

Estácio

Apresentação Estácio | APIMEC SP

Agosto 2013

1. Sumário Executivo

Visão Geral da Estácio

◆ 6 Regionais

◆ +8.000 professores e 4.000 Administrativos

◆ 77 campi em 40 importantes cidades (20 estados + DF) do Brasil

◆ 52 pólos de ensino à distância já credenciados

◆ 7 áreas de conhecimento

◆ 78 programas de graduação

◆ Mais de 313.000 alunos

◆ 292.800 alunos de graduação

◆ 58.800 alunos de EAD

◆ 20.600 alunos em cursos de pós-graduação

(R\$ mm)	2012 ²
Receita Líquida	1.383
EBITDA	210
<i>% margem</i>	15,2%
Market cap¹	5.281

- ◆ Universidade
- ◆ Faculdade
- ◆ Centro Universitário
- ◆ Em processo de transformação para Centro Universitário
- ◆ EAD

Fonte: Companhia e Bloomberg
 Nota: (1) Com base na cotação de 09/08/2012;

Estrutura Acionária (Pós-Follow On)

Turnaround, Crescimento e o Futuro

2. Ambiente Setorial

Ambiente Setorial

Perspectivas Positivas para o Setor de Educação

- ◆ **Cenário para Expansão do Ensino Superior**
 - Aceleração da demanda (CAGR 03/11: 7,8%)

- ◆ **Plano Nacional de Educação (PNE)**
 - Compromisso do governo: 10 milhões de alunos

- ◆ **Políticas Públicas – Incentivos Governamentais**
 - FIES e ProUni

- ◆ **Ensino à Distância**
 - Expansão do acesso ao ensino superior
 - Quase 1 milhão de alunos em 5 anos

Cenário para Expansão do Ensino Superior

Aceleração da Demanda

O setor de educação conta com importantes *drivers* que sustentam as perspectivas de crescimento para os próximos anos

Salário Mínimo (R\$) e Índice de Desemprego (%)

Classe C Emergente

(Número de habitantes, 2009 – 2014E)

◆ 20 milhões de indivíduos entrarão na classe C até 2014 (aumento de 21,5%)

Incremento de Salário Pós-Formação¹

Ensino Superior no Mundo – 2010²

Penetração do Ensino Superior (%)³

Alunos no Ensino Superior Privado (mm)

Fonte: Companhia, IBGE, FGV, Hopper e Unesco

Notas: (1) Salário na ausência de curso superior = 100

(2) Para Brasil, dados de 2008

(3) Considera a população matriculada em Ensino Superior / população total (18-22 anos)

Plano Nacional de Educação (PNE)

O governo brasileiro estabeleceu um plano nacional de 10 anos para a melhora da qualidade da educação nacional e já apresenta dados que comprovam o aumento dos investimentos neste setor

Visão Geral do Plano Nacional de Educação de 2010

Principais Objetivos para o Ensino Superior

- ◆ Qualificar jovens para o mercado de trabalho
- ◆ Inclusão do Brasil na perspectiva de “economia do conhecimento”: pesquisa e inovação
- ◆ Expansão e qualificação do ensino superior

Meta

(18 a 24 anos)	2011/12 Censur	PNE Alvo
Taxa líquida de matrícula	14,6%	33,0%
Taxa bruta de matrícula	27,8%	50,0%
Total de alunos matriculados no ensino superior	7,2 milhões	10,0 milhões

Ações

- ◆ Garantir o acesso às instituições de ensino privadas: bolsas de estudo (ProUni) e financiamento estudantil (FIES)

Gastos do Governo com Educação (% do PIB)

O Governo continua aumentando os seus gastos com educação e as políticas de incentivo, beneficiando o setor de educação do Brasil

Políticas Públicas – Incentivos Governamentais

FIES e ProUni

Ao longo dos últimos anos, sustentado pelo PNE, a relevância de políticas públicas no setor de educação aumentou substancialmente, dando destaque para o FIES e o ProUni

FIES

(Novos Contratos Firmados / ano – '000)

- ◆ Financiamento de **longo prazo** para alunos com **baixa renda**

- ◆ Condições de financiamento extremamente favoráveis:
 - Taxa de juros de **3,4% a.a**, termos nominais
 - Amortização em aproximadamente **18 anos**

- ◆ Não existe a necessidade de um fiador **desde 2011**

ProUni

(Número de Bolsas – '000)

- ◆ Concessão de **bolsas de estudos** para alunos do ensino superior que comprovem a necessidade do programa

- ◆ Programa oferece isenção de taxas fiscais para os cursos de graduação

Aumento da penetração do ensino superior nas classes C e D

Ensino a Distância

Expansão do Acesso ao Ensino Superior

O modelo de EAD no Brasil está bem estruturado para um novo período de aceleração de crescimento, baseado na criação de um novo público alvo e na adequação dos players à nova realidade regulatória

Acessibilidade

Ticket Médio Menor
R\$200 a R\$250 por mês

Modelo Conveniente
Viável para adultos que já trabalham

Novo Público
Criação de uma nova demanda por educação

Capilaridade
EAD atinge localidades onde existe escassez de cursos presenciais

Base de Alunos – EAD ('000)

Vantagens para as Instituições de Ensino

Crescimento Acelerado
com Custos Operacionais Baixos

Gerar Sinergias e Margens Maiores

3. Diferenciais da Estácio

Linha do Tempo da Estácio

Algumas empresas crescem para então decidirem se arrumar. Na Estácio, a “lição de casa” já foi feita...

Source: Company

Vantagens Competitivas da Estácio

... E deu origem a uma série de vantagens competitivas que hoje fazem a diferença perante a concorrência

Modelo Educacional

- ◆ Estruturação de um modelo educacional sem similares, com total integração curricular
- ◆ Modelo de EAD moderno e completamente alinhado com o modelo de ensino presencial

Processos

- ◆ Centralização e padronização de processos em uma estrutura eficiente e premiada

Mercado

- ◆ Mais de 40 anos como especialista no atendimento de jovens adultos e trabalhadores
- ◆ Reconhecimento da marca Estácio por todo o país

Pessoas

- ◆ Equipe de alto nível, com alinhamento entre acionistas e colaboradores
- ◆ “Cultura Estácio” plenamente estabelecida e implementada

Modelo de Ensino Sem Similar

A Estácio dedicou esforços para elaboração de um modelo educacional sem similares, estruturado com foco nas tendências de longo prazo deste mercado...

Estruturação do Modelo de Ensino Estácio

Inovação / Modernidade

Construção Coletiva de Conhecimento

- ◆ Conteúdo definido coletivamente
 - Mais de 3 mil professores

Uso Intensivo de Tecnologia

- ◆ Busca pela interatividade
- ◆ Tablets como ferramenta de ensino
- ◆ Apps e games

Aproximação com Mercado de Trabalho

- ◆ Espaço Estágio Emprego
- ◆ Mais de 250 mil ofertas de estágio (Dez 12E)

Redes Sociais Colaborativas

- ◆ Integração entre alunos e professores
- ◆ Facilita comunicação e aproveitamento dos cursos

Conveniência / Modelo Híbrido de Ensino

- ◆ Utilização eficiente do modelo de EAD
- ◆ Material didático fornecido pela Estácio

Sistemas de Check

- ◆ Banco de questões
- ◆ Garante a padronização da qualidade
- ◆ Mais de 125 mil questões

“Universidade como Mediadora do Conhecimento”

...e hoje é a Companhia de educação brasileira melhor preparada para a nova era do conhecimento

Modelo de EAD Moderno e Conveniente

Criação de um modelo de EAD ultramoderno, completamente alinhado com o modelo de ensino presencial

Aumento da abrangência do EAD Estácio

◆ 61 novos pólos (metade via parceiros)

◆ Gestão e marketing dos pólos parceiros serão feitos pela Estácio

◆ Repasse de 20% da receita aos parceiros

Base de Alunos – EAD ('000)

Processos Plenamente Integrados

As operações nacionais da Estácio estão ligadas à uma plataforma única de processamento

Benefícios

- Força processos padronizados
- Sistema de informação unificado
- Permite foco dos campi nos alunos

Processos Realizados Selecionados

300	FTE
250.000	Faturas/mês
8.000	Pagamentos/mês
17.000	Processos com MEC
360.000	Candidatos
+ 1 mm	Provas realizadas

CSC Reconhecido e Premiado

Robusta, a gestão de processos da Estácio é a mais preparada para a integração de aquisições

Excelência em Serviços para Público Alvo

Há mais de 40 anos, a Estácio estrutura seus serviços para ser especialista no atendimento do seu público alvo, jovens adultos e trabalhadores

Excelência em Serviços

Hoje, a estrutura de serviços da Estácio é eficiente e focada em qualidade, proporcionando a melhor experiência de atendimento para o aluno

A Força da Marca Estácio

A Estácio é a única marca de educação superior reconhecida em todo o Brasil

Estácio: Marca Sólida Nacionalmente

Presença em todas as regiões do Brasil com a marca Estácio

Força de vendas por todo o Brasil

Forte relacionamento institucional

EAD: aumento da capilaridade do sistema de ensino e penetração da marca

Alto grau de reconhecimento da marca

Estácio na mídia

Cobertura na mídia (# de publicações)

2010

Média mensal (+): 192

2012

Média mensal (+): 647

Educação: Negócio de Pessoas

Gestão Independente e Qualificada

		Anos na Estácio Estácio
Rogério Frota Melzi <i>Diretor Presidente</i>	<ul style="list-style-type: none"> ◆ Formação: MBA pela Stanford University; Engenharia Mecânica pela Universidade Mackenzie ◆ Experiência: Diretor de Planejamento Financeiro & Controle da Suzano Holding 	5 anos
Paula Caleffi <i>Diretora de Ensino</i>	<ul style="list-style-type: none"> ◆ Formação: História pela Universidade Católica do Rio Grande do Sul; Doutorado em História e Geografia pela Univ. Complutense de Madri ◆ Experiência: Diretora da Unidade de Graduação da Universidade do Vale do Rio dos Sinos UNISINOS 	4 anos
Pedro Jorge Graça <i>Diretor de Marketing</i>	<ul style="list-style-type: none"> ◆ Formação: Análise de Sistemas na Universidade Mackenzie; Pós-Graduação pela FGV ◆ Experiência: Sócio-proprietário de um grupo educacional, além de 15 anos de experiência na área 	6 anos
Miguel Pereira de Paula <i>Diretor de Gente, Gestão e Serviços</i>	<ul style="list-style-type: none"> ◆ Formação: Administração de empresas pela Ulbra/RS; MBA em gestão de varejo pela USP ◆ Experiência: Diretor de Gente e Gestão da Farmasa (GP Investments) e Diretor de Recursos Humanos da Votorantim Cimentos Brasil 	5 anos
Gilberto Teixeira de Castro <i>Diretor de Operações</i>	<ul style="list-style-type: none"> ◆ Formação: Engenharia de Produção pela UFRJ ◆ Experiência: 17 anos de experiência na AmBev, chegando a ocupar o cargo de Diretor Regional de Operações 	4 anos
João Luis Barroso <i>Diretor de Relações Institucionais</i>	<ul style="list-style-type: none"> ◆ Formação: Economia pela Universidade Gama Filho; Pós-Graduação em Economia pela FGV ◆ Experiência: Secretário-adjunto de Política Econômica do Ministério da Economia, Fazenda e Planejamento e Superintendente do Tesouro da Prefeitura da Cidade do Rio de Janeiro 	4 anos
Virgílio Capobianco Gibbon <i>Diretor Financeiro e de RI</i>	<ul style="list-style-type: none"> ◆ Formação: Economia pela PUC-Rio; Pós-Graduação ◆ Experiência: Diretor Executivo da TOTVS e Sr. Manager na Accenture do Brasil 	3 anos
Marcos de Oliveira Lemos <i>Diretor do EAD</i>	<ul style="list-style-type: none"> ◆ Formação: PhD em economia pela University of Illinois e mestre em economia pela University of Chicago ◆ Experiência: Diretor do Centro de Serviços Compartilhados da companhia desde maio de 2011 	7 anos
Marcos Noll Barboza <i>Diretor de Educação Continuada</i>	<ul style="list-style-type: none"> ◆ Formação: Administração pela PUC-RS e MBA pela Harvard Business School ◆ Experiência: Diretor Executivo de Desenvolvimento Estratégico do Grupo RBS, tendo ocupado diversos cargos anteriores na mesma companhia ao longo de sua carreira 	< 1 ano

Educação: Negócio de Pessoas

Agenda Positiva para Professores e Colaboradores

A Companhia desenvolveu ao longo do tempo diversos programas até alcançar o atual sistema de meritocracia

Professores

- ◆ Fóruns anuais de docentes
- ◆ Remuneração variável docente
- ◆ Bolsas de mestrado e doutorado
- ◆ 2.200 professores nos Planos de Carreira (2010-2012)
- ◆ 4 módulos de treinamentos, com 4.000 professores treinados
- ◆ Auxílio para viagens e diárias em congressos nacionais e internacionais

470 projetos de pesquisa Acadêmica submetidos aos órgãos de fomento entre **2009 e 2012**

Administrativos

- ◆ 410 colaboradores elegíveis a bônus
- ◆ Todos funcionários elegíveis a pelo menos 1 programa de recompensas
- ◆ Auxílio alimentação
- ◆ Programa de formação de gestores
- ◆ Plano de Carreira
- ◆ Mais de 80 executivos elegíveis ao SOP

5.000 certificações em treinamentos administrativos em **2011/2012**

Outros

- ◆ Plano de saúde e seguro de vida
- ◆ 4 programas de *trainees*
- ◆ Reconhecimento público
- ◆ Promoções internas
- ◆ Programa de Excelência

Fonte: Companhia

A Cultura Estácio

“Gente Ensinando Gente”

Missão, Visão e Valores

- ◆ Missão, visão e valores bem difundidos entre funcionários e alunos

Managing by Walking Around

- ◆ Management com agenda de visitas periódicas às unidades
- ◆ Mais de 200 visitas/ano

Sistemas de Comunicação

- ◆ Sistemas bem estabelecidos para comunicação institucional

Blog do Presidente

Sistema de Gestão Unificado

- ◆ Metas operacionais e financeiras distribuídas por toda empresa

Métodos de gestão à vista

Valores Estácio

Meritocracia & Gente

Ética

Inovação

Simplicidade

Foco no Aluno

Foco no Resultado

Qualidade

4. Track record

Track Record – O que entregamos desde 2010

Tópicos	Metas	Status
Modelo de ensino	<ul style="list-style-type: none">◆ Fortalecimento e expansão de modelo de ensino único e alinhado com as necessidades do público alvo	
Centro de Serviços Compartilhados	<ul style="list-style-type: none">◆ Implantação do Centro de Serviços Compartilhados (CSC)	
Expansão de margem	<ul style="list-style-type: none">◆ Redução dos custos e despesas visando a expansão de margem EBITDA para 20% em 2014	
Governança corporativa	<ul style="list-style-type: none">◆ Aumento da transparência na divulgação de resultados para <i>stakeholders</i>, criando novos padrões na indústria	
Aquisições	<ul style="list-style-type: none">◆ Aquisições com foco em expansão geográfica e número de alunos	Em andamento

Forte expansão de margem

Aumento da Satisfação dos Estudantes e Funcionários

PESA (Pesquisa de satisfação dos estudantes)

- ◆ Resultados positivos refletem um melhor nível de serviço e um novo modelo acadêmico

Satisfação dos funcionários

- ◆ 71% de participação de toda força de trabalho da Estácio (aproximadamente 6,7 mil funcionários)
- ◆ Resultados positivos reforçam o bom clima organizacional e a confiança no modelo de negócios

Evolução de M&A

11 aquisições focadas em expansão geográfica nos últimos 2 anos

Impacto da disciplina financeira

(R\$ mi e % ROL)

- ◆ Novo modelo acadêmico
- ◆ Integração com o CSC

- ◆ Aumento da captação após a entrada da Estácio

Estratégia de integração das aquisições

Respeito ao aluno

Aproveitamento de talentos internos

Relacionamento com a sociedade

Destaques Financeiros e Operacionais

Base de Alunos por Segmento ('000)

Ticket Médio Presencial (R\$)

Receita Líquida

EBITDA e Margem EBITDA

Notas:

(1) Ticket médio não considera receita da *Academia do Concurso*.
 (2) EBITDA de acordo com Inst. CVM 527

5. Resultados 2T13

2T13: Destaques do Trimestre

- ◆ Base de Alunos 20,2% maior que no 2T12 com crescimento de 30% na Receita Líquida
- ◆ EBITDA cresce 80% e soma R\$66,6 milhões no 2T13
- ◆ Reconhecimento do primeiro curso a distância
- ◆ Desdobramento de Ações 3/1
- ◆ Aquisição da ASSESC

Principais indicadores (R\$ milhões)	2T12	2T13	Var.	2S12	2S13	Var.
Receita líquida	341,4	443,6	29,9%	672,0	856,7	27,5%
EBIT	20,7	48,6	134,8%	67,0	117,6	75,5%
EBITDA ¹	37,0	66,6	80,0%	94,9	153,6	61,9%
Margem EBITDA	10,8%	15,0%	4,2 p.p.	14,1%	17,9%	3,8 p.p.
Lucro Líquido	15,1	46,7	209,3%	55,0	113,3	106,0%
Fluxo de Caixa Operacional	28,0	41,1	46,8%	40,5	62,6	54,6%

¹EBITDA in accordance with the CVM instruction 527, does not consider Operating Financial Result

Desempenho Operacional

BASE DE ALUNOS

(Em milhares de alunos)

■ Presencial ■ Aquisições - 12 meses
 ■ EAD ○ Base total de alunos

RECEITA LÍQUIDA

(Em milhões de reais)

■ Receita Líquida ■ Deduções ○ Receita Bruta

Ticket Médio (Em R\$)

Presencial

EAD

2T12

2T13

Var.

485,8

533,0

9,7%

187,7

199,0

6,0%

Obs.: Base total incluindo alunos de graduação e pós-graduação.

Custo e Despesas Operacionais

Análise Vertical (% da receita líquida)	2T12	2T13	Variação
Custo Caixa*	-62,9%	-58,3%	4,6 p.p.
Pessoal	-38,5%	-36,5%	2,0 p.p.
INSS	-8,4%	-6,7%	1,7 p.p.
Aluguéis, cond. e IPTU	-8,1%	-7,9%	0,2 p.p.
Material Didático	-3,6%	-3,6%	0,0 p.p.
Serviço de terceiros e Outros	-4,3%	-3,6%	0,7 p.p.
Despesas comerciais	-14,2%	-12,6%	1,6 p.p.
PDD	-8,8%	-6,0%	2,8 p.p.
Provisionamento FIES	0,0%	-0,5%	-0,5 p.p.
Publicidade	-5,4%	-6,1%	-0,7 p.p.
Despesas G&A*	-12,0%	-14,0%	-2,0 p.p.

*Cost of Services and G&A expenses excluding depreciation.

Fluxo de Caixa 1S13

FLUXO DE CAIXA 1S13

(Em milhões de reais)

5. Planejamento Estratégico

O Planejamento Estratégico

O Planejamento Estratégico ocorreu no *momento certo*, tendo coberto as principais variáveis a influenciar o ambiente educacional brasileiro, oferecendo à Estácio um edge competitivo

Principais Motivadores

Metodologia

O Modelo de Ensino desenvolvido pela Estácio está em linha com diversas tendências apontadas pelos especialistas, e coloca a empresa à frente dos seus concorrentes

Principais Conclusões

- ◆ Crescimento econômico moderado até 2014/2015, com tendência de aceleração após esse período
- ◆ Significativo crescimento na demanda por Ensino Superior
- ◆ Convivência de players de grande porte com players locais, regionais, e de nicho
- ◆ Políticas Públicas para Educação (PROUNI, FIES) sem mudanças significativas até 2015
- ◆ Regulação forte e atuante
- ◆ Provável abertura para EAD poderá trazer novos players e deverá ampliar competição
- ◆ Aumento gradual e significativo da demanda por qualidade e com o advento do FIES
- ◆ Tecnologia, Inovação, Alinhamento com o Mercado de Trabalho, e relacionamento com alunos como grandes diferenciais
- ◆ Fortes sinais de Demanda para Educação Continuada (Pós-Graduação, Treinamentos Corporativos, Cursos Livres, etc.)

A Estácio priorizou suas frentes de atuação com o objetivo de focar nos negócios com significativo potencial de criação de valor

O que NÃO FAZER nos próximos anos

- ◆ Cursos técnicos profissionalizantes
- ◆ Ensino médio e básico
- ◆ Expansão internacional
- ◆ Foco no segmento de alta renda
- ◆ Oferta de cursos de graduação, pós e livres, além das 7 áreas de conhecimento em que a Estácio atua

O que FAZER nos próximos anos

- ◆ **Expansão da operação** para os maiores centros urbanos
- ◆ Investimento contínuo na **inovação do modelo de ensino**, alinhado ao mercado de trabalho
- ◆ Controle da exposição a **programas de financiamento e bolsas**
- ◆ Reforço no **posicionamento da marca e diferenciação** por meio do relacionamento institucional
- ◆ Preservação **do alto padrão de governança**
- ◆ **Expansão e diversificação do portfólio**, com foco no Ensino Superior
- ◆ Educação Superior para **adultos**
- ◆ **Aceleração do crescimento orgânico e inorgânico** (EAD e presencial)
- ◆ Revisão da **estrutura organizacional** para fazer frente às novas mudanças

Pontos de destaque na nova estrutura organizacional

Operações EAD	<ul style="list-style-type: none"> ◆ Responsável pela gestão do EAD como um negócio, com visão de receita e resultado ◆ Busca acelerar o crescimento do EAD, em linha com as tendências de mercado
Educação Continuada	<ul style="list-style-type: none"> ◆ Responsável pelos cursos de Pós, Cursos livres (incluindo Academia) e Educação Corporativa ◆ Busca acelerar o desenvolvimento, estruturação e crescimento de novos negócios, analisando também novas oportunidades, como o licenciamento do modelo de ensino

Conclusão: Nosso Momento

