

Magazine Luiza – APIMEC-RIO 2014

Primeira Reunião
APIMEC-RIO
2014

Visão
Geral

Estratégia
Magazine Luiza

Indicadores
Financeiros

Quem somos?

736 lojas

24 mil funcionários

36 MM de clientes

~ R\$ 10 bilhões receita bruta

Valorização das **pessoas e inovação**

Foco na **classe C**

Crescimento da classe C

Histórico de crescimento

CARG: **27%**

Magazine Luiza cresce acima da média do mercado

RECEITA BRUTA MAG. LUIZA

R\$ bilhões

CRESCIMENTO MÉDIO (07-13)

Copa do Mundo

Produção de TVs

Em milhões

Aumento da audiência da marca Magazine Luiza

● Estados com lojas físicas

Visitas
+20%

● Estados sem lojas físicas

Visitas
+40%

Aumento de buscas locais

Magazine Luiza Natal **+60%**

Magazine Luiza Recife **+60%**

Magazine Luiza RJ **+50%**

Magazine Luiza TV **+50%**

Crescimento do *market-share* de visitas no site

Venda de 34 milhões de smartphones em 2013 e expectativa de vender 47 milhões em 2014

Venda de Smartphone

Milhões

Fonte: IDC

Penetração de Smartphone e Tablet

% domicílios

Fonte: Euromonitor

Mercado Móvel

Fonte: Anatel

Nordeste

Nordeste

- Em 2010, aquisição de 136 lojas da “Lojas Maia”
- Em 2014, **159 lojas presentes nos 9 estados**

Evolução vendas NE (R\$ milhões)

Evolução da Margem Bruta

Estratégia Magazine Luiza

Pilares estratégicos

1 Forte cultura corporativa, com foco na valorização das pessoas

2 Plataforma multicanal e integrada

3 Fidelização e retenção de clientes

4 Portfólio de serviços e produtos financeiros

5 Política de governança corporativa

Ranking atendimento ao Cliente

+ bem avaliadas - Geral

+ bem avaliadas - Varejo

Obs.: Nota do ranking de zero a 100

Fonte: Revista Exame/IBRC

Multicanalidade

Estratégia multicanal

Canais múltiplos atraem clientes complementares

Baixa Canibalização

Lojas físicas

Classes C&D

E-commerce

Classes A&B

Composição dos clientes

Mix de pagamento

Teste da Multicanalidade

	Sim	Não
Possui o mesmo CNPJ?	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Os CDs são integrados?	<input checked="" type="checkbox"/>	<input type="checkbox"/>
O estoque é integrado?	<input checked="" type="checkbox"/>	<input type="checkbox"/>
A diretoria executiva é a mesma?	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Possui o mesmo ERP comercial e financeiro?	<input checked="" type="checkbox"/>	<input type="checkbox"/>
A estratégia de marketing é única?	<input checked="" type="checkbox"/>	<input type="checkbox"/>
As compras via site podem ser trocadas nas lojas?	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Estratégia multicanal

Significativa economia em frete e redução no prazo de entrega

Estratégia Multicanal – Exemplo Frete

Geladeira/Refrigerador Brastemp Frost Free Duplex 352L

SALVADOR/BA (CEP40060-001)

PORTO ALEGRE/RS (CEP90020-122)

Prazo: 6 dias úteis
Valor: R\$37,25

Prazo: 5 dias úteis
Valor: R\$35,80

Prazo: 15 dias úteis
Valor: R\$69,60

A

Prazo: 14 dias úteis
Valor: R\$129,90

Prazo: 11 dias úteis
Valor: R\$69,99

B

Prazo: 12 dias úteis
Valor: R\$304,85

Prazo: 11 dias úteis
Valor: R\$69,99

C

Prazo: 12 dias úteis
Valor: 89,99

Magazineluiza.com também cresce acima do mercado

Receita Bruta *E-commerce*

Venda por canal (%)

Luizacred

Uma das **maiores financeiras** na sua categoria e instrumento fundamental no processo de **fidelização de clientes e expansão de vendas do Magazine Luiza.**

- Operações de financiamento **disponíveis em todas as lojas**
- **Expertise do Itaú Unibanco** em crédito, cobrança e *funding*
- Financia aproximadamente **34% das vendas do Magazine Luiza**
- **3,4 milhões** de cartões de crédito e portfólio de **R\$4,3 bilhões**
- Rentabilidade anualizada (**ROE**) de **30% no 2T14**
- **Margem EBITDA de 15,5% e margem líquida de 8,8% no 2T14**

Luizaseg

Um das líderes nacionais em seguro de **garantia estendida**, sendo uma **vantagem competitiva** do Magazine Luiza nesse segmento.

- **Garantia estendida**, seguros contra desemprego , perda & roubo, e outros seguros como vida, residência e acidentes pessoais
- Mais de **3.000 assistências técnicas** distribuídas no país
- **Receita bruta de R\$80,0** milhões no 2T14 (+66,0%)
- **Operações com fluxos de caixa elevados**
- **Mais de R\$250 milhões** em caixa e aplicações financeiras

Indicadores Financeiros

Destaques do 2T14

Vendas

- Crescimento da receita líquida de 28,5% no 2T14: crescimento de vendas mesmas lojas de 24,5% (+44,1% no e-commerce e +21,3% nas lojas físicas)

Despesas Operacionais

- Forte alavancagem operacional: diluição de despesas de 1,6 p.p. no 2T14 (crescimento de despesas de vendas, gerais e administrativas de 19,9%, bem abaixo da evolução de vendas de 28,5%)

EBITDA

- Crescimento do EBITDA ajustado de 40,3% para R\$133,0 milhões no 2T14, com expansão da margem EBITDA de 0,5 p.p. para 5,7%

Luizacred

- Equivalência patrimonial da Luizacred cresceu 79,9% no 2T14 para R\$18,1 milhões, com um retorno sobre o patrimônio líquido (ROE) de 30%

Lucro Líquido

- Crescimento do lucro líquido de 130,6% para R\$26,6 milhões no 2T14, com margem líquida de 1,1%

Evolução da Receita Bruta

Receita Bruta - Consolidado

R\$ bilhões

Receita Bruta - Internet

R\$ milhões

Crescimento das Vendas Mesmas Lojas

■ Crescimento das Vendas Mesmas Lojas Físicas
■ Crescimento das Vendas Mesmas Lojas (incluindo e-commerce)
■ Crescimento das Vendas Totais do Varejo

○ Crescimento vs o mesmo período do ano anterior

Considerações

- Receita líquida consolidada: avanço de 28,5% no 2T14
 - 24,5% de crescimento no conceito mesmas lojas (SSS de +21,3% nas lojas físicas e +44,1% no e-commerce)
- Patrocínio da Copa do Mundo na Rede Globo impulsionou vendas nas lojas físicas e site
- Campanha Prédio pra Você

Lucro Bruto, Despesas Operacionais e Equivalência Patrimonial

Lucro Bruto

R\$ milhões

○ Crescimento
 □ Margem Bruta (%)

Despesas Operacionais

R\$ milhões

○ % Rec. Líquida

Equivalência Patrimonial

R\$ milhões

○ % Rec. Líquida

Considerações

- Lucro Bruto**
 - Aumento de 23,2% no 2T14 totalizando R\$633,7 milhões
 - Redução da margem devido efeito mix e ST
- Despesas Operacionais**
 - Diluição de despesas de 1,5 p.p. *versus* 2T13
- Equivalência Patrimonial**
 - Impactada pelo aumento de rentabilidade na Luizacred
 - Margem EBITDA para 15,5% no 2T14 (10,5% no 2T13)
 - Margem líquida para 8,8% no 2T14 (5,7% no 2T13)

EBITDA

EBITDA ajustado

R\$ milhões

Considerações

EBITDA

- Aumento da margem EBITDA de 0,5 p.p. *versus* 2T13 (5,7% no 2T14)
- Impactos: i) bom desempenho de vendas em todos os canais; ii) diluição de despesas operacionais e iii) aumento da equivalência patrimonial
- Aumento da margem EBITDA de 1,1 p.p. *versus* 1S13 (5,5% no 1S14)

Evolução do EBITDA ajustado

% sobre a Receita Líquida

Resultado Financeiro

Resultado Financeiro Ajustado

R\$ milhões

Endividamento Líquido

Dívida Líquida/EBITDA
Dívida Líquida

Capital de Giro

% sobre receita bruta

Capital de Giro
Recebíveis Descontados

Considerações

Resultado Financeiro Ajustado

- Aumento de 38,8% no resultado financeiro para 3,1% da receita líquida em função de maior CDI médio e descontos de recebíveis

Capital de Giro

- Aumento do capital de giro para 4,6% das vendas em jun/14, melhora de 12 dias no giro dos estoques

Endividamento Líquido

- Redução da alavancagem financeira para 2,0x EBITDA em jun/14 de 2,1x em jun/13

Lucro Líquido

Lucro Líquido

R\$ milhões

Considerações

- **Lucro líquido mais do que dobrou no 2T14**
 - Crescimento do lucro líquido recorrente de 130,6% para R\$26,6 milhões no 2T14, com margem líquida de 1,1%
 - O lucro líquido totalizou R\$47,2 milhões no 1S14, com margem líquida de 1,0%

■ Margem Líquida Recorrente (%) ■ Lucro Líquido não recorrente

Expectativas 2014

Vendas

- Crescimento de vendas de dois dígitos baixo para SSS
- Aumento de produtividade nas redes integradas (Baú e Maia)
- Crescimento do e-commerce superior a 25% no ano

Margem Bruta

- Aumento da margem bruta nas lojas do Nordeste
- Projeto de Gestão de Estoques e Projeto de Gestão de Preços (Pricing)
- Melhora de mix com produtos de maior margem no 2S14

Margem EBITDA

- Ganhos adicionais com a consolidação de projetos que mapearam oportunidades de redução de despesas em 2013 e que continuam sendo implementados em 2014
- Esforço para aumentar a receita de serviços
- Projeto de Eficiência Operacional da Luizacred

Magazine Luiza – APIMEC-RIO 2014

Primeira Reunião
APIMEC-RIO
2014

Visão
Geral

Estratégia
Magazine Luiza

Indicadores
Financeiros