
UNIDAS S.A.

8ª Emissão de Debêntures Simples

 RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 2

ÍNDICE

CARACTERIZAÇÃO DA EMISSORA ... 3

CARACTERÍSTICAS DAS DEBÊNTURES ... 3

DESTINAÇÃO DE RECURSOS ... 6

ASSEMBLEIA DE DEBENTURISTAS ... 6

POSIÇÃO DAS DEBÊNTURES ... 6

EVENTOS REALIZADOS – 2016 .. 6

AGENDA DE EVENTOS – 2017 ... 6

OBRIGAÇÕES ADICIONAIS DA EMISSORA ... 6

EXISTÊNCIA DE OUTRAS EMISSÕES DE DEBÊNTURES E NOTAS COMERCIAIS .. 8

CLASSIFICAÇÃO DE RISCO ... 9

ALTERAÇÕES ESTATUTÁRIAS E INFORMAÇÕES RELEVANTES .. 9

PRINCIPAIS RUBRICAS ...10

COMENTÁRIOS SOBRE AS DEMONSTRAÇÕES FINANCEIRAS DA EMISSORA ..11

GARANTIA ...13

DECLARAÇÃO ..13

 RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 3

CARACTERIZAÇÃO DA EMISSORA

CARACTERÍSTICAS DAS DEBÊNTURES

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

Número da Emissão:
8ª Emissão

Situação da Emissora:
Adimplente com as obrigações pecuniárias

Código do Ativo:
UNDA18

Código ISIN:
BRUNIDDBS096

Escriturador:
Banco Bradesco S.A.

Liquidante:
Banco Bradesco S.A.

Coordenador Líder:
BB – Banco de Investimento S.A.

Data de Emissão:
14 de novembro de 2016

Denominação Comercial: Unidas S.A.

Endereço da Sede: Rua Cincinato Braga, 388 – Bela Vista
 CEP: 01333-010 - São Paulo/SP

Telefone / Fax: (11) 3155-4896 / (11) 3147-5713

D.R.I.: Gisomar Francisco de Bittencourt Marinho

CNPJ: 04.437.534/0001-30

Auditor: KPMG Auditores Independentes

Atividade: Locação de automóveis sem condutor

Categoria de Registro: Categoria A

Publicações: Diário Oficial do Estado de S. Paulo / Valor Econômico

 RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 4

Data de Vencimento:
14 de novembro de 2019

Quantidade de Debêntures:
15.000 (quinze mil) Debêntures

Número de Séries:
Série única

Valor Total da Emissão:
R$ 150.000.000,00 (cento e cinquenta milhões de reais)

Valor Nominal:
R$ 10.000,00 (dez mil reais)

Forma:
Nominativa e escritural

Espécie:
Garantia real e garantia adicional real

Conversibilidade:
Não 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:
CETIP21 – Títulos e Valores Mobiliários

Atualização do Valor Nominal
Não se aplica a presente emissão

Pagamento da Atualização
Não se aplica a presente emissão

Remuneração
100% (cem por cento) CDI + 3,00% a.a.

Início da Rentabilidade:
A partir da data de integralização

 RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 5

Pagamento da Remuneração

Data
14/05/2017

14/11/2017

14/05/2018

14/011/2018

14/05/2019

14/11/2019

Amortização

Data de Amortização Percentual Amortizado do Valor Nominal Unitário

14/11/2018 50%

14/11/2019 50%

Fundo de Amortização:
Não se aplica à presente emissão

Prêmio:
Aplicado nos casos de Resgate Antecipado ou Amortização Extraordinária

Data Prêmio (Flat)

Entre o 13º mês (inclusive) e o
24º mês (inclusive) após a Data

de Emissão

0,75%

Entre o 25º mês (inclusive) após
a Data de Emissão e a Data de

Vencimento

0,50%

Repactuação:
Não se aplica à presente emissão

Aquisição Facultativa:
Possível a qualquer tempo

Resgate Antecipado:
Possível a qualquer tempo

Oferta Obrigatória de Resgate Antecipado:
Obrigatória nas seguintes hipóteses: a) no prazo de 60 (sessenta) dias contados da data da ocorrência de
rebaixamento da classificação de risco (rating), para patamar inferior ao “A-” em escala nacional”; b) no
prazo de 60 dias contados da data da ocorrência de alienação da participação societária detida na Emissora
na data de emissão, por quaisquer dos acionistas principal, Kinea, Vinci ou Gávea, que ocasione o
rebaixamento da classificação de risco da Emissora em até dois níveis em ralação à classificação a eles
atribuída na data imediatamente anterior à data de alienação ou para patamar inferior ao “A- bem escala
nacional”, ou seu equivalente, em qualquer caso sem prazo para enquadramento, observados os termos
previstos na Escritura de Emissão, no item Oferta Obrigatória de Resgate Antecipado

 RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 6

DESTINAÇÃO DE RECURSOS

Os recursos líquidos obtidos pela Emissora com a Oferta Restrita destinam-se para pagamento da primeira
parcela de principal, acrescida dos juros, das debêntures da quarta emissão da Emissora e reforço de caixa
da Emissora.

ASSEMBLEIA DE DEBENTURISTAS

No decorrer do exercício social de 2016 não foram realizadas assembleias de debenturistas.

POSIÇÃO DAS DEBÊNTURES1

Data Valor Nominal Juros Preço Unitário Financeiro

31/12/2016 R$10.000,00000000 R$215,61709000 R$10.215,61709000 R$ 153.234.256,35

Emitidas Canceladas Em Tesouraria Em Circulação

20.000 - - 20.000

EVENTOS REALIZADOS – 2016

No exercício de 2016, não ocorreram os eventos de resgate, amortização, conversão, repactuação e
pagamento de juros.

AGENDA DE EVENTOS – 2017

Data Evento

14/05/2017 Remuneração

14/11/2017 Remuneração

OBRIGAÇÕES ADICIONAIS DA EMISSORA

No decorrer do exercício de 2016 a Emissora cumpriu, regularmente e dentro do prazo a todas as
obrigações previstas na Escritura de Emissão.

A Companhia se obrigou a observar, trimestralmente, os seguintes índices e limites financeiros (“Índices
Financeiros”):

(a) Relação Dívida Financeira Líquida/EBITDA não superior a 3,5 (três inteiros e cinco décimos); e

(b) Relação EBITDA/Resultado Financeiro não inferior a 1,5 (um inteiro e cinco décimos).

1 Ressaltamos que as informações refletem nossa interpretação da Escritura de Emissão e aditamentos subsequentes,

se for o caso. A Planner não se responsabiliza direta ou indiretamente pelo cálculo apresentado, não implicando em

aceitação de compromisso legal ou financeiro.

 RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 7

Onde:

“Dívida Financeira Líquida” significa, com base nas últimas Demonstrações Financeiras Consolidadas da
Emissora, o valor calculado igual à soma (i) dos passivos junto a instituições financeiras, dos títulos e
valores mobiliários representativos de dívidas emitidos, bem como dos mútuos com partes relacionadas e
do saldo dos derivativos, diminuído (ii) das disponibilidades (caixa e aplicações financeiras de liquidez
imediata).

“EBITDA” significa, com base nas Demonstrações Financeiras Consolidadas da Emissora, ao longo dos
últimos 12 (doze) meses anteriores ao encerramento de cada trimestre, o lucro ou o prejuízo líquido antes:
(i) das despesas e receitas financeiras; (ii) do imposto sobre a renda e contribuição social; (iii) das despesas
de amortização e depreciação; e (iv) das despesas não recorrentes, sendo entendidas como “não
recorrentes” as despesas que tenham sido incorridas em um único exercício, e que não se espera que
sejam incorridas nos exercícios futuros.

“Resultado Financeiro” significa, com base nas Demonstrações Financeiras Consolidadas da Emissora, ao
longo dos últimos 12 (doze) meses anteriores ao encerramento de cada trimestre, a diferença entre
receitas financeiras e despesas financeiras, das quais deverão ser excluídos, para efeito da apuração dos
compromissos financeiros, os juros sobre o capital próprio, sendo apurado em módulo se for negativo e, se
for positivo não será considerado para cálculo.

*em milhares de Reais 4º Tri/2016

(1) Dívida Financeira Líquida 912.426

(2) Resultado Financeiro 159.649

(3) EBITDA 380.540

(4) Acumulado de 12 meses até Trim/16 1.278.609

(5) Acumulado de 12 meses até Dez/12 896.978

(i) (1) / (3) < ou = 3,5 2,40

(ii) (3) / (2) > ou = 1,5 2,38

(iii) (4 - 5) / 5 < -30% 43%

 RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 8

EXISTÊNCIA DE OUTRAS EMISSÕES DE DEBÊNTURES E NOTAS COMERCIAIS

Nos termos do inciso XI do artigo 1º do Anexo 15 da Instrução CVM nº 583, de 20 de dezembro de 2016,
informamos que este Agente Fiduciário atua nas seguintes emissões de valores mobiliários do próprio
emissor, por sociedade coligada, controlada, controladora ou integrante do mesmo grupo:

Emissora: Unidas S.A

Emissão: 2ª emissão de debêntures

Valor da Emissão: R$ 500.000,00 (trezentos milhões de reais)

Quantidade de Debêntures emitidas: 50.000 (cinquenta mil debêntures)

Espécie: Garantia flutuante e garantia real adicional

Prazo de Vencimento: 15 de outubro de 2016

Garantias: Garantia flutuante, o que assegurava às debêntures desta emissão o
privilégio geral sobre o ativo da Companhia. Adicionalmente a emissão
contava com garantia real, formalizada através de Contrato de Cessão e
Alienação Fiduciária de Direitos Creditórios e Outros Ativos,
compreendendo os créditos aos Contratos de Locação de automóveis,
resultado dos valores depositados na conta de investimento e resgate de
Fundo, todas as quotas do Fundo de Renda fixa Crédito Privado Unidas
Sinking Fund e todos os direitos incorrentes sobre elas.

Remuneração: 1ª série: CDI + 2,90% a.a.
2ª série: juros prefixados de 8,39% a.a.

Situação da Emissora: Adimplente com as Obrigações Pecuniárias

Emissora: Unidas S.A.

Emissão: 3º emissão de debêntures

Valor da emissão: R$ 120.000.000,00 (cento e vinte milhões de reais)

Quantidade de debêntures emitidas: 10.000 (dez mil debêntures)

Espécie: Quirografária, com garantia real adicional

Prazo de vencimento: 11 de março de 2018

Garantias:

Cessão fiduciária de Direitos Creditórios decorrentes dos créditos da Best
Fleet, oriundas da locação de veículos automotores, de contratos de
locação de frota e créditos detidos pela Best Fleet contra o Banco
Bradesco S.A.

Remuneração: 100% do CDI + 1,80% a.a

Situação da Emissora: A Emissora encontra-se adimplente com suas obrigações.

Emissora: Unidas S.A.

Emissão: 4º emissão de debêntures

Valor da emissão: R$ 200.000.000,00 (duzentos milhões de reais),

Quantidade de debêntures emitidas: 20.000 (vinte mil debêntures)

Espécie: Com Garantia Real e Garantia Adicional Real

Prazo de vencimento: 14 de dezembro de 2017

Garantias:

Cessão fiduciária de direitos creditórios decorrentes dos direitos de
crédito originados da locação de veículos automotores, dos direitos
creditórios das vendas realizadas por meio de cartões de crédito, dos
direitos creditórios depositados na conta vinculada, dos recebiveis contra
sacados decorrente da locação de veículos e dos investimentos
permitidos

Remuneração: 100% do CDI + 1,80% a.a

Situação da Emissora: A Emissora encontra-se adimplente com suas obrigações.

 RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 9

Emissora: Unidas S.A.

Emissão: 5º emissão de notas comerciais

Valor da emissão: R$ 30.000.000,00 (trinta milhões de reais),

Quantidade de notas comerciais
emitidas:

60 (sessenta)

Quantidades de Séries Única

Prazo de vencimento: 15 de março de 2017

Garantias:
As notas comerciais não contavam com quaisquer garantias, sejam reais
ou pessoais, inclusive aval

Remuneração: 100% do CDI + 2,30% a.a

Situação da Emissora: A Emissora encontra-se adimplente com suas obrigações.

Emissora: Unidas S.A.

Emissão: 7º emissão de notas comerciais

Valor da emissão: R$ 60.000.000,00 (sessenta milhões de reais),

Quantidade de notas comerciais
emitidas:

60 (sessenta)

Quantidade de séries 4 séries

Prazo de vencimento:

1ª série: 30 de agosto de 2017
2ª série: 26 de fevereiro de 2018
3ª série: 25 de agosto de 2018
4ª série: 21 de fevereiro de 2019

Garantias:

Cessão fiduciária (i) da totalidade dos direitos de crédito de titularidade
da Companhia originados da locação de veículos automotores de posse
ou propriedade da Companhia e de todas as receitas acessórias
associadas ou decorrentes dos Contratos de Locação de Frota, incluindo,
mas não se limitando a, encargos e juros moratórios, e (ii) de todos os
direitos, atuais ou futuros, com relação a certa conta vinculada de
titularidade da Companhia, nos termos do Contrato de Cessão Fiduciária
de Direitos Creditórios. Os direitos decorrentes da Garantia deverão ser
equivalentes a, no mínimo, 50% (cinquenta por cento) do saldo devedor
das Notas Comerciais. As Notas Comerciais não contarão com aval.

Remuneração: 100% do CDI + 2,20% a.a

Situação da Emissora: A Emissora encontra-se adimplente com suas obrigações.

CLASSIFICAÇÃO DE RISCO

Não foi atribuída classificação de risco à presente Emissão.

ALTERAÇÕES ESTATUTÁRIAS E INFORMAÇÕES RELEVANTES

No exercício de 2016 não ocorreram alterações estatutárias relevantes para os titulares das debêntures.

Em 26/12/2016 a Unidas S.A. (“Companhia”), em atendimento à Instrução da Comissão de Valores
Mobiliários nº 358, de 3 de janeiro de 2002, e em complementação às informações divulgadas no Fato
Relevante de 31 de outubro de 2016, informou aos seus debenturistas e ao mercado em geral que nos
termos do Contrato de Compra e Venda de Ações celebrado entre Kinea I Private Equity Fundo de
Investimento em Participações, Kinea Co-Investimento II Fundo de Investimento em Participações, Vinci
Capital Partners II Fundo de Investimento em Participações e GIF IV Fundo de Investimento em
Participações (em conjunto “Vendedores”) e Enterprise Holdings, Inc. (“Compradora”), foi realizado, em 23
de dezembro de 2016, o fechamento da operação por meio da qual os Vendedores venderam à Enterprise

 RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 10

Holdings Brazil, LLC (“Enterprise”), uma Afiliada da Compradora, 10.908.078 ações ordinárias de emissão da
Companhia, correspondentes a 20% do capital social da Companhia. Na mesma data, a Companhia e todas
as suas subsidiárias e acionistas (incluindo Enterprise) celebraram um aditamento e consolidação ao
“Acordo de Acionistas da Unidas S.A.”, de 13 de julho de 2011, por meio do qual regularam determinados
aspectos de seu relacionamento como acionistas da Companhia e suas subsidiárias.

PRINCIPAIS RUBRICAS

BALANÇO PATRIMONIAL ATIVO - R$ MIL

ATIVO 2015 AV% 2016 AV%

ATIVO CIRCULANTE 541.292 28,46% 476.957 21,97%

Caixa e equivalentes de caixa 100.200 5,27% 36.988 1,70%

 Aplicações Financeiras 43.921 2,31% 35.594 1,64%

Contas a receber 229.226 12,05% 217.449 10,02%

 Estoques 134.705 7,08% 153.209 7,06%

 Tributos a Recuperar 13.590 0,71% 13.469 0,62%

 Despesas Antecipadas 3.635 0,19% 3.947 0,18%

 Outros Ativos Circulantes 16.015 0,84% 16.301 0,75%

ATIVO NÃO CIRCULANTE 128.283 6,74% 114.263 5,26%

 Contas a Receber 20.297 1,07% 18.917 0,87%

 Tributos Diferidos 76.482 4,02% 68.870 3,17%

Outros Ativos Não Circulantes 31.504 1,66% 26.476 1,22%

PERMANENTE 1.232.682 64,80% 1.579.986 72,77%

Imobilizado 1.155.231 60,73% 1.506.241 69,37%

Intangível 77.451 4,07% 73.745 3,40%

TOTAL DO ATIVO 1.902.257 100% 2.171.206 100%

 BALANÇO PATRIMONIAL PASSIVO - R$ MIL

PASSIVO 2015 AV% 2016 AV%

PASSIVO CIRCULANTE 626.194 32,92% 864.475 39,82%

Obrigações Sociais e Trabalhistas 7.236 0,38% 8.142 0,37%

Fornecedores 162.534 8,54% 318.783 14,68%

Obrigações fiscais 193 0,01% 214 0,01%

Empréstimos e financiamentos 88.998 4,68% 138.452 6,38%

Debêntures 326.337 17,16% 281.706 12,97%

Financiamento por Arrendamento Financeiro 0 - 18.344 0,84%

Outras Obrigações 29.416 1,55% 80.747 3,72%

Provisões 11.480 0,60% 18.087 0,83%

PASSIVO NÃO CIRCULANTE 527.434 27,73% 530.049 24,41%

Empréstimos e financiamentos 102.336 5,38% 0 -

Debêntures 400.162 21,04% 490.518 22,59%

Financiamento por Arrendamento Financeiro 0 - 12.915 0,59%

Outras Obrigações 0 - 0 -

Tributos Diferidos 0 - 0 -

Provisões 24.936 1,31% 26.616 1,23%

PATRIMÔNIO LIQUIDO 748.629 39,35% 776.682 35,77%

Capital social realizado 744.025 39,11% 750.525 34,57%

Reserva de capital 3.566 0,19% 4.250 0,20%

 Reservas de Lucros 1.038 0,05% 21.907 1,01%

TOTAL DO PASSIVO 1.902.257 100% 2.171.206 100%

 RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 11

DEMONSTRAÇÃO DO RESULTADO DO EXERCÍCIO - R$ MIL

DEMONSTRAÇÃO DE RESULTADO 2015 AV% 2016 AV%

Receita de vendas e/ou serviços 1.125.455 358,49% 1.278.609 333,03%

(-)Custo dos Bens e/ou Serviços Vendidos -811.508
-

258,49% -894.672
-

233,03%

(=) Resultado Bruto 313.947 100,00% 383.937 100,00%

(-) Despesas com Vendas -54.846 -17,47% -73.105 -19,04%

(-) Despesas Gerais e Administrativas -81.708 -26,03% -90.099 -23,47%

(+) Outras receitas operacionais -2.015 -0,64% -3.549 -0,92%

(=) Resultado antes do Resultado Financeiro e dos Tributos 175.378 55,86% 217.184 56,57%

(+) Receitas Financeiras 119.375 38,02% 108.062 28,15%

(-) Despesas Financeiras -239.625 -76,33% -267.711 -69,73%

(=) Resultado antes dos Tributos s/ o Lucro 55.128 17,56% 57.535 14,99%

IR e CS sobre o Lucro -12.381 -3,94% -10.666 -2,78%

(=) Resultado Líq. Operações Continuadas 42.747 13,62% 46.869 12,21%

Resultado Líq. Operações Descontinuadas 0 - 0 -

(=)Lucro/Prejuízo do período 42.747 14% 46.869 12%

COMENTÁRIOS SOBRE AS DEMONSTRAÇÕES FINANCEIRAS DA EMISSORA

Índices de Liquidez:

Liquidez Geral: de 0,58 em 2015 e 0,42 em 2016
Liquidez Corrente: de 0,86 em 2015 e 0,55 em 2016
Liquidez Seca: de 0,65 em 2015 e 0,37 em 2016
Liquidez Imediata: de 0,23 em 2015 e 0,08 em 2016

Estrutura de Capitais:

A Companhia apresentou um índice de Participação de Capital de terceiros de 154,10% em 2015 e 179,55%
em 2016. O Índice de Composição do Endividamento variou de 54,28% em 2015 para 61,99% em 2016. O
grau de imobilização do Patrimônio Líquido variou em 164,66% em 2015 para 203,43% em 2016. A Empresa
apresentou um Índice de Imobilização dos Recursos não Correntes de 106,65% em 2015 e 129,66% em
2016.

Rentabilidade:

A Rentabilidade do Ativo em 2015 foi de 2,25% enquanto que a de 2016 resultou em 2,16%. A Margem
Líquida foi de 3,80% em 2015 contra 3,67% em 2016. O Giro do Ativo foi de 0,59 em 2015 enquanto em
2016 foi de 0,59. A Rentabilidade do Patrimônio Líquido foi de 5,80% em 2015 contra 6,15% em 2016.

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 2016

Abril 2017 www.fiduciario.com.br Página 12

Não temos conhecimento de eventual omissão ou inverdade, contida nas informações divulgadas pela
Emissora ou, ainda, o inadimplemento ou atraso na obrigatória prestação de informações, que manteve
atualizado seu registro de companhia aberta perante a CVM – Comissão de Valores Mobiliários no decorrer
do exercício de 2016.

 RELATÓRIO ANUAL 2016

Abril 2017 www.fiduciario.com.br Página 13

As demonstrações financeiras da Emissora foram auditadas pela KPMG Auditores Independentes, cujo
parecer não apresentou ressalva.

GARANTIA

A presente emissão conta com garantia real formalizada através de Contrato de Cessão Fiduciária de
Direitos Creditórios” celebrado entre a Emissora, a Unidas Locadora de Veículos Ltda., o Agente Fiduciário,
o Banco do Brasil S.A. e o Banco Bradesco S.A. O Contrato de Garantia compreende a cessão fiduciária (a)
dos direitos de crédito de titularidade da Emissora que sejam originados da locação de veículos
automotores de posse ou propriedade da Emissora oriundos de determinados contratos de locação de
veículos por ela detidos por ocasião da celebração do Contrato de Garantia e conforme ali descritos, bem
como de todas as receitas acessórias associadas ou decorrentes desses Contratos de Locação de Veículos

Os direitos decorrentes das Garantias deverão ser equivalentes a, no mínimo, 50% (cinquenta por cento) do
saldo devedor das Debêntures (“Valor Mínimo de Garantia”).

DECLARAÇÃO

De acordo com o disposto no artigo 68, alínea “b” da lei nº 6.404 de 15 de dezembro de 1.976 e no inciso
XII do artigo 1º do Anexo 15 da Instrução CVM nº 583, de 20 de dezembro de 2016, declaramos estar aptos
e que não nos encontrarmos em qualquer situação de conflito. Reafirmamos nosso interesse em
permanecer no exercício da função de Agente Fiduciário dos debenturistas.

São Paulo, abril de 2017.

“Este Relatório foi elaborado visando o cumprimento do disposto no artigo 68, § primeiro, alínea “b” da Lei nº
6404/76 e do artigo 1º do Anexo 15 da Instrução CVM nº 583 /2.016, com base nas informações prestadas pela

Companhia Emissora. Os documentos legais e as informações técnicas que serviram para sua elaboração, encontram-
se à disposição dos titulares do ativo para consulta na sede deste Agente Fiduciário”

“As informações contidas neste Relatório não representam uma recomendação de investimento, uma análise de

crédito ou da situação econômica ou financeira da Emissora, nem tampouco garantia, explícita ou implícita, acerca do
pontual pagamento das obrigações relativas aos títulos emitidos sob a forma de debênture”

