
Contax Particicpações S.A.

4ª Emissão de Debêntures

RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 2

ÍNDICE

CARACTERIZAÇÃO DA EMISSORA .. 3

CARACTERÍSTICAS DAS DEBÊNTURES .. 3

DESTINAÇÃO DE RECURSOS .. 5

ASSEMBLÉIAS DE DEBENTURISTAS .. 5

POSIÇÃO DAS DEBÊNTURES .. 6

EVENTOS REALIZADOS 2017 .. 6

AGENDA DE EVENTOS 2018 ... 6

OBRIGAÇÕES ADICIONAIS DA EMISSORA .. 7

EXISTÊNCIA DE OUTRAS EMISSÕES DE VALORES MOBILIÁRIOS.. 8

CLASSIFICAÇÃO DE RISCO .. 9

ALTERAÇÕES ESTATUTÁRIAS E INFORMAÇÕES RELEVANTES ... 9

PRINCIPAIS RUBRICAS .. 9

GARANTIA .. 12

RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 3

CARACTERIZAÇÃO DA EMISSORA

CARACTERÍSTICAS DAS DEBÊNTURES

Registro CVM nº:
A Oferta está automaticamente dispensada de registro pela CVM, nos termos do artigo 6º da Instrução
CVM 476, por se tratar de oferta pública de distribuição com esforços restritos de colocação

Número da Emissão:
4ª Emissão

Situação da Emissora:
Adimplente com as obrigações pecuniárias

Código do Ativo:
1ª Série - CTAP14
2ª Série - CTAP24

Código ISIN:
1ª Série - BRCTAXDBS070
2ª Série - BRCTAXDBO004

Liquidante:
Banco Itaú Unibanco S.A.

Escriturador:
Itaú Corretora de Valores S.A.

Coordenador Líder:
BANCO MODAL S.A.

Denominação Comercial: Liq Participações S.A.

Endereço da Sede: Av. Paulista, 407 – 8º Andar – Bela Vista

 São Paulo – CEP: 01311-000

Telefone / Fax: (11) 3131-9300

Diretor Presidente: Nelson Armbrust

CNPJ: 04.032.433/0001-80

Auditor: Ernst & Young Auditores Independentes S.S

Atividade: Holdings de instituições não-financeiras

Categoria de Registro: Companhia anônima sem registro de companhia aberta perante a CVM

RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 4

Data de Emissão:
Primeira Série: 04 de maio de 2016
Segunda Série: 29 de agosto de 2016

Data de Vencimento:
16 de dezembro de 2035

Quantidade de Debêntures:

100.843 (cem mil, oitocentas e quarenta e três) Debêntures, sendo 46.303 (quarenta e seis mil, trezentas e

três) Debêntures da Primeira Série e 54.540 (cinquenta e quatro mil, quinhentas e quarenta) Debêntures da

Segunda Série

Número de Séries:
02 (duas) séries

Valor Total da Emissão:
R$ 100.843.000,00 (cem milhões, oitocentos e quarenta e três mil reais)

Valor Nominal:
R$ 1.000,00 (mil reais)

Forma:
Nominativa e escritural

Espécie:
Subordinada

Conversibilidade:
Somente as debêntures da 2ª série são conversíveis em ações da Emissora, a qualquer tempo a partir de 03
(três)anos contados da Data de Emissão das Debêntures.

Permuta:
Não se aplica à presente emissão

Poder Liberatório:
Não se aplica à presente emissão

Opção:
Não se aplica à presente emissão

Negociação:
As debêntures foram depositadas para negociação no mercado secundário por meio do Cetip21 – Títulos e
Valores Mobiliários, administrado e operacionalizado pela B3 S.A. – Brasil, Bolsa, Balcão – Segmento CETIP
UTVM

Atualização do Valor Nominal:
Não se aplica à presente emissão

Pagamento da Atualização:
Não se aplica à presente emissão

RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 5

Remuneração:
1ª Série - CDI + 1,25% a.a., base 252 Dias Úteis
2ª Série - CDI + 1,25% a.a., base 252 Dias Úteis

Pagamento da Remuneração:
Na Data do Vencimento

Amortização:
Na Data do Vencimento

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:
A qualquer tempo, a seu exclusivo critério, observadas as restrições de negociação e prazo previsto na
Instrução CVM 476 e o disposto no parágrafo 3º do artigo 55 da Lei das Sociedades por Ações, adquirir as
Debêntures dos Debenturistas que assim desejarem e concordarem, conforme previsto na Escritura de
Emissão

Resgate Antecipado:
Não se aplica à presente emissão

* Informações em conformidade com 1º, 2º e 3º Aditamentos à Escritura de Emissão.

DESTINAÇÃO DE RECURSOS

Os recursos líquidos obtidos pela Emissora por meio da Oferta Restrita e da Emissão das Debêntures foram
utilizados integralmente pela Emissora da seguinte forma:

(a) os recursos captados por meio da emissão das Debêntures da primeira série (“Debêntures da
Primeira Série”) foram integralmente destinados pela Emissora à liquidação de quaisquer obrigações
financeiras devidas pela Emissora a título de principal e/ou juros remuneratórios no âmbito do empréstimo
subordinado contratado junto à CTX Participações S.A. (“CTX”), nos termos do “Instrumento Particular de
Mútuo Subordinado e Outras Avenças”, celebrado entre a CTX e a Emissora em 14 de março de 2016
(“Mútuo Subordinado”), cujos recursos foram utilizados pela Emissora para fins de normalização de seu
fluxo de caixa e/ou pagamento dos credores de suas Dívidas Financeiras, conforme previsto no instrumento
do Mútuo Subordinado

ASSEMBLÉIAS DE DEBENTURISTAS

Em 11 de agosto de 2017 foi realizada Assembleia Geral de Debenturistas, onde os titulares de:

Aprovaram a alteração da data de vencimento das Debêntures que passou de 16 de dezembro de 2021
para 16 de dezembro de 2035.
Em 14 de novembro de 2017 foi realizada Assembleia Geral de Debenturistas, onde os titulares de:

RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 6

Aprovaram a dispensa de manutenção, pela Companhia, dos índices financeiros previstos no item (m) da
Cláusula 5.1 da Escritura, a serem verificados trimestralmente pelo Agente Fiduciário com base nas
demonstrações financeiras trimestrais consolidadas divulgadas regulamente pela Companhia
exclusivamente para o 3º (terceiro) trimestre do exercício social de 2017 e não declaração de vencimento
antecipado das Debêntures pelo Agente Fiduciário.

Em 12 de dezembro de 2017 foi realizada Assembleia Geral de Debenturistas, onde os titulares de:

Aprovaram a dispensa de manutenção, pela Companhia, dos índices financeiros previstos no item (m) da
Cláusula 5.1 da Escritura, a serem verificados trimestralmente pelo Agente Fiduciário com base nas
demonstrações financeiras trimestrais consolidadas divulgadas regulamente pela Companhia,
exclusivamente para o 4º (quarto) trimestre do exercício social de 2017 e não declaração de vencimento
antecipado das Debêntures pelo Agente Fiduciário.

POSIÇÃO DAS DEBÊNTURES1

1ª Série

Data Valor Nominal Juros Preço Unitário Financeiro

31/12/2017 R$1.000,00000000 R$224,67238200 R$1.224,67238200 R$56.706.005,30

31/12/2016 R$1.000,00000000 R$100,50185900 R$1.100,50185900 R$50.956.537,58

Emitidas Canceladas Em Tesouraria Em Circulação

46.303 - - 46.303

2ª Série

Data Valor Nominal Juros Preço Unitário Financeiro

31/12/2017 R$1.000,00000000 R$168,38724700 R$1.168,38724700 R$63.723.840,45

31/12/2016 R$1.000,00000000 R$49,92352800 R$1.049,92352800 R$57.262.829,22

Emitidas Canceladas Em Tesouraria Em Circulação

54.540 - - 54.540

EVENTOS REALIZADOS 2017

No exercício de 2017 não ocorreram os eventos de resgate, amortização, conversão, repactuação e
pagamento de juros.

AGENDA DE EVENTOS 2018

Não existem eventos programados para 2018.

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 2017

Abril 2018 www.fiduciario.com.br Página 7

OBRIGAÇÕES ADICIONAIS DA EMISSORA

No decorrer do exercício de 2017 a Emissora cumpriu, regularmente e dentro do prazo a todas as
obrigações previstas na Escritura de Emissão.

As cláusulas restritivas de Índices Financeiros são:

a) não manutenção, pela Emissora, de qualquer dos índices financeiros relacionados a seguir, a serem

verificados trimestralmente pelo Agente Fiduciário com base nas demonstrações financeiras

trimestrais consolidadas divulgadas regularmente pela Emissora (“Índices Financeiros”), sendo

certo que, no período compreendido a partir da Data de Emissão das Debêntures da Primeira Série,

inclusive, até o 4º (quarto) trimestre do exercício social de 2016, inclusive, a Emissora estará

dispensada do atendimento e manutenção dos Índices Financeiros:

(i) Dívida Líquida / EBITDA:

Demonstrações

Financeiras trimestrais

relativas ao exercício

social de

Índice (ratio) resultante da apuração do Índice Dívida

Líquida / EBITDA aplicável

2017

Índice Dívida Líquida / EBITDA da Emissora em razão

igual ou inferior a 5,25 (cinco inteiros e vinte e cinco

centésimos) vezes.

2018

Índice Dívida Líquida / EBITDA da Emissora em razão

igual ou inferior a 4,25 (quatro inteiros e vinte e cinco

centésimos) vezes.

2019

Índice Dívida Líquida / EBITDA da Emissora em razão

igual ou inferior a 3,50 (três inteiros e cinquenta

centésimos) vezes.

A partir do exercício

social de 2020

Índice Dívida Líquida / EBITDA da Emissora em razão

igual ou inferior a 3,00 (três inteiros) vezes.

(ii) EBITDA / Despesa Financeira Líquida:

Demonstrações

Financeiras trimestrais

relativas ao exercício

social de

Índice (ratio) resultante da apuração do Índice EBITDA /

Despesa Financeira Líquida aplicável

2017

Índice EBITDA / Despesa Financeira Líquida da Emissora

em razão igual ou superior a 1,25 (um inteiro e vinte

cinco centésimos) vez.

2018 e 2019

Índice EBITDA / Despesa Financeira Líquida da Emissora

em razão igual ou superior a 1,50 (um inteiro e

cinquenta centésimos) vez.

RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 8

A partir do exercício

social de 2020

Índice EBITDA / Despesa Financeira Líquida da Emissora

em razão igual ou superior a 1,65 (um inteiro e sessenta

e cinco centésimos) vez.

onde:

(1) "Dívida Líquida" significa o somatório de todas as dívidas financeiras consolidadas da Emissora
junto a pessoas físicas e/ou jurídicas, incluindo empréstimos e financiamentos com terceiros,
emissão de títulos de renda fixa, conversíveis ou não em ações, no mercado de capitais local e/ou
internacional, os valores referentes às ações resgatáveis da Emissora, bem como o diferencial a
pagar por operações com derivativos menos o somatório das disponibilidades (caixa e aplicações
financeiras), do Contas a Receber (cartão de crédito e Fundo de Investimento em Direitos
Creditórios – FIDC) com um deságio de 5% (cinco por cento) e o diferencial a receber por operações
com derivativos;.

(2) "EBITDA" corresponde ao lucro líquido consolidado da Emissora antes de despesas financeiras
líquidas, imposto de renda e contribuição social, amortização e depreciação do resultado não
operacional, e da participação de acionistas minoritários apurado (i) de forma acumulada nos
últimos 4 (quatro) trimestres anteriores à data de verificação dos Índices Financeiros pelo Agente
Fiduciário, ou, alternativamente, (ii) de forma isolada no trimestre imediatamente anterior à data
de apuração dos Índices Financeiros pelo Agente Fiduciário, multiplicado por 4 (quatro) vezes; dos
dois montantes, o que for maior. Para fins desta definição e da consequente apuração dos Índices
Financeiros, deverão ser ignorados os eventuais efeitos do cálculo do ajuste a valor presente – AVP
(artigo 184 da Lei das Sociedades por Ações).

Segue quadro de apuração:

*em milhares de Reais 1tri/17 2tri/17 3tri/17 4tri/17

(1) Dívida Líquida 1.276 1.323 1.352 1.013

 (2) EBITDA 254 273 (26) (144)

 (3) Despesa Financeira Líquida 162 182 179 92

 (i) (1) / (2) < ou = 5,25 5,02 4,84 *51,30 **7,03

 (ii) (2) / (3) > ou = 1,25 1,57 1,50 *0,15 **1,56

*AGD 14.11.17 - DISPENSA DE MANUTENÇÃO DOS COVENANTS EXCLUSIVAMENTE PARA O 3º TRI 2017.

**AGD 12.12.17 - DISPENSA DE MANUTENÇÃO DOS COVENANTS EXCLUSIVAMENTE PARA O 4º TRI 2017.

EXISTÊNCIA DE OUTRAS EMISSÕES DE VALORES MOBILIÁRIOS

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 emissões de valores mobiliários do próprio emissor,
sociedade coligada, controlada, controladora ou integrante do mesmo grupo.

RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 9

CLASSIFICAÇÃO DE RISCO

A presente emissão não possui classificação de risco.

ALTERAÇÕES ESTATUTÁRIAS E INFORMAÇÕES RELEVANTES

Não ocorreram alterações estatutárias da Emissora no exercício socila de 2017, com efeitos relevantes para
os titulares dos valores mobiliários.

PRINCIPAIS RUBRICAS

BALANÇO PATRIMONIAL ATIVO - R$ MIL

ATIVO 2016 AV% 2017 AV%

ATIVO CIRCULANTE 909.371 41,86% 613.963 37,44%

Caixa e equivalentes de caixa 323.923 14,91% 206.516 12,59%

Contas a receber 448.216 20,63% 323.686 19,74%

Tributos a recuperar 55.359 2,55% 17.870 1,09%

IR e CS a recuperar 55.184 2,54% 42.700 2,60%

Despesas antecipadas e demais ativos 26.689 1,23% 23.191 1,41%

ATIVO NÃO CIRCULANTE 705.859 32,49% 535.695 32,66%

Contas a receber de clientes 0 - 90.918 5,54%

Depósitos judiciais 359.509 16,55% 399.858 24,38%

Tributos a recuperar 2.774 0,13% 2.226 0,14%

IR e CS diferidos 311.810 14,35% 21.648 1,32%

Despesas antecipadas e demais ativos 31.766 1,46% 21.045 1,28%

PERMANENTE 557.304 25,65% 490.383 29,90%

Imobilizado 150.529 6,93% 115.477 7,04%

Intangível 406.775 18,72% 374.906 22,86%

TOTAL DO ATIVO 2.172.534 100% 1.640.041 100%

 BALANÇO PATRIMONIAL PASSIVO - R$ MIL

PASSIVO 2016 AV% 2017 AV%

PASSIVO CIRCULANTE 608.822 28,02% 421.611 25,71%

Debêntures 5.036 0,23% 26 0,00%

Empréstimos e financiamentos 57.317 2,64% 58.848 3,59%

Obrigações com arrendamento mercantil 1.966 0,09% 1.186 0,07%

Fornecedores 159.452 7,34% 146.418 8,93%

Antecipação de fornecedores 66.774 3,07% 0 -

Salários, encargos sociais e benefícios 214.809 9,89% 180.865 11,03%

Tributos a recolher 58.287 2,68% 29.845 1,82%

IR e CS a recolher 18.429 0,85% 0 -

Provisão para riscos tributários, cíveis e trabalhistas 91 0,00% 38 0,00%

Dividendos a pagar 20.723 0,95% 0 -

Demais obrigações 5.938 0,27% 4.385 0,27%

PASSIVO NÃO CIRCULANTE 1.607.641 74,00% 1.650.336 100,63%

Debêntures 1.156.980 53,25% 1.029.063 62,75%

Empréstimos e financiamentos 206.702 9,51% 128.230 7,82%

Provisão para riscos tributários, cíveis e trabalhistas 173.807 8,00% 291.042 17,75%

RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 10

Obrigações com arrendamento mercantil 4.946 0,23% 1.795 0,11%

Tributos a recolher 1.100 0,05% 23.012 1,40%

Dividendos a pagar 0 - 22.781 1,39%

Demais obrigações 64.106 2,95% 154.413 9,42%

PATRIMÔNIO LIQUIDO -43.929 -2,02% -431.906 -26,34%

Capital social 188.866 8,69% 188.866 11,52%

Reserva de capital -22.562 -1,04% -22.562 -1,38%

Ações em tesouraria -20.022 -0,92% -20.022 -1,22%

Outros resultados abrangentes -8.539 -0,39% -10.132 -0,62%

Prejuízo acumulado -181.673 -8,36% -568.056 -34,64%

Participação dos Acionistas Não Controladores 1 0,00% 0 -

TOTAL DO PASSIVO 2.172.534 100% 1.640.041 100%

DEMONSTRAÇÃO DO RESULTADO DO EXERCÍCIO - R$ MIL

DEMONSTRAÇÃO DE RESULTADO 2016 AV% 2017 AV%

Receita de vendas e/ou serviços 2.042.605 2163,00% 1.700.799 -6280,18%

(-)Custo dos Bens e/ou Serviços Vendidos -1.948.171 -2063,00% -1.727.881 6380,18%

(=) Resultado Bruto 94.434 100,00% -27.082 100,00%

(-) Comerciais -3.133 -3,32% -7.350 27,14%

(-) Gerais e administrativas -245.011 -259,45% -180.164 665,25%

Pagamento baseado em ações -75 -0,08% 0 -

(+) Outras (despesas) receitas operacionais, líquidas 13.213 13,99% -17.612 65,03%

(=) Resultado antes do Resultado Financeiro e dos Tributos -140.572 -148,86% -232.208 857,43%

(+) Receitas Financeiras 88.513 93,73% 367.623 -1357,44%

(-) Despesas Financeiras -264.258 -279,83% -275.236 1016,31%

(=) Resultado antes dos Tributos s/ o Lucro -316.317 -334,96% -139.821 516,29%

Imposto de renda e contribuição social Corrente -12.537 -13,28% -5.968 22,04%

Imposto de renda e contribuição social Diferido 115.125 121,91% -240.594 888,39%

(=) Resultado líquido das operações continuadas -213.729 -226,33% -386.383 1426,72%

Resultado da Operação descontinuada antes do IR e CS 201.904 213,80% 0 -

Imposto de renda e contribuição social Corrente -68.647 -72,69% 0 -

Imposto de renda e contribuição social Diferido 2.173 2,30% 0 -

(=)Lucro/Prejuízo do período -78.299 -83% -386.383 1427%

COMENTÁRIOS SOBRE AS DEMONSTRAÇÕES FINANCEIRAS DA EMISSORA

Índices de Liquidez:

Liquidez Geral: de 0,73 em 2016 e 0,55 em 2017
Liquidez Corrente: de 1,49 em 2016 e 1,46 em 2017
Liquidez Seca: de 1,49 em 2016 e 1,46 em 2017
Liquidez Imediata: de 0,53 em 2016 e 0,49 em 2017

Estrutura de Capitais:

A Companhia apresentou um índice de Participação de Capital de terceiros de -5045,56% em 2016 e -
479,72% em 2017. O Índice de Composição do Endividamento variou de 27,47% em 2016 para 20,35% em
2017. O grau de imobilização do Patrimônio Líquido variou em -1268,65% em 2016 para -113,54% em 2017.

RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 11

A Empresa apresentou um Índice de Imobilização dos Recursos não Correntes de 80,78% em 2016 e 84,21%
em 2017.

Rentabilidade:

A Rentabilidade do Ativo em 2016 foi de -3,60% enquanto que a de 2017 resultou em -23,56%. A Margem
Líquida foi de -3,83% em 2016 contra -22,72% em 2017. O Giro do Ativo foi de 0,94 em 2016 enquanto em
2017 foi de 1,04. A Rentabilidade do Patrimônio Líquido foi de 178,24% em 2016 contra 89,46% em 2017.

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 2017

Abril 2018 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 2017.

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

GARANTIA

As Debêntures são da espécie subordinada, sem a constituição de qualquer garantia real ou fidejussória,
nos termos do artigo 58 da Lei das Sociedades por Ações, subordinando-se, em ordem de pagamento, a
todas as demais obrigações financeiras da Emissora existentes na Data de Emissão, conforme indicadas na
Escritura de Emissão.

Adicionalmente, as Debêntures serão contratualmente subordinadas e condicionadas também ao
pagamento das obrigações financeiras da Contax-Mobitel S.A. (“Contax-Mobitel”) existentes na Data de
Emissão também identificadas na Escritura de Emissão e terão preferência somente em relação aos
créditos dos acionistas da Emissora.

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 2018.

“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 /2016, 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”

“O relatório anual deste Agente Fiduciário descreve os fatos ocorridos durante o exercício de 2017 relativos
à execução das obrigações assumidas pelo emissor, à administração do patrimônio separado, se for o caso,

aos bens garantidores do valor mobiliário e ao fundo de amortização”

