

▶ WEBCAST 3T19

[B]³
BRASIL
BOLSA
BALÇÃO

NOVO
MERCADO
BMBFBOVESPA

Índice
Brasil 50
IBRX 50

Índice de
Ações com Tag Along
diferenciado
ITAG

OTCQX

Localiza

DESTAQUES OPERACIONAIS 3T19

Frota média alugada – Aluguel de Carros

Frota média alugada – Gestão de Frotas

de carros vendidos

Frota de final de período

■ Aluguel de Carros ■ Gestão de Frotas ■ Franchising

DESTAQUES FINANCEIROS 3T19

Receita líquida (R\$ milhões)

EBITDA (R\$ milhões)

EBIT (R\$ milhões)

Lucro líquido (R\$ milhões)

ALUGUEL DE CARROS

ADIÇÃO DE 32.229 CARROS NA FROTA MÉDIA ALUGADA DO 3T19 EM COMPARAÇÃO AO 3T18

ALUGUEL DE CARROS

Diária média (em R\$)

Taxa de utilização (%)

TARIFA MEDIA REFLETINDO O MIX DE SEGMENTOS, O AMBIENTE COMPETITIVO E A TAXA DE JUROS

EVOLUÇÃO DO NÚMERO DE AGÊNCIAS - ALUGUEL DE CARROS

Número de agências - Brasil e exterior

AUMENTO DE 17 AGÊNCIAS CORPORATIVAS

GESTÃO DE FROTAS

Frota média alugada

Receita líquida (R\$ milhões)

EXCELÊNCIA COMERCIAL E OPERACIONAL ACELERANDO O CRESCIMENTO DESTA DIVISÃO EM CENÁRIO ALTAMENTE COMPETITIVO

INVESTIMENTO LÍQUIDO

Compra e venda de carros (quantidade*)

* Não considera carros baixados por roubo ou por sinistro.

Investimento líquido na frota (R\$ milhões)

52.721 CARROS ADICIONADOS NO 9M19 COM INVESTIMENTO LÍQUIDO DE R\$2,7 BILHÕES

NÚMERO DE LOJAS SEMINOVOS

106.550 CARROS VENDIDOS NO 9M19, AUMENTO DE 34,9% EM COMPARAÇÃO AO MESMO PERÍODO DO ANO PASSADO

FROTA FINAL DE PERÍODO

(Quantidade)

CRESCIMENTO DE FROTA COM CONSISTÊNCIA NA TAXA DE UTILIZAÇÃO

RECEITA LÍQUIDA CONSOLIDADA

(R\$ milhões)

28,8% DE CRESCIMENTO DE RECEITA LÍQUIDA NO 3T19

EBITDA CONSOLIDADO

(R\$ milhões)

Margem EBITDA:

Atividades	2014	2015	2016	2017*	2018	9M18	9M19 sem IFRS 16	9M19 com IFRS 16	3T18	3T19 sem IFRS 16	3T19 com IFRS 16
Aluguel de Carros	38,7%	31,8%	32,3%	34,9%	35,9%	34,3%	38,5%	41,6%	35,1%	36,2%	39,4%
Gestão de Frotas	60,0%	62,2%	64,5%	61,9%	64,0%	64,2%	62,5%	62,5%	66,7%	61,0%	61,0%
Aluguel Consolidado	45,3%	41,7%	42,3%	42,6%	43,0%	42,1%	44,4%	46,8%	43,1%	42,2%	44,7%
Seminovos	6,0%	7,3%	5,5%	5,9%	3,0%	3,7%	2,3%	3,2%	2,1%	2,6%	3,6%

(*) Ano de 2017 ajustado pelos one-time costs incorridos com a integração Hertz Brasil e franquias.

ALAVANCAGEM OPERACIONAL NO NEGÓCIO DE ALUGUEL DE CARROS

DEPRECIAÇÃO MÉDIA ANUALIZADA POR CARRO

(R\$)

Aluguel de Carros

Gestão de Frotas

AUMENTO DA DEPRECIAÇÃO REFLETE O PREÇO DE VENDA DOS CARROS

EBIT CONSOLIDADO

(R\$ milhões)

Margem EBIT:

Atividades	2014	2015	2016	2017*	2018	9M18	9M19 sem IFRS 16	9M19 com IFRS 16	3T18	3T19 sem IFRS 16	3T19 com IFRS 16
Aluguel de Carros	36,2%	34,3%	30,2%	35,5%	33,2%	32,9%	30,5%	31,5%	29,8%	26,9%	28,2%
Gestão de frotas	44,3%	48,9%	51,2%	51,4%	48,6%	50,0%	45,3%	45,4%	50,4%	46,0%	46,1%
Consolidado	38,8%	39,1%	36,8%	40,0%	37,1%	37,3%	34,2%	35,0%	35,0%	31,6%	32,6%

(*) Ano de 2017 ajustado pelos one-time costs incorridos com a integração Hertz Brasil e franquias.

EBIT DE R\$345,5 MILHÕES NO TRIMESTRE, 15% SUPERIOR AO DO 3T18

LUCRO LÍQUIDO CONSOLIDADO

(R\$ milhões)

Reconciliação EBITDA x lucro líquido	OTC Hertz								sem IFRS 16				sem IFRS 16				
	2014	2015	2016	2017*	2018	Var. R\$	Var. %	9M18	9M19 sem IFRS 16	Var. R\$	Var. %	9M19 com IFRS 16	3T18	3T19 sem IFRS 16	Var. R\$	Var. %	3T19 com IFRS 16
EBITDA Consolidado	969,8	934,8	1.015,6	1.314,2	1.590,1	275,9	21,0%	1.141,2	1.467,3	326,1	28,6%	1.583,2	396,2	502,4	106,2	26,8%	545,1
Depreciação de carros	(207,4)	(163,6)	(206,3)	(232,0)	(291,6)	(59,6)	25,7%	(201,3)	(380,2)	(178,9)	88,9%	(380,2)	(84,5)	(145,2)	(60,7)	71,8%	(145,2)
Depreciação e amortização de outros imobilizados	(35,7)	(35,7)	(38,2)	(39,1)	(43,9)	(4,8)	12,3%	(32,6)	(34,3)	(1,7)	5,2%	(125,6)	(11,2)	(11,7)	(0,5)	4,5%	(43,1)
EBIT	726,7	735,5	771,1	1.043,1	1.254,6	211,5	20,3%	907,3	1.052,8	145,5	16,0%	1.077,4	300,5	345,5	45,0	15,0%	356,8
Despesas financeiras, líquidas	(151,1)	(202,7)	(243,5)	(315,0)	(368,9)	(53,9)	17,1%	(261,4)	(262,3)	(0,9)	0,3%	(297,2)	(83,8)	(81,3)	2,5	3,0%	(94,2)
Imposto de renda e contribuição social	(165,0)	(130,4)	(118,3)	(164,7)	(226,5)	(61,8)	37,5%	(168,1)	(176,8)	(8,7)	5,2%	(174,6)	(56,8)	(58,3)	(1,5)	2,6%	(57,9)
Lucro líquido do período	410,6	402,4	409,3	563,4	659,2	95,8	17,0%	477,8	613,7	135,9	28,4%	605,6	159,9	205,9	46,0	28,8%	204,7

(*) Ano de 2017 ajustado pelos *one-time costs* incorridos com a integração Hertz Brasil e franquias.

28,8% DE CRESCIMENTO DO LUCRO NO 3T19

FLUXO DE CAIXA LIVRE

Caixa livre gerado- R\$ milhões		2014	2015	2016	2017	2018	9M19
Operações	EBITDA	969,8	934,8	1.015,7	1.314,2 *	1.590,1	1.583,2
	Receita na venda dos carros líquida de impostos	(2.018,2)	(2.044,9)	(2.342,6)	(3.451,2)	(4.510,4)	(4.422,4)
	Custo depreciado dos carros baixados	1.777,0	1.769,1	2.102,5	3.106,6	4.198,5	4.180,4
	(-) Imposto de Renda e Contribuição Social	(113,1)	(110,7)	(93,3)	(108,3)	(131,2)	(111,2)
	Variação do capital de giro	(27,1)	(30,0)	(40,8)	(47,9)	(117,4)	(249,5)
Caixa livre gerado pelas atividades de aluguel		588,4	518,3	641,5	813,4	1.029,6	980,5
Capex - renovação	Receita na venda dos carros líquida de impostos – renovação da frota	2.018,2	2.036,3	2.342,6	3.451,2	4.510,4	4.422,4
	Investimento em carros para renovação da frota	(2.197,7)	(2.278,4)	(2.563,6)	(3.660,9)	(4.696,7)	(4.783,4)
	Aumento (redução) na conta de fornecedores de carros para renovação da frota	120,0	(25,4)	219,8	227,6	250,1	312,1
	Investimento líquido para renovação da frota	(59,5)	(267,5)	(1,2)	17,9	63,8	(48,9)
Renovação da frota – quantidade		70.621	64.032	68.449	90.554	111.279	106.550
Investimentos, outros imobilizados e intangíveis		(46,3)	(29,7)	(40,9)	(28,8)	(42,8)	(33,2)
Caixa livre operacional antes do crescimento		482,6	221,1	599,4	802,5	1.050,6	898,4
Capex - Crescimento	(Investimento) / desinvestimento em carros para crescimento da frota	(286,8)	8,6	(726,0)	(1.807,0)	(2.285,1)	(2.366,9)
	Aumento (redução) na conta de fornecedores de carros para crescimento da frota	214,4	(23,9)	26,8	168,7	509,4	3,4
	Aquisição Hertz e empresa franqueada (frota)	-	-	-	(285,7)	-	(26,4)
	Investimento líquido para crescimento da frota	(72,4)	(15,3)	(699,2)	(1.924,0)	(1.775,7)	(2.389,9)
Aumento (redução) da frota – quantidade		9.183	(273)	19.384	52.860	54.142	52.721
Caixa livre depois crescimento		410,2	205,8	(99,8)	(1.121,5)	(725,1)	(1.491,5)
Capex - não recorrente	Aquisição Hertz e empresa franqueada (exceto frota)	-	-	-	(121,5)	-	(18,5)
	Construção da nova sede e mobiliário	(148,3)	(30,7)	(85,7)	(146,2)	-	-
Caixa livre gerado antes do efeito caixa dos descontos de cartões de crédito e antecipações de fornecedores		261,9	175,1	(185,5)	(1.389,2)	(725,1)	(1.510,0)
Efeito caixa dos recebimentos e pagamentos antecipados (**)		-	(71,9)	98,0	88,3	(113,2)	(119,1)
Caixa livre gerado antes dos juros		261,9	103,2	(87,5)	(1.300,9)	(838,3)	(1.629,1)

Na apuração do FCL as aplicações financeiras de curto prazo foram consideradas como equivalentes de caixa uma vez que possuem liquidez imediata

(*) Ano de 2017 ajustado pelos *one-time costs incorridos com a integração Hertz Brasil e franquias*

(**) Os descontos de recebíveis de cartões de crédito e as antecipações de fornecedores foram tratados em linha separada para que o Caixa Livre Operacional considere os prazos contratuais, refletindo a operação da empresa

MOVIMENTAÇÃO DA DÍVIDA LÍQUIDA

(R\$ milhões)

AUMENTO DE R\$379,6 MILHÕES NA DÍVIDA LÍQUIDA NO PERÍODO

PERFIL DA DÍVIDA (PRINCIPAL)

(R\$ milhões)

Em 30/09/2019

PERFIL DE DÍVIDA CONFORTÁVEL APÓS NOVAS EMISSÕES DE NOTA PROMISSÓRIA E DEBÊNTURES

RATIOS DE DÍVIDA

(R\$ milhões)

Dívida líquida vs. valor da frota

SALDOS EM FINAL DE PERÍODO	2014	2015	2016	2017	2018	9M19 sem IRFS 16	9M19 com IFRS 16
Dívida líquida/Valor da frota	40%	44%	45%	55%	55%	46%	46%
Dívida líquida/EBITDA anualizado	1,4x	1,7x	2,1x	2,9x	3,3x	2,9x	2,7x
Dívida líquida/Patrimônio líquido	0,8x	0,8x	0,9x	1,5x	1,7x	1,1x	1,1x
EBITDA/Despesas financeiras líquidas	6,4x	4,6x	4,2x	4,2x	4,3x	5,6x	5,3x

RATIOS DE DÍVIDA REFLETEM O FORTE CRESCIMENTO E OS JUROS MAIS BAIXOS

ROIC VERSUS CUSTO DA DÍVIDA APÓS IMPOSTOS

* Ano de 2017 ajustados pelos *one-time costs* incorridos com integração Hertz Brasil e Franqueados
ROIC calculado considerando alíquota efetiva de IR/CS para cada ano

FORTE CRESCIMENTO E GERAÇÃO DE VALOR EM AMBIENTE DE ALTA INTENSIDADE COMPETITIVA

Obrigado!

Aviso - Informações e projeções

O material que se segue é uma apresentação de informações gerais de antecedentes da LOCALIZA na data da apresentação. Trata-se de informação resumida sem intenções de serem completas, que não devem ser consideradas por investidores potenciais como recomendação.

Esta apresentação contém declarações que não são garantias do desempenho futuro. Advertimos os investidores de que as referidas declarações e informações prospectivas estão e estarão, conforme o caso, sujeitas a muitos riscos, incertezas e fatores relativos às operações e aos ambientes de negócios da LOCALIZA e suas controladas, em virtude dos quais os resultados reais das empresas podem diferir de maneira relevante de resultados futuros expressos ou implícitos nas declarações e informações prospectivas.

Embora a LOCALIZA acredite que as expectativas e premissas contidas nas declarações e informações prospectivas sejam razoáveis e baseadas em dados atualmente disponíveis à sua administração, a LOCALIZA não pode garantir resultados ou acontecimentos futuros. A LOCALIZA isenta-se expressamente do dever de atualizar qualquer uma das declarações.

Esta apresentação não constitui oferta, convite ou solicitação de oferta de subscrição ou compra de quaisquer valores mobiliários. Nem esta apresentação nem qualquer coisa aqui contida constituem a base de um contrato ou compromisso de qualquer espécie.

www.localiza.com/ri

Email: ri@localiza.com

Telefone: 55 31 3247-7024