
CELESC GERAÇÃO S.A.

1ª Emissão de Debêntures Simples

 RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 2

ÍNDICE

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 .. 7

CLASSIFICAÇÃO DE RISCO .. 7

ALTERAÇÕES ESTATUTÁRIAS E INFORMAÇÕES RELEVANTES ... 7

PRINCIPAIS RUBRICAS .. 8

COMENTÁRIOS SOBRE AS DEMONSTRAÇÕES FINANCEIRAS DA EMISSORA ... 9

GARANTIA .. 10

DECLARAÇÃO ... 10

 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:
1ª Emissão

Situação da Emissora:
Adimplente com as obrigações pecuniárias

Código do Ativo:
CLGR11

Código ISIN:
BRCLGRDBS001

Banco Liquidante:
Oliveira Trustee DTVM S.A.

Escriturador:
Oliveira Trustee DTVM S.A.

Coordenador Líder:
BB - Banco de Investimento S.A.

Data de Emissão:
03 de março de 2016

Denominação Comercial: CELESC GERAÇÃO S.A.

Endereço da Sede: Avenida Itamarati, nº 160, Bairro Itacorubi, Térreo, bloco A1, CEP 88034-

900

Telefone / Fax: (48) 3231-6011

D.R.I.: José Carlos Oneda

CNPJ: 08.336.804/0001-78

Auditor: Deloitte Touche Tohmatsu Limited

Atividade: Realizar estudos, projetos, construção e operação de usinas produtoras

de energia elétrica, entre outros.

Categoria de Registro: Categoria B

Publicações: Diário Oficial do Estado de Santa Catarina e Jornal Diário Catarinense

 RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 4

Data de Vencimento:
03 de março de 2018

Quantidade de Debêntures:
15.000 (quinze mil) Debêntures

Número de Séries:
Série única

Valor Total da Emissão:
R$ 150.000.000,00 (cento e cinquenta mil reais)

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

Forma:
Nominativas e escriturais, sem a emissão de certificados

Espécie:
Quirografária, adicionalmente, as Debêntures contam com garantia fidejussória.

Conversibilidade:
As debêntures não são conversíveis em ações da Emissora

Permuta:
Não se aplica a presente emissão

Poder Liberatório:
Não se aplica a presente emissão

Opção:
Não se aplica a presente emissão

Negociação:
As Debêntures foram registradas para negociação no mercado secundário, prioritariamente com a
utilização de mecanismos que permitam o direito de interferência de terceiros, por meio do Módulo
CETIP21 – Títulos e Valores Mobiliários, administrado e operacionalizado pela CETIP, sendo as negociações
liquidadas financeiramente e as Debêntures custodiadas eletronicamente na CETIP

Atualização do Valor Nominal:
Não se aplica a presente emissão

Pagamento da Atualização:
Não se aplica a presente emissão

Remuneração:
Sobre o Valor Nominal Unitário das Debêntures ou sobre o saldo do Valor Nominal Unitários das
Debêntures, conforme o caso, incidirão juros remuneratórios correspondentes a 125% (cento e vinte e
cinco por cento) da variação acumulada das taxas médias diárias dos DI – Depósitos Interfinanceiros de um
dia, over extra grupo, base 252 (duzentos e cinquenta e dois) Dias Úteis, calculadas e divulgadas
diariamente pela CETIP, no informativo diário disponível em sua página na Internet
(http://www.cetip.com.br) (“Taxa DI Over”) (“Juros Remuneratórios”). Os Juros Remuneratórios serão

 RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 5

calculados de forma exponencial e cumulativa pro rata temporis por Dias Úteis decorridos, com base em
um ano de 252 (duzentos e cinquenta e dois) Dias Úteis, desde a Data de Subscrição e Integralização ou a
data de pagamento de remuneração imediatamente anterior, conforme o caso, até a data de seu efetivo
pagamento.

Pagamento da Remuneração:
Serão pagos trimestralmente a contar da data de Emissão, sem carência, nos meses de junho, setembro,

dezembro e março, sendo o primeiro pagamento devido em 3 de junho de 2016 e o último pagamento

devido na Data de Vencimento.

Amortização:
O Valor Nominal Unitário das Debêntures será amortizado integralmente na Data de Vencimento,

ressalvadas as hipóteses de Resgate Antecipado Facultativo, Resgate Antecipado Obrigatório, resgate

antecipado das Debêntures em decorrência da indisponibilidade da Taxa DI Over.

Fundo de Amortização:
Não se aplica a presente emissão

Prêmio:
Aplicável em caso de ocorrência de resgate antecipado facultativo

Repactuação:
Não se aplica a presente emissão

Aquisição Facultativa:
A Emissora poderá, a qualquer tempo, a seu exclusivo critério, observadas as restrições de negociação e
prazo previsto na Instrução CVM 476 e o disposto no artigo 55, parágrafo 3º, incisos I e II da Lei das
Sociedades por Ações, adquirir Debêntures: (a) por valor igual ou inferior ao Valor Nominal Unitário (ou ao
saldo do Valor Nominal Unitário, conforme aplicável), devendo o fato constar do relatório da administração
e das demonstrações financeiras da Emissora; ou (b) por valor superior ao Valor Nominal Unitário (ou ao
saldo do Valor Nominal Unitário, conforme aplicável), desde que observe as regras expedidas pela CVM. As
Debêntures adquiridas pela Emissora conforme aqui estabelecido poderão ser canceladas, permanecer na
tesouraria da Emissora ou ser novamente colocadas no mercado. As Debêntures adquiridas pela Emissora
para permanência em tesouraria, se e quando recolocadas no mercado, farão jus à mesma Remuneração
das demais Debêntures

Resgate Antecipado:
A Emissora poderá, observados os termos e condições estabelecidos na Escritura de Emissão, a seu

exclusivo critério, a qualquer momento a partir do 13º (décimo terceiro) mês, contado da Data de Emissão.

DESTINAÇÃO DE RECURSOS

A totalidade dos recursos captados pela Emissora por meio da integralização das Debêntures foi utilizada
para pagamento de despesas relacionadas ao Leilão da Agência Nacional de Energia Elétrica nº 12/2015,
dentre elas, o pagamento do valor da outorga prevista no edital do referido certame.

 RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 6

ASSEMBLEIAS DE DEBENTURISTAS

Não foram realizadas Assembleias Gerais de Debenturistas no decorrer do exercício de 2016.

POSIÇÃO DAS DEBÊNTURES1

Data Valor Nominal Juros Preço Unitário Financeiro

31/12/2016 R$ 10.000,00000000 R$ 127,56159999 R$ 10.127,56159999 R$ 151.913.424,00

Emitidas Canceladas Em Tesouraria Em Circulação

15.000 - - 15.000

EVENTOS REALIZADOS 2016

Data Evento Valor Unitário

03/06/2016 Remuneração R$ 421,64180000

03/09/2016 Remuneração R$ 442,15770000

03/12/2016 Remuneração R$ 404,36729999

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

AGENDA DE EVENTOS – 2017

Data Evento

03/03/2017 Remuneração

03/06/2017 Remuneração

03/09/2017 Remuneração

03/12/2017 Remuneração

OBRIGAÇÕES ADICIONAIS DA EMISSORA

No decorrer do exercício de 2016 a Emissora cumpriu, regularmente e dentro do prazo a todas as
obrigações previstas na Escritura de Emissão.

A Emissora deverá manter a relação “Dívida Líquida/EBITDA”, contemplando os números da Emissora, da

Fiadora e suas controladas, apurados anualmente a partir do exercício de 2016 e expressos nos relatórios

de auditoria, seja não superior a 2,5 (duas e meia) vezes nos dois primeiros semestres e seja não superior a

2 (duas) vezes nos dois últimos semestres. Para os fins dispostos: (a) “Dívida Líquida” significa o somatório

do saldo contábil consolidado de empréstimos bancários, financiamentos bancários, debêntures, encargos

financeiros provisionados e não pagos relativos às operações anteriormente referidas, notas promissórias,

títulos de dívida emitidos pela Emissora no mercado nacional e internacional de curto e longo prazo,

subtraído dos valores contabilizados como caixa e equivalentes de caixa e outras aplicações financeiras; e

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

b) “EBITDA” significa o resultado relativo aos 12 (doze) meses anteriores à data de apuração, antes do

imposto de renda e contribuição social, da depreciação e amortização, do resultado financeiro, do

resultado não operacional e da equivalência patrimonial.

Segue quadro demonstrativo referente ao exercício de 2016:

*Em milhares de Reais 2016

(1) Dívida Líquida 129.673

(2) EBITDA 288.913

(i) (1) / (2) < ou = 2,5 0,45

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 não atua como agente fiduciário em outras emissões do próprio
emissor, por sociedade coligada, controlada, controladora ou integrante do mesmo grupo.

CLASSIFICAÇÃO DE RISCO

FitchRatings

Classe Rating Atual Rating Anterior Última Alteração

1ª Emissão A+ (bra) - 21/02/2017

ALTERAÇÕES ESTATUTÁRIAS E INFORMAÇÕES RELEVANTES

Em 29 de abril de 2016, em Assembleia Geral Ordinária e Extraordinária, dentre outros itens, ocorreu a
deliberação e aprovação do aumento do capital social da Celesc Geração S.A. e alteração do Estatuto Social
da Emissora para refletir tal deliberação.

Ademais, em relação as publicações de informações relevantes, informamos que não foram publicados
quaisquer informações no exercício de 2016.

 RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 8

PRINCIPAIS RUBRICAS

BALANÇO PATRIMONIAL ATIVO - R$ MIL

ATIVO 2015 AV% 2016 AV%

ATIVO CIRCULANTE 200.859 47,36% 84.194 14,78%

Caixa e equivalentes de caixa 162.573 38,34% 18.591 3,26%

Contas a Receber de Clientes 37.220 8,78% 36.868 6,47%

Estoques 198 0,05% 172 0,03%

Tributos a Recuperar 466 0,11% 82 0,01%

Ativo Financeiro 0 - 28.242 4,96%

Outras contas a receber 402 0,09% 239 0,04%

ATIVO NÃO CIRCULANTE 803 0,19% 277.093 48,65%

Tributos a Recuperar 202 0,05% 234 0,04%

Depósitos Judiciais 113 0,03% 149 0,03%

Partes Relacionadas 488 0,12% 40.715 7,15%

Ativo Financeiro 0 - 233.574 41,01%

Outros Créditos 0 - 2.421 0,43%

PERMANENTE 222.408 52,45% 208.329 36,57%

Investimento 39.924 9,41% 44.811 7,87%

Imobilizado 174.805 41,22% 158.449 27,82%

Intangível 7.679 1,81% 5.069 0,89%

TOTAL DO ATIVO 424.070 100% 569.616 100%

 BALANÇO PATRIMONIAL PASSIVO - R$ MIL

PASSIVO 2015 AV% 2016 AV%

PASSIVO CIRCULANTE 48.657 11,47% 21.275 3,73%

Fornecedores 9.023 2,13% 7.498 1,32%

Debêntures 0 - 1.913 0,34%

Tributos e Contribuições Sociais 28.282 6,67% 3.453 0,61%

Taxas Regulamentares 2.367 0,56% 924 0,16%

Outros Passivos 992 0,23% 1.516 0,27%

Dividendos Propostos 7.993 1,88% 5.971 1,05%

PASSIVO NÃO CIRCULANTE 3.244 0,76% 158.599 27,84%

Debêntures 0 - 148.106 26,00%

Tributos Diferidos 327 0,08% 7.859 1,38%

Provisão para Contingências 928 0,22% 939 0,16%

Taxas Regulamentares 1.989 0,47% 1.695 0,30%

PATRIMÔNIO LIQUIDO 372.169 87,76% 389.742 68,42%

Capital Social Realizado 145.532 34,32% 250.000 43,89%

Reservas de Lucro 182.805 43,11% 117.379 20,61%

Ajuste de Avaliação Patrimonial 43.832 10,34% 22.363 3,93%

TOTAL DO PASSIVO 424.070 100% 569.616 100%

DEMONSTRAÇÃO DO RESULTADO DO EXERCÍCIO - R$ MIL

DEMONSTRAÇÃO DE RESULTADO 2015 AV% 2016 AV%

Receita de vendas e/ou serviços 133.897 216,91% 125.885 178,16%

(-)Custo dos Bens e/ou Serviços Vendidos -72.168 -116,91% -55.226 -78,16%

 RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 9

(=) Lucro Bruto 61.729 100,00% 70.659 100,00%

Despesas com Vendas -742 -1,20% -11.418 -16,16%

Despesas Gerais e Administrativas -9.731 -15,76% -13.148 -18,61%

Provisões, Líquidas -16.239 -26,31% 11.769 16,66%

Outras Despesas Operacionais -340 -0,55% -34 -0,05%

Resultado da Equivalência Patrimonial -145 -0,23% -301 -0,43%

(=) Lucro Operacional 34.532 55,94% 57.527 81,41%

Despesas financeiras 18.663 30,23% 10.306 14,59%

Receitas financeiras -1.896 -3,07% -28.752 -40,69%

(=) Resultado financeiro, líquido 51.299 83,10% 39.081 55,31%

Imposto de renda e contribuição social - corrente -32.730 -53,02% -6.406 -9,07%

Imposto de renda e contribuição social - diferido 15.085 24,44% -7.532 -10,66%

(=)Lucro/Prejuízo do período 33.654 55% 25.143 36%

COMENTÁRIOS SOBRE AS DEMONSTRAÇÕES FINANCEIRAS DA EMISSORA

Índices de Liquidez:

Liquidez Geral: de 3,89 em 2015 e 2,01 em 2016
Liquidez Corrente: de 4,13 em 2015 e 3,96 em 2016
Liquidez Seca: de 4,12 em 2015 e 3,95 em 2016
Liquidez Imediata: de 3,34 em 2015 e 0,87 em 2016

Estrutura de Capitais:

A Companhia apresentou um índice de Participação de Capital de terceiros de 13,95% em 2015 e 46,15%
em 2016. O Índice de Composição do Endividamento variou de 93,75% em 2015 para 11,83% em 2016. O
grau de imobilização do Patrimônio Líquido variou em 59,76% em 2015 para 53,45% em 2016. A Empresa
apresentou um Índice de Imobilização dos Recursos não Correntes de 59,46% em 2015 e 88,53% em 2016.

Rentabilidade:

A Rentabilidade do Ativo em 2015 foi de 7,94% enquanto que a de 2016 resultou em 4,41%. A Margem
Líquida foi de 25,13% em 2015 contra 19,97% em 2016. O Giro do Ativo foi de 0,32 em 2015 enquanto em
2016 foi de 0,22. A Rentabilidade do Patrimônio Líquido foi de 6,60% 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 10

Não foi possível realizar um parecer, pois os comentários dos auditores não foi disponibilizado.

GARANTIA

As debêntures foram emitidas da espécie quirografária, nos termo do artigo 58 da Lei das Sociedades por
Ações, adicionalmente, as Debêntures foram garantidas pela (i) Fiança prestada por Centrais Elétricas de
Santa Catarina S.A.

A garantia fidejussória foi devidamente constituída e permanece exequível dentro dos limites da garantia
fidejussória.

31/12/2016

(em R$ mil)
Saldo das Debêntures em 31/12/2016 R$ 151.913

PL da Centrais Elétricas de Santa Catarina S.A. R$ 2.075.843

A fiança pode ser afetada pela existência de dívida das garantidoras, de natureza fiscais, trabalhistas e com
algum tipo de preferência, sua análise não contempla análise de todo o passivo das garantidoras.

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.

 RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 11

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”

