

Estácio

Resultados do 1T13

Rogério Melzi | Presidente

Virgílio Gibbon | Diretor Financeiro e DRI

◆ *Novo Ciclo Recorde de Captação*

117 mil novos alunos (+23% YoY)

◆ *EBITDA cresce 50% e soma R\$87 milhões no 1T13*

◆ *Abertura de nova unidade (Parangaba) e conclusão processo Angra dos Reis e Teresópolis*

◆ *Aquisição da FACITEC*

Crescimento com Sustentabilidade

Principais indicadores (R\$ milhões)	1T12	1T13	Variação
Receita Líquida	330,6	413,3	25,0%
EBIT	46,3	69,0	49,0%
EBITDA ¹	57,9	87,1	50,4%
<i>Margem EBITDA</i>	<i>17,5%</i>	<i>21,1%</i>	3,6 p.p.
Lucro Líquido	39,9	66,6	66,9%
LPA (R\$)	0,49	0,69	40,8%
Fluxo de Caixa Operacional	12,5	21,7	73,6%

BASE DE ALUNOS

(Em milhares de alunos)

RECEITA LÍQUIDA

(Em milhões de reais)

■ Presencial ■ Aquisições 2012
 ■ EAD ○ Base total de alunos

■ Receita Líquida ■ Deduções ○ Receita Bruta

Ticket Médio (Em R\$)

Presencial

EAD

1T12

1T13

Var.

463,2

490,0

5,8%

173,5

193,7

11,6%

Análise Vertical (% da receita líquida)	1T12	1T13	Variação
Custo Caixa*	-58,0%	-55,9%	2,1 p.p.
Pessoal	-35,7%	-35,7%	0,0 p.p.
INSS	-7,8%	-7,7%	0,1 p.p.
Aluguéis, cond. e IPTU	-9,0%	-7,4%	1,6 p.p.
Material Didático	-1,7%	-1,7%	0,0 p.p.
Serviço de terceiros e Outros	-3,8%	-3,4%	0,4 p.p.
Despesas comerciais	-11,3%	-10,4%	0,9 p.p.
PDD	-4,2%	-3,6%	0,6 p.p.
Provisionamento FIES	0,0%	-0,3%	-0,3 p.p.
Publicidade	-7,1%	-6,5%	0,6 p.p.
Despesas G&A*	-13,1%	-12,6%	0,5 p.p.

Evolução do contas a receber (R\$ milhões)	1T12	2T12	3T12	4T12	1T13
Contas a Receber Bruto	358,5	350,9	351,6	362,3	428,5
FIES	55,4	36,5	45,0	55,7	82,2
Mensalidades de alunos	246,6	261,7	251,5	267,7	289,9
Acordos a receber	33,7	32,8	29,8	19,9	29,3
Outros	16,6	14,3	20,0	12,8	23,5
Saldo PDD	(73,9)	(77,2)	(81,9)	(76,4)	(77,6)
Contas a Receber Líquido	278,5	268,0	264,4	279,7	347,4
Receita Líquida (Últimos 12 meses)	1.203,2	1.254,7	1.316,1	1.383,3	1.466,0
Dias do Contas a Receber Líquido	83	77	72	73	85
Receita Líquida Ex-FIES (Últimos 12 meses)	1.085,4	1.096,9	1.098,1	1.111,3	1.133,3
Dias do CR Líquido Ex. FIES e Receita FIES	74	76	72	73	84

Contas a Receber FIES

(R\$ milhões)

	1T12	2T12	3T12	4T12	1T13
Saldo Inicial	36,5	55,4	36,5	45,0	55,7
(+) Receita Líquida FIES	42,4	60,7	78,7	90,2	103,1
(-) Repasse	21,1	75,6	70,1	81,0	74,7
(-) PDD FIES	2,3	4,1	1,0	1,8	(2,0)
(+) Adquiridas	-	-	0,8	(0,3)	-
Saldo Final	55,4	36,5	45,0	55,7	82,2

Contas a Compensar FIES

(R\$ milhões)

	1T12	2T12	3T12	4T12	1T13
Saldo Inicial	13,7	8,0	2,3	10,9	1,1
(+) Repasse	21,1	75,6	70,1	81,0	74,7
(-) Impostos	22,3	33,0	43,0	48,5	44,7
(-) Recompra em leilão	4,5	50,2	18,5	42,7	30,6
(+) Adquiridas	-	1,9	-	0,4	-
Saldo Final	8,0	2,3	10,9	1,1	0,4

PMR FIES

Dias do Contas a Receber FIES

	1T12	2T12	3T12	4T12	1T13
	194	88	92	75	89

Composição do contas a receber por idade (R\$ milhões)

FIES
A vencer
Vencidas até 30 dias
Vencidas de 31 a 60 dias
Vencidas de 61 a 90 dias
Vencidas de 91 a 179 dias
Vencidas há mais de 180 dias

Total

1T12	%	1T13	%
55,4	15%	82,2	19%
101,4	28%	91,6	21%
52,9	15%	88,8	21%
20,8	6%	26,6	6%
6,9	2%	13,7	3%
47,2	13%	48,0	11%
73,9	21%	77,6	18%
358,5	100%	428,5	100%

Composição dos acordos por idade (R\$ milhões)*

A vencer
Vencidas até 30 dias
Vencidas de 31 a 60 dias
Vencidas de 61 a 90 dias
Vencidas de 91 a 179 dias
Vencidas há mais de 180 dias

Total

% sobre o Contas a Receber Bruto

1T12	%	1T13	%
19,5	58%	18,4	63%
2,5	7%	2,8	10%
1,2	4%	1,0	3%
1,3	4%	0,6	2%
4,1	12%	2,1	7%
5,1	15%	4,5	15%
33,7	100%	29,3	100%
9%		7%	

* Não considera acordos com cartões de crédito

Fluxo de Caixa Operacional

FLUXO DE CAIXA 1T13

(Em milhões de reais)

Em milhões	1T12	1T13
Caixa Início Período	169,4	140,5
EBITDA	57,9	87,1
Variações no Capital de Giro	(20,6)	(51,7)
Aumento (Redução) em Contas a receber	(34,4)	(67,7)
Aumento (Redução) em Contas a compensar	5,7	0,6
Aumento (Redução) em Adiantamentos a funcionários e terceiros	2,7	1,8
Aumento (Redução) em Despesas antecipadas	(8,8)	(6,2)
Aumento (Redução) em Impostos e contribuições	(4,1)	1,0
Aumento (Redução) em Fornecedores	-	(6,3)
Aumento (Redução) em Salários e encargos sociais	21,2	28,2
Aumento (Redução) em Obrigações tributárias	(0,9)	3,0
Aumento (Redução) em Mensalidades recebidas antecipadamente	(3,6)	(4,1)
Aumento (Redução) em Adiantamento de convênio	2,9	-
Aumento (Redução) em Compromissos a pagar	(1,2)	(1,8)
CAPEX	(24,8)	(13,8)
Varição do Ativo Permanente	(13,1)	4,3
Depreciação e amortização	(11,6)	(18,0)
Fluxo de Caixa Operacional	12,5	21,7
Resultado Financeiro	(4,1)	(1,7)
Recompra de ações	(0,2)	-
Variações em Outros Ativos e Passivos	(4,5)	(9,0)
Varição em Patrimônio Líquido	0,9	597,7
Empréstimos	10,9	(0,9)
IR	(2,3)	(0,7)
Caixa Fim Período	182,7	747,5

“A Cultura não é um apoio à estratégia. A Cultura é a estratégia”

- ◆ **Protocolo para a abertura de 19 novos campi:** Opções de crescimento com alto retorno pelo Brasil todo via *greenfields*.
- ◆ **Aumento de abrangência do EAD:** Fase avançada no processo de reconhecimento dos cursos
- ◆ **Área de Novos Negócios e Expansão:** Conclusão da organização das áreas para aumentar o ritmo de crescimento e capacidade de integração.
- ◆ **M&A:** Pipeline ativo
- ◆ **Planejamento Estratégico:** Hospitalidade, Egressos, Inovação, Universidade Corporativa, Branding, Sustentabilidade, EVA Fase II, Nova Pós-Graduação, Benchmarking Operações, Pesquisa Aplicada, Modelo Acadêmico & EAD 2.0

Relações com Investidores:

Flávia de Oliveira

Cristiana Ortigão

Arthur Assumpção

Fernanda Assis

Email: ri@estacio.br

Telefone: (21) 3311-9789

Fax: (21) 3311-9722

Endereço: Av. Embaixador Abelardo Bueno, 199 – Office Park – 6o andar

CEP: 22.775040 – 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. 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.