
SB BONSUCESSO ADMINISTRADORA DE SHOPPINGS S.A

1ª 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 ... 7

POSIÇÃO DAS DEBÊNTURES ... 7

EVENTOS REALIZADOS – 2015 .. 7

AGENDA DE EVENTOS – 2016 ... 8

OBRIGAÇÕES ADICIONAIS DA EMISSORA ... 9

ORGANOGRAMA .. 9

EXISTÊNCIA DE OUTRAS EMISSÕES DE DEBÊNTURES ... 9

PARTICIPAÇÃO NO MERCADO .. 9

CLASSIFICAÇÃO DE RISCO ... 10

ALTERAÇÕES ESTATUTÁRIAS .. 10

INFORMAÇÕES RELEVANTES .. 10

PRINCIPAIS RUBRICAS ... 11

COMENTÁRIOS SOBRE AS DEMONSTRAÇÕES FINANCEIRAS DA EMISSORA .. 12

GARANTIA ... 13

PARECER ... 14

DECLARAÇÃO .. 14

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 3

CARACTERÍSTICAS DAS DEBÊNTURES

Registro CVM nº:
Dispensa de registro na CVM, nos termos do artigo 6º da Instrução CVM nº 476/09, por se tratar de oferta
pública com esforços restritos;

Número da Emissão:
1ª Emissão;

Situação da Emissora:
Adimplente com suas obrigações;

Código do Ativo:
CETIP: SBBO11 e SBBO21;

Código ISIN:
BRSBBODBS006 e BRSBBODBS014;

Banco Mandatário:
Itaú Unibanco S.A.,

Banco Escriturador:
Itaú Corretora de Valores S.A;

Coordenador Líder:
Banco Santander (Brasil) S.A

CARACTERIZAÇÃO DA EMISSORA

Denominação Comercial: SB BONSUCESSO ADMINISTRADORA DE SHOPPINGS S.A

Endereço da Sede: Estrada Presidente Juscelino Kubitschek de Oliveira n.º 5308

Jardim Albertina, CEP: 07252-000 – Guarulhos - São Paulo

Telefone / Fax: (11) 3159-5100

D.R.I.: Alessandro Poli Veronezi

CNPJ: 09.011.240/0001-66

Auditor: Grant Thornton Brasil

Atividade: Administração de bens próprios e de terceiros, a participação em

negócios mobiliários e imobiliários, incorporações imobiliárias; e
atividades correlatas ou assemelhadas.

Categoria de Registro: Sociedade de capital fechado

Publicações: Diário Oficial do Estado de São Paulo e Monitor Mercantil São Paulo

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 4

Data de Emissão:
Para todos os efeitos legais, a data de emissão das debêntures é o dia 16 de outubro de 2012;

Data de Vencimento:
As debêntures possuem prazo de 10 (dez) anos, contados da Data de Emissão, vencendo-se, portanto, em
16 de outubro de 2022;

Quantidade de Debêntures:
Foram emitidas 78(setenta e oito) Debêntures, sendo 39 (trinta e nove) Debêntures da Série DI e 39 (trinta
e nove) Debêntures da Série IPCA;

Número de Séries:
A Emissão será realizada em 2 (duas) séries;

Valor Total da Emissão:
O valor total da Emissão será de R$78.000.000,00 (setenta e oito milhões de reais), na data de emissão,
sendo R$39.000.000,00 (trinta e nove milhões de reais) o valor total da 1ª (primeira) série (Série DI) e
R$39.000.000,00 (trinta e nove milhões de reais) o valor total da 2ª (segunda) série (Série IPCA).

Valor Nominal:
O valor nominal unitário das Debêntures, na Data de Emissão é de R$ 1.000.000,00 (um milhão de reais);

Forma:
As Debêntures foram emitidas sob a forma nominativa, escritural, sem emissão de cautelas ou certificados;

Espécie:
As Debêntures são da espécie quirografária e contam com garantia real e fidejussória;

Conversibilidade:
As Debêntures não são conversíveis em ações de emissão 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 SDT – Módulo de Distribuição de Títulos (“SDT”) e do SND – Módulo Nacional de
Debêntures (“SND”), respectivamente, ambos administrados e operacionalizados pela CETIP S.A. –
Mercados Organizados (“CETIP”), sendo a distribuição, a custódia eletrônica e a liquidação financeira das
Debêntures realizadas na CETIP.

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

O Valor Nominal Unitário das Debêntures da Série IPCA ou seu saldo, conforme aplicável, será atualizado, a
partir da Data de Emissão, pela variação do Índice de Preços ao Consumidor Amplo (“IBGE”), apurado e

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 5

divulgado pelo Instituto Brasileiro de Geografia e Estatística (“IBGE” e “Atualização Monetária da Série
IPCA”, respectivamente), calculado de forma pro rata temporis por Dias Uteis, sendo o produto
incorporado ao Valor Nominal Unitário das Debêntures da Série IPCA ou seu saldo, conforme o caso.

Pagamento da Atualização:
Não se aplica à presente emissão;

Remuneração:
A Remuneração das Debêntures da Série DI: Sobre o Valor Nominal Unitário das Debêntures da Série DI ou
sobre o Saldo do Valor Nominal Unitário (conforme abaixo definido) das Debêntures da Série DI, conforme
o caso, incidirão juros remuneratórios correspondentes à variação acumulada de 100% (cem por cento) das
taxas médias diárias dos DI – Depósitos Interfinanceiros de um dia, over extragrupo, na forma percentual,
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 um spread de 2,75% (dois inteiros e
setenta e cinco centésimos por cento) ao ano, base 252 (duzentos e cinquenta e dois) Dias Úteis, (“Juros
Remuneratórios Série DI”), e pagos ao final de cada Período de Capitalização, conforme definido na
escritura de emissão.

A Remuneração das Debêntures da Série IPCA: Sobre o Valor Nominal Atualizado das Debêntures da Série
IPCA ou sobre o saldo do Valor Nominal Atualizado das Debêntures da Série IPCA, conforme o caso,
incidirão juros remuneratórios correspondentes à taxa de 7,5% (sete inteiros e cinquenta centésimos por
cento) ao ano, base 252 (duzentos e cinquenta e dois) Dias Úteis.

Pagamento da Remuneração:
A Remuneração da Série DI será paga em parcelas mensais consecutivas, e nas mesmas datas de
pagamento das parcelas de amortização, sendo a primeira parcela paga em 16 de novembro de 2012.

A Remuneração das Debêntures da Série IPCA será paga em parcelas semestrais e consecutivas nos meses
de maio e novembro de cada ano a partir de 16 de maio de 2013.

Amortização:
O Valor Nominal Unitário das Debêntures da Série DI será amortizado em parcelas iguais, mensais e
consecutivas, com percentual de amortização sobre o Valor Nominal Unitário de 0,8333% (oitocentos e
trinta e três milésimos por cento), sendo a primeira parcela amortizada em 16 de novembro de 2012.

O Valor Nominal Unitário das Debêntures da Série IPCA será amortizado em parcelas anuais e consecutivas,
com base no Valor Unitário Atualizado das Debêntures da Série IPCA, nas datas indicadas na tabela a seguir,
sendo a primeira parcela amortizada em 16 de novembro de 2013:

Parcela Datas de Amortização
Percentual Amortizado do Valor

Nominal Unitário das Debêntures da Série IPCA

1 16 de novembro de 2013 10%

2 16 de novembro de 2014 10%

3 16 de novembro de 2015 10%
4 16 de novembro de 2016 10%

5 16 de novembro de 2017 10%

6 16 de novembro de 2018 10%

7 16 de novembro de 2019 10%

8 16 de novembro de 2020 10%
9 16 de novembro de 2021 10%

10 16 de outubro de 2022 Saldo remanescente

- - 100,00%

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 6

Fundo de Amortização:
Não se aplica à presente emissão;

Prêmio:
Prêmio de Resgate da Série DI:

Período do Resgate Antecipado –
Meses Decorridos

Prêmio do Resgate Antecipado

13 1,00%

18 1,00%
24 0,95%

30 0,90%

36 0,85%

42 0,80%

48 0,75%
54 0,70%

60 0,65%

66 0,60%

72 0,55%

78 0,50%

84 0,45%
90 0,40%

96 0,35%

102 0,30%

108 0,25%

114 0,20%
120 0,15%

Resgate Antecipado da Série IPCA: Corresponde ao valor presente da Remuneração das Debêntures da
Série IPCA devida e não paga dos fluxos futuros até o vencimento, que será descontada pelos juros de
mercado acrescido de 0,50% a.a., base exponencial 252 (duzentos e cinquenta e dois) dias úteis, pelo prazo
remanescente das Debêntures, observado o disposto no item 4.12.5 da preste emissão.

Repactuação:
As Debêntures não serão objeto de repactuação programada.

Aquisição Facultativa:
Não se aplica à presente emissão;

Resgate Antecipado:
A Emissora poderá, a seu exclusivo critério e a qualquer tempo, realizar o resgate antecipado total das
Debêntures da Série DI e IPCA.

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

DESTINAÇÃO DE RECURSOS

Os recursos captados por meio da Oferta Restrita foram utilizados pela Emissora para recomposição de
caixa tendo em vista a aquisição do Shopping Bonsucesso.

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 7

ASSEMBLEIAS DE DEBENTURISTAS

No ano de 2015 não foram realizadas quaisquer Assembleia Geral de Debenturistas

POSIÇÃO DAS DEBÊNTURES

1ª Série

Data Valor Nominal Juros Preço Unitário Financeiro

31/12/2015 R$683.346,000000 R$4.335,695067 R$687.681,695067 R$ 26.819.586,11

31/12/2014 R$783.342,000000 R$4.261,449414 R$787.603,449414 R$ 30.716.534,53

Emitidas Resgatadas Canceladas Adquiridas Em Tesouraria Em Circulação

39 - - - - 39

2ª Série

Data Valor Nominal Juros Preço Unitário Financeiro

31/12/2015 R$ 885.988,929000 R$ 8.174,022224 R$ 894.162,951224 R$ 34.872.355,10

31/12/2014 R$ 914.380,576000 R$ 8.171,162682 R$ 922.551,738682 R$ 35.979.517,81

Emitidas Resgatadas Canceladas Adquiridas Em Tesouraria Em Circulação

39 - - - - 39

*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

1ª série

Data Evento Valor Unitário

16/01/2015 Remuneração R$ 8.972,11961400

16/01/2015 Amortização R$ 8.333,00000000

16/02/2015 Remuneração R$ 9.117,29422700

16/02/2015 Amortização R$8.333,00000000

16/03/2015 Remuneração R$ 7.872,64700600

16/03/2015 Amortização R$8.333,00000000

16/04/2015 Remuneração R$ 9.715,67893800

16/04/2015 Amortização R$ 8.333,00000000

16/05/2015 Remuneração R$ 8.884,88921300

16/05/2015 Amortização 8.333,00000000

16/06/2015 Remuneração R$ 9.005,55857700

16/06/2015 Amortização 8.333,00000000

16/07/2015 Remuneração R$ 9.990,46264700

16/07/2015 Amortização R$ 8.333,00000000

16/08/2015 Remuneração R$ 10.027,50533900

16/08/2015 Amortização R$ 8.333,00000000

16/09/2015 Remuneração R$ 9.577,07203200

16/09/2015 Amortização R$ 8.333,00000000

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 8

16/10/2015 Remuneração R$ 9.465,71694500

16/10/2015 Amortização 8.333,00000000

16/11/2015 Remuneração R$ 8.910,05934100

16/11/2015 Amortização R$ 8.333,00000000

16/12/2015 Remuneração R$ 9.691,61247700

16/12/2015 Amortização R$ 8.333,00000000

2ª Série

Data Evento Valor Unitário

18/05/2015 Remuneração R$ 34.537,41913300

16/11/2015 Remuneração R$ 36.735,48665100

16/11/2015 Amortização R$ 124.706,08200000

AGENDA DE EVENTOS – 2016

1ª Série

Data Evento

16/01/2016 Remuneração (*)

16/01/2016 Amortização (*)

16/02/2016 Remuneração (*)

16/02/2016 Amortização (*)

16/03/2016 Remuneração (*)

16/03/2016 Amortização (*)

16/04/2016 Remuneração (*)

16/04/2016 Amortização (*)

16/05/2016 Remuneração

16/05/2016 Amortização

16/06/2016 Remuneração

16/06/2016 Amortização

16/07/2016 Remuneração

16/07/2016 Amortização

16/08/2016 Remuneração

16/08/2016 Amortização

16/09/2016 Remuneração

16/09/2016 Amortização

16/10/2016 Remuneração

16/10/2016 Amortização

16/11/2016 Remuneração

16/11/2016 Amortização

16/12/2016 Remuneração

16/12/2016 Amortização

(*) Esse evento já foi devidamente liquidado

2ª Série

Data Evento

18/05/2016 Remuneração

16/11/2016 Remuneração

16/11/2016 Amortização

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 9

OBRIGAÇÕES ADICIONAIS DA EMISSORA

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

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
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 SB Bonsucesso Administradora e Incorporadora S.A. (SB Bonsucesso): tem por objeto social a
administração de bens próprios e de terceiros e a incorporação imobiliária. A SB Bonsucesso é detentora de
63,4% do Shopping Bonsucesso. Ela é uma controlada indireta da General Shopping Brasil S.A.

A General Shopping Brasil é uma das principais empresas brasileiras de propriedade e administração de
shoppings centers em seus diversos modelos, com 250.003 m2 de área bruta locável própria em 16
shopping centers com participação média de 76,9%, além de exploração de serviços complementares.

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 10

Entendemos que o sucesso de nossas atividades passa pela compreensão mercadológica e pelo êxito das
operações de varejo localizadas em nossos shoppings centers.

Nosso objetivo é a maximização da rentabilização da Companhia por suas receitas locatícias e de prestação
de serviços através da melhor performance varejista em nossos shopping centers de um lado, e de
negociação de compra e venda de participações, de outro. Nossa estratégia é de, considerando as
avaliações mercadológicas das localidades:

- investimento imobiliário em participações em shopping centers, seja por desenvolvimento próprio,
aquisição de terceiros ou acréscimos de participações;
- negociação de participações, com terceiros, de ativos da Companhia;
- administração dos referidos shopping centers de maneira otimizada pelas nossas competências;
- exploração de serviços complementares à operação dos shoppings centers;
- desenvolvimento de novas formas de shoppings centers no mercado brasileiro, além de projetos de uso
misto que gerem sinergias positivas com a performance dos shoppings centers.

De maneira diferenciada, atuamos no mercado de shopping centers (imóveis com finalidades locatícias
comerciais) de forma orientada ao mercado varejista.

Nossas atividades são de (i) planejamento, administração e operação de shopping centers; (ii) locação dos
espaços comerciais (lojas); (iii) locação de espaços publicitários e promocionais (“merchandising”); (iv)
administração dos estacionamentos dos shopping centers; (v) planejamento e locação de equipamentos de
fornecimento de energia elétrica e de água, entre outros, para os empreendimentos.

CLASSIFICAÇÃO DE RISCO

Não se aplica à presente emissão.

ALTERAÇÕES ESTATUTÁRIAS

No exercício de 2015 a Emissora não nos informou qualquer alterações estatutárias.

INFORMAÇÕES RELEVANTES

Não hoveram fatos relevantes informados pela Companhia no ano de 2015.

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 11

PRINCIPAIS RUBRICAS

BALANÇO PATRIMONIAL ATIVO - R$ MIL

ATIVO 2014 AV% 2015 AV%

ATIVO CIRCULANTE 3.457 1,2% 4.851 1,9%

Caixa e equivalentes de caixa 162 0,1% 274 0,1%

Contas a receber 2.471 0,9% 2.932 1,1%

Impostos a recuperar 171 0,1% 240 0,1%

Outras contas a receber 653 0,2% 1.405 0,5%

ATIVO NÃO CIRCULANTE 136.828 49,2% 125.398 47,8%

Partes relacionadas 136.789 49,2% 125.372 47,8%

Depósitos Judiciais 39 0,0% 26 0,0%

PERMANENTE 137.838 49,6% 131.883 50,3%

Propriedades para investimento 137.605 49,5% 131.699 50,2%

Imobilizado 229 0,1% 178 0,1%

Intangível 4 0,0% 6 0,0%

TOTAL DO ATIVO 278.123 100,0% 262.132 100,0%

 BALANÇO PATRIMONIAL PASSIVO - R$ MIL

PASSIVO 2014 AV% 2015 AV%

PASSIVO CIRCULANTE 17.337 6,2% 18.415 7,0%

Fornecedores 170 0,1% 170 0,1%

Empréstimos e financiamentos 9.173 3,3% 9.636 3,7%

Obrigações trabalhistas e tributárias 204 0,1% 953 0,4%

Impostos Parcelados 168 0,1% 193 0,1%

Receitas de Cessões a apropriar 185 0,1% 182 0,1%

Outras contas a pagar 7.437 2,7% 7.281 2,8%

PASSIVO NÃO CIRCULANTE 69.030 24,8% 60.861 23,2%

Empréstimos e financiamentos 54.050 19,4% 49.043 18,7%

Impostos Parcelados 969 0,3% 856 0,3%

Receitas de Cessões a apropriar 500 0,2% 273 0,1%

Partes relacionadas 8.888 3,2% 6.547 2,5%

Provisão para riscos cíveis e trabalhistas 385 0,1% 86 0,0%

Impostos diferidos 4.238 1,5% 4.056 1,5%

Outras contas a pagar 50 0,0% - -

PATRIMÔNIO LIQUIDO 191.706 68,9% 182.856 69,8%

Capital Social 93.292 33,5% 93.292 35,6%

Reserva de lucros 98.414 35,4% 98.414 37,5%

Prejuízos acumulados - - (8.850) (3,4%)

TOTAL DO PASSIVO 278.073 100,0% 262.132 100,0%

DEMONSTRAÇÃO DO RESULTADO DO EXERCÍCIO - R$ MIL

DEMONSTRAÇÃO DE RESULTADO 2014 AV% 2015 AV%

Receita Líquida 10.418 105,5% 11.231 100,5%

(-)Custo dos Bens e/ou Serviços Vendidos (544) (5,5%) (52) (0,5%)

(=) Resultado Bruto 9.874 100,0% 11.179 100,0%

(-) Despesas gerais e adm. (3.247) (32,9%) (1.953) (17,5%)

(+) Ajustes a valor justo (751) (7,6%) (6.981) (62,4%)

(+) Outras receitas operacionais (66) (0,7%) 241 2,2%

(=) Resultado antes do Resultado
Financeiro e dos Tributos

 5.810 58,8% 2.486 22,2%

(-) Despesas Financeiras (10.334) (104,7%) (11.436) (102,3%)

(=) Resultado antes dos Tributos sobre o
Lucro

(4.524) (45,8%) (8.950) (80,1%)

IR e CS sobre o Lucro 23.729 240,3% 100 0,9%

(=) Resultado Líq. Operações Continuadas 19.205 194,5% (8.850) (79,2%)

Resultado Líq. Operações Descontinuadas - - - -

(=)Lucro/Prejuízo do período 19.205 194,5% (8.850) (79,2%)

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 12

COMENTÁRIOS SOBRE AS DEMONSTRAÇÕES FINANCEIRAS DA EMISSORA

Índices de Liquidez:

Liquidez Geral: de 1,62 em 2014 e 1,64 em 2015
Liquidez Corrente: de 0,20 em 2014 e 0,26 em 2015
Liquidez Seca: de 0,20 em 2014 e 0,26 em 2015
Liquidez Imediata: de 0,01 em 2014 e 0,01 em 2015

Estrutura de Capitais:

A Companhia apresentou um índice de Participação de Capital de terceiros de 45,05% em 2014 e 43,35%
em 2015. O Índice de Composição do Endividamento variou de 20,07% em 2014 para 23,23% em 2015. O
grau de imobilização do Patrimônio Líquido variou em 71,90% em 2014 para 72,12% em 2015. A Empresa
apresentou um Índice de Imobilização dos Recursos não Correntes de 105,34% em 2014 e 105,57% em
2015.

Rentabilidade:

A Rentabilidade do Ativo em 2014 foi de 6,91% enquanto que a de 2015 resultou em -3,38%. A Margem
Líquida foi de 184,34% em 2014 contra -78,80% em 2015. O Giro do Ativo foi de 0,04 em 2014 enquanto
em 2015 foi de 0,04. A Rentabilidade do Patrimônio Líquido foi de 10,02% em 2014 contra -4,84% 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 13

GARANTIA

A presente emissão possui garantia real representada por: (i) Cessão Fiduciária dos recebíveis atuais ou
futuros, detidos ou a serem detidos com relação aos valores depositados ou que venham a ser depositados
na Conta Vinculada, decorentes do fluxo de aluguel (a) das lojas do Internacional guarulos Auto Shopping
Center, detidos pelo Interveniente Levian e pela Interveniente ABK; e (b) das Lojas Cascavél JL Shopping
Center, detidos pela Interveniente Send, cuja soma seja em valor equivalente a 120% (cento e vinte por
cento) do valor referente à parcela de amortizaçao da Série DI somada à parcela de Amortização da Série
IPCA, conforme o caso; (ii) Alienação Fiduciária de fração ideal de 51% (cinquenta e um por cento) do
imóvel no qual se situa o Shopping Bonsucesso, de titularidade da Emissora (Alienação Fiduciária) em
substituição à Hipoteca.

Além disso, a emissão possúi garantia fidejussória prestada por General Shopping Brasil S.A.

31/12/2015 (em milhares de
reais)

Saldo Devedor 34.872

Patrimônio Líquido Fiadora 780.300

*As informações acima contemplam o 3º aditamento à escritura de emissão

Conta Vinculada:

No exercício de 2015, a Emissora cumpriu a garantia em relação às Contas Vinculadas. Esclarecemos que
nos meses de Maio e Novembro a Emissora não atingiu o Montante Mínimo necessário, entretanto isto não
caracteriza descumprimento da garantia, pois para tanto, se faz necessário o acumulo de dois meses não
atingidos.

 RELATÓRIO ANUAL 2015

Abril 2016 www.fiduciario.com.br Página 14

Data Montante Mínimo

jan/15 R$ 809.879,60

fev/15 R$ 816.673,77

mar/15 R$ 758.424,28

abr/15 R$ 844.678,17

mai/15 R$ 2.422.148,22

jun/15 R$ 811.444,54

jul/15 R$ 857.538,05

ago/15 R$ 859.271,65

set/15 R$ 838.191,37

out/15 R$ 832.979,95

nov/15 R$ 8.362.440,18

dez/15 R$ 843.551,86

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 Grant Thornton Brasil, cujo parecer não
apresentou ressalva.

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 15

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”

