

Conference Call de Resultado

3T17

Agenda

- **Destaques do 3T17**
- Projetos em Andamento
- Resultados
- Expectativas e *Guidance* para 2017

Destaque do 3T17

- As **Vendas Totais** atingiram **R\$ 3,1 bilhões** no 3T17, crescimento de 6,8% versus 3T16
- As **vendas mesmas lojas (SSS)** cresceram **5,9%** e **vendas mesmas áreas (SAS)** cresceram **6,8%** no 3T17
- Os **aluguéis mesmas lojas (SSR)** aumentaram **5,8%** e **aluguéis mesmas áreas (SAR)** cresceram **6,1%** no trimestre
- A **Receita Líquida** atingiu **R\$ 169,7 milhões** no 3T17, crescimento de 5,3% versus 3T16
- O **EBITDA** atingiu **R\$ 133,8 milhões** no 3T17, um aumento de 4,6% em comparação ao 3T16, **com margem de 78,9%, ultrapassando o topo do Guidance**
- O **Lucro Líquido** atingiu **R\$ 53,1 milhões** no 3T17, 30,6% acima do 3T16
- O **FFO** atingiu **R\$ 79,8 milhões** no trimestre, 18,5% acima do 3T16
- A **alavancagem** fechou o 3T17 em **3,14x Dívida Líquida/EBITDA** (queda de 0,26 versus o 3T16)
- **Captação de CRI**, em 18 de setembro, no valor de **R\$279,6 milhões**, taxa final de **96% do CDI** e prazo de 7 anos
- **Pagamento de Dividendos**, em 22 de setembro, no valor de **R\$ 60 milhões**. Totalizando **R\$ 120 milhões pagos no ano**

Evento Subsequente

- **Iguatemi Talks:** painéis, palestras, encontros e workshops com os principais nomes da moda, no JK Iguatemi, entre o dia 23 e 25 de outubro
- Expectativa de **superar o topo do Guidance** para o ano
- Nossa área de inovação lançou um novo projeto, o **Pitch**, que tem como objetivo **promover encontros com startups e empresas inovadoras** e captar grandes insights para o nosso negócio

Agenda

- Destaques do 3T17

- **Projetos em Andamento**

- Resultados

- Expectativas e *Guidance* para 2017

ABL atual de 455 mil m², chegando a 488 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	2018	2019
ABL (m²)	30.000	30.300
% Iguatemi	54%	54%

Agenda

- Destaques do 3T17
- Projetos em Andamento
- **Resultados**
- Expectativas e *Guidance* para 2017

Principais Indicadores Operacionais

Indicadores de Performance	3T17	3T16	Var. %	9M17	9M16	Var. %
ABL Total (m ²)	746.027	746.027	0,0%	746.027	746.027	0,0%
ABL Própria (m ²)	454.620	454.604	0,0%	454.620	454.604	0,0%
ABL Própria Média (m ²)	454.615	454.603	0,0%	454.608	450.020	1,0%
ABL Total Shopping (m ²)	701.786	701.786	0,0%	701.786	701.786	0,0%
ABL Própria Shopping (m ²)	419.079	419.065	0,0%	419.079	419.065	0,0%
Total Shoppings ⁽¹⁾	17	17	0,0%	17	17	0,0%
Vendas Totais (R\$ mil) ⁽²⁾	3.097.345	2.901.307	6,8%	9.253.603	8.754.438	5,7%
Vendas mesmas lojas (SSS)	5,9%	1,0%	4,9 p.p.	3,9%	1,9%	2,0 p.p.
Vendas mesma área (SAS)	6,8%	2,4%	4,4 p.p.	4,5%	1,8%	2,7 p.p.
Aluguéis mesmas lojas (SSR)	5,8%	7,4%	-1,6 p.p.	6,3%	6,6%	-0,3 p.p.
Aluguéis mesma área (SAR)	6,1%	6,4%	-0,3 p.p.	6,1%	6,2%	-0,1 p.p.
Custo de Ocupação (% das vendas)	12,0%	12,5%	-0,5 p.p.	12,0%	12,2%	-0,2 p.p.
Taxa de Ocupação	93,3%	93,3%	0,0 p.p.	93,2%	93,7%	-0,5 p.p.
Inadimplência líquida	1,5%	1,1%	0,4 p.p.	2,2%	3,1%	-0,9 p.p.

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

Demonstração de Resultados

DRE Consolidada (R\$ mil)	3T17	3T16	Var. %	9M17	9M16	Var. %
Receita Bruta	197.835	186.755	5,9%	587.176	556.127	5,6%
Impostos e descontos	-28.144	-25.658	9,7%	-80.724	-71.732	12,5%
Receita Líquida	169.691	161.097	5,3%	506.452	484.395	4,6%
Custos e Despesas	-40.645	-38.439	5,7%	-129.033	-125.455	2,9%
Outras Receitas (Despesas) Operacionais	4.499	5.010	-10,2%	11.763	18.898	-37,8%
Resultado de Equivalência Patrimonial	298	257	16,0%	896	698	28,4%
EBITDA	133.843	127.925	4,6%	390.078	378.536	3,0%
<i>Margem EBITDA</i>	<i>78,9%</i>	<i>79,4%</i>	<i>-0,5 p.p.</i>	<i>77,0%</i>	<i>78,1%</i>	<i>-1,1 p.p.</i>
Depreciação e Amortização	-26.743	-26.751	0,0%	-79.603	-81.821	-2,7%
EBIT	107.100	101.174	5,9%	310.475	296.715	4,6%
<i>Margem EBIT</i>	<i>63,1%</i>	<i>62,8%</i>	<i>0,3 p.p.</i>	<i>61,3%</i>	<i>61,3%</i>	<i>0,0 p.p.</i>
Receitas (Despesas) Financeiras	-42.827	-53.816	-20,4%	-129.692	-158.588	-18,2%
IR e CSLL	-11.211	-6.735	66,5%	-26.128	-23.704	10,2%
Lucro Líquido	53.062	40.623	30,6%	154.655	114.423	35,2%
<i>Margem Líquida</i>	<i>31,3%</i>	<i>25,2%</i>	<i>6,1 p.p.</i>	<i>30,5%</i>	<i>23,6%</i>	<i>6,9 p.p.</i>
FFO	79.805	67.374	18,5%	234.258	196.244	19,4%
<i>Margem FFO</i>	<i>47,0%</i>	<i>41,8%</i>	<i>5,2 p.p.</i>	<i>46,3%</i>	<i>40,5%</i>	<i>5,7 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

Endividamento (1/2)

Dados Consolidados (R\$ mil)	30/09/2017	30/06/2017	Var. %
Dívida Total	2.236.058	2.015.762	10,9%
Disponibilidades	560.649	359.300	56,0%
Dívida Líquida	1.675.409	1.656.462	1,1%
EBITDA (LTM)	532.839	526.921	1,1%
Dívida Líquida/EBITDA	3,14x	3,14x	-
Custo da Dívida (% CDI)	103,9%	102,0%	1,9 p.p.
Prazo da Dívida (anos)	4,8	4,7	-

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

(1) Em 30/09/2017

Endividamento (2/2)

Perfil da Dívida por Indexador⁽¹⁾

Perfil da Dívida por Modalidade⁽¹⁾

(1) Em 30/09/2017

Agenda

- Destaques do 3T17
- Projetos em Andamento
- Resultados

- **Expectativas e *Guidance* para 2017**

Guidance 2017

	Guidance 2017	9M17
Crescimento da Receita Líquida	2 – 7%	4,6%
Margem EBITDA	73 – 77%	77,0%
Investimento (R\$ milhões) ⁽¹⁾	80 – 130	69,5

(1) Base competência.

Contato RI

Cristina Betts

CFO

Roberta Noronha

Diretora de Relações com Investidores e Planejamento Integrado

Carina Carreira

Coordenadora de Relações com Investidores

Arnon Shirazi

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