

DIVULGAÇÃO DOS RESULTADOS DO 3T14

12 de Novembro de 2014

Portfólio diversificado e de alta qualidade

- ✓ 19 shoppings em operação
- ✓ 446,2 mil m² de ABL própria – 41,1% com menos de 5 anos de operação
- ✓ 32 shoppings sob administração e planejamento
- ✓ Presença em todas as regiões

Ativos Maduros (Shoppings com mais de 5 anos de histórico)

Nova Geração de Ativos (Shoppings com menos de 5 anos de histórico)

Shopping de Terceiros (Administrados pela Aliansce)

*Em Desenvolvimento

Destaques Operacionais

Evolução das Vendas (R\$ milhões)

Crescimento SSS e SAS (YoY%)

Indicadores	3T14	3T14 Ex-Via Parque	3T14 Ex-Julho
SAS	5,3%	6,6%	7,3%
SSS	4,7%	6,0%	6,7%

Vendas (R\$ milhões)

Crescimento de Vendas 9M14/9M13

¹Fonte: <http://www.portalbrasil.net/ipca.htm>

Destaques Operacionais

Taxa de Ocupação (%)

Taxa de Ocupação de 97,2% no 3T14

Custo de Ocupação (% das vendas)

Custo de ocupação de 9,8% no 3T14

Cinco ativos representam 60% do NOI da Aliansce no 3T14

- Iguatemi Salvador, Boulevard Belém, Bangu Shopping, Boulevard Belo Horizonte e Shopping Taboão
- Vendas/m² de lojas satélites de R\$ 2.096
- Ativos maduros –14 anos de idade média
- Custo de ocupação de lojas satélites de 12,5%, 0,7 pp abaixo da média do portfólio

3T14 Vendas/m² - Satélites

3T14 Custo de Ocupação - Satélites

Potencial aumento de alugueis futuro

Destaques Financeiros

Composição Receita Bruta – 3T14

Evolução Receita Bruta (R\$ milhares)

Destaques Financeiros

Receita de Locação – 3T14/3T13

¹Não inclui aluguel linear

Crescimento SSR e SAR (YoY%)

Indicadores	3T14	3T14 Ex-Via Parque	3T14 Ex-Julho
SAR	6,0%	6,3%	6,9%
SSR	5,7%	5,9%	6,7%

Evolução Receita de Locação (R\$ milhares)

SSR (R\$/m²)*

* Média mensal

Destaques Financeiros

NOI (R\$ milhares) e Margem NOI (%)

- Crescimento de 13,8% no 3T14 e de 13,9% no 9M14
- NOI mesmos shoppings cresceu 8,3% no 3T14 e 8,8% no 9M14
- Aumento de 8,2 p.p. na margem NOI da Nova Geração de Ativos desde o 4T13

Evolução Margem NOI - Nova Geração de Ativos

Destaques Financeiros

EBITDA (R\$ milhares) e Margem EBITDA (%) Ajustados¹

- EBITDA ajustado de R\$92,1 milhões no 3T14, crescimento de 14,4% em relação ao 3T13
- Margem EBITDA ajustado foi de 74,8% no 3T14, a maior da história da Companhia
- Margem EBITDA cresceu 3,3 p.p. nos últimos 3 anos.

Evolução da Margem EBITDA e ABL Própria - Últimos 3 anos

¹ Ajustado por itens não recorrentes

Destaques Financeiros

Lucro Líquido Ajustado¹ (R\$ milhares)

FFO (R\$ milhares) e Margem FFO (%) Ajustados¹

¹ Ajustado por itens não recorrentes e não caixa

Expansões

Projetos em Andamento	Estado	Inauguração	ABL (m ²)	% Aliansce	ABL Própria (m ²)	% Aliansce (R\$ milhões)					TIR ¹ (a.a.)
						CAPEX Total	CDU Líquido	Permuta	NOI 1º Ano	NOI 3º Ano	
Bangu Shopping	RJ	1T14-2T15	3.991	100,0%	3.991	33,6	1,7	-	5,3	6,2	24,5%
Carioca Shopping ²	RJ	2T15	9.200	100,0%	9.200	60,5	1,8	36,7	7,2	8,4	17,5%
Shopping Nações Bauru	RJ	2T15	7.375	100,0%	7.375	4,5	2,6	-	3,3	4,4	NA
Total			20.566		20.566	98,6	6,0	36,7	15,7	19,0	

Futuras Expansões	Estado	Inauguração	ABL (m ²)	% Aliansce	ABL Própria (m ²)
Caxias Shopping I	RJ	4T15	7.672	89,00%	6.828
Shopping West Plaza	SP	4T15	3.175	25,00%	794
Caxias Shopping II	RJ	2T16	2.143	89,00%	1.907
Iguatemi Salvador	BA	4T16	10.000	70,69%	7.069
Total			22.990		16.598

36,3 mil m² de ABL própria com previsão de inauguração até o final de 2016

¹ TIR real e desalavancada

² A TIR não considera o valor da permuta pelo potencial construtivo. Considerando a permuta, o cap rate estabilizado é de 38,0%.

Vetores de Crescimento

Crescimento de ABL Própria até o final de 2016

- ✓ 7 expansões em shoppings com taxa de ocupação média de 98,0%
- ✓ Capex Líquido de CDU e Permuta a realizar no valor de R\$141,7 milhões

¹Considera venda de participação no Santana Parque Shopping realizada no 4T14

Endividamento e Disponibilidades

Endividamento 3T14

Composição da Dívida Gerencial	Curto Prazo	Longo Prazo	Endividamento Total
<i>(valores em milhares de reais)</i>			
DÍVIDA TOTAL	176.029	1.767.211	1.943.240
DISPONIBILIDADE TOTAL¹	(362.610)	-	(362.610)
DÍVIDA LÍQUIDA	(186.581)	1.767.211	1.580.630

¹Valor recebido em outubro de 2014 referente à venda de participação no Santana Parque Shopping

Últimos 10 anos – Baixa volatilidade da TR

Cronograma de Amortização de Principal (R\$ milhões)

Perfil da dívida – Indexadores (%)

Dados Financeiros e Operacionais

Principais Indicadores	3T14	3T13	3T14/3T13 Δ%	9M14	9M13	9M14/9M13 Δ%
Desempenho Financeiro - Informações gerenciais						
<i>(Valores em milhares de reais, exceto os percentuais)</i>						
Receita Bruta	134.343	118.237	13,6%	395.564	347.579	13,8%
Receita Líquida	123.200	108.698	13,3%	363.635	320.242	13,5%
NOI	107.697	94.675	13,8%	314.839	276.414	13,9%
Margem %	91,0%	91,0%	-0,1 p.p.	90,1%	90,4%	-0,3 p.p.
EBITDA Ajustado ¹	92.128	80.555	14,4%	262.810	229.447	14,5%
Margem %	74,8%	74,1%	0,7 p.p.	72,3%	71,6%	0,6 p.p.
Lucro Líquido	99.275	14.551	582,3%	127.607	38.195	234,1%
Margem %	80,6%	13,4%	67,2 p.p.	35,1%	11,9%	23,2 p.p.
Lucro Líquido Ajustado ¹	25.269	37.576	-32,8%	70.964	114.269	-37,9%
Margem %	20,5%	34,6%	-14,1 p.p.	19,5%	35,7%	-16,2 p.p.
FFO Ajustado ¹	44.416	51.797	-14,2%	127.985	156.832	-18,4%
Margem %	36,1%	47,7%	-11,6 p.p.	35,2%	49,0%	-13,8 p.p.
Desempenho Operacional - Informações gerenciais						
Vendas <i>(em milhares de reais)</i>	1.950.673	1.652.025	18,1%	5.662.862	4.702.183	20,4%
Vendas/m ² ²	1.128,8	1.086,3	3,9%	1.099,9	1.040,9	5,7%
Vendas mesmos Shoppings/m ² ²	1.156,2	1.086,3	6,4%	1.129,0	1.040,9	8,5%
Aluguel/m ² ²	73,8	68,7	7,4%	72,9	67,3	8,4%
Aluguel mesmos Shoppings/m ² ²	74,8	68,7	8,9%	73,8	67,3	9,8%
SAS/m ² (vendas mesma área) ²	1.160,3	1.102,4	5,3%	1.132,5	1.050,6	7,8%
SAR/m ² (aluguel mesma área) ²	66,4	62,6	6,0%	66,2	61,4	7,7%
SSS/m ² (vendas mesmas lojas) ²	1.141,0	1.090,0	4,7%	1.121,2	1.047,2	7,1%
SSR/m ² (aluguel mesmas lojas) ²	65,0	61,6	5,7%	65,1	60,5	7,6%
NOI mesmos Shoppings	102.317	94.512	8,3%	300.549	276.252	8,8%
Custo de Ocupação (% vendas)	9,8%	9,7%	0,1 p.p.	10,0%	10,1%	0,0 p.p.
Inadimplência Líquida	2,5%	1,9%	0,6 p.p.	3,4%	2,8%	0,6 p.p.
Taxa de Ocupação	97,2%	97,3%	-0,1 p.p.	97,2%	97,3%	-0,1 p.p.
ABL Total Final (m ²)	675.656	602.074	12,2%	675.656	602.074	12,2%
ABL Própria Final (m ²)	446.204	408.514	9,2%	446.204	408.514	9,2%
ABL Própria que informa vendas (média - m ²)	394.163	352.532	11,8%	392.133	347.641	12,8%

¹ Ajustado por eventos não recorrentes e efeitos não caixa

² Média mensal

Relações com Investidores

Renato Rique - Presidente

Henrique Cordeiro Guerra – Diretor Executivo

Renato Botelho – Diretor Financeiro

Eduardo Prado – Superintendente de RI

Samantha Senna – Especialista de RI

Yan Oliveira – Analista de RI

Tel.: +55 (21) 2176-7272

E-mail: ri@aliansce.com.br

Website: www.aliansce.com.br/ri