
Teleconferência de Teleconferência de
Resultados Resultados 1T111T11

29 29 de de Abril Abril de 2011de 2011

DISCLAIMER

Nossas estimativas e declarações futuras têm por embasamento, em grande parte,

expectativas atuais e projeções sobre eventos futuros e tendências financeiras que

afetam ou podem afetar o nosso negócio. Muitos fatores importantes podem

interferir adversamente nossos resultados, tais como previstos em nossas

estimativas e declarações futuras. As palavras “acreditamos”, “podemos”,

“visamos”, “estimamos” e outros termos similares têm por objetivo identificar

Nossas estimativas e declarações futuras têm por embasamento, em grande parte,

expectativas atuais e projeções sobre eventos futuros e tendências financeiras que

afetam ou podem afetar o nosso negócio. Muitos fatores importantes podem

interferir adversamente nossos resultados, tais como previstos em nossas

estimativas e declarações futuras. As palavras “acreditamos”, “podemos”,

“visamos”, “estimamos” e outros termos similares têm por objetivo identificar“visamos”, “estimamos” e outros termos similares têm por objetivo identificar

estimativas e projeções. As considerações sobre estimativas e declarações futuras

incluem informações referentes a resultados e projeções, estratégias, planos de

financiamentos, posição concorrencial, ambiente setorial, potenciais oportunidades

de crescimento, os efeitos de regulamentações futuras e os efeitos da concorrência.

Tais estimativas e projeções referem-se apenas à data em que foram expressas,

sendo que não assumimos a obrigação de atualizar publicamente ou revisar

quaisquer dessas estimativas em razão da ocorrência de nova informação, eventos

futuros ou de quaisquer outros fatores, ressalvada a regulamentação vigente a que

nos submetemos, em especial às Instruções CVM 480 e 358.

“visamos”, “estimamos” e outros termos similares têm por objetivo identificar

estimativas e projeções. As considerações sobre estimativas e declarações futuras

incluem informações referentes a resultados e projeções, estratégias, planos de

financiamentos, posição concorrencial, ambiente setorial, potenciais oportunidades

de crescimento, os efeitos de regulamentações futuras e os efeitos da concorrência.

Tais estimativas e projeções referem-se apenas à data em que foram expressas,

sendo que não assumimos a obrigação de atualizar publicamente ou revisar

quaisquer dessas estimativas em razão da ocorrência de nova informação, eventos

futuros ou de quaisquer outros fatores, ressalvada a regulamentação vigente a que

nos submetemos, em especial às Instruções CVM 480 e 358.

AGENDAAGENDA

DestaquesDestaques

Desempenho Operacional Desempenho Operacional

3

Desempenho Operacional Desempenho Operacional
1T111T11

PerspectivasPerspectivas

DESTAQUES 1T11

� Receita Bruta: R$ 338,5 milhões no trimestre (+44,8%).

� Crescimento de vendas acima de 35% nas quatro marca s.

� Same Store Sales na rede Hering Store: (+23,4%).

� EBITDA : R$ 74,3 milhões (+58,0%), com margem EBITDA de 26,8% (+2,6 p.p)

� Lucro Líquido : R$ 51,0 milhões (+73,7%).

4

� Lucro Líquido : R$ 51,0 milhões (+73,7%).

� Rede Hering Store :

� Abertura de 72 lojas desde 1T10, sendo três no 1T11.

� Sete lojas Hering Store foram remodeladas no trimestre.

� Plano de abertura de lojas - 418 ao fim de 2011.

AGENDAAGENDA

DestaquesDestaques

Desempenho OperacionalDesempenho OperacionalDesempenho OperacionalDesempenho Operacional
1T111T11

PerspectivasPerspectivas

Receita Bruta (R$ milhões)

DESEMPENHO DE VENDAS

5,3

4,1

22,9%

44,8%
233,8

338,5

Mercado Interno (R$ milhões)

R$ 176,0 R$ 254,6+44,7%

R$ 15,7 R$ 24,2+54,1%

1T10 1T11

6

No 1T11, a Receita Bruta atingiu R$ 338,5 milhões (+44,8%) e todas as
marcas apresentaram crescimento acima de 35% .

1T10 1T11

228,5

334,4

Mercado Interno Mercado Externo Total

46,4%
R$ 19,4

R$ 12,7

R$ 26,9

R$ 20,7

R$ 15,7 R$ 24,2+54,1%

+38,5%

+63,9%

2
73

78
1

15

15

446

366

EVOLUÇÃO DA REDE DE DISTRIBUIÇÃO

1T10 1T11

278
350

7

TotalHering Store Hering Kids PUC dzarm. Total Mercado Internacional

No mercado interno, encerramos o 1T11 com 350 lojas Hering Store, 78 PUC,
2 Hering Kids e 1 dzarm.

Desempenho Hering Store 1T10 1T11 Var.

Número de Lojas 278 350 25,9%
 Franquias 238 307 29,0%

 Próprias 40 43 7,5%

Faturamento da Rede (R$ mil) (1) 137.363 202.409 47,4%

 Franquias (R$ mil) 108.970 166.019 52,4%

 Próprias (R$ mil) 28.392 36.550 28,7%

Crescimento Same Store Sales (2) 26,6% 23,4% -3,2 p.p.

Área de Vendas (m²) 35.478 45.439 28,1%

PERFORMANCE DA REDE HERING STORE

Área de Vendas (m²) 35.478 45.439 28,1%

Faturamento (R$ por m²) 3.878 4.495 15,9%

Atendimentos 1.785.688 2.417.260 35,4%

Peças 3.985.723 5.237.956 31,4%

Peças por Atendimento 2,23 2,17 -2,9%

Preço Médio (R$) 34,46 38,64 12,1%

Ticket Médio (R$) 76,92 83,74 8,9%
(1) Os valores se referem ao faturamento das lojas para o cliente final (conceito sell out).
(2) Comparado a igual período do ano anterior.

8

Crescimento SSS de 23,4% no 1T11, impulsionado pelo incremento do
preço médio dos produtos, além do aumento de tráfego nas lojas.

LUCRO BRUTO E EBITDA

48,3%
46,7%

49,5%
47,8%

-1,7 p.p.

-1,8 p.p

24,2%
26,8%+2,6 p.p

Lucro Bruto e Margem Bruta EBITDA e Margem EBITDA

1T10 1T11

94,0

129,6

9

Mesmo com a pressão dos custos de matéria-prima, a alta alavancagem
operacional e o rígido controle das despesas permitiram o aumento de
260bps na margem EBITDA .

37,9%

% Margem Bruta Caixa% Margem BrutaLucro Bruto
(R$ Milhões)

1T10 1T11

47,0

74,3

% Margem EBITDA EBITDA (R$ Milhões)

58,0%

LUCRO LÍQUIDO

15,1%
18,4%+3,3 p.p

10

No 1T11 crescimento expressivo no LL, resultado principalmente do melhor
desempenho operacional e da constituição de subvenção de investimentos .

1T10 1T11

29,4

51,0

% Margem LíquidaLucro Líquido (R$ Milhões)

73,7%

Por Atividade (R$ milhões)

INVESTIMENTOS

0,7
0,3 0,7

11,3

5,9

11

No 1T11, a Cia. Hering investiu R$ 5,9 milhões , destaque para área
industrial.

1T10 1T11

9,6

4,0

0,3
0,2

1,5

Indústria TI Outros Lojas

47,9%

Total

GERAÇÃO DE CAIXA

DFC Gerencial - Consolidado (R$ mil) 1T10 1T11 Var.

EBITDA 47.031 74.306 27.275

Itens Não caixa 335 365 30

IR&CS Corrente (8.575) (14.939) (6.364)

Investimento em Capital de Giro 26.735 (17.938) (44.673)

 Redução (Aumento) em contas a receber de clientes 29.616 17.559 (12.057)

 (Aumento) nos estoques (11.722) (27.481) (15.759)

 Aumento em fornecedores 11.281 882 (10.399)

 Aumento (redução) em obrigações tributárias 2.228 2.512 284

 Outros (4.668) (11.410) (6.742)

CapEx (10.093) (5.870) 4.223

12

Geração de Caixa Livre 55.433 35.924 (19.509)

Conciliação DFC Gerencial e Contábil (R$ mil) 1T10 1T 11 Var.

DFC - Caixa líquido gerado pelas atividades operaci onais (contábil) 66.983 45.804 (21.179)

Ajuste - Itens Financeiros alocados ao caixa operac ional (1.457) (4.010) (2.553)

Variações monetária, cambial e juros não realizados (1.808) (1.348) 460

Resultado Financeiro (2.328) (3.922) (1.594)

Juros pagos por empréstimos 2.679 1.260 (1.419)

DFC - Caixa líquido gerado pelas atividades de Inve stimento (10.093) (5.870) 4.223

Geração de Caixa Livre 55.433 35.924 (19.509)

Redução na geração de caixa livre de R$ 19,5 milhões , principalmente, pela
redução do capital de giro em decorrência do aumento dos estoques

Dívida líquida (R$ milhões) Curto Prazo x Longo Prazo

ENDIVIDAMENTO

Curto
Prazo

4,6

3,5

(0,7)
0,1 (0,2) (0,2) (0,2)

Dívida Bruta = R$ 51,0 milhões

13

* EBITDA dos últimos 12 meses

Dívida Líquida/ EBITDA*

Em linha com a estratégia de não renovar empréstimos bancários com juros
elevados , a Cia. Hering reduziu em R$ 2,9 milhões a dívida bruta no 1T11.

2005 2006 2007 2008 2009 2010 1T11

201,3 184,6

(33,4)

11,0

(25,1)
(61,9) (73,8)

Prazo
54,7% Longo

Prazo
45,3%

AGENDAAGENDA

DestaquesDestaques

Desempenho OperacionalDesempenho Operacional

14

Desempenho OperacionalDesempenho Operacional
1T111T11

PerspectivasPerspectivas

� A plataforma de crescimento da Companhia continuará focada na Marca Hering :

� Rede HS - aumento do número de lojas e crescimento no conceito SSS.

� Meta de atingir ao menos 418 Lojas ao fim de 2011.

� No varejo multimarcas, continuidade da estratégia de qualificar a distribuição buscando o
incremento de market share nos atuais clientes.

� Mercado Infantil - Lançamento de mais duas lojas piloto da marca Hering Kids .

PERSPECTIVAS

15

� Continuidade do plano estratégico da dzarm. , com lançamento de coleções casual
jeans e campanhas com celebridades.

� No canal online , aperfeiçoamento da infraestrutura de tecnologia das lojas online e
reformulação das webstores.

� Pressões de custos de matéria-prima devem persistir ao longo dos próximos
trimestres, porém acreditamos que conseguiremos manter margens EBITDA nos níveis
de 2010.

EQUIPE DE RELAÇÕES COM INVESTIDORESEQUIPE DE RELAÇÕES COM INVESTIDORES

Fabio Hering – CEO
Frederico Oldani – CFO e IRO

Karina Koerich – Gerente de RI
Admar A. Topazio Junior – Analista de RI

Tel. +55 (47) 3321-3469
E-mail: ri@hering.com.br

Website: www.ciahering.com.br/ri

