

Estácio

**APRESENTAÇÃO DE
RESULTADOS 3T18**

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

Rio de Janeiro, 7 de novembro de 2018 - **A Estácio Participações S.A.**, uma das maiores organizações privadas no setor de ensino superior no Brasil, apresenta os **resultados referentes ao terceiro trimestre 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 terceiro trimestre de 2017 (3T17), 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.

Fale com nosso
time de RI

Rogério Tostes | Renato Campos | Julia Gregolin
ri@estacio.br | +55 (21) 3311-9019 | 3311-9875

Visite nosso **NOVO** site

www.estacio.br/ri

DESTAQUES DO TERCEIRO TRIMESTRE

Foco no crescimento sustentável

3T18

Base de Alunos (Mil)

% BASE EAD 34% → 40%

Ticket Médio Mensal (R\$)

- . Foco na Qualidade da Base de Alunos, visando aumento da receita
- . **Novas Ofertas** de cursos presenciais em 2018
 - +138 na área de saúde
 - +60 na área de exatas e engenharias
- . **Fortalecimento do EAD: 3T18 x 3T17**
 - +149 Cidades (maior capilaridade)
 - +268 Novos Polos ativos
 - +15 Novos Cursos
 - +7.100 novas Ofertas (principalmente nas áreas de saúde, gestão e negócios)

Receita Líquida (R\$ MM)

EBITDA Ajustado ⁽¹⁾ (R\$ MM) e Margem

Conversão de Caixa ⁽²⁾ (R\$MM)

Lucro Líquido (R\$ MM)

LPA 0,43 → 0,47 → 0,63

- . **Expansão das principais métricas** dos Resultados Financeiros

- . **Dividendos Extraordinários:** Distribuição de R\$400 milhões, R\$1,3328 por ação

FOCO NA RETENÇÃO

⁽¹⁾ Ajuste de R\$8.250 mil para despesas de consultoria não recorrentes no 3T18 e R\$900 mil de ajuste para despesas excepcionais com M&A no 3T17.

⁽²⁾ Excluindo a parcela recebida do FIES (PN 23): R\$ ~ 167MM (3T17) e R\$ ~ 342MM (3T18)

Condições macroeconômicas:

- Cenário econômico ainda desafiador
- Alta taxa de desemprego
- Confiança do consumidor em baixa
- Redução do programa FIES

Concorrência:

- Pressão no preço
- Mais bolsas e descontos
- Foco no volume

Estácio:

- Evitar disruptura de preço ou isenção de mensalidade
- Foco em NPV por aluno
- Foco na expansão do EAD
- Aumento de ofertas de cursos
- 4 novos campi de Medicina

++ Crescimento da receita

++ Expansão de EBITDA e Margem

++ Alta conversão EBITDA a Caixa

++ Sólido crescimento do EAD

++ Melhoria em retenção

Base de Alunos Total (Mil)

Base Total Ex-FIES (Mil)

Ticket Médio Mensal Graduação (R\$)

Ocupação Média

Matrícula por turma (Presencial)

Alunos por tutor (EAD)

Presencial

EAD

Aperfeiçoamento do processo de planejamento acadêmico

- Aumento na oferta de disciplinas equivalentes
- Maior compartilhamento das disciplinas entre os cursos
- Implementação de um novo plano de carreira do corpo docente
- Aperfeiçoamento da ferramenta de metodologia e interação entre professores e alunos
- Mais estudantes por tutor, sem prejudicar a satisfação dos alunos

Custo de Pessoal / Base de Alunos

Número de Campi

Número de Pólos EAD Ativos

IDD: Indicador de Diferença entre Desempenho (ENEM x ENADE)

% de Notas Satisfatórias

. Melhoria do IDD em todos os ciclos

ENADE 2017 versus Mercado

Cursos com nota satisfatória (3,4 e 5)

Pontuação	1	2	3	4	5
Player 1	2%	79%	16%	3%	0%
Estacio	3%	38%	42%	16%	0%
Player 3	1%	62%	33%	5%	0%
Player 4	0%	20%	59%	20%	1%

20% da nota do CPC

CPC – Conceito Preliminar de Curso

% de Notas Satisfatórias

. Avaliações satisfatórias: classificadas com nota 3, 4 e 5

. Melhoria do CPC em todos os ciclos, 16 cursos adicionais com nota ≥ 4

. Nenhuma IES com IGC abaixo de 3

. Foco na qualidade de ensino: satisfação dos alunos, propagação da marca e estratégia de expansão (IES com nota 3, 4 ou 5 de conceito institucional têm maior autonomia para abrir novos polos de EAD)

IGC – Índice Geral de Curso

% de Notas Satisfatórias

Nas classificações de cursos, a Estácio está entre as dez melhores universidades privadas em nove modalidades:

Educação Física, Eng. Ambiental, História, Letras, Geografia, Matemática, Moda, Pedagogia e Turismo

EAD: EXPANSÃO ACELERADA

Sólido crescimento orgânico

Pólos Ativos

+15 Novos Cursos de Graduação EAD + FLEX...

... totalizando 47 Cursos EAD + Flex

= 3.423 ofertas

PRESENÇA GEOGRÁFICA:

Presença em
401
Municípios
+149 vs. 3T17

NOVO

Programa de Gestão de Parceiros “PEG Parceiros”

- Orientação
- Acompanhamento
- Avaliação
- Melhores Práticas
- Premiação

PROJETOS DE EFICIÊNCIA

Aumento de eficiência e redução de custos

Precificação

- Maior granularidade na definição de preços e revisão de variáveis de mercado
- Diferentes abordagens por oferta dependendo das características de mercado, performance, sensibilidade e preço
- Otimização do modelo de gestão de desconto e bolsa, alavancando em informações locais e elasticidade de ofertas

ALAVANCAS DE RECEITA:

Implementação: Início de 2019.1

Fidelidade

- Redução da evasão e melhora na experiência do aluno
- Implantar programa institucional de recepção para 100% dos calouros
- Foco na jornada do aluno (recrutamento, desempenho e suporte)
- Segmentação por perfil de alunos: Fragilidade acadêmica, financeira, emocional e *latecomers*

ALAVANCAS DE RECEITA:

Valor já capturado

Strategic Sourcing

- Otimização de 21 categorias de despesas global da Companhia
- Redução do preço de compra e diminuição da base de fornecedores
- Melhoria do nível de qualidade e serviço entregue
- 17% dos gastos endereçáveis

EFICIÊNCIA DE CUSTO/DESPESA:

Valor já capturado

>R\$50
MM

Crédito e Cobrança

- Aumentar o volume de recuperação de créditos em atraso
- Melhor gestão das assessorias de cobrança
- Customização de ações para cada perfil de atraso

EFICIÊNCIA DE DESPESA:

Valor já capturado

>R\$16
MM

Receita Líquida (R\$MM)

Custos Serv. Prestados (R\$MM)

Lucro Bruto (R\$MM)

Margem Bruta (%)

- Crescimento da Receita suportado por maior precisão no uso de alavancas de preço, descontos e bolsas
- Destaque para forte contenção de Custos

Despesas Comerciais (R\$MM)

Em R\$ Milhões	3T18	A/A%	%ROL	%ROL 9M
PDD	58,6	+56,3%	6,9%	8,0%
Provisionamento FIES	0,2	-33,3%	N.A.	
Publicidade	59,6	-0,2%	7,0%	

%ROL: 12,1% 3T17 13,9% 3T18

Despesas Administrativas (R\$MM)

Em R\$ Milhões	3T18	A/A%	%ROL
Pessoal	42,1	+2,9%	4,9%
Serviços de terceiros	27,0	+21,1%	3,2%
Provisão p/ contingências	20,7	-12,7%	2,4%
Manutenção e reparos	7,9	-15,1%	0,9%
Outras	16,4	-7,3%	1,9%
Depreciação e amortização	23,8	-3,3%	2,8%

%ROL: 17,1% 3T17 16,2% 3T18

EBITDA Ajustado ⁽¹⁾ (R\$MM)

Margem EBITDA Ajustada ⁽¹⁾

- Crescimento da despesa com PDD devido a maior participação do DIS na captação e forte crescimento do segmento EAD
- Aumento das despesas com serviços de terceiros devido aos gastos de projetos pontuais com consultorias
- Sólida performance do EBITDA e Margem

⁽¹⁾ Ajuste de R\$8.250 mil para despesas de consultoria não recorrentes no 3T18 e R\$900 mil de ajuste para despesas excepcionais com M&A no 3T17.

Posição de Caixa e Dívida Líquida (R\$ milhões)

770,6

CAIXA (R\$MM)

-0,3x

Dívida Líquida / EBITDA

Conversão EBITDA em Caixa⁽¹⁾ **63%** 9M18

Fluxo de Caixa Operacional (R\$ milhões)

. Programa de recompra de ações

(Em milhões de ações)

. Capex (R\$MM)

. Reinvestimento no negócio

Reforço nos programas de financiamento estudantil

. Crescimento via M&A

Mercado de ensino superior privado possui mais de 140 instituições com fins lucrativos e de alta qualidade. Há aproximadamente 2,9 milhões de alunos

⁽¹⁾ Excluindo a parcela recebida do FIES (PN 23): R\$ ~ 167MM (3T17) e R\$ ~ 342MM (3T18)

OPERAÇÃO

- ✓ **ACELERAÇÃO** dos projetos de eficiência
- ✓ **NPV** por aluno
- ✓ **NOVOS CURSOS** e ofertas
- ✓ **Foco na EXPERIÊNCIA DO ALUNO = RETENÇÃO**
- ✓ **Expansão de cursos de Medicina 'MAIS MÉDICOS II'**

EAD

- ✓ **Mais de 1.500 municípios** com potencial para **EXPANSÃO NO EAD**
- ✓ **+ 70 POLOS** já contratados no 4T18
- ✓ **+ 38 NOVOS CURSOS** em 2019

FINANÇAS

- ✓ **Contínuo GANHO DE EFICIÊNCIA**
- ✓ **Sólida ESTRUTURA DE CAPITAL**
- ✓ **EXPANSÃO DAS MARGENS** do negócio
- ✓ **Melhoria na CONVERSÃO DE CAIXA**

DISCIPLINA NO USO DO CAIXA

- ✓ **Manutenção do PROGRAMA DE RECOMPRA**
- ✓ **Oportunidade de ACELERAÇÃO DOS PROGRAMAS** de financiamento de alunos
- ✓ **Análise de POTENCIAL EXPANSÃO VIA M&A**

O Conselho de Administração, em reunião realizada no dia 7 de novembro de 2018, aprovou a distribuição de dividendos intermediários em caráter extraordinário, no valor de R\$400 milhões, o equivalente a R\$1,332831678 por ação.

Conforme deliberação acima, as ações serão negociadas na forma ex-dividendos a partir do dia 16 de novembro de 2018. O pagamento está previsto para 21 de dezembro de 2018.

Distribuição de Dividendos em 2018 (R\$MM)

⁽¹⁾ Calculado sobre o valor da ação no dia do anúncio do dividendo

OBRIGADO!

FALE COM RI:

Rogério Tostes | Renato Campos | Julia Gregolin

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

Visite nosso **NOVO** site: www.estacio.br/ri