
DIVULGAÇÃO DE RESULTADO

Vendas retomam crescimento e atingem R$ 3, 2 bilhões no 3T18

Lucro Líquido sobe 23,6 % versus 3 T17

São Paulo, 6 de novembro de 201 8 ï A Iguatemi Empresa de Shopping Centers S.A. (IGUATEMI) [B3: IGTA3], uma das maiores empresas full service no setor de shopping

centers do Brasil, anuncia hoje seus resultados do terceiro trimestre de 201 8 (3T18). As informações financeiras e operacionais a seguir são apresentadas com base em

números consolidados contábeis e em milhares de Reais , conforme legislação societária brasileira e normas internacionais de contabilidade (IFRS), através dos CPCs emitidos

e referendados pela Comissão de Valores Mobiliários (CVM). As informações não contábeis da Companhia não foram revisadas pelos auditores independentes.

Teleconferência sobre os

Resultados do 3 T1 8

Teleconferência em Português

7 de novembro de 201 8

10h00 horário de Brasília

07h00 US EST

Tel.: +55 (11) 2188 -0155

Senha: Iguatemi

Replay: +55 (11) 2188 0400

Senha: Iguatemi

Disponível por 7 dias

Teleconferência em Inglês

7 de novembro de 201 8

11h00 horário de Brasília

08 h00 US EST

Tel.: +1 (412) 317 6385

Senha: Iguatemi

Replay: +1 (412) 317 -0088

Senha: 1012 4735

Disponível por 7 dias

Equipe de RI:

Cristina Betts, CFO

Roberta Noronha, DRI

Carina Carreira, RI

Thais Lima , RI

Tel.: +55 (11) 3137 -687 2/687 7

ri@iguatemi.com.br

www.iguatemi.com.br

 DESTAQUES DO 3 T1 8

¶ As Vendas Totais atingiram R$ 3, 2 bilhões no 3 T1 8 , 4,8% acima do mesmo

período do ano anterior , e acumularam R$ 9,5 bilhões no ano

¶ As vendas mesmas áreas (SAS) cresceram 4 ,8 % e vendas mesmas lojas

(SSS) aumentaram 2,9 % no 3 T18 , uma forte recuperação versus o 2T18,

ainda mais considerando a forte base de comparação do 3T17 quando ocorreram

os resgate s das contas inativas do FGTS

¶ Os aluguéis mesmas áreas (SAR) cresceram 5 ,3 % e os aluguéis mesmas

lojas (SSR) aumentaram 1,8 % no trimestre

¶ A Receita Líquida atingiu R$ 177,6 milhões no 3T18, crescimento de 4,6 % com

relação ao 3T17

¶ O EBITDA atingiu R$ 1 41 ,2 milhões no 3T18, 5,5% acima de 3T17, com

margem de 7 9 ,5 %

¶ O Lucro Líquido atingiu R$ 6 5 ,6 milhões no 3T18 , 23 ,6% acima do mesmo

período do ano anterior

¶ O FFO atingiu R$ 93 ,0 milhões no trimestre, 16,6% acima do 3T17

¶ A alavancagem fechou o 3T18 estável versus o 2T18, em 2,8 4 x Dívida

Líquida/EBITDA (queda de 0, 3 versus o 3T17)

¶ Pagamento de 50% dos dividendos (R$ 60 milhões) referentes ao exercíci o

de 2017 em 18 de setembro de 2018

Evento s subsequente s:

¶ Conclusão da 7ª emissão de D ebêntures da Companhia , em 4 de outubro,

sendo R$ 100 milhões referentes a uma nova captação e aproximadamente R$

295 milh»es no formato de ñExchange Offer ò

¶ Segunda edição do Iguatemi Talks, evento realizado no JK Iguatemi entre os

dias 23 e 25 de outubro, reunindo os principais nomes da moda em painéi s,

palestras, encontros e workshops

¶ Anúncio do lançamento do Iguatemi 365 no primeiro semestre de 2019

mailto:ri@iguatemi.com.br
http://www.iguatemi.com.br/ri

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

2

MENSAGEM DA ADMINISTRAÇÃO

Apesar do cenário macroeconômico ainda desafiador, observamos uma retomada gradual do varejo após a greve dos

caminhoneiros , evento que abalou a conf iança do consumidor no 2T18 . Assim, o resultado da Iguatemi para o terceiro trimestre

se mostrou acima das expectativas, com destaque para o segmento de vestuário que se beneficiou do clima mais frio nos meses

de Agosto e Setembro .

Apresentamos um crescimento de v endas em nosso portfólio de 4 ,8 % no trimestre em comparação ao mesmo período

do ano anterior , para R$ 3, 2 bilhões , com destaque para ativos que tiveram uma recente revitalização do mix de lojas , como

é o caso do JK Iguatemi e Iguatemi São Paulo, e ativos que tiveram operações relevantes inauguradas nos últimos meses,

como é o caso do Galleria e do Praia de Belas.

As vendas mesmas áreas (SAS) cresceram 4 ,8 % e o desempenho das vendas mesmas loja s (SSS) foi de 2 ,9 % no

3T18 , crescimentos relevantes se considerarmos a forte base de comparação do ano anterior, quando foram injetados bilhões

de reais na economia brasileira por meio do saque das contas inativas do FGTS . Os aluguéis mesmas áreas (SAR) e os

aluguéis mesmas lojas (SSR) cresceram 5 ,3 % e 1, 8 % , respectivamente , favorecidos pelo processo de redução de

descontos iniciado no 1T18 e pela inflação (IGPM) acumulada 12 meses de 8,26 % em julho , 8,91 % em agosto e 10,0 % em

setembro . Importante ressaltar que t anto nos indicadores de vendas como nos de aluguel, a diferença dos números mesmas -

áreas para os números mesmas - lojas deve -se principalmente à atualização do mix realizada nos últimos anos e ao

preenchimento de áreas vagas .

Com relação ao desempenho dos Shoppings a 100%, tivemos um crescimento de 3,7 % na Receita de Aluguel do

trimestre (Aluguel Mínimo + Overage + Locação Temporária) , atingindo R$ 244,6 milhões. A Receita de Estacionamento

cresceu 6,0 % no 3 T1 8 , totalizando R$ 59,8 milhões. Esse resultado é reflexo principalmente (i) pela maturação dos projetos

inaugurados nos últimos anos; (ii) pelo adensamento do entorno imediato dos nossos Shoppings; (iii) pela atualização no mix

de diversos de nossos empreendimentos e preenchimento de áreas v agas, e (iv) pelo aumento na tarifa do estacionamento em

alguns de nossos Shoppings .

No mês de setembro comemoramos os cinco anos de existência de dois de nosso s empreendimentos. O Iguatemi

Ribeirão Preto , empreendimento de 40,5 mil m² de ABL e arquitetura inovadora, com alto potencial de expansão e

verticalização, levou marcas inéditas à região . Localizado no principal vetor de crescimento da cidade, a Vila do Golfe, faz parte

de um empreendimento de alto padrão composto pelo shopping, 17 torres comerciais, 25 torres residenciais e hotéi s.

O I Fashion Outlet Novo Hamburgo, primeiro outlet premium do Rio Grande do Sul e o terceiro do Brasil , com 20 ,1 mil m²

de ABL e um potencial de expansão de aproximadamente 13 mil m² , complementou o portfólio da Companhia, que possui uma

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

3

vantagem competitiva intrínseca em operar outlets premium no Brasil, dado (i) o relacionamento com as principais marcas

nacionais e internacionais, (ii) o posicionamento da marca Iguatemi, e (iii) a forte presença regional nas cidades mais adensadas

das regiões Sul e Sudeste do país, com maior concentração do público A e B e, portanto, maior propensão à valorização das

marcas diferenciadas. Este segmento seguirá sendo uma das alavancas de cresciment o da Iguatemi nos próximos anos,

mantendo o vínculo com nosso mercado consumidor final.

Assim, a tualmente possuímos um ativo e seis expansões em processo de maturação (período de 5 anos após o

lançamento) : o Iguatemi Rio Preto (2014) e as expansões do Praia de Belas (11/2013), do Iguatemi Esplanada (11/ 2013), do

Iguatemi São Carlos (2014), do Iguatemi Campinas (2015), do Iguatemi São Paulo (2015) e do Iguatemi Porto Alegre (2016).

Tais áreas representa m 20,9% da ABL total do nosso portfólio e estamos confiantes em seu potencial de crescimento no médio

e longo prazos .

A atualização do mix e o preenchimento de áreas vagas com varejistas mais qualificados segue m desempenhando

papel importante na estratégia da Companhia . Durante o 3T18 foram inauguradas 83 novas lojas em nossos empreendimentos ,

com destaque para a Tiffany & Co no JK Iguatemi, Alô Bebê no Praia de Belas, Empório Frutaria no Iguatemi Campinas , Madero

Stakehouse no Galleria e Enova Va cinas no Esplanada.

Como um dos grandes apoiadores da moda nacional e internacional , a Iguatemi realizou em outubro a segunda edição

do Iguatemi Talks no JK Iguatemi. O evento tem como proposta informar e inspirar o público ao disseminar conteúdos

relevantes sobre sustentabil idade, novas tendências, novos comportamentos e também conteúdos inovadores do setor de moda

e varejo, reunindo profissionais por meio de encontros, palestras, bate -papos, workshops e mentorships. Grandes nomes da

moda nacional e internacional, como Ermene gildo Zegna, Christian Louboutin, Alexandre Birman e Alexandre Herchcovitch,

foram protagonistas dos três dias de evento.

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

4

Foi na abertura do Iguatemi Talks que, em linha com nossa miss«o de ñcriar experiências únicas e memoráveis de co nsumo e

lazerò e observando a tendência global que une o varejo físico ao varejo online na busca de uma melhor experiência para o

consumidor, anunciamos o futuro lançamento, no primeiro semestre de 2019, do Iguatemi 365 , o e -commerce da Iguatemi

no formato de marketplace, que deve reunir mais de 60 marcas em um só

lugar. Trata -se de um e -commerce premium, com a curadoria da marca

Iguatemi, que hoje é sinônimo de moda e estilo de vida, oferecendo para o

cliente de todo o Brasil a experiência Iguatemi 24 horas por dia, 365 dias por

ano. Este meio digital fortalece rá o físico (off - line), aproveitando a estrutura

da loja, integrando estoque e respeitando a precificação. Com isso,

estaremos presentes a todo momento na jornada do consumidor, além de

aumentarmo s o acesso a clientes atuais e a novos clientes.

Como consequê ncia dos movimentos mencionadas acima, a Companhia atingiu uma Receita Bruta de R$ 202,2 milhões no

3T18 (+2,2 % versus 3T17) , o que, somado à continuidade do processo de redução dos descontos concedidos nos últimos anos,

levaram a um a Receita Líquida de R$ 177,6 milhões n o trimestre (+4,6 % versus 3T17) .

Apesar do crescimento da linha de despesas administrativas, principalmente devido à retomada dos investimentos com pessoal

no intuito de preparar a Companhia para um novo ciclo de crescimento, o EBITDA atingiu R$ 1 41 ,2 milhões no 3 T1 8 , 5,5%

acima do 3T17, com Margem EBITDA de 7 9 ,5 % .

A Dívida Total da Companhia encerrou o trimestre em R$ 2,16 bilhões , 0,7 % abaixo do 2T18. A Disponibilidade de Caixa

est á em R$ 599,9 milhões, principalmente devido ao pagamento da segunda parcela dos dividendos referentes ao exercício de

2017, no montante de R$ 60 ,0 milhões, levando a uma Dívida Líquida de R$ 1,56 bilhão e um múltiplo Dívida

Líquida/EBITDA de 2,8 4 x , estável versus o 2T18. No entanto, e m linha com a estratégia da Companhia de alongamento do

per fil da dívida e reforç o do caixa para o próximo ciclo de crescimento, concluímos em outubro a 7ª emissão de debênt ures em

três séries. A 1ª série representou uma nova captação, no valor de R$ 100 milhões , e teve como destinação prioritária o reforço

do capital de giro. A 2ª e 3ª séries foram feitas no formato de ñExchange Offerò, em que a Companhia realizou uma oferta de

recompra das debêntures da 4ª Emissão, atrelada à emissão de novas debêntures com remuneração equivalente (em percentual

do CDI ou CDI + spread) e prazo de 6 anos. Desta forma, a Companhia alongou o perfil de sua dívida, mantendo a remuneração

oferecid a aos investidores .

Apesar do cen ário macroeconômico desafiador , continuamos confiantes na entrega do guidance e nossa expectativa

manteve -se inalterada .

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

5

 9 M18 Guidance 2018

Crescimento da Receita Líquida 2,9% 2 ï 7%

Margem EBITDA 76,7% 75 ï 79%

Investimento (R$ milhões) (1) 112,5 170 ï 220

(1) Inclui investimentos em manutenção, reinvestimento, projetos e capitalizações.

Acreditamos que a Iguatemi está bem posicionada para enfrentar os desafios dos próximos anos, através de um portfólio

robusto e de qualidade e um balanço patrimonial sólido. Continuaremos a investir nos nossos ativos existentes, atualizando o

mix , criando uma experiência de consumo diferenciada e buscando novas oportunidades de bons investimentos.

Carlos Jereissati Filho

CEO da Iguatemi Empresa de Shopping Centers S.A.

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

6

PRINCIPAIS INDICADORES

As informações financeiras e operacionais a seguir são apresentadas com base em números contábeis consolidados e em

milhares de Reais, conforme legislação societária brasileira e normas internacionais de contabilidade (IFRS), através dos CPCs

emitidos e referendados pela Comissão de Valores Mobiliários (CVM). As informações não contábeis da Companhia não foram

revisadas pelos auditores independentes.

Indicadores financeiros 3T18 3T 17 Var . % 9M18 9M17 Var . %

Receita Bruta (R$ mil) 202.173 197.835 2,2% 595.621 587.176 1,4%

Receita Líquida (R$ mil) 177.553 169.690 4,6% 521.034 506.452 2,9%

EBITDA (R$ mil) 141.193 133.842 5,5% 399.486 390.078 2,4%

Margem EBITDA 79,5% 78,9% 0,6 p.p. 76,7% 77,0% -0,3 p.p.

Lucro Líquido (R$ mil) 65.578 53.061 23,6% 184.249 154.655 19,1%

Margem Líquida 36,9% 31,3% 5,6 p.p. 35,4% 30,5% 4,9 p.p.

FFO (R$ mil) 93.046 79.804 16,6% 266.060 234.258 13,6%

Margem FFO 52,4% 47,0% 5,4 p.p. 51,1% 46,3% 4,8 p.p.

Indicadores de Desempenho 3T18 3T17 Var. % 9M18 9M17 Var. %

ABL Total (m²) (2) 737.467 746.027 -1,1% 737.467 746.027 -1,1%

ABL Própria (m²) (2) 447.813 454.620 -1,5% 447.813 454.620 -1,5%

ABL Própria Média (m²) (2) 447.813 454.615 -1,5% 447.813 454.608 -1,5%

ABL Total Shopping (m²) (2) 698.596 701.786 -0,5% 698.596 701.786 -0,5%

ABL Própria Shopping (m²) (2) 415.519 419.079 -0,8% 415.519 419.079 -0,8%

Total Shoppings (1) 17 17 0,0% 17 17 0,0%

Vendas Totais (R$ mil) 3.245.306 3.097.345 4,8% 9.470.912 9.253.603 2,3%

Vendas mesmas lojas (SSS) 2,9% 5,9% -3,0 p.p. 0,7% 3,9% -3,2 p.p.

Vendas mesma área (SAS) 4,8% 6,8% -2,0 p.p. 2,3% 4,5% -2,2 p.p.

Aluguéis mesmas lojas (SSR) 1,8% 5,8% -4,0 p.p. 2,0% 6,3% -4,3 p.p.

Aluguéis mesma área (SAR) 5,3% 6,1% -0,8 p.p. 4,2% 6,1% -1,9 p.p.

Custo de Ocupação (% das vendas) 12,0% 12,0% 0,0 p.p. 12,3% 12,0% 0,3 p.p.

Taxa de Ocupação 94,4% 93,3% 1,1 p.p. 94,5% 93,2% 1,3 p.p.

Inadimplência líquida 0,7% 1,5% -0,7 p.p. 2,3% 2,2% 0,1 p.p.

(1) Considera Iguatemi Esplanada e Esplanada Shopping como um único empreendimento .

(2) Variação na ABL se deve ao projeto de padronização da classificação de ABL de nossos empreendimentos realizad o ao longo de 2017.

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

7

PORTFÓ LIO IGUATEMI

Portfólio Cidade
ABC Total

(m 2) (4)
ABL Total

(m²)
Participação

Iguatemi

ABL
Iguatemi

(m²)

Iguatemi São Paulo São Paulo 48.888 48.888 58,55% 28.624

JK Iguatemi São Paulo 34.359 34.359 64,00% 21.990

Pátio Higienópolis São Paulo 33.820 33.820 11,54% 3.903

Market Place São Paulo 26.548 26.548 100,00% 26.548

Iguatemi Alphaville Barueri 31.258 31.258 78,00% 24.381

Iguatemi Campinas Campinas 76.828 72.659 70,00% 50.861

Galleria Campinas 33.263 33.263 100,00% 33.263

Iguatemi Esplanada (1) Sorocaba 64.482 64.482 55,37% 35.704

Iguatemi Esplanada - AP (2) Sorocaba 6.556 3.678 100,00% 3.678

Iguatemi São Carlos São Carlos 22.331 22.331 50,00% 11.166

Iguatemi Ribeirão Preto Ribeirão Preto 40.543 40.543 88,00% 35.678

Iguatemi Rio Preto São José do Rio Preto 43.546 43.546 88,00% 38.320

Subtotal Sudeste 462.422 455.375 68,98% 314.115

Iguatemi Porto Alegre Porto Alegre 66.761 63.366 36,00% 22.812

Praia de Belas Porto Alegre 47.316 44.367 37,55% 16.660

Iguatemi Florianópolis Florianópolis 28.840 21.109 30,00% 6.333

Iguatemi Caxias Caxias do Sul 30.324 30.324 8,40% 2.547

Subtotal Sul 173.241 159.166 30,38% 48.352

Iguatemi Brasília Brasília 34.148 34.148 64,00% 21.854

Subtotal DF 34.148 34.148 64,00% 21.854

I Fashion Outlet Novo Hamburgo Novo Hamburgo 20.085 20.085 41,00% 8.235

Power Center Iguatemi Campinas (3) Campinas 29.822 29.822 77,00% 22.963

Subtotal Outlet e Power Center 49.908 49.908 62,51% 31.198

Subtotal Shoppings 719.718 698.596 59,48% 415.519

Market Place Torre I São Paulo 15.274 15.274 100,00% 15.274

Market Place Torre II São Paulo 13.319 13.319 100,00% 13.319

Torre Iguatemi Porto Alegre Porto Alegre 10.278 10.278 36,00% 3.700

Subtotal Torres 38.871 38.871 83,08% 32.293

Total 758.589 737.467 60,72% 447.813

(1) Considera o complexo Iguatemi Esplanada, formado pelo Esplanada Shopping e o Iguatemi Esplanada.

(2) Área proprie tária (AP) da Iguatemi no Esplanada, detida através de subsidiária.

(3) Localizado anexo ao Shopping Iguatemi Campinas.

(4) Área Bruta Comercial (ABC) inclui , em alguns empreendimentos , áreas proprietárias que não pertencem a Iguatemi.

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

8

DESEMPENHO OPERACIONAL (Shopping a 100%) - ALUGUEL MÍNIMO + OVERAGE + LOC TEMP (R$ mil) (1)

Portfólio 3T18 3T17 Var. % 9M18 9M17 Var. %

Iguatemi São Paulo 48.082 46.036 4,4% 142.241 135.084 5,3%

JK Iguatemi 19.611 18.023 8,8% 55.610 53.177 4,6%

Pátio Higienópolis 23.937 22.977 4,2% 70.302 68.654 2,4%

Market Place 7.097 6.851 3,6% 20.947 20.848 0,5%

Torres Market Place 5.446 6.094 -10,6% 16.179 18.269 -11,4%

Iguatemi Alphaville 8.325 8.247 0,9% 23.236 22.734 2,2%

Iguatemi Campinas 27.356 25.638 6,7% 78.779 74.564 5,7%

Galleria 5.580 4.784 16,6% 16.447 15.518 6,0%

Iguatemi Esplanada (2) 16.273 16.199 0,5% 48.794 47.908 1,8%

Iguatemi São Carlos 2.832 2.741 3,3% 8.418 8.128 3,6%

Iguatemi Ribeirão Preto 5.338 5.513 -3,2% 16.324 16.978 -3,9%

Iguatemi Rio Preto 7.825 6.524 19,9% 23.206 19.569 18,6%

Iguatemi Porto Alegre 27.070 28.194 -4,0% 81.283 77.528 4,8%

Torre Iguatemi Porto Alegre 1.543 - - 4.272 - -

Praia de Belas 12.221 11.831 3,3% 36.278 35.737 1,5%

Iguatemi Florianópolis 6.690 6.500 2,9% 20.120 19.787 1,7%

Iguatemi Caxias 5.576 5.753 -3,1% 16.619 17.514 -5,1%

Iguatemi Brasília 9.814 10.306 -4,8% 29.205 30.344 -3,8%

I Fashion Outlet Novo Hamburgo 3.150 2.818 11,8% 9.088 8.335 9,0%

Power Center Iguatemi Campinas 849 836 1,6% 2.477 2.466 0,5%

Total 244.613 235.864 3,7% 719.824 693.140 3,8%

DESEMPENHO OPERACIONAL (Shopping a 100%) ï ESTACIONAMENTO (R$ mil)

Portfólio 3T18 3T17 Var. % 9M18 9M17 Var. %

Iguatemi São Paulo 7.423 7.587 -2,2% 21.946 22.208 -1,2%

JK Iguatemi 5.630 5.242 7,4% 16.329 15.212 7,3%

Pátio Higienópolis 3.983 3.913 1,8% 12.124 11.817 2,6%

Market Place 5.238 5.705 -8,2% 15.717 17.554 -10,5%

Torres Market Place - - - - - -

Iguatemi Alphaville 3.805 3.579 6,3% 11.204 11.228 -0,2%

Iguatemi Campinas 7.830 6.681 17,2% 22.782 20.750 9,8%

Galleria 2.631 2.352 11,9% 7.657 6.924 10,6%

Iguatemi Esplanada (2) 4.832 4.820 0,2% 14.210 13.942 1,9%

Iguatemi São Carlos 855 799 7,1% 2.521 2.483 1,5%

Iguatemi Ribeirão Preto - - - - - -

Iguatemi Rio Preto - 44 - - 210 -

Iguatemi Porto Alegre 6.799 6.222 9,3% 20.070 18.921 6,1%

Torre Iguatemi Porto Alegre - - - - - -

Praia de Belas 5.029 4.365 15,2% 13.400 11.938 12,2%

Iguatemi Florianópolis 1.361 1.173 16,0% 4.338 3.822 13,5%

Iguatemi Caxias 1.334 1.264 5,6% 3.789 4.358 -13,1%

Iguatemi Brasília 2.755 2.420 13,8% 8.120 7.980 1,7%

I Fashion Outlet Novo Hamburgo - - - - - -

Power Center Iguatemi Campinas 257 219 17,0% 714 638 11,8%

Total 59.761 56.384 6,0% 174.919 169.985 2,9%

(1) Números apresentados não incluem o efeito da linearização.

(2) Considera o Complexo formado pelo Iguatemi Esplanada e pelo Esplanada Shopping.

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

9

VENDAS E ALUGUÉIS

As Vendas Totais atingiram R$ 3, 2 bilhões no trimestre, um crescimento de 4,8% em relação ao mesmo período do ano anterior.

Os segmentos que melhor desempenharam nas vendas foram Artigos para o Lar , Saúde e Beleza e Moda . Já os segmento s que

apresentaram o pior desempenho seguiram sendo Entretenimento e Livrarias, Papelarias e Informática. No acumulado do ano

as Vendas Totais somaram R$ 9,5 bilhões (+ 2, 3% em relação ao mesmo período do ano anterior).

As vendas mesmas áreas (SAS) cresceram 4,8% no trimestre, enquanto as vendas mesmas lojas (SSS) foram de 2,9 %. Os

aluguéis mesmas áreas (SAR) cresceram 5,3% e os aluguéis mesmas lojas (SSR) cresceram 1,8 %. O desempenho positivo dos

aluguéis é fruto principalmente da aceleração do IGPM no período, da redução dos descontos ofertados aos lojistas e , no caso

de SAR, pel o fim da carência dos novos lojistas e da melhora na taxa de ocupação dos empreendimentos .

A Receita de Aluguel dos Ativos a 100% atingiu R$ 244,6 milhões no 3T18 (+ 3,7 % comparado ao 3T17), enquanto a Receita

de Estacionamento atingiu R$ 59,8 milhões (+ 6,0 % comparado ao 3T17). Nos ativos Iguatemi São Paulo, Pátio Higienópolis e

Iguatemi Esplanada o ajuste da tarifa não compensou a queda no fluxo de veículos. No caso do Market Place, não houve

reajuste de tarifa no último ano.

Os ativos que se destacaram positivamente no trimestre foram:

¶ Iguatemi São José do Rio Preto: aumento de 19,9% na Receita de Aluguel do trimestre , resultado de uma melhor

performance de vendas, incrementando o Overage no período , e pelo bom desempenho das Locações Temporárias.

¶ Galleria : crescimento de 16,6% na Receita de Aluguel devido a uma reformulação do mix e consequente aumento do

número de lojas locadas , bem como um maior Overage no per íodo, resultado de uma melhora das vendas no período.

¶ I Fashion Outlet Novo Hamburgo : aumento de 11,8 % nas Receitas de Aluguel puxado pelo processo de renovatória em

termos mais favoráveis e uma melhor performance de vendas , resultando no aumento de Overage.

Os destaques negativos foram:

¶ Iguatemi Brasília: redução de 4,8% nas Receitas de Aluguel puxado principalmente pela queda do Overage e de Locações

Temporárias no período.

¶ Iguatemi Porto Alegre : queda de 4,0 % n a Receita de Aluguel devido à base forte do 3T17 , quando contabilizamos de

forma retroativa resultados positivos de ações renovatória s. Excluindo esse fator, a receita de aluguel no shopping seria

positiva em 1,10%.

¶ Iguatemi Ribeirão Preto : queda de 3, 2% na Receita de Aluguel do trimestre devido principalmente à queda de Locações

Temporárias no período.

¶ Torres Market Place: apesar da ocupação estável no 3T18 versus o 3T17, o leasing spread menor tanto em renegociações

na Torre II como na troca de inquilino na Torre I levaram a uma Receita de Aluguel menor no trimestre.

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

10

TAXA E CUSTO DE OCUPAÇÃO

A taxa de ocupação média dos Shoppings no 3T18 foi de 94,4 % , 1,1 ponto percentual acima do 3T17. Conforme mencionado

anteriormente, o aumento na taxa de ocupação é decorrente do nosso esforço de atualizar o mix em shoppings já maduros,

aproveitando o cenário econômico menos favorável que impactou alguns lojistas e de atrair marcas relevantes para os shoppings

em maturaçã o.

O custo de ocupação foi de 12,0 % , flat em relação ao mesmo período do ano anterior . Conseguimos manter este indicador

estável apesar de um crescimento de aluguel acima do crescimento de vendas, fruto das diversas iniciativas internas focadas

no controle de custos de condomínio, que hoje encontra -se em um dos menor es níveis históricos para a Companhia.

INADIMPLÊNCIA

No 3T18, a inadimplência ficou 0,7 ponto percentual abaixo do observado no 3T17, atingindo 0,7 % no período .

DESEMPENHO ECONÔMICO E FINANCEIRO

DRE Consolidada (R$ mil) 3T18 3T17 Var. % 9M18 9M17 Var. %

Receita Bruta 202.173 197.835 2,2% 595.621 587.176 1,4%

Impostos e descontos -24.619 -28.144 -12,5% -74.587 -80.724 -7,6%

Receita Líquida 177.553 169.690 4,6% 521.034 506.452 2,9%

Custos e Despesas -46.469 -40.645 14,3% -140.568 -129.033 8,9%

Outras Rec . (Desp .) Operacionais 9.828 4.499 118,4% 18.173 11.763 54,5%

Resultado de Equivalência Patrimonial 281 298 -5,7% 847 896 -5,5%

EBITDA 141.193 133.842 5,5% 399.486 390.078 2,4%

Margem EBITDA 79,5% 78,9% 0,6 p.p. 76,7% 77,0% -0,3 p.p.

Depreciação e Amortização -27.468 -26.743 2,7% -81.811 -79.603 2,8%

EBIT 113.725 107.099 6,2% 317.675 310.475 2,3%

Margem EBIT 64,1% 63,1% 0,9 p.p. 61,0% 61,3% -0,3 p.p.

Receitas (Despesas) Financeiras -31.957 -42.827 -25,4% -88.246 -129.692 -32,0%

IR e CSLL -16.190 -11.211 44,4% -45.180 -26.128 72,9%

Lucro Líquido 65.578 53.061 23,6% 184.249 154.655 19,1%

Margem Líquida 36,9% 31,3% 5,6 p.p. 35,4% 30,5% 4,9 p.p.

FFO 93.046 79.804 16,6% 266.060 234.258 13,6%

Margem FFO 52,4% 47,0% 5,4 p.p. 51,1% 46,3% 4,8 p.p.

93,3% 93,4% 93,0% 93,1% 93,3%
94,2% 94,7% 94,6% 94,4%

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

Taxa de Ocupação

12,5%
11,5%

12,7%
11,5% 12,0%

11,2%

13,0%
11,8% 12,0%

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

Custo de Ocupação

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

11

RECEITA BRUTA

A Receita Bruta da Iguatemi no terceiro trimestre de 201 8 foi de R$ 202,2 milhões, aumento de 2,2 % em relação ao mesmo

período de 2017 .

Receita Bruta (R$ mil) 3T18 3T17 Var. % 9M18 9M17 Var. %

Aluguel 139.769 138.120 1,2% 411.170 403.238 2,0%

Taxa de Administração 12.378 11.559 7,1% 35.869 34.406 4,3%

Estacionamento 37.671 35.455 6,3% 109.298 106.935 2,2%

Outros 12.355 12.701 -2,7% 39.284 42.597 -7,8%

Total 202.173 197.835 2,2% 595.621 587.176 1,4%

A Receita de Aluguel no 3T18, composta por Aluguel Mínimo, Aluguel Percentual (Overage) e Locações Temporárias, teve

crescimento de 1,2% em relação ao 3T17 e representou 69,1 % da Receita Bruta total.

Receita de Aluguel (R$ mil) 3T18 3T17 Var. % 9M18 9M17 Var. %

Aluguel Mínimo 122.469 121.382 0,9% 358.648 352.924 1,6%

Aluguel Percentual 6.793 6.382 6,4% 20.327 21.145 -3,9%

Locações Temporárias 10.507 10.356 1,5% 32.195 29.169 10,4%

Total 139.769 138.120 1,2% 411.170 403.238 2,0%

Este crescimento da Receita de Aluguel em relação ao 3T17 é explicado principalmente por:

¶ Aluguel Mínimo: Aumento de 0,9 % principalmente em função da melhora na ocupação dos empreendimentos e dos

reajustes automáticos dos contratos de aluguel pela inflação.

¶ Aluguel Percentual (Overage): Aumento de 6,4 % em função de uma melhora na performance de vendas no período .

¶ Locações Temporárias: Aumento de 1, 5% dev ido a uma maior quantidade de mídia e marketing.

A Taxa de Administração aumentou 7,1 % em relação ao 3T17 em função do aumento nas taxas condominiais para o período.

A Receita de Estacionamento atingiu R$ 37,7 milhões (+ 6,3% comparado ao 3T17) , grande parte explicada pelo aumento de

tarifa na maioria dos empreendimentos no último ano.

A linha de Outr os apresentou um queda de 2, 7% em relação ao 3T17 principalmente pelo fim do reconhecimento das luvas do

Iguatemi Ribeirão Preto , que completou 5 anos no início de Setembro de 201 8.

DEDUÇÕES, IMPOSTOS E CONTRIBUIÇÕ ES

As Deduções, Impostos e Contribuições somaram R$ 24,6 milhões, 12,5 % abaixo do 3T17 devido ao in ício do processo de

redução dos descontos concedidos a varejistas ao longo da crise. Vale ressaltar que identificamos a necessidade de uma maior

concessão de descontos a varejis tas no início da crise, no 4T15 , e até o 4T17 a proporção entre descontos e a Receita Bruta só

aumentou. Em 2018 , em função de uma melhora na saúde financeira de a lguns varejistas, iniciamos um processo gradual de

redução dos descontos.

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

12

RECEITA LÍQUIDA

A Receita Líquida no 3T18 foi de R$ 177,6 milhões, crescimento de 4,6 % em relação ao 3T17.

CUSTOS E DESPESAS

Custos e Despesas (R$ mil) 3T18 3T17 Var. % 9M18 9M17 Var. %

Custos de Aluguéis e Serviços - 29.766 - 28.932 2,9% - 89.812 - 91.901 - 2,3%

Despesas - 16.703 - 11.713 42,6% - 50.756 - 37.132 36,7%

 Despesas Administrativas -15.278 -11.626 31,4% -48.375 -36.896 31,1%

 Remuneração baseada em ações -1.295 0 - -2.159 -66 -

 Pré-operacional -130 -87 49,4% -222 -170 30,6%

Sub Total - 46.469 - 40.645 14,3% - 140.568 - 129.033 8,9%

Depreciação e Amortização -27.468 -26.743 2,7% -81.811 -79.603 2,8%

Total - 73.937 - 67.388 9,7% - 222.379 - 208.636 6,6%

A Companhia segue na busca por eficiência, entregando uma linha de Custos de Aluguéis e Serviços bastante controlada,

apenas 2,9% acima do 3T17.

Já as Despesas Administrativas ficaram 31,4 % acima do 3T17, reflexo principalmente da retomada dos investimentos em

pessoal para dar base ao novo ciclo de crescimento que está por vir nos próximos anos (aumento da base de funcionários com

novas contratações principalmente no topo da pirâmide organizacional , elevando também o salário médi o da Companhia) , mas

também de algumas contratações pontuais de consultorias para dar suporte a projetos da Companhia .

A remuneração baseada em ações foi de R$ 1,3 milhões no trimestre , fruto do novo plano de incentivo de longo prazo (ações

restritas) , aprovado na Assembleia Geral Extraordinária de 28 de março de 2018.

A linha Pré -Operacional representou R$ 130 mil, referente às obras do I Fashion Outlet Santa Catarina, que tem inauguração

prevista para o 4T18 .

OUTRAS RECEITAS (DESPESAS) OPERACIONAIS

No 3T18 , a Companhia gerou um total de Outras Receitas (Despesas) Operacionais no valor de R$ 9,8 milhões , principalmente

devido à receita com revenda de ponto .

Outras Receitas (Despesas)
Operacionais (R$ mil)

3T18 3T17 Var. % 9M18 9M17 Var. %

VGV - - - - - -

Outros 9.828 4.499 118,4% 18.173 11.763 54,5%

Outras Receitas (Despesas)
Operacionais

9.828 4.499 118,4% 18.173 11.763 54,5%

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

13

RESULTADO FINANCEIRO

O Resultado Financeiro Líquido da Iguatemi no 3T18 foi de R$ 32,0 milhões negativos, 25,4 % abaixo do montante apresentado

no 3T17 . A posição de Caixa da Companhia ficou superior ao mesmo período do ano anterior, consequência de uma emissão

de CRI realizada no 2T18, até meio de setembro, quando realizamos o pagamento dos dividendos, justificando o aumento na

Receita Financeira. Por outro lado, a menor Despesa Finance ira em comparação ao 3 T17 é principalmente explicada pela queda

do CDI no período .

Resultado Financeiro Líquido (R$
mil)

3T18 3T17 Var. % 9M18 9M17 Var. %

Receitas Financeiras 13.601 12.364 10,0% 35.278 41.008 -14,0%

Despesas Financeiras -45.558 -55.191 -17,5% -123.524 -170.700 -27,6%

Resultado Financeiro Líquido - 31.957 - 42.827 - 25,4% - 88.246 - 129.692 - 32,0%

IMPOSTO DE RENDA E CONTRIBUIÇÃO SOCIAL (CORRENTE E DIFERIDO)

No 3T18, as Despesas com Imposto de Renda e Contribuição Social totalizaram R$ 16,2 milhões, 44,4 % acima do 3T17 , por

conta da redução nas despesas financeiras e consequente aumento do lucro tributável no trimestre.

LUCRO LÍQUIDO E FFO

O Lucro Líquido no 3T18 foi de R$ 65 ,6 milhões, 23,6 % acima do apresentado no 3T17 , com Margem Líquida de 36 ,9 %. O FFO

atingiu R $ 93,0 milhões, crescimento de 16,6% versus o mesmo período do ano anterior, com Margem FFO de 52,4% .

EBITDA

O EBITDA do trimestre atingiu R$ 141 ,2 milhões, 5,5% acimado do mesmo trimestre do ano anterior , e a Margem EBITDA foi

de 79,5%.

Conciliação do EBIT (LAJIR) e
EBITDA (LAJIDA) (R$ mil)

3T18 3T17 Var. % 9M18 9M17 Var. %

Lucro Líquido 65.578 53.061 23,6% 184.249 154.655 19,1%

(+) IR / CS 16.190 11.211 44,4% 45.180 26.128 72,9%

(+) Despesas Financeiras 45.558 55.191 - 17,5% 123.524 170.700 - 27,6%

(-) Receitas Financeiras -13.601 -12.364 10,0% -35.278 -41.008 - 14,0%

EBIT (LAJIR) 113.725 107.099 6,2% 317.675 310.475 2,3%

(+) Depreciação e Amortização 27.468 26.743 2,7% 81.811 79.603 2,8%

EBITDA (LAJIDA) 141.193 133.842 5,5% 399.486 390.078 2,4%

Receita Líquida 177.553 169.690 4,6% 521.034 506.452 2,9%

Margem EBITDA 79,5% 78,9% 0,6 p.p. 76,7% 77,0% - 0,3 p.p.

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

14

ENDIVIDAMENTO

A Iguatemi encerrou o 3T18 com uma Dívida Total de R$ 2.160,8 m ilhões , cujo prazo médio encontra -se em 4,5 anos, com

custo médio de 110,4 % do CDI, índice ao qual 85,7 % da nossa dívida está indexada. Já a posição de Caixa encontra -se em

R$ 599,9 milhões , atualmente remunerada a uma taxa média de 98,12 % do CDI. Como consequência, a Dívida Liquida

subiu 1,1 % em comparação ao 2 T1 8 para R$ 1.560,9 milhões , levando a um múltiplo Dívida Líquida/EBITDA de

2,84 x para o final do 3T18, estável versus o 2T18 e 0, 3 abaixo do 3T17.

Perfil da Dívida por Indexador Perfil da Dívida por Modalidade

TR

11%

CDI

86%

Outros

3%

CRI

62,99%

Debêntu

res

21,94%

Crédito

Imob.

15,05%

Outros

0,02%

94,4% 94,5% 97,1% 94,8% 98,0% 98,5% 100,2% 102,0% 106,5% 109,5% 111,0% 109,8% 110,4%

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

Custo da dívida (% CDI)

13,3% 13,3% 13,7% 13,4% 13,8% 13,4%
12,2%

10,4%
8,7% 7,6%

7,1%
7,0% 7,1%

14,3% 14,3% 14,3% 14,3% 14,3% 13,8%
12,3%

10,3%
8,3%

7,0%
6,5%

6,5% 6,5%

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

Custo da Dívida

Iguatemi taxa Atual SELIC

4,2
4,5

5,0 5,0 4,9 4,7 4,9 4,7 4,8 4,8 4,9 4,7
4,5

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

Prazo da Dívida (anos)

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

15

Dados Consolidados (R$ mil) 30/09/2018 30/06/2018 Var. %

Dívida Total (1) 2.160.834 2.175.229 - 0,7%

Disponibilidades 599.938 631.650 -5,0%

Dívida Líquida 1.560.896 1.543.579 1,1%

EBITDA (LTM) 549.966 542.615 1,4%

Dívida Líquida/EBITDA 2,84x 2,84x -

Custo da Dívida (% CDI) 110,4% 109,8% 0,6 p.p.

Prazo da Dívida (anos) 4,5 4,7 - 0,2

(1) Dívida Total líquida do instrumento financeiro derivativo (swap) contabilizado no Ativo Não Circulante, cujo montante em

30/0 9/2018 foi de R$ 5 3.887 mil .

Dívida Total por Indexador e Prazo (R$ mil) 30/09/2018 % 30/06/2018 %

TR 236.065 10,9% 235.794 10,8%

CDI 1.852.883 85,7% 1.869.166 85,9%

Outros 71.886 3,3% 70.271 3,2%

Curto Prazo 234.870 10,9% 243.002 11,2%

Longo Prazo 1.925.964 89,1% 1.932.227 88,8%

Vale ressaltar que em outubro (evento subsequente ao 3T18) concluímos a 7ª emissão de debêntures da Companhia, no

montante de R$ 395 ,2 milhões, em três séries. A 1ª série representou uma nova captação, no valor de R$ 100 milhões, e teve

como destina­«o priorit§ria o refor­o do capital de giro. A 2Û e 3Û s®ries foram feitas no formato de ñExchange Offerò, em que

a Companhia realizou uma oferta de recompra das debêntures da 4ª Emissão, atrelada à emissão de novas debêntures com

remuneração equivalente (em percentual do CDI ou CDI + spread) e prazo de 6 anos. Desta forma, a Companhia alongou o

perfil de sua dívida , para um prazo médio de 5,2 anos , mantendo a remuneração média oferecida aos investidores (101,6%) .

FLUXO DE CAIX A

O Caixa ajustado da Iguatemi (considerando o saldo do Caixa, Equivalentes e Aplicações Financeiras) diminuiu em R$ 31,7

milhões em comparação ao trimestre anterior (2T18) , finalizando o 3T18 em R$ 599,9 milhões. Principais variações:

¶ Caixa Líquido gerado pelas atividades operacionais (1) de R$ 10 9,9 milhões;

¶ Caixa das atividades de investimentos (2) de R$ 46,9 milhões negativos ;

¶ Caixa das atividades de financiamento (3) R$ 94,7 milhões negativos .

19 22 47

276
203

540

229

69 35 36 43 53 56 21 12 12 12 25

199
200

70

2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032 2033 2034 2035

CRONOGRAMA DE AMORTIZAÇÃO DA DÍVIDA (R$ MM)

Empréstimos Debêntures

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

16

(1) Caixa Operacional ajustado em R$ 50,4 milhões negativos referentes ao pagamento de juros.

(2) Caix a de Investimentos ajustado em R$ 36,6 milhões negativos classificados como ñAplica­»es Financeirasò.

(3) Caixa de Financiamento ajustado conforme item 1 acima .

PROPRIEDADES PARA INVESTIMENTO

Em dezembro de 2017, atualizamos o valor justo das nossas propriedades em operação e propriedades em desenvolvimento.

Em 31/12/2017, esse valor foi de R$ 10,5 bilhões (participação IGTA), 16,7% acima do valor de 2016.

 2009 2010 2011 2012 (2) 2013 2014 2015 2016 2017 (1)

Valor 100% shopping (R$ MM) 5.849 7.340 8.678 10.531 11.401 12.613 14.955 16.406 19.328

Participação Iguatemi (R$ MM) 3.288 4.181 5.258 6.118 6.862 7.647 8.287 9.027 10.534

ABL total (mil m²) 628 672 704 704 768 773 746 746 746

ABL própria (mil m²) 376 420 451 434 470 484 454 455 455

Quantidade de Ações (mil) 79.255 79.255 79.255 158.510 176.612 176.612 176.612 176.612 176.612

Preço da Ação Final do Ano (R$) 32,44 40,32 34,32 25,5 22,32 27,25 18,91 26,67 39,93

NAV por Ação (R$) 41,49 52,75 66,34 38,60 38,85 43,30 46,92 51,11 59,65

Data base : 31/12/2017.

(1) Inclui apenas shoppings em operação e expansões inauguradas até 4T17. Não inclui greenfields /expansões a serem inaugurados a partir de 4T17.

(2) Em 2012 realizamos um desdobramento de ações

O valor justo das propriedades para investimento foi estimado utilizando o Fluxo de Caixa Descontado. Todos os cálculos são

baseados na análise das qualificações físicas das propriedades em estudo e das informações diversas levantadas no mercado,

que são utilizadas na d eterminação dos valores justos dos empreendimentos. As seguintes premissas foram utilizadas para

avaliação:

(i) Taxa de desconto real de 7,3% a 9,9% a.a.;

(ii) Taxa de crescimento real na perpetuidade de 2,0% a.a.;

(iii) Exclusão dos projetos greenfield (I Fashion Outlets).

631,7 599,9

109,9

- 46,9

- 94,7

Saldo Inicial (2T18) Operacional Investimentos Financiamento Saldo Final (3T18)

Fluxo de Caixa Contábil Ajustado (R$ milhões)

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

17

Data base do Market Cap. e EV: 30/ 09/201 8.

INVESTIMENTOS

Investimentos (R$ milhões) 3T18 2T18 1T18 2018

Aquisições 0,0 0,0 4,9 4,9

Outros investimentos (1) 48,0 32,5 27,1 107,6

Total 48,0 32,5 32,0 112,5

(1) Inclui CAPEX para manutenção, reinvestimento e capitalização.

Os investimentos do trimestre , no montante de R$ 48,0 milhões, são referentes Capex de manutenção / reinvestimento dos

Shoppings do portfólio , bem como investimentos relacionados aos projetos de Premium Out lets já anunciados, obras menores

em Shoppings em operação e capitalizações .

PROJETOS EM ANDAMENTO

Os dados abaixo são referentes a 100% do empreendimento.

Greenfields

I Fashion Outlet Santa Catarina I Fashion Outlet Nova Lima

Abertura Prevista 4T18 2019

ABL Total (m²) 20.000 30.300

% Iguatemi 54% 54%

Em dezembro inauguraremos o segundo outlet premium do portfólio, o I Fashion Outlet Santa Catarina , com 20 mil

m2 de ABL, em Tijucas, região metropolitana de Florianópolis (SC), uma localização privilegiada a apenas 29 km do Balneário

Camboriú, destino turístico que atrai milhares de visitantes por ano para esta região no Sul do país. A Iguatemi tem uma gran de

vantagem competitiva neste ativo devido a sua forte presença regional nas cidades mais adensadas das regiões Sul e Sudeste

do país, com maior concentração do público A e B e, portanto, maior propensão à valorização das marcas diferenciadas.

5.484
7.045

10.534

Market Cap EV NAV

(R$ milhões)

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

18

LANDBANK

No médio / longo prazo, a Iguatemi deve continuar usando seu potencial construtivo de a proximadamente 1,0 milhão

m² (2 24 mil m² de AB L e 727 mil m² de área privativa/imobiliária) para reforçar suas propriedade s existentes (adicional às

novas oportunidades de greenfields e outlets que devem ser anunciadas ao longo dos próximos anos).

Empreendimento
Shopping (ABL

m²)
Imobiliário (AP

m²)
% Iguatemi

Iguatemi São Paulo 5.000 - 58, 6%

Iguatemi Campinas - Terreno Anexo (2) - 502.171 33,0%

Iguatemi Campinas - Power Center - 19.638 77,0%

Iguatemi Porto Alegre 3.000 32.000 36,0%

Iguatemi Porto Alegre - Terreno Anexo (1) 22.000 29.022 24,0%

Iguatemi Esplanada 28.500 27.060 46,0%

Praia de Belas 5.000 - 37,6%

Galleria 22.429 44.300 100,0%

Market Place 600 - 100,0%

Iguatemi São Carlos 20.000 15.000 50,0%

Iguatemi Brasília 10.000 - 64,0%

Iguatemi Alphaville 12.600 - 78,0%

Iguatemi Ribeirão Preto 20.500 35.000 88,0%

I Fashion Outlet Novo Hamburgo 12.500 6.500 41,0%

Iguatemi Rio Preto 21.500 - 88,0%

Subtotal Shoppings em Operação 183.629 710.691 46,1%

I Fashion Outlet Santa Catarina (1) 25.034 8.000 54,0%

I Fashion Outlet Nova Lima (1) 15.000 8.000 54,0%

Subtotal de Shoppings em Desenvolvimento 4 0.034 16.000 54,0%

Total 22 3.663 726.691 46,5%

(1) Terrenos permutados.

(2) Opção de permuta + preferência.

Nota: Landbank indicativo. Os projetos podem ser alterados, mudando os coeficientes de aproveitamento e de utilização do potencial construti vo.

ESTRATÉGIA

A Iguatemi segue confiante à sua estratégia de ter os melhores ativos nas melhores localizações, focando suas operações nas

regiões Sul, Sudeste e Brasília, áreas de maior poder aquisitivo e potencial de consumo per capita do país, e nas classes A e B,

público menos suscet ível às crises e mais exigentes em termos de qualidade dos produtos e serviços oferecidos.

Crescimento da ABL da empresa : Desde o IPO da Companhia, realizado no início de 2007, a Iguatemi mais que triplico u o

seu tamanho. Hoje, temos 448 mil m² de ABL próp ria. Com os dois projetos de Greenfields (I Fashion Outlets) anunciados,

atingiremos aproximadamente 4 75 mil m² de ABL própria em 2019.

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

19

MERCADO DE CAPITAIS

A Iguatemi está listada no Novo Mercado da B3, com o ticker IGTA3, e é uma das empresas dos índices Ibovespa e IBx -100.

Nossos principais acionistas e o free float da Companhia, com base em 3 0/0 9/2018, estão descritos no quadro a seguir:

Composição Acionária Nº de ações % do Total

Jereissati Participações 89.492.770 50,67%

Tesouraria 358.885 0,20%

Outros 86.759.923 49,12%

Total 176.611.578 100,00%

A ação da Iguatemi encerrou o terceiro trimestre de 2018 cotada a R$ 31,05 . Atualmente, 1 1 analistas de mercado tem cobertura

ativa na Iguatemi.

IGTA (1)

Preço Final (30/09/2018) R$ 31,05

Maior Preço do 3T18 R$ 34,51

Menor Preço do 3T18 R$ 28,94

Valorização no 3T18 -21,17%

Valorização em 2018 -21,17%

Número de ações 176.611.578

Market Cap (30/09/2018) R$ 5.483.789.497

Média diária de Liquidez no 3T18 R$ 29.9 311.434

(1) Fonte: Bloomberg, data base: 3 0/0 9/2018.

Iguatemi x Ibovespa (Fev./2007 ï Atual)

Em 18 de setembro de 2018 foi pago 50% (R$ 60 milhões) dos dividendos aprovado s em Assembl eia Geral Ordinária referente s

ao exercício de 201 7 (total aprovado: R$ 120 milhões) .

RECURSOS HUMANOS

Dispomos de uma equipe de administração experiente e procuramos, de forma consistente, alinhar os interesses de nossa

administração e funcionários com aqueles de nossos acionistas, através de mecanismos de remuneração variável:

123

343

-18

448 11 16
475

2006 (pré IPO) ABL Adicional

(2007 - 2016)

Venda Boulevard

Rio (2012)

ABL Atual 2018 2019 Total de ABL

Anunciada até 2019

ABL Própria (mil m²)

0

50

100

150

200

250

300

fev-07 jan-08 jan-09 dez-09 dez-10 nov-11 nov-12 out-13 out-14 set-15 set-16 ago-17 ago-18

IGUATEMI IBOVESPA

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

20

Plano Iguatemi de Bonificação : Programa de bonificação atrelado ao cumprimento de metas orçamentárias e metas

operacionais de curto prazo. Todos os nossos colaboradores são elegíveis. O valor distribuído para cada colaborador é atrelad o

aos Key Performance Indicators ï KPIs da empresa (dividido em três principais grupos: i. rentabilidade do On-Going Business ,

ii. aderência ao business plan original, qualidade e time - to -market dos Projetos em Desenvolvimento, e iii. qualidade e

importância estratégica dos Projetos Futuros/Cam inhos de Crescimento) e aos KPIs individuais.

Plano de Incentivo de Longo Prazo ï Ações Restritas : Outorga de ações ordinárias de emissão da Companhia aos

Colaboradores elegíveis selecionados pelo Comitê de Remuneração e aprovados pelo Conselho de Adminis tração, com vistas a,

principalmente: (a) estimular a melhoria da gestão da Companhia e de suas Controladas, conferindo aos Participantes a

possibilidade de serem acionistas da Companhia, estimulando -os na otimização de todos os aspectos que possam valori zar a

Companhia no longo prazo, dando - lhes, ainda, uma visão empreendedora e corporativa; (b) estimular a atração e retenção dos

administradores, empregados e prestadores de serviços; (c) suportar o alinhamento de interesses entre executivos e acionist as

da Companhia, maximizando o nível de comprometimento dos administradores e empregados com a geração de resultados

sustentáveis para a Companhia; e (d) ampliar a atratividade da Companhia e de suas Controladas.

Nossas políticas em relação aos nossos empreg ados se baseiam na retenção de empregados qualificados, criação de

ferramentas de gestão para melhorar sua eficiência, criação de oportunidades adicionais para promoção interna, programas de

treinamento eficientes, avaliação de desempenho e remuneração ade quada de nosso quadro de funcionários.

Revisitamos, ainda, nossa Missão, Visão e Valores, e a partir dela criamos uma metodologia de avaliação e gestão dos nossos

recursos humanos que recompensa competências e comportamentos desejados. Acreditamos que est a ferramenta, juntamente

com o plano de bonificação atrelado a KPIs deverão ajudar a empresa a atingir sua meta de crescimento sem perder a identidade

e os valores que fazem com que a Iguatemi seja uma das 50 marcas mais valiosas do Brasil.

Em 30 de setemb ro de 2018 a Iguatemi tinha 3 07 funcionários , versus 285 funcionários em 3 0 de setembro de 2017 (+ 7,7%) .

PROGRAMAS SOCIOAMBIENTAIS

Há mais de 10 anos, a Iguatemi, sempre preocupada com os aspectos socioambientais, implementa ações sustentáveis que

economizam água e reduzem o consumo de energia, tais como:

Ações para redução do consumo de energia

¶ Migração para o Mercado Livre (atualmente todos os nossos shoppings estão no Mercado Livre);

¶ Substituição contínua das lâmpadas e equipamentos por novas tec nologias mais eficientes (Chillers, LED, dentre outros);

¶ Automatização de sistemas para melhorar a eficiência dos Shoppings (iluminação, ar condicionado, dentre outros).

Ações para economia de água e para aumento da autossuficiência

¶ Poços artesianos;

¶ Tratamento de água e esgoto (ETE/ETA);

¶ Instalação de equipamentos economizadores (arejadores, vasos sanitários, válvulas economizadoras, dentre outros).

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

21

Outras iniciativas

Desenvolvemos nossos processos logísticos (como, por exemplo, reciclagem ou coleta s eletiva) sempre levando em conta o

meio ambiente. Cada processo parte de uma de visão, para depois ganhar objetivos, metas e planos de ação.

Atualmente, quatro malls possuem um evoluído sistema de compostagem: Iguatemi São José do Rio Preto, Iguatemi Porto

Alegre, Iguatemi Campinas e Iguatemi Esplanada. Em cada shopping foi adotado um modelo diferente e estão sendo feitas

análises para definição de qual o melhor modelo a ser adotado nos demais ativos do grupo.

Adicionalmente, vale ressaltar a prática de açõ es sociais, de apoio a cooperativas, que beneficiam comunidades carentes com

o trabalho de separação dos resíduos ou a reutilização de matérias -primas.

SERVIÇOS DE AUDITORIA INDEPENDENTE ï ATENDIMENTO À INSTRUÇÃO CVM Nº 381/2003

A Companhia e suas controla das passaram a utilizar os serviços de auditoria da Ernst & Young Auditores Independentes S.S. a

partir do primeiro trimestre de 2017. A política de atuação da Companhia na contratação de serviços não relacionados à

auditoria externa junto aos nossos audit ores independentes se fundamenta nos princípios que preservam a independência do

auditor independente. Estes princípios consistem, de acordo com princípios internacionalmente aceitos, em: (a) o auditor não

deve auditar o seu próprio trabalho, (b) o auditor não deve exercer funções gerenciais no seu cliente e (c) o auditor não deve

promover os interesses de seu cliente.

Nota: Os dados não financeiros, tais como ABL, vendas médias, aluguéis médios, custo de ocupação, preços médios, cotações

médias, EBITDA e Fluxo de Caixa Pro Forma não foram objeto de revisão pelos nossos auditores independentes.

A Companhia está vinculada a arbitragem na Câmera de Arbitragem do Mercado, conforme cláusula

compromissória constante em seu Estatuto Social.

Considerações referentes às perspectivas do negócio, estimativas de resultados operacionais e financeiros, e às perspectivas de crescimento da Iguatemi , eventualmente

expressas neste relatório, se constituem apenas em projeções e, como tal, baseiam -se exclusivamente nas expectativas da administração da Iguatemi em relação ao

futuro do negócio e seu contínuo acesso a capitais para financiar o plano de neg ócios da Companhia. Tais considerações dependem, substancialmente, de mudanças nas

condições de mercado, regras governamentais, pressões da concorrência, do desempenho do setor e da economia brasileira, entre outros fatores e estão, portanto,

sujeitas a mu danças sem aviso prévio.

 Sobre a Iguatemi Empresa de Shopping Centers S.A.

A Iguatemi Empresa de Shopping Centers S.A. (Iguatemi) é uma das maiores empresas full service

no setor de shopping centers do Brasil. Suas atividades englobam a concepção, o planejamento, o

desenvolvimento e a administração de shopp ing centers regionais, outlets e complexos imobiliários

de uso misto com torres comerciais. A Iguatemi detém participação em 16 shopping centers, 1
premium outlet e 3 torres comerciais, que juntos totalizam 7 37 mil m² de ABL total, sendo a sua ABL

própria correspondente a 448 mil m². A Companhia participa da administração de 15 dos seus 16

shoppings centers, do seu premium outlet e das suas torres comerciais.

Adicionalmente, a Iguatemi possui dois greenfields de Premium Outlets em desenvolvimento. As

ações da Iguatemi estão listadas no Novo Mercado da Bovespa.

Time de RI:

Cristina Betts

CFO e Diretora de RI

Roberta Noronha

Diretora de Planejamento

Integrado

Carina Carreira

Gerente de RI

Thais Lima
Analista de RI

Tel.: (11) 3137 -6872 / 6877

ri@iguatemi.com.br

www. ri. iguatemi.com.br

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

22

APÊNDICE

As informações não contábeis da Companhia não foram revisadas pelos auditores independentes.

1. DEMONSTRAÇÕES FINANC EIRAS CONSOLIDADAS D OS EXERCÍCIOS DO TERCEIRO TRIM ESTRE DE 201 8

1.1. Demonstração do Resultado do Exercício Consolidado Contábil

DRE Contábil 3T18 3T17 Var. % 9M18 9M17 Var. %

Receita Bruta 202.173 197.835 2,2% 595.621 587.176 1,4%

Deduções, impostos e contribuições -24.619 -28.144 -12,5% -74.587 -80.724 -7,6%

Receita Líquida 177.553 169.690 4,6% 521.034 506.452 2,9%

Custo dos Bens e/ou Serviços Vendidos -53.438 -51.854 3,1% -160.103 -159.606 0,3%

Resultado Bruto 124.115 117.836 5,3% 360.931 346.846 4,1%

Despesas/Receitas Operacionais -10.390 -10.737 -3,2% -43.256 -36.371 18,9%

Despesas Gerais e Administrativas -20.499 -15.534 32,0% -62.276 -49.030 27,0%

Outras Receitas Operacionais 9.060 5.947 52,3% 25.703 19.951 28,8%

Outras Despesas Operacionais 768 -1.448 -153,0% -7.530 -8.188 -8,0%

Equivalência Patrimonial 281 298 -5,7% 847 896 -5,5%

Resultado Antes do Result. Fin. e dos
Tributos

113.725 107.099 6,2% 317.675 310.475 2,3%

Resultado Financeiro -31.957 -42.827 -25,4% -88.246 -129.692 -32,0%

Receitas Financeiras 13.601 12.364 10,0% 35.278 41.008 -14,0%

Despesas Financeiras -45.558 -55.191 -17,5% -123.524 -170.700 -27,6%

Resultado Antes dos Tributos sobre o Lucro 81.768 64.272 27,2% 229.429 180.783 26,9%

IR e Contribuição Social sobre o Lucro -16.190 -11.211 44,4% -45.180 -26.128 72,9%

Corrente -11.751 -11.151 5,4% -33.565 -35.643 -5,8%

Diferido -4.439 -60 7298,3% -11.615 9.515 -222,1%

Lucro/Prejuízo do Período 65.578 53.061 23,6% 184.249 154.655 19,1%

Atribuído a Sócios da Empresa Controladora 64.482 52.416 23,0% 181.424 152.794 18,7%

Atribuído a Sócios Não Controladores 1.096 645 69,9% 2.825 1.861 51,8%

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

23

1.2. Balanço Patrimonial Consolidado Contábil

ATIVO (R$ mil) 30/09/2018 30/06/2018 Var.

Ativo Circulante 739.526 787.608 - 6,1%

Disponibilidades 563.071 595.356 -5,4%

Contas a Receber 124.077 132.722 -6,5%

Tributos a Recuperar 30.030 35.404 -15,2%

Despesas Antecipadas 9.308 12.119 -23,2%

Outros Ativos Circulantes 13.040 12.007 8,6%

Ativo Não Circulante 4.411.086 4.397.178 0,3%

Ativo Realizável a Longo Prazo 166.846 175.268 -4,8%

Aplicações Financeiras 36.867 36.294 1,6%

Contas a Receber 16.075 16.147 -0,4%

Tributos Diferidos 0 0 -

Créditos com Partes Relacionadas 58.367 69.846 -16,4%

Outros Ativos Não Circulantes 55.537 52.981 4,8%

Investimentos 4.121.816 4.101.200 0,5%

Participações Societárias 24.173 21.371 13,1%

Propriedades para Investimento 4.097.643 4.079.829 0,4%

Imobilizado 20.444 20.842 -1,9%

Intangível 101.980 99.868 2,1%

Ativo Total 5.150.612 5.184.786 - 0,7%

PASSIVO (R$ mil) 30/09/2018 30/06/2018 Var.

Passivo Circulante 303.140 374.039 - 19,0%

Obrigações Sociais e Trabalhistas 23.154 19.453 19,0%

Fornecedores 7.432 9.871 -24,7%

Obrigações Fiscais 20.417 23.280 -12,3%

Empréstimos e Financiamentos 30.190 31.982 -5,6%

Debêntures 204.680 211.020 -3,0%

Outras Obrigações 17.267 78.433 -78,0%

Passivo Não Circulante 2.019.643 2.020.563 0,0%

Empréstimos e Financiamentos 1.710.544 1.714.975 -0,3%

Debêntures 269.307 268.277 0,4%

Passivos com Partes Relacionadas 0 0 -

Outros 1.377 1.480 -7,0%

Tributos Diferidos 16.282 13.098 24,3%

Provisões 16.742 14.456 15,8%

Lucros e Receitas a Apropriar 5.391 8.277 -34,9%

Patrimônio Líquido 2.827.829 2.790.184 1,3%

Capital Social Realizado 1.231.313 1.231.313 0,0%

Reservas de Capital 443.009 441.714 0,3%

Reservas de Lucros 963.561 992.312 -2,9%

Lucros / Prejuízos Acumulados 181.424 116.942 -

Participação dos Acionistas Não Controladores 8.522 7.903 7,8%

Passivo Total 5.150.612 5.184.786 - 0,7%

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

24

1.3. Demonstração de Fluxo de Caixa Contábil

Consolidado 30/09/2018 30/06/2018

Caixa Líquido Atividades Operacionais 59.487 88.475

Caixa Gerado nas Operações 118.457 128.800

Lucro Líquido do Exercício 65.578 60.557

Depreciação e Amortização 27.468 27.274

Ganho ou Perda na alienação de Ativo Permanente 2.420 -258

Resultado de Equivalência Patrimonial -281 -287

Variações Monetárias, Líquidas 19.090 32.102

Provisões para riscos fiscais, trab. e cíveis 0 0

Imposto de Renda e Contribuição Social Diferidos 4.439 4.440

Provisão para Pagamento Baseado em Ações 1.295 864

Provisão para Programa de Bonificação 2.947 2.170

Provisão para créditos de liq. duvidosa -1.291 4.032

Receitas Diferidas -3.058 -2.876

Amortização dos Custos de Captação 1.285 1.621

Participação dos Acionistas Não Controladores -1.096 -962

Provisão para desvalorização de Estoque -339 123

Variações nos Ativos e Passivos 12.634 -22.927

Outros -71.604 -17.398

Caixa Líquido Atividades de Investimento - 10.326 - 288.037

Aplicações Financeiras 36.585 -254.230

Outros -46.911 -33.807

Caixa Líquido Atividades de Financiamento - 44.288 202.686

Amortização de Financiamentos 15.714 19.084

Dividendos Pagos -60.002 -59.998

Captação de Empréstimos 0 254.000

Recursos Oriundos da Emissão de Debêntures 0 0

Recursos Oriundos da Emissão de Ações 0 0

Outros 0 -10.400

Aumento (Redução) de Caixa e Equivalentes 4.873 3.124

Saldo Inicial de Caixa e Equivalentes 42.072 38.948

Saldo Final de Caixa e Equivalentes 46.945 42.072

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

25

1.4. Demonstração de Fluxo de Caixa Contábil Ajustado (Gráfico pág. 1 6)

Consolidado 30/09/2018 30/06/2018

Caixa Líquido Atividades Operacionais 109.916 130.068

Caixa Gerado nas Operações 118.457 128.800

Lucro Líquido do Exercício 65.578 60.557

Depreciação e Amortização 27.468 27.274

Ganho ou Perda na alienação de Ativo Permanente 2.420 -258

Resultado de Equivalência Patrimonial -281 -287

Variações Monetárias, Líquidas 19.090 32.102

Provisões para riscos fiscais, trab. e cíveis 0 0

Imposto de Renda e Contribuição Social Diferidos 4.439 4.440

Provisão para Pagamento Baseado em Ações 1.295 864

Provisão para Programa de Bonificação 2.947 2.170

Provisão para créditos de liq. duvidosa -1.291 4.032

Receitas Diferidas -3.058 -2.876

Amortização dos Custos de Captação 1.285 1.621

Participação dos Acionistas Não Controladores -1.096 -962

Provisão para desvalorização de Estoque -339 123

Variações nos Ativos e Passivos 12.634 -22.927

Outros -21.175 24.195

Caixa Líquido Atividades de Investimento - 46.911 - 33.807

Aplicações Financeiras 0 0

Aquisições de Ativo Não Circulante - 47.962 -32.529

Outros 1.051 -1.278

Caixa Líquido Atividades de Financiamento - 94.717 161.093

Amortização de Financiamentos 15.714 19.084

Dividendos Pagos -60.002 -59.998

Captação de Empréstimos 0 254.000

Recursos Oriundos da Emissão de Debêntures 0 0

Recursos Oriundos da Emissão de Ações 0 0

Outros 0 -10.400

Pagamento de Juros -50.429 -41.593

Aumento (Redução) de Caixa e Equivalentes - 31.712 257.354

Saldo Inicial de Caixa, Equivalentes e Aplicações Financeiras 631.650 374.296

Saldo Final de Caixa, Equivalentes e Aplicações Financeiras 599.938 631.650

DIVULGAÇÃO DE RESULTADO
 3º TRIMESTRE DE 2018

26

GLOSSÁRIO

ABL: Área Bruta Locável.

ABL Própria: ABL total x participação da Iguatemi em cada Shopping.

ABL Própria Média: Média aritmética da ABL própria de cada período. Com o objetivo de evitar distorções, nos meses que

ocorreram aquisições, ponderamos a média em relação ao número de dias correntes que cada aquisição contribuiu com receita

à Companhia.

ABL Total: ABL que corresponde à soma de todas as áreas disponíveis para a locação, exceto quiosques, dos Shop pings que

a Iguatemi detém participação.

ABL Total Média: Média aritmética da ABL total correspondente a cada período.

Aluguéis mesmas lojas por m²: Renda de aluguel por m² somente das lojas que estiveram presentes durante todo o período

considerado (tanto no período do ano anterior quanto no período do ano atual), ou seja, desconsidera novas operações e

operações que não estão mais presentes nos shoppings. Adicionalmente, não considera shoppings que tenham sido adquiridos

no período ou que tenham sido vend idos no período.

Custo de Ocupação como % das vendas: Soma do aluguel total (mínimo + overage) + custos com condomínio + fundo de

promoção dividido pelas Vendas Totais.

EBITDA: Medição não contábil elaborada pela administração da Iguatemi, calculada observ ando as disposições do Ofício

Circular CVM nº 01/2006, consistindo no lucro operacional acrescido de resultado financeiro líquido e depreciação e amortizaç ão.

EBITDA por m²: EBITDA dividido pela ABL própria média.

FFO: Lucro Líquido + Depreciação e Amortiz ação.

FFO por m²: FFO dividido pela ABL própria média.

NAV (Net Asset Value) : Valor justo do portfólio de investimentos da Companhia.

Taxa de Ocupação: ABL total locada e ocupada dividida pela ABL total.

Total Shoppings: Número de shopping centers que a Iguatemi detém participação.

Vendas mesmas lojas por m²: Vendas totais por m² declaradas pelos lojistas, somente para as lojas que estiveram presentes

durante todo o período considerado (tanto no período do ano anterior quanto no período do ano atual), ou seja, desconsidera

novas operações e operações que não estão mais presentes nos shoppings. Adicionalmente, não considera shoppings que

tenham sido adquiridos no período ou que tenham sido vendidos no período.

Vendas Totais: Vendas totais declaradas pelas l ojas em cada um dos shoppings que a Iguatemi tem participação.

