

Estácio

PARTICIPAÇÕES

www.estacioparticipacoes.com/ri

CREDIT SUISSE

Global Services Conference

Phoenix-AZ, 27 de fevereiro de 2008

itag
Índice de Ações com Tag Along Diferenciado

Estácio
PARTICIPAÇÕES

- Setor de Ensino Superior no Brasil**
- Visão Geral**
- Estratégia Empresarial**
- Destaques Financeiros e Operacionais**

Maior mercado da América Latina e 5º do mundo, com baixo índice de penetração

Alunos Matriculados no Ensino Superior em 2005 (milhões)

Fonte: Unesco/INEP/MEC/SINAES

Taxa de Matrículas – Ensino Superior (2005)

Fonte: Unesco

Crescimento do Ensino Superior no Brasil (milhões)

Fonte: INEP/MEC

Instituições de Ensino Superior no Brasil (unidades)

Fonte: INEP/MEC

10 Maiores Instituições Privadas possuem apenas 17% dos alunos matriculados

Market Share das 10 Maiores Instituições (2005)

Baseado no Número de Alunos Matriculados

Total: 3,3 milhões de matriculados

Instituições Privadas / Alunos (2005)

Total: 1.934 Instituições

Grande potencial de consolidação

Estácio
PARTICIPAÇÕES

- Setor de Ensino Superior no Brasil
- Visão Geral**
- Estratégia Empresarial
- Destaques Financeiros e Operacionais

- Maior organização de ensino superior no Brasil
- 176 mil estudantes de graduação
- Presença Nacional: 62 campi em 12 estados
- Receita Líquida de R\$ 859 milhões / EBITDA de R\$ 100 milhões – 2007E
- Margem EBITDA: 12% / 2007E (EBITDAR: 20%)
- Sem Endividamento – Posição Líquida de Caixa

Alunos Matriculados por Estado

(* Exclui aquisições recém concluídas em SP (3.836 alunos)

Market-Share por Estado¹

Fonte: SINAES/2006

¹ Alunos matriculados no ensino superior (excluindo universidades públicas)

- ✓ Ticket médio: R\$410
- ✓ Novas Unidades a serem abertas em 2008 (Exp. Orgânica)

- Centros Universitários
- Faculdades em Centros Universitários

EBITDA (R\$ milhões)

2007 → Foco na Reestruturação: Crescimento do EBITDA apesar do aumento da carga tributária (sociedade 100% com fins lucrativos)

Média da Avaliação do MEC - 2004/2006

Fonte: Ministério da Educação– ENADE (Avaliação Nacional)

Estácio
PARTICIPAÇÕES

- Setor de Ensino Superior no Brasil
- Visão Geral
- Estratégia Empresarial**
- Destaques Financeiros e Operacionais

PÚBLICO ALVO

- ✓ Jovens entre 18 e 24 anos
- ✓ Ascensão na carreira
- ✓ Trabalhadores que estudam
- ✓ Pagam pelo estudo
- ✓ Centros Urbanos (maiores cidades)¹

1. Exceto para o negócio de Ensino a Distância

VANTAGENS COMPATIVAS

- Conveniência
- Localização
- Qualidade adequada à expectativa
- Foco no mercado de trabalho
- Facilidades adequadas à expectativa
- Preço Competitivo

Aumento do Número de Alunos por Turma

- Padronização/Modularização nas Unidades Regionais**
- Disciplinas Comuns**
- Disciplinas Online**

Redução de custos com corpo docente: Acordo com Sindicato de Professores (Rio)

Centro de Serviços Compartilhados (Centralização do Backoffice)

Integração Nacional

Crescimento Orgânico

- ✓ Maximização de oportunidades em São Paulo e na Bahia
- ✓ Transformação de Faculdades em Centros Universitários
- ✓ Lançamento de novos programas

Aquisições

- ✓ Relevância do *market share* – expansão e consolidação
- ✓ Estratégia adequada – posicionamento de mercado compatível
- ✓ Prioridade para centros universitários
- ✓ Sinergias operacionais

Ensino a Distância

- ✓ Abertura de novos mercados; alcance de novos segmentos
- ✓ Provedor e distribuidor de conteúdo
- ✓ CAPEX marginal baixo (investimentos já realizados)

- ✓ **Baixo investimento em imobilizado**
- ✓ **90% dos nossos campi – aluguéis de longo prazo**
- ✓ **Mobilidade para crescer**
- ✓ **Baixa imobilização por aluno – R\$ 926 (*)**
- ✓ **ROE – 20% (2007E)**

(*) 9M07

Estácio
PARTICIPAÇÕES

- Setor de Ensino Superior no Brasil
- Visão Geral
- Estratégia Empresarial
- Destaques Financeiros e Operacionais

Receita Líquida (R\$ milhões)

Margem EBITDA

EBITDAR: Margem EBITDA ex-aluguéis

R\$17M

R\$100M

R\$34M

R\$170M

Acionistas (mil)	Ações Ordinárias		Ações Preferenciais		Total	%
		%		%		
Controlador e pessoas ligadas	142.054	87,7	34.109	46,3	176.163	74,7
UBS Pactual Asset Management	1.846	1,1	3.699	5,0	5.545	2,4
Outros (<i>free-float</i>)	18.018	11,2	36.029	48,7	54.047	22,9
Total	161.918	100,0	73.837	100,0	235.755	100,0

Dados do Mercado

- ✓ Total de Units* = 78,6 milhões
- ✓ *Free Float* = 19,8 milhões (25,3%)
- ✓ *Market Cap* = R\$ 943 milhões (08/02/2008)
- ✓ *Enterprise Value* = R\$ 680 milhões
- ✓ EV/EBITDA 07E = 6,8X
- ✓ P/L 07E = 10,8X (9M07 lucro anualizado)

Aviso Legal

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. 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 do segundo semestre de 2006 e do primeiro trimestre de 2007, partindo-se da premissa que a constituição da Empresa houvesse ocorrido em 1º de janeiro de 2006. 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. Somos uma companhia holding cujos únicos ativos são as participações societárias na SESES, STB, SESP, SESCE e SESPE, detendo 99,99% do capital social de cada uma delas. Fomos constituídos 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, SESP, SESCE e SESPE, sujeitas ao nosso controle.

Relações com Investidores

Carlos Lacerda – carlos.lacerda@estacio.br

Pedro Alvarenga – pedro.alvarenga@estacio.br

e-mail: ri@estacioparticipacoes.com

Tel.: 21 3410 7250 / 7298 / 7110

Visite nosso website: www.estacioparticipacoes.com/ri