

DIVULGAÇÃO DE RESULTADOS

2T20

YDUQS

26 de Agosto, 2020

Índice
Brasil 50 **IBRX 50**

Índice de
Ações com Governança
Corporativa Diferenciada **IGC**

Índice de
Ações com Tag Along
Diferenciado **ITAG**

YDUQ3 | YDUQY

B3 ADR

Rio de Janeiro, 26 de agosto de 2020 - **A YDUQS Participações S.A.**, uma das maiores organizações privadas no setor de ensino superior no Brasil, apresenta os **resultados referentes ao segundo trimestre de 2020 (2T20)**.

As informações financeiras da Companhia são apresentadas com base nos números consolidados, em reais, conforme a Legislação Societária Brasileira e as práticas contábeis adotadas no Brasil (BRGAAP), já em conformidade com as normas internacionais de contabilidade (IFRS).

Os resultados consolidados incluem a contabilização do grupo Adtalem Brasil Holding Ltda nos meses de maio e junho de 2020. Para melhor compreensão dos resultados do trimestre, a Companhia optou por divulgar informações operacionais e financeiras em regime proforma, excluindo os efeitos da aquisição da Adtalem quando indicado.

Este documento pode conter previsões acerca de eventos futuros, que estão sujeitas a riscos e incertezas que podem fazer com que tais expectativas não se concretizem ou sejam substancialmente diferentes do que era esperado. Estas previsões emitem a opinião unicamente na data em que foram feitas e a Companhia não se obriga a atualizá-las à luz de novas informações.

TELECONFERÊNCIA DE RESULTADOS

27/08/2020 às 9h00 (Horário de Brasília)

+55 (11) 3137-8056

[Clique Aqui para acessar a WebCast](#)

FALE COM RI

Rogério Tostes | Pedro Yagelovic | Rosimere Nunes | Milena Gonçalves

ri@yduqs.com.br | +55 (21) 3311-9019 | 3311-9875

Visite nosso site: <https://www.yduqs.com.br>

Nesse trimestre atípico vimos como uma série de decisões que pareceram conservadoras no passado foram importantes. Os caminhos escolhidos para abraçar a nova realidade pós-FIES também tiveram grande impacto. O crescimento de receita nas três alavancas (EAD, medicina e M&A) foi o dobro das perdas do FIES no trimestre. **Tudo isso nos levou a uma robustez fundamental para tomarmos as decisões corretas pensando no período da pandemia e no futuro da nossa instituição.**

No início da quarentena, passamos algumas semanas focados no curto prazo, garantindo que nossa comunidade estivesse protegida e que nossos alunos seguissem estudando. **Em uma semana pusemos todas as pessoas trabalhando de casa e viabilizamos 15.000 aulas por semana** via Microsoft Teams, para mais de 300.000 alunos presenciais. Todos os professores passaram a dar aulas no mesmo horário que tinham no campus. 94% dos alunos consideraram a solução boa ou ótima, tivemos uma presença de 76% ao vivo, com outros 5 a 10% dos alunos assistindo aulas gravadas.

Uma vez controlada a situação, começamos a olhar para o médio prazo. Entendemos que temos uma situação de caixa confortável, que nos permitiu manter os salários integrais de todos os colaboradores, além de apoiar os alunos cujas famílias foram gravemente impactadas. Demos 29.000 isenções de mensalidade em todo o país por entender que o impacto de ajudar os mais necessitados seria muito maior que descontos genéricos. A baixa variação da evasão e o ritmo forte de renovação que estamos tendo mostra que a iniciativa foi acertada. **Chegamos nesse trimestre à nossa maior base da história (753 mil alunos), com um crescimento de 31% na base de alunos quando comparado ao mesmo trimestre do ano anterior.**

O impacto da pandemia e de outros eventos não-recorrentes foi forte no trimestre (R\$215 milhões), mas olhando o desempenho recorrente temos bons

números que reforçam a nossa convicção de uma retomada rápida à trajetória planejada:

- As receitas líquidas cresceram 11% em relação ao 2T19. Destaque para os segmentos de EAD (+44%) e Medicina (+35%), assim como os primeiros dois meses de incorporação do resultado da Adtalem;
- A margem EBITDA ajustada teve uma queda de 5 p.p, com uma geração de caixa, que cresceu 48%, atingindo R\$ 336 milhões.

Olhando para o futuro, as grandes reduções de receita FIES se encerram em 2020, dando espaço para que o crescimento forte que estamos tendo nas alavancas selecionadas tenham o devido destaque. No EAD seguimos expandido, cerca de 70% dos nossos polos ainda estão maturando e o ritmo de abertura de novos seguindo intenso – durante a pandemia abrimos 100! Na Medicina, somente quatro das nossas quinze unidades estão maduras – o potencial do portfolio atual é de triplicar a base atual de 5.000 alunos. Sem contar autorizações de novas operações. Quanto aos M&A temos sólida posição de caixa (R\$ 1,9 bilhão), endividamento baixo 1,45x e uma forte geração de caixa que nos possibilita avaliar outras aquisições, em linha com o plano que traçamos. As três que fizemos nos últimos 9 meses trouxeram EV/EBITDA da ordem de 4-5x, pós-sinergias.

Nossa disciplina operacional e as ferramentas de ensino digital nos possibilitam integrações rápidas e eficientes.

O mundo pós-FIES e pós-Covid segue animador!

Obrigado pela confiança e pelo apoio.

Eduardo Parente

CEO

(em R\$ milhões)	2T19	2T20	Δ%
Receita Líquida	957,2	991,1	3,5%
Lucro Bruto	559,3	547,1	-2,2%
<i>Margem Bruta</i>	<i>58,4%</i>	<i>55,2%</i>	<i>-3,2 p.p.</i>
EBITDA	342,0	111,2	-67,5%
<i>Margem EBITDA</i>	<i>35,7%</i>	<i>11,2%</i>	<i>-24,5 p.p.</i>
Resultado Líquido	194,8	(79,5)	n.a.
<i>Margem Líquida (%)</i>	<i>20,3%</i>	<i>n.a.</i>	<i>n.a.</i>
Receita Líquida ajustada⁽¹⁾	957,2	1.058,0	10,5%
EBITDA Ajustado⁽¹⁾	342,0	326,6	-4,5%
<i>Margem EBITDA Ajustada⁽¹⁾</i>	<i>35,7%</i>	<i>30,9%</i>	<i>-4,9 p.p.</i>
Resultado Líquido Ajustado⁽¹⁾	194,8	135,9	-30,2%
<i>Margem Líquida Ajustada⁽¹⁾</i>	<i>20,3%</i>	<i>12,8%</i>	<i>-7,5 p.p.</i>

Os resultados do segundo trimestre de 2020 da Companhia foram marcados pelos seguintes fatores:

- **Consolidação Adtalem:** Contabilização dos resultados de dois meses (maio e junho) da Adtalem nos números consolidados da YDUQS.
- **Impactos temporais relevantes:** Efeitos da pandemia do Covid-19 na receita e nos custos, assim como itens não recorrentes que afetaram o EBITDA do trimestre em R\$215,5 milhões.

Ao longo do trimestre, a Companhia permaneceu focada na execução do seu plano de contingência em resposta a pandemia do Covid-19. Não foram poupados esforços para manter a execução das aulas remotas em formato digital (ao vivo) entregando a melhor experiência possível aos mais de 350 mil alunos do segmento presencial.

Em relação aos desafios de curto prazo impostos pela pandemia, a Companhia desenvolveu uma série de iniciativas e programas com o objetivo de defender a base de alunos, preservar a solidez financeira e manter o foco na execução do seu plano estratégico, atingindo resultados representativos em todas essas frentes, como podemos observar nos destaques abaixo:

Robusto crescimento da base total de alunos:

+31% a/a

Estabilidade na taxa de retenção:

85% no presencial

82% no ensino digital

Fluxo de caixa antes de capex positivo e saudável:

R\$336 milhões

+48% a/a

Contínua expansão da receita nos pilares de crescimento:

+44% no ensino digital (a/a)

+35% na medicina (a/a)

(1) Ajustado por itens não recorrentes detalhados na página 14.

Programa

ESTÁCIO

COM VOCÊ & WYDEN COM VOCÊ

O **Programa Estácio com Você** tem como objetivo estimular a continuidade dos estudos dos alunos Estácio de todo o país que tenham sofrido perda relevante de renda em decorrência da pandemia do novo Coronavírus. O programa oferece isenção de mensalidades e/ou flexibilização de pagamento para alunos elegíveis de acordo com o regulamento disponível na internet.

Até o momento, o programa beneficiou **31 mil alunos**, com cerca de 29 mil mensalidades integralmente abonadas. Importante destacar que 94% dos beneficiados tem renda familiar atual inferior a R\$3.000/mês.

CURSOS GRATUITOS

Para incentivar estudantes de todo o Brasil, as marcas do grupo YDUQS disponibilizaram cursos gratuitos e 100% online. **Na Estácio**, foram disponibilizados 26 cursos nas áreas de Administração & gestão, Educação, Gastronomia e Programação. A plataforma registrou mais de 1,5 milhão de acessos ao longo da pandemia.

RESOLVE SIM

O Resolve Sim é uma plataforma de educação digital, **100% gratuita**, desenvolvida em tempo recorde para ajudar alunos da rede pública na preparação para o ENEM. A plataforma conta com a qualidade e metodologia Ensiname e conteúdo exclusivo da Eleva Educação. Até o momento foram mais de **700 mil acessos**.

NOSSO COMPROMISSO

Compromisso com o time, **manutenção de salários integrais** para todos os colaboradores. **Benefícios para alunos**, com parcerias estratégicas com empresas de Telecom e varejistas para facilitar acesso ao conteúdo digital.

DECISÕES

LEIS E LIMINARES NA JUSTIÇA

Ao longo do período de pandemia e, especialmente no 2T20, a Companhia foi afetada por uma série de decisões da justiça nas esferas municipal e estadual que implicaram na concessão universal de descontos nas mensalidades de instituições de ensino superior.

DADOS
OPERACIONAIS

YDUQS

(mil alunos)	2T19	2T20	Δ%
Graduação	462,4	640,7	38,5%
Presencial	298,0	343,8	15,4%
Aquisições ⁽¹⁾	-	52,4	n.a.
EAD	197,0	296,8	50,7%
Aquisições ⁽¹⁾	-	7,8	n.a.
Pós-graduação	81,4	112,2	37,7%
Presencial	30,1	28,3	-5,9%
Aquisições ⁽¹⁾	-	4,8	n.a.
EAD	51,3	83,8	63,4%
Aquisições ⁽¹⁾	-	35,9	n.a.
Base total	576,4	752,8	30,6%
Base total (ex-FIES)	526,6	713,9	35,6%
Base total (ex-aquisições)	576,4	652,0	13,1%

Base total de alunos detalhada
(mil alunos)

Base Total de Alunos
(2T20; mil alunos)

(mil alunos)	2T19	2T20	Δ%
Presencial total	328,1	372,2	13,4%
Graduação ex-FIES	248,1	304,9	22,9%
Graduação	298,0	343,8	15,4%
Mensalista	233,4	295,3	26,5%
Aquisições ⁽¹⁾	-	40,2	n.a.
DIS	106,6	137,5	29,0%
FIES	49,9	38,9	-22,0%
Aquisições ⁽¹⁾	-	12,2*	n.a.
PAR	14,7	9,6	-34,7%
Pós-graduação	30,1	28,3	-5,9%
Própria	16,2	15,9	-1,5%
Aquisições ⁽¹⁾	-	4,8	n.a.
Parcerias	14,0	12,4	-11,1%
Presencial total (Ex-Aquisições)	328,1	314,9	-4,0%
Número de unidades	93	114	22,6%
Aquisições ⁽¹⁾	-	21	n.a.

Base presencial detalhada (mil)

Numero de Campi (#unidades)

Presencial: O segmento presencial encerrou o 2T20, com 372,2 mil alunos, um crescimento de 13,4% A/A, influenciado pelas aquisições. Excluindo o efeito das aquisições, a base de alunos teria alcançado 314,9 mil alunos, uma queda de 4,0% A/A, resultado impactado pela redução da base FIES que foi em grande parte compensada pelo crescimento da base de mensalistas (ex-aquisições), que fechou o trimestre com um aumento de 9,3% A/A.

Impacto FIES: Excluindo-se os alunos do FIES, a base de graduação presencial avançou 23% no 2T20. A representatividade dos alunos FIES recuou para 11% da base graduação presencial no trimestre (vs 17% no 1T19).

Financiamentos: A base de alunos DIS cresceu 29,0% A/A no 2T20, comprovando o sucesso da campanha de captação do 1S20. Em relação aos alunos PAR, houve uma redução de 34,7% totalizando 9,6 mil alunos no final do 2T20.

(1) Refere-se as aquisições da Unitoledo e Adtalem. Para mais informações, ver a tabela de base de alunos no anexo.
* Incluindo ~7 mil alunos FIES 50%.

(mil alunos)	2T19	2T20	Δ%
EAD total	248,4	380,7	53,3%
Graduação	197,0	296,8	50,7%
100% online	164,5	240,3	46,1%
Aquisições ⁽¹⁾	-	7,8	n.a.
Flex	32,6	56,6	73,6%
Pós-graduação	51,3	83,8	63,4%
Própria	18,7	55,0	194,5%
Aquisições ⁽¹⁾	-	35,9	n.a.
Parceria	32,6	28,8	-11,8%
EAD Total (Ex-aquisições)	248,4	337,0	35,7%

DIS (graduação EAD)	110,3	182,2	65,1%
100% online	88,9	144,2	62,2%
Flex	21,4	38,0	77,4%

Dados operacionais			
Número de polos EAD	674	1.225	81,8%
Aquisições ⁽¹⁾	-	177	n.a.
Cidades cobertas	497	750	50,9%

Base EAD detalhada (mil)

Numero de Polos (#unidades)

EAD: O segmento EAD segue em forte ritmo de expansão chegando a 380,7 mil alunos no 2T20, um crescimento de 53,3% A/A, resultado do aumento do numero de polos incluindo as aquisições. Quando excluimos o efeito das aquisições, a base EAD apresentou um crescimento de 35,7% A/A, totalizando 337 mil alunos.

100% Online: A modalidade totalizou 240,3 mil alunos no 2T20, um aumento de 46,1% em relação ao mesmo período do ano anterior. Excluindo as aquisições, o crescimento atinge 41,4% A/A, totalizando 232,5 mil alunos.

Flex: A base de alunos Flex apresentou um forte crescimento de 73,6% A/A, totalizando 56,6 mil alunos. No segundo semestre de 2019, a Companhia passou a oferecer uma parcela do seu portfólio de cursos Flex nos polos parceiros, o que vem contribuindo para a aceleração do crescimento da base de alunos.

Financiamentos: A base de alunos DIS no segmento EAD atingiu 182,2 mil alunos no 2T20 (+65,1% A/A.).

(1) Refere-se as aquisições da Unitoledo e Adtalem. Para mais informações, ver a tabela de base de alunos no anexo.

MOVIMENTAÇÃO DA BASE DE GRADUAÇÃO

Movimentação Semestral
(Ex-Aquisições)

(em mil alunos)	1T20	1S20	1S20	1S20	2T20	
	Base inicial	Formandos	Evasão + Não renovação	Captação	Aquisições	2T20 (Incluindo Aquisições)
Graduação	491,3	(45,5)	(114,5)	248,1	60,2	640,7
Presencial	276,7	(27,7)	(51,6)	93,9	52,4	343,8
Mensalista	222,2	(11,8)	(47,4)	92,2	40,2	295,3
FIES	42,0	(15,8)	(0,3)	0,8	12,2	38,9
PAR	12,5	-	(3,9)	0,9	-	9,6
EAD	214,6	(16,8)	(62,9)	154,2	7,8	296,8
100% Online	179,3	(14,9)	(49,4)	117,6	7,8	240,3
Flex	35,4	(1,9)	(13,5)	36,6	-	56,6

Taxa de retenção⁽¹⁾

Graduação	1S19	1S20	Δ%
Presencial	86,0%	85,0%	-1,0 p.p.
EAD	81,5%	82,1%	0,6 p.p.

No 1S20, a **taxa de retenção do segmento presencial**, fechou o semestre em 85,0%, uma redução de 1 p.p. A/A. O **segmento EAD**, fechou em 82,1%, apresentando um crescimento de 0,6 p.p. em relação ao mesmo período do ano anterior.

(1) Taxa de Retenção: $[1 - ((\text{alunos evadidos} + \text{não renovados}) / (\text{base de alunos renovável: base inicial de alunos} - \text{alunos formados} + \text{captados}))]$. O cálculo da taxa de retenção não inclui a base de alunos da Unitoledo e Adtalem.

	PRESENCIAL TOTAL ⁽²⁾			GRADUAÇÃO			GRADUAÇÃO Ex-FIES			PÓS GRADUAÇÃO ⁽²⁾		
	1S19	1S20	Δ%	1S19	1S20	Δ%	1S19	1S20	Δ%	1S19	1S20	Δ%
Ticket Médio (R\$/mês)⁽¹⁾	821,9	767,6	-6,6%	849,6	789,3	-7,1%	751,0	740,6	-1,4%	313,4	297,0	-5,2%
Base de alunos (mil)	311,2	355,6	14,3%	295,2	338,6	14,7%	245,7	306,0	24,5%	16,0	17,0	5,7%
Receita Líquida (R\$ milhões)	1.534,7	1.486,0	-3,2%	1.504,5	1.460,7	-2,9%	1.107,4	1.243,3	12,3%	30,2	25,3	-16,1%

O ticket médio presencial totalizou R\$767,6 no semestre, com uma redução de 6,6% em relação ao mesmo período do ano passado. A queda no ticket foi impactada pelo FIES. Excluindo o efeito do FIES, o ticket presencial ficaria estável em R\$741.

Ressaltamos que a receita líquida para cálculo do ticket médio considera YDUQS consolidado (incluindo aquisições) e ajustada pelo efeito não recorrente da Covid.

(1) Ticket médio = Receita líquida do período x 1.000 / 6 / Base de alunos ponderada considerando aquisições.

(2) Exclui do cálculo os alunos e a receita de pós-graduação de parceiras para não distorcer a análise.

O ticket médio EAD totalizou R\$254,4 no semestre, com queda de 7,7% em relação ao 1S19, impactado pelo ticket da modalidade 100% online e da pós-graduação (devido à incorporação dos cursos preparatórios da Damásio).

Ressaltamos que a receita líquida para cálculo do ticket médio considera YDUQS consolidado (incluindo aquisições) e ajustada pelo efeito não recorrente da Covid.

(1) Ticket médio = Receita líquida do período x 1.000 / 6 / Base de alunos ponderada considerando aquisições.

(2) Exclui do cálculo os alunos e a receita de pós-graduação de parceiras para não distorcer a análise.

DADOS
FINANCEIROS

YDUQS

EFEITOS NÃO RECORRENTES COM IMPACTO NO EBITDA

Conta	Descrição	Efeito EBITDA	Valor R\$ Milhões
Receita	Bolsas referentes ao programa Estácio com Você e descontos concedidos por leis e decisões na Justiça	-	67,5
Custos	Redução temporária com custos de infraestrutura física, efeito da MP 936 ⁽¹⁾ e reestruturação organizacional	+	14,7
Comercial	Provisão para perda de aditamentos passados referente ao FIES, adicional para fazer frente ao Covid-19 e outros	-	99,2
Despesas	Revisão da base de processos judiciais com incremento de contingências	-	54,9
Despesas	Consultorias com M&A, honorários advocatícios e outros	-	8,6

R\$215,5 MILHÕES
DE IMPACTO NO EBITDA EM 2T20

(1) Medidas temporárias de flexibilização das leis trabalhistas publicadas em abril de 2020.

DEMONSTRAÇÃO DE RESULTADO

(em R\$ milhões)	2T19	2T20	A/A%	Itens Não recorrentes ⁽¹⁾	2T20 Ajustado	A/A%
Receita Bruta	1.654,2	2.021,5	22,2%	-	2.021,5	22,2%
Mensalidades	1.642,8	2.008,6	22,3%	-	2.008,6	22,3%
Outras	11,5	12,9	12,7%	-	12,9	12,7%
Deduções da Receita Bruta	(697,0)	(1.030,4)	47,8%	-	(1.030,4)	47,8%
Receita Líquida	957,2	991,1	3,5%	67,5	1.058,6	10,6%
Custos dos Serviços Prestados	(397,9)	(444,0)	11,6%	(14,7)	(458,7)	15,3%
Lucro Bruto	559,3	547,1	-2,2%	-	599,9	7,2%
<i>Margem Bruta</i>	<i>58,4%</i>	<i>55,2%</i>	<i>-3,2 p.p.</i>	-	<i>56,7%</i>	<i>-1,8 p.p.</i>
Despesas Comerciais	(175,8)	(298,0)	69,5%	99,2	(198,8)	13,1%
Despesas Gerais e Administrativas	(137,6)	(256,4)	86,3%	63,5	(192,9)	40,1%
Outras receitas/despesas operacionais	2,8	(3,1)	n.a.	-	(3,1)	n.a.
(+) Depreciação e amortização	93,4	121,5	30,1%	-	121,5	30,1%
EBITDA	342,0	111,2	-67,5%	215,5	326,7	-4,5%
<i>Margem EBITDA</i>	<i>35,7%</i>	<i>11,2%</i>	<i>-24,5 p.p.</i>	-	<i>30,9%</i>	<i>-4,9 p.p.</i>
Resultado Financeiro	(48,6)	(87,7)	80,3%	-	(87,7)	80,3%
Depreciação e amortização	(93,4)	(121,5)	30,1%	-	(121,5)	30,1%
Imposto de renda	(3,7)	13,5	n.a.	-	13,5	n.a.
Contribuição social	(1,5)	4,9	n.a.	-	4,9	n.a.
Resultado Líquido	194,8	(79,5)	n.a.	215,5	135,9	-30,2%
<i>Margem Líquida</i>	<i>20,3%</i>	<i>n.a.</i>	<i>n.a.</i>	-	<i>12,8%</i>	<i>-7,5 p.p.</i>

Resultados Adtalem	Maio + Junho R\$ milhões
Receita Líquida	123,3
Custo e despesas	(111,5)
(+) Depreciação e amortização	18,0
EBITDA	29,8
<i>Margem EBITDA</i>	<i>24,1%</i>

(1) Itens não recorrentes descritos na página 14.

(em R\$ milhões)	2T19	2T20	Δ%
Receita Bruta	1.654,2	2.021,5	22,2%
Mensalidades	1.642,8	2.008,6	22,3%
Outros	11,5	12,9	12,7%
Deduções da Receita Bruta	(697,0)	(1.030,4)	47,8%
Descontos e bolsas	(673,4)	(995,2)	47,8%
Impostos	(37,2)	(41,8)	12,3%
AVP e outras deduções	13,6	6,6	-51,4%
Receita Líquida	957,2	991,1	3,5%
Presencial	779,7	736,0	-5,6%
Ensino digital	177,5	255,1	43,7%
Receita Líquida (ex-FIES)	762,8	859,9	12,7%
Presencial (ex-FIES)	585,3	604,8	3,3%
Receita Líquida ajustada ⁽¹⁾	957,2	1.058,6	10,6%
Receita Líquida Proforma (ex-Adtalem)	957,2	867,8	-9,3%

Receita líquida ajustada
(R\$ milhões)

No 2T20, a receita líquida consolidada atingiu R\$991,1 milhões, apresentando crescimento de 3,5% a/a. Excluindo-se a contabilização de R\$123,3 milhões referente a receita de maio e junho da Adtalem, a receita líquida proforma atingiu R\$867,8 milhões, registrando queda de 9,3% a/a, impactada principalmente por:

- Concessão de descontos no valor de R\$67,5 milhões referentes ao programa de bolsas “Estácio com você” e leis e decisões na justiça em função do Covid-19. Excluindo-se esse efeito, a receita proforma (ex-Adtalem) teria atingido R\$935 milhões (-2% a/a);
- Redução na receita do segmento presencial, severamente impactada pela redução de 53% nas receitas provenientes do FIES.

A despeito dos impactos acima mencionados, observamos sólidos indicadores de performance da receita, como:

- Manutenção do forte crescimento da receita do ensino digital (+44% a/a) e da medicina (+35% a/a);
- Crescimento da receita do segmento presencial em 3,3% a/a, desconsiderando-se os alunos FIES.

(em R\$ milhões)	2T19	2T20	Δ%
Custo dos Serviços Prestados	(397,9)	(444,0)	11,6%
Pessoal	(279,4)	(306,7)	9,8%
Aluguel, condomínio, IPTU	(9,5)	(9,4)	-1,3%
Repasse de polos e outros	(14,4)	(28,7)	99,8%
Custo com Serviço de Terceiros	(13,5)	(7,6)	-43,3%
Energia, água, gás e Telefone	(11,1)	(7,2)	-35,3%
Depreciação e amortização	(70,1)	(84,4)	20,5%
Lucro Bruto	559,3	547,1	-2,2%
Margem bruta	58,4%	55,2%	-3,2 p.p.

Custos não recorrentes ⁽¹⁾	-	(14,7)	-
Custo dos Serviços Prestados ajustados	(397,9)	(458,7)	15,3%

Análise Pro-Forma (ex-Adtalem)

Custo dos Serviços Prestados	(397,9)	(359,1)	-9,8%
Custo dos Serviços Prestados ajustados	(397,9)	(370,6)	-6,9%

Custo dos serviços prestados ajustados (R\$ milhões)

O **custo dos serviços prestados** apresentou aumento de 11,6% no trimestre na comparação com o mesmo período do ano anterior, em consequência do significativo aumento dos custos com repasses de polos nesse trimestre em função do crescimento acelerado do ensino à distância. Por outro lado, na versão pro-forma, os custos dos serviços prestados reduziram 9,8% A/A, impulsionados pela redução dos custos com pessoal, impactados pelas medidas de flexibilização das leis trabalhistas⁽²⁾ em função da COVID-19, e redução nos custos de infraestrutura e manutenção.

No 2T20, os custos não recorrentes tiveram um efeito positivo sobre o resultado, totalizando uma economia de R\$14,7 milhões. Excluindo esse efeito, **os custos dos serviços prestados ajustados** teriam registrado R\$458,7 milhões, com um aumento de 15,3%A/A.

Como consequência do aumento dos custos, o **lucro bruto** apresentou uma pequena queda de 2,2% em relação a 2T19, com margem bruta atingindo 55,2% (-3,2p.p. vs 2T19).

(1) Itens não recorrentes detalhadas na página 14.

(2) MP 936: Medidas de flexibilização das leis trabalhistas publicada em abril/20.

(em R\$ milhões)	2T19	2T20	Δ%
Despesas Comerciais	(175,8)	(298,0)	69,5%
PDD	(124,2)	(229,0)	84,4%
Mensalista	(119,1)	(244,3)	105,0%
PAR - longo prazo (50%)	(6,0)	7,0	n.a.
DIS - longo prazo (15%)	0,9	8,3	n.a.
Publicidade	(51,5)	(68,9)	33,9%
Outros	(0,1)	(0,1)	-57,6%

Despesas Comerciais não recorrentes ⁽¹⁾	-	99,2	-
Despesas Comerciais ajustadas	(175,8)	(198,8)	13,1%

Análise Pro-Forma (ex-Adtalem)

Despesas Comerciais	(175,8)	(282,6)	60,7%
Despesas Comerciais ajustadas	(175,8)	(183,4)	4,3%

Despesas comerciais
(R\$ milhões)

As **despesas comerciais** no 2T20, apresentaram crescimento de 69,5% A/A, impactadas por aumento na PDD e maiores esforços com publicidade para atração de novos alunos, especialmente com a incorporação da Adtalem.

As **despesas com PDD** cresceram 84,4% A/A, resultado impactado pela provisão para perda de aditamentos passados referentes ao FIES e o impacto direto da COVID-19. Adicionalmente, vemos uma mudança no mix da base de alunos quando comparado ao ano anterior – maior volume de alunos mensalistas. O resultado foi impactado na linha de mensalistas, que também concentra a PDD dos alunos evadidos do PAR e do DIS. **Excluindo-se os impactos não recorrentes**, a PDD teria atingido R\$129,8 milhões (+4,5% vs 2T19).

(em R\$ milhões)	2T19	2T20	Δ%
Despesas Gerais e Administrativas	(137,6)	(256,4)	86,3%
Pessoal	(39,5)	(71,8)	81,7%
Serviços de terceiros	(14,4)	(31,9)	120,9%
Provisão para contingências	(19,4)	(72,1)	270,6%
Manutenção e reparos	(12,4)	(11,4)	-8,1%
Outras despesas	(28,6)	(32,2)	12,7%
Depreciação e amortização	(23,3)	(37,1)	59,1%
Outras receitas/despesas	2,8	(3,1)	n.a.
Despesas Gerais e Administrativas não recorrentes ⁽¹⁾	-	63,5	-
Despesas Comerciais ajustadas	(137,6)	(192,9)	40,1%

Análise Pro-Forma (ex-Adtalem)

Despesas Gerais e Administrativas	(137,6)	(244,9)	77,9%
Despesas Gerais e Administrativas Ajustadas ⁽¹⁾	(137,6)	(181,4)	31,8%

Despesas G&A
(R\$ milhões)

No 2T20, as **despesas gerais e administrativas** avançaram 86,3% em relação ao ano anterior. Na visão pro-forma, o avanço foi um pouco menor, crescendo 77,9% A/A. Abaixo seguem os principais fatores que contribuíram para este resultado:

- Novas despesas relacionadas ao plano de contingência para a crise do COVID-19;
- Aumento dos gastos com serviços de terceiros, incluindo despesas de consultoria associados ao processo de integração das recentes aquisições;
- Aumento das despesas com pessoal, devido ao efeito de sazonalidade;

As despesas G&A não recorrentes totalizaram R\$63,5 milhões no trimestre e são referentes, principalmente, a revisão da base de processos judiciais com incremento de contingências, consultorias com M&A, honorários advocatícios e outros. Desconsiderando esses valores não recorrentes, as **despesas gerais e administrativas ajustadas** seriam de R\$192,9 milhões (+40,1% vs 2T19).

(em R\$ milhões)	2T19	2T20	Δ%
Receita Líquida	957,2	991,1	3,5%
Custos e Despesas	(708,6)	(1.001,4)	41,3%
(+) Depreciação e amortização	93,4	121,5	30,1%
EBITDA	342,0	111,2	-67,5%
Margem EBITDA (%)	35,7%	11,2%	-24,5 p.p.
Itens não recorrentes	-	148,0	n.a.
Redução temporária de custos	-	(14,7)	n.a.
Consultorias e outros	-	8,6	n.a.
Revisão da base de processos judiciais	-	54,9	n.a.
PDD	-	99,2	n.a.
Itens não recorrentes da Receita Líquida	-	67,5	-
EBITDA Ajustado	342,0	326,7	-4,5%
Margem EBITDA Ajustada (%)	35,7%	30,9%	-4,9 p.p.

No 2T20, o **EBITDA** da Companhia totalizou R\$111,2 milhões, uma redução de 67,5% A/A. Excluindo-se os itens não recorrentes, o **EBITDA ajustado** teria alcançado R\$326,7 milhões no trimestre, registrando uma leve queda de 4,5% em relação ao 2T19 e uma **margem EBITDA ajustada** de 30,9% (-4,9 p.p. A/A).

Os impactos do COVID-19 seguem como um dos principais ofensores ao EBITDA. O aumento dos descontos e bolsas concedidos durante o período da pandemia, e o aumento da inadimplência, somados a maiores despesas gerais e administrativas, em grande parte resultado das medidas de contingência relacionadas ao COVID-19 contribuíram negativamente para a performance do EBITDA no segundo trimestre de 2020.

Reconciliação EBITDA e margem ajustados (R\$ milhões)

(1) Impacto de R\$67,5 milhões referentes ao Covid.

(2) Resultado Adtalem referentes aos meses de maio e junho/20.

(3) Considera impacto do Covid na receita e itens não recorrentes em custos e despesas.

(em R\$ milhões)	2T19	2T20	Δ %
EBITDA	342,0	111,2	-67,5%
Resultado Financeiro	(48,6)	(87,7)	80,3%
Receita Financeira	21,5	63,8	197,0%
Multas e juros recebidos	3,5	7,1	100,4%
Aplicações financeiras	12,2	10,7	-12,3%
Atualização monetária e Outras	5,7	46,0	702,9%
Despesa Financeira	(70,1)	(151,5)	116,1%
Juros e encargos	(18,8)	(47,6)	153,7%
Descontos financeiros	(13,0)	(21,7)	66,7%
Despesas bancárias	(9,9)	(3,2)	-67,4%
Atualização de contingências e Outras	(28,4)	(78,9)	178,2%
(+) Depreciação e amortização	(93,4)	(121,5)	30,1%
Resultado antes de impostos	200,1	(98,0)	n.a.
Imposto de Renda	(3,7)	13,5	n.a.
Contribuição Social	(1,5)	4,9	n.a.
Resultado Líquido	194,8	(79,5)	n.a.
Margem Líquida	20,3%	n.a.	n.a.
Resultado Líquido Ajustado⁽¹⁾	194,8	135,9	-30,2%
Margem Líquida Ajustada ⁽¹⁾	20,3%	12,8%	-7,5 p.p.

No 2T20, o **resultado financeiro** registrou piora quando comparado ao mesmo período do ano anterior em função do aumento relevante de despesas de contingência frente a crise do COVID-19, e também em função do aumento dos juros e encargos pagos referentes as captações de recursos nos últimos trimestres.

A mudança significativa de patamar das despesas financeiras se deve às captações de dívida com objetivo de financiar as recentes aquisições e reforçar a sólida posição de caixa da Companhia para o período de incertezas referente a crise do novo Coronavírus.

O **Resultado líquido** no 2T20, apresentou um prejuízo de -R\$79,5 milhões, impactado pela contração do EBITDA e do aumento nas despesas financeiras.

Excluindo os itens não recorrentes no EBITDA e Receita Líquida, o **Resultado Líquido** teria alcançado R\$135,9 milhões no trimestre, registrando queda de 30,2% em relação ao 2T19.

(em R\$ milhões)	2T19	2T20	Δ%
Capex Total	70,4	82,7	17,5%
Sustentação e melhorias ⁽¹⁾	60,1	54,7	-8,9%
Expansão	10,3	28,0	171,8%
Capex sobre a Receita Líquida			
Capex Total (%)	7,4%	8,3%	1,0 p.p.
Sustentação e melhorias (%)	6,3%	5,5%	-0,8 p.p.
Capex Total Pro-forma (ex-Adtalem)	70,4	76,5	8,6%

No 2T20, o **CAPEX** total atingiu R\$82,7 milhões, um aumento de 17,5% em relação ao realizado no mesmo período do ano anterior, principalmente, em função dos investimentos ligados a expansão do nosso negócio. Na visão pro-forma, o crescimento foi menor (+8,6%A/A) chegando a R\$76,5 milhões no trimestre.

Investimentos de expansão representaram 34% do capex total e são referentes a construção de três unidades, inclusive o mais novo e moderno campus de medicina na Barra da Tijuca, cujo valor foi aproximadamente R\$30 milhões. Apesar de representarem 66% do capex total, os investimentos de manutenção e melhorias tiveram uma queda de 8,9% A/A.

(em R\$ milhões)	2T19	1T20	2T20
Mensalidades	1.106,7	1.154,8	1.496,4
Mensalistas	647,6	579,0	1.015,4
Convênios e permutas	27,7	12,3	24,7
PAR	195,2	211,2	186,6
DIS	236,2	352,4	269,7
FIES	280,2	178,6	200,7
Outros	163,3	187,1	210,5
Contas a Receber Bruto	1.550,2	1.520,5	1.907,5

No 2T20, **contas a receber bruto** totalizou R\$1.907,5 milhões, um aumento de 23,1% em relação ao 2T19, impactado, principalmente pelo aumento de 57% na linha de mensalistas.

O **contas a receber líquido** totalizou R\$1.192,9 milhões, com aumento de 17,0% em relação ao 2T19 em função do avanço do contas a receber bruto, compensado pelo avanço na PDD relacionado a evasão e não-renegociação de alunos com financiamentos (PAR e DIS).

PDD	(481,2)	(506,0)	(664,5)
Mensalistas ⁽¹⁾	(360,1)	(363,2)	(537,0)
PAR (50%)	(86,2)	(94,8)	(87,8) (a)
DIS (15%)	(34,9)	(48,0)	(39,7) (b)
Valores a identificar	(10,4)	(9,3)	(22,6)
Ajuste a valor presente (AVP)⁽²⁾	(38,9)	(34,2)	(27,6)
AVP PAR	(29,0)	(21,5)	(17,9) (c)
AVP DIS	(9,9)	(12,7)	(9,6) (d)
Contas a Receber Líquido	1.019,7	971,0	1.192,9

Reconciliação do PAR e DIS

(em R\$ milhões)	PAR		DIS	
	2T19	2T20	2T19	2T20
Receita Bruta (a vista)	22,5	15,9	2,9	4,6
Receita Bruta parcelada	36,8	17,3	36,2	50,2
Impostos e deduções	(2,3)	(1,2)	(1,3)	(1,7)
Ajuste a valor presente (AVP) ⁽²⁾	8,9	3,6 $\Delta(c)$	4,7	3,1 $\Delta(d)$
PDD de longo prazo (50%)	(6,0)	7,0 $\Delta(a)$	0,9	8,3 $\Delta(b)$
PDD evasão	(23,0)	(25,9)	(26,7)	(27,9)
PDD sobre a Receita Líquida Total (%)	0,6%	0,7%	0,1%	0,8%

(1) Inclui parcelas de DIS e PAR de curto prazo e saldo de alunos DIS/PAR evadidos e não-negociados.

(2) Correção das parcelas com base no IPCA e trazida a valor presente com base na NTNB-2024.

PRAZO MÉDIO DE RECEBIMENTO

Aviso: Para melhor compreensão dos resultados do trimestre, a Companhia optou por divulgar o PMR em regime proforma, excluindo os efeitos da aquisição da Adtalem.

(em R\$ milhões)	2T19	2T20	Δ%
PMR Consolidado			
Contas a receber líquido	1.019,7	969,2	-5,0%
Receita líquida (12M)	3.609,8	3.466,3	-4,0%
PMR	102	101	-1,0%
PMR FIES			
Contas a receber FIES	280,2	146,8	-47,6%
Receita FIES (12M)	867,9	555,8	-36,0%
Deduções FGEDUC (12M)	(68,8)	(46,6)	-32,3%
Impostos (12M)	(33,3)	(20,8)	-37,7%
Receita Líquida FIES (12M)	765,9	488,5	-36,2%
PMR FIES	132	108	-18,2%
PMR ex-FIES			
Contas a receber líquido (ex-AVP)	1.019,7	969,2	-5,0%
Contas a receber ex-FIES	739,6	822,5	11,2%
Receita líquida ex-FIES (12M)	2.843,9	2.977,8	4,7%
PMR ex-FIES	94	99	5,3%

O **PMR consolidado** atingiu 101 dias, uma redução de um dia em relação ao 2T19, acompanhando a redução do contas a receber líquido.

O **PMR FIES** totalizou 108 dias, uma redução de 18,2% ou 24 dias em relação ao mesmo período do ao anterior.

O **PMR ex-FIES** no 2T20 totalizou 99 dias, um crescimento de 5,3% quando comparado com o 2T19.

Agining do Contas a Receber Bruto Total⁽¹⁾

Análise Vertical

(em R\$ milhões)	2T19	2T20	Δ%	2T19 (%)	2T20 (%)
FIES	280,2	200,7	-28,4%	18%	11%
A vencer	653,7	795,0	21,6%	42%	42%
Vencidas até 30 dias	106,9	274,3	156,7%	7%	14%
Vencidas de 31 a 60 dias	104,1	95,0	-8,7%	7%	5%
Vencidas de 61 a 90 dias	78,3	86,0	9,9%	5%	5%
Vencidas de 91 a 179 dias	90,9	160,5	76,6%	6%	8%
Vencidas há mais de 180 dias	236,2	296,0	25,3%	15%	16%
Contas a receber bruto	1.550,2	1.907,5	23,1%	100%	100%

Agining dos Acordos a Receber⁽²⁾

Análise Vertical

(em R\$ milhões)	2T19	2T20	Δ%	2T19 (%)	2T20 (%)
A vencer	28,4	30,3	6,6%	40%	29%
Vencidas até 30 dias	7,1	5,8	-17,8%	10%	6%
Vencidas de 31 a 60 dias	5,1	5,7	11,0%	7%	6%
Vencidas de 61 a 90 dias	4,6	5,9	28,5%	6%	6%
Vencidas de 91 a 179 dias	8,6	12,4	44,2%	12%	12%
Vencidas há mais de 180 dias	17,9	42,7	138,8%	25%	42%
Acordos a receber	71,7	102,8	43,3%	100%	100%

FIES: Movimentação do Contas a Receber

(em R\$ milhões)	2T19	2T20	Δ%
Saldo inicial	226,2	178,4	-21,1%
Receita FIES	219,5	172,8	-21,3%
Repasse	(277,9)	(80,6)	-71,0%
Provisão FIES	(16,9)	(11,0)	-35,1%
Baixa por Perda	-	(69,6)	n.a.
Saldo final	150,9	190,1	25,9%

FIES: Movimentação do Contas a Compensar

(em R\$ milhões)	2T19	2T20	Δ%
Saldo inicial	1,3	0,2	-86,3%
Repasse	277,9	80,6	-71,0%
Pagamento de impostos	(24,5)	(18,1)	-26,4%
Recompra em leilão	(125,4)	(54,8)	-56,3%
Adquiridas	-	2,7	n.a.
Saldo final	129,2	10,5	-91,8%

(1) Os valores a receber com mais de 360 dias em atraso são baixados do Contas a Receber até o limite de provisão para devedores duvidosos

(2) Não considera acordos com cartões de crédito

(em R\$ milhões)	2T19	2T20	Δ%
(-) Caixa e disponibilidades [a]	(718,3)	(1.907,4)	166%
Dívida Bruta [b]	1.926,9	4.666,0	142%
Empréstimos bancários	688,7	3.229,2	369%
Arrendamento mercantil	1.205,8	1.330,1	10%
Compromissos a pagar (M&A)	32,4	106,8	229%
Dívida líquida [b+a]	1.208,6	2.758,7	128%
Dívida líquida (sem arrend. Mercantil)/EBITDA (12M) ⁽¹⁾	0,0x	1,45x	n.a.

- A posição de **caixa e disponibilidades** totalizou R\$1.907,4 milhões ao final do 2T20, um aumento de 166% A/A em função dos empréstimos realizados pela Companhia para financiar as recentes aquisições e fortalecer sua sólida posição de caixa em momento de elevada incerteza em função da crise da COVID-19.
- A **dívida bruta (excluindo arrendamento mercantil)** encerrou o trimestre em R\$3.336,0 milhões.
- No 2T20, excluindo o saldo de arrendamento mercantil da dívida bruta, a relação **dívida líquida/EBITDA reportado** foi de 1,45x.

Tipo da dívida (em R\$ milhões)	Data de emissão	Data de vencimento	Custo	Saldo a pagar (principal + Juros)	% do total
Debênture V (1ª série)	fev-19	fev-22	CDI + 0,59%	253,5	8%
Debênture V (2ª série)	fev-19	fev-24	CDI + 0,79%	355,2	11%
Captação Citi (1ª série)	fev-20	fev-21	CDI + 0,60%	174,0	5%
Captação Citi (2ª série)	fev-20	fev-22	CDI + 0,70%	653,7	20%
Captação Santander (1)	mar-20	mar-22	CDI + 1,09%	506,9	16%
Nota Provisória Itau (1ª série)	mar-20	mar-22	CDI + 2,50%	354,9	11%
FINEP	fev-15	jan-25	TJLP + 0,50%	2,8	0%
Nota Provisória Itau (2ª série)	abr-20	mar-21	CDI + 2,50%	151,9	5%
Captação Citi	abr-20	abr-22	CDI + 2,75%	76	2%
Nota Provisória Bradesco	abr-20	abr-21	CDI + 2,70%	354,3	11%
Captação Santander	abr-20	abr-21	CDI + 3,69%	101,3	3%
Captação Banco ABC	abr-20	abr-21	CDI + 3,85%	50,5	2%
Captação Banco Safra	jun-20	jun-22	CDI + 2,80%	200,2	6%
Empréstimos bancários	-	-	CDI + 1,58%	3.235,2	100%

Cronograma de amortização da dívida
(R\$ milhões; principal)

Aquisição Grupo Athenas

- Em 27 de julho de 2020, foi concluída a **aquisição do Athenas Grupo Educacional**, após obtida a aprovação final do CADE no dia 20 de julho de 2020.
- O **valor total da transação é de R\$120 milhões**, sendo R\$106 milhões pagos à vista e o restante, R\$14 milhões, será pago no 5º aniversário da data de fechamento. Adicionalmente, a aquisição prevê cláusula de *earn-out* para os cursos de medicina em R\$600 mil por vaga autorizada, totalizando um valor potencial de R\$180 milhões, a serem pagos após 1ª captação dos respectivos cursos.
- O **racional estratégico** dessa aquisição é de **alcançar mais regiões de influência prioritárias (RICs)** identificadas em nosso planejamento estratégico, além de estarem localizados em regiões de maior crescimento econômico, como o Centro-Oeste e Norte do país.

- O Grupo Athenas possui **5 instituições**, com mais de **9 mil alunos** e um portfólio de mais de **60 cursos** de graduação, técnico e pós-graduação.

- Além de possuir ótima qualidade de ensino, excelente infraestrutura e exposição em praças de alto crescimento no segmento presencial, o Grupo Athenas apresenta significativa oportunidade no Ensino Digital e grande potencial no segmento de Medicina.

Potencial para crescimento

- **Ensino Digital (EAD):** Permissão para abrir cerca de **300 polos/ano**
 - **Medicina:** Potencial para abrir **300 vagas/ano**

ANEXOS

YDUQS

Unidade	UF	Tipo	Início da Operação	Status	2T20		Expectativa em pleno potencial ⁽¹⁾	
					Vagas Autorizadas/H abilitadas ao ano ⁽²⁾	Base de Alunos ⁽³⁾	Vagas Autorizadas ao ano ⁽²⁾	Base de Alunos ⁽³⁾
Presidente Vargas	RJ	Orgânica	1998.2	Maturado	240	1.561	240	1.728
João Uchoa/Città	RJ	Orgânica	2014.1	Maturado	170	864	170	1.224
Juazeiro do Norte	CE	Orgânica	2000.1	Maturado	100	700	100	720
Ribeirão Preto	SP	Orgânica	2015.1	Em maturação	76	498	76	547
Facid	PI	Orgânica	2001	Maturado	110	630	110	792
Alagoinhas	BA	MM I	2017.2	Em maturação	65	163	165	1.188
Angra dos Reis	RJ	MM I	2018.1	Em maturação	55	210	155	1.116
Jaraguá do Sul	SC	MM I	2018.1	Em maturação	50	114	150	1.080
Juazeiro	BA	MM I	2018.1	Em maturação	155	329	155	1.116
Canindé	CE	MM II	2020.2		50	-	150	1.080
Castanhal	PA	MM II	2021.1		50	-	150	1.080
Quixadá	CE	MM II	2021.1	Em fase de implantação	50	-	150	1.080
Iguatu	CE	MM II	2021.2	(habilitadas)	50	-	150	1.080
Açailândia	MA	MM II	2021.1		50	-	150	1.080
Ji-Paraná	RO	MM II	2021.2		50	-	150	1.080
Total					1.321	5.069	2.221	15.991

No 2T20, foi concluída a incorporação da Adtalem, que adicionou 210 vagas/anuais de medicina ao portfólio da YDUQS. Desse total, 100 vagas estão no âmbito do programa Mais Médicos II.

A base total de alunos de medicina no 2T20 totalizou 5.069 alunos, um crescimento de 32% em relação ao mesmo período do ano anterior. Quando excluindo o efeito da aquisição da Adtalem (Unidade Facid), esse crescimento foi de 16%

(1) Considera expansão de vagas ao máximo permitido por edital (+100 vagas/ano) em todas as unidades Mais Médicos.

(2) Vagas autorizadas não incluem ProUni (+10%) e FIES (+10%)

(3) Base de alunos considera alunos ProUni, FIES e bolsistas das unidades Mais Médicos,

DRE POR UNIDADE DE NEGÓCIO: TRIMESTRE

YDUQS

2T20

Em IFRS-16	Presencial			Ensino a Distância			Corporativo			Consolidado		
R\$ Milhões	2T19	2T20	Δ%	2T19	2T20	Δ%	2T19	2T20	Δ%	2T19	2T20	Δ%
Receita Operacional Bruta	1.336,3	1.503,2	12,5%	318,0	518,3	63,0%	-	-	-	1.654,2	2.021,5	22,2%
Deduções da Receita Bruta	(556,6)	(767,2)	37,8%	(140,4)	(263,2)	87,4%	-	-	-	(697,0)	(1.030,4)	47,8%
Receita Operacional Líquida	779,7	736,0	-5,6%	177,5	255,1	43,7%	-	-	-	957,2	991,1	3,5%
Custos dos Serviços Prestados	(375,6)	(399,6)	6,4%	(22,3)	(44,4)	99,6%	-	-	-	(397,9)	(444,0)	11,6%
Pessoal	(267,8)	(288,8)	7,8%	(11,5)	(17,8)	54,5%	-	-	-	(279,4)	(306,7)	9,8%
Aluguel, condomínio e IPTU	(10,2)	(9,4)	-8,7%	0,7	(0,0)	n.a.	-	-	-	(9,5)	(9,4)	-1,3%
Serviços de terceiros e Outros	(28,4)	(18,4)	-35,3%	(10,5)	(25,1)	138,7%	-	-	-	(38,9)	(43,5)	11,7%
Depreciação e amortização	(69,2)	(83,0)	20,0%	(0,9)	(1,4)	57,3%	-	-	-	(70,1)	(84,4)	20,5%
Lucro Bruto	404,1	336,4	-16,7%	155,3	210,7	35,7%	-	-	-	559,3	547,1	-2,2%
Margem Bruta	51,8%	45,7%	-6,1 p.p.	87,5%	82,6%	-4,9 p.p.	-	-	-	58,4%	55,2%	-3,2 p.p.
Despesas Comerciais, G&A e Outras	(151,6)	(302,1)	99,3%	(30,0)	(53,4)	77,9%	(129,1)	(201,9)	56,5%	(310,7)	(557,4)	79,4%
Pessoal	(3,2)	(7,6)	137,7%	(3,3)	(4,5)	36,2%	(33,0)	(59,7)	80,7%	(39,5)	(71,8)	81,7%
Publicidade	-	-	n.a.	-	-	n.a.	(51,5)	(68,9)	33,9%	(51,5)	(68,9)	33,9%
PDD	(100,9)	(188,6)	86,9%	(23,3)	(40,4)	73,4%	-	-	n.a.	(124,2)	(229,0)	84,4%
Outras Despesas	(44,3)	(94,1)	112,4%	(2,9)	(7,9)	169,4%	(24,9)	(48,6)	95,0%	(72,2)	(150,6)	108,7%
Depreciação e amortização	(3,2)	(11,8)	267,0%	(0,5)	(0,7)	25,9%	(19,6)	(24,7)	26,0%	(23,3)	(37,1)	59,1%
Resultado Operacional	252,5	34,3	-86,4%	125,3	157,3	25,6%	(129,1)	(201,9)	56,5%	248,7	(10,3)	n.a.
Margem Operacional (%)	32,4%	4,7%	-27,7 p.p.	70,5%	61,7%	-8,9 p.p.	-	-	-	26,0%	n.a.	n.a.
EBITDA reportado	324,8	129,1	-60,3%	126,7	159,4	25,8%	(109,5)	(177,3)	61,9%	342,0	111,2	-67,5%
Margem EBITDA (%)	41,7%	17,5%	-24,1 p.p.	71,4%	62,5%	-8,9 p.p.	-	-	-	35,7%	11,2%	-24,5 p.p.
EBITDA ajustado⁽¹⁾	-	-	-	-	-	-	-	-	-	342,0	326,7	-4,5%
Margem EBITDA ajustada ⁽¹⁾ (%)	-	-	-	-	-	-	-	-	-	35,7%	30,9%	-4,9 p.p.

(1) Ajustado por itens não recorrentes detalhados na página 14.

Em R\$ milhões	2T19	1T20	2T20
Ativo Circulante	1.618,9	3.332,0	3.047,2
Caixa e equivalentes	19,4	10,4	20,4
Títulos e valores mobiliários	698,8	2.535,2	1.887,0
Contas a receber	813,1	641,7	955,8
Estoque	-	-	1,3
Adiantamentos a funcionários/terceiros	7,3	12,1	6,1
Despesas antecipadas	11,5	16,4	15,8
Impostos e contribuições	58,0	68,9	105,0
Diferencial de Swap a receber	-	32,8	43,0
Outros	10,7	14,5	12,8
Ativo Não-Circulante	3.945,3	4.303,8	6.247,1
Realizável a Longo Prazo	661,7	917,5	927,9
Diferencial de Swap a Receber LP	-	121,9	155,0
Contas a receber LP	206,6	329,3	237,0
Despesas antecipadas LP	5,0	4,7	5,9
Depósitos judiciais LP	80,1	76,5	96,9
Impostos e contribuições LP	192,7	183,1	159,5
Impostos diferidos e outros	165,6	190,3	258,7
Outros LP	11,8	11,8	14,9
Permanente	3.283,5	3.386,3	5.319,2
Investimentos	0,2	0,3	0,3
Imobilizado	1.862,8	1.764,8	2.343,8
Intangível	1.420,4	1.621,2	2.975,0
Total do Ativo	5.564,2	7.635,8	9.294,3

Em R\$ milhões	2T19	1T20	2T20
Passivo Circulante	650,0	977,7	2.052,4
Empréstimos e financiamentos	83,6	216,3	896,4
Arrendamento Mercantil	165,5	146,3	204,9
Fornecedores	122,0	170,1	226,9
Salários e encargos sociais	199,7	176,9	377,9
Obrigações tributárias	32,4	62,0	101,7
Mensalidades recebidas antecipadamente	11,5	15,7	45,5
Adiantamento de convênio circulante	1,8	3,3	3,4
Parcelamento de tributos	3,0	3,6	3,4
Preço de aquisição a pagar	17,4	21,7	30,9
Dividendos a Pagar	0,0	153,5	153,5
Outros	13,0	8,4	8,0
Exigível a Longo Prazo	1.880,5	3.382,7	4.042,7
Empréstimos e financiamentos LP	605,0	2.227,0	2.540,4
Contingências	145,5	119,1	210,2
Arrendamento Mercantil LP	1.040,3	905,0	1.125,2
Adiantamento de convênio	16,1	27,2	26,4
Parcelamento de tributos LP	6,0	10,6	10,1
Provisão para desmobilização de ativos	27,9	27,8	28,7
Impostos diferidos	3,6	2,3	4,4
Preço de aquisição a pagar LP	15,0	42,3	75,9
Outros LP	21,2	21,3	21,4
Patrimônio Líquido	3.033,7	3.275,4	3.199,1
Capital social	1.139,9	1.139,9	1.139,9
Custo com emissão de ações	(26,9)	(26,9)	(26,9)
Reservas de capital	666,5	678,4	670,7
Reservas de lucros	1.016,6	1.509,3	1.509,3
Resultado do período	435,6	167,9	88,3
Ações em Tesouraria	(198,1)	(193,2)	(182,3)
Total do Passivo e Patrimônio Líquido	5.564,2	7.635,8	9.294,3

(em R\$ milhões)	2T19	2T20	Δ%
Lucro antes dos impostos	200,1	(98,0)	n.a.
Ajustes para conciliar o resultado	259,1	499,1	92,6%
Resultado após conciliação das disponibilidades	459,2	401,1	-12,6%
Variações nos ativos e passivos	(231,8)	(65,4)	-71,8%
Fluxo de Caixa Operacional antes de Capex	227,3	335,8	47,7%
Aquisição de ativo imobilizado	(42,7)	(36,0)	-15,8%
Aquisição de ativo intangível	(27,6)	(46,8)	69,3%
Fluxo de caixa das atividades de investimentos	(0,5)	(1.740,7)	n.a.
Fluxo de Caixa Operacional após Capex	156,5	(1.487,7)	n.a.
Fluxo de caixa das atividades de financiamentos	(324,0)	849,5	n.a.
Fluxo de Caixa Livre	(167,5)	(638,2)	281,0%
Caixa no início do exercício	885,8	2.545,6	187,4%
Aumento/redução nas disponibilidades	(167,5)	(638,2)	281,0%
Caixa no final do exercício	718,3	1.907,4	165,6%
EBITDA Ajustado por Itens não recorrentes ⁽¹⁾	342,0	326,7	-4,5%
Fluxo de caixa operacional antes de capex/EBITDA Ajustado	66,5%	102,8%	36,3 p.p.

(1) Ajuste de despesas não recorrentes, detalhadas na página 14.

(mil alunos)

Base Total – 2T20	652,0	96,1	4,8	752,8
Presencial	314,9	52,4	4,8	372,1
Graduação	291,4	48,1	4,4	343,8
Mensalista	255,1	36,1	4,1	295,3
FIES	26,7	11,9	0,3	38,9
PAR	9,6	-	-	9,6
Pós-Graduação	23,6	4,4	0,4	28,3
EAD	337,0	43,7	-	380,7
Graduação	289,0	7,8	-	296,8
100% online	232,5	7,8	-	240,3
Flex	56,6	-	-	56,6
Pós-Graduação	48,0	35,9	-	83,8
DIS	319,7	-	-	319,7
Presencial	137,5	-	-	137,5
100% online	144,2	-	-	144,2
Flex	38,0	-	-	38,0

YDUQS

Contatos de RI

Rogério Tostes | Pedro Yagelovic | Rosimere Nunes | Milena Gonçalves

+55 (21) 3311-9875 | 3311-9290

ri@yduqs.com.br

www.yduqs.com.br