
Unidas S.A.

8ª Emissão de Debêntures

 RELATÓRIO ANUAL 2017

Abril 2018 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 2017 ... 6

AGENDA DE EVENTOS 2018 .. 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 ...12

DECLARAÇÃO ..12

 RELATÓRIO ANUAL 2017

Abril 2018 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 2017

Abril 2018 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:
As debêntures foram depositadas para negociação no mercado secundário por meio do CETIP21 – Títulos e
Valores Mobiliários, administrado e operacionalizado pela B3 S.A. – Brasil, Bolsa, Balcão – Segmento CETIP
UTVM

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 2017

Abril 2018 www.fiduciario.com.br Página 5

Pagamento da Remuneração

Data

14/05/2017

14/11/2017

14/05/2018

14/11/2018

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 2017

Abril 2018 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

Realizada assembleia geral de debenturistas em 09/02/2018 na qual foi deliberada a anuência prévia para a
realização da operação de fusão da Unidas com a Locamerica, de modo que tal operação não fosse
considerada uma hipótese de vencimento antecipado das debêntures.

POSIÇÃO DAS DEBÊNTURES1

Data Valor Nominal Juros Preço Unitário Financeiro

31/12/2017 R$10.000,00000000 R$125,89288999 R$10.125,89288999 R$ 151.888.393,35

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

15.000 - - 15.000

EVENTOS REALIZADOS 2017

Data Evento Valor Unitário

14/05/2017 Remuneração R$ 760,727080

14/11/2017 Remuneração R$ 611,39305000

No exercício de 2017, não ocorreram os eventos de resgate, amortização, conversão e repactuação.

AGENDA DE EVENTOS 2018

Data Evento

22/02/2018 Prêmio

14/05/2018 Remuneração

14/11/2018 Remuneração

14/11/2018 Amortização

OBRIGAÇÕES ADICIONAIS DA EMISSORA

No decorrer do exercício de 2017 a Emissora cumpriu, regularmente e dentro do prazo a todas as
obrigações previstas na Escritura de Emissão.

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 2017

Abril 2018 www.fiduciario.com.br Página 7

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).

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 1º Tri/2017 2º Tri/2017 3º Tri/2017 4º Tri/2017

(1) Dívida Financeira Líquida 909.267 1.033.245 1.021.757 1.275.093

 (2) Resultado Financeiro 169.457 173.898 168.418 162.605

 (3) EBITDA 390.313 395.218 391.619 406.793

 (4) Acumulado de 12 meses até Trim/17 1.351.160 1.457.540 1.538.965 1.613.851

 (5) Acumulado de 12 meses até Dez/12 1.219.821 1.222.497 912.968 1.243.303

 (i) (1) / (3) < ou = 3,5 2,33 2,61 2,61 3,13

 (ii) (3) / (2) > ou = 1,5 2,30 2,27 2,33 2,50

 (iii) (4 - 5) / 5 < -30% 11% 19% 69% 30%

 RELATÓRIO ANUAL 2017

Abril 2018 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: 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.

Emissora: Unidas S.A

Emissão: 10º emissão de debêntures

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

Quantidade de debêntures emitidas: 50.000 (cinquenta mil)

Espécie: Garantia real e garantia fidejussória adicional

Prazo de vencimento:
1ª Série: 29 de setembro de 2020
2ª Série: 29 de setembro de 2022

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 recebíveis contra
sacados decorrente da locação de veículos e dos investimentos
permitidos e garantia fidejussória da Locamerica

Remuneração:
1ª Série: 100% do CDI + 1,20%
2ª Série: 100% do CDI + 1,60%

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

Emissora: Unidas S.A.

 RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 9

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

Standard & Poor’s

Classe Rating Atual Rating Anterior Última Alteração

Debêntures 8ª Emissão brAA- brAA- 28/12/2017

ALTERAÇÕES ESTATUTÁRIAS E INFORMAÇÕES RELEVANTES

Em 12 de março de 2018 a Emissora e a Companhia de Locação das Americas ("Locamerica") informou aos
acionistas e ao mercado em geral, a conclusão, naquela data, da combinação de negócios entre a
Locamerica e a Unidas no âmbito do acordo de investimento celebrado, em 27 de dezembro de 2017, entre
os acionistas da Unidas -- Vinci Capital Partners II Fundo de Investimento em Participações ("Vinci"), Kinea I
Private Equity Fundo de Investimento em Participações, Kinea Co-Investimento II Fundo de Investimento
em Participações (conjuntamente, "Kinea"), GIF IV Fundo de Investimento em Participações ("Gavea"),
Principal - Gestão de Activos e Consultoria Administrativa e Financeira S.A. ("Principal") e Enterprise
Holdings Brazil, LLC ("Enterprise") -- e por Fitpart Capital Partners Ltd, em nome dos Srs. Antonio Carlos de
Freitas Valle, Fernando Antonio Botelho Prado e Eric Philip Hime (em conjunto, os "Investidores") ("Acordo
de Investimento") com a finalidade de regular os termos e condições para a realização da combinação de
negócios entre a Unidas e a Locamerica ("Operação" e, as empresas combinadas, "Locamerica-Unidas").

De acordo com os termos e condições do Acordo de Investimento, os acionistas de cada uma das
companhias aprovaram, em assembleias gerais extraordinárias realizadas nesta data, a incorporação, pela
Locamerica, da totalidade das ações de emissão da Unidas que não são de titularidade da Locamerica, a
saber, aquelas de titularidade de: (i) Principal - Gestão de Activos e Consultoria Administrativa e Financeira,
S.A., (ii) Enterprise Holdings Brazil, LLC e (iii) Investidores à data da incorporação, com a consequente
emissão de 34.394.689 (trinta e quatro milhões, trezentas e noventa e quatro mil, seiscentas e oitenta e
nove) novas ações ordinárias, nominativas, escriturais e sem valor nominal ("Incorporação de Ações").
Ademais, previamente à Incorporação de Ações e nos termos do Acordo de Investimento, a Locamerica
adquiriu 21.989.163 (vinte e um milhões, novecentas e oitenta e nove mil, cento e sessenta e três) ações de
emissão da Unidas, representativas de 40,3% do seu capital social. Também nos termos do Acordo de

 RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 10

Investimento, os pagamentos devidos à Principal estão em processo de liquidação e serão finalizados até
12.03.2018.

PRINCIPAIS RUBRICAS

BALANÇO PATRIMONIAL ATIVO - R$ MIL

ATIVO 2016 AV% 2017 AV%

ATIVO CIRCULANTE 476.957 21,97% 638.539 21,93%

Caixa e equivalentes de caixa 36.988 1,70% 198.563 6,82%

Aplicações Financeiras 35.594 1,64% 0 -

Contas a receber 217.449 10,02% 228.776 7,86%

Impostos e contribuições sociais a compensar 13.469 0,62% 11.298 0,39%

Despesas antecipadas 3.947 0,18% 3.162 0,11%

Créditos com partes relacionadas 11.402 0,53% 8.777 0,30%

Veículos destinados à venda 153.209 7,06% 180.599 6,20%

Instrumentos financeiros 564 0,03% 196 0,01%

Outros créditos 4.335 0,20% 7.168 0,25%

ATIVO NÃO CIRCULANTE 1.694.249 78,03% 2.272.600 78,07%

Contas a receber 18.917 0,87% 19.535 0,67%

Impostos e contribuições sociais a compensar 3.024 0,14% 2.424 0,08%

Despesas antecipadas 0 - 1.441 0,05%

Impostos diferidos 65.846 3,03% 52.510 1,80%

Depósitos judiciais 26.246 1,21% 30.336 1,04%

Instrumentos financeiros 197 0,01% 0 -

Outros créditos 33 0,00% 33 0,00%

Investimentos 0 - 0 -

Imobilizado 1.506.241 69,37% 2.095.504 71,98%

Intangível 73.745 3,40% 70.817 2,43%

TOTAL DO ATIVO 2.171.206 100% 2.911.139 100%

 BALANÇO PATRIMONIAL PASSIVO - R$ MIL

PASSIVO 2016 AV% 2017 AV%

PASSIVO CIRCULANTE 864.475 39,82% 1.042.483 35,81%

Fornecedores 102.858 4,74% 289.960 9,96%

Securitização de contas a pagar 215.925 9,94% 233.605 8,02%

Empréstimos 138.452 6,38% 0 -

Debêntures e notas promissórias 281.706 12,97% 375.683 12,91%

Instrumentos financeiros 43.073 1,98% 0 -

Arrendamento mercantil financeiro 18.344 0,84% 69.761 2,40%

Imposto de renda e contribuição social a recolher 214 0,01% 536 0,02%

Tributos a recolher 1.769 0,08% 1.500 0,05%

Salários e encargos a pagar 8.142 0,37% 9.827 0,34%

Juros sobre capital próprio propostos 23.865 1,10% 27.536 0,95%

Débitos com partes relacionadas 2.880 0,13% 2.027 0,07%

Adiantamentos de clientes 9.160 0,42% 6.968 0,24%

Provisão para perda com investimento 0 - 0 -

Outras contas a pagar e provisões 18.087 0,83% 25.080 0,86%

PASSIVO NÃO CIRCULANTE 530.049 24,41% 1.059.923 36,41%

Debêntures e notas promissórias 490.518 22,59% 992.782 34,10%

 RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 11

Arrendamento mercantil financeiro 12.915 0,59% 35.430 1,22%

Provisão para riscos e discussões judiciais 26.616 1,23% 31.711 1,09%

PATRIMÔNIO LIQUIDO 776.682 35,77% 808.733 27,78%

Capital social 750.525 34,57% 750.526 25,78%

Reserva de capital - opções 4.250 0,20% 5.393 0,19%

Reserva legal 3.382 0,16% 6.428 0,22%

Reserva de lucros 18.525 0,85% 46.386 1,59%

TOTAL DO PASSIVO 2.171.206 100% 2.911.139 100%

DEMONSTRAÇÃO DO RESULTADO DO EXERCÍCIO - R$ MIL

DEMONSTRAÇÃO DE RESULTADO 2016 AV% 2017 AV%

Receita de vendas e/ou serviços 1.278.609 333,03% 1.613.851 365,12%

(-)Custo dos Bens e/ou Serviços Vendidos -894.672 -233,03% -1.171.845 -265,12%

(=) Resultado Bruto 383.937 100,00% 442.006 100,00%

Comerciais -73.105 -19,04% -90.028 -20,37%

Gerais e administrativas -83.943 -21,86% -100.669 -22,78%

Honorários da administração -6.156 -1,60% -11.669 -2,64%

Outras receitas (despesas) operacionais -3.549 -0,92% -279 -0,06%

(=) Resultado antes do Resultado Financeiro e dos Tributos 217.184 56,57% 239.361 54,15%

(+) Receitas Financeiras 108.062 28,15% 31.684 7,17%

(-) Despesas Financeiras -267.711 -69,73% -194.289 -43,96%

(=) Resultado antes dos Tributos s/ o Lucro 57.535 14,99% 76.756 17,37%

IR e CS sobre o Lucro -10.666 -2,78% -15.849 -3,59%

(=) Resultado Líq. Operações Continuadas 46.869 12,21% 60.907 13,78%

Resultado Líq. Operações Descontinuadas 0 - 0 -

(=)Lucro/Prejuízo do período 46.869 12% 60.907 14%

COMENTÁRIOS SOBRE AS DEMONSTRAÇÕES FINANCEIRAS DA EMISSORA

Índices de Liquidez:

Liquidez Geral: de 0,42 em 2016 e 0,35 em 2017
Liquidez Corrente: de 0,55 em 2016 e 0,61 em 2017
Liquidez Seca: de 0,55 em 2016 e 0,61 em 2017
Liquidez Imediata: de 0,08 em 2016 e 0,19 em 2017

Estrutura de Capitais:

A Companhia apresentou um índice de Participação de Capital de terceiros de 179,55% em 2016 e 259,96%
em 2017. O Índice de Composição do Endividamento variou de 61,99% em 2016 para 49,59% em 2017. O
grau de imobilização do Patrimônio Líquido variou em 203,43% em 2016 para 267,87% em 2017. A Empresa
apresentou um Índice de Imobilização dos Recursos não Correntes de 40,56% em 2016 e 121,62% em 2017.

Rentabilidade:

A Rentabilidade do Ativo em 2016 foi de 2,16% enquanto que a de 2017 resultou em 2,09%. A Margem
Líquida foi de 3,67% em 2016 contra 3,77% em 2017. O Giro do Ativo foi de 0,59 em 2016 enquanto em
2017 foi de 0,55. A Rentabilidade do Patrimônio Líquido foi de 6,15% em 2016 contra 7,68% em 2017.

 RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 12

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.

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 2017.

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 encontramos em qualquer situação de conflito. Reafirmamos nosso interesse em
permanecer no exercício da função de Agente Fiduciário dos debenturistas.

 RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 13

São Paulo, abril de 2018.

“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 /2016, 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”

“O relatório anual deste Agente Fiduciário descreve os fatos ocorridos durante o exercício de 2017 relativos
à execução das obrigações assumidas pelo emissor, à administração do patrimônio separado, se for o caso,

aos bens garantidores do valor mobiliário e ao fundo de amortização”

