

GeneralShopping^{BRASIL}

Apresentação dos Resultados
1T14

www.generalshopping.com.br

Aviso importante

Esta apresentação contém declarações e informações prospectivas a respeito da General Shopping. Estas declarações e informações prospectivas baseiam-se em premissas e expectativas futuras que poderão não se concretizar e não são garantia do desempenho futuro da Companhia. As referidas declarações e informações prospectivas estão e estarão, conforme o caso, sujeitas a riscos, incertezas e outros fatores relativos às operações e aos ambientes de negócios da General Shopping, em virtude dos quais os resultados reais da Companhia podem diferir de maneira relevante de resultados futuros expressos ou implícitos nas declarações e informações prospectivas constantes do presente material.

Embora a General Shopping acredite que as premissas e expectativas utilizadas para a divulgação das declarações e informações prospectivas sejam razoáveis e baseadas em dados atualmente disponíveis à sua administração, a General Shopping não pode garantir resultados ou acontecimentos futuros. A General Shopping isenta-se expressamente do dever de atualizar qualquer uma das declarações e informações prospectivas contidas no presente material.

Esta apresentação não constitui oferta, convite ou solicitação de oferta de subscrição ou compra de quaisquer valores mobiliários. Esta apresentação e seu conteúdo não constituem a base de um contrato ou compromisso de qualquer espécie.

Panorama do Setor

Visão Geral da GSB

Desempenho Financeiro

GeneralShopping^{BRASIL}

Panorama do Setor

Evolução da taxa de desocupação para os meses de Março

Fonte: PME – IBGE
Elaboração: GSB

Massa de rendimento real habitual dos ocupados¹ R\$ bilhão

Fonte: PME – IBGE - Elaboração: GSB
¹Massa de rendimento calculada com base na população ocupada e rendimento médio real habitual dos ocupados

Volume de crédito destinado às famílias Estoque

Taxa de Inadimplência Pessoas Físicas - %

Índice de Confiança do Consumidor média móvel trimestral

Fonte: Fundação Getúlio Vargas - FGV
Elaboração: GSB

Desempenho do Comércio Varejista

variação frente ao mesmo mês do ano anterior - volume de vendas - %

Crescimento do Varejo

Desempenho do Setor Varejista: Variação Mensal (vs. mesmo mês do ano anterior) do Volume de Vendas - Mar/12-Mar/14

	Varejo - total	Livros, jornais, revistas e papelaria	Equip. e mat. Escrit., informática e comunicação	Outros artigos de uso pessoal e doméstico
mar/12	12,5	4,9	27,3	9,5
abr/12	6,0	-4,0	33,2	2,6
mai/12	8,2	2,0	17,2	8,1
jun/12	9,4	9,5	-18,5	6,6
jul/12	7,2	6,3	11,3	6,4
ago/12	10,0	4,7	11,1	10,6
set/12	8,5	4,1	-0,4	7,5
out/12	9,1	11,1	16,1	13,6
nov/12	8,4	11,1	-0,8	18,5
dez/12	5,1	5,3	-23,0	9,0
jan/13	5,9	6,1	8,7	14,0
fev/13	-0,2	6,3	5,2	5,5
mar/13	4,5	2,4	-2,0	15,4
abr/13	1,6	12,8	5,2	7,1
mai/13	4,4	0,7	-0,4	8,4
jun/13	1,6	-3,5	6,9	6,8
jul/13	6,0	1,5	8,3	11,7
ago/13	6,2	-2,1	7,9	8,6
set/13	4,3	0,1	16,0	14,9
out/13	5,4	-0,6	10,6	12,4
nov/13	7,1	0,1	10,8	6,6
dez/13	3,9	3,8	7,0	11,2
jan/14	6,4	0,3	-3,8	11,0
fev/14	8,7	-4,8	7,2	17
mar/14	-1,1	-8,2	-4,9	-3,8

Crescimento do Varejo

Desempenho do Setor Varejista: Variação Mensal (vs. mesmo mês do ano anterior) do Volume de Vendas – Mar/12-Mar/14

Fonte: IBGE
Elaboração: GSB

GeneralShopping^{BRASIL}

Visão Geral da GSB

Diferenciais

- Companhia com foco mercadológico e abordagem do varejo
- Classes de consumidores B e C como alvo
- Inovação em serviços complementares
- Participação majoritária: média de 75,3%

General Shopping Brasil

Shopping Center	Part.	ABL Total (m ²)	ABL Própria (m ²)	Expansões ABL Própria (m ²)
Poli Shopping Guarulhos	50,0%	4.527	2.264	15.400
Internacional Shopping	100,0%	76.845	76.845	-
Auto Shopping	100,0%	11.477	11.477	-
Shopping Light	85,0%	14.140	12.019	-
Santana Parque Shopping	50,0%	26.538	13.269	-
Suzano Shopping	100,0%	19.583	19.583	-
Cascavel JL Shopping	85,5%	8.877	7.590	2.953
Top Center Shopping	100,0%	6.369	6.369	-
Parque Shopping Prudente	100,0%	15.148	15.148	-
Poli Shopping Osasco	100,0%	3.218	3.218	-
Shopping do Vale	84,4%	16.487	13.913	-
Unimart Shopping Campinas	100,0%	14.961	14.961	-
Outlet Premium São Paulo	50,0%	17.716	8.858	-
Parque Shopping Barueri	48,0%	37.420	17.962	-
Outlet Premium Brasília	50,0%	16.094	8.047	-
Shopping Bonsucesso	63,5%	24.437	15.517	-
Outlet Premium Salvador	50,0%	14.964	7.482	-
Parque Shopping Sulacap	51,0%	29.059	14.820	-
	75,3%	357.860	269.342	18.353

Greenfield	Part.	ABL Total (m ²)	ABL Própria (m ²)
Outlet Premium Rio de Janeiro*	98,0%	32.000	31.360
Parque Shopping Maia	63,5%	30.492	19.362
Parque Shopping Atibaia	100,0%	24.043	24.043
	86,4%	86.535	74.765

*Empresa pode vender até 48% para a BR Partners.

Distribuição Geográfica

Internacional Shopping Guarulhos

Top Center Shopping

Poli Shopping Guarulhos

Poli Shopping Osasco

Santana Parque Shopping

Suzano Shopping

Shopping Bonsucesso

Parque Shopping Atibaia

Shopping Light

Shopping do Vale

Outlet Premium São Paulo

Parque Shopping Prudente

Cascavel JI Shopping

Parque Shopping Sulacap

Parque Shopping Barueri

Auto Shopping

Unimart Shopping Campinas

Outlet Premium Rio de Janeiro

Outlet Premium Brasília

- Shopping em operação
- ▲ Shopping em construção

Região	PIB	Varejo
Sul e Sudeste	71,6%	72,3%

⁽¹⁾ Estimativa

Fonte: IBGE 2011

Estratégia de Crescimento Diversificada

Consolidação

- Aquisição de shopping centers

Greenfields

- Concepção e desenvolvimento de novos shopping centers

Expansão

- Aumento das participações nos ativos
- Expansão da ABL do portfólio existente
- Implementação de projetos de uso misto
Sinergias + Rentabilidade

Turnaround

- Renovação e readequação do mix de lojas
- Inovação em serviços complementares

ABL Própria⁽¹⁾

(1) Considerando atuais shopping centers, expansões e greenfields anunciados.

Parque Shopping Maia

Tipo: Vizinhança

Participação: 63,5%

ABL Total: 30.492 m²

Classe Social: A, B e C

População Total (raio de 5Km): 737 mil pessoas

Evento: Em 28 de junho de 2013 firmamos Promessa de Venda e Compra de fração ideal de 36,5% do imóvel e Instrumento Particular de Venda e Compra de 36,5% de Projeto, Benfeitorias, Acessões e Outras Avenças com o Fundo de Investimento Imobiliário General Shopping Ativo e Renda – FII pelo valor de R\$ 167,0 milhões

Parque Shopping Maia- Greenfield

Outlet Premium Salvador

Tipo: Outlet

Participação: 50%

ABL Total: 14.964 m²

Inauguração: Outubro de 2013

Área de influência (habitantes): Super Regional

Descrição: Terceiro Outlet da General Shopping, localizado próximo a Salvador, a maior cidade do Nordeste, na rodovia de ligação ao litoral norte do estado, caminho dos resorts

Evento: Em 18 de junho de 2013 firmamos com BR Partners Bahia Empreendimentos Imobiliários S.A, Compromisso de Compra e Venda de fração ideal de 48% do terreno por R\$ 5,0 milhões, onde os mesmos realizarão 48% do investimento total do empreendimento

Outlet Premium Salvador - Greenfield

Parque Shopping Sulacap

Tipo: Vizinhança

Participação: 51%

ABL Total: 29.059 m²

Inauguração: Outubro de 2013

Evento: Primeiro Empreendimento da General Shopping construído no estado do Rio de Janeiro. Está localizado no Jardim Sulacap, zona oeste da cidade do Rio de Janeiro

Parque Shopping Sulacap - Greenfield

Serviços Complementares Crescentes

	Administração	Estacionamento	Água	Energia
Internacional	✓	✓	✓	✓
Auto	✓	✓	✓	✓
Poli	✓	✓	✓	✓
Light	✓	✓	✓	✓
Santana	✓*	✓	✓	✓
Suzano	✓	✓	✓	✓
Cascavel	✓	✓	✓	✓
Prudente	✓	✓	✓	✓
Poli Osasco	✓	✓		
Top Center	✓		✓	
Do Vale	✓	✓	✓	✓
Unimart Campinas	✓	✓	✓	✓
Outlet São Paulo	✓	✓	✓	✓
Barueri	✓	✓	✓	✓
Outlet Brasília	✓	✓	✓	✓
Bonsucesso	✓	✓	✓	✓
Outlet Salvador	✓	✓	✓	✓
Sulacap	✓	✓	✓	✓

✓ Serviços prestados para o shopping ✓ Potencial de prestação de serviços/em implantação ✓* Parcial

Desempenho Acionário (Base 100 – 02/01/2009)

(*) Em 14/05/2014
Até 31/03/2014: GSHP3 = 250,9%
Ibovespa = 25,3%

GSHP3

Volume (R\$ mil)

Estrutura Acionária

■ Free Float ■ Controlador

	Nr. Ações	Tipo de Investidor (*)
Controlador	30.000.000	-
Free float	20.480.600	30,5% - Brasileiros 66,0% - Estrangeiros 3,5% - Varejo
Total	50.480.600	-

Listada desde Julho de 2007

(*) Posição em 07/05/2014

GeneralShopping^{BRASIL}

Desempenho Financeiro

www.generalshopping.com.br

Receita Bruta Total – R\$ milhões

EVOLUÇÃO DA RECEITA BRUTA

Receita de Aluguéis - 1T14

- Aluguel Mínimo
- Aluguel Percentual de Vendas
- Luvas
- Merchandising
- Linearização da Receita

Receita de Serviços - 1T14

- Estacionamento
- Energia
- Água
- Administração

Performance

Descrição	1T13	1T14	Var %
GSB (Total)			
ABL Média (m ²)	255.073	269.342	5,6%
Aluguel (R\$/m ²)	161,89	179,93	11,1%
Serviços (R\$/m ²)	51,96	67,21	29,3%
Total (R\$/m²)	213,85	247,14	15,6%

Evolução da Taxa de Ocupação

Receita de Serviços – R\$ milhões

1º Trimestre

Indicadores Financeiros – R\$ milhões

NOI Consolidado e Margem

87,2%

86,6%

21,4%

1T13

1T14

Resultado Líquido Ajustado

-7,3

9,7

1T13

1T14

EBITDA Ajustado e Margem

69,0%

69,8%

23,7%

1T13

1T14

FFO Ajustado

-1,2

16,5

1T13

1T14

Caixa X Endividamento - R\$ milhões

Caixa X Endividamento

Cronograma de Amortização

Caixa CCI Bancos Bonus Perpétuos

Composição do Endividamento

Cronograma de Amortização

	2014	2015	2016	2017	2018	2019	2020	2021	2022	Após 2022	Total	%
CCI	28,5	46,5	52,7	59,4	59,2	71,5	65,1	62,7	57,4	147,3	650,3	35,0%
Bancos	113,9	56,4	34,2	24,4	16,5	16,3	15,6	10,3	6,5	4,5	298,6	16,1%
Bonus Perpétuos	9,0	-	-	-	-	-	-	-	-	897,5	906,5	48,9%
Total	151,4	102,9	86,9	83,8	75,7	87,8	80,7	73,0	63,9	1.049,3	1.855,4	100,0%

Caixa X Endividamento - R\$ milhões

Segundo critério das Agências de Rating*

Composição do Endividamento

Caixa X Endividamento

*Considerado 50% do saldo do Bônus Perpétuo Subordinado como Equity, no valor de R\$ 167,1 milhões.

Propriedade de Investimentos

(1) Valor total das propriedades de investimentos (shoppings em operação) conforme Laudo de Avaliação da CB Richard Ellis na data base de 31/12/2013. A Taxa média de desconto ao Fluxo de Caixa foi de 10,08%.

(2) Valor total das propriedades de investimentos considerando valores de terrenos e obras em andamento dos shoppings em construção.

■ Book Value

■ Ajuste para Fair Value (Ativos Operacionais)

■ Obras em Andamento

RELAÇÕES COM INVESTIDORES GSB

Alessandro Poli Veronezi

Diretor de RI

Marcio Snioka

Superintendente de RI

Rodrigo Lepski Lopes

Analista de RI

11 3159-5100

dri@generalshopping.com.br

www.generalshopping.com.br