
DUKE ENERGY INT, GERAÇÃO PARANAPANEMA S.A.

5ª Emissão de Debêntures Simples

 RELATÓRIO ANUAL 2014

Abril 2015 www.fiduciario.com.br Página 2

ÍNDICE

CARACTERIZAÇÃO DA EMISSORA ... 3

CARACTERÍSTICAS DAS DEBÊNTURES ... 3

DESTINAÇÃO DE RECURSOS ... 7

ASSEMBLÉIAS DE DEBENTURISTAS ... 7

POSIÇÃO DAS DEBÊNTURES ... 7

EVENTOS REALIZADOS – 2014 .. 7

AGENDA DE EVENTOS – 2015 ... 8

OBRIGAÇÕES ADICIONAIS DA EMISSORA ... 8

ORGANOGRAMA .. 9

EXISTÊNCIA DE OUTRAS EMISSÕES DE DEBÊNTURES ... 9

PARTICIPAÇÃO NO MERCADO .. 10

CLASSIFICAÇÃO DE RISCO ... 10

ALTERAÇÕES ESTATUTÁRIAS .. 10

INFORMAÇÕES RELEVANTES .. 11

PRINCIPAIS RUBRICAS ... 11

COMENTÁRIOS SOBRE AS DEMONSTRAÇÕES FINANCEIRAS DA EMISSORA .. 12

GARANTIA ... 13

PARECER ... 13

DECLARAÇÃO .. 14

file://10.11.30.31/departamentos/Agfiduciario/Diversos/RELATÓRIO%20ANUAL%202014/Relatórios%20Trustee2014_WORD/DUKE%20ENERGY%20-%205ª.doc%23_Toc417278068

 RELATÓRIO ANUAL 2014

Abril 2015 www.fiduciario.com.br Página 3

CARACTERÍSTICAS DAS DEBÊNTURES

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

Número da Emissão:
5ª Emissão;

Situação da Emissora:
Adimplente com as obrigações pecuniárias;

Código do Ativo:
CETIP: 1ª Série – GEPA15 e 2ª Série – GEPA25;

Código ISIN:
1ª Série: BRGEPADBS087;
2ª Série: BRGEPADBS095;

Banco Mandatário:
Banco Citibank S.A;

Instituição Depositária:
Banco Citibank S.A;

Coordenador Líder:
Banco BTG Pactual S.A;

CARACTERIZAÇÃO DA EMISSORA

Denominação Comercial: DUKE ENERGY INT, GERAÇÃO PARANAPANEMA S.A.

Endereço da Sede: Av. Das Nações Unidas, 12.901 – 30º Andar
 CEP: 04578-910 – São Paulo– SP

Telefone Fax: (11) 5501-3548/ (11) 5501-3573

D.R.I: Ângela Aparecida Seixas

CNPJ: 02.998.301/0001-81

Auditor: Deloitte Touche Tohmatsu Auditores Independentes

Atividade: Energia Elétrica

Categoria de Registro: Categoria A

Publicações: Diário Oficial do Estado de São Paulo e O Estado de São Paulo

 RELATÓRIO ANUAL 2014

Abril 2015 www.fiduciario.com.br Página 4

Data de Emissão:
Para todos os efeitos legais a data de emissão das debêntures de ambas as séries é o dia 20 de maio de
2014;

Data de Vencimento:
A data de vencimento das debêntures da 1ª série será em 20 de maio de 2019, e a data de vencimento das
debêntures da 2ª série em 20 de maio de 2021;

Quantidade de Debêntures:
Foram emitidas 47.900 (quarenta e sete mil e novecentas mil) debêntures, sendo a primeira série composta
por 23.900 (vinte três mil e novecentas) debêntures e a segunda série composta por 24.000 (vinte e quatro
mil) debêntures;

Número de Séries:
A emissão foi realizada em 02 (duas) séries;

Volume Total da Emissão:
O valor total da Emissão é de R$ 479.000.000,00 (quatrocentos e setenta e nove milhões de reais), na data
de emissão;

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

Forma:
As debêntures são da forma escritural nominativa, sem a emissão de certificados;

Espécie:
As debêntures são da espécie quirografária;

Conversibilidade:
As debêntures não são conversíveis em ações;

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 possuem registro para negociação no mercado secundário por meio do Módulo CETIP 21 –
Títulos e Valores Mobiliários (“CETIP 21”). As Debentures somente poderiam ser negociadas entre
Investidores Qualificados, também administrado e operacionalizado pela CETIP, sendo as negociações das
Debêntures liquidadas financeiramente por meio da CETIP e as Debêntures custodiadas eletronicamente na
CETIP;

Atualização do Valor Nominal da 1ª Série:
O valor nominal das Debêntures da 1ª Série não será atualizado;

 RELATÓRIO ANUAL 2014

Abril 2015 www.fiduciario.com.br Página 5

Pagamento da Atualização da 1ª Série:
Não se aplica a presente emissão;

Remuneração da 1ª Série:
Sobre o Valor Nominal ou saldo devedor do Valor Nominal 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”, expressas na forma percentual ao ano,
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”) acrescida
exponencialmente de uma sobretaxa, que foi definida no Procedimento de Bookbuilding, de 0,89%
oitocentos e nove centésimos por cento) ao ano, base 252 (duzentos e cinquenta e dois) Dias Úteis,
(“Sobretaxa”, e, em conjunto com a Taxa DI, “Remuneração das Debêntures da Primeira Série”), calculados
de forma exponencial e cumulativa pro rata temporis por Dias Úteis decorridos, desde a Data de Emissão
ou a Data de Pagamento da Remuneração das Debêntures da Primeira Série imediatamente anterior,
conforme o caso, até a data do efetivo pagamento(exclusive);

Pagamento da Remuneração - 1ª série:
A remuneração será paga semestralmente a partir da Data de Emissão, nos meses de novembro e maio,
ocorrendo o primeiro pagamento em 20 de novembro de 2014 e o último na Data de Vencimento das
Debêntures da Primeira Série;

Atualização do Valor Nominal da 2ª Série:
As Debêntures da Segunda Série terão o seu Valor Nominal, conforme o caso, atualizado ("Atualização
Monetária das Debêntures da Segunda Série"), a partir da Data de Emissão, pela variação do Índice
Nacional de Preços ao Consumidor Amplo apurado e divulgado pelo Instituto Brasileiro de Geografia e
Estatística – IBGE ("IPCA"), calculada de forma pro rata temporis por Dias Úteis, sendo o produto da
Atualização Monetária das Debêntures da Segunda Série será incorporado automaticamente ao Valor
Nominal ou saldo devedor do Valor Nominal das Debêntures da Segunda Série ("Valor Nominal Atualizado
das Debêntures da Segunda Série");

Pagamento da Atualização da 2ª Série:
A Atualização Monetária será paga nas mesmas datas da remuneração da Segunda Série, ocorrendo o
primeiro pagamento em 20 de maio de 2015, e o último na Data de Vencimento das Debêntures da
Segunda Série;

Remuneração da 2ª Série:
As Debêntures da Segunda Série farão jus a uma remuneração correspondente a 7,01% (sete inteiros e um
centésimos por cento) ao ano, base 252 (duzentos e cinquenta e dois) Dias Úteis, que foi definida no
Procedimento de Bookbuilding (“Juros Remuneratórios das Debêntures da Segunda Série”, e, em conjunto
com a Atualização Monetária das Debêntures da Segunda Série, “Remuneração das Debêntures da Segunda
Série”, e a Remuneração das Debêntures da Segunda Série, em conjunto com a Remuneração das
Debêntures da Primeira Série, “Remuneração”), incidentes sobre o saldo devedor do Valor Nominal
Atualizado das Debêntures da Segunda Série, a partir da Data da Emissão ou da Data de Pagamento da
Remuneração das Debêntures da Segunda Série imediatamente anterior, conforme aplicável, calculado em
regime de capitalização composta, de forma pro rata temporis por Dias Úteis.

Pagamento da Remuneração - 2ª série:
A remuneração da 2ª Série será paga anualmente a partir da data de emissão, ocorrendo o primeiro
pagamento em 20 de maio de 2015, e o último na Data de Vencimento das Debêntures da Segunda Série;

 RELATÓRIO ANUAL 2014

Abril 2015 www.fiduciario.com.br Página 6

Amortização - 1ª série:
O Valor Nominal das Debêntures da Primeira Série será amortizado em 3 (três) parcelas anuais, no 3º
(terceiro), 4º (quarto) e no 5º (quinto) ano, conforme a tabela abaixo, ressalvada a hipótese de vencimento
antecipado, amortização extraordinária das Debêntures da Primeira Série:

Percentual Amortizado do Valor Nominal Datas de Amortização

33,33% 20/05/2017

33,33% 20/05/2018

33,34% 20/05/2019

Amortização - 2ª série:
O Valor Nominal ou o saldo devedor do Valor Nominal das Debêntures da Segunda Série será amortizado
em 3 (três) parcelas anuais, no 5º (oitavo), 6º (nono) e no 7º (décimo) ano, conforme a tabela abaixo,
ressalvada a hipótese de vencimento antecipado e/ou de resgate antecipado das Debêntures da Segunda
Série:

Percentual Amortizado do Valor Nominal Datas de Amortização

33,33% 20/05/2019

33,33% 20/05/2020

33,34% 20/05/2021

Fundo de Amortização:
Não se aplica a presente emissão;

Prêmio:
Não se aplica a presente emissão;

Repactuação:
Não se aplica a presente emissão;

Aquisição Facultativa:
A Companhia poderá, a qualquer tempo, adquirir Debêntures em circulação desde que observe o disposto
no artigo55, parágrafo 3º, da Lei das Sociedades por Ações e na regulamentação aplicável da CVM. As
Debêntures adquiridas pela Companhia poderão, a critério da Companhia, ser canceladas, permanecer em
tesouraria ou ser novamente colocadas no mercado. As Debêntures adquiridas pela Companhia 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 nesta Escritura de Emissão, a seu
exclusivo critério e a qualquer momento a partir do 25º (vigésimo quinto) mês, inclusive, contado da Data
de Emissão ("Período de Resgate"), promover o resgate antecipado da totalidade das Debêntures da
Primeira Série e/ou da totalidade das Debêntures da Segunda Série em circulação, com o consequente
cancelamento de tais Debêntures ("Resgate Antecipado Facultativo");

* As características acima contemplam o Primeiro Aditamento à Escritura de Emissão.

 RELATÓRIO ANUAL 2014

Abril 2015 www.fiduciario.com.br Página 7

DESTINAÇÃO DE RECURSOS

Os recursos líquidos obtidos pela Companhia com a 5º Emissão foram utilizados integralmente para (i) o
pagamento dos valores em aberto do principal, juros e correção monetária incidente sobre todas as
debêntures da segunda emissão, nos termos do Instrumento Particular de Escritura de Emissão Pública de
Debêntures Quirografárias e Não Conversíveis em Ações, celebrado em 5 de julho de 2010, entre a
companhia e a SLW Corretora de Valores e Câmbio Ltda. ; e (ii) pagamentos de juros incidentes sobre as
debêntures da terceira emissão, em julho de 2014 e o saldo remanescente foi utilizado para pagamento de
juros em janeiro de 2015, nos termos do Instrumento Particular de Emissão Pública de Debêntures
Quirografárias e Não Conversíveis em Ações, celebrado em 28 de dezembro de 2011, entre a companhia e
a Oliveira Trust Distribuidora de Títulos e Valores Mobiliários S.A.

ASSEMBLÉIAS DE DEBENTURISTAS

Durante o ano de 2014 não foram realizadas Assembleias Gerais de Debenturistas.

POSIÇÃO DAS DEBÊNTURES

1ª Série

Data Valor Nominal Juros Preço Unitário Financeiro

31/12/2014 R$10.000,000000 R$130,680990 R$10.130,680990 R$ 242.123.275,66

31/12/2013 - - - -

Emitidas Resgatadas Canceladas Adquiridas Em Tesouraria Em Circulação

23.900 - - - - 23.900

2ª Série

Data Valor Nominal Juros Preço Unitário Financeiro

31/12/2014 R$ 10.281,350800 R$ 449,040268 R$ 10.730,391068 R$ 257.529.385,64

31/12/2013 - - - -

Emitidas Resgatadas Canceladas Adquiridas Em Tesouraria Em Circulação

24.000 - - - - 24.000

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

**Os valores informados foram estabelecidos com base no IPCA realizado.

EVENTOS REALIZADOS – 2014

1ª Série

Data Evento Valor Unitário

20/11/2014 Remuneração R$598,431290

 RELATÓRIO ANUAL 2014

Abril 2015 www.fiduciario.com.br Página 8

AGENDA DE EVENTOS – 2015

1ª série

Data Evento

20/05/2015 Remuneração

20/11/2015 Remuneração

2ª série

Data Evento

20/05/2015 Remuneração

OBRIGAÇÕES ADICIONAIS DA EMISSORA

A Emissora, no exercício de 2014, atendeu regularmente e dentro dos prazos previstos, a todas as
obrigações pactuadas na Escritura de Emissão.

De acordo com a Escritura de emissão a Companhia deve observar os limites dos índices financeiros de: (i)
"Dívida Liquida / EBITDA", que não poderá ser superior a 3,20 (três inteiros e vinte centésimos); e de: (ii)
"EBITDA / Resultado Financeiro", que não poderá ser inferior a 2,0 (dois inteiros), a serem apurados ao final
de cada trimestre fiscal a partir da Data de Emissão. Para esses fins, serão considerados os demonstrativos
financeiros consolidados da Companhia, onde:

"Dívida Líquida", significa o endividamento oneroso total da Companhia menos as disponibilidades em
caixa e aplicações financeiras, incluindo as contas de reservas;
"EBITDA" (Earnings Before Interest, Tax, Depreciation and Amortization), significa o lucro da Companhia
antes de juros, tributos, amortização e depreciação ao longo dos últimos 12 (doze) meses;
"Resultado Financeiro", significa a diferença entre Receitas Financeiras e Despesas Financeiras da
Companhia ao longo dos últimos 12 (doze) meses, das quais deverão ser excluídos, para efeito da apuração
dos compromissos financeiros, os juros sobre capital próprio. O Resultado Financeiro será apurado em
módulo se for negativo e, ser for positivo, será considerado "1" (um); e
"Patrimônio Líquido", significa a soma das contas de capital social, reserva de lucros, reserva de capital,
reserva de reavaliação, subtraído do valor das ações em Tesouraria.

Segue abaixo quadro demonstrativo:

 2º Trim.14 3º Trim.14 4º Trim.14

(1) Endividamento Líquido
 523.048 399.966

1.054.546

(2) EBITDA 955.645 849.429 703.697

(3) Resultado Financeiro Liq. 95.445 89.220 91.796

(i) (1) / (2) <= 3,2 0,55 0,47 1,50

(ii) (2) / (3) > ou = 2,0 10,01 9,52 7,67

 RELATÓRIO ANUAL 2014

Abril 2015 www.fiduciario.com.br Página 9

ORGANOGRAMA

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
atua ou atuou nas seguintes emissões de debêntures:

* 4ª Emissão de Debêntures da Duke Energy Int, Geração Paranapanema S.A., que possui as seguintes
características:

Emissora: DUKE ENERGY INT, GERAÇÃO PARANAPANEMA S.A.
Nº da Emissão: 4ª Emissão

Valor da emissão: R$ 500.000.000,00 (quinhentos milhões de reais),

Quantidade de debêntures emitidas:
500.000 (quinhentas mil) debêntures, em duas séries, sendo 250.000
(duzentas e cinquenta mil) debêntures e a segunda série composta por
250.000 (duzentas e cinquenta mil) debêntures;

Espécie: Quirografária

Prazo de vencimento:
A data de vencimento das debêntures da 1ª série será em 16 de julho de
2018, e a data de vencimento das debêntures da 2ª série em 16 de julho
de 2023;

Garantias:
As debêntures da presente Emissão são da espécie quirografária, não
conferindo qualquer privilégio especial ou geral a seus titulares, nem
especificando bens para garantir eventual execução.

Eventos de resgate:

A Emissora poderá, observados os termos e condições estabelecidos
nesta Escritura de Emissão, a seu exclusivo critério e a qualquer
momento a partir do 25º (vigésimo quinto) mês, inclusive, contado da
Data de Emissão ("Período de Resgate"), promover o resgate antecipado
da totalidade das Debêntures da Primeira Série e/ou da totalidade das
Debêntures da Segunda Série em circulação, com o consequente
cancelamento de tais Debêntures ("Resgate Antecipado Facultativo");

Amortização:

Amortização - 1ª série:
O Valor Nominal das Debêntures da Primeira Série será amortizado em 3
(três) parcelas anuais, no 3º (terceiro), 4º (quarto) e no 5º (quinto) ano,
ressalvada a hipótese de vencimento antecipado e/ou de resgate
antecipado das Debêntures da Primeira Série, nas seguintes datas
16/07/2016, 16/07/2017 e 16/07/2018.
Amortização - 2ª série
 - O Valor Nominal ou o saldo devedor do Valor Nominal das Debêntures
da Segunda Série será amortizado em 3 (três) parcelas anuais, no 8º

 RELATÓRIO ANUAL 2014

Abril 2015 www.fiduciario.com.br Página 10

(oitavo), 9º (nono) e no 10º (décimo) ano, ressalvada a hipótese de
vencimento antecipado e/ou de resgate antecipado das Debêntures, nas
seguintes datas: 16/07/2021, 16/07/2022 e 16/07/2023.

Conversão: As Debêntures não são conversíveis.

Repactuação: As Debêntures não serão objeto de repactuação programada.

Inadimplemento: A Emissora encontra-se adimplente com suas obrigações.

PARTICIPAÇÃO NO MERCADO

A Duke Energy International, Geração Paranapanema S.A. é uma sociedade por ações de capital aberto que
atua na geração e comercialização de energia elétrica. Subsidiária e principal investimento internacional da
Duke Energy Corp - uma das maiores companhias energéticas dos Estados Unidos, administra oito usinas
hidrelétricas (UHE) instaladas no Rio Paranapanema, com capacidade instalada de 2.241,3MW. Opera suas
usinas a partir de dois contratos de concessão assinados com a Agência Nacional de Energia Elétrica
(ANEEL). O primeiro, que abrange as unidades Jurumirim, Chavantes, Salto Grande, Capivara, Taquaruçu e
Rosana, tem prazo de 30 anos, a ser encerrado em 2029. Para as usinas Canoas I e Canoas II, operadas em
sistema de consórcio com a Companhia Brasileira de Alumínio (CBA), o prazo é de 35 anos, a se encerrar em
2033. Nesse sistema compartilhado, cabe à CBA 50,3% da capacidade instalada, o que equivale ao volume
de 53,8 MW médio. Com localização privilegiada, devido à influência dos regimes hidrometeorológicos das
Regiões Sul e Sudeste, a capacidade máxima de armazenamento de energia nos reservatórios da
companhia representa cerca de 6% do subsistema Sudeste/Centro-Oeste.

CLASSIFICAÇÃO DE RISCO

MOODY'S INVESTORS SERVICE

Classe Rating Atual Rating Anterior Última Alteração

Debêntures 5ª Emissão Aaa.br Aaa.br 11/04/2014

ALTERAÇÕES ESTATUTÁRIAS

No exercício de 2014 a Emissora teve alteração no capital social autorizado que é de R$2.355.580.000,00
(dois bilhões, trezentos e cinquenta e cinco milhões e quinhentos e oitenta mil reais), sendo
R$785.193.333,33 (setecentos e oitenta e cinco milhões, cento e noventa e três mil, trezentos e trinta e
três reais e trinta e três centavos) em ações ordinárias e R$1.570.386.666,67 (hum bilhão e quinhentos e
setenta milhões, trezentos e oitenta e seis mil, seiscentos e sessenta e seis reais e sessenta e sete centavos)
em ações preferenciais, todas nominativas escriturais e sem valor nominal. § 1º - O capital social subscrito e
integralizado é de R$839.137.503,80 (oitocentos e trinta e nove milhões, cento e trinta e sete mil,
quinhentos e três reais e oitenta centavos), dividido em 94.433.283 (noventa e quatro milhões,
quatrocentas e trinta e três mil, duzentas e oitenta e três) ações, sendo 31.477.761 (trinta e um milhões,
quatrocentos e setenta e sete mil, setecentas e sessenta e uma) ações ordinárias e 62.955.522 (sessenta e
dois milhões, novecentos e cinquenta e cinco mil, quinhentas e vinte e duas) preferenciais, todas
nominativas escriturais, sem valor nominal.”.

 RELATÓRIO ANUAL 2014

Abril 2015 www.fiduciario.com.br Página 11

INFORMAÇÕES RELEVANTES

Não houve informações relevantes que impactassem diretamente a presente emissão de debêntures.

PRINCIPAIS RUBRICAS

BALANÇO PATRIMONIAL ATIVO - R$ MIL

ATIVO 2012 AV% 2013 AV% 2014 AV%

ATIVO CIRCULANTE 317.985 7,6% 800.443 17,7% 306.076 8,0%

Caixa e equivalentes de caixa 169.552 4,1% 611.670 13,6% 141.391 3,7%

Clientes 116.369 2,8% 168.728 3,7% 129.513 3,4%

Tributos a recuperar 22.735 0,5% 5.059 0,1% 15.909 0,4%

Serviços em curso 8.414 0,2% 12.661 0,3% 16.790 0,4%

Despesas antecipadas 363 0,0% 321 0,0% 401 0,0%

Devedores diversos 64 0,0% 1.014 0,0% 1.553 0,0%

Partes relacionadas 391 0,0% - - 409 0,0%

Outros ativos circulantes 97 0,0% 990 0,0% 110 0,0%

ATIVO NÃO CIRCULANTE 3.856.386 92,4% 3.709.868 82,3% 3.537.767 92,0%

Clientes - - 1.555 0,0% 960 0,0%

Tributos a recuperar 318 0,0% 318 0,0% 960 0,0%

Depósitos judiciais 11.998 0,3% 35.544 0,8% 39.093 1,0%

Fundos vinculados 475 0,0% 525 0,0% 12 0,0%

Despesas antecipadas 4.123 0,1% 3.861 0,1% 3.599 0,1%

Investimentos 26 0,0% 26 0,0% 26 0,0%

Imobilizado 3.804.779 91,1% 3.633.639 80,6% 3.460.966 90,0%

Intangível 34.667 0,8% 34.400 0,8% 32.151 0,8%

TOTAL DO ATIVO 4.174.371 100,0% 4.510.311 100,0% 3.843.843 100,0%

 BALANÇO PATRIMONIAL PASSIVO - R$ MIL

PASSIVO E PL 2012 AV% 2013 AV% 2014 AV%

PASSIVO CIRCULANTE 623.385 14,9% 763.227 16,9% 388.510 10,1%

Fornecedores 49.796 1,2% 15.079 0,3% 79.113 2,1%

Salários e encargos sociais 13.638 0,3% 14.094 0,3% 13.693 0,4%

Debêntures 346.139 8,3% 249.245 5,5% 42.584 1,1%

Tributos a recolher 22.200 0,5% 182.240 4,0% 96.878 2,5%

Dividendos e juros sobre capital próprio 158.926 3,8% 269.055 6,0% 115.363 3,0%

Obrigações estimadas 5.901 0,1% 6.558 0,1% 7.180 0,2%

Cibacap 2.278 0,1% 344 0,0% 2.283 0,1%

Encargos setoriais 24.209 0,6% 26.268 0,6% 27.721 0,7%

Outros passivos 298 0,0% 344 0,0% 3.695 0,1%

PASSIVO NÃO CIRCULANTE 1.083.432 26,0% 1.323.814 29,4% 1.585.767 41,3%

Debêntures 604.024 14,5% 861.888 19,1% 1.153.353 30,0%

Receitas diferidas 5.310 0,1% 9.269 0,2% 13.026 0,3%

Obrigações especiais 6.915 0,2% 3.703 0,1% 3.180 0,1%

Provisões 17.804 0,4% 19.828 0,4% 19.526 0,5%

CIbacap 7.368 0,2% 8.697 0,2% 6.935 0,2%

Imposto de renda e contr. Social 431.762 10,3% 399.903 8,9% 368.430 9,6%

TUSDg 3.469 0,1% 5.098 0,1% 6.861 0,2%

Encargos setoriais 6.455 0,2% 10.156 0,2% 9.184 0,2%

Outros passivos 325 0,0% 5.272 0,1% 5.272 0,1%

PATRIMÔNIO LIQUIDO 2.467.554 59,1% 2.423.270 53,7% 1.869.566 48,6%

Capital social realizado 1.339.138 32,1% 1.339.138 29,7% 839.138 21,8%

Reserva de capital 99.432 2,4% 99.512 2,2% 99.537 2,6%

Reservas de lucros 90.211 2,2% 112.586 2,5% 127.176 3,3%

Ajustes de avaliação patrimonial 938.773 22,5% 872.034 19,3% 803.715 20,9%

TOTAL DO PASSIVO E PL 4.174.371 100,0% 4.510.311 100,0% 3.843.843 100,0%

 RELATÓRIO ANUAL 2014

Abril 2015 www.fiduciario.com.br Página 12

DEMONSTRAÇÃO DO RESULTADO DO EXERCÍCIO - R$ MIL

DEMONSTRAÇÃO DE RESULTADO 2012 AV% 2013 AV% 2014 AV%

Receita de vendas e/ou serviços 1.103.168 339,8% 1.216.036 290,7% 1.222.998 428,3%

(-)Custo dos Bens e/ou Serviços Vendidos (558.026) (171,9%) (519.808) (124,3%) (736.085) (257,8%)

(=) Resultado antes do Resultado Financeiro e dos
Tributos

 (103.419) (31,9%) (101.131) (24,2%) (91.796) (32,1%)

(+) Receitas Financeiras 42.248 13,0% 37.928 9,1% 75.992 26,6%

(-) Despesas Financeiras (145.667) (44,9%) (139.059) (33,2%) (167.788) (58,8%)

(=) Resultado antes dos Tributos sobre o Lucro 441.723 136,1% 595.097 142,3% 395.117 138,4%

IR e CS sobre o Lucro (117.075) (36,1%) (176.846) (42,3%) (109.539) (38,4%)

(=)Lucro/Prejuízo do período 324.648 100,0% 418.251 100,0% 285.578 100,0%

COMENTÁRIOS SOBRE AS DEMONSTRAÇÕES FINANCEIRAS DA EMISSORA

Índices de Liquidez:

Liquidez Geral: de 0,20 em 2012, 0,40 em 2013 e 0,18 em 2014
Liquidez Corrente: de 0,51 em 2012, 1,05 em 2013 e 0,79 em 2014
Liquidez Seca: de 0,51 em 2012, 1,05 em 2013 e 0,79 em 2014
Liquidez Imediata: de 0,27 em 2012, 0,80 em 2013 e 0,36 em 2014

Estrutura de Capitais:

A Companhia apresentou um índice de Participação de Capital de terceiros de 69,17% em 2012, 86,12% em
2013 e 105,60% em 2014. O Índice de Composição do Endividamento foi de 36,52% em 2012, 36,57% em
2013 e 19,68% em 2014. O grau de imobilização do Patrimônio Líquido foi de 155,60% em 2012, 151,37%
em 2013 e 186,84% em 2014. A Empresa apresentou um Índice de Imobilização dos Recursos não Correntes
de 108,60% em 2012, em 2013 de 99,01% e 102,39% em 2014.

Rentabilidade:

A Rentabilidade do Ativo em 2012 foi de 7,78% em 2013 resultou em 9,63% e 6,84% em 2014. A Margem
Líquida foi de 29,43% em 2012, 34,39% em 2013 e 23,35% em 2014. O Giro do Ativo foi de 0,26 em 2012,
em 2013 foi 0,28 e 0,29 em 2014. A Rentabilidade do Patrimônio Líquido foi de 13,16% em 2012, 17,10%
em 2013 e 13,30% em 2014.

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 2014

Abril 2015 www.fiduciario.com.br Página 13

GARANTIA

As debêntures da presente Emissão são da espécie quirografária, não conferindo qualquer privilégio
especial ou geral a seus titulares, nem especificando bens para garantir eventual execução.

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, que manteve
atualizado seu registro de companhia aberta perante a CVM – Comissão de Valores Mobiliários durante o
exercício de 2014.

As demonstrações financeiras da Emissora auditadas pela Deloitte Touche Tohmatsu Auditores
Independentes não apresentou ressalvas, mas Ênfase conforme transcrito abaixo:

 RELATÓRIO ANUAL 2014

Abril 2015 www.fiduciario.com.br Página 14

“Conforme descrito nas notas explicativas nº 2.10 e nº 3.1.2, os bens do imobilizado da atividade de
geração de energia no regime de produção independente são depreciados pelo seu prazo estimado de vida
útil, considerando os fatos e as circunstâncias que estão mencionados nas referidas notas. À medida que
novas informações ou decisões do órgão regulador ou do Poder Concedente sejam conhecidas, o atual
prazo de depreciação desses ativos poderá ou não ser alterado. Nossa opinião não contém ressalva
relacionada a esse assunto.”

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 2015.

“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”

