

michael hill.
INTERNATIONAL LIMITED

FY19H1 RESULTS

31 DECEMBER 2018

DISCLAIMER

Certain statements in this presentation constitute forward-looking statements. Forward-looking statements are statements (other than statements of historical fact) relating to future events and the anticipated or planned financial and operational performance of Michael Hill International Limited and its related bodies corporate (the Company). The words “targets,” “believes,” “expects,” “aims,” “intends,” “plans,” “seeks,” “will,” “may,” “might,” “anticipates,” “would,” “could,” “should,” “continues,” “estimates” or similar expressions or the negatives thereof, identify certain of these forward-looking statements. Other forward-looking statements can be identified in the context in which the statements are made. Forward-looking statements include, among other things, statements addressing matters such as the Company's future results of operations; financial condition; working capital, cash flows and capital expenditures; and business strategy, plans and objectives for future operations and events, including those relating to ongoing operational and strategic reviews, expansion into new markets, future product launches, points of sale and production facilities.

Although the Company believes that the expectations reflected in these forward-looking statements are reasonable, such forward-looking statements involve known and unknown risks, uncertainties and other important factors that could cause the Company's actual results, performance, operations or achievements or industry results, to differ materially from any future results, performance, operations or achievements expressed or implied by such forward-looking statements.

Such risks, uncertainties and other important factors include, among others: global and local economic conditions; changes in market trends and end-consumer preferences; fluctuations in the prices of raw materials, currency exchange rates, and interest rates; the Company's plans or objectives for future operations or products, including the ability to introduce new jewellery and non-jewellery products; the ability to expand in existing and new markets and risks associated with doing business globally and, in particular, in emerging markets; competition from local, national and international companies in the markets in which the Company operates; the protection and strengthening of the Company's intellectual property rights, including patents and trademarks; the future adequacy of the Company's current warehousing, logistics and information technology operations; changes in laws and regulations or any interpretation thereof, applicable to the Company's business; increases to the Company's effective tax rate or other harm to the Company's business as a result of governmental review of the Company's transfer pricing policies, conflicting taxation claims or changes in tax laws; and other factors referenced to in this presentation.

Should one or more of these risks or uncertainties materialise, or should any underlying assumptions prove to be incorrect, the Company's actual financial condition, cash flows or results of operations could differ materially from that described herein as anticipated, believed, estimated or expected.

The Company does not intend, and do not assume any obligation, to update any forward-looking statements contained herein, except as may be required by law. All subsequent written and oral forward-looking statements attributable to us or to persons acting on the Company's behalf are expressly qualified in their entirety by the cautionary statements referred to above and contained elsewhere in this presentation.

Michael Hill – FY19H1 Results

- CHAIR'S OVERVIEW
- FINANCIAL RESULTS
- CEO'S UPDATE

CHAIR'S OVERVIEW

- Since the beginning of 2018, Michael Hill International (MHJ) has been working through a significant program of transformation to recalibrate its future strategy:
 - **Prioritise strategic focus on the Michael Hill Brand** – closure of Emma & Roe and US
 - **Five strategic shifts critical to sustainable growth** – better integration of digital platform and stores; enhanced customer experiences; develop branded collections; increase brand loyalty and positioning; and enhanced operational capabilities
- **The strategic journey is underway:**
 - **e-commerce** – up 68.3% to \$9.5m
 - **Branded collections** – representing more than 20% of total sales
 - **Discounting** – shift away from a high frequency of deep discount event days during July to October. A more integrated approach during the Christmas period delivered a turnaround.
- **The appointment of new CEO Daniel Bracken:**
 - **The right appointment** – deep retailing operations and business transformation skills
 - **Enhancing the strategy** – since beginning in mid-November, Daniel has already identified further opportunities and initiatives

Knots
BY CHRISTINE HILL

KEY PERFORMANCE RESULTS

\$19.5m
NET PROFIT
AFTER TAX

62.6%
GROSS MARGIN

\$29.6m
UNDERLYING EBIT

\$9.5m
68.3% E-COMMERCE
GROWTH

2.5c
DIVIDEND
2018: 2.5c

\$20.7m
NET DEBT
2018: \$23.0m

20.0%
BRANDED COLLECTION
SALES

\$315.4m
GROUP REVENUE

6
NEW STORES
OPENED

GROUP RESULTS

- Statutory net profit after tax increased by 125% to \$19.5m (FY18H1: \$8.7m)
- Statutory earnings before interest and tax increased by 88% to \$28.5m (FY18H1: 15.1m)
- Underlying earnings before interest and tax declined by 16% to \$29.6m (FY18H1: \$35.2m)
- Operating revenues declined by 2.7% to \$315.4m (FY18H1: \$324.1m)
- Gross margin was stable at 62.6% (FY18H1: 62.7%)
- Interim dividend of 2.5 cents per share, in line with prior year, unfranked and fully imputed declared as conduit foreign income

For the year ending	AUD	Dec-18	Dec-17	move
Revenue		315.4m	324.1m	(2.7)%
Gross margin		62.6%	62.7%	-0.1%
Underlying EBIT		29.6m	35.2m	(16.0)%
Underlying EBIT as a % of revenue		9.4%	10.9%	-1.5%
Statutory NPAT		19.5m	8.7m	125%
Total stores open		311	347	(36)

MICHAEL HILL AUSTRALIA

RETAIL SEGMENT

- The segment was heavily impacted by the shift away from a high frequency of deep discount event days during FY19Q1, although improvements were made over the Christmas trading period
- Operating revenues declined by 5.1% to \$175.5m
- EBIT slowed to \$24.6m
- Gross margin was stable at 63.0%
- To drive improved performance, the company adjusted its management structure

For the year ending	AUD	Dec-18	Dec-17	move
Revenue		175.5m	185.0m	(5.1)%
Gross profit		110.5m	117.5m	(5.9)%
Gross profit as a % of revenue		63.0%	63.5%	-0.5%
EBIT		24.6m	33.0m	(24.4)%
EBIT as a % of revenue		14.0%	17.6%	-3.6%
Same store sales		163.5m	179.3m	(8.8)%
Total stores open		171	172	(1)

MICHAEL HILL CANADA

RETAIL SEGMENT

- Revenue grew by 0.9% to CA\$74.4m
- EBIT declined by 17.4% to CA\$8.6m, due to increased investment in the company's workforce and higher labour costs arising from mandatory indexation and market forces
- Gross margin was stable at 61.8%
- Canada remains a core growth opportunity for the business, with a heightened focus on increased productivity being undertaken for the second half

For the year ending	CAD	Dec-18	Dec-17	move
Revenue		74.4m	73.4m	0.9%
Gross profit		46.0m	45.8m	0.3%
Gross profit as a % of revenue		61.8%	62.1%	-0.3%
EBIT		8.6m	10.4m	(17.4)%
EBIT as a % of revenue		11.5%	14.1%	-2.6%
Same store sales		69.2m	69.3m	(0.1)%
Total stores open		85	83	2

MICHAEL HILL NEW ZEALAND

RETAIL SEGMENT

- Revenue of NZ\$65.8m were down 5.6% from NZ\$69.7m in the prior year
- EBIT of NZ\$15.1m, down 4.5% from prior year
- Gross profit margin lifted 100 basis points for the half to 62.7%
- A focus on retail costs partially offset the impact of a decline in headline sales

For the year ending	NZD	Dec-18	Dec-17	move
Revenue		65.8m	69.7m	(5.6)%
Gross profit		41.2m	43.0m	(4.1)%
Gross profit as a % of revenue		62.7%	61.7%	1.0%
EBIT		15.1m	15.8m	(4.5)%
EBIT as a % of revenue		22.9%	22.6%	0.3%
Same store sales		59.7m	62.7m	(4.8)%
Total stores open		53	53	-

CEO's UPDATE

- **A significant opportunity to modernise our retail offering:** a new operating model; brand, product, store and e-commerce initiatives; and cost efficiencies
- **The five strategic shifts provide the framework:** focus will be on differentiation and execution
- **Talented and experienced management team in place:** new Chief Operating Officer, Andrea Slingsby, and Chief People Officer, Joanne Matthews bring deep retail experience and skills to MHJ
- **Continual operational evolution:** CEO and Executive team will continually seek ways to enhance the strategy and deliver on new initiatives to accelerate MHJ's growth
- Moving forward, there are three integrated pathways to growth:
 - **Restoring financial performance** – being a foundationally strong and modern retailer
 - **Resetting and enhancing our agenda** – being disciplined and focused on core strategic initiatives that will deliver the most value for our customers, and the growth of MHJ
 - **Delivering a long-term strategy for sustainable growth** – by strengthening our brand and retailing capabilities, MHJ will then seek to capitalise on new growth opportunities

SUMMARY OF KEY INITIATIVES (1/2)

1. **Execution in January 2019 of a cost reduction programme delivering \$5 million in annualised savings. Initiatives targeting a further \$5 million in annualised cost savings.**
 - Initial cost reduction programme focussed on head office overheads
 - Further initiatives targeting annualised savings across a range of areas
2. **A more sophisticated and integrated customer-led retail operating model**
 - Leverage revenue and operational synergies through closer alignment of the products sold in stores, with the marketing and manufacturing functions
3. **Acceleration of the branded collections strategy**
 - Leverage opportunities to aggressively grow branded collections beyond 20% of sales and develop a majority of exclusive collections in specific categories
4. **Reinvigorate the company's merchandising and inventory management end-to-end processes**
 - Optimising the end-to-end process covering the full product lifecycle and embedding the required capabilities, to deliver more compelling products to customers
 - Ensuring product volumes and styles better reflect targeted market segments, store opportunities and promotions

SUMMARY OF KEY INITIATIVES (2/2)

5. Productivity improvements in the Canadian market

- Focus on retail fundamentals to deliver a considerable uplift in store productivity, consistent with the Australian and New Zealand markets

6. Targeted activation of scalable digital and omni-channel strategies

- Shift from a high-touch 1-on-1 service, to consumers choosing their own journey supported by digital enablement

7. Initiatives to drive greater efficiencies across the global store network and supply chain

- Productivity improvements key to being a foundationally strong retailer
- Greater efficiencies across the supply chain, from logistics, product design, distribution, manufacturing and inventory
- Better optimisation of the global store network and stabilisation of underperforming stores

THANK YOU

michael hill.
INTERNATIONAL LIMITED