

AZUL LINHAS AÉREAS BRASILEIRAS S.A.

5ª Emissão de Debêntures Simples

RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 2

ÍNDICE

CARACTERIZAÇÃO DA EMISSORA .. 3

CARACTERÍSTICAS DAS DEBÊNTURES .. 3

DESTINAÇÃO DE RECURSOS .. 5

ASSEMBLEIAS DE DEBENTURISTAS .. 6

POSIÇÃO DAS DEBÊNTURES .. 6

EVENTOS REALIZADOS – 2016 ... 6

AGENDA DE EVENTOS – 2017 .. 6

OBRIGAÇÕES ADICIONAIS DA EMISSORA .. 6

EXISTÊNCIA DE OUTRAS EMISSÕES DE DEBÊNTURES .. 8

CLASSIFICAÇÃO DE RISCO .. 9

ALTERAÇÕES ESTATUTÁRIAS E INFORMAÇÕES RELEVANTES ... 9

PRINCIPAIS RUBRICAS .. 9

COMENTÁRIOS SOBRE AS DEMONSTRAÇÕES FINANCEIRAS DA EMISSORA ... 10

GARANTIA .. 12

DECLARAÇÃO ... 13

RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 3

CARACTERIZAÇÃO DA EMISSORA

CARACTERÍSTICAS DAS DEBÊNTURES

Registro CVM nº:
Dispensa de registro na CVM, nos termos do artigo 6º da Instrução CVM nº 476/09, por se tratar de oferta
pública com esforços restritos

Número da Emissão:
5ª Emissão

Situação da Emissora:
Adimplente com as obrigações pecuniárias

Código do Ativo:
AZLA15

Código ISIN:
BRAZLADBS043

Escriturador:
Itaú Corretora de Valores S.A.

Banco Liquidante:
Itaú Unibanco S.A.

Denominação Comercial: Azul Linhas Aéreas Brasileiras S.A.

Endereço da Sede: Av. Marcos Penteado de Ulhôa Rodrigues, nº 939, 9ºandar
 Edifício Jatobá – Condomínio Castela Branco Office Park,

Tamboré – Barueri/São Paulo - CEP: 06460-040

Telefone / Fax: (11) 4831-9882

D.R.I.: John Peter Rodgerson.

CNPJ: 09.296.295/0001-60

Auditor: Ernst & Young Auditores Independentes S/A

Atividade: A emissora tem por objeto a exploração dos serviços de transporte aéreo

regular de passageiros, cargas ou malas postais, no âmbito nacional e
internacional, a manutenção e reparos de Aeronaves, motores, partes e
peças e ainda, de Agência de Viagens.

Categoria de Registro: Sociedade de Capital Fechado

Publicação: Diário Oficial do Estado de São Paulo e Diário do Comércio, Indústria &
 Serviços

RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 4

Coordenador Líder:
BB Banco de Investimento S.A.

Data de Emissão:
19 de setembro de 2014

Data de Vencimento:
19 de setembro de 2019

Quantidade de Debêntures:
100.000 (cem mil) Debêntures

Número de Séries:
Única

Valor Total da Emissão:
R$ 1. 000.000.000,00

Valor Nominal:
R$ 10.000,00 (dez mil de reais)

Forma:
Nominativa e escritural

Espécie:
Quirografária, com garantia real e fidejussória adicionais

Conversibilidade:
Não são conversíveis em ações da Emissora

Permuta:
Não se aplica à presente emissão

Poder Liberatório:
Não se aplica à presente emissão

Opção:
Não se aplica à presente emissão

Negociação:
CETIP 21 – Títulos e Valores Mobiliários

Atualização do Valor Nominal:
Não se aplica à presente emissão

Pagamento da Atualização:
Não se aplica à presente emissão

Remuneração:
127,00% do CDI

RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 5

Início da Rentabilidade:
A partir da data de integralização

Pagamento da Remuneração:

Data Data

19/03/2015 19/09/2017

19/09/2015 19/03/2018

19/03/2016 19/09/2018

19/09/2016 19/03/2019

19/03/2017 19/09/2019

Amortização:

Data de
Amortização

Percentual Amortizado do Valor
Nominal Unitário

19/09/2017 20,0000%

19/03/2018 20,0000%

19/09/2018 20,0000%

19/03/2019 20,0000%

19/09/2019 Saldo do Valor Nominal

Fundo de Amortização:
Não se aplica à presente emissão

Prêmio:
Não se aplica à presente emissão

Repactuação:
Não se aplica à presente emissão

Aquisição Facultativa:
Possível a qualquer tempo

Resgate Antecipado:
Não será permitido o resgate antecipado das Debêntures pela Emissora

DESTINAÇÃO DE RECURSOS

Os recursos captados por meio da Emissão serão destinados para o pré-pagamento de dividas e resgate
antecipado de valores mobiliários de Emissão da Companhia ainda em circulação, bem como ao reforço de
capital de giro da Emissora, inclusive (i) resgate total das debêntures da 2ª Emissão de debêntures da
Emissora; (ii) resgate total das debêntures da 3ª Emissão de debêntures da Emissora; (iii) resgate de 10
(dez) notas promissórias, da 3ª emissão de notas promissórias da Emissora; (iv) o alongamento e
reperfilamento das dívidas da Emissora, observado que a liquidação das dívidas e dos valores mobiliários
elencados nos itens (i), (ii), (iii) e (iv) deverá ocorrer na data da liquidação financeira desta Emissão; e (v) o
alongamento e reperfilamento das dívidas da Emissora elencadas no Anexo B da Escritura de Emissão, que
deverá ocorrer até 30 de outubro de 2014, sendo que, para efeito de comprovação da aplicação ou
destinação dos recursos, será considerado o saldo devedor das operações na data base de 31 de março de
2014.

RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 6

ASSEMBLEIAS DE DEBENTURISTAS

Foi realizada Assembleia Geral de Debenturistas no dia 07 de outubro de 2016, na qual foi deliberado e
aprovada a alteração da Cláusula 4.11 do Contrato de Cessão Fiduciária, que passou a vigorar com a
seguinte nova redação: “4.11. O Agente Fiduciário deverá encaminhar, por e-mail, ao Agente de Garantia
todo dia 28 (vinte e oito) de cada mês, a partir do mês de outubro de 2016, a apuração do saldo devedor
das Obrigações Garantidas.”

POSIÇÃO DAS DEBÊNTURES1

Data Valor Nominal Juros Preço Unitário Financeiro

31/12/2016 R$ 10.000,00000000 R$ 482,88170000 R$ 10.482,88170000 R$ 1.048.288.170,00

31/12/2015 R$ 10.000,00000000 R$ 477,48549999 R$ 10.477,48549999 R$ 1.047.748.550,00

Emitidas Canceladas Em Tesouraria Em Circulação

100.000 - - 100.000

EVENTOS REALIZADOS – 2016

Data Evento Valor Unitário

19/03/2016 Remuneração R$ 861,24240000

19/09/2016 Remuneração R$ 875,42040000

13/10/2016 Prêmio R$ 0,60000000

No exercício de 2016, não ocorreram os eventos de resgate, amortização, conversão e repactuação.

AGENDA DE EVENTOS – 2017

Data Evento

19/03/2017 Remuneração(*)

19/09/2017 Remuneração

19/09/2017 Amortização

(*) Esse evento já foi devidamente liquidado

OBRIGAÇÕES ADICIONAIS DA EMISSORA

No decorrer do exercício de 2016, a Emissora cumpriu regularmente e dentro dos prazos todas as
obrigações previstas na Escritura de Emissão, exceto com relação ao envio da declaração assinada pelos
representantes legais da Emissora atestando que permanecem válidas as disposições contidas na Escritura
de Emissão, a não ocorrência de qualquer dos Eventos de Vencimento Antecipado e inexistência de

1 Ressaltamos que as informações refletem nossa interpretação da Escritura de Emissão e aditamentos subsequentes,
se for o caso. A Planner não se responsabiliza direta ou indiretamente pelo cálculo apresentado, não implicando em
aceitação de compromisso legal ou financeiro.

RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 7

descumprimento de obrigações da Emissora perante os Debenturistas e que não foram praticados atos em
desacordo com o estatuto social da Emissora conforme cláusula 5.1 (a) (3) da Escritura de Emissão.

A Emissora deve observar os seguintes Índices Financeiros:

(i) Índice de Cobertura do Serviço da Dívida Ajustado (ICSD): igual ou superior a 1,0x (uma

vez), a partir de 31 de dezembro de 2016. Observado que no caso de realização de oferta pública

inicial (“IPO”) da Emissora o referido índice deverá ser igual ou superior a 1,2x, sendo o referido

índice obtido por (A)/(B),

Sendo:

(A) Geração de Caixa

(+) EBITDAR

(+) Disponibilidades

(B) Serviço da Dívida Ajustada

(+) Amortização de Principal (com exceção de capital de giro)

(+) Pagamento de Juros

(+) Despesas Arrendamento Leasing Operacional

(+/-) Variação de capital de giro

Para os fins do disposto acima entende-se por:

EBITDAR – o EBITDA apurado conforme regras usuais de mercado, acrescido dos custos com leasing

operacionais e financeiros de aeronaves, no exercício social imediatamente anterior ao cálculo;

Disponibilidades – os saldos das contas Caixa (exceto “Caixa Restrito”), Bancos e Aplicações

Financeiras (exceto “Aplicações Financeiras Vinculadas”) registrados em 31 de dezembro do

exercício imediatamente anterior ao cálculo;

Variação de capital de giro – a variação das dívidas relacionadas ao capital de giro registradas em

31 de dezembro do ano imediatamente anterior ao do cálculo, menos dívidas relacionadas ao

capital de giro em 31 de dezembro do ano anterior a esse.

(ii) Alavancagem: igual ou menor a 6,0x (seis vezes), a partir de 31 de dezembro de 2016,

sendo o referido índice obtido por Dívida Líquida Ajustada/EBITDAR. Observado que no caso de

realização do IPO da Emissora o referido índice deverá ser igual ou menor a 5,5x.

Para os fins do disposto acima entende-se por:

Dívida Líquida – a Dívida Total contabilizada em 31 de dezembro do exercício

imediatamente anterior ao cálculo menos “Disponibilidades”, conforme definido acima; e

Dívida Líquida Ajustada – a Dívida Líquida acrescida de despesas de leasing operacionais

pagas no exercício imediatamente anterior ao cálculo multiplicado por 7 (sete).

RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 8

*em milhares de Reais 2016

(1) Geração de Caixa 3.442.057

(2) Serviço da Dívida Ajustada 2.148.072

(3) Dívida Líquida Ajustada 10.090.063

(4) EBITDAR 1.799.303

(i) ICSD (1) / (2) > ou = 1,0 1,60

(ii) (2) / (3) < ou = 6,0 5,61

*Caso o Emissor realize IPO o índice (i) deverá ser igual ou superior à 1,2 e o índice (ii) menor ou
igual à 5,5x

EXISTÊNCIA DE OUTRAS EMISSÕES DE DEBÊNTURES

Nos termos do inciso XI do artigo 1º do Anexo 15 da Instrução CVM nº 583, de 20 de dezembro de 2016,
informamos que este Agente Fiduciário atua nas seguintes emissões de valores mobiliários do próprio
emissor, por sociedade coligada, controlada, controladora ou integrante do mesmo grupo:

Emissora: AZUL LINHAS AÉREAS BRASILEIRAS S.A.

Emissão: 6º emissão

Valor da emissão: R$ 200.000.000,00 (duzentos milhões de reais)

Quantidade de debêntures emitidas: 20.000 (vinte mil debêntures)

Espécie: Quirografária, com garantia real adicional
Prazo de vencimento: 19/09/2019, mas foram resgatadas antecipadamente em 19/12/2016

Garantias: Cessão fiduciária de direitos creditórios

Remuneração: 118% a.a. do CDI

Situação da Emissora: A Emissora encontra-se adimplente com suas obrigações.

Emissora: AZUL LINHAS AÉREAS BRASILEIRAS S.A.

Emissão: 7º emissão

Valor da emissão: R$ 150.000.000,00 (cento e cinquenta milhões de reais),

Quantidade de debêntures emitidas: 15.000 (quinze mil debêntures)

Espécie: Quirografária, com garantia real adicional

Prazo de vencimento: As Debêntures vencerão em 19.12.2019
Garantias: Cessão fiduciária de direitos creditórios

Remuneração: CDI + 2,85% a.a.

Situação da Emissora: A Emissora encontra-se adimplente com suas obrigações.

Emissora: AZUL LINHAS AÉREAS BRASILEIRAS S.A.
Emissão: 5º emissão de Notas Comerciais

Valor da emissão: R$ 100.000.000,00 (cem milhões de reais),

Quantidade de notas emitidas: 64 (sessenta e quatro)

Prazo de vencimento: As notas promissórias vencerão em 30 de setembro de 2018

RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 9

Garantias: Cessão fiduciária de direitos creditórios cessão fiduciária de CDB e aval

Remuneração: CDI + 3,75% a.a.

Situação da Emissora: A Emissora encontra-se adimplente com suas obrigações.

CLASSIFICAÇÃO DE RISCO

Não foi atribuída classificação de risco à presente emissão.

ALTERAÇÕES ESTATUTÁRIAS E INFORMAÇÕES RELEVANTES

No exercício de 2016 não ocorreram alterações estatutárias, tampouco foram divulgadas informações
relevantes para os titulares das debêntures.

PRINCIPAIS RUBRICAS

BALANÇO PATRIMONIAL ATIVO - R$ MIL

ATIVO 2015 AV% 2016 AV%

ATIVO CIRCULANTE 1.845.948 28,93% 1.912.181 29,41%

Caixa e equivalentes de caixa 622.080 9,75% 545.039 8,38%

Aplicações financeiras 29.515 0,46% 330.856 5,09%

Aplicações financeiras vinculadas 80.714 1,26% 53.406 0,82%

Contas a receber, líquido 652.779 10,23% 675.720 10,39%

Estoques 92.460 1,45% 107.102 1,65%

Tributos a recuperar 41.656 0,65% 43.179 0,66%

Instrumentos financeiros derivativos 41.039 0,64% 17.638 0,27%

Despesas antecipadas 111.571 1,75% 102.724 1,58%

Outros ativos 174.134 2,73% 36.517 0,56%

ATIVO NÃO CIRCULANTE 1.528.706 23,96% 1.466.551 22,56%

Partes relacionadas 146.277 2,29% 207.763 3,20%

Aplicações financeiras de longo prazo 0 - 1.105 0,02%

Aplicações financeiras vinculadas 10.739 0,17% 108.630 1,67%

Depósitos em garantia e reservas de manutenção 1.207.996 18,93% 1.073.905 16,52%

Instrumentos financeiros derivativos 0 - 4.132 0,06%

Despesas antecipadas 132.805 2,08% 26.710 0,41%

Outros ativos 30.889 0,48% 44.306 0,68%

PERMANENTE 3.006.054 47,11% 3.122.181 48,03%

Imobilizado 2.863.746 44,88% 2.960.559 45,54%

Intangível 142.308 2,23% 161.622 2,49%

TOTAL DO ATIVO 6.380.708 100% 6.500.913 100%

 BALANÇO PATRIMONIAL PASSIVO - R$ MIL

PASSIVO 2015 AV% 2016 AV%

PASSIVO CIRCULANTE 3.738.132 58,58% 3.349.950 51,53%

Empréstimos e financiamentos 1.091.067 17,10% 907.535 13,96%

Fornecedores 1.072.709 16,81% 1.041.730 16,02%

Transportes a executar 877.850 13,76% 949.360 14,60%

Salários, provisões e encargos sociais 157.822 2,47% 185.903 2,86%

RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 10

Prêmios de seguros a pagar 32.033 0,50% 24.264 0,37%

Tributos a recolher 47.405 0,74% 42.261 0,65%

Programa de recuperação fiscal 6.362 0,10% 6.468 0,10%

Instrumentos financeiros derivativos 227.820 3,57% 56.171 0,86%

Passivos financeiros a valor justo por meio do resultado 198.366 3,11% 26.982 0,42%

Outros passivos 26.698 0,42% 109.276 1,68%

PASSIVO NÃO CIRCULANTE 3.472.895 54,43% 3.433.730 52,82%

Empréstimos e financiamentos 2.727.917 42,75% 2.617.494 40,26%

Partes relacionadas 219.682 3,44% 207.715 3,20%

Instrumentos financeiros derivativos 51.635 0,81% 19.530 0,30%

Imposto de renda e contribuição social diferidos 0 - 92.110 1,42%

Programa de recuperação fiscal 82.171 1,29% 75.560 1,16%

Provisões para riscos tributários, cíveis e trabalhistas 51.419 0,81% 48.230 0,74%

Provisão para devolução de aeronaves e motores 57.739 0,90% 0 -

Outros passivos 282.332 4,42% 373.091 5,74%

PATRIMÔNIO LIQUIDO -830.319 -13,01% -282.767 -4,35%

Capital social 403.810 6,33% 1.578.470 24,28%

Reserva de capital 158.101 2,48% 22.577 0,35%

Outros resultados abrangentes -90.491 -1,42% -33.011 -0,51%

Prejuízos acumulados -1.301.739 -20,40% -1.850.803 -28,47%

TOTAL DO PASSIVO 6.380.708 100% 6.500.913 100%

DEMONSTRAÇÃO DO RESULTADO DO EXERCÍCIO - R$ MIL

DEMONSTRAÇÃO DE RESULTADO 2015 AV% 2016 AV%

Receita de vendas e/ou serviços 6.257.866 1344,40% 6.669.891 607,86%

(-)Custo dos Bens e/ou Serviços Vendidos -5.792.391 -1244,40% -5.572.622 -507,86%

(=) Lucro Bruto 465.475 100,00% 1.097.269 100,00%

(-) Despesas operacionais -272.014 -58,44% -293.085 -26,71%

(-) Despesas administrativas -496.044 -106,57% -574.948 -52,40%

(=) Lucro (Prejuízo) operacional antes das receitas e despesas
financeiras -302.583 -65,01% 229.236 20,89%

Receitas financeiras 43.774 9,40% 49.509 4,51%

Despesas financeiras -600.835 -129,08% -649.331 -59,18%

Instrumentos financeiros derivativos, líquido -71.404 -15,34% 11.466 1,04%

Variações monetárias e cambiais 177.817 38,20% 25.992 2,37%

Resultado de transações com partes relacionadas, líquido 0 - -126.887 -11,56%

(=) Resultado antes dos Tributos sobre o Lucro -753.231 -161,82% -460.015 -41,92%

Imposto de renda e contribuição social correntes -1.366 -0,29% 20.066 1,83%

Imposto de renda e contribuição social diferidos 0 - -109.115 -9,94%

(=)Lucro/Prejuízo do período -754.597 -162% -549.064 -50%

COMENTÁRIOS SOBRE AS DEMONSTRAÇÕES FINANCEIRAS DA EMISSORA

Índices de Liquidez:

Liquidez Geral: de 0,47 em 2015 e 0,50 em 2016
Liquidez Corrente: de 0,49 em 2015 e 0,57 em 2016

RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 11

Liquidez Seca: de 0,47 em 2015 e 0,54 em 2016
Liquidez Imediata: de 0,17 em 2015 e 0,26 em 2016

Estrutura de Capitais:

A Companhia apresentou um índice de Participação de Capital de terceiros de -868,46% em 2015 e -
2399,04% em 2016. O Índice de Composição do Endividamento variou de 51,84% em 2015 para 49,38% em
2016. O grau de imobilização do Patrimônio Líquido variou em -362,04% em 2015 para -1104,15% em 2016.
A Empresa apresentou um Índice de Imobilização dos Recursos não Correntes de 299,31% em 2015 e
145,63% em 2016.

Rentabilidade:

A Rentabilidade do Ativo em 2015 foi de -11,83% enquanto que a de 2016 resultou em -8,45%. A Margem
Líquida foi de -12,06% em 2015 contra -8,23% em 2016. O Giro do Ativo foi de 0,98 em 2015 enquanto em
2016 foi de 1,03. A Rentabilidade do Patrimônio Líquido foi de 133,99% em 2015 contra 98,66% em 2016.

Recomendamos a leitura completa das Demonstrações Contábeis, Relatório de Administração e Parecer
dos Auditores Independentes para melhor análise da situação econômica e financeira da Companhia.

RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 12

Não temos conhecimento de eventual omissão ou inverdade, contida nas informações divulgadas pela
Emissora ou, ainda, o inadimplemento ou atraso na obrigatória prestação de informações, no decorrer do
exercício de 2016.

As demonstrações financeiras da Emissora foram auditadas pela ERNST & YOUNG Auditores Independentes
S.S., cujo parecer não apresentou ressalvas.

GARANTIA

Em garantia ao integral e pontual cumprimento das obrigações da Emissora, principais e acessórias,
decorrentes das Debêntures, foi constituída, pela Emissora, em favor dos Debenturistas, representados
pelo Agente Fiduciário, cessão fiduciária da totalidade dos direitos creditórios de titularidade da Emissora
provenientes de ordens de pagamentos performadas com cartões de crédito Visa, que deverão
representar, até a liquidação integral do Valor Total da Emissão, no mínimo, 1/3 (um terço) do Valor Total
da Emissão, ou na medida em que este for sendo amortizado, 1/3 (um terço) do saldo devedor das
Debêntures (Valor Mínimo).

A emissão conta com garantia fidejussória, tendo como fiadora a Azul S.A.

31/12/2016

(milhares de reais)
Valor da Emissão 1.048.288

PL da Azul S.A. 1.001.987

RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 13

Conta Vinculada:
A garantia referente aos valores mínimos foi devidamente cumprida, de acordo com a tabela abaixo:

Data Valor Mínimo

jan/16 R$ 350.648.913,33

fev/16 R$ 355.352.296,67

mar/16 R$ 360.357.420,00

abr/16 R$ 336.456.023,33

mai/16 R$ 340.967.820,00

jun/16 R$ 346.000.710,00

jul/16 R$ 350.874.116,67

ago/16 R$ 356.053.230,00

set/16 R$ 335.114.160,00

out/16 R$ 336.680.186,67

nov/16 R$ 343.837.956,67

dez/16 R$ 348.755.036,67

DECLARAÇÃO

De acordo com o disposto no artigo 68, alínea “b” da lei nº 6.404 de 15 de dezembro de 1.976 e no inciso
XII do artigo 1º do Anexo 15 da Instrução CVM nº 583, de 20 de dezembro de 2016, declaramos estar aptos
e que não nos encontrarmos em qualquer situação de conflito. Reafirmamos nosso interesse em
permanecer no exercício da função de Agente Fiduciário dos debenturistas.

São Paulo, abril de 2017.

“Este Relatório foi elaborado visando o cumprimento do disposto no artigo 68, § primeiro, alínea “b” da Lei

nº 6404/76 e do artigo 1º do Anexo 15 da Instrução CVM nº 583 /2.016, com base nas informações
prestadas pela Companhia Emissora. Os documentos legais e as informações técnicas que serviram para

sua elaboração, encontram-se à disposição dos titulares do ativo para consulta na sede deste Agente
Fiduciário”

“As informações contidas neste Relatório não representam uma recomendação de investimento, uma

análise de crédito ou da situação econômica ou financeira da Emissora, nem tampouco garantia, explícita
ou implícita, acerca do pontual pagamento das obrigações relativas aos títulos emitidos sob a forma de

debênture”

