	Company: Martin Marietta Materials
	Ticker: MLM Current Price: $135.62
	Industry: Materials
	Sub Industry: Construction Materials

	Target Price: $166
Stop Loss: $108
52 Week High/ Low: $108.31 -$178.67
	TTM P/E: 31.0
Forward P/E: 19.0
EPS: $4.29
	Beta: 1.10
Credit Rating: Ba1
Rating Outlook: Stable
	Market Cap: $8.99(B)
Avg Vol (12 Month): 1.221 mil
Dividend Yield: 1.18%

	Company Background: 	

	[bookmark: _GoBack]
Martin Marietta Materials, Inc. is the second largest U.S. producer of aggregates for the construction industry, including highway, infrastructure, commercial, and residential applications. The company also produces some specialty products, accounting for 12% of revenues, while the aggregate business accounts for 88%. Its largest markets include California, Texas, Florida, Colorado, Georgia, and Iowa. 44% of aggregates were used in highway and public infrastructure projects.

	Industry Outlook:

	
The constructions industry has entered a gradual recovery that should continue over the next several years. This includes the private residential housing market and public infrastructure projects. In 2014, construction spending rose 5.6% and in the first 8 months of 2015, spending was again up 9.8%. The House of Representatives recently passed a new transportation funding bill covering the next three years and it is expected to be finalized by the end of the year. The need to improve public infrastructure, especially highways, will provide steady demand for aggregates.

	Investment Thesis:	

	
Martin Marietta Materials is well positioned to benefit from the housing market recovery while more stable government projects provide steady growth. They are well protected from new entrants to the market since it is very hard to open new quarries due to zoning and environmental regulations. They also have larger exposures to the higher growth markets in the South and West of the U.S. Their management has deployed capital well in recent years, selling off less desirable businesses and acquiring new ones to access better markets.

	Investment Risks:	

	
· Private sector construction is highly cyclical, depending on employment growth and availability of financing.
· While public construction is more stable, politics could endanger funding sources.
· Higher fuel and energy costs can cut into margins.

	3-5 take away from last quarter investor call transcript:

	
· Increased outlook guidance for 2016 in terms of sales and margins
· They are seeing a lot of increased activity due to the passing of the federal highway bill and state government initiatives
· Disruptions due to weather last year may increase sales early in year as projects try to get back on schedule
· 3.3 million shares repurchased with board authorization to repurchase up to 20 million shares

	Financial Performance:
	Discounted Cash Flow

	
	
	2013
	2014
	Q1-2015
	Q2-2015
	Q3-2015
	Q4-2015

	Revenue
	2,155.6
	2,958.0
	691.3
	921.4
	1,082.2
	844.6

	Operating Profit
	218.0
	314.9
	25.6
	137.0
	179.5
	137.4

	Net Income
	121.3
	155.6
	6.1
	81.9
	117.5
	83.2

	Revenue Growth %
	6.09
	37.22
	61.29
	37.68
	7.82
	-1.37

	EBITDA%
	18.17
	18.18
	13.43
	22.21
	22.59
	23.81

	Operating Profit %
	10.11
	10.65
	3.70
	14.87
	16.59
	16.27

	Net Income Margin
	5.6
	7.0
	1.5
	9.1
	12.8
	

	D/E
	65.62
	36.43
	36.41
	38.46
	40.10
	38.74

	Interest Coverage
	3.94
	4.25
	1.32
	7.18
	9.48
	7.27

	EPS
	2.62
	2.73
	0.07
	1.23
	1.75
	1.27

	PE Ratio
	38.23
	30.50
	37.52
	39.01
	34.21
	29.5

	Current Ratio
	3.59
	3.25
	3.73
	4.85
	2.85
	2.95

	ROE
	8.23
	5.28
	6.22
	6.99
	6.23
	6.84

	ROA
	3.78
	2.90
	3.44
	3.79
	3.65
	4.00

	Dividend Per share
	1.60
	1.60
	0.40
	0.40
	0.40
	0.40

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	2011-2015
	2016-20

	Avg Revenue growth
	14%
	12%

	Avg EBITDA Margin
	21%
	28%

	Cost of Debt
	1.74%

	Tax Rate
	30.18%

	Cost of Equity
	10.5%

	WACC
	9.2%

	Terminal EBITDA Multiple
	10.0x

	
	

Analyst Opinion
	Buy: 11
	Hold: 3
	Sell: 0

	
	Rating
	Target

	S&P Net Advantage
	4 Star
	$161

	Morning Star
	
	$

	Value Line
	Timeliness3
	$175-$265

	Relative Valuation
	Total Return

	
	FY2014
	VULCAN
	VICAT
	LAFARGE
	HEIEDELBERG
	Industry
	Company

	P/E
	54.99
	21.31
	10.06
	15.60
	38.37
	29.21

	P/B
	2.81
	1.03
	0.69
	0.88
	2.52
	2.15

	Dividend Yield
	0.43
	 -
	-
	-
	0.73
	1.18

	PEG Ratio
	1.02
	1.36
	1.23
	1.52
	1.24
	0.93

	EPS
	1.74
	3.22
	1.47
	5.25
	1.99
	4.66

	Rev Growth (3 Yr)
	10.09
	2.30
	-2.63
	-0.27
	14.85
	20.99

	NI Growth (1 Yrs)
	133.78
	-
	66.22
	30.45
	21.49
	30.00

	Operating Margin
	20.18
	7.51
	7.29
	16.80
	16.69
	16.27

	Debt / Equity
	44.46
	55.79
	60.21
	45.61
	45.13
	38.74

	Market Cap
	12.54B
	2.64B
	23.54B
	13.96B
	5.44B
	8.95B

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	MLM
	Sector
	S&P 500

	YTD
	-0.83
	-5.22
	-5.74

	Last 3 Years
	39.33
	11.50
	34.11

	Last 5 Years
	59.23
	13.94
	58.21

CSR Characteristics
	
	Company
	Industry

	ESG Disclosure Score
	16.53
	30.37

	Governance Disclosure Score
	51.79
	50.60

	Social Disclosure Score
	19.30
	39.65

	Environmental Disclosure Score
	--
	30.62

