

grupoMulti

Resultados 4T23 e 2023

28 de março de 2024

Destques

Resultados Consolidados

Vendas por Canal

Receita por Segmento

Mobile Devices

Office & IT Supplies

Home Electric Products

Kids & Sports

Fechamento

Relações com Investidores

Disclaimer

Destques

Destques 4T23 e 2023

Receita líquida de **R\$840,8 milhões**, queda de 4,9% em relação ao 3T23. **R\$3,5 bilhões** em 2023.

Prejuízo Bruto de **R\$79,3 milhões**, com margem bruta de 9,4% negativa. Impacto de **R\$181,4 milhões** em ajustes e provisões nos estoques

O **EBITDA** do trimestre ficou negativo em **R\$284 milhões** em função do segmento de Mobile Devices.

Geração de caixa livre **R\$267,5 milhões** no 4T23 e **R\$788,4 milhões** no ano.

Contínua redução de estoque de **R\$507,9 milhões** no 4T23 e de **R\$1,4 Bilhão** no ano.

Destaque Financeiros

Linha do tempo grupoMulti

- 2020** Multi **bem posicionada** ↑ estoques com boa margem e suficientes para atender a demanda
- 2021** **Demanda ainda maior** ↑ + ↓ Recomposição dos estoques com **custo elevado**
- 2022** Desaceleração do consumo
 ↓ **Estoques elevados**, aumento de **custos logísticos** (galpões, pessoal) Gastos com **migração do ERP**
- 2023** Consumo ainda deprimido ↓
 ↑ **Foco em Geração de Caixa**
 Redução das compras – otimização dos estoques
 Redução de custos e despesas
Geração de caixa operacional de R\$909,2 milhões e caixa livre de R\$788,4 milhões
- 2024** **Dedicação à Rentabilidade**
- 2025** **Retomada das ações para Crescimento**

Evolução dos Estoques

[Destques](#)

[Resultados
Consolidados](#)

[Vendas
por Canal](#)

[Receita
por Segmento](#)

[Mobile
Devices](#)

[Office &
IT Supplies](#)

[Home Electric
Products](#)

[Kids &
Sports](#)

[Fechamento](#)

[Relações com
Investidores](#)

[Disclaimer](#)

Resultados Consolidados

Receita Líquida e Margem Bruta (em milhões de reais e %)

Receita Líquida Margem Bruta

EBITDA e Margem EBITDA (em milhões de reais e %)

EBITDA

Margem EBITDA

Evolução das Despesas Gerais e Administrativas (em milhões de reais e %)

R\$ Milhões	4T23	3T23	Δ%	4T22	Δ%	2023	2022	Δ%
Despesas Gerais e Administrativas	28,1	32,3	-12,9%	64,3	-56,2%	135,2	161,3	-16,2%
% da Receita Líquida	3,3%	3,7%	-0,3 p.p.	5,8%	-2,4 p.p.	3,9%	3,7%	0,2 p.p.

Lucro (Prejuízo) Líquido (em milhões de reais)

▲ Lucro Líquido — Margem Líquida

Cronograma de Amortização de Dívida (em milhões de reais)

4T23, fechamos com R\$1,046 bi em caixa e equivalentes de caixa. E caixa líquido de R\$225,8Mi

Custo médio ponderado: 13,2% a.a

Perfil Curto e Longo Prazo

Abertura por Modalidade e Custo

Vendas por Canal

[Destaques](#)

[Resultados Consolidados](#)

[Vendas por Canal](#)

[Receita por Segmento](#)

[Mobile Devices](#)

[Office & IT Supplies](#)

[Home Electric Products](#)

[Kids & Sports](#)

[Fechamento](#)

[Relações com Investidores](#)

[Disclaimer](#)

Receita por Segmento | Receita Líquida

[Destaques](#)

[Resultados Consolidados](#)

[Vendas por Canal](#)

[Receita por Segmento](#)

[Mobile Devices](#)

[Office & IT Supplies](#)

[Home Electric Products](#)

[Kids & Sports](#)

[Fechamento](#)

[Relações com Investidores](#)

[Disclaimer](#)

Mobile Devices

Evolução da Receita (em milhões de reais e %)

Participação na Receita Líquida de 2023

Participação na Receita Líquida no 4T23

Telefonia, Tablets & PCs

R\$130,1 milhões de ajustes e provisões de **estoque** no trimestre

Portfólio recorrente¹

Receita líquida: **R\$139,1** milhões
Margem bruta: **R\$2,4** milhões | **1,7%**

Nota1: Desconsidera ajustes de estoques, provisões e resultado dos produtos em descontinuação¹

[Destaques](#)

[Resultados Consolidados](#)

[Vendas por Canal](#)

[Receita por Segmento](#)

[Mobile Devices](#)

[Office & IT Supplies](#)

[Home Electric Products](#)

[Kids & Sports](#)

[Fechamento](#)

[Relações com Investidores](#)

[Disclaimer](#)

Office & IT Supplies

Evolução da Receita (em milhões de reais e %)

Participação na Receita Líquida de 2023

Participação na Receita Líquida no 4T23

Redes Acessórios de Informática OEM Mídias & Pen Drive Segurança Papelaria e Escritório

R\$27,1 milhões de ajustes e provisões de **estoque** no trimestre

Portfólio recorrente¹
 Receita líquida: **R\$255,6** milhões
 Margem bruta: **R\$52,1** milhões | **20,4%**

Nota1: Desconsidera ajustes de estoques, provisões e resultado dos produtos em descontinuação¹

[Destques](#)

[Resultados Consolidados](#)

[Vendas por Canal](#)

[Receita por Segmento](#)

[Mobile Devices](#)

[Office & IT Supplies](#)

[Home Electric Products](#)

[Kids & Sports](#)

[Projetos de Destaque](#)

[Relações com Investidores](#)

[Disclaimer](#)

Home Electric Products

Evolução da Receita (em milhões de reais e %)

Participação na Receita Líquida de 2023

Participação na Receita Líquida no 4T23

Telas & Vídeo

Áudio & AC Mobile

Eletrorportáteis

Health Care

Automotivo

Receita Líquida Margem Bruta

R\$17,4 milhões de ajustes e provisões de **estoque** no trimestre

Portfólio recorrente¹

Receita líquida: **R\$243,8** milhões
Margem bruta: **R\$64,8** milhões | **26,6%**

Nota1: Desconsidera ajustes de estoques, provisões e resultado dos produtos em descontinuação¹

[Destaques](#)

[Resultados Consolidados](#)

[Vendas por Canal](#)

[Receita por Segmento](#)

[Mobile Devices](#)

[Office & IT Supplies](#)

[Home Electric Products](#)

[Kids & Sports](#)

[Fechamento](#)

[Relações com Investidores](#)

[Disclaimer](#)

Kids & Sports

Evolução da Receita (em milhões de reais e %)

Participação na Receita Líquida de 2023

Participação na Receita Líquida no 4T23

Brinquedos **Esporte & Lazer** **Baby** **Pet** **Wellness** **Gamer** **Drones & Câmeras** **Mobilidade Elétrica**

R\$6,8 milhões de ajustes e provisões de **estoque** no trimestre

Portfólio recorrente¹
 Receita líquida: **R\$142,5** milhões
 Margem bruta: **R\$60,2** milhões | **42,3%**

Nota1: Desconsidera ajustes de estoques, provisões e resultado dos produtos em descontinuação¹

Detalhamento Margem Bruta por Segmento (em milhões de reais e %)

R\$181,4 milhões de ajustes e provisões de estoque no trimestre

Portfólio recorrente¹ 4T23
 Receita líquida: **R\$781,1** milhões
 Resultado bruto: **R\$179,7** milhões | Mg. **23,0%**

Nota1: Desconsidera ajustes de estoques, provisões e resultado dos produtos em descontinuação¹

Destques 2023

Objetivos 2024

✓ Geração de Caixa

- Estabilização do ERP
- Diligencia nas compras
- Redução de estoques
- Início das otimizações logísticas
- Racionalização do portfolio
- Maior participação do M2C
- Caixa Liquido

Rentabilidade

- Nova política comercial
- Estoque renovado “Bom, Bonito e Barato”
- Saida de produtos de baixa margem
- Novas parcerias
- Ampliação de escopo nas vendas ao Governo
- Continuação das otimizações logísticas
- Consultoria em Custos & Processos

Atualizações

Mobile Devices

- **PCs & Tablets:** Renovação / Upgrade de ambas as linhas de produtos para o varejo
- **Telefonia:** Possíveis parcerias em análise

Office & IT Supplies

- **Redes:** Upgrade tecnológico em roteadores
- **Segurança:** Queima dos estoques e atuação via importados
- **Periféricos:** Renovação de portfolio

Home Electric Products

- **Telas & Video:** Ampliação de parceria com Hisense (Produção)
- **Áudio & Ac. Mobile:** Renovação de Campanha publicitaria (garoto propaganda)
- **Eletroportáteis:** Redução de custos de fabricação

Kids & Sports

- **Drones & Câmeras:** Recorde de lançamentos de novos drones
- **Esportes & Lazer :** Descontinuação das linhas
- **Wellness:** Bom pipeline de vendas
- **Mobilidade Elétrica:** Lançamento de consórcio para compra de Watts
- **Baby:** Nova campanha na internet

As declarações contidas neste relatório relativas às perspectivas dos Negócios da Multi, projeções e ao seu potencial de crescimento constituem-se em meras previsões e foram baseadas em nossas expectativas, crenças e suposições em relação ao futuro da Companhia.

Tais expectativas estão sujeitas a riscos e incertezas, já que são dependentes de mudanças no mercado e no desempenho econômico geral do país, do setor e do mercado internacional, de preço e competitividade dos produtos, da aceitação de produtos pelo mercado, de flutuações cambiais, de dificuldades de fortalecimento e produção, entre outros riscos, estando, portanto sujeitas a mudanças significativas, não se constituindo garantias de desempenho.

Eder Grande
CFO

Flavio Bongiovanni
DRI

Time de RI :

Pedro Abe
Fernando Nunes

MLAS

B3 LISTED NM

Email: ri@grupomulti.com.br
Site: <http://ri.multilaser.com.br>