

Conference Call

Resultados do 3T14 e 9M14

10/11/2014

Destaques do trimestre

Aumentos do volume de vendas e da receita líquida, em reais e em moedas estrangeiras

Variações dos volumes de vendas (milhões de pares/peças)	3T13	3T14	Var.	9M13	9M14	Var.
Brasil	53,576	60,887	13,6%	159,438	163,093	2,3%
Argentina	2,223	2,418	8,8%	5,922	6,528	10,2%
Exportações de sandálias + Alpargatas USA	4,581	6,162	34,5%	20,037	20,102	0,3%
Alpargatas Europa	1,046	926,0	-11,5%	6,582	8,372	27,2%
Consolidado	61,426	70,393	14,6%	191,979	198,095	3,2%

Receita líquida (em milhões)	3T13	3T14	Var.	9M13	9M14	Var.
Real	613,8	639,7	4,2%	1.685,2	1.760,0	4,4%
Peso	428,8	645,7	50,6%	1.105,5	1.625,8	47,1%
Dólar	19,1	25,1	31,4%	86,8	92,5	6,6%
Euro	10,4	9,9	-4,8%	55,4	68,9	24,4%
Consolidada em reais sem variação cambial	865,0	991,6	14,6%	2.461,1	2.794,7	13,6%

Destques do trimestre

Significativa evolução dos principais indicadores do 2T14 para o 3T14

Resultado Consolidado R\$ milhões	2T14	3T14	Var.
Volume de vendas (milhões unidades)	61,5	70,4	14,3%
Receita líquida	874,3	903,8	3,4%
EBITDA	73,3	105,1	43,4%
<i>margem EBITDA</i>	8,4%	11,6%	3,2 p.p.
Lucro líquido	22,8	55,9	145,2%
<i>margem líquida</i>	2,6%	6,2%	3,6 p.p.

Resumo do trimestre (x 3T13) – Operações nacionais

Sandálias

- Volume de vendas de sandálias subiu 15,1%.
- *Brand extension*: representou, em média, 44% do faturamento das lojas no trimestre.

Artigos Esportivos

- Demanda por *running* voltou a crescer após o termino da Copa. Mizuno registrou volume de vendas 6,5% superior e Timberland evolução de 28,7%.
- Vestuário e acessórios esportivos apresentaram aumento de 2,4% no volume.

Varejo

- Em 30 de setembro havia 478 lojas em operação, das quais 366 eram Havaianas.
- Abertura de 66 lojas exclusivas (YoY setembro/14), das quais 61 Havaianas.
- Receitas no conceito mesmas lojas crescem:
 - Havaianas: 11,1%
 - Osklen: 0,7%
 - Meggashop: 22%

Osklen

- Exercício da opção de compra de mais 30% do capital, por R\$ 159 milhões, ocorreu em 30 de setembro.
- Após o *closing* do exercício de opção a Alpargatas deterá 60% do capital da Osklen.

Fontes de geração de valor

1. Sinergias operacionais:
 - Processos
 - *Backoffice*
 - Serviços de terceiros
2. Sinergias comerciais, de produtos e de distribuição:
 - Equipe de vendas
 - Fabricação de calçados
 - Entrada em multimarcas
 - Abertura de lojas
3. Expansão internacional

**Projetos de alto VPL e alta geração de valor.
Todos estão em curso conforme o planejado.**

Resumo do trimestre (x 3T13) – Operações internacionais

Alpargatas Argentina

- Mais um período de resultados crescentes:
 - Volume, receita e EBITDA
 - Redução de estoques e capital empregado.
 - PFL positiva de AR\$ 27,2 milhões em 30/9/2014

Resumo do trimestre (x 3T13) – Operações internacionais

Sandálias mercado externo

- Volume cresce 26% devido à expansão do varejo; ao aumento das exportações e ao fortalecimento do *e-commerce*.
- EBITDA negativo no 3T14 reflete a sazonalidade nas vendas

- Transferência da participação da Alpargatas na Tavex para a AYUSPE Empreendimentos e Participações S.A. pelo valor de EUR 0,24 por ação.
- AYUSPE = empresa brasileira, 63% Camargo Corrêa e 37% Alpargatas (aproximadamente).
- Objetivo da constituição da empresa: facilitar a governança corporativa e agilizar as tomadas de decisões.
- AYUSPE lançou OPA de fechamento de capital da Tavex nas Bolsas de Valores de Madri, Valência e Bilbao.
- Fato relevante divulgado em 30/10/2014:
 - a) Alpargatas não aportará qualquer valor à AYUSPE para liquidação da OPA, implicando na manutenção da participação indireta de 18,7% na TAVEX;
 - b) Em até 180 dias após liquidação da OPA os Conselheiros não vinculados ao acionista controlador decidirão por uma das três possibilidades:
 - i) manter a participação indireta de 18,7% da Alpargatas na Tavex; ou
 - ii) vender para a Camargo Corrêa a participação da Alpargatas na AYUSPE (pelo valor do aporte das ações na Tavex); ou
 - iii) reestruturar o negócio têxtil.

Desempenho Financeiro

José Roberto Lettiere

Resumo dos resultados do trimestre

Resultado Consolidado R\$ milhões	3T13	3T14	Var.	9M13	9M14	Var.
Receita líquida	865,0	903,8	4,5%	2.461,1	2.651,2	7,7%
Lucro bruto	354,2	340,8	-3,8%	1.044,8	1.064,3	1,9%
<i>margem bruta</i>	<i>41,0%</i>	<i>37,7%</i>	<i>-3,3 p.p.</i>	<i>42,5%</i>	<i>40,1%</i>	<i>-2,4 p.p.</i>
EBITDA	104,7	105,1	0,4%	358,2	317,4	-11,4%
<i>margem EBITDA</i>	<i>12,1%</i>	<i>11,6%</i>	<i>-0,5 p.p.</i>	<i>14,6%</i>	<i>12,0%</i>	<i>-2,6 p.p.</i>
Lucro líquido	74,5	55,9	-25,0%	237,4	195,3	-17,7%
<i>margem líquida</i>	<i>8,6%</i>	<i>6,2%</i>	<i>-2,4 p.p.</i>	<i>9,6%</i>	<i>7,4%</i>	<i>-2,2 p.p.</i>

Receita Líquida consolidada

Fatores que impactaram a receita

- Crescimento dos volumes:
 - Sandálias no Brasil e no exterior
 - Mizuno e Timberland no Brasil
 - Topper na Argentina
 - Vestuário e acessórios no Brasil
- Câmbio: variação das receitas em moedas estrangeiras

	△ 3T	△ 9M
US\$	31,4%	6,6%
EUR	-4,8%	24,4%
AR\$	50,6%	47,1%

Receita líquida consolidada – R\$ milhões

Lucro bruto consolidado

Fatores que impactaram a margem bruta no 3T14 (x 3T13)		
Commodities	Câmbio	Produtividade
<p>↓ Alta de 6% no preço da borracha em dólar</p> <p>↑ Queda de 2,6% no preço do algodão em pesos</p>	<p>↓ Aumento das matérias-primas e dos produtos acabados importados. Custo da borracha aumentou cerca de 3% em reais</p> <p>↑ Valorização do dólar e do euro x real</p> <p>↓ Valorização do real x peso argentino</p>	<p>↑ Modernização do parque industrial têxtil e adequação da MOD na Argentina</p> <p>↑ Maior diluição dos custos fixos por aumento de produção na Argentina</p> <p>↓ Ramp up da fábrica de Montes Claros (menor diluição de custos fixos)</p>

Variação do EBITDA consolidado – R\$ milhões

Variação do lucro líquido consolidado – R\$ milhões

Variação do fluxo de caixa – R\$ milhões

Posição financeira líquida – R\$ milhões

Remuneração dos acionistas – R\$ milhões

Mensagem Final

Márcio Utsch