
Resultados do

1º trimestre de 2012

Teleconferência 3T12:

Português

13 de novembro de 2012

11:00 horas (horário de Brasília)

Tel: +55 11 3301-3000

Repetição

Tel: +55 (11) 3127-4999

Código: 11402272

Resultados do

3º trimestre de 2012

Relações com Investidores:
Leandro Lopes

CFO e DRI

Derek Tang

Gerente

Eduardo Siqueira

Analista

Juliana Lamberts

ri@brmalls.com.br

Tel: +55 21 3138-9900

Fax: +55 21 3138-9901

1

A BRMALLS ANUNCIA EBITDA AJUSTADO DE R$223,1 MILHÕES NO 3T12, CRESCIMENTO DE 27,1% EM RELAÇÃO AO
3T11.
Rio de Janeiro, 12 de novembro de 2012 – A BRMALLS Participações S.A. (BM&F Bovespa: BRML3), a maior empresa integrada
de shopping centers do Brasil, anuncia hoje seus resultados referentes ao terceiro trimestre de 2012 (3T12). A BRMALLS detém
participação em 50 shoppings, que totalizam 1.577,7 mil m² de área bruta locável (ABL) e 896,7 mil m² de ABL próprio. A
BRMALLS possui 5 projetos greenfield e 6 expansões em desenvolvimento, que somados elevam o ABL total da companhia para
1.937,1 mil m² e o ABL próprio para 1.060,4 mil m² até 2015. A BRMALLS é a única empresa nacional de shopping centers, com
presença em todas as cinco regiões do Brasil, atendendo aos consumidores de todas as diferentes classes sociais do país. A
Companhia oferece serviços de administração ou comercialização para 43 shoppings centers.

Destaques do Terceiro Trimestre de 2012 e Eventos Subseqüentes:

• No terceiro trimestre de 2012, a receita líquida alcançou R$278,4 milhões, crescendo 26,9%, enquanto no acumulado do ano
esse aumento foi de 31,8%, alcançando R$787,8 milhões.

• O NOI totalizou R$257,1 milhões no 3T12, um crescimento de 30,9% sobre o NOI do 3T11, registrando uma margem de 91,3%
no trimestre. O NOI acumulado do ano alcançou R$719,9 milhões, 35,6% maior do que o mesmo período em 2011. Nosso NOI
mesmos shoppings cresceu 16,4% no trimestre quando comparado ao 3T11.

• O EBITDA ajustado registrou R$223,1 milhões no trimestre, um aumento de 27,1% em relação ao mesmo período do ano
anterior. Nos 9M12 o EBITDA ajustado registrou R$643,2 milhões, o que representa um crescimento de 35,0% sobre o mesmo
período de 2011.

• O lucro líquido alcançou R$100,7 milhões no trimestre, crescendo 979,5% em relação ao 3T11. Nos 9M12, o lucro líquido é
de R$675,9 milhões, crescendo 271,5%.

• Nesse trimestre o FFO aumentou 817,8% em relação ao mesmo trimestre do ano anterior, atingindo R$98,8 milhões. O FFO
ajustado alcançou R$95,3 milhões, 1,9% acima dos R$93,5 milhões registrados no 3T11.

• O aluguel mesmas lojas alcançou 9,0% enquanto as vendas mesmas lojas cresceram 6,2% no 3T12. As vendas totais nesse
trimestre atingiram R$4,7 bilhões.

• No 3T12, nosso leasing spread de renovações atingiu 27,0% e o leasing spread de novos contratos alcançou 19,9%.

• Apresentamos a melhor taxa de ocupação dos últimos 6 trimestres, totalizando 97,9%. Em termos de pagamento em atraso,
apresentamos uma queda pelo terceiro trimestre consecutivo, totalizando 3,7%.

• Anunciamos no terceiro trimestre a aquisição de uma participação de 45,0% no Shopping Plaza Macaé, que adicionou 10,2 mil
m² ao nosso ABL próprio e esperamos que gere um NOI estabilizado de R$4,8 milhões.

• Após o terceiro trimestre, anunciamos a aquisiçãode 100,0% do Shopping Capim Dourado. Estimamos que com essa aquisição,
aumentaremos o nosso NOI (incluindo receita de serviços) nos próximos 12 meses em R$15,9 milhões e o ABL próprio em
29,1 mil m².

• Inauguramos no dia 1⁰ de novembro o Londrina Norte Shopping, que elevou o nosso ABL próprio em 23,1 mil m². Estimamos
que o shopping gere R$16,3 milhões de NOI estabilizado para a companhia. Além do Londrina Norte Shopping, vamos
inaugurar também no 4T12 o shopping São Bernardo, que adicionará 25,7 mil m² de ABL próprio ao portfólio.

• Após o 3T12, inauguramos a expansão do Center Shopping Uberlândia que adicionou 2,0 mil m² de ABL total ao shopping e
que deverá gerar R$2,0 milhões de NOI estabilizado para a companhia. Além disso, divulgamos a expansão do Shopping
Piracicaba, que deve adicionar 16,2 mil m² de ABL total, no qual temos 36,9% de participação. A expansão deverá gerar R$7,0
milhões de NOI estabilizado para a companhia.

• Finalizamos a venda de 40,0% do Shopping Jardim Sul para o Fundo Imobiliário Shopping Jardim Sul (JRDM11B).

• Após o 3T12, emitimos o retap do nosso segundo bônus perpétuo, com um montante adicional de US$ 175 milhões acima do
par a 108,5, representando um yield to maturity de 7,834% a.a. e emitimos um CRI CVM 400 no valor de R$500 milhões, emitido
em duas séries, uma indexada a IPCA + 3,96% a.a. com prazo de 12 anos e a outra indexada a IPCA + 4,27% a.a com prazo de
15 anos. Ambas as operações tem como objetivo a gestão de passivos da companhia, com redução de custo médio de dívida.

2

 Destaques Financeiros (R$ mil)

3T12 3T11 % 9M12 9M11 %
Receita Líquida 278.363 219.333 26,9% 787.759 597.833 31,8%

Despesas com Vendas, Gerais e Administrativas 35.945 24.229 48,4% 99.206 71.708 38,3%

Despesas com Vendas, Gerais e Administrativas (% Rec Bruta) 11,9% 10,2% 1,7% 11,6% 11,1% 0,5%

NOI 257.076 196.370 30,9% 719.877 530.844 35,6%

margem % 91,3% 90,2% 1,1% 91,1% 90,0% 1,1%

Lucro Bruto 254.690 198.015 28,6% 719.633 538.904 33,5%

margem % 91,5% 90,3% 1,2% 91,4% 90,1% 1,2%

EBITDA 221.881 174.262 27,3% 1.377.084 472.801 191,3%

EBITDA Ajustado 223.072 175.487 27,1% 643.260 476.555 35,0%

margem % 80,1% 80,0% 0,1% 81,7% 79,9% 1,7%

Lucro Líquido 100.702 9.328 979,5% 675.942 181.946 271,5%

margem % 36,2% 4,3% 31,9% 85,8% 30,4% 55,4%

FFO 98.797 10.765 817,8% 679.441 189.781 258,0%

FFO Ajustado 95.279 93.466 1,9% 298.494 235.485 26,8%

margem % 34,2% 42,6% -8,4% 37,9% 39,4% -1,5%

Destaques Operacionais

3T12 3T11 % 9M12 9M11 %
ABL Total (m²) 1.513.704 1.355.391 11,7% 1.513.704 1.355.391 11,7%

ABL Próprio (m²) 843.507 738.498 14,2% 843.507 738.498 14,2%

Vendas Mesmas Lojas / m² 1.170 1.102 6,2% 1.139 1.061 7,3%

Vendas Totais (R$ milhões) 4.703 3.898 20,7% 13.324 10.867 22,6%

Vendas / m² 1.064 1.013 5,1% 1.543 1.039 48,5%

Vendas / m² (lojas até 1.000 m²) 1.543 1.457 5,9% 1.431 1.412 1,3%

Vendas / pé² (US$) (lojas até 1.000 m²) 964 1.050 -8,2% 893 1.020 -12,4%

Aluguel Mesmas Lojas / m² 69 64 9,0% 69 63 9,4%

Aluguel / m² 89 88 1,0% 88 85 3,2%

NOI / m² 104 101 2,9% 102 97 4,9%

Custo de Ocupação (% das vendas) 10,7% 10,3% 0,4% 10,8% 10,3% 0,5%

(+) Aluguel (% vendas) 6,3% 6,3% 0,0% 6,4% 6,3% 0,1%

(+) Condomínio e Fundo de Promoção (% vendas) 4,4% 3,9% 0,5% 4,4% 3,9% 0,5%

Ocupação (média trimestral) 97,9% 97,6% 0,2% 97,6% 97,8% -0,2%

Inadimplência Líquida 0,9% 0,8% 0,0% 1,4% 1,1% 0,3%

Pagamentos em Atraso (média trimestral) 3,7% 3,4% 0,3% 4,1% 3,5% 0,6%

Turnover das lojas 6,0% 4,8% 1,2% 6,0% 4,8% 1,2%

Leasing Spread (renovações) 27,0% 29,8% -2,8% 25,9% 28,6% -2,7%

Leasing Spread (novos contratos) 19,9% 17,1% 2,8% 21,8% 19,5% 2,3%

Indicadores de Mercado

3T12 3T11 % 9M12 9M11 %
Número Total de Ações (-) ações em tesouraria 453.361.132 449.499.548 0,9% 453.361.132 449.499.548 0,9%

Número de Ações em Circulação 430.654.592 425.234.763 1,3% 430.654.592 425.234.763 1,3%

Preço Médio da Ação (R$) 24,81 17,94 38,3% 22,92 17,26 32,8%

Preço Final da Ação (R$) 28,15 19,21 46,5% 28,15 19,21 46,5%

Valor de Mercado - final do período (R$ milhões) 12.762 8.635 47,8% 12.762 8.635 47,8%

Volume Médio Diário Negociado (R$ milhões) 58,0 40,5 43,1% 50,6 37,3 35,6%

Número de Negócios Médio 8.063 6.085 32,5% 7.402 4.013 84,4%

Dólar(US$) Final 2,03 1,88 7,8% 2,03 1,88 7,8%

Dívida Líquida (R$ milhões) 3.244,2 2.078,4 56,1% 3.244,2 2.078,4 56,1%

NOI por ação 0,57 0,46 24,1% 1,59 1,18 34,5%

Lucro Líquido por ação 0,22 0,02 970,3% 1,49 0,40 268,3%

FFO Ajustado por ação 0,21 0,21 1,1% 0,66 0,52 25,7%

EV/EBITDA 2012 (anualizado) 17,9 15,3 17,5% 18,7 16,9 10,7%

P/FFO 2012 (anualizado) 33,5 23,1 45,0% 32,1 27,5 16,6%

3

Comentários da Administração:

No terceiro trimestre de 2012, apresentamos um excelente desempenho nos nossos ativos atuais, em desenvolvimento e em
nossas aquisições.

Continuamos a apresentar um expressivo crescimento em termos de NOI, onde tivemos neste trimestre um aumento de
30,9%, totalizando um valor de R$ 257,1 milhões e uma margem NOI de 91,3%, uma melhora de 110 bps em relação ao
3T11. Analisando os mesmos shoppings, apresentamos um crescimento de 16,4% no trimestre e 16,2% no ano, resultado
de um alto nível de aluguel mesmas lojas (SSR) que apresentaram valores expressivos de um crescimento de 9,0% no
trimestre e 9,4% no ano. O alto crescimento em SSR é fruto de uma demanda aquecida dos lojistas por espaço, se refletindo
em um alto leasing spread de renovações de 27,0% e leasing spread de novos contratos que alcançou 19,9%, no terceiro
trimestre de 2012.

Nosso EBITDA ajustado totalizou R$223,1 milhões com uma margem de 80,1% no trimestre. O FFO ajustado foi de R$95,3
milhões no trimestre e R$298,5 milhões no acumulado do ano, representando um crescimento de 26,8%. O lucro líquido
apresentou um crescimento de 979,5%, o equivalente a R$91,4 milhões, totalizando neste trimestre R$100,7 milhões e um
lucro por ação de R$0,22.

Quando avaliamos os indicadores operacionais da companhia, a nossa taxa de ocupação finalizou o período em 97,9%, a
melhor ocupação apresentada nos últimos seis trimestres. Em termos de vendas, apresentamos vendas mesmas lojas
(SSS) dos nossos lojistas de 6,2% no trimestre e 7,3% no ano. As vendas totais nesse trimestre atingiram R$4,7 bilhões e
finalizaram os nove meses de 2012 em R$13,3 bilhões, um aumento de 20,7% e 22,6%, respectivamente. Em termos de
pagamento em atraso, apresentamos uma queda pelo terceiro trimestre consecutivo, totalizando 3,7% e uma inadimplência
líquida de 0,9%. Excluindo os shoppings inaugurados e adquiridos nos últimos 12 meses, a inadimplência líquida foi de
apenas 0,5% no trimestre.

Em termos de aquisição, anunciamos neste trimestre a compra de 45% do Plaza Macaé, localizado na cidade de Macaé
(RJ), que adicionou 10,2 mil m² ao nosso ABL próprio e esperamos que gere um NOI estabilizado de R$4,8 milhões,
fortalecendo ainda mais a nossa participação na região sudeste. Após o têrmino do terceiro trimestre, anunciamos a
aquisição de 100,0% do Shopping Capim Dourado, em Palmas (TO) e estimamos que com essa aquisição, aumentaremos o
nosso NOI (incluindo receita de serviços) nos próximos 12 meses em R$15,9 milhões e aumente o ABL próprio em 29,1 mil
m².

Ao longo do trimestre, finalizamos a venda de 40,0% do Shopping Jardim Sul para o Fundo Imobiliário Shopping Jardim Sul
(JRDM11B). Após o têrmino do trimestre, aproveitando as boas perspectivas do cenário macroeconômico e a queda recente
na taxa de juros, avançamos com a nossa estratégia de gerenciamento de passivo, visando alongar o prazo da nossa dívida
e diminuir o nosso custo médio. Realizamos as duas primeiras operações com este objetivo: A primeira foi o retap do nosso
segundo bônus perpétuo, no qual emitimos um montante adicional de US$ 175 milhões acima do par a 108,5, representando
um yield to maturity de 7,834% a.a., com a intenção de utilizar este valor para recomprarmos o mesmo valor indexado a
USD + 9,75% da nossa primeira emissão offshore. A segunda, ainda em andamento, será a reestruturação de um CRI
emitido em março de 2008 que era remunerado a TR+10,15%. Após a conclusão desta reestruturação, substituiremos essa
dívida por um CRI no valor de aproximadamente R$500 milhões que será divido em duas tranches: IPCA + 3,96% a.a. com
um prazo de 12 anos e outra com prazo de 15 anos indexado a IPCA + 4,27% a.a.

Após o 3T12, inauguramos uma expansão e um projeto greenfield. Em outubro inauguramos a expansão do Center
Shopping Uberlândia que adicionou 2,0 mil m² de ABL ao shopping e deve gerar um NOI de R$2,0 milhões a companhia.
Inauguramos no dia 1º de novembro o Londrina Norte Shopping, com mais de 92% de sua área comercializada, que elevou
o nosso ABL próprio em 23,1 mil m². Estimamos um aumento de NOI estabilizado de R$18,3 milhões para a companhia com
a inauguração dos dois projetos. Além do Londrina Norte Shopping, vamos inaugurar também no 4T12 o shopping São
Bernardo, que adicionará 25,7 mil m² de ABL próprio ao nosso portfólio. Ainda em desenvolvimento, anunciamos neste
trimestre, a expansão do Shopping Piracicaba, que deve adicionar 16,2 mil m² de ABL total, no qual temos 36,9% de
participação. A expansão deverá gerar R$7,0 milhões de NOI estabilizado para a companhia.

O crescimento orgânico que temos observado nos nossos shoppings, além das inaugurações de três shoppings no ano de
2012, nos deixa otimista quanto ao ultimo trimestre de 2012 e principalmente para o ano de 2013. Vamos continuar
buscando oportunidades de aumento de ABL através de aquisições e desenvolvimento e focaremos cada vez mais em
otimizar os processos internos da companhia para usufruir ainda mais do ganho de escala de modo que possamos continuar
crescendo nosso negócio.

4

As aplicações financeiras geraram uma receita de R$8,910,7 milhões, uma redução de 27,X62,3% em relação ao mesmo trimestre do a

As informações financeiras e operacionais a seguir, exceto onde indicado ao contrário, são apresentadas em Reais (R$), e as comparações referem-se ao 3º trimestre de 2011
(3T11). As tabelas com os resultados no padrão das práticas contábeis adotadas no Brasil e normas expedidas pela CVM estão disponíveis ao final deste documento.

As Informações trimestrais - ITR consolidadas foram preparadas e estão sendo apresentadas de acordo com os padrões internacionais de demonstrações financeiras
(International Financial Reporting Standards) emitidos pelo International Accounting Standards Board.

A única diferença entre as práticas contábeis adotadas anteriormente pela BR Malls no consolidado e IAS 34, refere-se ao saldo de Ativo Diferido, que foi revertido conforme
demonstrado na Nota Explicativa 2. Em razão da imaterialidade desse ajuste, a administração da Companhia decidiu por não alterar o comentário de desempenho, uma vez que
a baixa do Ativo Diferido não gera impactos significativos nas análises, índices e resultados.

COMENTÁRIOS DA ADMINISTRAÇÃO SOBRE OS RESULTADOS DO 3T12

Receita Bruta:

Aluguel mínimo
A receita de aluguel mínimo totalizou R$170,5 milhões no
trimestre, um aumento de R$38,4 milhões, ou 29,1% em
relação ao 3T11. O crescimento é explicado pelo nível de
leasing spread capturado no trimestre e pela adição de ABL
nos últimos 12 meses, onde foram inaugurados 2 shoppings
além de 4 aquisições de novos ativos. Esses shoppings
registraram R$16,4 milhões de receita de aluguel mínimo, ou
9,6% do total. Neste trimestre alcançamos um aluguel
mesmas lojas de 9,0% e um crescimento de aluguel mínimo
nos mesmos shoppings de 17,3%. O efeito da linearização de
aluguel foi de R$15,5 milhões.

Mall & Merchandising
Aumentou em R$7,7 milhões comparado ao 3T11, ou 35,4%,
totalizando R$29,7 milhões. Mall & Merchandising tem
aumentado sua representatividade na receita de aluguel,
apresentando no 3T12 um dos maiores crescimentos de
receita, devido ao aumento do portfólio e ganho de escala. As
receitas de Mall & Merchandising representaram 13,6% das
receitas de aluguel no 3T12, um aumento de 0,8 p.p.
comparado aos 12,8% registrados no mesmo período em
2011. O crescimento de mídia nos mesmos shoppings no
3T12 ao comparar com o mesmo período do ano passado foi
de 32,1% e a linha de mall cresceu 21,6%, refletindo um bom
trabalho de comercialização e maior atratividade dos nossos
shoppings perante anunciantes e varejistas.

Aluguel Percentual
Totalizamos uma receita de aluguel percentual de R$18,4
milhões no 3T12, um crescimento de 9,6% em relação ao
mesmo período do ano anterior. Este crescimento pode ser
explicado pelo aumento nas vendas totais dos lojistas, além
das inaugurações e aquisições concluídas nos últimos 12
meses. No 3T12, 54,6% da receita de aluguel percentual foi
decorrente dos esforços de auditoria.

Taxa de cessão (luvas)
Totalizou R$11,3 milhões, um aumento de
R$1,1 milhão, ou 10,6% comparado ao 3T11.
Foram comercializados 526 contratos no
trimestre, 57 a mais ao comparar com o 3T11.
No 3T12, passamos a comercializar mais um
shoppings, elevando para 41 o total de
shoppings em nosso portfólio que são
comercializados pela BRMALLS. O efeito da
linearização da taxa de cessão foi de R$13,0
milhões negativos no 3T12. O aumento no
ano foi de 28,1%, totalizando R$31,6 milhões.

Prestação de serviços
Registramos uma receita de R$20,5 milhões
no 3T12, um aumento de 6,8% comparado ao
3T11. Neste trimestre passamos a prestar
serviços para mais um ativo, o Shopping Plaza
Macaé, elevando o total de shoppings
administrados e comercializados para 38 e 41,
respectivamente. O CSC tem 33 shoppings
integrados e outros quatro estão em processo
de migração. O aumento nesta linha de receita
também é explicado pelo maior numero de
shoppings administrados pela companhia.

A receita bruta alcançou R$302,2 milhões no 3T12, um
aumento de 27,6% em relação ao mesmo período no ano
anterior. Nos nove primeiros meses do ano, a receita bruta
atingiu um valor de R$852,5 milhões, um aumento de 32,0%.
O crescimento da receita bruta no trimestre é explicado
principalmente pelos fatores abaixo:

3T11 3T12 9M11 9M12

236,804
302,206

645,942

852,526

Evolução da Receita Bruta (R$ mil)

27,6%

32,0%

5

Estacionamento
A receita bruta de estacionamento aumentou
R$12,2 milhões, ou 36,6%, no trimestre em relação
ao 3T11, totalizando R$45,4 milhões.

O crescimento apresentado nesta linha ocorreu em
grande parte devido à otimização das tarifas,
aumento no fluxo de automóveis e maior número
de operações de estacionamento devido à
aquisição e inauguração de novos shoppings. Os
shoppings adquiridos ou inaugurados nos últimos
12 meses representaram 9,8% da receita de
estacionamento do 3T12. O aumento da receita de
estacionamento dos mesmos shoppings que
faziam parte do nosso portfólio no 3T11 foi de
26,5%.

No trimestre o NOI de estacionamento foi de
R$38,0 milhões, um aumento de R$10,1 milhões,
ou 36,0%, alcançando uma margem de 83,8%,
comparado ao 3T11.

Taxa de transferência
No 3T12, observamos um valor de R$3,5 milhões,
uma variação de 44,8% na receita da taxa de
transferência em comparação ao mesmo período
do ano anterior. Esta linha de receita bruta, neste
trimestre, foi beneficiada pelo aprimoramento no
mix dos shoppings.

3T11 3T12 9M11 9M12

27,953 38,004
75,158

106,052

Evolução NOI Estacionamento (R$ mil)

36,0%

41,1%

15.1%

6.8%

3.7%

1.0%
1.2% 56.4%

6.0%
9.8%

72.2%

Distribuição da Receita Bruta 3T12

Estacionamento

Prestação de Serviços

Taxa de Cessão

Outras

Taxa de Transferência

Aluguel Mínimo

Aluguel Percentual

Mall & Merchandising

Aluguel

Abertura da Receita Bruta (R$ mil)

3T12 3T11 % 9M12 9M11 %

Aluguel Mínimo 170.462 132.081 29,1% 489.437 359.832 36,0%

Aluguel Percentual 18.410 16.803 9,6% 50.010 45.025 11,1%

Mall & Merchandising 29.654 21.907 35,4% 79.817 58.142 37,3%

Estacionamento 45.368 33.204 36,6% 127.320 89.739 41,9%

Prestação de Serviços 20.489 19.185 6,8% 62.457 56.318 10,9%

Taxa de Cessão 11.272 10.193 10,6% 31.578 24.647 28,1%

Taxa de Transferência 3.524 2.434 44,8% 6.656 7.115 -6,4%

Outras 3.027 996 203,8% 5.251 5.123 2,5%

Receita Bruta 302.206 236.804 27,6% 852.526 645.942 32,0%

6

As aplicações financeiras geraram uma receita de R$8,910,7 milhões, uma redução de 27,X62,3% em relação ao mesmo trimestre do ano anterior, devido à redução do caixa médio e a queda na taxa de juros. Analisando as despesas com juros no período em questão, a despesa atingiu R$98,81 milhões, um aumento de 1,321,8% ou R$1,37,5 milhões em relação ao 12T1211. Em comparação com o 2T12

No terceiro trimestre de 2012 a receita líquida
alcançou R$278,4 milhões, representando um
crescimento de R$59,0 milhões, ou 26,9% quando
comparado ao mesmo período no ano anterior.
Considerando os nove meses do ano de 2012, o
crescimento da receita líquida foi de 31,8%,
totalizando R$787,8 milhões.

Receita Líquida:

Custos:

Neste trimestre os custos de alugueis e serviços
totalizaram o valor de R$23,7 milhões,
representando um aumento de R$2,4 milhões, ou
11,1% quando comparado ao 3T11. Como
proporção da receita bruta os custos reduziram de
9,0% no 3T11 para 7,8% neste trimestre. As
principais variações no custo foram devidas a:

Custo com Pessoal
Observamos um aumento de 21,6% em relação ao
mesmo período do ano anterior, totalizando no
trimestre R$6,6 milhões. O custo com auditoria
também influenciou esta linha devido ao número de
shoppings em primeiro ano de gestão da
BRMALLS, contudo, esses esforços contribuíram
para 54,6% da receita de aluguel percentual, ou
R$10,3 milhões.

Custo com Condominial
Observamos um aumento de R$0,8 milhão ou
12,3% na linha de custos condominiais, em linha
com o aumento de ABL próprio no mesmo periodo
que foi de 14,2%, totalizando R$7,2 milhões no
3T12. O aumento ocorreu, em grande parte, devido
a inauguração de 2 shoppings e a aquisição de 4
novos ativos.

3T11 3T12 9M11 9M12

219,333
278,363

597,833

787,759

Evolução da Receita Líquida (R$ mil)

26,9%

31,8%

3T11 3T12 9M11 9M12

21,317 23,673

58,929

68,126

Evolução dos Custos (R$ mil)

15,6%

11,1%

7

No teceiro trimestre o NOI foi de R$257,1 milhões, um
aumento de R$60,7 milhões ou 30,9%, em relação ao
mesmo período do ano anterior. A margem totalizou
91,3%, apresentando uma melhora de 1,1 p.p. em
relação ao 3T11. O NOI acumulado no ano apresentou
um crescimento de 35,6% ou R$189,0 milhões,
totalizando R$719,9 milhões no período.

Apresentamos um crescimento de NOI mesmos
shoppings neste trimestre de 16,4% quando comparado
ao mesmo período do ano de 2011. Os 38 shoppings
administrados pela Companhia foram responsáveis por
93,9% do NOI total do trimestre, onde nossa participação
média nesses shoppings é de 63,1%. Os shoppings
administrados pela BRMALLS apresentaram um
crescimento de 17,6%, enquanto os shoppings
administrados por terceiros atingiram um aumento de
6,8% em relação ao mesmo período do ano anterior.

NOI:

3T11 3T12 9M11 9M12

186,726 217,423

517,340
601,131

Evolução do NOI Mesmos Shoppings
(R$ mil)

16,4%
16,2%

* NOI considerando os efeitos da linearização

3T11 3T12 9M11 9M12

196,370 257,076
530,844

719,877

Evolução do NOI (R$ mil)

30,9%
35,6%

Reconciliação do NOI (R$ mil)

3T12 3T11 % 9M12 9M11 %

Receita Bruta 302.206 236.804 27,6% 852.526 645.942 32,0%

(-) Prestação de Serviços (20.489) (19.185) 6,8% (62.457) (56.318) 10,9%

(-) Custos (23.673) (21.317) 11,1% (68.126) (58.929) 15,6%

(+) Debêntures do Araguaia 1.191 1.225 -2,8% 4.052 3.754 7,9%

(-) Crédito Presumido PIS/COFINS (2.160) (1.429) 61,9% (6.119) (3.876) 57,9%

(+) Amortização - Custo 1 272 -99,5% 1 272 -99,5%

NOI 257.076 196.370 30,9% 719.877 530.844 35,6%

Margem % 91,3% 90,2% 1,1% 91,1% 90,0% 1,1%

NOI* e Vendas por Shopping (R$ milhões)

NOI 3T12 Vendas 3T12 NOI 9M12 Vendas 9M12

Plaza Niterói 21.810 182.829 61.053 554.693

Shopping Tijuca 21.087 179.784 60.329 510.962

NorteShopping 20.124 324.214 55.656 937.633

Shopping Tamboré 13.727 122.721 39.725 364.160

Catuai Shopping Londrina 11.617 138.095 32.937 399.154

Uberlândia 11.002 124.194 31.740 362.041

Shopping Recife 10.678 348.705 30.091 983.144

Campinas Shopping 9.417 80.381 25.469 231.337

Shopping Metrô Sta Cruz 8.648 87.776 24.348 262.292

Granja Vianna 8.678 63.953 22.596 189.703

Shopping Villa Lobos 9.296 141.751 21.938 423.961

Shopping Estação 7.340 82.638 21.925 244.333

Jardim Sul 6.041 98.477 21.800 298.954

Mooca 7.171 86.072 21.344 243.669

Shopping Del Rey 6.906 137.246 19.437 369.399

Shopping Paralela 6.861 83.427 19.200 240.710

Shopping Campo Grande 6.795 93.897 18.949 269.753

Independência Shopping 5.557 59.787 16.434 172.816

Ilha Plaza 5.289 71.622 15.634 208.487

Fashion Mall 4.744 60.402 13.073 188.504

Catuai Shopping Maringa 4.251 55.283 11.952 155.453 81% do NOI do 9M12

Outros 50.037 2.079.703 134.250 5.712.797

Total 257.076 4.702.955 719.877 13.323.955

8

, a despesa atingiu R$98,81 milhões, um aumento de 1,321,8% ou R$1,37,5 milhões em relação ao 12T1211. Em comparação com o 2T12 as despesas com juros e variação monetária aumentaram 23,X% ou R$18,3 milhões. O principal motivo para este aumento na despesa

Despesas com Vendas, Gerais e Administrativas:

No 3T12 registramos despesas com vendas,
gerais e administrativas, excluindo depreciação
e amortização de R$35,9 milhões, o que
representa um crescimento de 48,4% ou
R$11,7 milhões em relação ao mesmo período
do ano passado.

Despesas Gerais e Administrativas
As despesas gerais e administrativas tiveram
um crescimento de 32,6%, ou R$6,9 milhões
em relação ao 3T11 explicado principalmente
pelo dissídio salarial, as despesas dos projetos
greenfield que estarão inaugurando no final do
ano, o aumento no número de shoppings em
nosso portfólio de 43 para 48 shoppings do
3T11 ao 3T12, respectivamente, contribuindo
para o aumento de pessoal.

Despesas com Vendas
As despesas com vendas tiverem um aumento de
R$4,8 milhões em relação ao 3T11. As despesas com
vendas foram impactadas pelo aumento do ABL
comercializado no trimestre, que apresentou um
crescimento de 71,0% em relação ao mesmo periodo
do ano anterior, além da publicidade dos projetos em
desenvolvimento. Até o final do 3T12
comercializávamos 41 shoppings existentes, além de 6
projetos em desenvolvimento, comparado a 35 e 7 no
3T11, respectivamente.

3T11 3T12 9M11 9M12

24,229

35,945

71,708

99,206

Evolução das Despesas com Vendas, Gerais
e Administrativas (R$ mil)

48,4%

38,3%

Depreciação e Amortização:

Dada a adoção dos pronunciamentos do Comitê de Pronunciamentos Contábeis (CPC) de acordo com a
deliberação CVM 603 passamos a não depreciar mais as nossas propriedades para investimento, que são
avaliadas ao valor justo. Além disso, também não amortizamos mais o ágio gerado por aquisições. A única
despesa de depreciação refere-se a edificações, benfeitorias, equipamentos e instalações de sede
administrativa que não gera impactos significativos para análise.

Outras Receitas Operacionais:

No terceiro trimestre de 2012, totalizamos o valor de R$3,1 milhões na linha de outras receitas operacionais,
comparado a R$0,2 milhão no mesmo período do ano anterior. O maior impacto desta linha decorreu da
distribuição das cotas do Fundo Imobiliário do Jardim Sul.

9

EBITDA:

O EBITDA ajustado registrou R$223,1 milhões no 3T12, um aumento de 27,1% comparado aos R$175,5
milhões apresentados no 3T11. A margem EBITDA ajustado se manteve em linha ao mesmo período no ano
anterior, atingindo 80,1%. No acumulado do ano o EBITDA ajustado totalizou R$643,3 milhões, um aumento
de 35,0% comparado aos R$476,6 milhões registrados nos 9M11.

3T11 3T12 9M11 9M12

175,487 223,072

476,555

643,260

Evolução do EBITDA Ajustado (R$ mil)

27,1%
35,0%

Resultado Financeiro:

No 3T12, apresentamos um resultado financeiro líquido
negativo de R$91,5 milhões, um decréscimo de 22,8%,
comparado ao resultado negativo de R$118,6 milhões no
mesmo período do ano anterior.

Apresentamos uma despesa financeira no terceiro
trimestre de 2012 de R$204,5 milhões, enquanto a
receita financeira foi de R$113,0 milhões. Os principais
impactos na linha de despesa financeira foram os juros
com empréstimo e financiamento e swap a mercado.

Quando excluímos os efeitos não caixa (swap a mercado
e variação cambial), apresentamos uma despesa
financeira líquida caixa de R$91,8 milhões.

Os principais fatores que impactaram o resultado
financeiro estão descritos a seguir:

Receitas e Despesas com Juros e Variações
Monetárias

No 3T12 as aplicações financeiras geraram uma
receita de R$16,2 milhões, uma redução de 49,7%
ou R$16,0 milhões em relação ao mesmo período
do ano anterior, devido a redução do caixa médio e
queda na taxa de juros. Observamos um aumento
na despesas com juros no período em questão,
totalizando R$102,2 milhões, um aumento de R$4,3
milhões ou 4,4% em relação ao 3T11. O aumento
na dívida bruta da companhia foi de R$462,6
milhões, totalizando R$4,2 bilhões neste trimestre.

Variação Cambial e Swap a Mercado

Neste trimestre apresentamos um resultado de swaps a
mercado de R$3,6 milhões negativos uma redução de
R$60,4 milhões versus o mesmo período no ano
passado. O principal motivo para essa perda foram os
swaps que estamos passivos em índices de inflação.
Com o aumento das expectativas de inflação futura, a
marcação a mercado foi negativa para a Cia.

Reconciliação do EBITDA (R$ mil)

3T12 3T11 % 9M12 9M11 %

Receita Líquida 278.363 219.333 26,9% 787.759 597.833 31,8%

(-) Receita condomínio Uberlândia - 1.735 -

(-) Receita Líquida ex-Uberlândia 278.363 219.333 - 787.759 596.098 -

(-) Custos e Despesas (57.712) (46.711) 23,6% (170.829) (138.200) 23,6%

(+) Custo condomínio Uberlândia - - - - 2.049 -

(+) Depreciação e Amortização (1.906) 1.436 3.243 7.834 -58,6%

(+) Outras Receitas Operacionais 3.136 204 1437,5% 756.910 5.020 14979,2%

EBITDA 221.881 174.262 27,3% 1.377.084 472.801 191,3%

(+) Debêntures do Araguaia 1.191 1.225 -2,8% 4.052 3.754 7,9%

(-) Propriedade para Investimento - - (737.876) - -

EBITDA Ajustado 223.072 175.487 27,1% 643.260 476.555 35,0%

Margem % 80,1% 80,0% 0,1% 81,7% 79,9% 1,7%

Resultado Financeiro (R$ mil)

Receitas 2T12 2T11 % 2012 3T12 3T11 % 9M12 9M11 %

Aplicações Financeiras 16.181 32.165 -49,7% 41.100 78.627 -47,7%

Variações Cambiais 17.221 2.795 516,1% 100.736 54.215 85,8%

Swap na Curva 33.777 49.771 -32,1% 169.972 86.995 95,4%

Swap a mercado 42.527 74.851 -43,2% 164.105 100.890 62,7%

Outros 3.249 974 233,8% 6.837 6.136 11,4%

Total 112.956 160.556 -29,6% 482.751 326.863 47,7%

Despesas 2T12 2T11 % 2012 3T12 3T11 % 9M12 9M11 %

Juros (102.174) (97.872) 4,4% (297.036) (258.398) 15,0%

Variações Cambiais (13.284) (115.785) -88,5% (170.386) (125.251) 36,0%

Swap na Curva (38.310) (53.657) -28,6% (158.243) (100.239) 57,9%

Swap a Mercado (46.161) (10.852) 325,4% (152.302) (53.831) 182,9%

Outros (4.534) (942) 381,6% (11.550) (5.951) 94,1%

Total (204.463) (279.108) -26,7% (789.518) (543.670) 45,2%

Resultado Financeiro (91.507) (118.552) -22,8% (306.766) (216.807) 41,5%

Resultado Financeiro - Caixa (91.810) (69.561) 32,0% (248.919) (192.830) 29,1%

10

 as despesas com juros e variação monetária aumentaram 23,X% ou R$18,3 milhões. O principal motivo para este aumento na despesa com juros foi o aumento de 40% na dívida bruta da companhia, que atingiu R$3,677 bilhões neste trimestre, comparado a R$2,641

Lucro Líquido:

O lucro líquido no trimestre foi de R$100,7 milhões, um valor que representa um aumento de 979,5%, ou R$91,4
milhões comparado ao 3T11. Com base neste valor, o lucro por ação no 3T12 atingiu o R$0,22, um aumento de
R$0,20, comparado ao valor de R$0,02 apresentado no 3T11. O lucro neste trimestre foi beneficiado pelo
incremento de shoppings no portfólio da companhia e uma melhora no resultado financeiro.

FFO Ajustado:

Nesse trimestre alcançamos um FFO de R$98,8 milhões, comparado a R$10,8 milhões no 3T11, um aumento de
817,8%. O FFO ajustado, que ajusta os efeitos não caixa como a variação cambial, resultado do swap a mercado e
ganho com reavaliação das propriedades para investimento, foi de R$95,3 milhões no 3T12, um crescimento de
1,9% comparado ao mesmo trimestre de 2011. A margem do FFO ajustado no 3T12 foi de 34,2%.

Nos 9M12 o FFO ajustado totalizou R$298,5 milhões, um aumento de 26,4% comparado ao mesmo período em
2011.

3T11 3T12 9M11 9M12

93,466
95,279

235,485

298,494

Evolução do FFO Ajustado (R$ mil)

1,9%
26,8%

3T11 3T12 9M11 9M12

9,328
100,702

181,946

675,942

Evolução do Lucro Líquido
(R$ mil)

979,5%

271,5%

Reconciliação do FFO (R$ mil)

3T12 3T11 % 9M12 9M11 %

Lucro Líquido 100.702 9.328 979,5% 675.942 181.946 271,5%

(+) Depreciação e Amortização (1.905) 1.436 -232,7% 3.499 7.834 -55,3%

FFO 98.797 10.765 817,8% 679.441 189.781 258,0%

(+) Variação Cambial Bônus Perpétuo (3.937) 112.990 -103,5% 69.650 71.037 -2,0%

(-) Swap a Mercado 3.634 (63.999) -105,7% (11.803) (47.060) -74,9%

(+) Propriedade para Investimento - - - (737.876) - -

(+) Participação Minoritária (Propriedade para Inv) - - - 41.035 - -

(+) Ajuste Impostos Não Caixa* (3.216) 21.904 -114,7% 260.135 9.922 2521,9%

(+) Despesas Financeiras não Recorrentes - 11.806 - - 11.806 -

(-) Outras Receitas Operacionais Não Caixa - - - (2.089) - -

FFO Ajustado 95.279 93.466 1,9% 298.494 235.485 26,8%

Margem % 34,2% 42,6% -8,4% 37,9% 39,4% -1,5%

* sobre os efeitos da variação cambial, swap a mercado e propriedade para investimento

11

CAPEX:

Expansões e Revitalizações
Apresentamos um investimento total de R$70,8
milhões ao longo do 3T12, sendo a maioria
referente as expansões dos projetos anunciados
e a expansão do Uberlândia que inaugurou no
dia 8 de outubro.

Projetos Greenfield
Observamos um total de R$85,2 milhões
investidos no terceiro trimestre de 2012, referentes
principalmente as obras dos projetos previstos
para inaugurar no 4T12: Londrina Norte e São
Bernardo, além dos outros quatro projetos
greenfield em andamento.

Diversos
Registramos um total de R$5,8 milhões investido em
sistemas e processos internos, dentre outros.

No terceiro trimestre de 2012, o nosso investimento total alcançou R$ 161,8 milhões e este valor foi distribuído da
seguinte forma:

43.7%

52.6%

3.7%

CAPEX Total

Expansões e
Revitalizações

Projetos
Greenfield

Diversos

12

 com juros foi o aumento de 40% na dívida bruta da companhia, que atingiu R$3,677 bilhões neste trimestre, comparado a R$2,641 bilhões no mesmo período do ano de 2011.

2012* 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024
em

diante

541

407

250

367 333
262

307 306

149 125 120
75

884

Cronograma de Amortização da Dívida
 (R$ milhões)

Ao final do terceiro trimestre de 2012, nossa posição de dívida bruta era de R$4.126,4 milhões, o que representa um aumento
de R$412,5 milhões, ou 11,1% em relação ao 2T12. O resultado desse aumento pode ser explicado principalmente pela
contratação das CCBs de aproximadamente R$400 milhões que tem como objetivo financiar a construção dos greenfields.

A posição de caixa da BRMALLS encerrou o trimestre em R$882,2 milhões, uma variação de 102,1% em relação aos R$436,4
milhões do trimestre anterior. Este aumento foi resultado principalmente do levantamento da CCB.

Considerando aquisições e desembolsos com projetos, chegamos ao final do terceiro trimestre de 2012 com uma dívida líquida
de R$3.244,2 milhões, comparado a R$3.277,5 milhões no 2T12, uma redução de 1,0%. Mantivemos o perfil da dívida com
caráter de longo prazo com um prazo médio de pagamento em 10,6 anos, um período abaixo do último trimestre devido a
dívidas de curto prazo captadas referentes ao nosso liability management, mas que serão quitadas por dívidas de long prazo.

Aproveitando as boas perspectivas do cenário macroeconômico e a queda recente na taxa de juros, avançamos com a nossa
estratégia de gerenciamento de passivo, visando alongar o prazo da nossa dívida e diminuir o custo médio. Após o 3T12,
realizamos as duas primeiras operações com este objetivo:

A primeira foi o retap do nosso segundo bônus perpétuo, no qual emitimos um montante adicional de US$ 175 milhões acima
do par a 108,5, representando um yield to maturity de 7,834% a.a., com a intenção de utilizar este valor para recomprarmos o
mesmo valor indexado a USD + 9,75% da nossa primeira emissão offshore. Apresentando uma queda na taxa efetiva da dívida
em 1,92%.

A segunda, ainda em andamento, será a reestruturação de um CRI emitido em março de 2008 que era remunerado a
TR+10,15%. Esta reestruturação será concluída em duas etapas. A primeira foi a emissão de R$500 milhões em Notas
Promissórias (NPs) com prazo de 180 dias que foram utilizadas para quitar o CRI emitido em 2008. A segunda será a emissão
de um CRI, no valor de aproximadamente R$500 milhões que será divido em dois saldos com taxas já definidas após
processo de bookbuilding. Uma tranche com prazo de 12 anos indexado a IPCA + 3,96% a.a. e outra com prazo de 15 anos
indexado a IPCA + 4,27% a.a. O desembolso da operação deverá ocorrer nas próximas semanas. Com os recursos da
captação, quitaremos as NPs mencionadas acima. Com esta operação trocaremos uma dívida com custo mais alto, por uma de
custo mais baixo e alongaremos o prazo da dívida. No encerramento do trimestre, como o CRI ainda não tinha sido
desembolsado para que a NP fosse liquidada, o saldo da NP impactou temporariamente a duration da nossa dívida e o passivo
circulante. A companhia ainda busca novas oportunidades para gerenciar o balanço, alongando o prazo e diminuindo o custo
médio da dívida.

IPCA
14.6%

Dólares
(USD)

IGP-M
2.6%

TJLP
0.2%

CDI
16.8%

TR
41.5%

Indexadores da Dívida

22,9%

Disponibilidade de Caixa e Dívida:

* valor de aproximadamente R$500 milhões referente as
Notas Promissórias, a serem quitadas por dívida de longo
prazo nas próximas semanas.

Principais Indicadores (R$ mil)

3T12 2T12

Caixa, Equivalentes de Caixa e Títulos e Valores Mobiliários 882.152 436.391

Remuneração Média 100,5% 100,1%

Dívida Bruta (R$ mil) 4.126.401 3.713.864

Prazo Médio (anos) 10,6 12,1

Custo Médio IGPM + 5,8% IGPM + 6,2%

Dívida Líquida 3.244.249 3.277.473

Dívida Líquida / EBITDA anualizado 3,64 3,77

Dívida Líquida (ex-perpétuos) / EBITDA an. 2,71 3,33

EBITDA / Despesa Financeira Líquida 2,07 2,81

Dívida Bruta / EBITDA 4,62 4,28

FFO / Dívida Bruta 0,24 0,12

* Checar glossário para definições.

13

Indicadores Operacionais:

NOI por m²
O NOI por m² dos nossos shoppings apresentou um
aumento de 3,8% em relação ao mesmo trimestre
do ano anterior, totalizando uma média de R$103,9
no terceiro trimestre de 2012, impactado pelos
shoppings recém adquiridos e inaugurados. Quando
consideramos os 10 shoppings mais representativos
em termos de NOI, o NOI por m² cresceu 14,3%,
alcançando uma média R$145,3/mês.

Aluguel por m²
No mesmo trimestre, o aluguel por m², considerando os
efeitos da linearização, teve um aumento equivalente a
1,7%, totalizando uma média mensal de R$88,9, valor
também impactado pelos shoppings recém adquiridos e
inaugurados. Quando analisamos os 10 shoppings mais
representativos este crescimento foi de 13,6%,
alcançando uma média mensal de R$119,6.

Taxa de Ocupação
Continuamos a apresentar uma alta e estável taxa
de ocupação em nossos ativos, atingindo um
patamar médio de 97,9% do ABL total ocupado no
trimestre.

Pagamentos em Atraso
No terceiro trimestre de 2012, o nível de pagamentos
em atraso (30 dias) registrou uma queda de 0,3 p.p
em relação ao trimestre anterior, totalizando 3,7%. A
inadimplência líquida atingiu 0,9% no 3T12.
Excluindo os shoppings inaugurados e adquiridos nos
últimos 12 meses, a inadimplência líquida foi de
apenas 0,5% no trimestre.

3T10 4T10 1T11 2T11 3T11 4T11 1T12 2T12 3T12

82

106
94 101 101

117
100 103 104

NOI por m² (R$)*

*O NOI por m² médio considera os efeitos da linearização

3T10 4T10 1T11 2T11 3T11 4T11 1T12 2T12 3T12

76
94

83
92 88

102
89 88 89

Aluguel por m² (R$)*

3T10 4T10 1T11 2T11 3T11 4T11 1T12 2T12 3T12

98.5% 98.3%
98.1%

97.7% 97.6% 97.6% 97.4%
97.6%

97.9%

Taxa de Ocupação (%)

3T10 4T10 1T11 2T11 3T11 4T11 1T12 2T12 3T12

2.7% 2.6%
3.6% 3.4% 3.4%

3.9%
4.6%

4.0% 3.7%

Pagamentos em Atraso (%)

*O Aluguel por m² médio considera os efeitos da linearização

14

3T10 4T10 1T11 2T11 3T11 4T11 1T12 2T12 3T12

3.4% 2.9% 4.0% 3.8% 4.0% 3.3%
4.6% 4.3% 4.4%

5.8% 6.0%
6.5% 6.2% 6.3%

6.4%
6.6% 6.4% 6.3%

Distribuição do Custo de Ocupação
(% das Vendas)

Condomínio e Fundo de Promoção Aluguel

Custo de Ocupação

Neste trimestre, o custo de ocupação
como percentual das vendas dos lojistas
aumentou em 0,4 p.p. em relação ao
valor apresentado em 3T11, totalizando
10,7%.

Valores em dólares/ft²
As vendas para espaços com menos de 1.000 m² registraram neste trimestre o valor anualizado de
U$964/pé², uma queda de 8,2% em relação ao mesmo período do ano anterior. Em grande parte, esta
variação pode ser explicada pela depreciação do Real frente ao Dolár Norte Americano. Para fins
comparativos incluímos abaixo alguns indicadores operacionais da Companhia adotando os padrões
usados pelas companhias norte-americanas (US$/pé²):

Resumo da Evolução dos Indicadores

3T10 4T10 1T11 2T11 3T11 4T11 1T12 2T12 3T12

SSS/m² 1.114 1.421 1.038 1.171 1.165 1.508 1.086 1.157 1.170

SSR/m² 62 81 62 68 70 92 68 69 69

Vendas/m² 1.040 1.317 955 1.036 1.013 1.324 1.002 1.071 1.064

Vendas/m² (lojas < 1.000 m²) 1.387 1.858 1.347 1.427 1.457 1.925 1.432 1.616 1.543

Aluguel/m² 76 94 83 92 88 102 89 88 89

NOI/m² 82 106 94 101 101 117 100 103 104

Custo de Ocupação (% das Vendas) 9,3% 8,9% 10,5% 10,0% 10,3% 9,7% 11,2% 10,7% 10,7%

Pagamentos em Atraso (30 dias) 2,7% 2,6% 3,6% 3,4% 3,4% 3,9% 4,6% 4,0% 3,7%

Inadimplência Líquida 0,6% 0,2% 1,3% 1,2% 0,8% 0,8% 2,1% 1,2% 0,9%

Ocupação (%) 98,5% 98,3% 98,1% 97,7% 97,6% 97,6% 97,4% 97,6% 97,9%

Valores Anualizados em USD/pé²

3T10 4T10 1T11 2T11 3T11 4T11 1T12 2T12 3T12

Vendas/pé² (lojas < 1.000 m²) 975 1.292 920 1.055 1.050 1.261 994 970 964

Aluguel/pé² 51 65 58 68 67 72 62 53 56

NOI/pé² 55 74 67 74 72 82 69 62 65

15

Média Baixa Média Média Alta Alta

Desempenho das Vendas:

Registramos neste trimestre um total de
vendas no portfólio da BRMALLS de R$4,7
bilhões, um aumento de 20,7% em relação ao
mesmo período do ano anterior. No 3T12 o
crescimento das vendas mesmas lojas (SSS)
foi de 6,2%, contra 8,3% apresentado no
mesmo período de 2011. Destacamos os
segmentos de Megalojas e Satélites neste
trimestre que apresentaram um crescimento
de 8,1% e 7,0%, respectivamente.

Regionalmente, destacamos o crescimento de vendas
mesmas lojas na região sul, cujo o SSS apresentado foi
10,9% em relação ao valor apresentado em 3T11. Este
aumento foi fortemente impulsionado pelos shoppings
Catuaí Shopping Londrina e Maringá, que apresentaram
excelentes vendas, atingindo 16,4% e 15,0% de
crescimento de vendas mesmas lojas respectivamente,
refletindo as melhorias implantadas após aquisição
realizada em 2011. A região sudeste, que possui a maior
representatividade com 72,3% do NOI total, alcançou um
crescimento de vendas mesmas lojas de 5,2%, em relação
ao mesmo período do ano anterior.

Quando observamos os segmentos de renda,
os shoppings voltados para as classes média
alta e média baixa apresentaram os melhores
resultados, com vendas mesmas lojas
apresentando um aumento de 7,9% e 7,7%,
respectivamente. O resultado dessas classes
foi impactado pelos shoppings Paralela e Sete
Lagoas, que apresentaram um crescimento de
vendas mesmas lojas (SSS) de 20,1% e
12,7%.

Âncora Megaloja Satélite Lazer

4.1%
8.1% 7.0%

0.9%

Crescimento das Vendas Mesmas Lojas por
Segmento (3T11 versus 3T12)

9,0%

10,9%

5,2%

5,2%

8,4%

 SSS (%) % do NOI

1,4%

7,9%

5,5%

6,8%

43,2%

37,8%

12,2%
7,7%

Shopping

Após
de
2007
de
habitantes
3
cidades
Aparecida)
entre
influência

A
escolas
Aproximadamente
serviço
educação

Com
Dourado
muitas
como,
Supermercado
marcas
Lacoste,
existe
e
de

Estimamos
(incluindo
valor
pagos
retorno,
um
estabilizado
potencial

16

Atividade Comercial:

Até 6
meses

De 6 a 12
meses

De 12 a
24 meses

Mais de
24 meses

6.9%
6.9%

13.2%

73.0%

Cronograma de Vencimento dos Contratos
(% ABL)

1T 2T 3T 4T

19.0%

18.6%
17.3%

45.1%

Cronograma de Reajuste Anual pela Inflação (% ABL)

No terceiro trimestre do ano de 2012, apresentamos o
leasing spread das renovações dos contratos de
aluguel e dos novos contratos em shoppings existentes
de 27,0% e 19,9%, respectivamente. Pelo décimo
trimestre consecutivo apresentamos leasing spreads
de renovações superiores a 20%. Este efeito continua
devido à alta taxa de ocupação e o baixo custo de
ocupação.

Nos shoppings existentes, ao longo do segundo
trimestre de 2012, foram comercializadas 277 novas
lojas, um aumento de 13,1% ou 32 lojas quando
comparado ao mesmo período do ano de 2011.
Renovamos 142 contratos ou 23,2 mil m² de ABL,
representando um aumento de 15,4%, ou 19 contratos,
comparado ao 3T11.

Foram comercializados 47,4 mil m² de ABL ou 249
contratos nos projetos em desenvolvimento, número
que representa um crescimento de 71,0% e 11,2% e
em relação a ABL e numero de contratos assinados
no terceiro trimestre de 2011, respectivamente. Nos
projetos greenfield, comercializamos um total de 197
novos contratos, número que registrou um crescimento
de 20,1% em relação ao mesmo período do ano
anterior.

Quando analisamos as categorias de shoppings
existentes, shoppings em expansão e greenfields,
assinamos no trimestre um total de 526 contratos, uma
quantidade 12,2% maior que o número apresentado no
3T11. Em termos de ABL, negociamos no 3T12 um
total de 70,1 mil m² de ABL, um crescimento de 46,6%
em relação ao mesmo período no ano anterior.

Nos próximos seis meses, temos a previsão de
renovaremos 6,9% do ABL total da companhia.

3T10 4T10 1T11 2T11 3T11 4T11 1T12 2T12 3T12

22.5%

27.7% 28.1% 27.4%
29.8%

27.3%
24.9% 25.6% 27.0%

Leasing Spread Renovações (%)

17

Aquisições:

NOI
Projetado

3T12

NOI
Realizado

3T12

NOI
Projetado

9M12

NOI
Realizado

9M12

121,413
154,850

334,969
433,296

NOI das Aquisições Realizadas (R$ mil)

27,5% 29,4%

Considerando o NOI realizado neste trimestre dos
shoppings que foram adquiridos desde o inicio da
BRMALLS, continuamos performando acima dos estudos
de viabilidade no momento de cada aquisição.
Apresentamos um NOI de R$154,9 milhões neste
trimestre, o que apresenta um valor 27,5% maior que o
número de R$121,4 milhões projetado para o 3T12.

Shopping Capim Dourado

Após o encerramento do trimestre, anunciamos a aquisição
de 100% do Shopping Capim Dourado. Inaugurado em
2007, o Shopping Capim Dourado fica localizado na cidade
de Palmas, estado do Tocantins. A cidade possui 250 mil
habitantes e uma taxa de crescimento da população de
3,6% ao ano. Nos arredores de Palmas, existem quatro
cidades (Miracema do Tocantins, Paraíso, Porto Nacional e
Aparecida) com um total de 450 mil habitantes, localizadas
entre 50km de distância, consideradas na área de
influência do shopping.

A região possui um forte pólo educacional, contando com
escolas e universidades que somam mais de 30 mil alunos.
Aproximadamente 30% da população é empregada no
serviço público, o restante em construção civil, serviços,
educação e saúde.

Com um ABL total de 29,1 mil m², o Shopping Capim
Dourado possui 110 lojas, salas de cinema Cinemark e
muitas opções de lazer. O ativo possui âncoras relevantes
como, Casas Bahia, Marisa, Riachuelo, Renner, Mateus
Supermercado e Centauro, além de contar com diversas
marcas importantes como Polishop, Salinas, Calvin Klein,
Lacoste, O Boticário, Chilli Beans e Ri Happy. Além disso,
existe um potencial construtivo adicional de até 45,0 mil m²
e a BRMALLS já está estudando um projeto de expansão
de aproximadamente 10 mil m².

Estimamos que o shopping gere R$15,9 milhões de NOI
(incluindo receita de serviços) nos próximos 12 meses. O
valor da transação foi negociado em R$177,1 milhões,
pagos à vista. O capex/m² é de R$6.092/m². Em termos de
retorno, a TIR, real e desalavancada, estimada é de 13,1%,
um cap rate de entrada (12 meses) de 9,0% e um cap rate
estabilizado de 11,9%. Esses retornos não consideram o
potencial de expansão do shopping.

18

D
esem

b
olsad

o até
o 2T

12

3T
12

2012

2013

2014

2015 em
 d

ian
te

T
otal

94

397

22

46

127
23

86

Cronograma do CAPEX Bruto das Expansões a Serem
Inauguradas (R$ milhões)

ABL Próprio Atual ABL Próprio -
Expansões****

ABL Total

896,693
935,307 38,614

ABL Próprio Adicionada pelas Expansões

Expansões:

Após a inauguração da expansão do Uberlândia em 8 de outubro de 2012, possuímos um total de 6 projetos em
expansão anunciados ao mercado, que quando inaugurados vão aumentar o ABL total em 82,3 mil m² e 38,6 mil
m² de ABL Próprio, um crescimento de 5,3% e 4,4% ao nosso portfólio atual, respectivamente. Estimamos que
estas expansões somem um total de R$47,3 milhões de NOI próprio e estabilizado para a companhia.

Em termos de investimento, as expansões anunciadas exigirão um investimento de cerca de R$397,3 milhões,
participação BRMALLS, dos quais 29,2% já foram desembolsados até o final do 3T12. O cronograma e orçamento
dos projetos continuam em linha com o previsto e continuamos a estudar as possibilidades de geração de valor
em nossos ativos existentes.

* Inaugurado em 8 de outubro de 2012
**NOI próprio estabilizado inclui receitas de serviços
***A ser definido
**** Exclui o ABL do Uberlândia, que foi inaugurado em outubro

20.399

Resumo de Expansões

Expansões ABL Total Participação ABL Próprio
% do Físico
Realizado

NOI Próprio Estab.** (R$
milhões)

CDU Próprio (R$
milhões)

TIR (real e
desalav.)

Data Prevista de
Inauguração

Status da
Comercialização

(3T12)
Plaza Niterói 10.606 100,0% 10.606 63,0% 24,2 17,6 14,3% 2T13 86,9%

Natal 9.693 50,0% 4.846 45,8% 6,9 3,1 15,2% 3T13 89,7%

São Luís 23.221 15,0% 3.483 0,0% 2,2 1,1 19,9% 4T13 58,7%

Uberlândia* 1.984 51,0% 1.012 100,0% 2,0 1,6 26,3% 4T12 92,5%

Independência 7.231 83,4% 6.034 0,0% 7,0 4,2 14,8% 2T14 0,0%

Piracicaba 16.198 36,9% 5.977 0,0% 7,0 4,7 16,9% 2T14 80,0%

Top Shopping 15.336 50,0% 7.668 0,0% *** *** *** *** 0,0%

Total 84.269 47,0% 39.626 49,3 32,2

19

Inauguração da Expansão do Shopping Uberlândia

Esta expansão adicionou um total de 1.984 m² de ABL total ao Shopping e 1.012 m² de ABL próprio a BRMALLS.
Esperamos que este investimento gere R$2,0 milhões de NOI próprio estabilizado, representando uma TIR, real e
desalavancada de 26,3%.

O Center Shopping Uberlândia, inaugurado em abril de 1992, fica localizado na maior cidade do interior de Minas
Gerais e na quarta maior do interior do país, segundo o IBGE. Com uma população de aproximadamente 620 mil
habitantes que cresce à taxa de 3,4% ao ano e um PIB per capita de R$25,5 mil.

Atualmente, o Center Shopping Uberlândia conta com 294 lojas, sendo 273 satélites e 13 âncoras/megalojas, 8
salas de cinema e mais de 2.830 vagas de estacionamento. Além disso, a expansão acrescentou um total de 21
operações de fast-food e 3 novos restaurantes, gerando 1.984m² de ABL e se consolida como um grande pólo
gastronômico da região. É um complexo multiuso envolvendo compras, lazer, negócios e hospedagem com
acessos integrados gerando fluxo qualificado e constante.

A nova expansão foi desenvolvida e comercializada pela BRMALLS. A obra inaugurou antes da data e com o
investimento menor que o previsto. Esta nova expansão traz aos consumidores do shopping uma nova praça de
alimentação com vista panorâmica e 992 lugares. Dentre os restaurantes inaugurados estão o: Bob s, Burger
King, Uai Tche, Roasted Potato, Creps, Patroni Pizza, Quiznos.

 Histórico do Center Shopping Uberlândia:

Em setembro de 2010 adquirirmos uma participação de 51% no Center Shopping Uberlândia. Após
implementarmos o nosso modelo de gestão no shopping, superamos o NOI projetado no momento da aquisição
em 11,8% e em três anos de gestão do ativo, a BRMALLS projeta dobrar o NOI ao final de 2012. Um exemplo das
medidas tomadas para extrair mais valor do Shopping foi o melhor aproveitamento na linha de mall. O shopping
teve um CAGR de 156,3% em sua receita de mall ao comparar o 1º semestre de 2009 com o 1º semestre de
2012, elevando a receita de R$ 101,6 mil para R$1,7 milhões. Apresentou no primeiro semestre de 2012 um SSR
de 15,0% e números sólidos de leasing spread de renovações, atingindo 62,7% em 2012.

CAGR 26,7%

2009 2010 2011 2012

24.484

34.980 36.615

20.399

28.731

37.194

41.476

2009 2010 2011 1S12

anualizado20.399
Projetado Realizado

6,3% 6,3%6,3%

13,3%

17,3% 17,3%%%%%%%%%%%%%%%

NOI Uberlândia (R$ em mil):

20

D
esem

b
olsad

o até o
2T

12

3T
12

2012

2013

2014

2015 em
 d

ian
te

T
otal

204

1,024

107

93

384

85

151

Cronograma do CAPEX Bruto dos Projetos Greenfield a
Serem Inaugurados (R$ milhões)**

Atualmente os projetos em desenvolvimento totalizam um pipeline de 5 ativos. A lista de projetos inclui: São
Bernardo, Catuaí Shopping Cascavél, Contagem, Shopping Vila Velha e Guarujá.

Inauguramos em novembro o Londrina Norte Shopping e ainda temos a previsão de entregar no 4T12 o shopping
São Bernardo. O cronograma e orçamento do São Bernardo continuam em linha com o previsto e a
comercialização do projeto se encontra acima de 97,0% ao final do 3T12.

A inauguração dos 2 projetos greenfields representa um acrescimo de 75,9 mil m² de ABL total e 48,8 mil m² de
ABL próprio, aumentando o portfolio em 5,0% e 5,8%, respectivamente. Considerando as expansões além dos
greenfields em andamento, estimamos um aumento de 148,2 mil m² de ABL total. O investimento próprio dos seis
projetos greenfield em desenvolvimento no final do 3T12 totaliza um valor de R$1.023,6 milhões, dos quais 30,4%
já foram desembolsados até o final do 3T12. A participação média nos projetos será de 61,7% e quando
inaugurados, estimamos que adicionem um NOI próprio estabilizado de R$126,2 milhões a BRMALLS.

Desenvolvimento:

ABL Próprio
Atual

ABL Próprio -
Expansões

*****ABL Próprio
-

Desenvolvimento

ABL Total

896,693

125.104 1.021.797
38,614

ABL Próprio Adicionada pelos Desenvolvimentos e
Expansões

*Inaugurado em 1⁰ novembro 2012 e contempla a comercialização nesta data
**Cronograma considera parcela do Vila Velha de R$150 milhões corrigida por IGP-DI a ser pago no décimo ano de operação do shopping e o valor referente ao Shopping Guarujá.
***NOI próprio estabilizado inclui receita de serviços
**** A ser definido
**** Exclui o ABL do Londrina Norte, que foi inaugurado em novembro

20.399

Greenfield

Greenfield ABL Total Participação ABL Própro % do Físico Realizado
NOI Próprio Estab.***

(R$ milhões)
CDU Próprio (R$

milhões)
TIR (real e
desalav.)

Data Prevista de
Inauguração

Status da
Comercialização

(3T12)São Bernardo 42.880 60,0% 25.728 92,0% 31,4 16,9 16,2% 4T12 97,1%

Londrina Norte* 32.992 70,0% 23.097 99,0% 16,3 4,8 13,0% 4T12 92,3%

Cascavél 30.800 67,9% 20.913 4,0% 19,0 12,0 15,3% 2T14 44,4%

Contagem 35.490 70,0% 24.843 10,0% 30,5 18,1 17,0% 4T13 65,8%

Vila Velha 67.146 50,0% 33.573 32,0% 28,9 13,3 19,9% 2T14 66,6%

Guarujá 30.842 65,0% 20.047 **** **** **** **** **** ****

Total 240.149 61,7% 148.201 126,2 65,1

21

Londrina Norte Shopping

Inaugurado no dia 1⁰ de novembro, o Londrina Norte
Shopping faz parte do portfólio adquirido do Grupo
Catuai. O ativo adicionou 33,0 mil m² de ABL total e
23,1 mil m² de ABL próprio ao portfólio da BRMALLS.
Com a inauguração deste ativo, aumentamos a nossa
participação no estado do Paraná em 15,1% e 14,3%
em termos de ABL total e próprio, respectivamente.

O shopping está localizado na Rodovia Carlos João
Strass com a Av. Henrique Mansano, uma importante
zona de crescimento da cidade, a qual tem uma área
de influência geográfica com grande potencial de
consumo. A zona norte de Londrina abrange mais de
500 mil consumidores pouco abastecidos de oferta de
lazer, serviços e varejo. O shopping vem para atender
esta demanda. O shopping faz parte de um projeto
multi-uso, pautado pela sustentabilidade, próximo de
um terminal de ônibus com mais de 40 linhas.

Em relação ao mix, o shopping é composto por 165
lojas, nas quais até o 3T12, mais de 92,0% haviam sido
comercializadas. Estimamos que o NOI próprio
estabilizado contribua com R$16,3 milhões.

20.399

22

São Bernardo

A evolução do projeto de São Bernardo segue em linha
com o estimado, apresentado um cronograma físico,
referente ao 3T12, com 92,0% realizado e com estimativa
de inauguração no 4T12. Continuamos a observar uma
forte taxa de comercialização do shopping, encerrando o
3T12 com mais de 97,0% do ABL já comprometido.

Estimamos que quando inaugurado, o Shopping São
Bernardo adicione 25,7mil m² de ABL próprio e 42,9 mil m²
de ABL total para a companhia e que gere um NOI
estabilizado de R$31,4 milhões.

20.399

23

42.0%

27.6%

19.1%

9.2%

0.3% 0.5% 1.2%

Distribuição Regional da Base Acionária (30/09/2012)

Estados Unidos

Europa

Brasil

Ásia

América Latina

Pessoa Física

Outros

A BRMALLS tem sua ação ordinária negociada no Novo Mercado da BM&F Bovespa sob o código BRML3. A
empresa também possui um programa de ADR nível 1, permitindo a negociação das ações no mercado
secundário ou de balcão nos Estados Unidos, sob o código BRMLL, disponibilizando as ações a um número
maior de investidores nos Estados Unidos e no mundo. Adicionalmente a BRMALLS integra a carteira do Índice
Bovespa (IBOVESPA), Índice Brasil 50 (IBRX 50) e também ingressou no Índice Carbono Eficiente (ICO2).

Performance da Ação
A ação da BRMALLS encerrou o terceiro
trimestre de 2012 sendo negociada a R$28,15,
apresentando uma valorização de 22,4% em
relação ao preço de fechamento de R$23,00 do
2T12. No mesmo período, o índice Ibovespa
valorizou 8,9%. Quando analisamos os 9M12, a
ação teve uma valorização de 49,1%, contra um
aumento de 2,3% do índice Bovespa

Perfil do Investidor
No terceiro trimestre de 2012, nossa base de investidores
continuou a apresentar uma diversificação por regiões de
origem. Nosso volume financeiro médio no trimestre foi de
R$58,0 milhões, apresentando um aumento de 45,4%
frente aos R$39,9 milhões do 3T11. Já o nosso número de
negócios médio foi de 8.063 no trimestre comparado a
6.058 no mesmo período no ano anterior, apresentando
um crescimento de 33,1%.

Mercado de Capitais:

20.399

Índices com BRML3 na carteira:

Peso

BM&F Ibovespa IBOV 1,19%

BM&F Bovespa IBrX-50 1,55%

BM&F Bovespa ICO2 1,54%

BM&F Bovespa IBrX 1,25%

BM&F Bovespa IGC 2,02%

BM&F Bovespa ITAG 1,89%

BM&F Bovespa MLC 1,31%

BM&F Bovespa IMOB 20,76%

iShares MSCI Brazil 1,24%

Fonte: Bloomberg (30/09/2012)

24

Nossos Shoppings:

Ao final do 3T12, a BRMALLS tinha participação em 48 shopping centers, totalizando 1.513,7 mil m² de ABL
total e 843,5 mil m² em ABL próprio, uma participação média no portfólio de 55,7% Já, se considerarmos
somente os shoppings onde detemos participação de 50% ou mais, estes representaram 80,0% do NOI da
BRMALLS no 3T12 sendo nossa participação média nestes 25 shoppings 78,8 %.

Segue um resumo dos ativos que detinhamos participação ao final do 3T12:

 Atualmente adicionamos mais dois novos shoppings ao nosso portfólio (Londrina Norte Shopping e Capim
Dourado), totalizando um marco de 50 shoppings. Detemos participação de 100% em 10 shoppings de nosso
portfólio e prestamos serviços para 43 de nossos 50 shoppings. No total, dos shoppings em que detemos
participação, 43 são comercializados, 40 administrados e 33 para os quais o CSC presta serviços. Nossos
shoppings somados apresentam mais de 9,0 mil lojas que atraem milhões de visitantes anualmente. A
BRMALLS é a única empresa nacional de shopping centers com presença em todas as cinco regiões do
Brasil, atendendo aos consumidores de todas as diferentes classes sociais no país.

20.399

Shopping Estado ABL Total % ABL Próprio Serviços Prestados

Plaza Niterói RJ 33.550 100,0% 33.550 Admin./ Comerc./CSC
Shopping Tijuca RJ 35.565 100,0% 35.565 Admin./ Comerc./CSC
Norteshopping RJ 77.908 74,5% 58.041 Admin./ Comerc./CSC
Shopping Tamboré SP 49.835 100,0% 49.835 Admin./ Comerc./CSC
Center Shopping Uberlândia MG 50.702 51,0% 25.858 Admin./ Comerc./CSC
Shopping Recife PE 68.627 31,1% 21.312 Adm. Compartilhada/ Comerc.
Shopping Metrô Santa Cruz SP 19.165 100,0% 19.165 Admin./ Comerc./CSC
Campinas Shopping SP 29.698 100,0% 29.698 Admin./ Comerc./CSC
Granja Vianna SP 29.971 77,8% 23.312 Admin./ Comerc./CSC
Shopping Del Rey MG 37.032 65,0% 24.071 Admin./ Comerc./CSC
Shopping Estação PR 54.716 100,0% 54.716 Admin./ Comerc./CSC
Shopping Villa-Lobos SP 26.806 58,4% 15.647 Admin./ Comerc./CSC
Shopping Campo Grande MS 39.213 70,9% 27.808 Admin./ Comerc./CSC
Independência Shopping MG 23.941 83,4% 19.967 Admin./ Comerc./CSC
Ilha Plaza Shopping RJ 21.619 100,0% 21.619 Admin./ Comerc./CSC
Fashion Mall RJ 14.955 100,0% 14.955 Admin./ Comerc./CSC
Catuai Shopping Londrina PR 63.089 65,1% 41.071 Admin./ Comerc./CSC
Goiânia Shopping GO 22.252 48,4% 10.770 Admin./ Comerc./CSC
Shopping Curitiba PR 22.920 49,0% 11.231 Admin./ Comerc./CSC
Shopping Paralela BA 39.802 95,0% 37.812 Admin./ Comerc./CSC
West Shopping RJ 39.558 30,0% 11.867 Admin./ Comerc./CSC
Shopping Iguatemi Caxias do Sul RS 30.324 45,5% 13.797 Admin./ Comerc./CSC
Shopping Crystal Plaza PR 11.934 70,0% 8.354 Admin./ Comerc./CSC
Shopping Piracicaba SP 27.248 36,9% 10.055 Admin./ Comerc./CSC
Maceió Shopping AL 34.742 34,2% 11.892
Mooca Plaza Shopping SP 41.964 60,0% 25.178 Admin./ Comerc./CSC
Top Shopping RJ 18.168 35,0% 6.359 Comercialização
Osasco Plaza Shopping SP 13.844 39,6% 5.482 Comercialização
Araguaia Shopping GO 21.758 50,0% 10.879 Admin./ Comerc.
Catuaí Shopping Maringá PR 32.329 70,0% 22.631 Admin./ Comerc./CSC
Via Brasil Shopping RJ 30.680 49,0% 15.033 Admin./ Comerc./CSC
Rio Plaza Shopping RJ 7.137 100,0% 7.137 Admin./ Comerc./CSC
Amazonas Shopping AM 34.214 17,9% 6.124 Admin./ Comerc./CSC
Natal Shopping RN 17.448 50,0% 8.724 Comercialização
Shopping Sete Lagoas MG 16.411 70,0% 11.488 Admin./ Comerc./CSC
Center Shopping RJ 13.765 30,0% 4.130 Admin./ Comerc./CSC
Jardim Sul SP 30.800 60,0% 18.480 Admin./ Comerc./CSC
Shopping Pátio Belém PA 20.594 13,3% 2.739
São Luís Shopping MA 34.123 15,0% 5.118
Shopping Metrô Tatuapé SP 32.853 3,2% 1.037
Shopping Mueller Joinville SC 27.310 10,4% 2.840
Big Shopping MG 17.241 13,0% 2.241
Minas Shopping MG 35.894 2,1% 764
Shopping ABC SP 46.285 1,3% 602 Admin./ Comerc./CSC
Itaú Power MG 32.744 33,0% 10.805 Adm. Compartilhada/ Comerc.
Rio Anil MA 26.292 50,0% 13.146 Admin./ Comerc.
Estação BH MG 33.982 60,0% 20.389 Admin./ Comerc./CSC
Plaza Macaé RJ 22.694 45,0% 10.212 Admin./ Comerc.
Total 1.513.704 55,7% 843.507

25

Glossário:

Área Bruta Locável ou (“ABL Total”): refere-se à soma de todas as áreas de um shopping disponíveis para aluguel com a exceção dos
quiosques.

ABL Próprio: refere-se ao ABL total multiplicado pela nossa participação no shopping.

Net Operating Income ou (“NOI”): Receita bruta dos shoppings (sem incluir receita de serviços) menos o custos dos shoppings mais a
depreciação e a amortização + Debênture Araguaia.

Lei 11.638: A Lei n 11.638 tem como finalidade a inserção das companhias abertas no processo de convergência contábil internacional.
Dessa forma, alguns resultados financeiros e operacionais sofreram alguns efeitos contábeis decorrentes das mudanças definidas pela
nova Lei.

CPC: Comitê de Pronunciamentos Contábeis

NOI Mesmos Shoppings: Variação do NOI dos shoppings que hoje estão em nossa carteira proporcional a nossa participação atual para
ambos os períodos em comparação.

EBITDA (Earnings Before Interest, Taxes, Depreciation and Amortization): Lucro Bruto – despesas com vendas, gerais e
administrativas + depreciação + amortização.

EBITDA Ajustado: EBITDA + efeitos da linearização das receitas de aluguel mínimo e CDU - outras receitas operacionais referentes a
propriedade para investimento + receita da debênture de participação nos lucros do shopping Araguaia

FFO Ajustado (Funds From Operations): Lucro Líquido + Depreciação + Amortização - Variação Cambial sobre o principal do perpétuo-
Ajuste do Swap a Mercado – Impostos não caixa + linearização das receitas de aluguel mínimo e CDU - outras receitas operacionais
referentes à propriedade para investimento - impostos diferidos referentes à propriedade para investimento

Same store sales (SSS): Comparativo das vendas declaradas das mesmas lojas que se encontravam no mesmo local no período atual e
no mesmo período do ano anterior.

Same store rent (SSR): Aluguéis das mesmas lojas que se encontravam no mesmo local no período atual e mesmo período do ano
anterior.

Taxa de Ocupação: ABL total alugado dividido por ABL total.

Turnover das lojas: Soma de todo ABL das Novas Negociações dos últimos 12 meses – variação do ABL das lojas vagas do últimos 12
meses / média do ABL dos últimos 12 meses

Inadimplência: medida no último dia útil de cada mês considerando o total faturado no mês sobre o total recebido referente ao mesmo
mês. Não considera lojas inativas.

Inadimplência Líquida: Leva em consideração não apenas os valores recebidos referentes aos vencimentos do mês como também de
boletos em aberto de vencimentos anteriores

Custo de Ocupação como % das vendas: Aluguel (mínimo + percentual) + encargos comuns + fundo de promoção dividido pelas vendas
totais. (Este item deve ser analisado do ponto de vista do lojista)

Leasing Spread: Comparação entre o Aluguel Médio do novo contrato e o último AMM faturado do contrato antigo para o mesmo espaço.

ABL Médio (Aluguel/m²): Não considera os 27.921 m² referentes ao Centro de Convenções do Shopping Estação. No cálculo do ABL
médio do aluguel/m², não consideramos os ABLs próprios do Araguaia Shopping, pois sua receita é contabilizada via pagamento de
debêntures.

ABL Médio (NOI/m²): Não considera os 27.921 m² referentes ao Centro de Convenções do Shopping Estação.

Shoppings por Classe Social (Critério Brasil): O Critério Brasil está relacionado com o poder de compra dos indivíduos e famílias
urbanas do país. É definido a partir do LSE do IBOPE. De acordo com este critério os shoppings de nosso portfólio estão classificados da
seguinte maneira:
•Classe Alta: Villa Lobos e Fashion Mall;
•Classe Média Alta: Goiânia, Iguatemi Caxias, Plaza Niterói e Rio Plaza;

20.399

26

Portfólio Original: Considera os shoppings originalmente adquiridos (Norte Shopping, Shopping Recife, Villa-Lobos, Del Rey, Campo
Grande e Iguatemi Caxias)

EV/EBITDA: Valor de Mercado da Companhia no final do período + Dívida líquida / EBITDA Ajustado anualizado

P/FFO: Valor de Mercado da Companhia / FFO Ajustado anualizado

ROE: Lucro Líquido Ajustado anualizado / Patrimônio Líquido

ROIC: EBIT anualizado * (1 – taxa de impostos efetiva) / capital investido

Portfólio Adquirido: Considera os demais shoppings que foram adquiridos ao longo de 2007 em diante.

Cash on cash: NOI estabilizado (4 anos após inauguração) sobre capex líquido (investimento total – receita de taxa de cessão)

Status de Comercialização: ABL de propostas aprovadas e assinadas / ABL Total do projeto

20.399

27

Demonstração de Resultados:

20.399

Demonstração de Resultado (R$ mil)

3T12 3T11 % 9M12 9M11 %
Receita Bruta 302.206 236.804 27,6% 852.526 645.942 32,0%

 Aluguéis 203.033 158.726 27,9% 574.712 429.989 33,7%

 Linearização de Aluguel 15.493 12.065 28,4% 44.551 33.010 35,0%

 Taxa de Cessão 24.251 28.344 -14,4% 59.645 56.134 6,3%

 Linearização de CDU (12.979) (18.151) -28,5% (28.067) (31.487) -10,9%

 Estacionamento 45.368 33.204 36,6% 127.320 89.739 41,9%

 Taxa de Transferência 3.524 2.434 44,8% 6.656 7.115 -6,4%

 Prestação de Serviços 20.489 19.185 6,8% 62.457 56.318 10,9%

 Outras 3.027 996 203,8% 5.251 5.123 2,5%

(-)Impostos e Contribuições (23.843) (17.471) 36,5% (64.766) (48.108) 34,6%

Receita Líquida 278.363 219.333 26,9% 787.759 597.833 31,8%

Custos (23.673) (21.317) 11,1% (68.126) (58.929) 15,6%

 Custos com Pessoal (6.568) (5.401) 21,6% (19.680) (14.381) 36,8%

 Diversos Serviços (7.256) (7.213) 0,6% (20.128) (23.385) -13,9%

 Custos Condominiais (7.210) (6.420) 12,3% (21.196) (15.918) 33,2%

 Custos com Fundo de Promoções (2.638) (2.012) 31,1% (7.121) (4.973) 43,2%

 Amortização - Custo (1) (272) -99,5% (1) (272) -99,5%

Resultado Bruto 254.690 198.015 28,6% 719.633 538.904 33,5%

Despesas com Vendas, Gerais & Administrativas (35.945) (24.229) 48,4% (99.206) (71.708) 38,3%

 Despesas com Vendas (7.801) (2.996) 160,4% (16.516) (7.560) 118,5%

 Despesas de Pessoal (24.231) (16.039) 51,1% (72.618) (51.592) 40,8%

 Serviços Contratados (1.723) (1.606) 7,3% (3.998) (5.317) -24,8%

 Outras Despesas (2.191) (3.588) -38,9% (6.074) (7.239) -16,1%

Depreciação (122) (120) 1,7% (367) (50.287) -99,3%

Amortização 2.028 (1.045) -294,2% (3.130) 42.725 -107,3%

Resultado Financeiro (91.507) (118.552) -22,8% (306.766) (216.807) 41,5%

 Receitas Financeiras 112.956 160.556 -29,6% 426.842 343.300 24,3%

 Despesas Financeiras (204.463) (279.108) -26,7% (733.609) (560.107) 31,0%

Outras Receitas Operacionais 3.136 204 1437,5% 756.910 5.020 14979,2%

Resultado Operacional 132.280 54.274 143,7% 1.067.074 247.846 330,5%

Resultado Antes Tributação/Participações 132.280 54.274 143,7% 1.067.074 247.846 330,5%

Provisão para IR/CSLL (25.275) (18.618) 35,8% (76.722) (31.452) 143,9%

Impostos Diferidos 5.840 (19.651) -129,7% (243.183) (17.795) 1266,6%

Participação dos minoritários (12.143) (6.677) 81,9% (71.227) (16.653) 327,7%

Lucro do Período 100.702 9.328 979,5% 675.942 181.946 271,5%

28

Balanço Patrimonial:

20.399

Balanço Patrimonial (R$ mil)

3T12 2T12 % 3T12 2T12 %
Ativos Passivos
Circulante Circulante
Disponibilidades 13.119 25.425 -48,4% Empréstimos e Financiamentos 755.748 232.357 225,3%

Contas a Receber 222.542 211.134 5,4% Fornecedores 54.943 65.581 -16,2%

Títulos e Valores Mobiliários 869.033 410.966 111,5% Impostos e contribuições a recolher 54.832 75.396 -27,3%

Swap Curva 135.114 125.016 8,1% Salários e Encargos Sociais 63.126 54.471 15,9%

Impostos a Recuperar 56.507 75.122 -24,8% Dividendos Mínimos Obrigatórios a Pagar - -
Adiantamentos 26.993 21.783 23,9% Impostos e Contribuições - parcelamentos 2.226 2.204 1,0%

Outros Valores a Receber 33.823 31.817 6,3% Adiantamentos de Clientes 19.637 15.297 28,4%

Despesas Antecipadas 3020 24604 -87,7% Obrigações a pagar por aquisição de shopping 301.368 306.853 -1,8%

Total 1.360.151 925.867 46,9% Diferencial de swap a pagar 164.918 131.530 25,4%

Outros valores a pagar 32.213 28.447 13,2%

Total 1.449.011 912.136 58,9%

Não Circulante
Não Circulante Empréstimos e Financiamentos 3.370.653 3.481.507 -3,2%

Clientes 191.684 172.842 10,9% Fornecedores 4.991 4.862 2,7%

Ativo Fiscal Diferido - - Provisão para Riscos Fiscais e outros passivos
Contingentes

103.537 104.141 -0,6%

Depósitos e cauções 38.821 37.220 4,3% Impostos e Contribuições - parcelamentos 75.816 76.203 -0,5%

Títulos e Valores Mobiliários - - Obrigações a pagar por aquisição de shopping 67.180 172.080 -61,0%

Imposto de Renda e Contribução Social Diferidos 79.437 264.938 -70,0% Diferencial de swap a pagar 20.589 13.571 51,7%

Swap Curva 79.632 60.722 31,1% Imposto de Renda e Contribução Social Diferidos 2.350.237 2.540.147 -7,5%

Outros Investimentos 467 467 0,0% Receita Diferida 125.665 115.413 8,9%

Outros 7.431 7.446 -0,2% Outros valores a pagar 15.024 6.313 138,0%

Total 397.472 543.635 -26,9% Total 6.133.692 6.514.237 -5,8%

Patrimônio Líquido

Permanente Participação dos Minoritários 520.200 516.049 0,8%

Propriedade para Investimento 13.651.712 13.672.416 -0,2% Capital Social Realizado 3.459.212 3.457.044 0,1%

Imobilizado 10.798 10.918 -1,1% Reservas de Capital 50.120 44.602 12,4%

Leasing - - Reservas de Lucro 3.194.167 3.194.167 0,0%

Diferido - - Ações em tesouraria (12) (12) 0,0%

Intangível 11.472 9.900 15,9% Lucros/Prejuízos Acumulados 675.942 575.241
Financiamento de construção - - Gastos com Emissão de Ações (50.727) (50.728) 0,0%

Total 13.673.982 13.693.234 -0,1% Total 7.848.902 7.736.363 1,5%

Total Ativo 15.431.605 15.162.736 1,8% Total Passivo e Patrimônio Líquido 15.431.605 15.162.736 1,8%

29

Fluxo de Caixa:

20.399

Fluxo de Caixa (R$ mil)

3T12

Lucro (prejuízo) do Exercício 675.943

Ajustes para reconciliar o lucro liquído ao fluxo de caixa gerado pelas atividades
operacionais (95.407)
Depreciação e amortização 3.245
Encargos sobre empréstimos e financiamentos 297.036
Rendimento de títulos e valores mobiliários (41.100)
Variação cambial sobre empréstimos e financiamentos 69.650
Ajuste de linearização da receita e ajuste a valor presente 1.786
Ajuste do plano de opções outorgadas 12.816
Ajuste a valor justo e resultado com derivativos (11.803)
IRPJ e CSLL 239.612
Ajuste a valor justo de propriedades de investimento -
Lucro na alienação de propriedades de investimento (737.876)
Provisão para contingências -
Minoritários 71.227

Variações no capital circulante
Outros -
Contas a receber (12.205)
Impostos a recuperar 21.690
Adiantamentos (1.064)
Despesas antecipadas 13.867
Depósitos e cauções (9.651)
Débitos de controladas e coligadas -
Instrumentos financeiros (52.659)
Outros valores a receber (13.010)
Fornecedores (2.483)
Impostos e contribuições a recolher (167.841)
Impostos e contribuições - parcelamento -
Impostos Diferidos -
Salários e encargos sociais (3.689)
Adiantamento de clientes (6.644)
Créditos de coligadas -
Receita diferida -
Instrumentos derivativos 41.236
Provisão para contingências (5.284)
Outros valores a pagar 5.223
Caixa gerado nas operações (192.514)
IRPJ e CSLL Pagos 80.293

Caixa líquido (aplicado nas) gerado pelas atividades operacionais 468.315

Fluxos de caixa das atividades de investimento
Compra de tíulos e valores mobiliários (3.366.451)
Venda de tíulos e valores mobiliários 2.953.480
Valor recebido pela venda de propriedades para investimento -
Obrigações a pagar por aquisição de Shopping -
Compras de ativos intangíveis (2.089)
Compras de propriedades para investimento (599.701)
Adiantamento para futuro aumento de capital -
Alienação de investimentos -
Empréstimos concedidos a controladas e coligadas -
Participação dos Minoritários -
Juros sobre capital próprio recebidos -
Dividendos recebidos -
Alterações nas participações em controladas -
Caixa líquido (aplicado nas) gerado pelas atividades de investimento (1.014.761)

Fluxos de caixa das atividades de financiamento
Obtenção de empréstimos 1.589.026
Pagamento de empréstimos (1.033.297)
Dividendos pagos aos acionistas da Companhia (68.258)
Gasto com emissão de ações -
Venda de ações em tesouraria -
Aumento de capital 35.031
Obtenção de empréstimos com empresas ligadas -
Caixa líquido (aplicado nas) gerado pelas atividades de financiamento 522.502

Aumento/(redução) de caixa e equivalentes de caixa, líquidos (23.944)

Caixa e equivalentes de caixa no início do exercício 37.063

Caixa e equivalentes de caixa no final do exercício 13.119

30

Anexo - Tabela de Dívidas:

20.399

Perfil da Dívida (R$ mil)

Índice Taxa(%) Vencimento 30/6/2012 30/9/2012
Dívida de Curto Prazo

Unibanco - CCB (i) IGPM 9,70% a.a. 15/2/2019 10.802 12.830

Itaú - CCB (ii) IGPM 9,75% a.a. 27/3/2020 15.841 16.446

Itaú - CRI (iii) TR 10,15% a.a. 16/2/2023 71.710 0

Debêntures - Série 1 (juros) (iv) CDI 0,50% a.a. 14/2/2019 5.623 12.576

Debêntures - Série 2 (juros) (iv) IPCA 7,90% a.a. 15/7/2014 26.674 94.789

Banco Santander (vi) TR 11,00% a.a. 15/2/2012 8.753 6.373

Banco Santander (viii) TR 10,00% a.a. 01/10/2019 2.799 2.147

Banco Santander (xvi) TR 10,00% a.a. 29/3/2024 0 245

Itaú (vii) TR 11,16% a.a. 21/12/2019 14.355 14.881

Itaú (vii) TR 11,00% a.a. 28/6/2022 18.909 19.070

Itaú (xii) TR 11,52% a.a. 1/6/2017 1.895 7.429

Banco do Brasil - Finame (ix) TJLP 3,85% a.a. 15/10/2021 4.642 4.447

Banco Bradesco - Finame (ix) TJLP 3,35% a.a. 15/6/2012 146 71

Banco Bradesco (x) TR 9,80% a.a. 28/6/2022 6.703 6.790

Banco Bradesco (xi) TR 10,70% a.a. 25/3/2025 13.255 20.339

Banco BTG Pactual (xviii) IGPM 8,50% a.a. 07/5/2012 2.014 2.014

Banco do Brasil (xvii) TJLP 3,35% a.a. 15/11/2014 0 549

Debêntures 2ª emissão 1ª série (xv) CDI 0,94% a.a. 15/2/2017 6.014 650

Debêntures 2ª emissão 2ª série (xv) IPCA 6,40% a.a. 15/2/2019 9.732 14.185

Banco Itaú (xix) CDI 0,70% a.a. 23/1/2013 0 506.693

Titulos de crédito perpétuo (juros) (v) US$ Dólar 9,75% a.a. - 4.954 4.878

Titulos de crédito perpétuo (juros) (v) US$ Dólar 8,50% a.a. - 7.354 7.430

Citibank (xiv) 6 mês Libor 1,78% a.a. 08/12/2014 182 916

Total Dívida de Curto Prazo 232.357 755.748

Dívida de Longo Prazo

Unibanco - CCB (i) IGPM 9,70% a.a. 15/2/2019 51.230 47.811

Itaú - CCB (ii) IGPM 9,75% a.a. 27/3/2020 66.525 66.923

Itaú - CRI (iii) TR 10,15% a.a. 16/2/2023 415.034 0

Itaú - CRI (vii) TR 11,16% a.a. 21/12/2019 102.459 101.796

Itaú - CRI (vii) TR 11,00% a.a. 28/6/2022 114.336 113.006

Itaú - CRI (xii) TR 11,00% a.a. 16/2/2023 54.928 50.972

Banco Bradesco (xi) TR 11,52% a.a. 25/3/2025 567.118 569.710

Banco Bradesco (x) TR 10,70% a.a. 28/6/2022 66.428 67.280

Debêntures - Série 1 (iv) TJLP 3,25% a.a. 14/2/2019 9.935 12.169

Debêntures - Série 2 (iv) DI 0,50% a.a. 15/7/2014 352.133 252.085

Banco Santander (vi) IPCA 7,90% a.a. 15/2/2012 79.733 80.562

Banco Santander (viii) TR 11,00% a.a. 1/10/2019 27.335 27.276

Banco Santander (xvi) TR 10,00% a.a. 29/3/2024 69.515 100.130

Banco do Brasil - Finame (ix) TR 10,65% a.a. 15/10/2021 3.809 2.839

Banco do Brasil (xvii) TJLP 3,35% a.a. 15/11/2014 132.520 129.023

Banco BTG Pactual (xviii) TR 10,20% a.a. 07/5/2012 19.448 20.220

Debêntures 2ª emissão 1ª série (xv) IGP 8,50% a.a. 14/2/2019 165.750 162.378

Debêntures 2ª emissão 2ª série (xv) CDI 0,94% a.a. 15/7/2014 239.250 241.679

Itaú - CCB (xx) TR 9,80% a.a. 15/6/2020 0 152.661

Itaú - CCB (xx) TR 9,80% a.a. 15/6/2020 0 59.372

Itaú - CCB (xx) TR 9,80% a.a. 15/6/2020 0 182.968

Titulos de crédito perpétuo (juros) (v) US$ Dólar 9,75% a.a. - 365.820 353.181

Titulos de crédito perpétuo (juros) (v) US$ Dólar 8,50% a.a. - 464.899 462.763

Citibank (xiv) 6 mês Libor 1,78% a.a. 08/12/2014 113.302 113.851

Total Dívida de Longo Prazo 3.481.507 3.370.654

Dívida Total 3.713.864 4.126.401

31

