes de IR & CSLL (56.871) (487.549) -88,3% (155.721) -63,5%

Impostos Diferidos - 25.932 - - -

IR & CSLL (232) (1.159) -80,0% (1.346) -82,8%

Res. Líquido Após IR & CSLL (57.103) (462.776) -87,7% (157.067) -63,6%

Resultado Líquido das Operações Continuadas (57.103) (462.776) -87,7% (157.067) -63,6%

Resultado Líquido das Operações Descontinuadas - - - 107.720 -

Participações Minoritárias (1.179) (161) 632,3% 50 -

Resultado Líquido (55.924) (462.615) -87,9% (49.397) 13,2%

 14

Balanço Patrimonial - Consolidado
 1T18 4T17 T/T(%) 1T17 A/A(%)

Ativo Circulante

Caixa e Equivalentes de Caixa 23.654 28.527 -17,1% 23.814 -0,7%

Títulos e Valores Mobiliários 181.284 118.935 52,4% 213.120 -14,9%

Recebíveis de Clientes 508.421 484.761 8,4% 665.071 -21,0%

Imóveis a Comercializar 849.737 882.189 -3,7% 1.058.742 -19,7%

Outras Contas a Receber 115.928 110.626 4,8% 76.656 51,2%

Despesas Antecipadas e Outras 5.136 5.535 -7,2% 6.839 -24,9%

Terrenos Destinado a Venda 65.798 102.352 -35,7% 3.270 1912,2%

Ativo não circulante destinado à venda - - - 1.412.682 -

Sub Total 1.749.958 1.732.925 2,0% 3.460.194 -48,9%

Ativo Não-Circulante

Recebíveis de Clientes 186.897 199.317 -6,2% 241.563 -22,6%

Imóveis a Comercializar 336.511 339.797 -1,0% 599.046 -43,8%

Outros 91.568 86.351 6,0% 93.983 -2,6%

Sub Total 614.976 625.465 -1,7% 934.592 -34,2%

Intangível e Imobilizado 41.005 40.622 0,9% 47.113 -13,0%

Investimentos 479.445 479.126 0,1% 764.852 -37,3%

Ativo Total 2.885.384 2.878.138 0,8% 5.206.751 -44,3%

Passivo Circulante

Empréstimos e Financiamentos 324.376 481.073 -32,6% 650.152 -50,1%

Debêntures 11.408 88.177 -87,1% 335.317 -96,6%

Obrig. com Terrenos e Adiant. de Clientes 142.766 156.457 -8,8% 194.283 -26,5%

Fornecedores e Materiais 99.165 98.662 0,5% 68.788 44,2%

Impostos e Contribuições 52.016 46.430 12,0% 47.132 10,4%

Outros 325.760 342.887 -5,0% 399.735 -18,5%

Dividendo in natura - 327.230

Passivos sobre Ativos de Operações
Descontinuadas

- - - 653.204 -

Sub Total 955.491 1.213.686 -21,3% 2.675.841 -64,3%

Passivo Não-Circulante

Empréstimos e Financiamentos 491.051 416.112 18,0% 485.474 1,1%

Debêntures 156.633 119.536 31,0% 116.370 34,6%

Obrig. com Terrenos e Adiant. de Clientes 134.924 152.377 -11,5% 93.892 43,7%

Impostos Diferidos 74.473 74.473 0,0% 100.405 -25,8%

Provisão para Contingências 78.293 82.063 -4,6% 84.720 -7,6%

Outros 57.615 60.487 -4,7% 87.908 -34,5%

Sub Total 992.989 905.048 9,7% 968.769 2,5%

Patrimônio Líquido

Patrimônio Líquido 934.236 755.557 25,9% 1.553.057 -38,8%

Participação dos Minoritários 2.668 3.847 -30,6% 9.084 -70,6%

Sub Total 936.904 759.404 25,6% 1.562.141 -38,9%

Total do Passivo e Patrimônio Líquido 2.885.384 2.878.138 0,8% 5.206.751 -44,3%

 15

Fluxo de Caixa - Consolidado
 1T18 1T17

Lucro Líquido (Prejuízo) antes dos impostos (56.871) (48.001)

Despesas/receitas que não impactam capital de giro 8.068 (20.301)

Depreciações e Amortizações 3.985 8.708

Impairment (9.176) (7.044)

Despesas com plano de opções (91) 2.128

Juros e taxas não realizados, líquido 3.781 25.761

Equivalência Patrimonial 618 35.159

Provisão de garantia (834) (1.601)

Provisão por contingências 11.527 16.736

Provisão para distribuição de lucros 1.231 4.237

Provisão (reversão) para devedores duvidosos (2.953) 4.141

Ganho / Perda de instrumentos financeiros (20) (806)

Provisão perda por redução ao valor recuperavel de operação descontinuada - (215.440)

Atualização obrigação por venda de ações - 107.720

Clientes (31.059) 75.552

Imóveis a venda 81.468 64.955

Outros recebíveis (4.508) 6.386

Despesas de vendas diferidas e Despesas antecipadas 399 (4.291)

Obrigações por aquisição de imóveis (31.144) (7.522)

Impostos e contribuições 5.586 (4.710)

Fornecedores 110 (9.874)

Folha de pagamento, encargos e provisão para bônus 494 297

Outras contas a pagar (29.803) (9.029)

Operações com partes relacionadas (5.269) (5.573)

Impostos Pagos (232) (1.346)

Caixa gerado/utilizado em atividades operacionais de operação descontinuada - 33.455

Caixa Utilizado em Atividades Operacionais (62.761) 69.998

Atividades de Investimento -

Aquisição de propriedades e equipamentos (4.368) (3.616)

Aporte de capital em controladoras (499) (77)

Resgate de títulos e valores mobiliários, cauções e créditos 469.903 216.017

Aplicação de títulos, valores mobiliários e créditos restritos (532.252) (205.491)

Caixa gerado/utilizado em atividades de investimento de operação descontinuada - (51.044)

Caixa utilizado em atividades de investimento (67.216) (44.211)

Atividades de Financiamento -

Contribuições de partes relacionadas (451) 762

Aumento empréstimos e financiamentos 51.938 75.595

Amortização de empréstimo e financiamento (177.149) (151.611)

Cessão de créditos recebíveis, líquido - 21.513

Operações de mútuo - 4.335

Alienação de ações em tesouraria - 310

Caixa gerado/utilizado em atividades de financiamento de operação descontinuada - 34.690

Aumento de capital 167 -

Subscrição e integralização de ações ordinárias 250.599 -

Caixa gerado por atividades de financiamento 125.104 (14.406)

Variação caixa líquido de operação destinada à venda - (17.101)

Acréscimo (decréscimo) líquido em Caixa e Equivalentes de Caixa (4.873) 11.381

No início do período 28.527 29.534

No fim do período 23.654 23.814

Acréscimo (decréscimo) líquido em Caixa e Equivalentes de Caixa (4.873) 11.381

 16

A Gafisa é uma das principais empresas atuando na incorporação e construção
residencial no Brasil. Fundada há mais de 60 anos, a Companhia tem seu foco em
crescimento e inovação para levar bem-estar, conforto e segurança a cada vez mais
pessoas. Foram 15 milhões de metros quadrados construídos, e cerca de 1.100
empreendimentos entregues sob a marca Gafisa - mais do que qualquer outra
incorporadora residencial no Brasil. Reconhecida como uma das construtoras
residenciais administradas com maior profissionalismo, a Gafisa é também uma das
marcas mais respeitadas por sua qualidade e consistência. O Grupo, além da marca
Gafisa focada nos segmentos de média a alta renda, detém ainda participação de 30%
em Alphaville, uma das mais importantes empresas de desenvolvimento urbano
atuando na venda de lotes residenciais em todo o país. A Gafisa S.A. é uma corporação
com ações negociadas no Novo Mercado da B3 (B3:GFSA3), e é a única empresa do
setor imobiliário listada na Bolsa de Valores de Nova York (NYSE:GFA) com ADR Nível
III, o que garante as melhores práticas de governança corporativa e transparência.

 Este release contém considerações futuras sobre as perspectivas do negócio, estimativas de
resultados operacionais e financeiros e perspectivas de crescimento da Gafisa. Estas são apenas
projeções e, como tais, baseiam-se exclusivamente nas expectativas da administração da Gafisa
em relação ao futuro do negócio e seu contínuo acesso a capital para financiar o plano de negócios
da Companhia. Tais considerações futuras dependem substancialmente de mudanças nas
condições de mercado, de regras governamentais, pressões da concorrência, do desempenho do
setor e da economia brasileira entre outros fatores sujeitos a mudanças sem aviso prévio.

Contatos de RI

Carlos Calheiros

Fernando Campos

Telefone: +55 11 3025-9242

Email: ri@gafisa.com.br

IR Website: www.gafisa.com.br/ri

Assessoria de Imprensa

Máquina Cohn & Wolfe

Marilia Paiotti / Bruno Martins

Telefone: +55 11 3147-7463

Fax: +55 11 3147-7438

E-mail: gafisa@grupomaquina.com

