
RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 1

EDITORA E DISTRIBUIDORA EDUCACIONAL S.A

2ª Emissão de Debêntures Simples

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 2

ÍNDICE

CARACTERÍSTICAS DAS DEBÊNTURES ...3

CARACTERIZAÇÃO DA EMISSORA ...3

DESTINAÇÃO DE RECURSOS ...7

ASSEMBLEIAS DE DEBENTURISTAS ...7

POSIÇÃO DAS DEBÊNTURES ...7

EVENTOS REALIZADOS 2015 ...8

AGENDA DE EVENTOS 2016 ..8

OBRIGAÇÕES ADICIONAIS DA EMISSORA ...9

ORGANOGRAMA ... 10

EXISTÊNCIA DE OUTRAS EMISSÕES DE DEBÊNTURES .. 11

PARTICIPAÇÃO NO MERCADO ... 11

CLASSIFICAÇÃO DE RISCO .. 11

ALTERAÇÕES ESTATUTÁRIAS ... 11

INFORMAÇÕES RELEVANTES ... 12

PRINCIPAIS RUBRICAS .. 13

COMENTÁRIOS SOBRE AS DEMONSTRAÇÕES FINANCEIRAS DA EMISSORA ... 14

GARANTIA .. 15

PARECER .. 16

DECLARAÇÃO ... 16

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 3

CARACTERÍSTICAS DAS DEBÊNTURES

Registro CVM nº:
CVM/SRE/DEB/2011/005;

Número da Emissão:
2ª Emissão;

Situação da Emissora:
Adimplente com as obrigações pecuniárias;

Código do Ativo:
CETIP: EDED12/22/32;

Código ISIN:
BREDEDDBS017;
BREDEDDBS025;
BREDEDDBS033;

Banco Mandatário:
Itaú Unibanco S.A;

Coordenador Líder:
Banco Itaú BBA S.A;

Data de Emissão:
Para todos os efeitos legais, a data de emissão das debêntures é o dia 18 de fevereiro de 2015;

CARACTERIZAÇÃO DA EMISSORA

Denominação Comercial: Editora e Distribuidora Educacional S.A.

Endereço da Sede: Rua Santa Madalena Sofia, nº 25, 3º andar, sala 03, Belo Horizonte,

Estado de Minas Gerais

Telefone / Fax: (11) 3133-7304 / (31) 2126-0749

D.R.I.: Frederico Abreu

CNPJ: 38.733.648/0001-40

Auditor: PricewaterhouseCoopers

Atividade: Atuação e comercialização na área de educação

Categoria de Registro: Sem Registro

Publicações: Diário Oficial do Estado de Minas Gerais e jornal “O Tempo”

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 4

Data de Vencimento:
As debêntures da 1ª série terão vencimento em 28 de setembro de 2018, as de 2ª série terão vencimento
em 10 de dezembro de 2017, as de 3ª série terão vencimento em 10 de dezembro de 2019.

Quantidade de Debêntures:
Foram emitidas 57.000 (cinquenta e setenta mil) Debêntures;

Número de Séries:
A presente emissão foi emitida em três séries;

Valor Total da Emissão:
O valor total da Emissão é de R$ 570.000.000,00 (quinhentos e setenta milhões), na data de emissão;

Valor Nominal:
O valor nominal das debêntures é de R$ 10.000,00 (dez mil reais), na data de emissão;

Forma:
As debêntures são da forma nominativas e escriturais, sem a emissão de certificados;

Espécie:
As debêntures são da espécie quirografária, com garantia fidejussória adicional;

Conversibilidade:
As debêntures 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:
As Debêntures serão registradas para distribuição no mercado primário e negociação no mercado
secundário por meio do Módulo de Distribuição de Ativos (“MDA”) e no CETIP21 – Títulos e Valores
Mobiliários (“CETIP21”), respectivamente, ambos administrados e operacionalizados pela CETIP S.A. –
Mercados Organizados (“CETIP”), sendo a distribuição e a negociação liquidadas financeiramente e as
Debêntures custodiadas eletronicamente na CETIP.

Atualização do Valor Nominal:
O Valor Nominal Unitário das Debêntures não será corrigido ou atualizado monetariamente por qualquer
índice.

Remuneração:
Sobre o Valor Nominal Unitário ou saldo do Valor Nominal Unitário, conforme o caso, das Debêntures da
Primeira Série, incidirão juros remuneratórios correspondentes a 100% (cem por cento) da variação
acumulada das taxas médias diárias dos DI - Depósitos Interfinanceiros de um dia, over extra grupo,
denominada “Taxa DI over extra grupo”, expressa na forma percentual ao ano, base 252 (duzentos e
cinquenta e dois) Dias Úteis, calculada e divulgada diariamente pela CETIP, no informativo diário disponível
em sua página na internet (http://www.cetip.com.br) (“Taxa DI”), acrescida de uma sobretaxa de 1,95%

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 5

(um inteiro e noventa e cinco centésimos por cento) ao ano, base 252 (duzentos e cinquenta e dois) Dias
Úteis.

Sobre o Valor Nominal Unitário ou saldo do Valor Nominal Unitário, conforme o caso, das Debêntures da
Segunda Série, incidirão juros remuneratórios correspondentes a 100% (cem por cento) da variação
acumulada da Taxa DI, acrescida de uma sobretaxa de 1,50% (um inteiro e cinquenta centésimos por cento)
ao ano, base 252 (duzentos e cinquenta e dois) Dias Úteis.

Sobre o Valor Nominal Unitário ou saldo do Valor Nominal Unitário, conforme o caso, das Debêntures da
Terceira Série, incidirão juros remuneratórios correspondentes a 100% (cem por cento) da variação
acumulada da Taxa DI, acrescida de uma sobretaxa de 1,70% (um inteiro e setenta centésimos por cento)
ao ano, base 252 (duzentos e cinquenta e dois) Dias Úteis .

Pagamento da Remuneração:
A Remuneração da Primeira Série será paga semestralmente, sempre no dia 28 dos meses de março e
setembro de cada ano (cada data de pagamento de Remuneração da Primeira Série, uma “Data de
Pagamento da Remuneração da Primeira Série”), sendo o primeiro pagamento em 28 de março de 2015 e o
último na Data de Vencimento da Primeira Série.

A Remuneração da Segunda Série será paga semestralmente, sempre no dia 10 dos meses de junho e
dezembro de cada ano (cada data de pagamento de Remuneração da Segunda Série, uma “Data de
Pagamento da Remuneração da Segunda Série”), sendo o primeiro pagamento em 10 de junho de 2015 e o
último na Data de Vencimento da Segunda Série.

A Remuneração da Terceira Série será paga semestralmente, sempre no dia 10 dos meses de junho e
dezembro de cada ano (cada data de pagamento de Remuneração da Terceira Série, uma “Data de
Pagamento da Remuneração da Terceira Série” sendo a Data de Pagamento da Remuneração da Primeira
Série, a Data de Pagamento da Remuneração da Segunda Série e a Data de Pagamento da Terceira Série
referidas em conjunto ou individual e indistintamente como “Data de Pagamento da Remuneração”), sendo
o primeiro pagamento em 10 de junho de 2015 e o último na Data de Vencimento da Terceira Série.

Amortização:
A amortização do Valor Nominal Unitário das Debêntures da Primeira Série será realizada em 8 (oito)
parcelas semestrais, iguais e consecutivas, sendo a primeira parcela devida no dia 28 de março de 2015 e as
demais nas datas indicadas na tabela abaixo (“Datas de Amortização da Primeira Série”):

Datas e Porcentagens de Pagamento de Principal

1ª parcela 28 de março de 2015 12,5000%

2ª parcela 28 de setembro de 2015 12,5000%

3ª parcela 28 de março de 2016 12,5000%

4ª parcela 28 de setembro de 2016 12,5000%

5ª parcela 28 de março de 2017 12,5000%

6ª parcela 28 de setembro de 2017 12,5000%

7ª parcela 28 de março de 2018 12,5000%

8ª parcela Data de Vencimento Saldo
Devedor

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 6

A amortização do Valor Nominal Unitário das Debêntures da Segunda Série será realizada em 3 (três)
parcelas semestrais, sendo a primeira parcela devida no dia 10 de dezembro de 2016 e as demais nas datas
indicadas na tabela abaixo (“Datas de Amortização da Segunda Série”):

Datas e Porcentagens de Pagamento de Principal

1ª parcela 10 de dezembro de 2016 33,3333%

2ª parcela 10 de junho de 2017 33,3333%

3ª parcela Data de Vencimento Saldo Devedor

A amortização do Valor Nominal Unitário das Debêntures da Terceira Série será realizada em 4 (quatro)
parcelas semestrais, iguais e consecutivas, sendo devida a primeira parcela no dia 10 de junho de 2018 e as
demais nas datas indicadas na tabela abaixo (“Datas de Amortização da Terceira Série”, sendo as Datas de
Amortização da Primeira Série, as Datas de Amortização da segunda Série e as Datas de Amortização da
Terceira Série referidas, em conjunto ou individual e indistintamente, como “Datas de Amortização”):

Datas e Porcentagens de Pagamento de Principal

1ª parcela 10 de junho de 2018 25,0000%

2ª parcela 10 de dezembro de 2018 25,0000%

3ª parcela 10 de junho de 2019 25,0000%

4ª parcela Data de Vencimento Saldo Devedor

Fundo de Amortização:
Não se aplica à presente emissão;

Prêmio:
Aplicável no caso de resgate antecipado da emissão;

Repactuação:
Não se aplica à presente emissão;

Aquisição Facultativa:
A Emissora poderá, a qualquer tempo, adquirir Debêntures em Circulação, observado o disposto no artigo
55, parágrafo 3º, da Lei das Sociedades por Ações e as regras expedidas pela CVM, devendo tal fato constar
do relatório da administração e das demonstrações financeiras. As Debêntures adquiridas pela Emissora
poderão, a critério da Emissora, ser canceladas, permanecer em tesouraria ou ser novamente colocadas no
mercado, observado o disposto nos artigos 13 a 15 da Instrução CVM 476, conforme aplicável. As
Debêntures adquiridas pela Emissora para permanência em tesouraria nos termos desta Cláusula, se e
quando recolocadas no mercado, farão jus à mesma Remuneração aplicável às demais Debêntures em
Circulação.

Resgate Antecipado:
A Emissora poderá, observados os termos e condições estabelecidos na cláusula 4.10, a seu exclusivo
critério e a qualquer momento, realizar o resgate antecipado total ou a amortização extraordinária das
Debêntures, observado o artigo 55, da Lei das Sociedades por Ações.

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 7

* As características acima contemplam o Primeiro Aditivo ao Instrumento Particular de Escritura da 1ª

Emissão.

DESTINAÇÃO DE RECURSOS

Os recursos obtidos pela Emissora por meio da integralização das Debêntures serão destinados ao aporte
de recursos na Anhanguera Educacional S.A, (“Anhanguera”) a título de adiantamento para aumento de
capital, que será convertido em aumento de capital da referida sociedade. Os recursos aportados na
Anhanguera serão integralmente utilizados para o resgate antecipado da totalidade das debêntures
simples, não conversíveis em ações da espécie quirografária da 4ª e 5ª emissões da Anhanguera.

ASSEMBLEIAS DE DEBENTURISTAS

No decorrer do exercício de 2015 não foram realizadas Assembleias de Debenturistas.

POSIÇÃO DAS DEBÊNTURES

1ª Série

Data Valor Nominal Juros Preço Unitário Financeiro

31/12/2015 R$ 7.500,00000000 R$ 298,97153250 R$ 7.798,97153250 R$ 311.958.861,30

Emitidas Resgatadas Canceladas Adquiridas Em Tesouraria Em Circulação

40.000 - - - - 40.000

2ª Série

Data Valor Nominal Juros Preço Unitário Financeiro

31/12/2015 R$ 10.000,00000000 R$ 82,08159000 R$ 10.082,08159000 R$ 85.697.693,52

Emitidas Resgatadas Canceladas Adquiridas Em Tesouraria Em Circulação

8.500 - - - - 8.500

3ª Série

Data Valor Nominal Juros Preço Unitário Financeiro

31/12/2015 R$ 10.000,00000000 R$ 83,18424999 R$ 10.083,18424999 R$ 85.707.066,12

Emitidas Resgatadas Canceladas Adquiridas Em Tesouraria Em Circulação

8.500 - - - - 8.500

*O Agente Fiduciário não é responsável pelo cálculo do preço unitário debêntures. Os valores ora
informados correspondem a interpretação da Escritura de Emissão e seus Aditamentos, se existentes, não
implicando em aceitação de compromisso legal ou financeiro.

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 8

EVENTOS REALIZADOS 2015

1ª série

Data Evento Valor Unitário

28/03/2015 Remuneração R$ 120,29689000

28/03/2015 Amortização R$ 1.250,00000000

28/09/2015 Remuneração R$ 658,03482500

28/09/2015 Amortização R$ 1.250,00000000

2ª série

Data Evento Valor Unitário

10/06/2015 Remuneração R$ 382,83318000

10/12/2015 Remuneração R$ 769,06174000

3ª série

Data Evento Valor Unitário

10/06/2015 Remuneração R$ 388,51213999

10/12/2015 Remuneração R$ 779,83484000

AGENDA DE EVENTOS 2016

1ª série

Data Evento

28/03/2016 Remuneração (*)

28/03/2016 Amortização (*)

28/09/2016 Remuneração

28/09/2016 Amortização

(*)Evento devidamente liquidado.

2ª série

Data Evento

10/06/2016 Remuneração

10/12/2016 Remuneração

10/12/2016 Amortização

(*)Evento devidamente liquidado.

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 9

3ª série

Data Evento

10/06/2016 Remuneração

10/12/2016 Amortização

OBRIGAÇÕES ADICIONAIS DA EMISSORA

No decorrer do exercício de 2015 a Emissora cumpriu, regularmente e dentro do prazo a todas as
obrigações previstas na Escritura de Emissão.

Considera-se também, como Evento de Inadimplemento, o descumprimento dos seguintes covenants
financeiros: razão entre Dívida Líquida e EBITDA superior a 3,0 (três inteiros), a ser acompanhada
anualmente pelo Agente Fiduciário, sendo que (i) “Dívida Líquida" significa o saldo devedor de principal e
juros de empréstimos e financiamentos de curto e longo prazo com instituições financeiras, incluindo
operações de mercado de capitais, menos o saldo de caixa e aplicações financeiras, acrescido das dividas e
obrigações referente às aquisições realizadas pela Emissora e/ou suas controladas; e (b) “EBITDA” ajustado
significa o resultado operacional antes de impostos e das despesas financeiras, somado à depreciação e
amortização de ágio, líquida de deságio;

Segue quadro demonstrativo do exercício de 2015:

*em milhares de Reais 2015

(A) Dívida Líquida 512.007

(B) EBITDA 2.178.797

(i) A / B < ou = 3,0 0,23

RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 10

ORGANOGRAMA

RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 11

EXISTÊNCIA DE OUTRAS EMISSÕES DE DEBÊNTURES

Nos termos da alínea “k” do artigo 12 da Instrução CVM nº 28/83, informamos que este Agente Fiduciário
não atua em outras emissões de debêntures, públicas ou privadas, feitas pela própria companhia emissora,
por sociedade coligada, controlada, controladora ou integrante do mesmo grupo.

PARTICIPAÇÃO NO MERCADO

A Kroton Educacional é uma das maiores organizações educacionais privadas do Brasil e do mundo, com
uma trajetória de mais de 45 anos na prestação de serviços no Ensino Básico e de mais de 10 anos no
Ensino Superior. Em 2010, a Kroton adquiriu o Grupo IUNI Educacional, instituição que também atuava na
graduação e pós-graduação presencial; em 2011, o destaque foi a aquisição da Universidade Norte do
Paraná (Unopar), a maior instituição de Educação à Distância do país. Para coroar esse ritmo intenso de
aquisições, em 2013, a Kroton realizou o maior movimento de sua história: anunciou a fusão com a
Anhanguera e, com isso, consolidou a sua liderança tanto no ensino Presencial como na Educação a
Distância.
Após a fusão com a Anhanguera, a Kroton passou a contar com 130 unidades de Ensino Superior, presentes
em 18 estados e 83 cidades brasileiras, além de 726 Polos de Graduação EAD credenciados pelo MEC
localizados em todos os estados brasileiros e também no Distrito Federal. A Companhia ainda conta, na
Educação Básica, com mais de 870 escolas associadas em todo o território nacional. Por fim, a fusão com a
Anhanguera adicionou ao portfólio mais de 400 polos de cursos livres e preparatórios.
Como investimento social, a Companhia mantém a Fundação Pitágoras, uma organização sem fins
lucrativos, que viabiliza projetos educacionais em instituições públicas e privadas. O objetivo é transferir
tecnologia de gestão e capacitar os profissionais para melhorar o desempenho dos alunos da Educação
Infantil e do Ensino Fundamental. Adicionalmente, a Companhia possui projetos de responsabilidade social
em todas as suas unidades de Ensino Presencial que no último ano realizaram mais de 1 milhão de
atendimentos, principalmente nas áreas de saúde e Bem-estar. Alinhado com os programas do Governo
Federal, a Kroton também disponibiliza bolsas de estudo e financiamento estudantil com o objetivo de
permitir o acesso de todos a um ensino superior de qualidade reconhecida pelo MEC. Após a fusão com a
Anhanguera, a Companhia incorporou a sua área de Responsabilidade Social que, em 2013, foi responsável
por coordenar mais de 1,6 milhão de atendimentos por meio de mais de 1.250 projetos. Entre as principais
iniciativas entre os projetos de responsabilidade social e ambiental da Anhanguera, podemos destacar o
Trote Solidário, a Semana de Ensino Responsável e Semana Global de Empreendedorismo.
Comprometida com as boas práticas de governança corporativa e de excelência em suas relações com
investidores, a Kroton busca assegurar eficiência e transparência na divulgação de informações. Suas ações
estão listadas no Novo Mercado da Bolsa de Valores de São Paulo - BM&FBovespa (KROT3) e também no
mercado de balcão (OTCQX) em Nova Iorque, sob o código "KROTY".

CLASSIFICAÇÃO DE RISCO

Não se aplica à presente emissão.

ALTERAÇÕES ESTATUTÁRIAS

Em assembleia geral extraordinária realizada em 07 de abril de 2015, foi aprovada a alteração da redação
do artigo 15 do Estatuto Social, passando a vigorar com a seguinte redação:

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 12

“Artigo 15 A Sociedade terá um Conselho Fiscal não permanente composto por, no mínimo, 3 (três) e, no
máximo, 5 (cinco) membros, e suplentes em igual número, acionistas ou não, eleitos pela Assembleia Geral
que deliberar sua instalação e que lhes fixará os honorários, respeitados os limites legas. Quando de seu
funcionamento, o Conselho Fiscal terá as atribuições e os poderes conferidos por lei”.

Em assembleia geral extraordinária realizada em 07 de julho de 2015, foi aprovada a alteração da redação
do artigo 15 do Estatuto Social, passando a vigorar com a seguinte redação:

“Artigo 4º A Sociedade tem por objeto: i) a participação em outras sociedades; ii) comércio atacadista e
varejista, distribuição, importação, exportação de livros didáticos, paradidáticos, revistas e demais
publicações dirigidas à educação infantil, ao ensino fundamental, médio, supletivo, pré-vestibular, superior,
profissionalizante, bem como licenciamento para produtos escolares e de natureza pedagógica; iii)
ministrar, presencialmente ou à distância, cursos sequenciais e de graduação, de extensão, de pós-
graduação lato e stricto sensu, de mestrado e de doutorado, técnico e tecnólogo e cursos livres; iv) prestar
serviços de consultoria, pesquisa, treinamento, assessoramento, assistência pedagógica e avaliação na área
educacional, elaboração de congressos, feitas e seminários; v) desenvolvimento, comercialização e
licenciamento de softwares; vi) armazém geral e deposito; vii) realização de atividades de intermediação e
agenciamento de serviços e negócios em geral, exceto imobiliários; viii) desenvolver e manter órgãos e
sistemas na área da informação e telecomunicações. A sociedade poderá operar no sistema de franquia,
com cessão de marca.

A filial da Companhia situada no endereço da Via Gastão Camargos, nº 577, (Antiga Avenida Ápio Cardoso,
nº 577) Galpão 03, Armazém 03, Bairro Cincão, Contagem, MG, CEO – 32.371-615, NIRE 3190167690-5,
CNPJ 38.733.648/0001-92, tem como objeto social ‘Armazém Geral’ compreendendo as atividades de
armazenamento e deposito de mercadorias e gêneros educacionais e/ou didáticos pertencentes a
terceiros.

A filial da Companhia com endereço na Rua Caldas da Rainha, nº 1615 e 1617, Bairro São Francisco, CEP
31.255-180, Belo Horizonte, MG, tem como atividade ”Deposito Fechado” para guarda de mercadorias e
gêneros educacionais e/ou didáticos pertencentes a companhia.

A filial da Companhia com endereço na Avenida São Mateus, nº 1.458, Bairro Araçá, Bloco 01, sala 03, CEP
29.901-350, Linhares, ES, NIRE: 32900447971, CPNJ 38.733.648/0016-26, terá como objeto social, além das
atividades já exercidas atualmente, também a realização de atividades de intermediação e agenciamento
de serviços e negócios em geral, exceto imobiliários.

INFORMAÇÕES RELEVANTES

Não houve fato publicado pela Emissora em 2015 que impactasse diretamente as debêntures da presente
emissão.

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 13

PRINCIPAIS RUBRICAS

BALANÇO PATRIMONIAL ATIVO - R$ MIL

ATIVO 2014 AV% 2015 AV%

CIRCULANTE 710.839 18,0% 810.328 14,8%

Caixa e bancos 12.670 0,3% 10.083 0,2%

Aplicações Financeiras 128.340 3,2% 119.279 2,2%

Contas a receber 469.686 11,9% 573.565 10,5%

Estoques 17.543 0,4% 16.898 0,3%

Adiantamentos 35.073 0,9% 35.718 0,7%

Tributos a recuperar 18.956 0,5% 25.134 0,5%

Demais contas a receber 28.571 0,7% 29.651 0,5%

REALIZÁVEL A LONGO PRAZO 80.927 2,0% 623.342 11,4%

Títulos e valores mobiliários 4.568 0,1% 4.584 0,1%

Contas a receber 9.079 0,2% 558.375 10,2%

Depósitos judiciais 12.850 0,3% 9.715 0,2%

Adiantamentos 897 0,0% - -

Tributos a recuperar 6.282 0,2% 5.257 0,1%

Garantia para perdas tributárias, trabalhistas e cíveis 43.540 1,1% 40.715 0,7%

Demais contas a receber 3.711 0,1% 4.696 0,1%

PERMANENTE 3.167.453 80,0% 4.045.352 73,8%

Investimentos 1.600 0,0% 746.483 13,6%

Imobilizado 625.452 15,8% 739.688 13,5%

Intangível 2.540.401 64,2% 2.559.181 46,7%

TOTAL DO ATIVO 3.959.219 100,0% 5.479.022 100,0%

 BALANÇO PATRIMONIAL PASSIVO - R$ MIL

PASSIVO E PATRIMÔNIO LÍQUIDO 2014 AV% 2015 AV%

CIRCULANTE 455.042 11,5% 667.161 12,2%

Fornecedores 102.910 2,6% 128.900 2,4%

Empréstimos e financiamentos 279 0,0% 379 0,0%

Debêntures 80.498 2,0% 193.587 3,5%

Salários e encargos sociais 106.869 2,7% 122.679 2,2%

Imposto de renda e contribuição social a pagar 8.193 0,2% 18.579 0,3%

Tributos a pagar 24.838 0,6% 33.577 0,6%

Adiantamentos de clientes 79.853 2,0% 116.359 2,1%

Impostos e contribuições parcelados 2.208 0,1% 1.595 0,0%

Contas a pagar - aquisições 44.210 1,1% 44.186 0,8%

Demais contas a pagar 5.184 0,1% 7.320 0,1%

EXIGÍVEL DE LONGO PRAZO 643.353 16,2% 947.764 17,3%

Empréstimos e financiamentos 1.009 0,0% 506 0,0%

Debêntures 236.055 6,0% 524.009 9,6%

Provisão para perdas tributárias, trabalhistas e cíveis 113.550 2,9% 121.532 2,2%

Impostos e contribuições parcelados 2.402 0,1% 902 0,0%

Contas a pagar - aquisições 122.647 3,1% 95.239 1,7%

Tributos diferidos 164.808 4,2% 184.380 3,4%

Demais contas a pagar 2.882 0,1% 21.196 0,4%

Participação dos acionistas não controladores - - 276.475 5,0%

PATRIMÔNIO LÍQUIDO 2.860.824 72,3% 3.587.622 65,5%

Capital social 2.160.753 54,6% 2.549.438 46,5%

Reservas para investimento 595.965 15,1% 897.374 16,4%

Reserva de lucros - dividendos adicionais propostos 15.270 0,4% - -

Reserva legal 88.836 2,2% 140.810 2,6%

TOTAL DO PASSIVO E PATRIMÔNIO LÍQ. 3.959.219 100,0% 5.479.022 100,0%

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 14

DEMONSTRAÇÃO DO RESULTADO - R$ MIL

DEMONSTR. DE RESULTADOS 2014 AV% 2015 AV%

(=)Receita líquida 2.790.496 100,0% 3.083.907 100,0%

(-)Custo de bens e/ou serviços vendidos (1.035.002) (37,1%) (929.903) (30,2%)

(=)Lucro bruto 1.755.494 62,9% 2.154.004 69,8%

Receitas financeiras (285.567) (10,2%) (339.539) (11,0%)

Despesas financeiras (406.690) (14,6%) (743.687) (24,1%)

Outras receitas operacionais (1.765) (0,1%) 17.886 0,6%

Outras despesas operacionais - - (17.786) (0,6%)

Equivalência patrimonial - - 175.883 5,7%

(=)Lucro (prejuízo) operacional 1.061.472 38,0% 1.246.761 40,4%

Receitas financeiras 85.820 3,1% 90.581 2,9%

Despesas financeiras (92.847) (3,3%) (124.454) (4,0%)

(=)Lucro liq. antes da CS e IR 1.054.445 37,8% 1.212.888 39,3%

(-)Imposto de renda e contribuição social corrente (33.282) (1,2%) (96.924) (3,1%)

Lucro Líquido do Exercício antes das participações
de acionistas não controladores 1.021.163 36,6% 1.115.964 36,2%

Participação de acionistas não controladores

- (76.475) (2,5%)

Lucro líquido do exercício 1.021.163 36,6% 1.039.489 33,7%

COMENTÁRIOS SOBRE AS DEMONSTRAÇÕES FINANCEIRAS DA EMISSORA

Índices de Liquidez:

Liquidez Geral: de 0,72 em 2014 e 0,89 em 2015
Liquidez Corrente: de 1,56 em 2014 e 1,21 em 2015
Liquidez Seca: de 1,52 em 2014 e 1,19 em 2015
Liquidez Imediata: de 0,31 em 2014 e 0,19 em 2015

Estrutura de Capitais:

A Companhia apresentou um índice de Participação de Capital de terceiros de 38,39% em 2014 e 45,01%
em 2015. O Índice de Composição do Endividamento variou de 41,43% em 2014 para 41,31%em 2015. O
grau de imobilização do Patrimônio Líquido variou em 110,72% em 2014 para 112,76% em 2015. A Empresa
apresentou um Índice de Imobilização dos Recursos não Correntes de 92,70% em 2014 e 102,94% em 2015.

Rentabilidade:

A Rentabilidade do Ativo em 2014 foi de 25,79% enquanto que a de 2015 resultou em 18,97%. A Margem
Líquida foi de 36,59% em 2014 contra 33,71% em 2015. O Giro do Ativo foi de 0,70 em 2014 enquanto em
2015 foi de 0,56. A Rentabilidade do Patrimônio Líquido foi de 35,69% em 2014 contra 28,97% em 2015.

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 2015

Abril 2016 www.fiduciario.com.br Página 15

GARANTIA

A Emissão conta com garantia fidejussória representada pela fiança prestada por Kroton Educacional S/A. A
garantia fidejussória foi devidamente constituída e permanece exequível dentro dos limites da garantia
fidejussória.

31/12/2015

R$ MIL

Saldo Devedor 483.363.621

PL da fiadora Kroton Educacional S/A 12.459.688

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 16

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

PARECER

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 2015.

As demonstrações financeiras da Emissora foram auditadas pela PricewaterhouseCoopers, cujo parecer não
apresentou ressalvas.

DECLARAÇÃO

Declaramos estar aptos e reafirmamos nosso interesse em permanecer no exercício da função de Agente
Fiduciário dos Debenturistas, de acordo com o disposto no artigo 68, alínea “b” da lei nº 6.404 de 15 de
dezembro de 1.976 e no artigo 12, alínea “l”, da Instrução CVM 28 de 23 de novembro de 1.983.

São Paulo, abril de 2016.

“Este Relatório foi elaborado visando o cumprimento do disposto no artigo 68, § primeiro, alínea “b” da Lei nº 6404/76

e do artigo 12 da Instrução CVM nº 28 /83, com base nas informações prestadas pela Companhia Emissora. Os

documentos legais e as informações técnicas que serviram para sua elaboração, encontram-se a disposição dos

investidores 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 forma de debêntures”

