

Estácio

Resultados do 3T15

Rogério Melzi | Presidente

Virgílio Gibbon | Diretor Financeiro e DRI

- Crescimento **base de alunos** (+14,8%) e **Receita Líquida** (+16,0%)
- Crescimento sustentável de **EBITDA** (+23,3%) com expansão de margem (+1,7 p.p.)
- Aumento no **lucro por ação** (+19,0%)
- **Fluxo de Caixa Operacional** positivo em R\$83,5 milhões, superior ao ano anterior (+39,4%)
- Crescimento **captação da graduação**: nova Central de Captação e “Compromisso Estácio”
- Crescimento da **base de alunos de pós-graduação** (+37,3%)
- 9 novos **Greenfields** protocolados em 4 diferentes estados (MG, PR, PE e PA)

Indicadores Financeiros (R\$ milhões)	3T14	3T15	Var.	9M14	9M15	Var.
Receita Líquida	624,8	724,9	16,0%	1.752,1	2.221,3	26,8%
Lucro Bruto	281,2	339,2	20,6%	751,1	982,6	30,8%
Margem Bruta	45,0%	46,8%	1,8 p.p.	42,9%	44,2%	1,3 p.p.
EBITDA	164,0	202,2	23,3%	399,5	564,2	41,2%
Margem EBITDA	26,2%	27,9%	1,7 p.p.	22,8%	25,4%	2,6 p.p.
Lucro Líquido	133,0	157,0	18,0%	344,8	419,6	21,7%
Margem Líquida	21,3%	21,7%	0,4 p.p.	19,7%	18,9%	-0,8 p.p.

BASE DE ALUNOS

(Em milhares de alunos)

RECEITA LÍQUIDA – 3T15

(Em milhões de reais)

Ticket Médio (Em R\$)

	3T14	3T15	Var.
Presencial	572,2	588,5	2,8%
EAD	165,3	160,1	-3,1%

◆ Crescimento na **Captação**:

- Graduação Presencial: +5,8%
- Graduação EAD: +20,4%

◆ Taxa de **Renovação**:

- Graduação Presencial: -1,2 p.p.
- Graduação EAD: -6 p.p.

Análise Vertical (% da receita líquida)	3T14	3T15	Var.
Custo Caixa*	-51,7%	-50,2%	1,5 p.p.
Pessoal	-33,9%	-32,4%	1,5 p.p.
INSS	-6,0%	-6,6%	-0,6 p.p.
Aluguéis, cond. e IPTU	-7,5%	-6,8%	0,7 p.p.
Material Didático	-1,5%	-1,0%	0,5 p.p.
Serviços de terceiros e outros	-2,9%	-3,5%	-0,6 p.p.
Despesas comerciais	-7,3%	-9,8%	-2,5 p.p.
PDD	-1,8%	-2,6%	-0,8 p.p.
Publicidade	-5,5%	-7,2%	-1,7 p.p.
Despesas G&A*	-14,7%	-12,1%	2,6 p.p.

EBITDA e Margem

(Em milhões de reais)

Lucro Líquido e Margem

(Em milhões de reais)

Evolução do contas a receber (R\$ milhões)	3T14	4T14	1T15	2T15	3T15
Contas a Receber Bruto	641,5	573,2	833,9	1.087,6	1.168,8
FIES	222,2	149,7	325,9	552,5	616,8
Mensalidades de alunos	333,5	354,0	412,5	448,2	429,6
Acordos a receber	47,4	38,7	51,6	48,1	76,8
Outros	31,7	24,0	45,4	33,5	42,1
Saldo PDD	(101,7)	(115,0)	(111,7)	(99,4)	(111,2)
Contas a Receber Líquido	533,0	451,4	723,6	982,8	1.054,1
Receita Líquida (Últimos 12 meses)	2.315,5	2.518,5	2.724,8	2.789,5	2.915,6
Dias do Contas a Receber Líquido	83	65	96	127	130
Receita Líquida Ex-FIES (Últimos 12 meses)	1.410,5	1.472,7	1.601,0	1.585,5	1.659,5
Dias do CR Líquido Ex. FIES e Receita FIES	79	74	89	98	95

Contas a Receber FIES (R\$ milhões)	3T14	4T14	1T15	2T15	3T15
Saldo Inicial	128,6	222,2	149,7	325,9	552,5
(+) Receita FIES	296,3	321,8	311,7	376,7	352,8
(-) Repasse	190,6	378,3	121,1	128,9	270,4
(-) Provisão/Dedução FIES	14,8	16,0	16,6	19,0	18,1
(+) Adquiridas	2,6	-	2,2	-2,2	-
Saldo Final	222,2	149,7	325,9	552,5	616,8

Dos R\$729 milhões de receita FIES, apenas R\$399 milhões foram repassados.

Contas a Compensar FIES (R\$ milhões)	3T14	4T14	1T15	2T15	3T15
Saldo Inicial	82,4	50,0	81,7	87,2	74,4
(+) Repasse	190,6	378,3	121,1	128,9	270,4
(-) Impostos	70,2	78,9	24,3	79,2	78,9
(-) Recompra em leilão	152,8	265,9	91,3	63,5	188,4
(+) Adquiridas	-	-1,8	-	-	1,0
(+) Atualização Monetária	-	-	-	0,9	0,5
Saldo Final	50,0	81,7	87,2	74,4	79,0

PMR FIES	3T14	4T14	1T15	2T15	3T15
Dias do Contas a Receber FIES	108	80	132	187	199

Fluxo de Caixa Operacional (FCO) R\$ milhões

- ◆ Fluxo de Caixa Operacional no 3T15 positivo em R\$83,5 milhões, um aumento de 39,4% em relação ao 3T14
- ◆ FCO negativo em R\$142,0 milhões nos 9M15, principalmente em razão da variação negativa no capital de giro em função dos efeitos do novo ciclo de pagamento das mensalidades dos alunos FIES

Base de Alunos FIES (Em mil)	3T14	4T14	1T15	2T15	3T15
Alunos Graduação Presencial	315,7	290,2	359,3	333,4	358,7
Alunos FIES	121,2	122,7	132,6	146,1	137,4
% de Alunos FIES	38,4%	42,3%	36,9%	43,8%	38,3%

Novos Contratos (Calouros e Veteranos) (Em mil)	1S14	2S14	1S15	2S15
Captação Total	105,7	67,5	110,9	71,4
Calouros c/ FIES (até o fim do período de matrículas)	26,1	14,9	12,1	1,9
% da captação via FIES	24,7%	22,1%	10,9%	2,6%
Calouros c/ FIES (até o fim do semestre)	34,9	18,9	22,1	N.A
% da captação via FIES	33,0%	28,0%	19,9%	N.A
Veteranos c/ FIES (novos contratos no semestre)	5,3	3,9	1,9	0,8
Total de novos contratos FIES no semestre	40,2	22,8	24,0	2,6

PRÓXIMOS PASSOS:

- ◆ Criação da Central de Relacionamento e nova estratégia de contato com *prospects*, alunos e egressos
- ◆ Desenvolvimento de novas tecnologias educacionais: “Modelo Acadêmico 2020”
- ◆ Investimento para a valorização da Marca Estácio junto a todos os *stakeholders*
- ◆ Medição e gestão da empregabilidade dos nossos alunos
- ◆ Desenvolvimento de produtos híbridos, com *price-points* diferenciados (total alinhamento entre as nossas plataformas online e presencial)
- ◆ Desenvolvimento de Novos Negócios (oportunidades de *cross-selling* e entrada em novos mercados) e monetização de ativos desenvolvidos para uso interno
- ◆ Gestão de custos e despesas com *benchmarking* e aperfeiçoamento de tecnologias
- ◆ Melhoria nos processos de concessão de crédito, campanhas, cobrança e arrecadação
- ◆ Atenção às oportunidades para crescimento inorgânico

Estácio

Relações com Investidores:

Flávia de Oliveira

Arthur Assumpção

E-mail: 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.