

Estácio

Resultados do 2T15

Rogério Melzi | Presidente

Virgílio Gibbon | Diretor Financeiro e DRI

- ◆ **Sólido crescimento orgânico e inorgânico:**
 - ✓ **31% de crescimento na base de alunos** (16% no conceito *same-shops*) e **31% no crescimento da Receita Líquida** (20% no conceito *same-shops*)
 - ✓ Mais um trimestre de **crescimento sustentável em nosso EBITDA** (R\$166 milhões, +57%) e expansão de margem (+3,4 p.p.)
 - ✓ Mais uma **aquisição estratégica: Faculdade Nossa Cidade**, em Carapicuíba/SP – 8,7 mil alunos e mais de 16 mil vagas
 - ✓ Aprovação de **dois novos Centros Universitários**, confirmando qualidade e nos dando autonomia de cursos e vagas: Juiz de Fora/MG e Boa Vista/RR
 - ✓ Excelente resultado preliminar no Edital do **Mais Médicos**, com **275 novas vagas aprovadas** em 5 **diferentes localidades**
 - ✓ **Aprovação pelo CNE** de nova licença para EAD em Santa Catarina, com 16 polos adicionais
- ◆ **Bons resultados na taxa de evasão** mesmo em um cenário com menos FIES e maior incerteza
- ◆ **Sólida posição de caixa** para suportar o fluxo de pagamento FIES em 2015
- ◆ **Baixa alavancagem: Dívida Líquida/EBITDA 12M: 0,5x**

Indicadores Financeiros (R\$ milhões)	2T14	2T15	Var.	1S14	1S15	Var.
Receita Líquida	589,1	774,3	31,4%	1.127,3	1.496,7	32,8%
Lucro Bruto	240,4	324,3	34,9%	469,9	643,4	36,9%
Margem Bruta	40,8%	41,9%	1,1 p.p.	41,7%	43,0%	1,3 p.p.
EBITDA	106,0	166,1	56,6%	235,5	362,0	53,7%
Margem EBITDA	18,0%	21,4%	3,4 p.p.	20,9%	24,2%	3,3 p.p.
Lucro Líquido	86,0	131,9	53,4%	211,7	262,5	24,0%
Margem Líquida	14,6%	17,0%	2,4 p.p.	18,8%	17,5%	-1,3 p.p.

BASE DE ALUNOS

(Em milhares de alunos)

RECEITA LÍQUIDA – 2T15

(Em milhões de reais)

Ticket Médio (Em R\$)	2T14	2T15	Var.
Presencial	595,9	627,7	5,3%
EAD	194,4	193,6	-0,4%

- ◆ Crescimento orgânico de 15,1% na base de alunos
- ◆ Crescimento de 31,4% na receita líquida
- ◆ Aumento de 5,3% no ticket médio presencial
- ◆ Ticket médio EAD estável

Análise Vertical (% da receita líquida)	2T14	2T15	Var.
Custo Caixa*	-56,7%	-55,7%	1,0 p.p.
Pessoal	-35,9%	-34,9%	1,0 p.p.
INSS	-7,4%	-7,4%	0,0 p.p.
Aluguéis, cond. e IPTU	-6,8%	-7,2%	-0,4 p.p.
Material Didático	-3,6%	-2,8%	0,8 p.p.
Serviços de terceiros e outros	-3,0%	-3,4%	-0,4 p.p.
Despesas comerciais	-13,7%	-12,2%	1,5 p.p.
PDD	-6,1%	-4,9%	1,2 p.p.
Publicidade	-7,6%	-7,3%	0,3 p.p.
Despesas G&A*	-11,7%	-10,7%	1,0 p.p.

◆ Ganhos de margem em Custo, Despesas Comerciais e G&A

EBITDA e Margem

(Em milhões de reais)

Lucro Líquido e Margem

(Em milhões de reais)

Evolução do contas a receber (R\$ milhões)	2T14	3T14	4T14	1T15	2T15
Contas a Receber Bruto	520,9	641,5	573,2	833,9	1.087,6
FIES	128,6	222,2	149,7	325,9	552,5
Mensalidades de alunos	329,0	333,5	354,0	412,5	448,2
Acordos a receber	35,0	47,4	38,7	51,6	48,1
Outros	24,2	31,7	24,0	45,4	33,5
Saldo PDD	(93,1)	(101,7)	(115,0)	(111,7)	(99,4)
Contas a Receber Líquido	423,7	533,0	451,4	723,6	982,8
Receita Líquida (Últimos 12 meses)	2.001,5	2.315,5	2.518,5	2.724,8	2.789,5
Dias do Contas a Receber Líquido	76	83	65	96	127
Receita Líquida Ex-FIES (Últimos 12 meses)	1.216,4	1.410,5	1.472,7	1.601,0	1.585,5
Dias do CR Líquido Ex. FIES e Receita FIES	87	79	74	89	98

- ◆ Contas a Receber FIES sendo o grande responsável pela piora no PMR, como esperado após PN#23
- ◆ Recebíveis Ex-FIES como **ponto de atenção** → foco nos esforços de cobrança no 2S15
 - Cerca de **R\$26 milhões de aumento referentes a 10 mil alunos** que perderam FIES em 2015.1, o equivalente a **6 dias do nosso PMR**
 - Foco na oferta de **facilidade de pagamentos e alternativas do financiamento** → “Compromisso Estácio”

Contas a Receber FIES (R\$ milhões)	2T14	3T14	4T14	1T15	2T15
Saldo Inicial	147,2	128,6	222,2	149,7	325,9
(+) Receita FIES	289,6	296,3	321,8	311,7	376,7
(-) Repasse	293,8	190,6	378,3	121,1	128,9
(-) Provisão/Dedução FIES	14,5	14,8	16,0	16,6	19,0
(+) Adquiridas	-	2,6	-	2,2	-2,2
Saldo Final	128,6	222,2	149,7	325,9	552,5

Dos R\$688 milhões de receita FIES, apenas R\$250 milhões foram repassados, sendo que somente R\$130 milhões referentes a 2015

Contas a Compensar FIES (R\$ milhões)	2T14	3T14	4T14	1T15	2T15
Saldo Inicial	63,6	82,4	50,0	81,7	87,2
(+) Repasse	293,8	190,6	378,3	121,1	128,9
(-) Impostos	70,8	70,2	78,9	24,3	79,2
(-) Recompra em leilão	204,3	152,8	265,9	91,3	63,5
(+) Adquiridas	-	-	-1,8	-	-
(+) Atualização Monetária	-	-	-	-	0,9
Saldo Final	82,4	50,0	81,7	87,2	74,4

PMR FIES	2T14	3T14	4T14	1T15	2T15
Dias do Contas a Receber FIES	97	108	80	132	187

Fluxo de Caixa Operacional (FCO) R\$ milhões

- ◆ Fluxo de Caixa do período **impactado pelo novo calendário de repasse e recompra FIES**
- ◆ Atraso acentuado no processo de aditamento de contratos no 1S15 em função da **abertura tardia e instabilidades do SisFIES** contribuiu substancialmente para o **acúmulo de recebíveis FIES**
- ◆ **Geração de caixa deve apresentar melhora no 2S15 com o recebimento dos certificados das competências de abril a junho**, dentro do calendário proposto pelo MEC e por conta da regularização dos aditamentos que levaram mais tempo para serem concluídos

Base de alunos UniSEB (Em mil)	2T14	2T15	Var.	Indicadores Financeiros (R\$ milhões)	2T15	12M
Graduação Presencial	2,0	2,9	41,5%	Receita Líquida	36,0	118,7
Graduação EAD	26,7	32,0	20,0%	Lucro Bruto Caixa	21,4	71,8
Pós Graduação EAD	6,8	6,5	-4,7%	<i>Margem Bruta Caixa</i>	59,3%	60,4%
Pós Graduação FGV	1,9	1,8	-2,2%	EBITDA	16,4	53,4
Pronatec	0,3	0,4	23,8%	<i>Margem EBITDA</i>	45,5%	45,0%
Total	37,7	43,6	15,7%	Lucro Líquido	13,9	39,2
				<i>Margem Líquida</i>	38,7%	33,0%

Status da Integração

- ◆ Migração dos 77 polos EAD restantes, para um total de cerca de 20 mil alunos, programada para 2016 – desativação dos sistemas legados UniSEB
- ◆ Foco nos polos parceiros: implantação do modelo de gestão Estácio e fortalecimento da parceria de longo prazo
- ◆ Oferta de novos cursos: 4 tecnólogos no presencial
- ◆ Gradual alavancagem dos resultados: margem EBITDA de 45,0% nos últimos 12 meses
- ◆ Aumento do número de alunos por polo: 302 no 2T14 vs. 326 no 2T15, mesmo com a abertura de 7 novos polos

Base de Alunos FIES (Em mil)	2T14	3T14	4T14	1T15	2T15	Var.
Alunos Graduação Presencial	280,9	315,7	290,2	359,3	333,4	18,7%
Alunos FIES	110,4	121,2	122,7	132,6	146,1	32,3%
% de Alunos FIES	39,3%	38,4%	42,3%	36,9%	43,8%	4,5 p.p.

Novos Contratos (Calouros e Veteranos) (Em mil)	1S13	2S13	1S14	2S14	1S15
Captação Total	85,3	63,8	105,7	67,5	110,9
Calouros c/ FIES (até o fim do período de matrículas)	10,3	12,1	26,1	14,9	12,1
% da captação via FIES	12,1%	19,0%	24,7%	22,1%	10,9%
Calouros c/ FIES (até o fim do semestre)	20,4	15,4	34,9	18,9	22,1
% da captação via FIES	23,9%	24,1%	33,0%	28,0%	19,9%
Veteranos c/ FIES (novos contratos no semestre)	5,5	6,2	5,3	3,9	1,9
Total de novos contratos FIES no semestre	25,9	21,6	40,2	22,8	24,0

- ◆ Captação via FIES totalizando **22,1 mil alunos** – apenas **19,9% da captação total vs. 33,0% no 1S14** → **resiliência da captação não-FIES**: eficácia da nossa estratégia de depender menos do FIES
- ◆ Cerca de **5 mil contratos** gerados no **PraValer**
- ◆ **61,5 mil vagas FIES no 2S15 e novas condições** são um **bom sinal para a sustentabilidade** do programa → Estácio recebeu **cerca de 6 mil vagas**, dentro das nossas expectativas

**Expectativa
3T15 vs. 3T14**

Graduação Presencial

+3 a 6%

Graduação EAD

+8 a 12%

- ◆ **Taxas de renovação no 3T15 similares às apresentadas no 3T14, tanto no presencial quanto no EAD**

- ◆ Companhia entregando **sólidos resultados operacionais** – mais um excelente trimestre
- ◆ Ciclo de **captação 2S15** com boas perspectivas
- ◆ **Compromisso Estácio:**
 - ✓ Apoio ao aluno
 - ✓ Facilidades de pagamento e seguro educacional
 - ✓ PraValer
 - ✓ Outras alternativas de financiamento para 2016
 - ✓ Alinhamento à nossa **Missão: Educar para Transformar**
- ◆ **Próximos Passos:**
 - ✓ Garantir captação & renovação para formação da base do 2S15
 - ✓ Preparar ciclo de captação 2016.1 → Compromisso Estácio + Novas Campanhas + Central de Captação + Central de Relacionamento
 - ✓ Seguir com Projetos Estratégicos → Diferenciais
 - ✓ Seguir com linhas de Novos Negócios → Diversificação
- ◆ **Atitude proativa → A vida Continua**

Estácio

Relações com Investidores:

Flávia de Oliveira

Arthur Assumpção

Email: ri@estacio.br

Telefone: (21) 3311-9789

Fax: (21) 3311-9722

Endereço: Av. Embaixador Abelardo Bueno, 199 – Office Park – 6o andar
CEP: 22.775-040 – Barra da Tijuca – Rio de Janeiro – RJ

Website: www.estacioparticipacoes.com.br

Esta apresentação contém considerações futuras referentes às perspectivas do negócio, estimativas de resultados operacionais e financeiros, e às perspectivas de crescimento da Estácio Participações. Estas são apenas projeções e, como tal, baseiam-se exclusivamente nas expectativas da administração da Estácio Participações em relação ao futuro do negócio e seu contínuo acesso a capitais para financiar o plano de negócios da Companhia. Tais considerações futuras dependem, substancialmente, de mudanças nas condições de mercado, regras governamentais, pressões da concorrência, do desempenho do setor e da economia brasileira, entre outros fatores, além dos riscos apresentados nos documentos de divulgação arquivados pela Estácio Participações e estão, portanto, sujeitas a mudanças sem aviso prévio.