

linux

SOFTWARE QUE MOVE O VAREJO

Apresentação Omni

PROGRESSO DESDE O IPO

NO IPO*

NO FOLLOW
ON**

HOJE**

		NO IPO*	NO FOLLOW ON**	HOJE**			
Liderança	
	Market share	29%	37,5%	41,3%	↑	1.120 bps
Cloud	
	% da Receita recorrente em cloud	30%	45%	50%	↑	2.000 bps
Escala	
	LTM Receita Bruta (R\$ '000)	224.478	544.180	804.718	↑	258%
Rentabilidade	
	LTM EBITDA (R\$ '000)	67.037	126.361	173.595	↑	159%
		LTM Lucro caixa (R\$ '000)	47.474	98.642	104.036		
Aquisições	
	Número de aquisições	11	21	29	↑	+18

LINUX VISÃO GERAL

MAIOR E MAIS AMPLA PLATAFORMA DE
TECNOLOGIA PARA O VAREJO

Destques

89% das receitas são recorrentes

~99% de taxa de renovação

9,8% de CAGR de 4 anos da ROL

26,0% de Margem EBITDA Ajustada*

41,3% de Market Share

Presença

* 2019 ajustado: os ajustes consistem na reversão de earn-outs.

LINX TEM VÁRIOS **DRIVERS DE CRESCIMENTO** E A MAIORIA DOS MERCADOS NÃO ESTÁ PENETRADA

1

Core (Soluções Instore)

- _ Crescimento e expansão do varejo
- _ Aumentar a participação da carteira
- _ Formalização, digitalização e profissionalização
- _ Expansão **internacional**

2

Digital (Linx Omni Commerce)

- _ Omnichannel
- _ Expansão do **e-commerce**
- _ Impulse Suite
- _ Mudança no **comportamento do consumidor**

3

Pay Hub (Linx PayHub)

- _ Parceria com a **Rede**
- _ Gateway (TEF)
- _ Sub-adquirência
- _ Micro varejo

4

M&A

- _ Novos **recursos**
- _ Novas **geografias**
- _ Novas **tecnologias**

GRANDE OPORTUNIDADE DE CRESCIMENTO DE MERCADO NÃO ENDEREÇADA

Mercado Total Endereçável

Grande e não penetrado

- Gasto atual com software de gestão
- Gasto atual com outros softwares
- Gasto potencial

Mercado Endereçável Total:
R\$ 9,46 bilhões

Contínuo crescimento no **Brasil**

Software de gestão no varejo
(R\$ MM)

A LINX ESTÁ POSICIONADA DE FORMA ÚNICA PARA CAPTURAR AS OPORTUNIDADES DE SOFTWARE DE GESTÃO

Singularmente posicionada dentro do cenário competitivo

Líder de Mercado

ESTRUTURA DIVIDIDA EM VERTICAIS PARA ATENDER AS

NECESSIDADES DOS CLIENTES

CLIENTES DA LINX VALIDAM SUA LIDERANÇA

Presença nas principais **redes de varejo brasileiras**

Varejistas **internacionais**
(+50% share)

Expansão LATAM

PARA DUPLICAR O MERCADO ENDEREÇÁVEL

Presença e clientes em **5 países**

Foco nos **grandes varejistas**

Mercado endereçável do **mesmo tamanho que o Brasil**

Oportunidade de **cross sell**

O VAREJO ONLINE AUMENTA GRADUALMENTE SUA RELEVÂNCIA

Penetração do e-commerce
% do total das vendas¹

E-commerce no mundo
(USD,B)²

Projeção de participação de vendas por canal
(EUA)³

Fonte¹: JPM - Brasil Vestuário - Mergulho no canal on-line 14.06.2018
 Fonte²: E-Marketer
 Fonte³: UBS Evidence Lab. / Identificando o cálculo incorreto da interrupção do comércio eletrônico 20.06.2018 - 2.500 respondentes

PENETRAÇÃO DE E-COMMERCE

E-COMMERCE **NO BRASIL**

2017
4% do varejo brasileiro | R\$ 47 Bi

55 milhões
de brasileiros

31,5%
das vendas
ocorrendo em
market places

82,3%
de abandono
de carrinho

1,4%
de conversão

Oportunidades
B2B e B2C

MAIS DE **100 NOVAS** MARCAS CONQUISTADAS APÓS A AQUISIÇÃO

VENDER PARA PESSOAS

VENDER PARA EMPRESAS

MAIS DE 20

MARKETPLACES ATIVOS

linx
commerce

VENDER
PARA PESSOAS

VENDER
PARA EMPRESAS

VENDER EM
MARKEPLACES

SER UM
MARKETPLACE

ATENDER A PEDIDOS ORIGINADOS EM

QUALQUER CANAL

INDEPENDENTE DE

ONDE O
PRODUTO
ESTIVER

PERMITIR ENVIAR
A PARTIR DA
LOJA MAIS PRÓXIMA

RETIRAR
EM LOJA

DEVOLVER EM
QUALQUER LOJA

COMPRAR A PARTIR
DA LOJA E RECEBER
EM CASA

OMS

OMNI OMS

IMPULSE SUITE

Convertendo **experiências em resultados**

CORE

Instore Solutions

DIGITAL

Linx**impulse**

Linx**commerce**

Linx**omni**

PAY HUB

pay**hub**

MERCADO DE PAGAMENTO ELETRÔNICO

- _ **13 bilhões de transações** por ano
- _ **99,9%** das cidades brasileiras
- _ **5,1 milhões** máquinas (POS and PDV), por 24,7 por mil habitantes
- _ **\$ 1,36 trilhões** em compras com cartões (2017)
- _ O mercado tem mais de **50 emissores de cartões** e mais de 10 bandeiras

Dados divulgados pela FEBRABAN - Federação Brasileira de Bancos

Transações com cartão (em milhões)*

*Débito e crédito

Valor Total de Transações (R\$ bilhões)*

NOSSO POTENCIAL ILUSTRATIVO DE POSICIONAMENTO DE MERCADO

Potencial
linxpay

~R\$ 250 bi

Volume capturado pela Linx
2017 (automação e TEF)

4ª maior adquirente
do Brasil com 50%
do volume capturado

Notas:
(*) Receita Líquida inclui Taxas de Adquirência (MDR), Aluguel de Equipamentos, Antecipação de Recebíveis Líquida e Outros Serviços. (**) Receita Líquida da PagSeguro não inclui Venda de Equipamentos

Fonte:
Receita Líquida: Demonstrações Financeiras Cielo, Redecard S.A, Getnet, PagSeguro e Prospecto Stone Co. TPV: Demonstrações Financeiras Cielo, Itaú (Redecard), PagSeguro, Prospecto Stone Co. e Nota à Imprensa Santander (Getnet)

ECOSSISTEMA LINX

Integração Nativa

Adicionando novos mercados à **Linx**

Ofertas integradas às automações de **150 mil lojas**

APPs - SMB

Conciliação

Antecipação

Online

Split de pagamentos

Mobilidade

Pagamentos digitais

Soluções Instore

APPs Consumidor final

Ecosistema Linx

BAIXO CUSTO DE CONVERSÃO
(menos de 2 minutos)

Parceria Rede

Consumidor Final

Soluções Digitais para o consumidor final integradas aos estabelecimentos Linx via TEF e Automações

payhub

TEF

3

Integração Nativa
 linxpay

+40.000
lojas
utilizam nossas
soluções TEF

+R\$ 70 bi
em
transações/ano

Mais de
40 M
transações/mês

O BRASIL JÁ TEM MAIS DE UM
SMARTPHONE ATIVO POR HABITANTE,
diz estudo da FGV¹

Soluções mobile trazem maior comodidade e agilidade –
melhor experiência para o consumidor digital

COMO INOVAMOS

Solução completa no
Smart POS

Solução Instore
para o pequeno
empreendedor

APPs white label
digitalização da
experiência de
compra Linx

TEF

- Solução de pagamentos completa: crédito, débito e voucher
- Totalmente integrada com os principais adquirentes

Conciliação

- Transparência, otimização, e eficiência para melhorar o negócio e gerenciamento financeiro
- Insight único no fluxo de varejistas

Antecipação de recebíveis

- Soluções de capital de giro para varejistas
- Easy-to-use e gerenciamento efetivo de recebíveis

Gateway

- Gateway de pagamentos online para o e-commerce

Split de pagamentos

- Funções únicas de split de pagamentos entre diferentes recebedores
- Proporciona ganhos de eficiência e redução de custos

COMO FAZEMOS ISSO

Plataforma SaaS única...

Integração perfeita

... que cria oportunidades em novas indústrias, especialmente em Fintech

linx
payhub

Frictionless e sem custo de conversão para o varejista (menos de 2 minutos)

O que procuramos?

Exemplo

Companhia	Ano 1	Ano 3
Receita	10M	14M
EBITDA	1,5M	3,6M

Respostas importantes

Crescimento autônomo entre **15 e 20%**? Expansão da margem para o nível médio da Linx?

Pagamos uma média de **2.5X** a receita do período

Versus **5x Linx**

QUADRANT
FORMATA[®]
DATA BUSINESS
custom
intercamp[®]
Napse

Geografias

neemw
BITIX
CHAORDIC
you'll like
percycle[®]
DCG
digital commerce group
ShopBack
UNI CO

Tecnologia OmniChannel

CSI
microVox
OPUS
SOFTWARE
INTER COMMERCE
Seller
Soft
PHARMA
CNP
LZT
REZENDE
sistemas
DiaSystem
COMPACTA
TECNOLOGIA
IONICS
Citec
brazil
spress
SOFTWARE
DIREÇÃO
BIG
SISTEMAS
hiper

Verticais

ESTRATÉGIA DE AQUISIÇÃO

ESTRUTURAS FOCADAS NAS NECESSIDADES DOS VAREJISTAS

DESTAQUES FINANCEIROS

CRESCIMENTO CONSISTENTE DAS RECEITAS

* Certas receitas foram reclassificadas da receita de serviços para a receita recorrente de acordo com o IFRS15.

ALTA RENTABILIDADE

EBITDA (R\$ '000) E MARGEM EBITDA

CAGR 12,6%

CAGR 15,2%

■ EBITDA — Margem EBITDA * EBITDA e Margem EBITDA ajustados

ALTA GERAÇÃO DE CAIXA

LUCRO LÍQUIDO E LUCRO CAIXA
(R\$ '000)

* Lucro líquido e lucro caixa ajustados

linux

SOFTWARE QUE MOVE O VAREJO