

Relatório Anual

EXERCÍCIO 2017

União Química Farmacêutica Nacional S.A.

2ª Emissão de Debêntures

planner

ÍNDICE

CARACTERIZAÇÃO DA EMISSORA	3
CARACTERÍSTICAS DAS DEBÊNTURES	3
DESTINAÇÃO DE RECURSOS	6
ASSEMBLEIA DE DEBENTURISTAS.....	6
POSIÇÃO DAS DEBÊNTURES	7
EVENTOS REALIZADOS 2017.....	7
AGENDA DE EVENTOS 2018.....	7
OBRIGAÇÕES ADICIONAIS DA EMISSORA.....	8
EXISTÊNCIA DE OUTRAS EMISSÕES DE DEBÊNTURES.....	9
CLASSIFICAÇÃO DE RISCO	9
ALTERAÇÕES ESTATUTÁRIAS E INFORMAÇÕES RELEVANTES	9
PRINCIPAIS RUBRICAS.....	9
COMENTÁRIOS SOBRE AS DEMONSTRAÇÕES FINANCEIRAS DA EMISSORA.....	10
GARANTIA.....	12
DECLARAÇÃO	13

CARACTERIZAÇÃO DA EMISSORA

Denominação Comercial:	União Química Farmacêutica Nacional S.A.
Endereço da Sede:	Avenida Magalhães de Castro, 4.800 – 16º andar, conjuntos 161 e 162 CEP: 05676-120 – São Paulo, SP
Telefone / Fax:	(11) 5586-2000
D.R.I.:	Fernando de Castro Marques
CNPJ:	60.665.981/0001-18
Auditor:	Ernst & Young Auditores Independentes
Atividade:	Indústria Farmacêutica
Categoria de Registro:	Sociedade de capital fechado

CARACTERÍSTICAS DAS DEBÊNTURES

Registro CVM nº:

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.

Número da Emissão:

2ª Emissão

Situação da Emissora:

Adimplente com as obrigações pecuniárias

Código do Ativo:

UQFN12/UQFN22

Código ISIN:

BRUQFNDBS029

Escriturador:

Banco Bradesco S.A.

Banco Liquidante:

Banco Bradesco S.A.

Coordenador Líder:

Banco Santander Brasil S.A.

Data de Emissão:

18 de Dezembro de 2015

Data de Vencimento:

1ª série: 18 de junho de 2018

2ª série: 18 de dezembro de 2020

Quantidade de Debêntures:

1ª série: 305 (trezentos e cinco) debêntures

2ª série: 1.695 (mil seiscentos e noventa e cinco) debêntures

Número de Séries:

A emissão tem duas séries

Valor Total da Emissão:

R\$ 200.000.000,00 (duzentos milhões)

Valor Nominal:

R\$ 100.000,00 (cem mil reais), na data de emissão

Forma:

Nominativa e escritural

Espécie:

Garantia real e garantia adicional fidejussória

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 – Seguimento CETIP UTVM.

Atualização do Valor Nominal

Não se aplica à presente emissão

Pagamento da Atualização

Não se aplica à presente emissão

Remuneração

1ª Série: 100% CDI + 2,90% a.

2ª Série: 100% CDI + 3,00% a.

Início da Rentabilidade:

A partir da data de integralização

Pagamento da Remuneração:**1ª Série:**

Data
18/06/2016
18/12/2016
18/06/2017
18/12/2017
18/06/2018

2ª Série:

Data
18/06/2016
18/12/2016
18/06/2017
18/12/2017
18/06/2018
18/12/2018
18/06/2019
18/12/2019
18/06/2020
18/12/2020

Amortização:**1ª Série:**

Data de Amortização	Percentual Amortizado do Valor Nominal Unitário
18/12/2017	93,6768%
18/12/2018	Saldo do Valor Nominal Unitário

2ª Série

Data de Amortização	Percentual Amortizado do Valor Nominal Unitário
18/06/2018	15,7185%
18/12/2018	16,8563%
18/06/2019	16,8563%
18/12/2019	16,8563%
18/06/2020	16,8563%
18/12/2020	Saldo do Valor Nominal Unitário

Fundo de Amortização:

Não se aplica à presente emissão

Prêmio:

Aplicável na ocorrência de Amortização Extraordinária Parcial e Resgate Antecipado Total em percentual equivalente a 0,80% sobre a parcela do saldo devedor do Valor Nominal Unitário acrescidos dos juros devidos e ainda não pagos.

Repactuação:

Não se aplica à presente emissão

Aquisição Facultativa:

Possível a qualquer tempo

Resgate Antecipado:

As Debêntures da Primeira Série não serão objeto de resgate antecipado pela Emissora

A Emissora poderá, a seu exclusivo critério, a partir do 37º (trigésimo sétimo) mês contado da Data de Emissão, ou seja, a partir de 18 de janeiro de 2019, realizar o resgate antecipado total das Debêntures da Segunda Série.

DESTINAÇÃO DE RECURSOS

Dos recursos captados por meio da presente Emissão:

- (i) até R\$30.625.000,00 (trinta milhões, seiscentos e vinte e cinco mil reais) foram destinados para o pagamento parcial da aquisição, pela Emissora, de quotas de emissão da Anovis Industrial Farmacêutica Ltda. (“Aquisição”);
- (ii) após a utilização dos recursos descritos no item (i) acima, os valores remanescentes decorrentes da Emissão foram utilizados pela Emissora, na Data de Integralização, para: (a) a quitação integral da Cédula de Crédito Bancário nº 270137015 celebrada, em 11 de fevereiro de 2015 e aditada em 9 de junho de 2015, 7 de julho de 2015, 31 de julho de 2015, 20 de agosto de 2015, e 28 de outubro de 2015, entre a Emissora, na qualidade de emitente, o Banco Santander (Brasil) S.A., na qualidade de credor, e o Fiador, na qualidade de avalista, utilizada até então como antecipação de parte dos recursos necessários para o pagamento pela Emissora da Aquisição; (b) a quitação integral da Cédula de Crédito Bancário nº 8.975.161 celebrada, em 11 de março de 2015 e aditada em 28 de julho de 2015, 25 de setembro de 2015 e 24 de novembro de 2015, entre a Emissora, na qualidade de emitente, o Banco Bradesco S.A., na qualidade de credor, e o Fiador, na qualidade de avalista, utilizada até então como antecipação de parte dos recursos necessários para o pagamento pela Emissora da Aquisição; e (c) o resgate antecipado da totalidade das debêntures da 1ª emissão da Emissora;
- (iii) após a quitação dos empréstimos e financiamentos mencionados no item (ii) acima, os valores remanescentes foram utilizados pela Emissora, na Data de Integralização, para liquidação antecipada de contratos diversos bem como capital de giro da Emissora totalizando até R\$108.975.000,00 (cento e oito milhões e novecentos e setenta e cinco mil reais).

ASSEMBLEIA DE DEBENTURISTAS

Durante o exercício de 2017 não foram realizadas Assembleias Gerais de Debenturistas.

POSIÇÃO DAS DEBÊNTURES¹

1ª Série

Data	Valor Nominal	Juros	Preço Unitário	Financeiro
31/12/2017	R\$6.323,20000000	R\$21,53944965	R\$6.344,73944965	R\$1.935.145,53
31/12/2016	R\$100.000,00000000	R\$622,42269999	R\$100.622,42269999	R\$30.689.838,92

Emitidas	Canceladas	Em Tesouraria	Em Circulação
305	-	-	305

2ª Série

Data	Valor Nominal	Juros	Preço Unitário	Financeiro
31/12/2017	R\$100.000,00000000	R\$344,12249999	R\$100.344,12249999	R\$170.083.287,64
31/12/2016	R\$100.000,00000000	R\$626,30130000	R\$100.626,30130000	R\$170.561.580,70

Emitidas	Canceladas	Em Tesouraria	Em Circulação
1.695	-	-	1.695

EVENTOS REALIZADOS 2017

1ª série

Data	Evento	Valor Unitário
18/06/2017	Remuneração	R\$7.275,07060000
18/12/2017	Remuneração	R\$5.702,43610000
18/12/2017	Amortização	R\$93.676,80000000

2ª série

Data	Evento	Valor Unitário
18/06/2017	Remuneração	R\$7.326,35650000
18/12/2017	Remuneração	R\$5.753,78540000

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

AGENDA DE EVENTOS 2018

1ª série

Data	Evento
18/06/2018	Remuneração
18/06/2018	Amortização

2ª série

Data	Evento
18/06/2018	Remuneração
18/06/2018	Amortização

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.

18/12/2018	Remuneração
18/12/2018	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, exceto em relação à entrega dos laudos de avaliação dos imóveis alienados e dos imóveis hipotecados, mencionados no item “Garantias” abaixo, tendo sido devidamente notificada nos termos da Escritura de Emissão.

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

- (a) Ativo Circulante/Passivo Circulante: igual ou maior a 1,20 para todos os períodos;
- (b) Dívida Financeira Líquida/EBITDA: menor ou igual a 2,6, em 2015, a 2,4, em 2016, e a 2,2, a partir de 2017.

“Ativo Circulante”, “Lucro Líquido” e “Passivo Circulante” significam os montantes de tais rubricas apurados em bases consolidadas com base nas práticas contábeis adotadas no Brasil e nos demonstrativos financeiros auditados e/ou com revisão limitada da Emissora;

“Dívida Financeira Líquida” significa, com base nos demonstrativos financeiros auditados da Emissora, o somatório dos saldos das dívidas consolidadas da Emissora, incluindo dívidas da Emissora perante pessoas físicas e/ou jurídicas, tais como mútuos, empréstimos, avais e financiamentos com terceiros, emissão de títulos de renda fixa, conversíveis ou não, nos mercados local e/ou internacional, e obrigações referentes a parcelamento de tributos e/ou taxas; menos as disponibilidades em caixa e aplicações financeiras; e

“EBITDA” significa o somatório: (a) do lucro/prejuízo antes de deduzidos os impostos, tributos, contribuições e participações minoritárias, (b) das despesas de depreciação e amortização, (c) das despesas financeiras deduzidas das receitas financeiras, e (d) das despesas não operacionais e/ou não recorrentes deduzidas das receitas não operacionais e/ou não recorrentes ocorridas no período de 12 (doze) meses encerrado na respectiva data de apuração.

Segue quadro de apuração:

<i>*em milhares de Reais</i>		1ºSem/17	2ºSem/17
(1)	Dívida Financeira Líquida	255.285	354.054
(2)	EBITDA	158.258	202.868
(3)	Ativo Circulante	712.454	737.984
(4)	Passivo Circulante	341.738	388.402
(i)	(1) / (2) < ou = 2,2	1,61	1,75
(ii)	(3) / (4) > ou = 1,2	2,08	1,90

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 atua 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

Em AGE realizada em 27 de abril de 2017 foi aprovado o aumento do capital social da Emissora no montante de R\$ 241.789.675,45 (duzentos e quarenta e um milhões, setecentos e oitenta e nove mil, seiscentos e setenta e cinco reais e quarenta e cinco centavos).

Em AGE realizada em 17 de julho de 2017 foi aprovada a alteração do objeto social da Emissora para deixar claro que todas as atividades constantes do objeto social incluem insumos e produtos controlados.

PRINCIPAIS RUBRICAS

BALANÇO PATRIMONIAL ATIVO - R\$ MIL

ATIVO	2016	AV%	2017	AV%
ATIVO CIRCULANTE	670.304	56,47%	711.622	50,49%
Caixa e equivalentes de caixa	49.096	4,14%	42.402	3,01%
Contas a receber de clientes	313.196	26,39%	350.323	24,86%
Estoques	238.863	20,12%	251.756	17,86%
Impostos e contribuições a recuperar	52.015	4,38%	50.749	3,60%
Outras contas a receber	15.000	1,26%	12.460	0,88%
Outras contas a receber	0	-	158	0,01%
Despesas antecipadas	2.134	0,18%	3.774	0,27%
ATIVO NÃO CIRCULANTE	516.604	43,53%	697.721	49,51%
Outras contas a receber	0	-	0	-
Aplicações financeiras de longo prazo	3.903	0,33%	4.230	0,30%
Impostos e contribuições a recuperar	4.676	0,39%	10.620	0,75%
Depósitos judiciais	11.280	0,95%	23.964	1,70%
Despesas antecipadas	600	0,05%	394	0,03%
Investimentos	3.501	0,29%	6.186	0,44%
Imobilizado	454.293	38,28%	604.500	42,89%
Intangível	38.351	3,23%	47.827	3,39%
TOTAL DO ATIVO	1.186.908	100%	1.409.343	100%

BALANÇO PATRIMONIAL PASSIVO - R\$ MIL

PASSIVO	2016	AV%	2017	AV%
PASSIVO CIRCULANTE	258.869	21,81%	354.904	25,18%
Fornecedores	67.723	5,71%	88.935	6,31%

RELATÓRIO ANUAL 2017

Empréstimos e financiamentos	114.836	9,68%	151.177	10,73%
Obrigações trabalhistas e tributárias	56.816	4,79%	87.634	6,22%
Imposto de renda e contribuição social	4	0,00%	865	0,06%
Instrumentos financeiros derivativos	0	-	1.595	0,11%
Dividendos a pagar	4.301	0,36%	5.344	0,38%
Outras contas a pagar	15.189	1,28%	19.354	1,37%
PASSIVO NÃO CIRCULANTE	405.004	34,12%	419.468	29,76%
Empréstimos e financiamentos	220.016	18,54%	241.483	17,13%
Provisão para demandas judiciais	13.801	1,16%	11.783	0,84%
Impostos diferidos	4.610	0,39%	9.180	0,65%
Obrigações trabalhistas e tributárias	19.465	1,64%	19.674	1,40%
Contrato de fornecimento - manufatura	83.906	7,07%	92.141	6,54%
Outras contas a pagar	63.206	5,33%	45.207	3,21%
PATRIMÔNIO LIQUIDO	523.035	44,07%	634.971	45,05%
Capital social	198.288	16,71%	440.077	31,23%
Reservas de capital	1.680	0,14%	1.680	0,12%
Reserva legal	14.701	1,24%	19.389	1,38%
Reserva de lucros	247.489	20,85%	48.951	3,47%
Reserva de incentivos fiscais	60.877	5,13%	124.843	8,86%
Ajustes de avaliações patrimoniais	0	-	31	0,00%
TOTAL DO PASSIVO	1.186.908	100%	1.409.343	100%

DEMONSTRAÇÃO DO RESULTADO DO EXERCÍCIO - R\$ MIL

DEMONSTRAÇÃO DE RESULTADO	2016	AV%	2017	AV%
Receita de vendas e/ou serviços	1.011.439	191,71%	1.117.953	178,90%
(-)Custo dos Bens e/ou Serviços Vendidos	-483.841	-91,71%	-493.043	-78,90%
(=) Lucro Operacional Bruto	527.598	100,00%	624.910	100,00%
(-) Com vendas, gerais e administrativas	-414.068	-78,48%	-460.698	-73,72%
Outras receitas operacionais, líquidas	9.677	1,83%	9.911	1,59%
Equivalência patrimonial	2.731	0,52%	2.869	0,46%
(=) Resultado Antes do Resultado Financeiro e dos Tributos	125.938	23,87%	176.992	28,32%
Receitas financeiras	33.322	6,32%	33.681	5,39%
Despesas financeiras	-61.421	-11,64%	-66.978	-10,72%
(=) Resultado antes dos Tributos sobre o Lucro	97.839	18,54%	143.695	22,99%
Imposto de renda e contribuição social corrente	-8.690	-1,65%	-16.176	-2,59%
Imposto de renda e contribuição social diferidos	-9.861	-1,87%	-4.570	-0,73%
(=) Lucro/Prejuízo do período	79.288	15%	122.949	20%

COMENTÁRIOS SOBRE AS DEMONSTRAÇÕES FINANCEIRAS DA EMISSORA

Índices de Liquidez:

Liquidez Geral: de 1,04 em 2016 e 0,97 em 2017

Liquidez Corrente: de 2,59 em 2016 e 2,01 em 2017

Liquidez Seca: de 1,67 em 2016 e 1,30 em 2017

Liquidez Imediata: de 0,19 em 2016 e 0,12 em 2017

Estrutura de Capitais:

A Companhia apresentou um índice de Participação de Capital de terceiros de 126,93% em 2016 e 121,95% em 2017. O Índice de Composição do Endividamento variou de 38,99% em 2016 para 45,83% em 2017. O grau de imobilização do Patrimônio Líquido variou em 94,86% em 2016 para 103,71% em 2017. A Empresa apresentou um Índice de Imobilização dos Recursos não Correntes de 55,67% em 2016 e 66,17% em 2017.

Rentabilidade:

A Rentabilidade do Ativo em 2016 foi de 6,68% enquanto que a de 2017 resultou em 8,72%. A Margem Líquida foi de 7,84% em 2016 contra 11,00% em 2017. O Giro do Ativo foi de 0,85 em 2016 enquanto em 2017 foi de 0,79. A Rentabilidade do Patrimônio Líquido foi de 16,17% em 2016 contra 21,23% 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.

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

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

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 Ernst & Young Auditores Independentes, cujo parecer não apresentou ressalva.

GARANTIA

As Debêntures da presente Emissão são garantidas por (i) hipoteca em 1º (primeiro) grau de imóveis de titularidade das Proprietárias dos Imóveis Hipotecados identificados na Escritura de Hipoteca, de acordo com os termos e condições previstos na Escritura de Hipoteca; (ii) alienação fiduciária de imóveis de titularidade da Emissora identificados no Contrato de Alienação Fiduciária, aplicável somente às Debêntures da 2ª série; e (iii) fiança prestada por Fernando de Castro Marques.

Segue tabela com a identificação dos imóveis alienados fiduciariamente, bem como dos seus respectivos valores e proporcionalidade na dívida relativa às debêntures da 2ª série, na data de emissão:

Localidade do Imóvel	Matrícula	Valor de Liquidez	Porcentagem de representação da dívida
Imóvel Distrito Federal	40.820	R\$ 130.000.000,00	76,7%
Imóvel Minas Gerais	69.730	R\$ 28.000.000,00	16,5%
Imóveis São Paulo	17.826	R\$ 338.649,00	0,2%
	17.827	R\$ 338.649,00	0,2%
	3.265	R\$ 781.201,67	0,5%
	95.798	R\$ 3.078.627,27	1,4%
	34.990	R\$ 4.964.286,47	3,2%
	17.825	R\$ 677.298,00	0,4%
	9.833	R\$ 539.529,43	0,4%
	3.264	R\$ 781.201,67	0,5%

Para todos os fins de direito, atribui-se aos imóveis hipotecados os seguintes valores de venda forçada, consubstanciados nos Laudos de Avaliação dos Imóveis: (i) R\$ 13.534.920,00 (treze milhões, quinhentos e trinta e quatro mil, novecentos e vinte reais) para o Imóvel 1; (ii) R\$ 1.608.720,00 (um milhão, seiscentos e oito mil, setecentos e vinte reais) para o Imóvel 2; (iii) R\$ 5.117.370,00 (cinco milhões, cento e dezessete mil, trezentos e setenta reais) para o Imóvel 3; (iv) R\$ 2.465.660,00 (dois milhões, quatrocentos e sessenta e cinco mil, seiscentos e sessenta reais) para o Imóvel 4; (v) R\$ 2.743.910,00 (dois milhões, setecentos e quarenta e três mil, novecentos e dez reais) para o Imóvel 5; (vi) R\$ 404.740,00 (quatrocentos e quatro mil, setecentos e quarenta reais) para o Imóvel 6; (vii) R\$ 261.330,00 (duzentos e sessenta e um mil, trezentos e trinta reais) para o Imóvel 7; e (viii) R\$ 440.980,00 (quatrocentos e quarenta mil, novecentos e oitenta reais) para o Imóvel 8; (ix) R\$ 189.870,00 (cento e oitenta e nove mil, oitocentos e setenta reais) para o Imóvel 9; (x) R\$ 236.310,00 (duzentos e trinta e seis mil, trezentos e dez reais) para o Imóvel 10; (xi) R\$

568.710,00 (quinhentos e sessenta e oito mil, setecentos e dez reais) para o Imóvel 11; (xii) R\$ 74.470,00 (setenta e quatro mil, quatrocentos e setenta reais) para o Imóvel 12; (xiii) R\$ 107.360,00 (cento e sete mil, trezentos e sessenta reais) para o Imóvel 13; (xiv) R\$ 660.920,00 (seiscentos e sessenta mil, novecentos e vinte reais) para o Imóvel 14; (xv) R\$ 352.380,00 (trezentos e cinquenta e dois mil, trezentos e oitenta reais) para o Imóvel 15; e (xvi) R\$ 342.390,00 (trezentos e quarenta e dois mil, trezentos e noventa reais) para o Imóvel 16; (xvii) R\$ 41.260,00 (quarenta e um mil, duzentos e sessenta reais) para o Imóvel 17; (xviii) R\$ 777.940,00 (setecentos e setenta e sete mil, novecentos e quarenta reais) para o Imóvel 18; (xix) R\$ 454.580,00 (quatrocentos e cinquenta e quatro mil, quinhentos e oitenta reais) para o Imóvel 19; (xx) R\$ 86.730,00 (oitenta e seis mil, setecentos e trinta reais) para o Imóvel 20; e (xxi) R\$ 785.370,00 (setecentos e oitenta e cinco mil, trezentos e setenta reais) para o Imóvel 21.

A Emissora não encaminhou os laudos atualizados dos imóveis supramencionados, conforme mencionado no item Obrigações Adicionais da Emissora acima.

A garantia fidejussória foi devidamente constituída e permanece exequível dentro dos limites da garantia fidejussória. O Fiador apresentou a este Agente Fiduciário declaração informando que possui capacidade financeira suficiente e exequível.

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 a análise de todo o passivo do garantidor.

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.

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”