
GOL LINHAS AÉREAS S.A.

6ª Emissão de Debêntures Simples

Gol Linhas Aéreas S.A.

6ª 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 ...5

ASSEMBLEIAS DE DEBENTURISTAS ...5

POSIÇÃO DAS DEBÊNTURES ...6

EVENTOS REALIZADOS 2017 ...6

AGENDA DE EVENTOS 2018 ..6

OBRIGAÇÕES ADICIONAIS DA EMISSORA ...6

EXISTÊNCIA DE OUTRAS EMISSÕES DE DEBÊNTURES ...7

CLASSIFICAÇÃO DE RISCO ...7

ALTERAÇÕES ESTATUTÁRIAS E INFORMAÇÕES RELEVANTES ..7

PRINCIPAIS RUBRICAS ...8

COMENTÁRIOS SOBRE AS DEMONSTRAÇÕES FINANCEIRAS DA EMISSORA ..9

GARANTIA .. 11

 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:
6ª Emissão

Situação da Emissora:
Adimplente com as obrigações pecuniárias

Código do Ativo:
VRGL16

Código ISIN:
BRVRGLDBS035

Escriturador:
Banco Bradesco S.A.

Banco Liquidante:
Banco Bradesco S.A.

Coordenador Líder:
Banco Bradesco BBI S.A.

Data de Emissão:
29 de setembro de 2015

Denominação Comercial: Gol Linhas Aéreas S.A.

Endereço da Sede: Praça Senador Salgado Filho, S/N – Aeroporto Santos Dumont
 Rio de Janeiro – RJ

Telefone / Fax: (11) 2128-4700 | (11) 5098 - 2990

D.R.I.: Edmar Prado Lopes Neto

CNPJ: 07.575.651/0001-59

Auditor: ERNST & YOUNG Auditores Independentes S.S.

Atividade: Transporte aéreo de passageiros e cargas, nos mercados doméstico e

internacional

Categoria de Registro: Sociedade de capital fechado

Publicações: DOESP e Jornal Valor Econômico

 RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 4

Data de Vencimento:
29 de setembro de 2019

Quantidade de Debêntures:
105.000 (cento e cinco mil) Debêntures

Número de Séries:
Série única

Valor Total da Emissão:
R$ 1.050.000.000,00 (um bilhão e cinquenta milhões de reais)

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

Forma:
Nominativa e escritural

Espécie:
Quirografária

Conversibilidade:
Não se aplica à presente emissão

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 – Seguimento
CETIP UTVM.

Atualização do Valor Nominal:
Não se aplica à presente emissão

Remuneração:
132% da Taxa DI, na forma percentual ao ano, base 252 (duzentos e cinquenta e dois) dias úteis.

Início da Rentabilidade:
A partir da Data de Subscrição e Integralização

 RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 5

Pagamento da Remuneração:

Data

29/03/2016

29/09/2016

29/03/2017

29/09/2017

29/03/2018

29/09/2018

29/03/2019

29/09/2019

Amortização:

Data de Amortização Percentual da Amortização

29/09/2016 9,52%

29/09/2017 14,29%

29/09/2018 38,10%

Data de Vencimento
Saldo do Valor Nominal

Unitário

Fundo de Amortização:
Não se aplica à presente emissão

Prêmio:
Devido à título de resgate antecipado

Repactuação:
Não se aplica à presente emissão

Resgate Antecipado:
A Emissora poderá realizar o resgate antecipado da totalidade das debentures

DESTINAÇÃO DE RECURSOS

Os recursos obtidos por meio da Emissão foram integralmente destinados ao resgate antecipado total das
debêntures da 4ª (quarta) e 5ª (quinta) emissões da Emissora.

ASSEMBLEIAS DE DEBENTURISTAS

Não foram realizadas assembleias de debenturistas no exercício de 2017.

 RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 6

POSIÇÃO DAS DEBÊNTURES1

Data Valor Nominal Juros Preço Unitário Financeiro

31/12/2017 R$ 9.761,90476190 R$ 231,30559999 R$ 9.993,21036189 R$ 1.049.287.088,00

31/12/2016 R$ 9.761,90476190 R$ 433,77521666 R$ 10.195,67997856 R$ 1.070.546.397,75

Emitidas Canceladas Em Tesouraria Em Circulação

105.000 - - 105.000

EVENTOS REALIZADOS 2017

Data Evento Valor Unitário

29/03/2017 Remuneração R$ 824,25784999

29/09/2017 Remuneração R$ 644,19834523

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

AGENDA DE EVENTOS 2018

Data Evento

29/03/2018 Remuneração

29/09/2018 Remuneração

29/09/2018 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.

A Emissora tem o dever de respeitar semestralmente os seguintes Índices Financeiros a serem observados
a partir de 2016:

(i) observar os índices Financeiros, quais sejam, (a) manter a razão entre a Dívida Líquida Ajustada e o
EBITDAR da Garantidora, considerando no endividamento as operações de leasing financeiro, de
acordo com os critérios da Lei n.º 11.638/07, sempre inferior ao indicado na tabela abaixo; e (b)
manter o ICSD da Garantidora calculado nos termos do Anexo I desta Escritura, equivalente a, no
mínimo, o valor indicado na tabela abaixo:

 Dívida Líquida Ajustada/EBITDAR

(UDM*)

ICSD

1º Semestre 2016 7,76 1,56

2º Semestre 2016 6,35 1,15

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

1º Semestre 2017 6,49 1,17

2º Semestre 2017 5,50 1,33

1º Semestre 2018 5,52 1,31

2º Semestre 2018 4,86 1,60

1º Semestre 2019 5,08 1,33

2º Semestre 2019 4,54 1,50

(*) Últimos doze meses
Em ATA de Assembleia Geral de Debenturistas datada em 29 de junho de 2016 foi deliberado waiver
quanto ao descumprimento dos Índices Financeiros pactuados em Escritura de Emissão referente ao 1º
semestre de 2016.

Abaixo, segue quadro de apuração referente ao 2º semestre de 2017:

*em milhares de Reais 1ºSem/2017 2ºSem/2017

(1) Dívida Líquida Ajustada 11.396 11.434

(2) EBITDAR 2.028 2.434

(3) Geração de Caixa - Garantidora 1.459 1.460

(4) Serviço da Dívida - Garantidora 1.138 1.027

(i)
(1) / (2) < = 6,49 (1ºsem)

5,50 (2ºsem)
5,62 4,70

(ii)
(3) / (4) > = 1,17 (1ºsem)

1,33 (2ºsem)
1,28 1,42

EXISTÊNCIA DE OUTRAS EMISSÕES DE DEBÊNTURES

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 não atuou em emissões de valores mobiliários do próprio emissor,
sociedade coligada, controlada, controladora ou integrante do mesmo grupo.

CLASSIFICAÇÃO DE RISCO

Não foi atribuída classificação de risco à presente emissão.

ALTERAÇÕES ESTATUTÁRIAS E INFORMAÇÕES RELEVANTES

Ressaltamos que em RCA realizada em 09 de fevereiro de 2017 foi autorizado o aumento do capital social
da Emissora.

Em AGE realizada em 29 de março de 2017 foi autorizado o aumento do capital social da Emissora.

 RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 8

 Em AGE celebrada em 26 de julho de 2017 foi autorizada a abertura de filial da Emissora em Jericoacoara-
CE.

Em em AGE realizada em 01 de setembro de 2017 foi autorizado o aumento do capital social da Emissora.

PRINCIPAIS RUBRICAS

BALANÇO PATRIMONIAL ATIVO - R$ MIL

ATIVO 2016 AV% 2017 AV%

ATIVO CIRCULANTE 1.356.372 18,98% 1.547.522 20,35%

Caixa e equivalentes de caixa 251.170 3,52% 476.946 6,27%

Aplicações Financeiras 191.296 2,68% 74.350 0,98%

Contas a Receber 610.392 8,54% 608.381 8,00%

Estoques 182.588 2,56% 178.491 2,35%

Impostos a recuperar 17.998 0,25% 63.792 0,84%

Direitos com operações de derivativos 3.817 0,05% 40.647 0,53%

Outros créditos 99.111 1,39% 104.915 1,38%

ATIVO NÃO CIRCULANTE 5.788.128 81,02% 6.056.126 79,65%

Depósitos 1.142.860 16,00% 1.082.080 14,23%

Caixa restrito 136.113 1,91% 229.615 3,02%

Impostos a recuperar 54.774 0,77% 882 0,01%

Outros créditos 717 0,01% 0 -

Créditos com empresas relacionadas 46.472 0,65% 162.480 2,14%

Investimentos 2.038 0,03% 1.333 0,02%

Imobilizado 2.700.269 37,80% 2.869.999 37,75%

Intangível 1.704.885 23,86% 1.709.737 22,49%

TOTAL DO ATIVO 7.144.500 100% 7.603.648 100%

 BALANÇO PATRIMONIAL PASSIVO - R$ MIL

PASSIVO 2016 AV% 2017 AV%

PASSIVO CIRCULANTE 4.095.235 57,32% 5.389.242 70,88%

Empréstimos e financiamentos 558.071 7,81% 1.067.846 14,04%

Fornecedores 1.000.433 14,00% 1.114.534 14,66%

Fornecedores – Risco sacado 0 - 78.416 1,03%

Obrigações trabalhistas 268.350 3,76% 286.872 3,77%

Obrigações fiscais 123.798 1,73% 110.691 1,46%

Taxas e tarifas aeroportuárias 236.558 3,31% 352.190 4,63%

Transportes a executar 1.094.516 15,32% 1.348.652 17,74%

Programa de milhagem 0 - 755 0,01%

Adiantamentos de clientes 609.282 8,53% 873.333 11,49%

Provisões 66.502 0,93% 46.561 0,61%

Obrigações com operações de derivativos 89.211 1,25% 34.457 0,45%

Arrendamentos operacionais 7.233 0,10% 28.387 0,37%

Outras obrigações 41.281 0,58% 46.548 0,61%

PASSIVO NÃO CIRCULANTE 6.133.218 85,85% 4.807.600 63,23%

Empréstimos e financiamentos 2.629.290 36,80% 2.073.751 27,27%

Fornecedores 4.380 0,06% 221.780 2,92%

Provisões 722.451 10,11% 548.244 7,21%

 RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 9

Adiantamento de clientes 391.674 5,48% 0 -

Provisão para perda de investimentos 0 - 0 -

Impostos diferidos 338.020 4,73% 188.005 2,47%

Obrigações fiscais 42.803 0,60% 51.518 0,68%

Obrigações com empresas relacionadas 1.973.549 27,62% 1.580.854 20,79%

Arrendamentos operacionais 0 - 110.723 1,46%

Outras obrigações 31.051 0,43% 32.725 0,43%

PATRIMÔNIO LIQUIDO -3.083.953 -43,17% -2.593.194 -34,10%

Capital social 4.102.670 57,42% 4.554.280 59,90%

Reserva de capital 1.114.159 15,59% 1.114.159 14,65%

Ajustes de avaliação patrimonial -147.229 -2,06% -79.316 -1,04%

Prejuízos acumulados -8.153.553 -114,12% -8.182.317 -107,61%

TOTAL DO PASSIVO 7.144.500 100% 7.603.648 100%

DEMONSTRAÇÃO DO RESULTADO DO EXERCÍCIO - R$ MIL

DEMONSTRAÇÃO DE RESULTADO 2016 AV% 2017 AV%

RECEITA LÍQUIDA DE VENDAS 9.069.870 563,39% 9.554.634 446,78%

(-)Custo dos serviços prestados -7.459.986 -463,39% -7.416.092 -346,78%

(=) Lucro Operacional Bruto 1.609.884 100,00% 2.138.542 100,00%

Despesas comerciais -990.972 -61,56% -885.904 -41,43%

Despesas administrativas -603.252 -37,47% -861.217 -40,27%

Outras despesas operacionais, líquidas -118.578 -7,37% 0 -

Resultado de equivalência patrimonial 1.250 0,08% 544 0,03%

(=) Lucro Antes do Resultado Financeiro -101.668 -6,32% 391.965 18,33%

Receitas financeiras 194.961 12,11% 165.954 7,76%

Despesas financeiras -1.132.632 -70,35% -906.465 -42,39%

Variação cambial, líquida 732.819 45,52% -53.851 -2,52%

(=) Lucro Antes dos Tributos -306.520 -19,04% -402.397 -18,82%

Imposto de renda e contribuição social corrente 2.158 0,13% -1.387 -0,06%

Imposto de renda e contribuição social diferidos -485 -0,03% 375.020 17,54%

(=)Lucro Líquido do Exercício -304.847 -18,94% -28.764 -1,35%

COMENTÁRIOS SOBRE AS DEMONSTRAÇÕES FINANCEIRAS DA EMISSORA

Índices de Liquidez:

Liquidez Geral: de 0,27 em 2016 e 0,30 em 2017
Liquidez Corrente: de 0,33 em 2016 e 0,29 em 2017
Liquidez Seca: de 0,29 em 2016 e 0,25 em 2017
Liquidez Imediata: de 0,11 em 2016 e 0,10 em 2017

Estrutura de Capitais:

A Companhia apresentou um índice de Participação de Capital de terceiros de -331,67% em 2016 e -
393,22% em 2017. O Índice de Composição do Endividamento variou de 40,04% em 2016 para 52,85% em
2017. O grau de imobilização do Patrimônio Líquido variou em -142,91% em 2016 para -176,66% em 2017.
A Empresa apresentou um Índice de Imobilização dos Recursos não Correntes de 189,82% em 2016 e
273,49% em 2017.

 RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 10

Rentabilidade:

A Rentabilidade do Ativo em 2016 foi de -4,27% enquanto que a de 2017 resultou em -0,38%. A Margem
Líquida foi de -3,36% em 2016 contra -0,30% em 2017. O Giro do Ativo foi de 1,27 em 2016 enquanto em
2017 foi de 1,26. A Rentabilidade do Patrimônio Líquido foi de 9,88% em 2016 contra 1,01% em 2017.

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.

 RELATÓRIO ANUAL 2017

Abril 2018 www.fiduciario.com.br Página 11

As demonstrações financeiras da Emissora foram auditadas pela ERNST & YOUNG Auditores Independentes
S.S., cujo parecer não apresentou ressalva.

GARANTIA

A presente emissão é da espécie quirografária ou sem preferência, não possuindo privilégio algum sobre o
ativo da Emissora.

Adicionalmente, em garantia do fiel, pontual e integral cumprimento das obrigações decorrentes das
Debêntures, a Emissora, constituiu a cessão fiduciária sobre (i) a totalidade de todos e quaisquer direitos
creditórios, atuais e/ou futuros, detidos e a serem detidos pela Emissora, decorrentes e/ou relacionados à
venda de bens e/ou prestação de serviços pela Emissora, cujo pagamento seja realizado por meio de
transações com cartões de débito e de crédito sob as bandeiras “Visa” e “Mastercard”, incluindo, mas não
se limitando, a multa, juros e demais encargos relacionados, sendo que referidos direitos creditórios
abrangem as transações que venham a ser realizadas, bem como aquelas já realizadas de forma parcelada
e que ainda hajam parcelas em aberto; (ii) todos e quaisquer direitos creditórios, atuais e/ou futuros,
detidos e a serem detidos pela Emissora decorrentes dos contratos de afiliação celebrados entre a Emissora
e as credenciadoras ou quaisquer operadoras de cartões de crédito e de débito, exclusivamente com
relação às bandeiras “Visa” e “Mastercard”, que capturem, processem e liquidem as transações
mencionadas no item (i) acima, incluindo, mas não se limitando, a multa, juros e demais encargos
relacionados; (iii) o produto resultante do recebimento das quantias decorrentes dos direitos creditórios
descritos no item (i) e (ii) acima; (iv) todos e quaisquer direitos, atuais e/ou futuros, detidos e a serem
detidos pela Emissora contra o Agente de Garantia com relação aos recursos creditados na Conta Domicílio
Bancário, e os montantes nela depositado ou a serem depositados, independente da fase em que se
encontrem, inclusive enquanto em trânsito ou em processo de compensação bancária; e (v) a Conta
Domicílio Bancário.

As debêntures contam, ainda, com a fiança prestada pela Gol Linhas Aéreas Inteligentes S.A. A garantia
fidejussória foi devidamente constituída, no entanto a fiadora apresentou um patrimônio líquido negativo
em seu balanço, conforme quadro abaixo:

31/12/2017 (R$ Mil)

Saldo Devedor da Emissão 1.049.287

PL da Gol Linhas Aéreas Inteligentes S.A. (3.068.946)

A fiança pode ser afetada pela existência de dívida das garantidoras, de natureza fiscais, trabalhistas e com
algum tipo de preferência, sua análise não contempla análise de todo o passivo das garantidoras.

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 12

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”

