
ONCOCLÍNICAS DO BRASIL SERVIÇOS MÉDICOS S.A

4ª 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 .. 6

ASSEMBLEIAS DE DEBENTURISTAS .. 6

POSIÇÃO DAS DEBÊNTURES .. 6

EVENTOS REALIZADOS 2015 .. 7

AGENDA DE EVENTOS – 2016 .. 7

OBRIGAÇÕES ADICIONAIS DA EMISSORA .. 7

ORGANOGRAMA ... 8

EXISTÊNCIA DE OUTRAS EMISSÕES DE DEBÊNTURES .. 8

PARTICIPAÇÃO NO MERCADO ... 8

CLASSIFICAÇÃO DE RISCO .. 8

ALTERAÇÕES ESTATUTÁRIAS ... 9

PRINCIPAIS RÚBRICAS .. 9

COMENTÁRIOS SOBRE AS DEMONSTRAÇÕES FINANCEIRAS DA EMISSORA ... 10

INFORMAÇÕES RELEVANTES ... 11

GARANTIA .. 11

PARECER .. 12

DECLARAÇÃO ... 12

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 3

CARACTERÍSTICAS DAS DEBÊNTURES

Registro CVM nº:
Dispensa de registro em 28 de setembro de 2009, com fulcro no artigo 6º da instrução CVM nº 476/09;

Número de Emissão:
5ª Emissão;

Situação da Emissora:
Adimplente com as obrigações;

Código do Ativo:
CETIP: ONCO15;

Código ISIN:
BRONCODBS016;

Banco Escriturador:
Itaú Corretora de Valores S.A

Banco Mandatário:
Itaú Unibanco S.A;

Coordenador Líder:
Banco Itaú BBA S.A.

Data de Emissão:
A data de emissão é 17 de abril de 2015;

CARACTERIZAÇÃO DA EMISSORA

Denominação Comercial: Oncoclinicas do Brasil Serviços Médicos S.A.

Endereço da Sede: Avenida do Contorno, 6594 – salas 501, 502, 601 e 602
 Cidade de Belo Horizonte – Minas Gerais

Telefone / Fax: 11 3308-8000

Diretor Presidente Rafael Gonçalves Mendes

CNPJ: 12.104.241/0001-60

Auditor: PricewaterhouseCoopers Auditores Independentes

Atividade: Atividades de atenção ambulatorial não especificadas anteriormente

Categoria de Registro: Sociedade de Capital Fechado

Publicações: Diário Oficial do Estado de Minas Gerais e jornal "Hoje em Dia"

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 4

Data de Vencimento:
O prazo de vencimento das debentures é de 5 (cinco) a contar da Data de Emissão, vencendo, portanto em
17 de abril de 2020.

Quantidade de Debêntures:
Foram emitidas 130 (cento e trinta) Debêntures;

Número de Séries:
A presente emissão foi emitida em série única;

Valor Total da Emissão:
O valor total da Emissão é de R$ 130.000.000,00 (cento e trinta milhões de reais), na data de emissão;

Valor Nominal:
O valor nominal das debêntures é de R$ 1.000.000,00 (um milhão de reais), na data de emissão;

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

Espécie:
As Debêntures são da espécie com garantia real, nos termos do artigo 58, caput, da Lei das Sociedades por
Ações, consistindo na Alienação Fiduciária e na Cessão Fiduciária além de Fiança;

Conversibilidade:
As debêntures não são conversíveis em ações da Emissora;

Permuta:
Não se aplicava à presente emissão;

Poder Liberatório:
Não se aplica à presente emissão

Opção:
Não se aplica à presente emissão;

Negociação:
As Debêntures foram registradas para negociação no mercado secundário por meio da CETIP21;

Atualização do Valor Nominal:
Não se aplica à presente emissão;

Pagamento da Atualização:
Não se aplica à presente emissão;

Remuneração:
Sobre o saldo devedor do Valor Nominal Unitário das Debêntures incidem 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), acrescida de sobretaxa
de 2,50% (dois inteiros e cinquenta centésimos por cento) ao ano, base 252 (duzentos e cinquenta e dois)
dias úteis;

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 5

Pagamento da Remuneração:
a Remuneração é paga semestralmente a partir da Data de Emissão nos dias 17 (dezessete) dos meses de
abril e outubro de cada ano, ocorrendo o primeiro pagamento em 17 de outubro de 2015 e o último
pagamento, na Data de Vencimento.

Amortização:
O Valor Nominal Unitário das Debêntures será amortizado em 7 (sete) parcelas semestrais e sucessivas,
sendo: (i) a primeira parcela, no valor correspondente a 14,28% (quatorze inteiros e vinte e oito centésimos
por cento) do Valor Nominal Unitário das Debêntures, devida em 17 de abril de 2017; (ii) a segunda parcela,
no valor correspondente a 14,28% (quatorze inteiros e vinte e oito centésimos por cento) do Valor Nominal
Unitário das Debêntures, devida em 17 de outubro de 2017; (iii) a terceira parcela, no valor correspondente
a 14,28% (quatorze inteiros e vinte e oito centésimos por cento) do Valor Nominal Unitário das Debêntures,
devida em 17 de abril de 2018; (iv) a quarta parcela, no valor correspondente a 14,28% (quatorze inteiros e
vinte e oito centésimos por cento) do Valor Nominal Unitário das Debêntures, devida em
17 de outubro de 2018; (v) a quinta parcela, no valor correspondente a 14,28% (quatorze inteiros e vinte e
oito centésimos por cento) do Valor Nominal Unitário das Debêntures, devida em 17 de abril de 2019; (vi) a
sexta parcela, no valor correspondente a 14,28% (quatorze inteiros e vinte e oito centésimos por cento) do
Valor Nominal Unitário das Debêntures, devida em 17 de outubro de 2019; e (vii) a sétima parcela, no
valor correspondente ao saldo devedor do Valor Nominal Unitário das Debêntures, devida na Data de
Vencimento.

Fundo de Amortização:
Não foi constituído Fundo de Amortização das Debêntures;

Prêmio:
Não se aplica à presente emissão;

Repactuação:
Não se aplica à presente emissão;

Aquisição Facultativa:
A Companhia poderá, a qualquer tempo, adquirir Debêntures em circulação, desde que observe o disposto
no artigo 55, parágrafo 3º, da Lei das Sociedades por Ações, nos artigos 13 e 15 da Instrução CVM 476 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:
Sujeito ao atendimento das condições abaixo, a Companhia poderá, a seu exclusivo critério, realizar, a
qualquer tempo a partir, inclusive, da Primeira Data de Integralização, e com aviso prévio aos Debenturistas
(por meio de publicação de anúncio nos termos da Cláusula Erro! Fonte de referência não encontrada. ou
de comunicação individual a todos os Debenturistas), ao Agente Fiduciário, ao Escriturador e ao Banco
Liquidante, de 5 (cinco) Dias Úteis da data do evento, e à CETIP, de 2 (dois) Dias Úteis da data do evento, o
resgate antecipado da totalidade (sendo vedado o resgate parcial) das Debêntures em circulação, com o
consequente cancelamento de tais Debêntures, mediante o pagamento do saldo devedor do Valor Nominal
Unitário das Debêntures, acrescido da Remuneração, calculada pro rata temporis desde a Primeira Data de
Integralização ou a data de pagamento de Remuneração imediatamente anterior, conforme o caso, até a
data do efetivo pagamento, acrescido de prêmio, incidente sobre o valor do resgate antecipado (sendo
que, para os fins de cálculo do prêmio, o valor do resgate antecipado significa o saldo devedor do Valor

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 6

Nominal Unitário das Debêntures em circulação, acrescido da Remuneração, calculada pro rata temporis
desde a Primeira Data de Integralização ou a data de pagamento de Remuneração imediatamente anterior,
conforme o caso, até a data do efetivo pagamento) correspondente a:

I. 1,15% (um inteiro e quinze centésimos por cento), caso o resgate antecipado ocorra
entre a Primeira Data de Integralização, inclusive, e 17 de outubro de 2015, exclusive;

II. 1,10% (um inteiro e dez centésimos por cento), caso o resgate antecipado ocorra entre
17 de outubro de 2015, inclusive, e 17 de abril de 2016, exclusive;

III. 1,05% (um inteiro e cinco centésimos por cento), caso o resgate antecipado ocorra entre
17 de abril de 2016, inclusive, e 17 de outubro de 2016, exclusive;

IV. 1,00% (um por cento), caso o resgate antecipado ocorra entre 17 de outubro de 2016,
inclusive, e 17 de abril de 2017, exclusive;

V. 0,95% (noventa e cinco centésimos por cento), caso o resgate antecipado ocorra entre
17 de abril de 2017, inclusive, e 17 de outubro de 2017, exclusive;

VI. 0,90% (noventa e cinco centésimos por cento), caso o resgate antecipado ocorra entre
17 de outubro de 2017, inclusive, e 17 de abril de 2018, exclusive;

VII. 0,85% (oitenta e cinco centésimos por cento), caso o resgate antecipado ocorra entre
17 de abril de 2018, inclusive, e 17 de outubro de 2018, exclusive;

VIII. 0,80% (oitenta centésimos por cento), caso o resgate antecipado ocorra entre
17 de outubro de 2018, inclusive, e 17 de abril de 2019, exclusive;

IX. 0,75% (sessenta e cinco centésimos por cento), caso o resgate antecipado ocorra entre
17 de abril de 2019, inclusive, e 17 de outubro de 2019, exclusive; e

X. 0,70% (setenta centésimos por cento), caso o resgate antecipado ocorra entre
17 de outubro de 2019, inclusive, e a Data de Vencimento, exclusive.

DESTINAÇÃO DE RECURSOS

Os recursos líquidos obtidos pela Companhia com a Emissão foram utilizados para o refinanciamento de
dívida da Companhia, ao financiamento de aquisições pela Companhia e investimentos em expansão e
melhorias das operações atuais da Companhia.

ASSEMBLEIAS DE DEBENTURISTAS

No exercício de2015 não foram realizada assembleias de debenturistas.

POSIÇÃO DAS DEBÊNTURES

Data Valor Nominal Juros Preço Unitário Financeiro

31/12/2015 R$1.000.000,00000000 R$32.272,00000000 R$1.032.272,00000000 R$134.195.360,00

Emitidas Resgatadas Canceladas Adquiridas Em Tesouraria Em Circulação

130 - - - - 130

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 7

*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.

EVENTOS REALIZADOS 2015

Data Evento Valor Unitário

17/10/2015 Remuneração R$74.596,08000000

AGENDA DE EVENTOS – 2016

Data Evento

17/04/2016 Remuneração

17/10/2016 Remuneração

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.

A Emissora tem o dever de respeitar anualmente os seguintes Índices Financeiros a serem observados a
partir de 2015:

(a) índice financeiro decorrente do quociente da divisão da Dívida Líquida da
Companhia (conforme definido abaixo) pelo EBITDA da Companhia (conforme
definido abaixo), que deverá ser igual ou inferior a 2,0 (dois inteiros); e

(b) índice financeiro decorrente do quociente da divisão do EBITDA da Companhia
pelas Despesas Financeiras Líquidas da Companhia (conforme definido abaixo), que
deverá ser superior a 1,75 (um inteiro e setenta e cinco centésimos); e

I. não observância, pelas Garantidoras, do índice financeiro abaixo ("Índice Financeiro das
Garantidoras", e, em conjunto com o Índice Financeiro da Companhia, "Índices Financeiros"), a ser apurado
pelas Garantidoras anualmente, e acompanhado pelo Agente Fiduciário no prazo de até 5 (cinco) Dias Úteis
contados da data de recebimento, pelo Agente Fiduciário, das informações a que se refere a Cláusula Erro!
Fonte de referência não encontrada., inciso Erro! Fonte de referência não encontrada., alínea Erro! Fonte
de referência não encontrada., tendo por base as Demonstrações Financeiras Consolidadas das
Garantidoras (conforme definido abaixo), a partir, inclusive, das Demonstrações Financeiras Consolidadas
das Garantidoras relativas a 31 de dezembro de 2015, índice financeiro decorrente do quociente da divisão
da Dívida Líquida das Garantidoras (conforme definido abaixo) pelo EBITDA das Garantidoras (conforme
definido abaixo), que deverá ser igual ou inferior a 4,0 (quatro inteiros); observado que, caso seja verificado
o descumprimento do Índice Financeiro das Garantidoras, a Companhia e as Garantidoras poderão sanar tal
descumprimento, no prazo de 15 (quinze) Dias Úteis contados da data comunicação do referido
descumprimento, pelo Agente Fiduciário à Companhia,, por meio de depósito em conta vinculada em valor
suficiente para o cumprimento do Índice Financeiro das Garantidoras, a ser apurado pelas Garantidoras, e
acompanhado pelo Agente Fiduciário, sendo que tal montante deverá permanecer retido na conta

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 8

vinculada até que o Índice Financeiro das Garantidoras seja devidamente recomposto com base nas
Demonstrações Financeiras Consolidadas das Garantidoras subsequentes, nos termos deste inciso I.

Segue quadro de apuração:

*em milhares de Reais 2015

(1) Dívida Líquida 125.605

(2) EBITDA 79.982

(3) Despesas Financeiras Líquidas 30.253

(i) (1) / (2') < ou = 2,0 1,57

(ii) (2') / (3) > ou = 1,75 2,64

*em milhares de Reais 2015

(1) Dívida Líquida - Garantidoras 139.088

(2) EBITDA - Garantidoras 48.614

(i) (1) / (2') < ou = 4,0 2,86

ORGANOGRAMA

A Companhia tem como sócio controlador o VSAP21 Fundo de Investimento em Participações (“VSAP21”) e
ainda possui como sócios o Josephina Fundo de Investimento em Participações (“Josephina”) e seus sócios
fundadores.

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 ou atuou em emissões da Companhia, suas controladas, controladoras ou coligadas.

PARTICIPAÇÃO NO MERCADO

A Oncoclínicas do Brasil Serviços Médicos S.A. foi fundada em 2010 e está sediada em São Paulo - SP. A
Companhia e suas controladas (conjuntamente “Grupo”) são prestadoras de serviços médicos com atuação
concentrada em Oncologia Clínica e Radioterapia.

A Companhia, desde sua fundação, além de atuar diretamente no tratamento a pacientes oncológicos,
dedicou-se a um extensivo estudo dos mercados nacional e internacional de Oncologia, identificando
oportunidades e tendências de crescimento no setor. Com base nesse estudo, iniciou a execução de uma
estratégia de crescimento orgânico e por aquisições. Em seu crescimento, o Grupo adquiriu clínicas de
porte relevante em diversas regiões do país, além de ter instalado novas unidades em áreas com demanda
latente.

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 9

CLASSIFICAÇÃO DE RISCO

A presente Emissão não possuiu Classificação de Risco.

ALTERAÇÕES ESTATUTÁRIAS

Não temos conhecimento de deliberações de alterações estatutárias ocorridas em 2015.

PRINCIPAIS RÚBRICAS

BALANÇO PATRIMONIAL ATIVO - R$ MIL

ATIVO 2014 AV% 2015 AV%

ATIVO CIRCULANTE 141.566 39,2% 235.665 45,1%

Caixa e equivalentes de caixa 30.072 8,3% 79.735 15,3%

Títulos e valores mobiliários 4.907 1,4% 224 0,0%

Contas a receber de clientes 80.172 22,2% 108.590 20,8%

Estoques 6.103 1,7% 17.628 3,4%

Impostos a recuperar 6.122 1,7% 9.871 1,9%

Dividendos a receber 2.728 0,8% 5.439 1,0%

Outros ativos circulantes 11.462 3,2% 14.178 2,7%

ATIVO NÃO CIRCULANTE 24.908 6,9% 22.666 4,3%

Contas a receber de clientes 2.477 0,7% 3.134 0,6%

Depósitos judiciais 1.608 0,4% 1.862 0,4%

Impostos de renda e contribuição social diferidos 15.120 4,2% 10.710 2,0%

Mútuos a receber – partes relacionadas 4.022 1,1% 2.300 0,4%

Outros ativos 1.681 0,5% 4.660 0,9%

PERMANENTE 194.460 53,9% 264.125 50,6%

Investimentos 2.748 0,8% 6.848 1,3%

Imobilizado 48.815 13,5% 72.574 13,9%

Intangível 142.897 39,6% 184.703 35,4%

TOTAL DO ATIVO 360.934 100,0% 522.456 100,0%

 BALANÇO PATRIMONIAL PASSIVO - R$ MIL

PASSIVO 2014 AV% 2015 AV%

PASSIVO CIRCULANTE 209.217 58,0% 157.082 30,1%

Fornecedores 45.226 12,5% 65.526 12,5%

Empréstimos e financiamentos 60.617 16,8% 21.585 4,1%

Debêntures 60.397 16,7% 4.279 0,8%

Obrigações sociais 6.449 1,8% 8.581 1,6%

Obrigações tributárias 10.850 3,0% 17.449 3,3%

Contas a pagar por aquisições 17.737 4,9% 23.701 4,5%

Outros passivos 7.941 2,2% 15.961 3,1%

PASSIVO NÃO CIRCULANTE 128.952 35,7% 169.501 32,4%

Empréstimos e financiamentos 16.121 4,5% 15.826 3,0%

Debêntures 93.867 26,0% 127.415 24,4%

Obrigações tributárias 1.359 0,4% 317 0,1%

Provisões para contingências 333 0,1% 333 0,1%

Contas a pagar por aquisições 9.132 2,5% 12.375 2,4%

Mútuo a pagar - partes relacionadas 7.755 2,1% 12.374 2,4%

Outros passivos 385 0,1% 861 0,2%

PATRIMÔNIO LIQUIDO 22.765 6,3% 195.873 37,5%

Capital social 217 0,1% 211.517 40,5%

Reservas de capital 7.746 2,1% 7.746 1,5%

Ajustes de avaliação patrimonial 103 0,0% (21.381) (4,1%)

Resultado do exercício (18.000) (5,0%) (42.768) (8,2%)

Participação dos não controladores 32.699 9,1% 40.759 7,8%

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 10

TOTAL DO PASSIVO 360.934 100,0% 522.456 100,0%

DEMONSTRAÇÃO DO RESULTADO DO EXERCÍCIO - R$ MIL

DEMONSTRAÇÃO DE RESULTADO 2014 AV% 2015 AV%

Receita de Venda de Bens e/ou Serviços 359.453 247,6% 457.971 235,5%

Custo dos Bens e/ou Serviços Vendidos (214.295) (147,6%) (263.491) (135,5%)

(=)Lucro (Prejuízo) Bruto 145.158 100,0% 194.480 100,0%

Despesas administrativas (113.987) (78,5%) (135.437) (69,6%)

Resultado de equivalência patrimonial 5.416 3,7% 5.740 3,0%

Outras receitas (despesas) operacionais, líquidas (13.778) (9,5%) (19.260) (9,9%)

(=)Lucro (Prejuízo) Operacioanal 22.809 15,7% 45.523 23,4%

Receitas Financeiras 10.249 7,1% 6.937 3,6%

Despesas Financeiras (23.458) (16,2%) (35.880) (18,4%)

(=) Resultado antes dos Tributos sobre o Lucro 9.600 6,6% 16.580 8,5%

IR e CS sobre o Lucro (16.638) (11,5%) (19.156) (9,8%)

(=)Resultado líquido nas operações em continuidade (7.038) (4,8%) (2.576) (1,3%)

Operações descontinuadas - - - -

(=)Lucro/Prejuízo do período (7.038) (4,8%) (2.576) (1,3%)

COMENTÁRIOS SOBRE AS DEMONSTRAÇÕES FINANCEIRAS DA EMISSORA

Índices de Liquidez:

Liquidez Geral: de 0,49 em 2014 e 0,79 em 2015
Liquidez Corrente: de 0,68 em 2014 e 1,50 em 2015
Liquidez Seca: de 0,65 em 2014 e 1,39 em 2015
Liquidez Imediata: de 0,14 em 2014 e 0,51 em 2015

Estrutura de Capitais:

A Companhia apresentou um índice de Participação de Capital de terceiros de 1485,48% em 2014 e
166,73% em 2015. O Índice de Composição do Endividamento variou de 61,87% em 2014 para 48,10% em
2015. O grau de imobilização do Patrimônio Líquido variou em 854,21% em 2014 para 134,85% em 2015. A
Empresa apresentou um Índice de Imobilização dos Recursos não Correntes de 144,59% em 2014 e 78,49%
em 2015.

Rentabilidade:

A Rentabilidade do Ativo em 2014 foi de -1,95% enquanto que a de 2015 resultou em -0,49%. A Margem
Líquida foi de -1,96% em 2014 contra -0,56% em 2015. O Giro do Ativo foi de 1,00 em 2014 enquanto em
2015 foi de 0,88. A Rentabilidade do Patrimônio Líquido foi de -30,92% em 2014 contra -1,32% 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 11

Gráfico: Composição da Dívida (Valores em R$ mil)

0

50.000

100.000

150.000

200.000

250.000

2014 2015

Outras Dívidas

Debêntures

Gráfico: Dívida X PL (Valores em R$ mil)

0

50.000

100.000

150.000

200.000

250.000

2014 2015

Dívida

Patrimônio Líquido

INFORMAÇÕES RELEVANTES

Não temos conhecimento de fatos relevantes publicados pela Comapnhia no exercíco de 2015 que afetem
diretamente as debêntures da presente emissão.

GARANTIA

As Debêntures são da espécie com garantia real e garantia adicional fidejussória.

As garantias reais são representadas por:

 (i) Alienação Fiduciária da totalidadedas ações de emissão da Oncoclínicas Salvadore da Oncocentro, na
qual deverá ser mantida a totalidade do capital social e votante da Oncoclínicas Salvadore da Oncocentro
("Percentual da Alienação Fiduciária").

(ii) Cessão Fiduciária de direitos creditórios de titularidade da Companhia e de determinadas Controladas
da Companhia, na qual deverão ser mantidos Direitos Creditórios Cedidos Fiduciariamente equivalentes a
5% (cinco por cento) do saldo devedor do Valor Nominal Unitário das Debêntures, observado que o valor

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 12

mínimo mensal deverá ser de R$ 6.000.000,00 (seis milhões de reais) até a integral quitação das Obrigações
Garantidas ("Percentual da Cessão Fiduciária").

(iii) Fiança prestada pela Oncocentro Oncologia Clínica e Medicina Interna de Minas Gerais S.A. e
Oncoclínicas Salvador S.A.

A garantia fidejussória foi devidamente constituída e permanece exequível dentro dos limites da garantia
fidejussória. No entanto, verificamos que o somatório do partrimônio líquido das Fiadoras é inferior ao
valor total das debêntures.

 31/12/2015 (R$ mil)

Valor total da Emissão 134.195

Oncocentro Oncologia Clínica e
Medicina Interna de Minas

Gerais S.A.
18.750

Oncoclínicas Salvador S.A. 52.453

Total PL das Fiadoras 71.203

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 Auditores
Independentes, 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.

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 13

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”

