

Estácio

Apresentação Corporativa

- ◆ **Maior instituição de ensino superior na América Latina**
- ◆ **201 mil estudantes de graduação em 76 campi nas principais cidades do Brasil**
- ◆ **78 cursos customizados para a vasta demanda de estudantes das classes média e baixa**
- ◆ **54 pólos credenciados de Ensino a Distância estrategicamente localizadas nas grandes cidades**
- ◆ **Receita Líquida de R\$1 bilhão e EBITDA de R\$107 milhões (UDM) e R\$229 milhões de Caixa Líquido**

História e Status Atual

Maior Base de alunos: 201 mil alunos de graduação

Estácio – Estudantes por Estado (mil)

Market-Share por Município¹

1 – Estudantes de graduação matriculados (exclui universidades publicas)
 Fonte: SINAES/2006

✓ Ticket médio: R\$435 (9M09;+5,5% vs 9M08)

- Universidade
- Centro Universitário
- Faculdade
- Credenciamento para Centro Universitário (em aprovação no MEC²)

2 – Ministério da Educação

Estrutura Acionária e Governança Corporativa

GP Investments

- ◆ Líder em Private Equity na América Latina
Primeira a ser listada
- ◆ Missão: Gerar retornos excepcionais de longo prazo para seus investidores e acionistas
- ◆ Excelente desempenho das Cias investidas com integridade, objetivos claros, empreendedorismo, meritocracia e profissionalismo. Alguns exemplos:

IRR: 1.339%
(3 anos de investimento)

IRR: 148%
(3 anos de investimento)

IRR: 17%
(12 anos de investimento)

IRR: 24%
(10 anos de investimento)

Destaques do Acordo de Acionistas

- ◆ Co-Gestão → 5 anos (renovável por + 2 anos)
- ◆ Membros do Conselho → 4 para cada (sendo 2 independentes)
- ◆ Período de Lockup: 3 anos
- ◆ Acordo de M&A
- ◆ Acordo de não-competição
- ◆ Distribuição de dividendos mínima (50% do lucro líquido)

- ◆ **Ganhos de Escala e Balanço Patrimonial sólido geram oportunidades para crescimento de rentabilidade:**
 - **Ganho de eficiência com a centralização dos principais processos**
 - **Ganhos de qualidade a partir de investimentos em cursos padronizados e serviços diferenciados de apoio aos alunos**
 - **Fortalecimento da marca e maior esforço de marketing, com uma política seletiva de M&A (“can’t miss” add-ons)**
 - **Captação e retenção de profissionais altamente qualificados**

- ◆ **Foco na crescente demanda não atendida: estudantes de classe média e baixa**
 - **1,9 milhões de estudantes graduados no Ensino Médio anualmente**
 - **7% de crescimento de matrículas (CAGR 2002-2007)**
 - **Qualidade com preço competitivo e campi localizados perto do trabalho ou residência**
 - **Ascensão na carreira profissional para jovens adultos**

Ensino à Distância (EAD)

- ◆ 54 pólos de EAD, recentemente credenciados pelo MEC, estrategicamente localizados nas principais cidades do Brasil (classificados como “Muito Bom” e “Bom”)
- ◆ Unidades avançadas em estágio avançado de negociação: captação e estrutura de apoio ao aluno
- ◆ Alta rentabilidade e taxas de crescimento, com baixo investimento incremental
- ◆ Preços mais baixos e horários flexíveis para acessar uma maior base de alunos

- ◆ **Recente início das operações da Central de Serviços Compartilhados (CSC):**
 - **Macro processos transacionais de back office 100% centralizados**
 - **Otimização da estrutura de pessoal de back office**
 - **Menor custo transacional com aumento de qualidade (Acordo de Nível de Serviço - ANS)**
 - **Ganho de escala e aumento da rentabilidade e agilidade na integração de unidades adquiridas**

- ◆ **Investimento em ganhos de qualidade e oferta de cursos padronizados nacionalmente:**
 - **41 principais cursos sendo atualizados às demandas do mercado de trabalho e padronizados nacionalmente, propiciando aumento de integração de disciplinas comuns: menor custo docente**
 - **Maior controle da qualidade com padronização de currículos, bibliografia, exercícios e provas**
 - **Plataforma digital com foco na qualidade e atividades de auto-aprendizado, a menor custo**
 - **Bibliografia e material didático customizados oferecidos nos 41 cursos padronizados, incluídos nas mensalidades**

◆ Aperfeiçoamento dos Serviços de Apoio aos Alunos:

- **Novo Portal integrado – captação de novos alunos**
- **Histórico do desempenho dos alunos para disponibilização de suporte pró-ativo ao aluno (“Gabaritando”)**
- **Disseminação nacional da central de relacionamento com o aluno**
 - **Captação de novos alunos**
 - **Renovação de matrículas**
 - **Renegociação de débitos**
- **Programa de estágios**

- ◆ **Fortalecimento da marca e maiores esforços de Vendas**
 - **Posicionamento Nacional da marca**
 - **Novos modelos e canais de mídia**
 - **Equipe de vendas estruturada (“on-the-road”): captação mais efetiva e com menor custo (visita a empresas e escolas)**

- ◆ **Construção de uma plataforma para maximização do processo de integração de futuras unidades adquiridas**
 - **Modelo de cursos padronizados**
 - **Fortalecimento e nacionalização da marca e produtos e serviços de alta qualidade**
 - **Back office centralizado (“plug and play”)**

Modelo de gestão e profissionais altamente qualificados

- ◆ **Modelo de gestão orientado para resultados e com remuneração variável**
- ◆ **Aderência ao orçamento para todas as unidades de negócios e de suporte (Orçamento Base Zero com metas bem definidas)**
- ◆ **Acompanhamento mensal dos resultados e estabelecimento de planos de ação para reduzir desvios**
- ◆ **Gestão “On-the-Road” realizada pelo CEO e diretoria executiva**
- ◆ **Orçamento Base Zero e Matricial / benchmarks internos e externos**
- ◆ **Sistemas de gestão integrados (SAP e acadêmico)**
- ◆ **Otimização da estrutura organizacional e dos processos (padronização de processos e centralização do back office)**

Grande Oportunidade para ganho de eficiência

Margem EBITDA (9M09)

Despesas Gerais e Administrativas (DG&A)

- ◆ Otimização da Estrutura Organizacional
- ◆ Centro de Serviços Compartilhados
- ◆ Integração de Sistemas e Revisão de Processos
- ◆ Orçamento Base Zero/ Matricial

Custo de Serviços

- ◆ Disciplinas Comuns
- ◆ Padronização de Cursos
- ◆ Alavancagem Operacional (Alunos por Turma)
- ◆ Programas On-Line
- ◆ Ensino à Distância
- ◆ Atividades Extra-Classe

Destaques Financeiros

(R\$ milhões)	2005	2006	2007	2008	9M08	9M09
Receita Líquida ¹	762	829	851	980	727	764
EBITDA Ajustado ¹	56	96	95	98	85	93
Margem EBITDA Ajustada	7%	12%	11%	10%	12%	12%
EBITDA ex-aluguéis ¹	124	164	166	182	148	161
Margem EBITDA ex-aluguéis	16%	20%	20%	19%	20%	21%
Lucro Líquido Ajustado ²	23	60	73	72	68	66
Caixa Líquido	(48)	(4)	229	191	271	229

(1) Ajustado ao pagamento de impostos em jan/2007 (SESES com fins lucrativos em fevereiro de 2007), Lei 11.638 em 2008 e despesas não recorrentes em 2008 e 2009

(2) Excluindo amortização de ágio de aquisições e despesas não recorrentes

Anexo

Visão do setor – Significativa Demanda Não Atendida

Maior mercado na América Latina, com baixa taxa de penetração e crescente demanda por profissionais qualificados

Alunos Matriculados – (Unesco – 2007, milhões)

Taxa de Matrículas (Unesco - 2007)

Potencial de Crescimento

Número de Instituições

Total de Matrículas (milhões)

Fonte: INEP/MEC

Top maiores instituições detêm menos de 25% das matrículas¹

Market Share das 10 maiores instituições privadas

Baseado no número de alunos matriculados

3,5 milhões de matrículas

Instituições Privadas (número de alunos e tamanho)

2.032 Instituições

Alto Potencial de Consolidação

(1) Fonte: Hoper Educational, MEC, INEP

Instituição	Benefícios	Custos
Universidade	<ul style="list-style-type: none">■ Autonomia, garantida pela constituição, para criar cursos dentro da cidade (exceto para Medicina, Direito, Psicologia e Odontologia)■ Permissão para criar novos campi fora da cidade, sujeita a autorização do Ministério da Educação (MEC)■ Habilidade para registrar diploma sem autorização prévia do MEC	<ul style="list-style-type: none">■ 1/3 do Corpo Docente deve possuir mestrado ou Doutorado■ 1/3 do Corpo Docente deve ter dedicação exclusiva ou deve oferecer 3 cursos com recomendação da CAPES (ministério de coordenação de graduação)■ Precisa conduzir pesquisas
Centro Universitários	<ul style="list-style-type: none">■ Autonomia, garantida por decreto Federal, para criar cursos dentro da cidade, exceto para Medicina, Direito Psicologia e Odontologia■ Habilidade para registrar diploma sem autorização prévia do MEC■ Não necessita conduzir pesquisas	<ul style="list-style-type: none">■ 1/3 do Corpo Docente deve possuir mestrado ou Doutorado■ 1/5 do Corpo Docente deve ter dedicação exclusiva■ Não permitido criar novos campi fora da cidade
Faculdades	<ul style="list-style-type: none">■ Não existe pré-requisito mínimo na qualificação do Corpo Docente (dedicação exclusiva)	<ul style="list-style-type: none">■ Sem autonomia para criar cursos, vagas ou para registrar diplomas sem autorização do MEC

Base de alunos de graduação e crescimento da Receita

Alunos (mil)

Receita Líquida (R\$ milhões)

Custos dos Serviços e DG&A (R\$ milhões)

Custo dos Serviços

DG&A

RL = Receita Líquida

EBITDA ajustado e Lucro Líquido (R\$ milhões)

EBITDA ajustado¹

Lucro Líquido ajustado²

1 – Ajustado em 2007 ao pagamento de impostos em janeiro 2007. Lei 11.638 em 2008 e não-recorrentes em 2008 e 2009.

2 – Exclui amortização de ágio de aquisições e despesas extraordinárias

Capex Orgânico (R\$ milhões)

Cobertura e Projeções de Analistas

Cobertura de Analistas														
R\$ milhões			2009			2010			2011			2012		
Corretora	Data Rel.	TP	Receita Líquida	EBITDA	Lucro Líquido	Receita Líquida	EBITDA	Lucro Líquido	Receita Líquida	EBITDA	Lucro Líquido	Receita Líquida	EBITDA	Lucro Líquido
Bradesco	29/09	R\$ 26,0	1.019	109	81	1.057	127	94	1.143	143	116	1.247	173	148
CS	31/08	R\$ 27,0	1.065	120	87	1.207	164	119	1.300	187	133	1.415	218	157
ITAÚ	05/10	R\$ 23,6	1.010	116	77	1.105	157	113	1.254	208	149	1.400	247	176
Morgan Stanley	28/06	R\$ 27,5	1.058	127	95	1.153	174	140	1.304	248	184	1.449	315	236
Santander	17/09	R\$ 28,0	999	107	69	1.064	138	101	1.187	179	138	1.336	229	188
BES	06/11	R\$ 25,0	1.011	99	65	1.121	152	131	1.269	171	154	1.428	215	199
BTG	27/11	R\$ 30,0	1.011	104	63	1.087	131	94	1.221	176	137	1.298	220	176
Média			1.025	112	77	1.113	149	113	1.240	187	144	1.368	231	183

Capitalização e Dados de Mercado

R\$ Milhões	30/09/09
Patrimônio Líquido	476,7
Endividamento	(6,8)
Caixa Líquido	229,2
Sólido balanço patrimonial e forte fluxo de caixa suportam nossa posição estratégica como um importante player no processo de consolidação no Brasil	

Dados de Mercado

- ◆ Preço da Ação (Dez - 08, 2009): R\$23,89 / ação
- ◆ Número de Ações: 78,6 million
- ◆ Market Cap: R\$1,9 Bilhão
- ◆ EV: R\$1,7 Bilhão
- ◆ Volume Diário (média 3 meses): R\$1,5 milhão

Equipe de Relações com Investidores:

Lorival Luz – Diretor Financeiro e de Relações com Investidores

Fernando Santino – fernando.santino@estacio.br

Matheus Guimarães – matheus.guimaraes@estacio.br

e-mail: ri@estacioparticipacoes.com

Telefone: (55) 21 3311 9789 / 9790 / 9791

Fax: (55) 21 3311 9676

Av. Embaixador Abelardo Bueno, 199 – Office Park – 6 andar
Cep 22775-040 - Barra da Tijuca - Rio de Janeiro

Visite nosso website: www.estacioparticipacoes.com

Nota Importante:

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. Somos uma companhia holding cujos únicos ativos são as participações societárias na SESES, STB, SESPA, SESCE, SESPE, SESAL, SESSE, SESAP, UNEC, SESSA e IREP, detendo 99,99% do capital social de cada uma delas. Somos uma companhia holding constituída em março de 2007 a partir de uma reorganização societária, cujo propósito foi o de concentrar as atividades de ensino superior desenvolvidas pelas sociedades SESES, STB, SESPA, SESCE e SESPE, sujeitas ao nosso controle. Considerando que a Empresa foi constituída somente em 31 de março de 2007, apresentamos somente para fins de comparação, as informações pro forma não auditadas, relativa aos três primeiros meses de 2007, partindo-se da premissa que a constituição da Empresa houvesse ocorrido em 1º de janeiro de 2007. Adicionalmente, certas informações foram apresentadas ajustadas para refletir o pagamento de impostos na SESES, nossa maior subsidiária, a qual, a partir de fevereiro de 2007, com sua transformação em sociedade empresarial com fins lucrativos, passou a se sujeitar às regras de tributação aplicáveis às demais pessoas jurídicas, ressalvadas as isenções decorrentes do Programa Universidade para Todos ("PROUNI"). Estas informações apresentadas para fins comparativos não devem ser tomadas por base para fins de cálculo de dividendos, de impostos ou para quaisquer outros fins societários.