[image: image1.png]© Totvs

International Conference Call
TOTVS
Extraordinary Conference Call
June 15, 2015
Q&A Session
Operator: Ladies and gentlemen, we will now begin the question and answer session. To place a question, please dial star one. To remove your question from the queue, press star two.
Our first question comes from André Baggio, JP Morgan.

André Baggio: Hi, good afternoon. Rodrigo, I wish to know, from your experience at IBM, what can be applied in Totvs? It’s because they are companies with a certain cultural difference - IBM focuses on hardware and services, while Totvs focuses on software.

So, what similarities do you see and what can you bring to Totvs from your experience?

Rodrigo Kede: In IBM’s portfolio today, hardware already represents a small portion globally - less than 15% of the business - but I think one of the most important things linking both experiences is: first, innovation. Both companies have a relentless focus on innovation.
The second is strong dedication to clients and the commitment to make clients more efficient and competitive.

I think these two aspects speak louder than any portfolio difference.

André Baggio: Complementing the question, Rodrigo, you were the CEO of a huge company – IBM - and from what I gather, recently held a position at the Latin America level.

What made you take on this new professional challenge of joining a company like Totvs? It is also a leader, but you left an outstanding company, which is IBM.

Rodrigo Kede: As I mentioned a few minutes ago, what most attracted me was the possibility of putting into practice my entrepreneurial skills. I like to build things well, I like to innovate, I like to develop new things, and at Totvs I think I’ll have plenty of room to do just that, besides helping in the country’s development. I am a Brazilian and I want to see this country succeeding, and I think technology is one of the things that must work very well here for Brazil to take the next step.

André Baggio: Well, good look at Totvs, then.

Rodrigo Kede: Thank you.

Operator: The next question is from Daniel Federle, Credit Suisse.

Daniel Federle: Good afternoon, everyone. My question is about what your initial mandate would be. Would it be a mandate to change things, or bring something new, or change something that is not working or maintain, continue what is being done by the company?

Rodrigo Kede: My mandate is to continue with value. So I hope to bring everything I learned over my career of 20 years, but I think it’s continuity. Totvs has always been a very successful company and this must continue, not just in terms of clients and market, but also internally.

Daniel Federle: OK, so we shouldn’t expect any change of focus in terms of client size or a migration to larger clients here in Brazil or any international expansion? None of this will change, at least in the short term?

Rodrigo Kede: You can expect focus on growth, opportunity and innovation. My goal is to accelerate all this.

Daniel Federle: Perfect, thank you.

Operator: The next question comes from Diego Aragão of Morgan Stanley.

Diego Aragão: Good afternoon Laércio and Rodrigo. Welcome Rodrigo. My first question is how you see this process of transition from a traditional revenue model to a subscription model? Thank you.

Laércio Cosentino: Laércio here. We have discussed this transition from the license model to software subscription, and in the case of Totvs, where 70% of our revenue is recurring revenue, it’s simply a continuation of what we have already been doing.

Of course, a portion of licensing revenue may be postponed because of subscriptions, but then it is something we already did before.
We see this transition happening. We sell software in the form that clients want to purchase and we’ve been reiterating that Totvs sells what the market wants to buy. We notice that the transition is much faster in small businesses than in large companies.
You have been seeing in recent quarters that since last quarter, when we started detailing the subscription dynamic in Totvs, that we will be highly successful in this process.

Diego Aragão: Perfect, Laércio. I’d like to know something about international expansion. I mean, has Rodrigo joined the team (and perhaps this is part of his mandate) for possible international expansion or will he continue to follow the same strategy we’ve been seeing in recent years?

Rodrigo Kede: No, I think we’ll go wherever there is certain growth. International expansion is something we’ve always pursued and will continue to do.
Latin America is perhaps the region to start strengthening our international presence, but I think we have products and solutions that are adequate for the international market, and we will maintain the same focus. I will try to accelerate it.

Laércio Cosentino: I think that all expansion processes are surely important, but Totvs has continuously achieved this success in recent years. We believe this is a new chapter in this fantastic story called Totvs.
We've been working in the same way that we launch a product, the same way that we innovate, we create a concept, fluid technology (00:11:06 inaudible), we believe the management of the company follows the course defined for this great company that is Totvs.

Diego Aragão: Perfect. If you allow me one more question: soon after the announcement, one of the questions that I heard the most from investors was about this transition period of three years.

My first question is: what will this depend on in the next three years? And can this transition happen before these three years?

Laércio Cosentino: If we say “in up to three years”, it means it could happen before three years. This is how we see it: the same way as when we say we’ll develop a new technology or innovate, we have a series of processes ranging from definition, development and the policy on testing. We create a package, an offering that we sell and implement in the first client. In the digital world, we believe strongly that you don’t need to change anything overnight if you have a well-planned company.

So, if you follow Totvs closely, you’ll notice that all that we do is thoroughly planned, with a lot of calmness and daring, and step-by-step. I think this process of transition the way we are doing it is really to seek a balance in our operation, in maintaining growth, and in achieving a perfect relationship with all our channels and our clients so that nobody is taken by surprise.

I think the fact that it’s not a surprise is the main factor. It’s exactly what we are doing.

I mean, when we say “in up to three years”, it is precisely to avoid any surprises along the way. It’s a conscious and important step that Totvs is taking; it’s not Laércio as the founder of the company, rather it’s a step taken by Totvs, OK?

So much so I am still a buyer. I am not a seller, I continue at Totvs through the Strategy Committee and as a member of the Board of Directors, closely monitoring all that the company has done, will do and can do.

Diego Aragão: Perfect, Laércio, thank you. Rodrigo, good luck!

Rodrigo Kede: Thank you.

Operator: The next question is from Valder Nogueira, Santander.

Valder Nogueira: Gentlemen, IBM has been a long-term partner of Totvs, since the beginning of Totvs and Rodrigo has already served on the Board of Totvs.

What opportunities do you see for an even stronger partnership between IBM and Totvs?

Rodrigo Kede: As you said, this is a longstanding partnership and we currently do a few things together. I think the fact that I know IBM, its portfolio and its people thoroughly, I can help strengthening this partnership.

We have already started working on the cloud area and there's a lot more that can come up over time.

Laércio Cosentino: Valder, I think the partnership with IBM completes more than 25 years this year, so it’s a great partnership and we have been interacting since the days of Microsiga, a company that was almost a startup. We have learned a lot from IBM, we have collaborated a lot and IBM too has collaborated a lot with Totvs.

So, every year we see new opportunities and this is what we always try to develop with IBM.

Valder Nogueira: Given Rodrigo’s strength in the corporate market, in addition to small and medium companies, does it make sense to look higher – of course, without losing Totvs’ focus, which has been the SMB market?

Laércio Cosentino: Valder, we see that SMB is good, I mean, we like SMB and SMB is the reason Totvs exists, but we understand that clients grow and we have to continue with our solution.

So, today, when you talk of the private service we offer, we serve over 100 groups, large groups that naturally work with Totvs’ solutions. Likewise, we believe that even before SMB, you have the nano-businesses - those small companies for which we also have solutions today.

So it’s not about looking upward or downward. This is how we see it: we need to erect the Totvs flag in each new startup that comes up in Brazil. Period. Then we must accompany them as they grow into SMB and guarantee them that, as they grow they can count on Totvs and we will support them.

I think the direction to be taken, as Rodrigo said, is where there is growth, Totvs will be there.

Valder Nogueira: Perfect. Thank you gentlemen and good luck Rodrigo.

Rodrigo Kede: Thank you.

Operator: As a reminder, if you would like to pose a question, please press star one.

The next question comes from André Baggio, JP Morgan.

André Baggio: Rodrigo, could you shed some color, based on your experience with IBM as a CFO, how you see the company’s management in terms of cutting costs or leveraging sales?
Just to get an idea of what we can expect from Totvs going forward.

Rodrigo Kede: I spent much of my life in the financial area and this experience has taught me to be disciplined, as well as to understand and manage numbers very well, in both the financial and operational areas. This is essential.

My focus has always been (and was during the period I was with IBM Brasil) on growth (which was obtained) and on balanced growth with profitability.

I feel privileged to be a man of business (which is what I really am), a technology man with a solid financial background. I think this can only help.

André Baggio: Thank you.

Operator: Once again, to place a question, please dial star one.

This concludes today's question and answer session. I'd like to invite Mr. Laércio Cosentino and Mr. Rodrigo Kede to proceed with their final remarks. Gentlemen, please go ahead.

Laércio Cosentino: I wish to thank you all for participating in this conference call and for giving Kede a warm welcome. Kede, go ahead!

Rodrigo Kede: I wish to thank you once again for the opportunity and trust. I am very happy and motivated to help write this new chapter in Totvs' history. Thank you and have a nice day.

Operator: This concludes Totvs conference call for today. Thank you very much for your participation. Have a good afternoon and thank you for using Chorus Call.

1

[image: image1.png]