

Apresentação de Resultados – 1T14

Esta apresentação contém certas declarações futuras e informações relacionadas à Companhia que refletem as visões atuais e/ou expectativas da Companhia e de sua administração com respeito à sua performance, seus negócios e eventos futuros. Declarações prospectivas incluem, sem limitação, qualquer declaração que possua previsão, indicação ou estimativas e projeções sobre resultados futuros, performance ou objetivos, bem como palavras como "acreditamos", "antecipamos", "esperamos", "estimamos", "projetamos", entre outras palavras com significado semelhante. Referidas declarações prospectivas estão sujeitas a riscos, incertezas e eventos futuros. Advertimos os investidores que diversos fatores importantes fazem com que os resultados efetivos diferenciem-se de modo relevante de tais planos, objetivos, expectativas, projeções e intenções expressadas nesta apresentação. Em nenhuma circunstância, nem a Companhia, nem suas subsidiárias, conselheiros, diretores, agentes ou funcionários serão responsáveis perante terceiros (incluindo investidores) por qualquer decisão de investimento tomada com base nas informações e declarações presentes nesta apresentação, ou por qualquer dano dela resultante, correspondente ou específico.

O mercado e as informações de posição competitiva, incluindo projeções de mercado citadas ao longo desta apresentação, foram obtidas por meio de pesquisas internas, pesquisas de mercado, informações de domínio público e publicações empresariais. Apesar de não termos razão para acreditar que qualquer dessas informações ou relatórios sejam imprecisos em qualquer aspecto relevante, não verificamos independentemente a posição competitiva, posição de mercado, taxa de crescimento ou qualquer outro dado fornecido por terceiros ou outras publicações da indústria. A Companhia, os agentes de colocação e os coordenadores não se responsabilizam pela veracidade de tais informações.

Esta apresentação e seu conteúdo são informações de propriedade da Companhia e não podem ser reproduzidas ou circuladas, parcial e ou totalmente, sem o prévio consentimento por escrito da Companhia.

- **Lojas:** 986 lojas em operação (abertura de 18 lojas e um fechamento)
- **Receita Bruta:** R\$ 1,7 bilhão, crescimento de 19,5% (12,7% mesmas lojas)
- **Margem Bruta:** 26,9% da receita bruta, crescimento de 0,3 ponto percentual
- **EBITDA Ajustado:** R\$ 87,3 milhões, um incremento de 31,9%, 5,1% de margem EBITDA
- **Lucro Líquido Ajustado:** R\$ 40,7 milhões, um incremento de 53,7%, 2,4% de margem líquida
- **Fluxo de Caixa:** R\$ 119,0 milhões negativos de fluxo de caixa livre e R\$ 117,8 de consumo total

Abrimos 18 lojas, fechamos 1 e reabrimos 2 lojas que foram suspensas para mudança de bandeira. 33.3% do portfólio ainda está em maturação.

Número de Lojas*

Distribuição Etária do Portfólio de Lojas

	1T13	2T13	3T13	4T13	1T14
Abertas	36	25	29	41	18
Fechadas	(4)	(10)	(6)	(4)	(1)
Reaberturas/(Suspensões)	(1)	(4)	2	(1)	2

* Não inclui as lojas temporariamente suspensas para troca de bandeira.

Incrementamos o market share comparável em 0,6 p.p., com crescimento em todos os mercados. Entrada em PE em 13 de maio e em SE e AL nos próximos meses.

Presença Geográfica

Participação de Mercado (Mar/14)***

DISTRIBUIÇÃO DO MERCADO FARMACÊUTICO POR REGIÃO (MARÇO/14)

Região	Brasil	SP	Sudeste**	Centro-Oeste	Sul	Nordeste
Participação (%)	100,0%	27,3%	23,7%	8,9%	17,1%	17,9%

Fonte: IMS Health

* Inclui as lojas Farmasil

** Exclui São Paulo

*** Participação comparável de mercado, excluindo os novos informantes adicionados ao painel nos últimos 12 meses. Considerando o painel completo o nosso share nacional foi de 9,1%.

A receita cresceu 19,5%, com 12,7% em mesmas lojas e 7,6% em lojas maduras (efeito calendário positivo de 0,4%). Crescimento alavancado pela fraca base do 1T13.

Crescimento – Venda Total

Crescimento – Mesmas Lojas

Crescimento – Lojas Maduras

HPC foi o destaque do trimestre, tendo crescido 23,9% por conta do clima favorável. Genéricos perdeu 0,4% versus o 1T13, ficando em linha com os últimos trimestres.

Receita Bruta

(R\$ milhões)

Mix de Vendas

A margem bruta cresceu 0,3% por conta da mudança de ICMS. O ciclo de caixa cresceu 3 dias (3,6 dias melhor, excluindo mudança tributária e desconto de recebíveis do 1T13).

Margem Bruta

(R\$ milhões, % da Receita Bruta)

Ciclo de Caixa

(Dias de CMV, Dias de Receita Bruta)

Recebíveis (verde) Estoque (vermelho) Fornecedores (azul) Ciclo de Caixa (cinza)

Despesas com vendas cresceram 0,1%. Salários e aluguel cresceram 0.1% cada e despesas de lojas novas caíram 0.1%.

Despesas com Vendas

(R\$ milhões)

Despesas com Vendas

(% da Receita Bruta)

Despesas administrativas constantes em termos reais, resultando em uma diluição de 0,3 ponto percentual no trimestre.

Despesas Gerais e Administrativas

(R\$ milhões)

Despesas Gerais e Administrativas

(% da Receita Bruta)

A margem EBITDA cresceu 0,5 ponto percentual refletindo melhora na margem bruta (0,3%) e diluição nas despesas operacionais (0,2%).

EBITDA Ajustado

(R\$ milhões, % da Receita Bruta)

968* lojas no final do 4T13:
(performance no 1T14)

- R\$ 1,7 bilhão em Receita Bruta
- R\$ 94,0 milhões de EBITDA
- Margem EBITDA de 5,5%

* 967 lojas ao final do ano menos uma loja encerrada mais duas reaberturas de lojas previamente suspensas

A depreciação constante e a redução nas despesas financeiras (0,2%) mais do que absorveram o aumento em impostos em decorrência do ganho de EBITDA (0,1%).

Depreciação

(R\$ milhões, % da Receita Bruta)

2,5% 2,4% 2,4% 2,4% 2,5%

Despesas Financeiras Líquidas

(R\$ milhões, % da Receita Bruta)

0,3% 0,2% 0,2% 0,1% 0,1%

Imposto de Renda

(R\$ milhões, % da Receita Bruta)

0,0% 0,2% 0,3% 0,3% 0,1%

A margem líquida cresceu 0,6% refletindo uma melhor margem EBITDA (+0,5%), uma redução nas despesas financeiras (+0,2%) e um aumento de impostos (-0,1%).

Despesas não recorrentes somaram R\$ 1,4 milhão, uma forte redução refletindo o fim dos subsídios ao Farmácia Popular, do programa de fechamentos e das rescisões.

Ajustes	1T13	2T13	3T13	4T13	1T14
<i>(R\$ milhões)</i>					
Despesas de Integração	(10,2)	(8,1)	(12,3)	(17,5)	(1,4)
Assessoria Contábil e Jurídica	(1,6)	(0,8)	(0,5)	(0,2)	0,0
Consultoria	(0,7)	(1,9)	(0,7)	(3,7)	(0,7)
Encerramento de Lojas e Fechamento do Escritório da Raia Farmácia Popular	(2,2)	(1,6)	(4,4)	(7,3)	0,0
Rescisões/Compensações	(0,1)	(0,0)	(4,5)	(4,4)	0,0
Integração de Sistemas	0,0	0,0	0,0	0,0	(0,6)
Despesas de Anos Anteriores	4,5	0,0	(7,8)	3,0	0,0
Perdas (Ganhos) de Exercícios Anteriores	4,5	0,0	(7,8)	3,0	0,0
Total	(5,7)	(8,1)	(20,2)	(14,5)	(1,4)

Fluxo de caixa livre negativo em R\$ 119,0 milhões e fluxo de caixa total negativo em R\$ 117,8 milhões, refletindo uma sazonalidade desfavorável do primeiro trimestre.

Fluxo de Caixa <i>(R\$ milhões)</i>	1T14	1T13
EBIT Ajustado	43,7	30,1
Despesas Extraordinárias	(1,4)	(5,7)
Imposto de Renda (34%)	(14,4)	(8,3)
Benefício da Amort. do Ágio	10,7	3,6
Depreciação	43,6	36,1
Outros Ajustes	(6,5)	(0,6)
Recursos das Operações	75,8	55,1
Ciclo de Caixa*	(129,1)	(55,4)
Desconto de Recebíveis	-	(34,5)
Outros Ativos (Passivos)	(13,2)	3,7
Fluxo de Caixa Operacional	(66,5)	(31,0)
Investimentos	(52,5)	(51,9)
Fluxo de Caixa Livre	(119,0)	(83,0)
JSCP	(0,4)	0,0
Resultado Financeiro	(1,7)	(3,6)
IR (Benefício fiscal sobre result. fin. e JSCP)	3,2	2,4
Fluxo de Caixa Total	(117,8)	(84,2)

* Ciclo de Caixa inclui a variação de contas a receber, estoques e fornecedores

** Não inclui o fluxo de caixa de financiamentos

*** Dívida líquida ao final do 4T12 de R\$ 25,2 milhões e de R\$ 109,4 milhões ao final do 1T13, já considerando o desconto de recebíveis de R\$ 34,5 milhões no endividamento

A ação encerrou o trimestre a R\$ 19,63, equivalente a um retorno de 32,8% no ano, versus a queda de 2,1% do IBOVESPA.

Número de Ações (mil)	330.386
Valor da Ação - 31/3 (R\$)	19,63
Valor de Mercado (R\$ bilhões)	6,5
Volume Financeiro Médio 1T14 (R\$ milhões)	24,6

Celebrando Mil Lojas com aberturas comemorativas no GRU Airport e em Recife.

NÚMERO DE LOJAS DESDE A FORMAÇÃO DA RAI A DROGASIL

