

GeneralShopping ^{BRASIL}

Índice de
Ações com Governança
Corporativa Diferenciado **IGC**

Índice de
Ações com Top Along
Diferenciado **ITAG**

abrasca
companhia associada

Apresentação dos Resultados 2T13

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 junho

Massa de rendimento real habitual dos ocupados¹ R\$ bilhão

Volume de crédito destinado às famílias Estoque

Taxa de Inadimplência Geral e Pessoas Físicas

Índice de Confiança do Consumidor média móvel trimestral

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 - Mai/11-Mai/13

Crescimento do Varejo

Desempenho do Setor Varejista: Variação Mensal (vs. mesmo mês do ano anterior) do Volume de Vendas - Mai/11-Mai/13

GeneralShopping^{BRASIL}

Visão Geral da GSB

- Companhia com foco mercadológico e abordagem do varejo
- Classes de consumidores B e C como alvo
- Inovação em serviços complementares
- Participação majoritária: média de 78,7%

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%	75.958	75.958	-
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	-
	78,7%	312.950	246.153	18.353

Greenfield	Part.	ABL Total (m ²)	ABL Própria (m ²)
Outlet Premium Salvador	50,0%	27.000	13.500
Parque Shopping Sulacap	51,0%	29.059	14.820
Outlet Premium Rio de Janeiro*	98,0%	32.000	31.360
Parque Shopping Maia	60,0%	30.492	18.295
Parque Shopping Atibaia	100,0%	24.043	24.043
Centro de Convenções	100,0%	25.730	25.730
	75,9%	168.324	127.748

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

Distribuição Geográfica

Internacional Shopping Guarulhos

Top Center Shopping

Poli Shopping Guarulhos

Santana Parque Shopping

Outlet Premium Rio de Janeiro

Poli Shopping Osasco

Suzano Shopping

Shopping Bonsucesso

Parque Shopping Atibaia

● Shopping em operação
▲ Shopping em construção

Outlet Premium Salvador

Shopping Light

Shopping do Vale

Outlet Premium São Paulo

Parque Shopping Maia

Parque Shopping Prudente

Cascavel JI Shopping

Parque Shopping Sulacap

Parque Shopping Barueri

Auto Shopping

Unimart Shopping Campinas

Centro de Convenções

Outlet Premium Brasília

Região	PIB	Varejo
Sul e Sudeste	72,6%	72,1%

⁽¹⁾ Estimativa

Fonte: IBGE 2010

Distribuição Geográfica

PIB(1)

Número de Shopping Centers(2)

Vendas do Varejo(1)

ABL(2)

(1) Fonte: IBGE 2010

(2) Fonte: ABRASCE - dezembro de 2012

ABL Total (m²)

2015

15.371.654

2012

11.167.122

Total de novos Shopping Centers: 170*
*25 são de companhias listadas

Evolução da ABL (m²)

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.

Outlet Premium Salvador

Tipo: Outlet

Participação: 50%

Área de influência (habitantes): Super Regional

Descrição: Terceiro Outlet do país, com previsão de entrega para 2013. 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 Maia

Tipo: Vizinhança

Participação: 60%

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

Shopping Bonsucesso

Tipo: Vizinhança

Participação: 63,5%

ABL Total: 24,437 m²

Inauguração: 2006

Aquisição: 2012

Área de influência (habitantes): 753 mil

Evento: Em 28 de junho de 2013 firmamos Promessa de Venda e Compra de fração ideal de 36,5% do imóvel com o Fundo de Investimento Imobiliário General Shopping Ativo e Renda – FII pelo valor de R\$ 79,0 milhões

Aquisição - Shopping Bonsucesso

Serviços Complementares Crescentes

Atlas			Administração	Estacionamento	Água	Energia	
			ISG	✓	✓	✓	✓
			Auto	✓	✓	✓	✓
			Poli	✓	✓	✓	✓
			Light	✓	✓	✓	✓
Participação			Santana	✓*	✓	✓	✓
100%	Energy	▶ Responsável pelo suprimento de energia e locação de equipamento para transmissão e distribuição	Suzano	✓	✓	✓	✓
100%	Wass	▶ Responsável pelo planejamento do fornecimento de água, tratamento e distribuição	Cascavel	✓	✓	✓	✓
100%	I Park	▶ Controla e administra estacionamentos	Prudente Parque	✓	✓	✓	✓
100%	GSB Adm	▶ Administra as operações de shopping centers	Poli Shopping Osasco	✓	✓		
100%	ASG Adm	▶ Administra as operações do Auto Shopping	Top Center	✓		✓	
			Do Vale	✓	✓	✓	✓
			Unimart Campinas	✓	✓	✓	✓
			Outlet Premium São Paulo	✓	✓	✓	✓
			Parque Shopping Barueri	✓	✓	✓	✓
			Outlet Premium Brasília	✓	✓	✓	✓
			Shopping Bonsucesso	✓	✓	✓	✓

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

Desempenho Acionário

(Base 100 – 30/12/2008)

(*) Em 14/08/2013
 Até 28/06/2013: GSHP3 = 274,9%
 Ibovespa = 26,4%

GSHP3

Volume (R\$ mil)

Estrutura Acionária

■ Free float ■ Controlador

	Nr. Ações	Tipo de Investidor (*)
Controlador	30.000.000	-
Free float	20.480.600	52,8% - Brasileiros
		43,9% - Estrangeiros
		3,3% - Varejo
Total	50.480.600	-

Listada desde Julho de 2007

Atividades de market-making (pela corretora XP Investimentos) desde Outubro/10

(*) Posição em 07/08/2013

GeneralShopping^{BRASIL}

Desempenho Financeiro

Receita Bruta Total – R\$ milhões

Evolução da Receita Bruta

Receita de Aluguéis - 2T13

Receita de Serviços - 2T13

Receita Bruta Total – R\$ milhões

Evolução da Receita Bruta

Receita de Aluguéis - 1S13

Receita de Serviços - 1S13

Descrição	2T12	2T13	Var %	1S12	1S13	Var %
GSB (Total)						
ABL Média (m ²)	212.989	255.073	19,8%	212.989	255.073	19,8%
Aluguel (R\$/m ²)	159,81	169,80	6,3%	310,16	331,69	6,9%
Serviços (R\$/m ²)	47,02	56,35	19,8%	88,74	108,31	22,1%
Total (R\$/m²)	206,83	226,15	9,3%	398,90	440,00	10,3%

Evolução da Taxa de Ocupação

Receita de Serviços – R\$ milhões

2º Trimestre

1º Semestre

Indicadores Financeiros – R\$ milhões

NOI Consolidado e Margem

EBITDA Ajustado e Margem

Resultado Líquido Ajustado

FFO Ajustado

Indicadores Financeiros – R\$ milhões

NOI Consolidado e Margem

EBITDA Ajustado e Margem

Resultado Líquido Ajustado

FFO Ajustado

Caixa X Endividamento - R\$ milhões

Caixa X Endividamento

Cronograma de Amortização

Composição do Endividamento

Cronograma de Amortização												
	2013	2014	2015	2016	2017	2018	2019	2020	2021	Após 2021	Total	%
CCI	111,1	40,3	45,6	51,6	58,3	55,1	33,2	26,9	24,9	52,8	499,8	31,7%
Bancos	42,7	45,9	25,9	20,0	15,5	8,2	8,2	8,1	8,0	3,9	186,4	11,8%
Bonus Perpétuos	17,7	-	-	-	-	-	-	-	-	874,4	892,1	56,5%
Total	171,5	86,2	71,5	71,6	73,8	63,3	41,4	35,0	32,9	931,1	1.578,3	100,0%

Composição do Endividamento

Caixa X Endividamento

*Considerado 50% do saldo do Bônus Perpétuo Subordinado como Equity, no valor de R\$ 167,2 milhões.

Propriedade de Investimentos

■ **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

11 3159-5100

dri@generalshopping.com.br

www.generalshopping.com.br