

Hypera Pharma reporta Receita Líquida de R\$948,8 milhões e Lucro Líquido das Operações Continuadas de R\$244,5 milhões no trimestre, um aumento de 17,6% sobre o 3T17

São Paulo, 26 de outubro de 2018 – A Hypera S.A. (“Hypera Pharma” ou “Companhia”; B3: HYPE3; Bloomberg: HYPE3 BZ; ISIN: BRHYPEACNOR0; Reuters: HYPE3.SA; ADR: HYPMY) anuncia seus resultados referentes ao 3º trimestre de 2018. As informações financeiras apresentadas neste documento são derivadas das demonstrações financeiras trimestrais consolidadas da Hypera S.A., elaboradas de acordo com as normas do Comitê de Pronunciamentos Contábeis (CPC) e as Normas Internacionais de Relatórios Financeiros (IFRS), emitidas pelo *International Accounting Standards Board* (IASB).

Destaques

- Crescimento de Receita Líquida de 8,4% no 3T18 e 11,5% nos 9M18
- Crescimento do Lucro Líquido das Operações Continuadas de 17,6% no 3T18 e 27,1% nos 9M18
- Fluxo de Caixa Operacional de R\$899,6 milhões nos 9M18, ou 90,8% do EBITDA das Operações Continuadas
- Rentabilidade sobre o capital investido pelo acionista (ROE) de 16,2%, ou 5,6 p.p. superior ao 3T17

Tabela 1

(R\$ milhões)	3T17	% RL	3T18	% RL	Δ %	9M17	% RL	9M18	% RL	Δ %
Receita Líquida	875,7	100,0%	948,8	100,0%	8,4%	2.508,0	100,0%	2.796,8	100,0%	11,5%
Lucro Bruto	653,0	74,6%	670,5	70,7%	2,7%	1.844,6	73,5%	2.028,7	72,5%	10,0%
Vendas, Gerais e Adm. (ex-Marketing)	(167,7)	-19,2%	(174,6)	-18,4%	4,1%	(475,4)	-19,0%	(506,1)	-18,1%	6,5%
Marketing	(213,6)	-24,4%	(237,7)	-25,1%	11,3%	(557,2)	-22,2%	(624,6)	-22,3%	12,1%
EBITDA das Operações Continuadas	274,6	31,4%	288,2	30,4%	5,0%	868,0	34,6%	990,4	35,4%	14,1%
Lucro Líquido das Operações Continuadas	207,8	23,7%	244,5	25,8%	17,6%	649,3	25,9%	825,4	29,5%	27,1%
Lucro Líquido por Ação das Operações Continuadas	0,33	-	0,39	-	17,6%	1,03	-	1,31	-	26,7%
Fluxo de Caixa Operacional	174,7	19,9%	301,3	31,7%	72,5%	724,5	28,9%	899,6	32,2%	24,2%

Contexto Operacional

A Hypera Pharma cresceu 8,4% no trimestre em relação ao 3T17, alcançando Receita Líquida de R\$948,8 milhões. Nos 9M18, o crescimento foi de 11,5%, superior ao crescimento do mercado farmacêutico no período, segundo dados do IQVIA.

No trimestre, o crescimento foi impulsionado principalmente pelo desempenho da unidade de Similares e Genéricos, devido ao crescimento do mercado e às iniciativas da Companhia para aumento de sua capacidade de produção. Vale destacar a demanda pelas marcas similares líderes nos seus respectivos segmentos, tais como Neosoro, Flavonid e Doralgina, bem como o desempenho de genéricos.

A Hypera Pharma mantém uma posição relevante no mercado de similares e genéricos e segue fortalecendo sua estratégia de crescimento nesse mercado através dos investimentos em suas marcas líderes e no desenvolvimento de moléculas de maior complexidade e menor competição. Com a unidade de Similares e Genéricos, a Companhia promove acesso à saúde com produtos de qualidade para a população e solidifica sua atuação em todos os segmentos do mercado farmacêutico brasileiro.

Na unidade de Produtos de Prescrição, o crescimento se deu pela demanda das marcas líderes Alivium, Rinosoro e Mioflex-A. No 3T18, também foi destaque o desempenho dos produtos da linha de dermocosméticos Mantecorp Skincare, com a contribuição significativa dos lançamentos recentes.

Em *Consumer Health*, o desempenho foi mais uma vez beneficiado pelo lançamento de extensões de linha de marcas tradicionais, como Maracugina, Tamarine e Biotônico Fontoura, e pelo reposicionamento do Miorrelax. A marca Miorrelax está presente de maneira relevante na mídia e no PDV e, por conta disso, vem apresentando ganho expressivo de *market share* no mercado de relaxantes musculares. Neste ano, o desempenho do mercado de antigripais foi mais fraco em relação ao ano anterior, o que impactou a unidade de *Consumer Health*.

O EBITDA das Operações Continuadas atingiu R\$288,2 milhões, com margem de 30,4% no 3T18, comparado com 31,4% do 3T17. A Margem Bruta foi de 70,7%, impactada pela maior representatividade das vendas da unidade de Similares e Genéricos e pela desvalorização do Real frente ao Dólar, que impactou o CPV. Nos 9M18, o EBITDA das Operações Continuadas foi de R\$990,4 milhões, com crescimento de 14,1%.

O Lucro Líquido das Operações Continuadas foi de R\$244,5 milhões no trimestre, com crescimento de 17,6% em relação ao 3T17. Tal crescimento reflete a expansão do resultado operacional e a redução da taxa efetiva de imposto de renda por conta da declaração de Juros Sobre Capital Próprio neste trimestre, no montante de R\$126,2 milhões.

O Fluxo de Caixa Operacional cresceu 72,5% no 3T18, e totalizou R\$301,3 milhões. Nos 9M18, a geração de caixa operacional representou 90,8% do EBITDA das Operações Continuadas. Já o Fluxo de Caixa Livre foi de R\$276,3 milhões, ou R\$170,9 milhões superior ao 3T17, o que contribuiu para que a Companhia elevasse sua posição de Caixa Líquido para R\$990,7 milhões ao final do 3T18.

A Companhia, mais uma vez, elevou a rentabilidade sobre o patrimônio líquido (ROE). No 3T18, o ROE foi de 16,2%, ou 5,6 pontos percentuais superior ao ROE do 3T17.

Em 10 de setembro, a Companhia anunciou a contratação do executivo Hélio Segouras, com passagens por empresas multinacionais como Novartis, Pfizer e P&G, para atuar como Head da unidade de Consumer Health. Com isso, a Hypera Pharma tem agora o *Senior Management* completo para a execução de sua estratégia.

Por fim, a Hypera Pharma foi reconhecida em algumas premiações recentemente. A Companhia venceu algumas categorias do Prêmio Lupa de Ouro, uma das principais premiações de marketing do setor farmacêutico, com Benegrip, Benegrip Multi, Ofolato e Peridal. Além disso, a Companhia foi reconhecida no prêmio Destaque de Inovação do ranking Empresas Mais, do Estadão.

Inovação e Lançamentos

Investimentos em P&D

Nota: Exclui o efeito do benefício da Lei do Bem e não considera amortizações de P&D no período

O índice de inovação, correspondente ao percentual da Receita Líquida proveniente de produtos lançados nos últimos cinco anos, foi de 30% no 3T18. Os investimentos totais em inovação, pesquisa e desenvolvimento, incluindo o montante capitalizado como ativo intangível, alcançaram 5,1% da receita líquida no trimestre, maior patamar já registrado pela Companhia, e é resultado da estratégia de intensificar esses investimentos para acelerar o ritmo de lançamento de produtos.

No trimestre, foram 11 lançamentos nas unidades de negócio de Produtos de Prescrição e *Consumer Health*. Dentre os lançamentos para a unidade de negócio de Produtos de Prescrição, merecem destaque as extensões de marca Rinosoro Jet Infantil, para promoção na pediatria, e da marca de dermocosméticos Urby UV e Episol.

No 3T18, a Companhia adquiriu o Lubrinat, que estava anteriormente licenciado para a Merck S.A. O Lubrinat é

o primeiro gel hidratante feminino à base de ácido hialurônico do Brasil e vem complementar o portfólio de produtos na área de ginecologia da Hypera Pharma.

Em Consumer Health, a Companhia lançou o Atrofem, para o alívio da cólica menstrual, e uma nova apresentação do antiácido Estomazil.

Evolução do número de Lançamentos por trimestre

Comentário de Desempenho

Demonstração do Resultado

Segue abaixo resumo da Demonstração do Resultado da Hypera Pharma:

Tabela 2

(R\$ milhões)	3T17	% RL	3T18	% RL	Δ %	9M17	% RL	9M18	% RL	Δ %
Receita Líquida	875,7	100,0%	948,8	100,0%	8,4%	2.508,0	100,0%	2.796,8	100,0%	11,5%
Lucro Bruto	653,0	74,6%	670,5	70,7%	2,7%	1.844,6	73,5%	2.028,7	72,5%	10,0%
Despesas com Marketing	(213,6)	-24,4%	(237,7)	-25,1%	11,3%	(557,2)	-22,2%	(624,6)	-22,3%	12,1%
Despesas com Vendas	(120,5)	-13,8%	(129,9)	-13,7%	7,8%	(336,5)	-13,4%	(368,0)	-13,2%	9,4%
Desp. Gerais e Administrativas	(47,2)	-5,4%	(44,8)	-4,7%	-5,1%	(138,8)	-5,5%	(138,1)	-4,9%	-0,5%
Outras Receitas e Desp. Operacionais Líquidas	(15,5)	-1,8%	7,0	0,7%	-	1,8	0,1%	24,7	0,9%	1288,4%
Equivalência Patrimonial	0,0	0,0%	(0,3)	0,0%	na	0,5	0,0%	2,8	0,1%	486,4%
EBIT Operações Continuadas	256,2	29,3%	264,9	27,9%	3,4%	814,3	32,5%	925,5	33,1%	13,7%
Despesas Financeiras Líquidas	9,4	1,1%	2,7	0,3%	-71,4%	49,4	2,0%	2,0	0,1%	-96,0%
Imposto de Renda e CSLL	(57,8)	-6,6%	(23,1)	-2,4%	-60,1%	(214,5)	-8,6%	(102,0)	-3,6%	-52,4%
Lucro Líquido das Operações Continuadas	207,8	23,7%	244,5	25,8%	17,6%	649,3	25,9%	825,4	29,5%	27,1%
Resultado Líquido das Operações Descontinuadas	(42,0)	-4,8%	(2,2)	-0,2%	-94,8%	(129,7)	-5,2%	(5,6)	-0,2%	-95,7%
Lucro Líquido	165,8	18,9%	242,3	25,5%	46,1%	519,6	20,7%	819,8	29,3%	57,8%
EBITDA das Operações Continuadas	274,6	31,4%	288,2	30,4%	5,0%	868,0	34,6%	990,4	35,4%	14,1%

Receita Líquida

Gráfico 1

Gráfico 2

Tabela 3

(R\$ milhões)	3T17	3T18	Δ %	9M17	9M18	Δ %
Receita Líquida	875,7	948,8	8,4%	2.508,0	2.796,8	11,5%

A Receita Líquida cresceu 8,4% em relação ao 3T17, com destaque para a unidade de Genéricos e Similares. Esse crescimento resulta da expansão de preço e do aumento do volume no período.

Na unidade de Similares e Genéricos, o crescimento nas vendas foi beneficiado pelo desempenho das marcas líderes Neosoro, Flavonid e Doralgina, bem como pelo desempenho de genéricos.

Na unidade de Produtos de Prescrição, o crescimento se deu novamente pelo desempenho dos dermocosméticos, com destaque para a marca Episol, além de Alivium, Rinosoro e Mioflex-A.

Em Consumer Health, o desempenho da unidade foi impulsionado por lançamentos recentes de marcas tradicionais, como Maracugina, Tamarine e Biotônico Fontoura, além de Miorrelax, Epocler e Estomazil.

Lucro Bruto

Gráfico 3

Lucro Bruto (R\$ mm)

Δ 3T18 vs 3T17 **2,7%**

Gráfico 4

Margem Bruta (%)

Δ 3T18 vs 3T17 **-3,9 p.p.**

Gráfico 5

Lucro Bruto (R\$ mm)

Δ 9M18 vs 9M17 **10,0%**

Gráfico 6

Margem Bruta (%)

Δ 9M18 vs 9M17 **-1,0 p.p.**

Tabela 4

(R\$ milhões)	3T17	% RL	3T18	% RL	Δ %	Δ p.p.	9M17	% RL	9M18	% RL	Δ %	Δ p.p.
Lucro Bruto	653,0	74,6%	670,5	70,7%	2,7%	-3,9 p.p.	1.844,6	73,5%	2.028,7	72,5%	10,0%	-1,0 p.p.

O Lucro Bruto cresceu 2,7% no trimestre e totalizou R\$670,5 milhões, com Margem Bruta de 70,7%, ou 3,9 pontos percentuais inferior à Margem Bruta do 3T17. Essa redução se deu pela maior representatividade das vendas de similares e genéricos e pelo aumento de preços em patamar inferior à elevação de custos, que já passaram a ser afetados pela desvalorização do Real frente ao Dólar no período.

Nos 9M18, a redução da Margem Bruta foi de 1,0 ponto percentual, consequência principalmente do efeito mix de produtos.

Despesas de Marketing

Tabela 5

(R\$ milhões)	3T17	% RL	3T18	% RL	Δ %	9M17	% RL	9M18	% RL	Δ %
Despesas de Marketing	(213,6)	-24,4%	(237,7)	-25,1%	11,3%	(557,2)	-22,2%	(624,6)	-22,3%	12,1%
Propaganda e Promoção ao Consumidor	(103,0)	-11,8%	(108,5)	-11,4%	5,4%	(250,4)	-10,0%	(267,7)	-9,6%	6,9%
Marketing no Ponto de Venda	(16,5)	-1,9%	(20,4)	-2,2%	23,5%	(41,1)	-1,6%	(53,3)	-1,9%	29,6%
Visitas Médicas, Promoções, Brindes e Amostras	(94,1)	-10,7%	(108,8)	-11,5%	15,6%	(265,7)	-10,6%	(303,6)	-10,9%	14,3%

As Despesas de Marketing representaram 25,1% da Receita Líquida no 3T18, ou 0,7 ponto percentual acima do 3T17. Essa variação é resultado do aumento das despesas com Visitas Médicas, Promoções, Brindes e Amostras, principalmente pelo aumento da equipe de visitação médica para promoção dos produtos de prescrição, combinado com o maior número de ações de marketing efetuadas nos pontos de vendas. Nos 9M18, as Despesas de Marketing representaram 22,3% da Receita Líquida, patamar similar ao registrado nos 9M17.

Despesas com Vendas

Tabela 6

(R\$ milhões)	3T17	% RL	3T18	% RL	Δ %	9M17	% RL	9M18	% RL	Δ %
Despesas com Vendas	(120,5)	-13,8%	(129,9)	-13,7%	7,8%	(336,5)	-13,4%	(368,0)	-13,2%	9,4%
Despesas Comerciais	(76,3)	-8,7%	(84,1)	-8,9%	10,3%	(211,3)	-8,4%	(238,4)	-8,5%	12,8%
Despesas com Frete e Logística	(20,4)	-2,3%	(22,1)	-2,3%	8,0%	(58,8)	-2,3%	(64,1)	-2,3%	9,1%
Pesquisa e Desenvolvimento	(23,8)	-2,7%	(23,7)	-2,5%	-0,4%	(66,4)	-2,6%	(65,4)	-2,3%	-1,5%

As Despesas com Vendas permaneceram estáveis em relação ao 3T17, como percentual da Receita Líquida.

No trimestre, as Despesas com Pesquisa e Desenvolvimento representaram 2,5% da Receita Líquida, ou 0,2 ponto percentual inferior ao 3T17. No entanto, quando considerado o montante capitalizado como ativo intangível, os investimentos com pesquisa e desenvolvimento alcançaram 5,1% da receita líquida, contra 3,9% no 3T17, em linha com a estratégia da Companhia de intensificar seus investimentos em inovação para acelerar o ritmo de lançamentos de produtos.

Despesas Gerais e Administrativas & Outras Rec./ Desp. Operacionais Líquidas

Tabela 7

(R\$ milhões)	3T17	% RL	3T18	% RL	Δ %	9M17	% RL	9M18	% RL	Δ %
Desp. Gerais e Administrativas	(47,2)	-5,4%	(44,8)	-4,7%	-5,1%	(138,8)	-5,5%	(138,1)	-4,9%	-0,5%
Outras Receitas (Despesas) Operacionais	(15,5)	-1,8%	7,0	0,7%	-	1,8	0,1%	24,7	0,9%	1288,4%

As Despesas Gerais e Administrativas foram reduzidas em 5,1% em relação ao 3T17, resultado principalmente da otimização de gastos com infraestrutura.

EBITDA das Operações Continuadas

Gráfico 7

Gráfico 18

Gráfico 9

Gráfico 10

Tabela 8 – Reconciliação do EBITDA das Operações Continuadas

(R\$ milhões)	3T17	% RL	3T18	% RL	Δ %	9M17	% RL	9M18	% RL	Δ %
Lucro Líquido	165,8	18,9%	242,3	25,5%	46,1%	519,6	20,7%	819,8	29,3%	57,8%
(-) Resultado Líquido das Operações Descontinuadas	42,0	4,8%	2,2	0,2%	-94,8%	129,7	5,2%	5,6	0,2%	-95,7%
(+) Imposto de Renda e Contribuição Social	57,8	6,6%	23,1	2,4%	-60,1%	214,5	8,6%	102,0	3,6%	-52,4%
(+) Resultado Financeiro	(9,4)	-1,1%	(2,7)	-0,3%	-71,4%	(49,4)	-2,0%	(2,0)	-0,1%	-96,0%
EBIT das Operações Continuadas	256,2	29,3%	264,9	27,9%	3,4%	814,3	32,5%	925,5	33,1%	13,7%
(+) Depreciações / Amortizações	18,4	2,1%	23,3	2,5%	27,2%	53,7	2,1%	64,8	2,3%	20,9%
EBITDA das Operações Continuadas	274,6	31,4%	288,2	30,4%	5,0%	868,0	34,6%	990,4	35,4%	14,1%

O EBITDA das Operações Continuadas atingiu R\$288,2 milhões no 3T18, com margem de 30,4%, patamar inferior ao registrado no 3T17. A variação da Margem EBITDA foi resultado da redução de Margem Bruta e do aumento de Despesas de Marketing como percentual da Receita Líquida.

Nos 9M18, o EBITDA das Operações Continuadas cresceu 14,1% e totalizou R\$990,4 milhões. Esse crescimento, em patamar superior ao crescimento da Receita Líquida, resultou da diluição das Despesas com Vendas, Gerais e Administrativas como percentual da Receita Líquida.

Resultado Financeiro

Tabela 9

(R\$ milhões)	3T17	% RL	3T18	% RL	Δ R\$	9M17	% RL	9M18	% RL	Δ R\$
Resultado Financeiro	9,4	1,1%	2,7	0,3%	(6,7)	49,4	2,0%	2,0	0,1%	(47,4)
Receitas com Juros Líquidas	18,8	2,1%	12,9	1,4%	(5,8)	86,4	3,4%	31,3	1,1%	(55,1)
Custo do Hedge e Variação Cambial	(1,8)	-0,2%	(2,2)	-0,2%	(0,3)	(10,2)	-0,4%	(5,9)	-0,2%	4,3
Outros	(7,5)	-0,9%	(8,1)	-0,9%	(0,6)	(26,8)	-1,1%	(23,5)	-0,8%	3,4

O Resultado Financeiro do 3T18 foi positivo em R\$2,7 milhões, uma redução de R\$6,7 milhões sobre o 3T17. Essa redução é consequência principalmente da menor receita financeira, resultado sobretudo da diminuição da taxa de juros no período.

Lucro Líquido

Tabela 10

(R\$ milhões)	3T17	3T18	Δ %	9M17	9M18	Δ %
EBIT das Operações Continuadas	256,2	264,9	3,4%	814,3	925,5	13,7%
(-) Despesas Financeiras, Líquidas	9,4	2,7	-71,4%	49,4	2,0	-96,0%
(-) Imposto de Renda e Contribuição Social	(57,8)	(23,1)	-60,1%	(214,5)	(102,0)	-52,4%
Lucro Líquido das Operações Continuadas	207,8	244,5	17,6%	649,3	825,4	27,1%
(+) Res. Líquido das Operações Descontinuadas	(42,0)	(2,2)	-94,8%	(129,7)	(5,6)	-95,7%
Lucro Líquido	165,8	242,3	46,1%	519,6	819,8	57,8%
Lucro Líquido por Ação	0,26	0,38	46,1%	0,82	1,30	57,3%
Lucro Líquido por Ação Operações Continuadas	0,33	0,39	17,6%	1,03	1,31	26,7%

O Lucro Líquido das Operações Continuadas foi de R\$244,5 milhões no trimestre, com crescimento de 17,6% em relação ao 3T17. Tal crescimento está atrelado à expansão do resultado operacional e à redução da taxa efetiva de imposto de renda por conta da declaração de Juros Sobre Capital Próprio, no montante de R\$126,2 milhões.

Fluxo de Caixa (Operações Continuadas e Descontinuadas)

Gráfico 11

Fluxo de Caixa Operacional (R\$ mm)

Δ 3T18 vs 3T17 126,6

Gráfico 12

Fluxo de Caixa Operacional (R\$ mm)

Δ 9M18 vs 9M17 175,1

Gráfico 13

Fluxo de Caixa Livre (R\$ mm)

Δ 3T18 vs 3T17 170,9

Gráfico 14

Fluxo de Caixa Livre (R\$ mm)

Δ 9M18 vs 9M17 -581,8

Tabela 11

(R\$ milhões)	3T17	3T18	9M17	9M18
Fluxo de Caixa Operacional	174,7	301,3	724,5	899,6
Compra de Ativo Imobilizado	(25,9)	(26,8)	(123,1)	(91,9)
Compra de Intangíveis	(11,9)	(27,7)	(31,4)	(62,2)
Venda de Ativo Permanente	(31,6)	29,6	771,7	14,4
(=) Fluxo de Caixa Livre	105,4	276,3	1.341,7	759,9

O Fluxo de Caixa Operacional cresceu 72,5% no 3T18, e totalizou R\$301,3 milhões. Nos 9M18, a geração operacional de caixa representou 90,8% do EBITDA das Operações Continuadas. Já o Fluxo de Caixa Livre foi de R\$276,3 milhões, ou R\$170,9 milhões superior ao 3T17, mesmo com o aumento dos investimentos em Ativo Imobilizado e Ativo Intangível.

Caixa Líquido

Tabela 12

(R\$ milhões)	3T18
Empréstimos e financiamentos	(517,3)
Títulos a Pagar	(18,5)
Endividamento Bruto	(535,8)
Disponibilidades	1.525,3
Caixa / (Endividamento) Líquido	989,5
Resultado Não Realizado em <i>Hedge</i> de Dívida	1,1
Caixa / (Endividamento) Líquido pós <i>Hedge</i>	990,7

A posição de Caixa Líquido pós *Hedge* encerrou o 3T18 em R\$990,7 milhões, como resultado principalmente da geração de R\$276,3 milhões de caixa livre no trimestre. No 3T18, o Caixa Líquido representou 0,7x o EBITDA das Operações Continuadas dos últimos 12 meses.

Agenda de Relações com Investidores

Teleconferência de Resultados

	Português	Inglês
Data:	Outubro 29, 2018	Outubro 29, 2018
Hora:	11:00 (Brasília) 10:00 (Nova Iorque)	11:00 (Brasília) 10:00 (Nova Iorque)
Telefone:	+55 (11) 2188-0155	+1 (646) 843-6054
Código:	Hypera Pharma	Hypera Pharma
Webcast:	Click here	Click here
Replay:	+55 (11) 2188-0400	+55 (11) 2188-0400
Código do Replay:	Hypera Pharma	Hypera Pharma

Dados de Contato

Telefone: +55 (11) 3627-4242
 Email: ri@hypera.com.br
 Website: www.hypera.com.br/ri

Próximos Eventos

Tabela 13

Data	Evento	Cidade
8-nov	Morgan Stanley Healthcare Day	São Paulo
13-14-nov	Bradesco BBI's 8th Annual CEO Forum	New York
14-15-nov	Jefferies 2018 London Healthcare Conference	Londres
27-29-nov	J.P Morgan Brazil Opportunities Conference	São Paulo
07-11-jan	37th Annual J.P. Morgan Healthcare Conference	San Francisco
14-15-jan	Morgan Stanley Latin America Executive Conference	Miami
29-30-jan	2019 Credit Suisse Latin America Investment Conference	São Paulo

Disclaimer

Considerações futuras, se contidas nesse documento, são exclusivamente relacionadas às perspectivas do negócio, estimativas de resultados operacionais e financeiros e às perspectivas de crescimento da Companhia, não se constituindo, portanto, em garantia de performance ou de resultados futuros da Companhia. Essas considerações são apenas projeções e, como tal, baseiam-se exclusivamente nas expectativas da administração da Companhia em relação ao futuro do negócio e seu contínuo acesso a capitais para financiar o seu plano de negócios. Tais considerações futuras dependem, substancialmente, de mudanças nas condições de mercado, regras governamentais, pressões da concorrência, do desempenho do setor e da economia brasileira, entre outros fatores, além dos riscos apresentados nos documentos de divulgação arquivados pela Companhia e estão, portanto, sujeitas a mudanças sem aviso prévio.

Informações adicionais não auditadas ou revisadas por auditoria aqui contidas refletem a interpretação da Administração da Companhia sobre informações providas de suas informações trimestrais e seus respectivos ajustes, que foram preparados em conformidade com as práticas de mercado e para fins exclusivos de uma análise mais detalhada e específica dos resultados da Companhia. Dessa forma, tais considerações e dados adicionais devem ser também analisados e interpretados de forma independente pelos acionistas e agentes de mercado que deverão fazer suas próprias análises e conclusões sobre os resultados aqui divulgados. Nenhum dado ou análise interpretativa realizada pela Administração da Companhia deve ser tratado como garantia de desempenho ou de resultado futuro e são meramente ilustrativas da visão da Administração da Companhia sobre os seus resultados.

A administração da Companhia não se responsabiliza pela conformidade e pela precisão das informações financeiras gerenciais discutidas no presente relatório. Tais informações financeiras gerenciais devem ser consideradas apenas para fins informativos e não de forma a substituir a análise de nossas informações trimestrais individuais e consolidadas revisadas ou demonstrações financeiras anuais auditadas por auditores independentes para fins de decisão de investimento em nossas ações, ou para qualquer outra finalidade.

Demonstração de Resultado Consolidado (R\$ milhares)

Tabela 14

	3T17	3T18	9M17	9M18
Receita Líquida	875.699	948.847	2.507.996	2.796.761
Custo dos Produtos Vendidos	(222.728)	(278.307)	(663.374)	(768.081)
Lucro Bruto	652.971	670.540	1.844.622	2.028.680
Despesas com Vendas e Marketing	(334.117)	(367.574)	(893.708)	(992.629)
Despesas Gerais e Administrativas	(47.195)	(44.769)	(138.840)	(138.089)
Outras Receitas / Despesas Operacionais Líquidas	(15.453)	7.013	1.781	24.728
Equivalência Patrimonial	0	(331)	485	2.844
Resultado Antes das Receitas e Despesas Financeiras	256.206	264.879	814.340	925.534
Resultado Financeiro	9.404	2.690	49.404	1.957
Despesas Financeiras	(23.341)	(18.566)	(90.891)	(58.810)
Receitas Financeiras	32.745	21.256	140.295	60.767
Resultado Antes do Impostos de Renda e da Contribuição Social	265.610	267.569	863.744	927.491
Imposto de Renda e Contribuição Social	(57.802)	(23.091)	(214.475)	(102.043)
Resultado Líquido das Operações Continuadas	207.808	244.478	649.269	825.448
Resultado Líquido das Operações Descontinuadas	(42.015)	(2.205)	(129.665)	(5.620)
Resultado do Exercício	165.793	242.273	519.604	819.828
Resultado por Ação Básico – R\$	0,26	0,38	0,82	1,30

Balanco Patrimonial Consolidado (R\$ milhares)

Tabela 15

Ativo	31/12/2017	30/09/2018	Passivo e Patrimônio Líquido	31/12/2017	30/09/2018
Circulante	3.927.541	4.051.897	Circulante	1.710.737	1.257.185
Caixa e Equivalentes	1.522.135	1.525.302	Fornecedores	178.271	203.990
Contas a Receber	1.224.227	1.362.728	Cessão de Crédito por Fornecedores	124.304	175.572
Estoques	454.776	569.613	Empréstimos, Financiamentos e Debêntures	337.813	123.180
Tributos a Recuperar	355.194	322.650	Salários a Pagar	161.843	186.873
Instrumentos Financeiros Derivativos	10.132	20.520	Imposto de Renda e Contribuição Social a Pagar	2.944	2.030
Outros Ativos	358.136	250.174	Tributos a Recolher	53.919	36.050
Ativos Mantidos para Venda	2.941	910	Contas a Pagar	200.649	148.295
			Dividendos a Pagar	581.299	354.886
			Títulos a Pagar	19.669	18.492
			Instrumentos Financeiros Derivativos	818	613
			Passivos Mantidos para Venda	49.208	7.204
Não Circulante	6.202.896	6.196.605	Não Circulante	681.941	818.853
Realizável a Longo Prazo	330.336	243.804	Fornecedores	2.348	322
Imposto de Renda e Contribuição Social Diferidos	30.331	26.857	Empréstimos, Financiamentos e Debêntures	318.516	394.095
Tributos a Recuperar	147.184	57.325	Imposto de Renda e Contribuição Social Diferidos	184.418	252.191
Outros Ativos	152.821	158.500	Tributos a Recolher	6.773	6.389
Instrumentos Financeiros Derivativos	0	1.122	Contas a Pagar	11.855	4.005
			Provisão para Contingências	158.031	161.851
Investimentos	5.872.560	5.952.801	Patrimônio Líquido	7.737.759	8.172.464
Investimentos	6.186	9.030	Capital Social	4.448.817	4.448.817
Propriedades para Investimentos	156.726	155.011	Reserva de Capital	1.276.978	1.278.237
Outros Investimentos	564	369	Ajustes de Avaliação Patrimonial	(254.975)	(255.139)
Imobilizado	906.770	944.645	Reserva de Lucros	2.279.920	2.279.920
Intangível	4.802.314	4.843.746	Ações em Tesouraria	(12.981)	(6.459)
			Resultado Líquido do Período	0	427.088
Total do Ativo	10.130.437	10.248.502	Total do Passivo e Patrimônio Líquido	10.130.437	10.248.502

Demonstração do Fluxo de Caixa Consolidado (R\$ milhares)

Tabela 16

	3T17	3T18	9M17	9M18
Fluxos de Caixa das Atividades Operacionais				
Resultados Antes do IR e CS, Incluindo Operações Descontinuadas	203.065	262.426	674.086	919.541
Depreciação e Amortizações	18.322	23.339	58.050	64.846
Impairment de Ativos	1.348	329	6.840	1.995
Resultado na Venda de Ativos Permanentes	60.043	8.798	187.421	13.762
Equivalência Patrimonial	(1.231)	(3.607)	(2.559)	(10.183)
Ganhos (Perdas) Cambiais	1.869	2.219	11.773	5.887
Despesas de Juros e Relacionados	(11.238)	(4.909)	(55.518)	(7.782)
Despesa de Remuneração Baseada em Ações	4.910	5.935	5.671	12.164
Provisões (PEC, Estoques, Contingências e Provisão para devoluções)	(2.803)	16.637	19.256	7.480
Resultados Ajustados	274.285	311.167	905.020	1.007.710
Redução (Aumento) nas Contas de Ativos	(154.938)	(31.369)	56.572	(31.731)
Contas a Receber de Clientes	(71.943)	(86.959)	111.882	(139.215)
Estoques	(32.595)	(55.837)	26.950	(141.205)
Tributos a Recuperar	(9.442)	22.049	5.290	134.510
Depósitos Judiciais e Outros	4.570	6.855	(5.967)	3.919
Demais Contas a Receber	(45.528)	82.523	(81.583)	110.260
Aumento (Redução) nas Contas de Passivos	55.318	21.456	(237.132)	(76.372)
Fornecedores	29.474	16.529	(6.328)	4.457
Cessão de Créditos por Fornecedores	(29.463)	1.338	(127.792)	49.566
Instrumentos Financeiros Derivativos	(6.875)	10.331	(35.971)	11.870
Imposto de Renda e Contribuição Social Pagos	(10.277)	(8.586)	(20.813)	(21.874)
Tributos a Recolher	5.158	(423)	18.130	(17.598)
Salários e Encargos Sociais	29.666	36.997	24.753	13.081
Contas a Pagar	34.326	(11.083)	(65.624)	(116.071)
Juros Pagos da Operação	3.619	(13.632)	13.505	(9.529)
Demais Contas a Pagar	(310)	(10.015)	(36.992)	9.726
Caixa Líquido Proveniente das Atividades Operacionais	174.665	301.254	724.460	899.607
Fluxos de Caixa das Atividades de Investimento				
Compra de Ativo Imobilizado	(25.864)	(26.836)	(123.071)	(91.930)
Compra de Intangíveis	(11.879)	(27.689)	(31.445)	(62.162)
Venda de Ativos de Natureza Permanentes	(31.552)	29.570	771.731	14.368
Juros e Outros	18.405	13.760	92.347	34.482
Caixa Líquido Proveniente das Atividades de Investimento	(50.890)	(11.195)	709.562	(105.242)
Fluxos de Caixa das Atividades de Financiamento				
Recebimento por Empréstimos Tomados	0	95.001	0	95.001
Compra/Alienação de Ações - Tesouraria	3.809	0	(111.756)	7.419
Pagamento de Empréstimos - Principal	(8.847)	(16.146)	(265.716)	(250.653)
Pagamento de Empréstimos - Juros	(8.845)	(5.646)	(99.723)	(30.754)
Dividendos Pagos	3	(17.231)	(409.828)	(616.448)
Restituição de Capital	(821.892)	0	(821.892)	0
Derivativos de Empréstimos	(2.727)	0	327.464	4.237
Caixa Líquido Aplicado nas Atividades de Financiamento	(838.499)	55.978	(1.381.451)	(791.198)
Aumento (Redução) Líquida de Caixa e Equivalente de Caixa	(714.724)	346.037	52.571	3.167
Demonstração do Aumento Líq. de Caixa e Equivalente de Caixa				
Caixa e Equivalente de Caixa no Início do Exercício	2.115.303	1.179.265	1.348.008	1.522.135
Caixa e Equivalente de Caixa no Fim do Exercício	1.400.579	1.525.302	1.400.579	1.525.302
Aumento Líquido de Caixa e Equivalente de Caixa	(714.724)	346.037	52.571	3.167

Outras Informações

Ciclo de Conversão de Caixa – Operações Continuadas

Tabela 17

(Dias)	3T17	4T17	1T18	2T18	3T18	(R\$ milhões)	3T17	4T17	1T18	2T18	3T18
Contas a Receber ⁽¹⁾	103	99	114	115	118	Contas a Receber	1.101	1.224	1.285	1.281	1.363
Estoques ⁽²⁾	174	155	189	189	184	Estoques	429	455	501	529	570
Fornecedores ⁽²⁾⁽³⁾	(104)	(104)	(125)	(130)	(123)	Fornecedores ⁽³⁾	(258)	(305)	(330)	(364)	(380)
Ciclo de Conversão de Caixa	172	151	178	174	179	Capital de Giro	1.272	1.374	1.456	1.446	1.552
						% da Receita Líquida Anualizada ⁽⁴⁾	38%	37%	38%	39%	42%

(1) Calculado com base na Receita Bruta Líquida de Descontos de Operações Continuadas

(2) Calculado com base no CPV de Operações Continuadas

(3) Inclui Cessão de Crédito por Fornecedores

(4) Receita Líquida Anualizada dos últimos 6 meses

Amortização de Ágio para Fins Fiscais / Créditos Tributários

A Companhia detém R\$256,8 milhões de ágio a ser amortizado para fins fiscais nos próximos anos, que gerará uma redução no desembolso de caixa para pagamento de Imposto de Renda de R\$87,3 milhões, conforme tabela a seguir:

Tabela 18

Período	R\$ milhões
2018	138,5
2019	118,2
Total	256,8
Alíquota	34%
Efeito Caixa	87,3

Além disso, a Companhia possui os seguintes créditos fiscais:

- i) Tributos Federais a Recuperar: R\$237,8 milhões (vide Nota Explicativa 13 das Informações Trimestrais);
- ii) Efeito Caixa de Prejuízos Fiscais e Bases Negativas de CSLL: R\$1.170,8 milhões (vide Nota Explicativa 23(a) das Informações Trimestrais)

