

Estácio

**APRESENTAÇÃO DE
RESULTADOS 4T18 & 2018**

B3: **ESTC3** | ADR: **ECPCY**

Rio de Janeiro, 14 de março de 2019 - **A Estácio Participações S.A.**, uma das maiores organizações privadas no setor de ensino superior no Brasil, apresenta os **resultados referentes ao quarto trimestre de 2018 (4T18) e ao ano de 2018**.

As informações financeiras da Companhia são apresentadas com base nos números consolidados, em reais, conforme a Legislação Societária Brasileira e as práticas contábeis adotadas no Brasil (BRGAAP), já em conformidade com as normas internacionais de contabilidade (IFRS). **As comparações referem-se ao quarto trimestre de 2017 (4T17) e ao ano de 2017, exceto quando indicado em contrário** e não foram objeto de revisão pela auditoria.

Este documento pode conter previsões acerca de eventos futuros, que estão sujeitas a riscos e incertezas que podem fazer com que tais expectativas não se concretizem ou sejam substancialmente diferentes do que era esperado. Estas previsões emitem a opinião unicamente na data em que foram feitas e a Companhia não se obriga a atualizá-las à luz de novas informações.

TELECONFERÊNCIA DE RESULTADOS:

15/03/2019 às 9h (Horário de Brasília)

+55 (11) 3137-8056

[Clique Aqui para acessar a WebCast](#)

FALE COM RI:

Rogério Tostes | Renato Campos | Pedro Yagelovic | Rosimere Nunes

ri@estacio.br | +55 (21) 3311-9019 | 3311-9875

Visite nosso site: <https://www.estacio.br/ri>

Um mercado de oportunidades

- Baixa penetração
- Fragmentado
- Alto impacto social

Companhia bem posicionada

- União entre escala e qualidade de ensino
- Foco em inovação, sobretudo no EAD
- Gestão eficiente

Momento Certo

- Otimismo em relação a recuperação econômica
- Oportunidade no EAD

Sólido Time

- Ampla experiência no setor
- Corpo executivo motivado
- Incentivo de Longo Prazo

Plano de Ação

Manter os Ganhos

Eficiência: impacto completo em '19
Alocação de capital

Fortalecer o Core Business

Foco na experiência do aluno
Marketing interno
Melhoria no processo de cobrança
Novas ferramentas digitais

Crescimento

Segmento EAD: modelo Flex,
mais Polos, mais cursos e
crescimento da base
Novos cursos na área de saúde
M&A

Base de Alunos Estável

(mil)

Crescimento do Ticket Médio

(R\$)

CONVERSÃO DE CAIXA 2018 ⁽²⁾

- **Sólidos resultados** em meio a cenário macroeconômico desafiador.
- **Expansão da base** de alunos e ticket médio.
- Forte crescimento do segmento **EAD**.
- **Resiliência** no desempenho financeiro.
- **Robusta geração de caixa**.

Receita Líquida

(R\$ MM)

EBITDA Ajustado ⁽¹⁾

(R\$ MM)

(1) Ajustado por despesas não recorrentes com reestruturação organizacional, consultoria e perda com venda de carteira de credito em 2016, devido a insolvência do comprador. Ajustes totalizaram R\$193,1 milhões no 4T17 e R\$164,5 milhões no 4T18.

(2) Fluxo de Caixa Operacional antes de Capex, excluindo parcela da PN23.

Base de Graduação por Região (%)

Principais Dinâmicas em 2018

- Baixa performance na captação 2018
- Abordagem pouco granular e reação lenta
- Cenário macroeconômico desafiador
- Ambiente competitivo
- Impacto do FIES

- Resiliência da marca
- Escala
- EAD em forte expansão
- Crescimento do ticket médio
- Aumento da oferta de cursos

Base de Aluno Presencial (000')

Crescimento na Área de Saúde (# de alunos de Medicina, base Dez/18)

Maior Curso de Medicina do Brasil
(em # de alunos)

- Ticket: >10x acima da média
- 8 campi em operação
- +3 Campi Mais Médico II

Novas Ofertas (Curso x turno x campi)

Foco em Retenção

Taxa de Retenção estável apesar da graduação de alunos FIES

Novas Ferramentas de Captação

Modelo de *Pricing*: Já em funcionamento para 2019.1

- Maior granularidade por campus/curso/turno
- Abordagem local vs nacional

Antecipação de campanha

- Taxa de Conversão
- Agilidade nas decisões
- Crescimento de Receita

Expansão de Polos EAD (# de polos)

Novos Cursos

Base de Aluno de EAD (000')

**Crescimento com
Qualidade
&
Sustentabilidade**

Evolução do Ticket Médio (R\$)

Receita Líquida (R\$ MM)

Base de Alunos Flex (000')

Sólido Desempenho Geral

CPC 2015-17

% de cursos com notas satisfatórias

Estácio apresenta **maior percentual de cursos com nota satisfatória** (faixa ≥ 3) que a média dos diversos segmentos de mercado.

No IGC, **todas as instituições de ensino (IES)** da Estácio possuem nota satisfatória no conceito do MEC (faixa ≥ 3) no período 2015-17.

IGC = Índice Geral de Curso; média ponderada dos CPC's de uma instituição pelo número de alunos matriculados por curso.

CPC = Conceito Preliminar de Curso; calculada a partir da média ponderada de 8 métricas, incluindo pontuação no ENADE, IDD, estrutura curricular e docente e opinião dos alunos.

IDD = Indicador que mede a evolução de performance do aluno baseado na diferença entre as notas obtidas no ENEM e no ENADE.

Destaque no Segmento EAD

CPC 2015-'17

Média CPC ponderada pela base de alunos

EAD Estácio com a **melhor avaliação média no CPC** entre as companhias listadas.

IDD 2015-'17

Média ponderada pela base de alunos por curso

EAD Estácio tem a **maior pontuação no IDD do mercado.**

Receita Líquida Anual
(R\$ MM)

Performance anual impactada por:

- Expansão do ticket médio
- Novos cursos
- Aumento da base de alunos EAD

Ticket Médio Global
(R\$)

Custo do Serviço Prestado
(R\$ MM)

Quebra 4T18	R\$ MM	A/A%	%ROL
Pessoal	331,8	-12,6%	38,3%
Aluguéis, condomínio e IPTU	62,6	2,4%	7,2%
Depreciação e amortização	26,4	29,6%	3,0%
Serviços de terceiros	12,7	-17,6%	1,5%
Energia, água, gás e telefone	11,6	-0,1%	1,3%
Outros	11,1	353,9%	1,3%

Lucro Bruto & Margem
(R\$ MM)

Performance impactada por:

- Maiores receitas
- Eficiência Operacional
- Maior base EAD

Despesas Comerciais (R\$ MM)

Quebra 4T18	R\$ MM	A/A%	%ROL
PDD	114,2	34,6%	13,2%
Publicidade	43,0	27,5%	5,0%
Outros	0,2	-33,3%	0,0%

Despesas Gerais & Administrativas (R\$ MM)

Quebra 4T18	R\$ MM	A/A%	%ROL
Pessoal	47,5	-29,0%	5,5%
Serviços de Terceiros	42,1	58,3%	4,9%
Provisão para Contingências ⁽¹⁾	33,0	14,4%	3,8%
Depreciação e amortização	25,1	0,1%	2,9%
Outros	18,3	-51,6%	2,1%
Manutenção e Reparos	10,4	-41,7%	1,2%

Detalhamento da PDD

Quebra da PDD Anual (R\$ MM)

→ Introdução do DIS e expansão do PAR impactando o resultado nominal

→ Redução da base FIES contribui negativamente para inadimplência.

PDD Nominal e Percentual sobre a Receita Líquida (R\$ MM; %)

→ Percentual da PDD sobre a receita líquida em linha com pares do mercado

(1) Os valores relativos a acordos e condenações trabalhistas, que em 2017 eram apresentados nas linhas de custos e despesas de pessoal, passaram a ser contabilizados em 2018 como despesas gerais e administrativas na linha de provisão para contingências

PRECIFICAÇÃO

Ganho total estimado
R\$ 50-70 MM
anualizado

- **Conclusão em** out/18 – impacto para 2019/20
- Entrega da **ferramenta de precificação** por SKU⁽¹⁾ Estratégia com base em inputs internos externos
- Metodologia de reajuste com **modelo de propensão a evasão**

FIDELIDADE

Ganho total estimado
R\$ 50-70 MM
anualizado

- **Analytics:** Modelo Preditivo de propensão a evasão
- Implantação de **assistente virtual**, *dashboards* de reclamação e novo aplicativo do aluno
- Nova estrutura de coordenação de retenção
- **Segmentação da base** para ações de relacionamento, entre outros

STRATEGIC SOURCING

Economia total estimado
R\$ 40-60 MM
anualizado

- **Conclusão:** out/18 com fim da atuação da consultoria
- Renegociação dos **85 contratos mais representativos**
- Atuação de Suprimentos de **42% -> 87% do spending**
- **Nova diretoria de suprimentos**
- Papel fundamental nos investimentos de 2019

CRÉDITO & COBRANÇA

Economia total estimado
R\$ 10-20 MM
anualizado

- Aumento do volume de recuperação de créditos
- Melhor **gestão das assessorias** de cobrança
- **Customização de ações** para cada perfil de atraso
- **Contratação de consultoria** especializada

(1) Na granularidade campus/curso/turno.

EBITDA Ajustado (R\$ MM)

Mg. EBITDA
4T18: 29,2%
4T17: 28,4%
Δ = +0,8 pp

Lucro Líquido ⁽¹⁾ (R\$ MM)

Evolução da Conversão de Caixa (FCO / EBITDA, ex-PN23; %)

Remuneração ao Acionista em 2018 (R\$ MM)

- Sólida performance do EBITDA e Lucro
- Contínua expansão da conversão de caixa
- Aumento da remuneração aos Acionistas

(1) Ajustado por despesas não recorrentes com reestruturação organização, consultoria e outras totalizando R\$206,2 milhões em 2017 e R\$187,4 milhões em 2018.

(2) Em 28 de Dezembro de 2018.

RESULTADOS 2018

✓ **Sólida geração de caixa**

74% de conversão de EBITDA ⁽¹⁾

✓ **Expansão do negócio ex-FIES**

Crescimento da base total ex-FIES em +7%; EAD +22%

✓ **Crescimento de ticket médio**

+3,8% A/A no ticket médio global

✓ **Desempenho financeiro robusto**

Crescimento de Receita em 7% e EBITDA em 22%, com forte expansão de margem para 32%

PERSPECTIVAS 2019.1 (comparado com 2018.1)

Status captação:

concluída

Presencial

EAD

Captação

Captação

Ticket Médio
(Captação + Renovação)

Ticket Médio
(Captação + Renovação)

(1) Fluxo de Caixa Operacional antes de Capex, excluindo parcela da PN23.

OBRIGADO!

FALE COM RI:

Rogério Tostes | Renato Campos | Pedro Yagelovic | Rosimeire Nunes

ri@estacio.br | +55 (21) 3311-9019 | 3311-9875

Visite nosso site: www.estacio.br/ri