
 

 

  

São Paulo, 09 de maio de 2019. A QUALICORP Consultoria e Corretora de Seguros 
S.A. (B3: QUAL3), uma das empresas líderes no Brasil na comercialização, 
administração e gestão de planos de saúde coletivos por adesão e empresariais e 
prestadora de serviços em saúde, anuncia os resultados consolidados do primeiro 
trimestre de 2019. As informações operacionais e financeiras da Companhia são 
apresentadas com base em números consolidados em milhares de Reais, conforme 
a Legislação Societária e regulamentação da “Comissão de Valores Mobiliários – 
CVM”. A partir de 1° de janeiro de 2019, passa a valer a norma IFRS 16, 

afetando as demonstrações financeiras no que tange despesas com aluguéis. 

DESTAQUES OPERACIONAIS E FINANCEIROS 

 A receita líquida encerrou o 1T19 em R$466,6 milhões, variação de -2,6% 
contra o trimestre anterior e de -2,6% contra o 1T18. O decréscimo se deve a 
menor base média de beneficiários ao longo do trimestre, gerando menor 
receita nos comparativos entre períodos; 

 

 O EBITDA Ajustado atingiu R$238,6 milhões no 1T19, estável tanto no 
comparativo anual quanto trimestral, mesmo com a menor receita operacional. 
No comparativo anual, o crescimento de margem se deve a uma melhora nos 
custos de serviços prestados e nas perdas com créditos incobráveis; 
 

 A Companhia atingiu Lucro Líquido de R$96,9 milhões no 1T19, estável contra 
o trimestre anterior e caindo contra o 1T18 por conta do incremento nas 
amortizações; 
 

 Fechamos o 1T19 com fluxo de caixa operacional de R$280,5 milhões. Após 
CAPEX, o fluxo ficou positivo em R$240,6 milhões, gerando caixa fortemente 
por conta da melhora nas contas de capital de giro. Importante destacar que a 
Companhia paga dividendos, relativos a 2018, em 10 de Maio de 2019. 

 

 

 
PRINCIPAIS INDICADORES (R$ MM) 

Qualicorp Consultoria e 
Corretora de Seguros 
S.A.  
 
B3: QUAL3 
 
Ações em Circulação 
 (31/ 03/19) 
283.176.825 ações 
 

 
Ações em “Free Float”  
(31/ 03/19) 
224.292.215 ( 79,2%) 
 

 
Disponibilidades 
(31/ 03/19) 
R$682,2 milhões 
 

 
Relação com Investidores 
Grace Tourinho  
IRO 
Pedro Nocetti 
RI 

 
Telefone:+55 (11) 3191-3829  
ri@qualicorp.com.br 
www.qualicorp.com.br 
 
 

 
Teleconferências 
10 de maio de 2019 
(Sexta-feira) 
 

 
Português 
Horário:  11h00 am Brasília  
Telefone:  +55 11 2188-0155 
Código:  QUALICORP S.A. 
 

 
Inglês 
Horário:  11h00 am Brasília  
10h00 am EST Tradução Simultânea 
Telefone:  +1 646 843-6054 
Código:  QUALICORP S.A. 

 

Qualicorp Consultoria e Corretora de Seguros S.A. 

1T19 Divulgação de Resultados 

(¹) Inclui a dívida das aquisições reconhecidas em “Débitos Diversos”. Não inclui a aplicação financeira mantida 
como ativo garantido na controlada direta Qualicorp Administradora de Benefícios S.A., e na controlada indireta 
Clube de Saúde Administradora de Benefícios Ltda., de acordo com a Instrução Normativa nº 33, de 5 de outubro 
de 2009, da ANS. 

Resultado Conso lidado  -  (R$  MM) 1T19 1T18
Var. 

1T19/1T18
4T18

Var. 

1T19/4T18

Receita Líquida 466,6      479,2      -2,6% 479,0      -2,6%

Total Despesas (Ex-Depreciação e Amortização) (206,5)     (225,6)     -8,5% (221,8)     -6,9%

Ajustes ao EBITDA (21,6)       (15,9)       35,8% (17,9)       20,6%

EBITDA Ajustado 238,6      237,7      0,4% 239,4      -0,3%

Margem EBITDA ajustada 51,1% 49,6% 152bps 50,0% 116bps

Lucro l íquido consolidado 96,9 102,1 -5 ,1% 95,6 1,4%

Balanço Patrimonial 1T19 2018
Var 

1T19/2018

Patrimônio Líquido 2.451,6   2.356,7   4,0%

Dívida Líquida¹ 20,9-        189,2      -111,1%

Indicadores 1T19 2018
Var 

1T19/2018

Dívida Líquida / PL -0,01x 0,08x -110,6%

Dívida Líquida / EBITDA Ajustado LTM -0,02x 0,20x -111,1%


2 
 

2 
 

  

1T19 Divulgação de Resultados 

IFRS 16 

O pronunciamento IFRS 16 foi emitido pelo IASB e passa a vigorar em 1º de janeiro de 2019, com seus 

efeitos refletidos nas demonstrações financeiras referentes ao exercício atual com saldo de abertura em 1º 

de janeiro de 2019. 

Norma estabelece critérios para evidenciar em balanço patrimonial, os compromissos assumidos em 

contratos de arrendamento em contrapartida a um ativo de direito correspondente ao bem arrendado. 

A Companhia avaliou os contratos de arrendamento no montante de R$68 milhões, que foram reconhecidos 

em 1º de janeiro de 2019 utilizando método retrospectivo com efeito cumulativo sugerido pela norma na data 

de aplicação inicial, utilizando o saldo de pagamentos remanescentes. 

Em 31 de março de 2019, os montantes de arrendamentos a pagar somam R$63,1 milhões (R$20,3 milhões 

circulante e R$42,8 milhões não circulante) e no ativo alocado no imobilizado como direito de uso totaliza o 

valor líquido R$63,7 milhões. 

Importante destacar que, para fins de comparabilidade, a Companhia está demonstrando o exercício 

de 2018 aplicando as mesmas normas acima mencionadas, diferindo dos press releases divulgados 

anteriormente. 

 

 

 

 

 

 

 

 

 

 

 

 

Dem ons tra çã o de Res ul ta do ( R$ 

MM)

1º ITR

Divulg a do
IF RS 16

1º ITR

COM IF RS

2º ITR

Divulg a do
IF RS 16

2º ITR

COM IF RS

Despesas Operacionais (112,8)       1,1             (111,7)       (130,7)       1,1             (129,6)       

Resultado Financeiro (6,2)           (2,0)           (8,2)           (7,2)           (1,9)           (9,1)           

Imposto de Renda e Contribuição Social (61,2)         0,3             (60,9)         (50,8)         0,3             (50,6)         

Lucro líquido do exercício 102,7         (0,6)           102,1         88,6           (0,5)           88,1           

Dem ons tra çã o de Res ul ta do ( R$ 

MM)

3º ITR

Divulg a do
IF RS 16

3º ITR

COM IF RS

4º ITR

Divulg a do
IF RS 16

4º ITR

COM IF RS

Despesas Operacionais (121,7)       1,1             (120,6)       (133,4)       1,1             (132,3)       

Resultado Financeiro (6,4)           (1,8)           (8,2)           (8,2)           (1,7)           (10,0)         

Imposto de Renda e Contribuição Social (58,7)         0,2             (58,5)         (60,3)         0,2             (60,1)         

Lucro líquido do exercício 109,7         (0,5)           109,3         96,0           (0,4)           95,6           

Qualicorp Consultoria e Corretora de Seguros S.A. 


3 
 

3 
 

    

1T19 Divulgação de Resultados 

BENEFICIÁRIOS (MM) 

EBITDA AJUSTADO  

(R$ MM)  

RECEITA LÍQUIDA 

 (R$ MM) 

LUCRO LÍQUIDO  

(R$ MM) 

Qualicorp Consultoria e Corretora de Seguros S.A. 

1,774 1,815 1,795 1,791 1,757 1,736 1,663 1,558 
1,344 1,348 1,285 1,260 1,282 

3,083 2,854 2,833 2,777 2,761 2,714 2,980
2,959

1,703
1,279 1,273 1,132

1,144

4,857
4,670 4,628 4,568 4,518

4,450

4,644
4,517

3,048

2,627 2,558
2,392 2,427

Afinidades Corporativo e Outros

CAGR: -6,0%

479,2 466,6 479,0 466,6

1T18 1T19 4T18 1T19

- 2,6%
- 2,6%

102,1

96,9

95,6

96,9

1T18 1T19 4T18 1T19

- 5,1%

+ 1,4%

237,7 238,6 239,4 238,6

1T18 1T19 4T18 1T19

+ 0,4% - 0,3%


4 
 

4 
 

   

Carteira Total 

O total de beneficiários atingiu 2,4 milhões de vidas ao final do 1T19. A redução em relação a março/18 se deve, 

principalmente, ao menor volume de vidas em Corporativo e Auto-Gestão, com pouco impacto no resultado 

financeiro. Sobre o total de beneficiários, 1,3 milhões está no Segmento Afinidades e 1,1 milhões no Segmento 

Corporativo e Outros. 

 

Carteira Afinidades 

 Médico Hospitalar 

Nossa carteira de Afinidades Médico Hospitalar encerrou o 1T19 com 1,2 milhão de vidas, 2,1% superior ao 4T18 

e 2,9% abaixo de Março/18. No comparativo anual, a redução se deve aos cancelamentos do segundo semestre 

de 2018, reflexo do reajuste anual dos planos. O incremento sequencial se deve não só a redução do churn, mas 

também pela entrada de novas carteiras, o que será detalhado mais adiante. 

 Outros produtos  

A carteira de outros produtos, ainda no segmento Afinidades, encerrou o 1T19 com 95,0 mil vidas, com queda no 

comparativo anual e sequencial, reflexo da conjuntura econômica e dos preços dos produtos. 

1T19 Divulgação de Resultados 

PARTICIPAÇÃO DO TOTAL  DE BENEFICIÁRIOS 
POR SEGMENTO NO 1T19 

1 | Beneficiários 

BENEFICIÁRIOS (MM) 

Qualicorp Consultoria e Corretora de Seguros S.A. 

1,774 1,815 1,795 1,791 1,757 1,736 1,663 1,558 
1,344 1,348 1,285 1,260 1,282 

3,083 2,854 2,833 2,777 2,761 2,714 2,980
2,959

1,703

1,279 1,273 1,132
1,144

4,857

4,670 4,628 4,568 4,518
4,450

4,644
4,517

3,048

2,627
2,558

2,392 2,427

Afinidades Corporativo e Outros

52,9%
47,1%

Afinidades Corporativo e Outros


5 
 

5 
 

 

1T19 Divulgação de Resultados 

Carteira Total Corporativo e Outros 

Nossa carteira total de beneficiários no segmento Corporativo e Outros movimentou -32,8% a.a. no 1T19, por 

conta de menos vidas em contratos corporativos e de Auto-Gestão. No comparativo sequencial, a carteira variou 

+ 1,1%, por conta de novos contratos corporativos.  

 

 Corporativo 

O segmento corporativo apresentou redução de 59,7% a.a. no 1T19 (+5,2% contra o 4T18), para 307,2 mil 

vidas. A variação anual, por conta da saída de uma empresa com 430 mil vidas aproximadamente, foi explicada 

no 2T18. O incremento sequencial se deve a novos contratos que entraram na gestão da Companhia, 

incrementando vidas e receita do segmento corporativo. 

 

 PME 

O segmento PME demonstra um incremento de 6% quando comparado com o 1T18 (5% sequencialmente). 

Importante destacar que o incremento de vidas teve impacto pouco significativo em receita no trimestre. 

 

 Auto-Gestão 

A carteira de Auto-Gestão, que consolida as vidas do TPA de Qualicorp e CRC/Gama, ficou em 0,7 milhões de 

vidas ao final do 1T19, abaixo do apresentado no 1T18 e no 4T18 por conta do encerramento de contratos, 

com pouca rentabilidade para a Companhia. 

 

Qualicorp Consultoria e Corretora de Seguros S.A. 


6 
 

6 
 

  

1T19 Divulgação de Resultados 

1.1 Evolução do Portfolio de Vidas 

No segmento Afinidades, de onde obtivemos 92,2% do nosso faturamento líquido no 1T19 (92,4% no 4T18 e  

91,9% no 1T18), tivemos 115,5k vidas em adições brutas. O incremento significativo em relação aos trimestres 

anteriores se deve a entrada de 2 novas carteiras, somando aproximadamente 31k vidas. A Companhia segue 

trabalhando para incrementar a performance recorrente de vendas, com a entrada de novos produtos e 

incentivos para o canal comercial a partir do 2T19. 

Das adições que tivemos no 1T19, 16% vieram do segmento Clube de Saúde, contra 20% no 1T18 e 22% no 

4T18. A queda da participação do Clube de Saúde reflete a entrada das carteiras, cujo ticket é superior ao 

segmento de baixa renda da Companhia. 

 

Em relação ao churn, tivemos 91 mil cancelamentos no 1T19, volume 6,4% inferior ao 1T18 e 18,2% inferior ao 

4T18. Importante lembrar que, no segundo semestre de cada ano, os preços dos planos são reajustados para a 

maior parte da carteira. Para 2019, a Companhia manterá o foco total na retenção do cliente, agregando novos 

produtos ao portfólio e ofertando alternativas mais acessíveis conforme a necessidade. No primeiro trimestre de 

2019, nosso canal de retenção realizou downgrades de cerca de 4,9k vidas (5k vidas no 1T18), com redução de 

ticket de aproximadamente 28%.  

 

Com melhorias nos desempenhos tanto de adições quanto de churn, a Companhia produziu net adds de +24,1K 

vidas, mais do que o dobro do 1T18. A Companhia entende que, neste cenário que ainda segue desafiador, é 

fundamental desenvolver o portfólio de vidas no período que antecede o ciclo de reajustes. Com esse foco, 

estamos colocando produtos mais acessíveis ao longo do segundo trimestre de 2019 e acelerando campanhas 

de vendas para obtermos o resultado almejado.  

O portfólio no segmento Afinidades Médico Hospitalar encerrou o trimestre com 1,2 milhão de vidas, - 2,9% em 

relação ao ano anterior e + 2,1% contra o 4T18. Deste total, pouco mais de 143 mil vidas pertencem ao segmento 

Clube de Saúde. 

Qualicorp Consultoria e Corretora de Seguros S.A. 

Portfólio 1T19 1T18
Var. 

1T19/1T18
4T18

Var. 

1T19/4T18

Afinidades - Médico-Hospitalar
Total de Vidas Início do Período 1.163.291      1.211.591        -4,0% 1.186.331        -1,9%
(+) Adições Brutas 115.523         97.805             18,1% 88.628             30,3%
(-) Saídas (91.364)          (97.602)            -6,4% (111.668)          -18,2%
(+) Aquisição de Portfólio -                     10.912             N.A. -                       N.A.
Novas Vidas (líquida) 24.159           11.115             117,4% (23.040)            -204,9%

Total de Vidas no Final do Período 1.187.450      1.222.706        -2,9% 1.163.291        2,1%

Afinidades - Outros Produtos
Total de Vidas Início do Período 96.944           346.635           -72,0% 98.179             -1,3%
Novas Vidas (líquida) (1.939)            (225.028)          -99,1% (1.235)              57,0%
Total de Vidas no Final do Período 95.005           121.607           -21,9% 96.944             -2,0%

Portfólio Afinidades 1.282.455   1.344.313     -4,6% 1.260.235     1,8%

Corporativo 307.242      762.634        -59,7% 292.070        5,2%
Auto-Gestão 681.202      793.695        -14,2% 691.661        -1,5%
Pequenas e Médias Empresas 155.682      146.889        6,0% 148.248        5,0%

Portfólio Corporativo e Outros 1.144.126   1.703.218     -32,8% 1.131.979     1,1%

Portfólio Total 2.426.581   3.047.531     -20,4% 2.392.214     1,4%


7 
 

7 
 

 

1T19 Divulgação de Resultados 

2 | Receita Operacional Líquida  

Nossa receita líquida total consolidada teve variação de -2,6% no 1T19 vs. 1T18, atingindo R$466,6 milhões. Em 

relação ao trimestre anterior, variação de -2,6%, refletindo a redução da base média de vidas ao longo do trimestre.  

 

O segmento Afinidades contribuiu com R$430,2 milhões no 1T19 (-2,3% vs. 1T18 e -2,8% vs. 4T18). A queda anual, 

mesmo após o reajuste de preços em cerca de 17,6% decorre de [i] redução da base de vidas, dado que a Companhia 

encerrou o período com 2,9% menos clientes de afinidades médico hospitalar na comparação com março/18; [ii] mix 

de carteira, considerando o perfil de ticket das vidas adicionadas e downgrades ao longo dos últimos 12 meses e [iii] 

redução na receita de corretagem em virtude do mix de vendas e migração para novos planos, uma vez que novos 

acordos foram firmados com o objetivo de criar maior diversidade de produtos. 

  

A receita líquida do Segmento Corporativo e Outros totalizou R$36,4 milhões no 1T19, variação de  -6,0% em relação 

ao 1T18 ( 0,2% sobre o último trimestre). Esta queda anual se deve a redução de vidas em Corporativo e Auto-

Gestão, enquanto que o pequeno incremento sequencial reflete novos contratos corporativos, compensando ainda 

a perda de receita no Auto-Gestão. 

 

A alíquota de impostos sobre faturamento bruto total do Grupo no 1T19 (ISS, PIS e COFINS) ficou em torno de 8,1% 

(versus 8,0% no 1T18 e 7,8% no 4T18). 

Qualicorp Consultoria e Corretora de Seguros S.A. 

Receita Líquida (R$ MM) 1T19 1T18
Var. 

1T19/1T18
4T18

Var. 

1T19/4T18

Segmento Afinidades 430,2          440,4        -2,3% 442,7         -2,8%

% Receita Líquida 92,2% 91,9% 28bps 92,4% -22bps

Segmento Corporativo e Outros 36,4             38,8           -6,0% 36,4           0,2%

% Receita Líquida 7,8% 8,1% -28bps 7,6% 22bps

Total Consolidado 466,6     479,2    -2,6% 479,0    -2,6%


8 
 

8 
 

 

1T19 Divulgação de Resultados 

Nossas despesas operacionais consolidadas recorrentes variaram -2,5% a.a. no 1T19 e -4,2% sequencialmente. As 

reduções em relação aos trimestres comparados se devem principalmente: [i] a menor gasto com serviços de 

terceiros e [iI] melhor resultado de Perdas com Créditos Incobráveis (PCI). 

Por conta do IFRS 16, as despesas com ocupação não consideram os gastos com aluguéis. Estes são 

amortizados e transitam somente nas despesas administrativas. 

Em relação às despesas comerciais, estas caem contra o trimestre anterior, por conta do menor volume de vendas 

recorrentes. Importante ressaltar que a entrada das novas carteiras não envolveu pagamento de comissão por venda. 

Além disso, a Companhia vem envidando esforços no sentido de reduzir gastos operacionais com novas vendas, 

sobretudo a partir da implementação da venda digital. 

Sobre as perdas com créditos incobráveis, analisando como % da receita líquida, estas caem no comparativo anual 

e se mantém estáveis no sequencial. A melhora decorre dos esforços da Companhia [i] na retenção de clientes, 

resultando em menor volume de cancelamentos por inadimplência; [ii] na melhora com relação a perdas dos clientes 

do segmento Aliança, principal ofensor do primeiro semestre de 2018 e [iii] na redução nas perdas de clientes com 

liminares junto às operadoras. 

3 | Despesas Operacionais 

a) Referem-se às despesas com plano de opção de ações. 

Qualicorp Consultoria e Corretora de Seguros S.A. 

Resumo custos (R$ MM) 1T19 1T18
Var. 

1T19/1T18
4T18

Var. 

1T19/4T18

Custo dos Serviços Prestados (86,3)               (89,8)               -3,8% (86,8)               -0,5%

Total Custos de Serviços (86,3)         (89,8)         -3,8% (86,8)         -0,5%

Despesas Administrativas (131,1)             (115,1)             13,9% (135,8)             -3,4%
Despesas Comerciais (64,2)               (63,9)               0,4% (69,3)               -7,5%
Perdas com créditos incobráveis (22,2)               (34,9)               -36,4% (23,7)               -6,3%
Outras Receitas (Despesas) Operacionais 3,7                   (4,3)                  -185,5% 2,2                   64,9%

Total Despesas Operacionais (213,8)       (218,2)       -2,0% (226,6)       -5,6%

Total Consolidado (300,1)       (308,0)       -2,6% (313,4)       -4,2%

(+) Despesas Extraordinárias (a) 0,1                   0,3                   -77,5% 0,3                   -76,5%

Total Consolidado Recorrente (300,0)       (307,7)       -2,5% (313,1)       -4,2%


9 
 

9 
 

 

1T19 Divulgação de Resultados 

a) Referem-se às despesas, líquidas das receitas, relativas aos repasses financeiros incorridas nos convênios firmados com as entidades 

de classe para estipulação e comercialização dos planos coletivos por afinidades (denominados Royalties).  

b) Referem-se principalmente às despesas com processos judiciais, correios e gasto com contribuições anuais devidas pelos 

beneficiários/membros às entidades de classe pagos pela Companhia para associações, sindicatos e conselhos de classe aos quais 

os beneficiários são filiados. 

Os custos dos serviços prestados consolidados atingiram R$86,3 milhões no 1T19 (-3,8% a.a. e -0,5% vs. 

4T18), de forma que a margem bruta ficou em 81,5%, ligeiramente superior quando comparada ao 1T18.  

Em relação a despesas com pessoal, o incremento, tanto anual quanto sequencial, se deve a gastos com 

assistência médica de colaboradores, bem como gastos pontuais com demissões que impactaram o trimestre, 

mas que deverão gerar economias a partir do 2T19. 

A linha de gastos com serviços de terceiros em custo caiu 5,9% entre 1T18 e 1T19 (11,0% contra 4T18). A 

Companhia vem passando por um processo de transformação digital, que engloba não somente o processo 

de vendas, mas também o atendimento. A migração gradual do cliente para as plataformas online (app, portal, 

chatbot) permitirá não só maior economia com serviços prestados, mas também direcionar o atendimento 

para o que gera efetivamente valor ao cliente. 

As despesas com aluguéis deixaram de ser apropriadas como gastos de ocupação para serem capitalizadas. 

Essa amortização está discriminada em despesas administrativas. Os demais gastos com ocupação como 

IPTU, telefonia e demais contas transitam normalmente em despesas. 

Os repasses financeiros de contratos de adesão, líquidos da receita com estipulação de contratos, tiveram 

redução de 24,1% anual, fechando o 1T19 em R$18,3 milhões, considerando que houve redução de base 

média de membros no período.  

Por último, observando a linha de outros, que inclui processos judiciais, há pouca variação nos comparativos. 

3.1 | Custo dos Serviços Prestados 

Qualicorp Consultoria e Corretora de Seguros S.A. 

Custo dos Serviços Prestados (R$ MM) 1T19 1T18
Var. 

1T19/1T18
4T18

Var. 

1T19/4T18

Gastos com pessoal (33,5)       (30,3)      10,6% (28,7)     16,6%
Gastos com serviços de terceiros (23,3)       (24,8)      -5,9% (26,2)     -11,0%

Gastos com ocupação (2,1)         (1,8)        18,9% (1,9)       15,5%

Repasses financeiros de contratos de adesão (a) (18,3)       (24,2)      -24,1% (20,6)     -11,1%

Outros (b) (9,0)         (8,7)        3,6% (9,3)       -3,6%

Total Consolidado (86,3)     (89,8)    -3,8% (86,8)   -0,5%

Margem Bruta 81,5% 81,3% 24bps 81,9% -38bps


10 
 

10 
 

    

1T19 Divulgação de Resultados 

Nossas despesas administrativas recorrentes variaram 14,2% a.a. (-3,3% versus 4T18), ficando em R$131,  

milhões no 1T19. Em relação a receita líquida, encerrou o trimestre em 28,1%, 413 bps acima do 1T18 e 20 

bps abaixo do 4T18. 

A linha de pessoal, excluindo-se o efeito de amortização das despesas de Stock Option, subiu 17,9% a.a. e 

2,4% sequencial. O incremento anual se deve a [i] rescisões, que impactaram pontualmente o trimestre, mas 

que deverão gerar economia nos próximos trimestres; bem como [ii] ao aumento na remuneração dos 

administradores, conforme aprovado em AGO/E realizada em 29 de abril de 2019. 

Na linha de gastos com serviços de terceiros, conforme explicamos anteriormente, a redução anual se deve 

ao trabalho da Companhia para redução de gastos operacionais, com melhorias nos processos e uso de 

tecnologia. A queda sequencial é por conta de maiores gastos com advogados e consultorias no quarto 

trimestre de 2018. 

Com relação aos gastos com aluguel, o incremento no valor amortizado se deve à devolução do Ajuste a Valor 

Presente – AVP, conforme o tempo de contrato.  

O incremento nas amortizações se deve ao início da amortização do acordo de non compete, firmado com 

fundador da Companhia, com efeito a partir de outubro de 2018.   

Por último, o aumento sequencial em outras despesas administrativas se deve ao incremento em processos 

judiciais e autos de infração no 1T19. 

3.2 | Despesas Administrativas 

Qualicorp Consultoria e Corretora de Seguros S.A. 

Despesas administrativas (R$ MM) 1T19 1T18
Var. 

1T19/1T18
4T18

Var. 

1T19/4T18

Gastos com pessoal (26,4)                         (22,7)         16,5% (26,0)         1,4%

Gastos com serviços de terceiros (10,5)                         (11,7)         -10,6% (16,9)         -38,2%

Gastos com ocupação (0,7)                           (0,7)           -10,5% (0,6)           3,3%

Amortização de Gastos com Aluguel (5,8)                           (4,2)           39,6% (4,2)           39,6%

Gastos com depreciações e amortizações (65,8)                         (60,1)         9,4% (67,2)         -2,0%

Outros (21,9)                         (15,7)         39,9% (20,8)         5,4%

Total Consolidado (131,1)                  (115,1)     13,9% (135,8)     -3,4%

(+) Despesas com Plano de Opção de Ações 0,1                            0,3             -77,5% 0,3             -76,5%

Despesas Administrativas Recorrentes (131,0)                  (114,8)     14,2% (135,5)     -3,3%

Despesas Adm. Rec./Receita Líquida % 28,1% 24,0% 413bps 28,3% -20bps


11 
 

11 
 

   

1T19 Divulgação de Resultados 

Nossas despesas comerciais consolidadas variaram 0,4% a.a. no 1T19 (variação de -7,5% versus 4T18) 

atingindo R$64,2 milhões. 

Sobre o comportamento dos gastos com pessoal no 1T19, tivemos queda de 27,6% a.a. e 14,5% 

sequencialmente, refletindo ajustes nos quadros do departamento comercial da Companhia. 

Na linha serviços de terceiros, a redução reflete menos contratações de consultorias, mas também a 

implementação da venda digital, reduzindo gastos relacionados a venda. Cerca de 35% das vendas realizadas 

no trimestre foram originadas a partir da ferramenta digital, tornando o processo mais seguro e otimizado.  

Em relação a campanhas de vendas reportadas em despesas, estas tiveram baixa variação absoluta nos 

comparativos. As premiações que foram ativadas no trimestre acumularam R$10,7 milhões. O volume de 

premiações pode subir ao longo do ano conforme a necessidade da Companhia de aumentar os incentivos. 

As comissões de terceiros recorrentes, vinculadas a performance dos canais externos, cresceram 15,7% a.a., 

em linha com a estratégia de remunerar o canal externo que auxilia no trabalho de retenção do cliente dentro 

da Qualicorp. 

As comissões de terceiros por novas vendas, tanto de canal interno quanto externo, estão sendo capitalizadas 

no intangível da Companhia. As amortizações refletem as performances de vendas nos 24 meses anteriores 

ao encerramento de cada período, horizonte utilizado para amortização. O incremento reflete o aumento de 

premiações por novas vendas, em linha com o interesse da Companhia de remunerar os canais de acordo 

com sua performance. 

Caso fôssemos despesar estas comissões (canal interno e externo) por competência, estas representariam 

R$16,0 MM no 1T19 (R$14,9 MM no 1T18 e R$18,3 MM no 4T18).  

3.3 | Despesas Comerciais 

Qualicorp Consultoria e Corretora de Seguros S.A. 

Despesas Comerciais (R$ MM) 1T19 1T18
Var. 

1T19/1T18
4T18

Var. 

1T19/4T18

Gastos com pessoal (9,9)            (13,7)         -27,6% (11,6)      -14,5%

Gastos com serviços de terceiros (2,2)              (3,9)            -43,6% (4,4)        -49,8%

Gastos com ocupação (0,6)              (0,7)            -17,5% (0,5)        10,5%

Campanha de vendas (5,2)              (4,8)            8,8% (5,7)        -8,7%

Patrocínios (0,7)              (1,4)            -49,2% (2,8)        -74,4%

Amortização de Comissões por Novas Vendas (22,0)            (18,1)         21,4% (20,2)      8,8%

Comissão de terceiros (16,8)            (14,5)         15,7% (17,4)      -3,8%

Publicidade e propaganda (3,7)              (4,7)            -21,1% (4,5)        -17,2%

Outros (a) (3,1)              (2,0)            48,9% (2,1)        42,2%

Total Consolidado (64,2)        (63,9)      0,4% (69,3)   -7,5%

Despesas Com/Receita Líquida % 13,8% 13,3% 41bps 14,5% -72bps


12 
 

12 
 

     

1T19 Divulgação de Resultados 

A recuperação de créditos junto aos clientes contribuiu positivamente em R$5,8 milhões durante o 1T19, 

superior aos R$5,3 milhões do 1T18 e abaixo dos R$7,2 milhões no 4T18, o que se justifica por conta dos 

esforços para recuperar o crédito dos clientes após o alto volume de perdas no primeiro semestre de 2018.   

Em relação às Outras Receitas/Despesas Operacionais Consolidadas, estas tiveram efeito positivo de R$3,7 

milhões, contra um efeito negativo de R$4,3 milhões no 1T18 e efeito positivo de R$2,2 milhões no 4T18. As 

variações estão relacionadas, principalmente, a despesas com contingências, sendo que a Companhia vem 

conseguindo reverter parte do que fora provisionado em períodos anteriores. As receitas/despesas relativas à 

ganhos ou perdas operacionais, referente a conciliação de faturas, tiveram um efeito negativo de R$2,6 

milhões no trimestre, contra R6,2 milhões no 4T18 e efeito positivo de R$5,8 milhões no 1T18. Importante 

destacar a natureza temporal do controle dessa conta corrente com as operadoras. 

Nossa despesa com PCI, totalizou R$22,2 milhões no 1T19, representando 4,8% de nossa receita líquida 

total, contra 7,3% no 1T18 e 4,9% no 4T18. Importante destacar o trabalho que tem sido feito na recuperação 

de crédito de clientes; bem como na redução significativa de perdas de clientes com liminares junto as 

operadoras. Em relação ao ano anterior, deve-se reforçar a melhora no segmento Aliança, resultado do 

trabalho interno da Companhia tanto no ajuste de processos quanto na recuperação de crédito dos clientes.  

 

3.4 | Perdas com Créditos Incobráveis 

3.5 | Outras Receitas (Despesas) Operacionais 
 

Qualicorp Consultoria e Corretora de Seguros S.A. 

PCI consolidada (R$ MM) 1T19 1T18
Var. 

1T19/1T18
4T18

Var. 

1T19/4T18

Perdas com créditos incobráveis (22,2)          (34,9)          -36,4% (23,7)          -6,3%-30

% Receita Líquida 4,8% 7,3% -253bps 4,9% -19bps

Breakdown 1T19 1T18
Var. 

1T19/1T18
4T18

Var. 

1T19/4T18

PCI           (28,0)           (40,2) -30,3%           (30,9) -9,3%

Recuperação de Perdas 5,8              5,3              10,0% 7,2              -19,1%

Outras Receitas/Despesas Operacionais 

(R$ MM)
1T19 1T18

Var. 

1T19/1T18
4T18

Var. 

1T19/4T18

Despesas relativas à contingências 1,2              (5,9)        -121,2% 6,3      -80,1%

Impairment -               0,7         -100,0% (2,1)     -100,0%

Ganhos (Perdas) Operacionais (2,6)          5,8         -145,4% (6,2)     -57,5%

Outras (despesas) receitas líquidas 5,1           (5,0)        -202,5% 4,3      18,5%

Total Consolidado 3,7         (4,3)      -185,5% 2,2    64,9%


13 
 

13 
 

   

1T19 Divulgação de Resultados 

4 | Receitas (Despesas) Financeiras 

As receitas financeiras da Companhia são oriundas de duas principais fontes: juros provenientes das 

aplicações financeiras e juros e multas por atraso de pagamento dos prêmios pelos beneficiários.  

O maior rendimento de aplicações financeiras se deve ao maior volume de disponibilidades (R$682,2 milhões 

em março/19, contra R$527,5 milhões em março/18 e R$435,3 milhões em dezembro/18).  

Em atendimento ao IFRS 16, as despesas financeiras consideram a atualização a valor presente dos contratos 

de aluguel da Companhia. 

Cabe mencionar o custo de nossas debêntures, cujos juros são pagos no 2T e no 4T de cada ano. As 

debêntures foram renovadas no 4T16, com taxas mais atrativas para a Companhia e cujo valor de atualização 

vem caindo por conta da redução na taxa básica de juros.  

As outras despesas financeiras, que contemplam IOF de operações financeiras, despesas bancárias, 

descontos, tiveram pouca variação nos comparativos anual e sequencial.  

Qualicorp Consultoria e Corretora de Seguros S.A. 

Receitas (Despesas) Financeiras 1T19 1T18
Var. 

1T19/1T18
4T18

Var. 

1T19/4T18

Receitas financeiras:

Rendimentos com aplicações financeiras 9,7      9,2      5,6% 8,1      19,5%

Juros e multa sobre recebimentos em atraso 6,2      6,1      1,6% 6,2      -0,2%

Outras receitas 1,0      0,8      24,6% 0,2      349,6%

Total 16,9  16,0  5,0% 14,5  16,2%

Despesas financeiras

Atualização monetária s/debêntures (11,3)   (11,8)   -4,1% (11,5)   -1,2%

Juros Sobre Arrendamentos (1,2)     (2,0)     -37,6% (1,7)     -28,1%

Outras despesas financeiras (11,8)   (10,6)   11,9% (11,2)   5,8%

Total (24,4) (24,3) 0,1% (24,3) 0,1%

Total Consolidado    (7,5)    (8,3) -9,4%    (9,8) -23,6%


14 
 

14 
 

   

Nosso EBITDA ajustado consolidado atingiu R$238,6 milhões no 1T19 (-0,3% vs. 4T18 e +0,4% vs. 1T18), 

com margem EBITDA ajustada consolidada de 51,1% no 1T19. O incremento de mais de 1,5 p.p. a.a. na 

margem está associada a melhora nas perdas com créditos incobráveis, bem como menos gastos com 

serviços de terceiros. Importante reforçar que a Companhia tem conseguido manter suas despesas 

operacionais sob controle e tem plenas condições de retomar, nos próximos trimestres, o crescimento de 

beneficiários e receita com alavancagem operacional.  

1T19 Divulgação de Resultados 

5 | Geração de Caixa Operacional (EBITDA e EBITDA Ajustado)
1,2

 

EBITDA AJUSTADO (R$ MM) 
1,2

 

(1) Apresentamos o EBITDA e o EBITDA Ajustado porque a administração acredita que sejam indicadores significativos de desempenho financeiro. O EBITDA e o 
EBITDA Ajustado não são medidas de desempenho financeiro segundo as IFRS, não representam o fluxo de caixa dos períodos indicados e não deverão ser 
considerados uma alternativa ao lucro líquido como medida de desempenho operacional ou como alternativa aos fluxos de caixa operacionais como medida de 
liquidez. 

(2) O EBITDA e o EBITDA Ajustado correspondem ao lucro líquido do exercício social ou período antes do imposto de renda e contribuição social, do resultado 
financeiro, das despesas de depreciação e amortização e outros ajustes. “Outros Ajustes” incluem itens tais como: despesas com aquisições e associações, 
provisões para Plano de Opção de Ações, juros e multas por pagamentos em atraso e outros ajustes sem efeito caixa. 

Qualicorp Consultoria e Corretora de Seguros S.A. 

237,7 238,6 239,4 238,6

1T18 1T19 4T18 1T19

+ 0,4% - 0,3%

EBITDA e EBITDA Ajustado (R$ MM) 1T19 1T18
Var. 

1T19/1T18
4T18

Var. 

1T19/4T18

Lucro líquido consolidado 96,9         102,1     -5,1% 95,6        1,4%

(+) IRPJ / CSLL 62,1         60,9       1,9% 60,1        3,3%

(+) Depreciações e Amortizações 93,6         82,4       13,6% 91,6        2,2%

(+) Despesa financeiras 24,4         22,6       8,0% 22,4        8,7%

(-) Receitas financeiras (16,9)        (14,4)      17,1% (12,4)       35,4%

EBITDA      260,1    253,6 2,6%     257,2 1,1%

Margem EBITDA 55,7% 52,9% 283bps 53,7% 205bps

Despesas com Programa de Opções de Ações 0,1           0,3         -77,5% 0,3          -76,5%

Juros e multas sobre mensalidades em atraso 6,2           6,1         1,6% 6,2          -0,2%

Amortização de Gastos com Aluguel (5,8)          (4,2)        39,6% (4,2)         39,6%

Amortização de comissões por novas vendas (22,0)        (18,1)      21,4% (20,2)       8,8%-               

EBITDA ajustado      238,6    237,7 0,4%     239,4 -0,3%

Margem EBITDA ajustada 51,1% 49,6% 152bps 50,0% 116bps


15 
 

15 
 

 

1T19 Divulgação de Resultados 

6 | Lucro Líquido 

7 | Amortizações de Investimentos 

O nosso lucro líquido consolidado atingiu R$96,9 milhões no 1T19, inferior ao 1T18, por conta do maior volume 

de amortizações e pior alíquota de impostos. A alíquota efetiva de impostos ficou em 39,0% no 1T19, contra 

38,6% no 4T18 e 37,4% no 1T18.  

Lucro Líquido 
(R$ MM) 

Qualicorp Consultoria e Corretora de Seguros S.A. 

Amortizações 1T19 1T18
Var. 

1T19/1T18
4T18

Var. 

1T19/4T18

Amortização de Relacionamento c/ Clientes 23,8             23,9          -0,5% 23,8          0,0%

Amortização Ágio 39,0             92,6          -57,9% 39,0          0,0%

Amortização de Aquisição de Portfólio 23,0             18,7          23,0% 24,2          -4,8%

Resumo Amortizações  DRE 
 Benefício 

Fiscal 
 Valor1T19  Imposto  Ajustes Lucro 

Amortização de Relacionamento c/ Clientes Sim Não 23,8                  8,1            15,7                  

Amortização Ágio Não Sim 39,0                  13,3          13,3                  

Amortização de Aquisição de Portfólio Sim Sim 23,0                  7,8            15,2                  

Cronograma 2019 2020 2021 2022 2023 2024
Relacionamento com cliente 90,6                53,1                 0,8             0,8                      0,8                    0,5                 

Rentabilidade Futura - Ágio 154,0              150,8               150,3         3,4                      -                    -                 

Portfólio/Intangíveis 86,0                80,5                 55,8           42,6                    36,9                  25,9               

102,1

96,9

95,6

96,9

1T18 1T19 4T18 1T19

- 5,1%

+ 1,4%

Lucro (Prejuízo) Líquido (R$ MM) 1T19 1T18
Var. 

1T19/1T18
4T18

Var. 

1T19/4T18

Lucro líquido consolidado 96,9            102,1       -5,1% 95,6         1,4%


16 
 

16 
 

   

1T19 Divulgação de Resultados 

8 | Investimentos (CAPEX)  

9 | Estrutura de Capital 

Nosso CAPEX em TI atingiu R$7,1 milhões no 1T19, devido principalmente aos investimentos em sistemas 

visando a melhoria operacional. Importante destacar que a Companhia está trabalhando no desenvolvimento 

constante de seus sistemas operacionais, que permitirá otimizar processos e oferecer um melhor atendimento 

ao cliente, bem como maior eficiência nos gastos operacionais. 

(1) Inclui dívida com aquisições. 
(2) Não inclui a aplicação financeira mantida como ativo garantidor na controlada direta Qualicorp Administradora de Benefícios S.A., e na 

controlada indireta Clube de Saúde Administradora de Benefícios Ltda., de acordo com a Instrução Normativa nº 33, de 5 de outubro de 
2009, da ANS e Gama. 

Encerramos 1T19 com posição de caixa líquido de R$20,9 MM, gerando caixa fortemente no trimestre. Deve-

se destacar que, conforme deliberado em AGO realizada em 29 de abril e 2019, a Companhia vai pagar, em 

10 de maio de 2019, R$184.962.000,00 (cento e oitenta e quatro milhões, novecentos e sessenta e dois mil 

reais) em dividendos, referentes a 2018 e adicionais ao que fora pago em junho do mesmo ano. 

A dívida de curto prazo refere-se prioritariamente às debêntures, que vencem em novembro/2019. 

 

Qualicorp Consultoria e Corretora de Seguros S.A. 

Investimentos (R$ MM) 1T19 1T18
Var. 

1T19/1T18
4T18

Var. 

1T19/4T18

Capex em TI 7,1                   12,5                 -43,1% 17,5                 -59,2%

Outros 0,1                   0,3                   -81,3% 0,7                   -91,9%

Cessão de Direitos / Exclusividades -                       13,6                 -100,0% -                       0,0%

TOTAL 7,2              26,4            -72,8% 18,1            -60,4%

Estrutura de Capital (R$ MM) 1T19 4T18
Var. 

3T18/4T17

Dívida de Curto Prazo¹ 654,9        617,5        6,1%

Dívida de Longo Prazo 6,4            6,9            -8,1%

TOTAL 661,2     624,4     5,9%

Disponibilidade² 682,2        435,3        56,7%

TOTAL  DÍVIDA LÍQUIDA (20,9)      189,2     -111,1%


17 
 

17 
 

          

1T19 Divulgação de Resultados 

10 | Retorno sobre investimento 

Fechamos o 1T19 com ROIC de 41,3%, desacelerando com relação ao ano anterior por conta não só do 

menor resultado operacional nos últimos 12 meses, frente ao que fora obtido nos 12 meses anteriores ao final 

do 1T18, mas também por conta do maior capital investido na Companhia durante o período. 

Analisando fluxo de caixa operacional no 1T19, este atingiu R$280,5 milhões no trimestre. Após CAPEX, a 

Companhia gerou R$240,6 milhões de caixa. Esta forte geração se deve não somente ao forte lucro 

operacional, mas também a melhora nas contas de capital de giro, com redução do volume de adiantamentos 

a operadoras. 

Qualicorp Consultoria e Corretora de Seguros S.A. 

Retorno sobre Investimento 1T19 4T18 3T18 2T18 1T18

Capital Investido

Ativo Fixo 2.468.913 2.521.908 2.569.985 2.398.824 2.436.988 

Capital de Giro (34.552)    40.841      (221.982)  17.476     (36.912)    

TOTAL 2.434.361 2.562.749 2.348.003 2.416.300 2.400.076 

(-) Intangivel Rentabilidade Futura (LBO) 924.767   924.767    924.767   924.767   924.767   

(-) Intangivel Relacionamento Cliente (LBO) 111.210   130.834    150.460   170.084   189.711   

Capital Investido ajustado 1.398.384 1.507.148 1.272.776 1.321.449 1.285.598 

NOPAT

EBITDA ajustado 238.593   239.361    243.043   215.534   237.717   

EBIT 144.977   147.805    159.968   132.387   155.312   

(+) Amortização (74.637)    (72.361)     (63.981)    (64.930)    (64.909)    

EBIT ajustado 219.614   220.166    223.949   197.318   220.222   

(-) Impostos (34%) (74.669)    (74.857)     (76.143)    (67.088)    (74.875)    

NOPAT 144.945   145.310    147.806   130.230   145.346   

ROIC (12m) 41,3% 42,2% 41,8% 43,8% 46,1%

Fluxo de Caixa 1T19 4T18 3T18 2T18 1T18

Lucro ajustado por efeitos não caixa 264.581   259.797   261.773   241.437    265.388   

Capital de Giro 61.493     (49.739)    27.430     (49.100)     67.827     

Juros pagos -              (23.496)    -              (23.740)     -              

Dividendo recebidos/pagos -              -              -              -               -              

Imposto de Renda e Contribuição Social pagos (45.544)    (59.447)    (46.629)    (33.111)     (33.744)    

Fluxo de Caixa Operacional 280.530   127.115   242.574   135.486    299.471   

Capex (TI) (7.399)      (14.446)    (18.229)    (14.837)     (10.644)    

PP&E (329)         (668)         (163)         (196)         (429)         

Comissões por Novas Vendas (26.690)    (29.339)    (31.149)    (16.674)     (14.247)    

Gastos com Aluguel (5.278)      (5.279)      (5.279)      (5.279)      (5.278)      

Intangível (M&A + Portfolio + Acordos) (188)         (206.993)  (6.993)      (15.706)     (25.340)    

Fluxo de Caixa Investimentos (39.884)    (256.725)  (61.813)    (52.692)     (55.938)    

     Fluxo de Caixa Operacional (-) Capex 240.646   (129.610)  180.761   82.794      243.533   

Fluxo de Caixa Financiamento -              (30.596)    -              (192.091)   (233.031)  

Aplicações Financeiras (115.532)  53.922     (45.523)    39.120      21.434     

Fluxo de Caixa total 125.114   (106.284)  135.238   (70.177)     31.936     

Caixa no início do período 137.446   243.730   108.492   178.669    146.733   

Caixa no encerramento do período 262.560   137.446   243.730   108.492    178.669   


18 
 

18 
 

   

1T19 Divulgação de Resultados 

Afirmações sobre Expectativas Futuras  

Algumas afirmações contidas neste comunicado podem ser projeções ou afirmações sobre expectativas futuras. 

Tais afirmações estão sujeitas a riscos conhecidos e desconhecidos e incertezas que podem fazer com que tais 

expectativas não se concretizem ou sejam substancialmente diferentes do que era esperado. Estes riscos 

incluem entre outros, modificações na demanda futura pelos produtos da Companhia, modificações nos fatores 

que afetam os preços dos produtos, mudanças na estrutura de custos, modificações na sazonalidade dos 

mercados, mudanças nos preços praticados pelos concorrentes, variações cambiais, mudanças no cenário 

político-econômico brasileiro, nos mercados emergentes e internacionais. 

Qualicorp Consultoria e Corretora de Seguros S.A. 


19 
 

19 
 

   

1T19 Divulgação de Resultados 

Anexo I – Demonstrações de Resultados – Consolidado  

Qualicorp Consultoria e Corretora de Seguros S.A. 

DEMONSTRAÇÕES DO RESULTADO (R$ MM) 1T19 1T18
Var. 

1T19/1T18
4T18

Var. 

1T19/4T18

Receita operacional líquida 466,6        479,2     -2,6% 479,0     -2,6%

Custos dos Serviços Prestados (86,3)            (89,8)        -3,8% (86,8)        -0,5%

Lucro bruto 380,3        389,4     -2,3% 392,3     -3,0%

Receitas (despesas) operacionais (213,8)       (218,2)    -2,0% (226,6)    -5,6%

Despesas Administrativas (131,1)          (115,1)      13,9% (135,8)      -3,4%

Despesas Comerciais (64,2)            (63,9)        0,4% (69,3)        -7,5%

Perdas com créditos incobráveis (22,2)            (34,9)        -36,4% (23,7)        -6,3%

Outras (despesas) receitas operacionais líquidas 3,7               (4,3)          -185,5% 2,2           64,9%

166,5        171,2     -2,7% 165,7     0,5%

Receitas financeiras 16,9             14,4         17,1% 12,4         35,4%

Despesas financeiras (24,4)            (22,6)        8,0% (22,4)        8,7%

159,0        163,0     -2,5% 155,7     2,1%

Imposto de Renda e Contribuição Social (62,1)         (60,9)     1,9% (60,1)     3,3%

Corrente (55,2)            (53,5)        8,9% (58,3)        -5,2%

Diferido (6,9)              (7,4)          -75,1% (1,8)          272,3%

Lucro (Prejuízo) Líquido do Período 96,9          102,1     -5,1% 95,6       1,4%

Lucro Operacional Antes do Resultado 

Financeiro

Resultado Antes do Imposto de Renda

e da Contribuição Social


20 
 

20 
 

   

1T19 Divulgação de Resultados 

Anexo II – Balanço Patrimonial - Consolidado  

Qualicorp Consultoria e Corretora de Seguros S.A. 

ATIVO (R$ MM) 1T19 4T18
Var. 

1T19/4T18

Circulante

Caixa e equivalentes de caixa 262,6         137,4         91,0%

Aplicações financeiras 467,6         352,1         32,8%

Créditos a receber de clientes 177,1         192,4         -7,9%

Outros ativos 288,3         299,2         -3,6%

Outros ativos financeiros 276,2         292,0         -5,4%

Outros ativos não financeiros 12,1           7,2             67,2%

Total do ativo circulante 1.195,6   981,1      21,9%

Não Circulante

Realizável a longo prazo

Imposto de renda e contribuição social 72,1           86,1           -16,2%

Outros ativos 22,2           21,4           3,5%

Outros ativos financeiros 13,4           9,5             40,4%

Outros ativos não financeiros 8,8             11,9           -26,1%

Total do realizável a longo prazo 94,3        107,5      -12,3%

Investimentos 0,3             0,3             0,0%

Imobilizado 114,8         116,3         -1,3%

Intangível

Ágio 1.624,2      1.624,2      0,0%

Outros ativos intangíveis 729,6         781,1         -6,6%

Total do ativo não circulante 2.563,3   2.629,4   -2,5%

TOTAL DO ATIVO     3.758,8     3.610,6 4,1%

PASSIVO E PATRIMÔNIO LÍQUIDO (R$ MM) 1T19 4T18
Var. 

1T19/4T18

Circulante

Debêntures 627,7 615,7 1,9%

Impostos e contribuições a recolher 41,2 30,7 34,3%

Provisões técnicas de operações de assistência a saúde 15,7 13,2 18,5%

Prêmios a repassar 245,6 202,9 21,1%

Repasses financeiros a pagar 15,1 20,0 -24,6%

Obrigações com pessoal 47,3 43,8 8,0%

Antecipações a repassar 41,3 46,4 -11,0%

Partes Relacionadas 0,0 0,0 N.A.

Débitos diversos 73,5 73,8 -0,4%

20,3 20,0 N.A.

Total do Passivo circulante 1.127,6 1.066,5 5,7%

Não Circulante

4,9 5,1 -4,4%
65,6 71,0 -7,5%

Provisão para riscos 53,8 55,0 -2,3%

Débitos diversos 12,6 16,2 -4,1%

Arrendamentos 42,8 40,0 N.A.

Total do passivo não circulante 179,7 187,4 -4,1%

PATRIMÔNIO LÍQUIDO

Capital social 1.809,1 1.809,1 0,0%

Reservas de capital 1,2 1,1 6,3%

Reservas de Lucro 399,3 401,5 -0,5%

Lucros (Prejuízos) acumulados 96,9 0,0 N.A.

Ajuste de avaliação patrimonial 145,0 145,0 0,0%

Total do patrimônio líquido 2.451,6 2.356,7 4,0%

TOTAL DO PASSIVO E PATRIMÔNIO LÍQUIDO     3.758,8     3.610,6 4,1%

Imposto de renda e contribuição social a recolher
Imposto de renda e contribuição social diferidos

Arrendamentos


21 
 

21 
 

1T19 Divulgação de Resultados 

Anexo III – Fluxo de Caixa - Consolidado  

Qualicorp Consultoria e Corretora de Seguros S.A. 

FLUXO DE CAIXA (R$ MM) 1T19 1T18
Var.

1T19 /  1T18

FLUXO DE CAIXA DAS ATIVIDADES OPERACIONAIS

159,0          163,0            -2,5%

Ajustes 105,6      102,4       3 ,1%

Depreciações e amortizações 93,6            82,4              13,6%

Provisão por redução de valor recuperavel (0,0)             (0,7)               -93,6%

Resultado na baixa de ativo imobilizado e intangível -              0,3                N.A.

Opções outorgadas reconhecidas 0,1               0,3                -77,7%

Despesas financeiras 13,2            14,6              -9,8%

Provisão para riscos (1,2)             5,5                -122,7%

(Prejuízo) lucro ajustado 264,6      265,4       -0 ,3%

Origem  proveniente das operações 67,8        67 ,1         1 ,0%

Caixa (usado nas) proveniente das operações 332,4      332,5       0 ,0%

Imposto de renda e contribuições social pagos (45,5)           (33,7)             35,0%

Caixa l íquido (usado nas) proveniente das ativ idades operac ionais 286,8      298,7       -4 ,0%

FLUXO DE CAIXA DAS ATIVIDADES DE INVESTIMENTO

Aplicações no ativo intangível (34,3)           (50,2)             -31,8%

Aquisição de ativo imobilizado (0,3)             (0,4)               -23,3%

Aumento de aplicações financeiras - fundo de investimento exclusivo (121,8)         22,2              -649,3%

Caixa líquido utilizado nas atividades de investimento (156,4)     (28 ,5)        449,2%

FLUXO DE CAIXA DAS ATIVIDADES DE FINANCIAMENTO

Compra de ações em tesouraria -                   (94,1)             -100,0%

Dividendos pago aos acionistas Qualicorp S/A -                   (150,0)          -96,5%

Gastos com Aluguel (5,3)             (5,3)               0,0%

Aumento de Capital -                   11,1              N.A.

Caixa l íquido proveniente das (uti l izado nas) ativ idades de f inanc iamento (5 ,3)         (238,3)      -97 ,8%

AUMENTO LÍQUIDO DE CAIXA E EQUIVALENTES DE CAIXA 125,1      31 ,9         291,8%

Caixa e equivalentes de caixa no iníc io do período 137,4      146,7       -6 ,3%

Caixa e equivalentes de caixa no f im do período 262,6      178,7       47 ,0%

Lucro (prejuízo) líquido antes do imposto de renda e da contribuição social


 

 

 


