

Conference Call de Resultado

1T18

Agenda

- **Destaques do 1T18**
- Projetos em Andamento
- Resultados
- Expectativas e *Guidance* para 2018

Destaques do 1T18

- As **Vendas Totais** atingiram **R\$ 3,0 bilhões no 1T18**, crescimento de 2,2% em relação ao mesmo período do ano anterior
- As **vendas mesmas áreas (SAS)** cresceram **2,2%** e **vendas mesmas lojas (SSS)** cresceram **1,1%** no 1T18
- Os **aluguéis mesmas lojas (SSR)** aumentaram **2,8%** e **aluguéis mesmas áreas (SAR)** cresceram **4,3%** no trimestre
- A **Receita Líquida** atingiu **R\$ 168,5 milhões** no 1T18, crescimento de 0,7% com relação ao 1T17
- O **EBITDA** atingiu **R\$ 125,8 milhões** no 1T18, em linha com 1T17, com **margem de 74,7%**
- O **Lucro Líquido** atingiu **R\$ 58,1 milhões** no 1T18, 14,8% acima do mesmo período do ano anterior
- O **FFO** atingiu **R\$ 85,2 milhões** no trimestre, 10,5% acima do 1T17
- A **alavancagem** fechou o 1T18 em queda de 0,12 versus o 4T17 para **2,84x Dívida Líquida/EBITDA** (queda de 0,35 versus o 1T17)

Evento Subsequente

- Aprovação em AGO do pagamento de **dividendos de R\$ 120 milhões** referente ao ano de 2017

Agenda

- Destaques do 1T18
- **Projetos em Andamento**
- Resultados
- Expectativas e *Guidance* para 2018

ABL atual de 448 mil m², chegando a 481 mil m² em 2019

ABL Própria (mil m²)

A Iguatemi tem 2 projetos divulgados

	Greenfields	
	I Fashion Outlet Santa Catarina	I Fashion Outlet Nova Lima
Inauguração	4T18	2019
ABL (m²)	30.000	30.300
% Iguatemi	54%	54%

I Fashion Outlet Santa Catarina

INAUGURAÇÃO 4T18

Agenda

- Destaques do 1T18
- Projetos em Andamento
- **Resultados**
- Expectativas e *Guidance* para 2018

Principais Indicadores Operacionais

Indicadores de Desempenho	1T18	1T17	Var. %
ABL Total (m ²) ⁽²⁾	737.466	746.027	-1,1%
ABL Própria (m ²) ⁽²⁾	447.783	454.604	-1,5%
ABL Própria Média (m ²) ⁽²⁾	447.783	454.604	-1,5%
ABL Total Shopping (m ²) ⁽²⁾	698.595	701.786	-0,5%
ABL Própria Shopping (m ²) ⁽²⁾	415.490	419.065	-0,9%
Total Shoppings ⁽¹⁾	17	17	0,0%
Vendas Totais (R\$ mil)	2.973.200	2.910.196	2,2%
Vendas mesmas lojas (SSS)	1,1%	1,7%	-0,6 p.p.
Vendas mesma área (SAS)	2,2%	1,6%	0,6 p.p.
Aluguéis mesmas lojas (SSR)	2,8%	7,3%	-4,5 p.p.
Aluguéis mesma área (SAR)	4,3%	6,9%	-2,6 p.p.
Custo de Ocupação (% das vendas)	13,0%	12,7%	0,3 p.p.
Taxa de Ocupação	94,7%	93,0%	1,7 p.p.
Inadimplência líquida	4,0%	3,7%	0,3 p.p.

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

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

IGUATEMI

Empresa de Shopping Centers SA

Demonstração de Resultados

DRE Consolidada (R\$ mil)	1T18	1T17	Var. %
Receita Bruta	192.285	192.548	-0,1%
Impostos e descontos	-23.815	-25.199	-5,5%
Receita Líquida	168.470	167.349	0,7%
Custos e Despesas	-45.463	-41.704	9,0%
Outras Receitas (Despesas) Operacionais	2.493	-180	1485,0%
Resultado de Equivalência Patrimonial	279	299	-6,7%
EBITDA	125.779	125.764	0,0%
<i>Margem EBITDA</i>	<i>74,7%</i>	<i>75,2%</i>	<i>-0,5 p.p.</i>
Depreciação e Amortização	-27.069	-26.479	2,2%
EBIT	98.710	99.285	-0,6%
<i>Margem EBIT</i>	<i>58,6%</i>	<i>59,3%</i>	<i>-0,7 p.p.</i>
Receitas (Despesas) Financeiras	-26.175	-43.478	-39,8%
IR e CSLL	-14.431	-5.188	178,2%
Lucro Líquido	58.104	50.619	14,8%
<i>Margem Líquida</i>	<i>34,5%</i>	<i>30,2%</i>	<i>4,2 p.p.</i>
FFO	85.173	77.098	10,5%
<i>Margem FFO</i>	<i>50,6%</i>	<i>46,1%</i>	<i>4,5 p.p.</i>

Receita Bruta e Receita de Aluguel

Receita Bruta (R\$ milhões)

Receita de Aluguel (R\$ milhões)

Custos e Despesas (1)

Custos e Despesas (R\$ milhões)

Despesas (R\$ milhões)

(1) Não inclui depreciação e amortização

Custos e Despesas (1)

Custos e Despesas (R\$ milhões)

VAR.

Despesas	16,3%
Custos	0,6%

VAR.

Despesas	40,2%
Custos	-2,9%

Despesas (R\$ milhões)

VAR.

Pré-op.	n/a
Rem. em ações	-95,3%
Desp. Adm.	19,5%

VAR.

Pré-op.	4,5%
Rem. em ações	00,0%
Desp. Adm.	40,8%

Provisionamento adicional do PLR e investimento em pessoal. Excluindo esses efeitos, a Desp. Administrativa cresceu 8,6%.

(1) Não inclui depreciação e amortização

Endividamento (1/2)

Dados Consolidados (R\$ mil)	31/03/2018	31/12/2017	Var. %
Dívida Total	1.908.484	2.092.436	-8,8%
Disponibilidades	374.296	489.416	-23,5%
Dívida Líquida	1.534.188	1.603.020	-4,3%
EBITDA (LTM)	540.573	540.559	0,0%
Dívida Líquida/EBITDA	2,84x	2,96x	-0,12
Custo da Dívida (% CDI)	111,0%	109,5%	1,5 p.p.
Prazo da Dívida (anos)	4,9	4,8	0,1

Cronograma de amortização da dívida (R\$ MM) ⁽¹⁾

(1) Em 31/03/2018

Endividamento (2/2)

Perfil da Dívida por Indexador⁽¹⁾

Perfil da Dívida por Modalidade⁽¹⁾

Custo da Dívida

(1) Em 31/03/2018

Agenda

- Destaques do 1T18
- Projetos em Andamento
- Resultados

- **Expectativas e *Guidance* para 2018**

Guidance 2018

	1T18	Guidance 2018
Crescimento da Receita Líquida	0,7%	2 – 7%
Margem EBITDA	74,7%	75 – 79%
Investimento (R\$ milhões) ⁽¹⁾	31,5	170 - 220

(1) Base competência. Inclui manutenção, reinvestimento, projetos e capitalizações.

Contato RI

Cristina Betts

CFO e Diretora de Relações com Investidores

Roberta Noronha

Diretora de Relações com Investidores, Planejamento, Inovação e Gestão

Carina Carreira

Coordenadora de Relações com Investidores

Thais Lima

Analista de Relações com Investidores

Tel: (+55 11) 3137-6872 / 6877

E-mail: ri@iguatemi.com.br

www.iguatemi.com.br

Considerações referentes às perspectivas do negócio, estimativas de resultados operacionais e financeiros, e às perspectivas de crescimento da Iguatemi, eventualmente expressas nesta apresentação, 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 negócios 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 mudanças sem aviso prévio.

IGUATEMI

Empresa de Shopping Centers SA