
LEIA ATENTAMENTE O TERMO DE SECURITIZAÇÃO, O FORMULÁRIO DE REFERÊNCIA E O PROSPECTO ANTES DE ACEITAR A OFERTA, EM ESPECIAL AS SEÇÕES “FATORES DE RISCO”.

AVISO AO MERCADO DA DISTRIBUIÇÃO PÚBLICA DE CERTIFICADOS DE RECEBÍVEIS DO AGRONEGÓCIO DA 3ª SÉRIE DA 1ª EMISSÃO DA

ÁPICE SECURITIZADORA S.A.
CNPJ/MF nº 12.130.744/0001-00

Avenida Santo Amaro, nº 48, 1º andar, conjunto 12, CEP 04505-000, São Paulo - SP

LASTREADOS EM CÉDULA DE PRODUTO RURAL FINANCEIRA EMITIDA PELA

JALLES MACHADO S.A.
CNPJ/MF nº 02.635.522/0001-95

Rodovia GO 080, KM 75,1, Fazenda São Pedro, CEP 76380-000, Goianésia - GO

Código ISIN dos CRA: BRAPCSCRA033

Classificação Preliminar de Risco da Emissão: “brA (sf)” atribuída pela Standard & Poor’s Ratings do Brasil Ltda.

A ÁPICE SECURITIZADORA S.A., sociedade por ações com sede na Avenida Santo Amaro, nº 48, 1º andar, conjunto 12, CEP 04505-000, na Cidade de São Paulo, Estado de São Paulo, inscrita no CNPJ/MF sob o nº 12.130.744/0001-00 (“Emissora”), em conjunto com a XP INVESTIMENTOS CORRETORA DE CÂMBIO, TÍTULOS E VALORES MOBILIÁRIOS S.A., instituição integrante do sistema de distribuição de valores mobiliários, com endereço na Avenida Brigadeiro Faria Lima, nº 3.600/3.624, 10º andar, conjuntos 101 e 102, CEP 04538-132, na Cidade de São Paulo, Estado de São Paulo, inscrita no CNPJ/MF sob o nº 02.332.886/0011-78,
na qualidade de instituição intermediária líder (“Coordenador Líder”), e o BANCO VOTORANTIM S.A., instituição integrante do sistema de distribuição de valores mobiliários, com endereço na Avenida das Nações Unidas, nº 14.171, 18º andar, CEP 04794-000, na Cidade de São Paulo, Estado de São Paulo, inscrita no CNPJ/MF sob o nº 59.588.111/0001-03 (“Coordenador” e, em conjunto com o Coordenador Líder, “Coordenadores”), comunicam, nos termos do artigo 53 da Instrução da Comissão de Valores Mobiliários (“CVM”) nº 400, de 29 de dezembro de 2003, conforme alterada (“Instrução CVM nº 400/03”),
que protocolaram perante a CVM em 15 de setembro de 2016, o pedido de registro da distribuição pública dos certificados de recebíveis do agronegócio da 3ª série da 1ª emissão da Emissora, para distribuição pública de 100.000 (cem mil) certificados de recebíveis do agronegócio, todos nominativos e escriturais (“CRA”), com valor nominal unitário de R$ 1.000,00 (mil reais) (“Valor Nominal Unitário”), na data de emissão, qual seja, 13 de dezembro de 2016 (“Data de Emissão” e “Emissão”, respectivamente), perfazendo o montante total de (“Montante Total da Oferta”):

R$ 100.000.000,00
(c e m m i l h õ e s d e re a i s)

o qual poderá ser aumentado em virtude do exercício do Lote Suplementar e do Lote Adicional (conforme definidos abaixo), a ser realizada em conformidade com a Instrução CVM nº 400/03 e com a Instrução CVM nº 414, de 30 de dezembro de 2004, conforme alterada (“Instrução CVM nº 414/04” e “Oferta”, respectivamente), sendo os CRA lastreados em direitos creditórios do agronegócio representados em 1 (uma) cédula de produto rural financeira (“CPR Financeira”) emitida pela JALLES MACHADO S.A., sociedade por ações com sede na Cidade de Goianésia, Estado de Goiás, na Rodovia GO 080, KM 75,1, Fazenda São Pedro, Zona Rural,
CEP 76.380-000, inscrita no CNPJ/MF sob o nº 02.635.522/0001-95 (“Devedora”), em favor da GOIÁS LATEX S.A., sociedade por ações com sede na Rua 33, nº 302, Carrilho, CEP 76380-000, na Cidade de Goianésia, Estado de Goiás, inscrita no CNPJ/MF sob o nº 05.890.359/0001-03 (“Cedente”). A CPR Financeira contará com as seguintes garantias: (i) cessão fiduciária, nos termos do artigo 66-B da Lei nº 4.728, de 14 de julho de 1965, conforme alterada e atualmente em vigor (“Cessão Fiduciária de Recebíveis”), dos recebíveis oriundos do “Contrato de Compra e Venda de Açúcar a Granel VHP, Destinado à Exportação”
 (“Contrato de Fornecimento”) celebrado entre a Devedora e a COFCO BRASIL S.A., com sede na Cidade de São Paulo, Estado de São Paulo, na Avenida Rebouças, nº 3.970, 22º andar, Subcondomínio Eldorado Business Tower, Pinheiros, CEP 05402-920, inscrita no CNPJ/MF sob nº 06.315.338/0001-19, em [•] de [•] de 2016, pelo qual a Devedora comercializará a quantidade de 18.000 (dezoito mil) toneladas métricas de açúcar bruto tipo VHP (“Recebíveis Cedidos”); (ii) penhor agrícola em primeiro e único grau, sem concorrência de terceiros e livre e desembaraçado de quaisquer ônus e encargos, de [•] toneladas de cana de açúcar
plantadas em [•] hectares de terra, devidamente identificadas por safra e por área no Anexo VI da CPR Financeira (“Bens Agrícolas”), as quais serão transformadas em açúcar ou etanol (“Penhor Agrícola”); e/ou (iii) penhor mercantil em primeiro e único grau, sem concorrência de terceiros e livres de quaisquer ônus e encargos, de [•] m³ ([•]) de etanol hidratado (“Bens Mercantis” e, em conjunto com os Bens Agrícolas, “Bens Empenhados”), devidamente depositados nos tanques de armazenamento de etanol localizados na sede da Emitente (“Penhor Mercantil”). A Cedente cederá à Emissora (i) a CPR Financeira; (ii) os direitos creditórios oriundos
da CPR Financeira; (iii) a Cessão Fiduciária de Recebíveis; (iv) o Penhor Agrícola; e/ou (v) Penhor Mercantil.

Exceto quando especificamente definidos neste aviso ao mercado da Oferta (“Aviso ao Mercado”), os termos aqui utilizados iniciados em letra maiúscula terão o significado a eles atribuído no prospecto preliminar da Oferta (“Prospecto Preliminar”) e no “Termo de Securitização de Direitos Creditórios do Agronegócio para Emissão de Certificados de Recebíveis do Agronegócio da 3ª Série da 1ª Emissão da Ápice Securitizadora S.A.” (“Termo de Securitização”).

A(O) presente oferta pública (programa) foi elaborada(o) de acordo com as normas de Regulação e Melhores Práticas para as Ofertas Públicas de Distribuição e
Aquisição de Valores Mobiliários. O registro ou análise prévia da presente Oferta Pública não implica, por parte da ANBIMA, garantia da veracidade das informações
prestadas ou julgamento sobre a qualidade da companhia emissora, do(s) ofertante(s), das instituições participantes, bem como sobre os valores mobiliários a serem
distribuídos. Este selo não implica recomendação de investimento.

1.	 APROVAÇÕES SOCIETÁRIAS
	 A Emissora está autorizada a realizar a Emissão e a Oferta com base na deliberação tomada em

Reunião da Diretoria da Emissora realizada em 28 de outubro de 2016, cuja ata foi arquivada na
JUCESP em [•] sob nº [•] e publicada no jornal “Diário Comércio Indústria & Serviços” em [•] e no
“Diário Oficial Empresarial do Estado de São Paulo” em [•]. Os termos e condições da Emissão
e da Oferta serão estabelecidos no Termo de Securitização, a ser celebrado entre a Emissora e
a PENTÁGONO S.A. DISTRIBUIDORA DE TÍTULOS E VALORES MOBILIÁRIOS, instituição
financeira com sede na Avenida das Américas, nº 4.200, bloco 8, ala B, salas 302, 303 e 304,
CEP 22.640-102, na Cidade do Rio de Janeiro, Estado do Rio de Janeiro, inscrita no CNPJ sob o
nº 17.343.682/0001 38, na qualidade de agente fiduciário da Oferta (“Agente Fiduciário”).

2.	 INFORMAÇÕES SOBRE OS DIREITOS
 CREDITÓRIOS QUE LASTREARÃO OS CRA

	 Os direitos creditórios do agronegócio, assim enquadrados nos termos do parágrafo único,
do artigo 23, da Lei nº 11.076, de 30 de dezembro de 2004, conforme alterada, são livres de
quaisquer ônus, compõem o lastro dos CRA, aos quais estão vinculados em caráter irrevogável
e irretratável, representados pela CPR Financeira, e serão cedidos, pela Cedente à Emissora,
nos termos do “Instrumento Particular de Contrato de Cessão e Transferência de Cédula de
Produto Rural Financeira e Outras Avenças” (“Contrato de Cessão”).

3.	 SUMÁRIO DA OFERTA
	 Apresentamos a seguir um sumário da Oferta. Este sumário não contém todas as informações

que um potencial investidor deve considerar antes de decidir investir nos CRA. Para uma melhor
compreensão da Oferta, o potencial investidor deve ler cuidadosa e atentamente todo este Aviso
ao Mercado e o Prospecto Preliminar, disponível pelos meios indicados neste Aviso ao Mercado,
em especial as informações contidas na Seção “Fatores de Risco” do Prospecto Preliminar.

Securitizadora ou
Emissora: ÁPICE SECURITIZADORA S.A.

Coordenador Líder: XP INVESTIMENTOS CORRETORA DE CÂMBIO, TÍTULOS E
VALORES MOBILIÁRIOS S.A.

Coordenador: BANCO VOTORANTIM S.A.

Agente Fiduciário
e Agente Custodiante:

PENTÁGONO S.A. DISTRIBUIDORA DE TÍTULOS E VALORES
MOBILIÁRIOS.

Escriturador: ITAÚ CORRETORA DE VALORES S.A.

Banco Liquidante: ITAÚ UNIBANCO S.A.

Número da Série
e da Emissão dos CRA:

3ª (terceira) série da 1ª (primeira) emissão de certificados de
recebíveis do agronegócio da Emissora.

Local e Data de
Emissão dos CRA: Cidade de São Paulo, Estado de São Paulo, no dia 13 de dezembro de 2016.

Valor Total da Oferta: R$ 100.000.000,00 (cem milhões de reais), sem considerar o
Lote Suplementar e o Lote Adicional.

Quantidade de CRA: Serão emitidos 100.000 (cem mil) CRA, sem considerar os CRA
do Lote Suplementar e o Lote Adicional.

Lote Adicional:

A quantidade de CRA inicialmente ofertada poderá ser aumentada
mediante exercício total ou parcial do Lote Adicional, em até 20%
(vinte por cento), ou seja, 20.000 (vinte mil) CRA, correspondente
a R$ 20.000.000,00 (vinte milhões de reais), nos termos do artigo
14, parágrafo 2ª da Instrução CVM nº 400/03.

Lote Suplementar:

A quantidade de CRA inicialmente ofertada poderá ser aumentada
mediante exercício total ou parcial do Lote Suplementar,
em até 15% (quinze por cento), ou seja, 15.000 (quinze mil) CRA,
correspondente a R$ 15.000.000,00 (quinze milhões de reais),
nos termos do artigo 24 da Instrução CVM nº 400/03.

Valor Nominal
Unitário:

Os CRA terão valor nominal unitário de R$ 1.000,00 (mil reais),
na Data de Emissão.

Oferta:

Os CRA, que compõem a 3ª (terceira) série da 1ª (primeira)
emissão de certificados de recebíveis do agronegócio da Emissora,
serão objeto de distribuição pública nos termos da Instrução
CVM nº 400/03.

Direitos Creditórios
do Agronegócio
vinculados aos CRA:

A CPR Financeira emitida pela Devedora em favor da Cedente e
endossada para a Emissora.

Devedora da CPR
Financeira: A Devedora.

Data de Emissão
da CPR Financeira:

A CPR Financeira, representativa dos Direitos Creditórios do Agronegócio
vinculados aos CRA, emitida em 13 de dezembro de 2016.

Garantias dos Direitos
Creditórios do
Agronegócio:

A Cessão Fiduciária de Recebíveis, o Penhor Agrícola e/ou o
Penhor Mercantil.

Forma dos CRA: Os CRA serão emitidos sob a forma nominativa e escritural.

Prazo de Vencimento:

Os CRA terão prazo de 52 (cinquenta e dois) meses contados da
Data de Emissão, equivalente a 1.582 (mil quinhentos e oitenta
e dois) dias, vencendo-se, portanto, em 13 de abril de 2021,
ressalvado a declaração de um dos Eventos de Vencimento
Antecipado da CPR Financeira.

Remuneração
dos CRA:

Os CRA farão jus a uma remuneração calculada de forma
exponencial e cumulativa, pro rata temporis por Dias Úteis
decorridos, incidente sobre o Valor Nominal Unitário dos CRA
ou saldo do Valor Nominal Unitário, conforme o caso, a partir da
primeira Data da Integralização dos CRA ou Data de Pagamento da
Remuneração imediatamente anterior, conforme o caso, até a data
do seu efetivo pagamento, equivalente a 100% (cem por cento) da
variação acumulada da Taxa DI-Over, acrescida exponencialmente
de uma sobretaxa (spread) a ser definida em Procedimento de
Bookbuilding, maior ou igual a 2,00% a.a. (dois por cento ao ano)
(“Taxa Mínima”) e menor ou igual a 3,00% (três por cento ao
ano) (“Taxa Teto”), base 252 (duzentos e cinquenta e dois) Dias
Úteis, calculada de acordo com a fórmula constante na página 38
do Prospecto Preliminar.

Pagamento
da Remuneração
dos CRA:

A Remuneração será devida de forma variável, sendo o pagamento
realizado semestralmente, exceto pelo último pagamento, que
ocorrerá na Data de Vencimento, qual seja, 13 de abril de 2021,
conforme tabela constante no item 6.2 deste Termo de Securitização.

Procedimento
de Bookbuilding:

Os Coordenadores conduzirão o procedimento de coleta de
intenções de investimento nos termos dos parágrafos 1º e 2º do
artigo 23 e do artigo 44 da Instrução CVM nº 400/03, por meio
do qual verificará a demanda do mercado pelos CRA e definirá,
em conjunto com a Emissora, o spread.

Para fins do Procedimento de Bookbuilding, o Investidor interessado
em subscrever os CRA, deverá declarar, no âmbito do respectivo
Pedido de Reserva ou intenção de investimento, com relação ao
percentual a ser adotado para apuração da Remuneração, se a sua
participação na Oferta está condicionada à definição de percentual
mínimo da Remuneração, mediante a indicação de percentual da
Remuneração, pelo Investidor, no Pedido de Reserva ou intenção
de investimento, conforme o caso. Caso o percentual apurado no
Procedimento de Bookbuilding para a Remuneração seja superior
ao percentual máximo apontado no Pedido de Reserva ou intenção
de investimento como condicionante de participação na Oferta,
nos termos acima previstos, ou inferior à Taxa Mínima, o respectivo
Pedido de Reserva ou intenção de investimento será cancelado
pelos Coordenadores.

Caso o total de CRA correspondente às intenções de investimento
ou aos Pedidos de Reserva admitidos pelos Coordenadores
no âmbito da Oferta exceda o Montante Total da Oferta, serão
atendidos os Pedidos de Reserva e as intenções de investimento
que indicarem a menor taxa, adicionando-se os Pedidos de
Reserva e as intenções de investimento que indicarem taxas
superiores até atingir a taxa definida por meio do Procedimento
de Bookbuilding, sendo que todos os Pedidos de Reserva e todas
as intenções de investimento admitidos que indicarem a taxa
definida no Procedimento de Bookbuilding serão rateados entre
os Investidores, proporcionalmente ao montante de CRA indicado
nos respectivos Pedidos de Reserva ou nas respectivas intenções de
investimento, sendo desconsideradas quaisquer frações de CRA.

Amortização dos CRA:
O Valor Nominal Unitário dos CRA será amortizado integralmente
na Data de Vencimento, sem prejuízo da Repactuação e da
ocorrência de um dos Eventos de Vencimento Antecipado.

Subscrição
e Integralização:

Os CRA serão subscritos no mercado primário e integralizados por
seu Valor Nominal Unitário, acrescido da Remuneração, calculada
pro rata temporis desde a primeira Data da Integralização dos CRA
até a data da efetiva integralização.

Depósito para
Distribuição e
Negociação:

Os CRA serão depositados: (i) para distribuição no mercado
primário por meio do MDA, administrado e operacionalizado
pela CETIP, sendo a liquidação financeira realizada por meio da
CETIP; e (ii) para negociação no mercado secundário, por meio
do (a) CETIP 21, administrado e operacionalizado pela CETIP;
ou (b) PUMA Trading System, administrado e operacionalizado
pela BM&FBOVESPA, sendo a liquidação financeira dos eventos de
pagamento e a custódia eletrônica dos CRA realizada por meio da
CETIP e/ou da BM&FBOVESPA, conforme o caso.

Destinação
dos Recursos:

Os recursos obtidos com a subscrição dos CRA serão utilizados
pela Emissora para o pagamento do Valor de Desembolso,
nos termos do Contrato de Cessão.

Acrescer-se-á ao Valor de Desembolso a remuneração líquida
oriunda das Aplicações Financeiras Permitidas desde a Data de
Integralização dos CRA até a data do efetivo desembolso.

Quaisquer transferências de recursos e/ou de créditos da Emissora
à Devedora, determinadas nos documentos referentes à Oferta,
serão realizadas pela Emissora, líquidas de tributos (incluindo seus
rendimentos líquidos de tributos) em conta corrente de titularidade
da Devedora.

O Valor de Desembolso permanecerá depositado na Conta
Centralizadora até que sejam cumpridas todas as Condições
Precedentes do Contrato de Cessão.

Forma e Procedimento
de Colocação
dos CRA:

Os CRA serão objeto de distribuição pública, nos termos
da Instrução CVM nº 400/03, sob regime de garantia firme
de colocação, com intermediação dos Coordenadores, nos termos
do Contrato de Distribuição.

Para maiores informações sobre o procedimento de distribuição
dos CRA, vide os itens referentes ao “Procedimento de Distribuição
dos CRA” na página 77 do Prospecto.

A Oferta terá início a partir da: (i) concessão do registro pela CVM;
(ii) divulgação do Anúncio de Início; e (iii) disponibilização do
Prospecto Definitivo aos Investidores, devidamente aprovado
pela CVM.

A distribuição pública dos CRA deverá ser direcionada aos
Investidores respeitando a divisão entre a oferta institucional
e a oferta não institucional. A Oferta Institucional é destinada
aos Investidores Institucionais, de até 20% (vinte por cento) do
Montante Total da Oferta. A Oferta Não Institucional é destinada
aos Investidores Não Institucionais, de até 80% (oitenta por cento)
do Montante Total da Oferta.

Na hipótese de não ser atingido o montante originalmente
previsto para a Oferta Não Institucional, os CRA remanescentes
serão direcionados para os Investidores Institucionais. Da mesma
forma, na hipótese de não ser atingido o montante originalmente
previsto para a Oferta Institucional, os CRA remanescentes serão
direcionados para os Investidores Não Institucionais.

Pedido de Reserva:

Os CRA serão subscritos pelo Preço de Integralização mediante a
assinatura do Pedido de Reserva, durante o Período de Reserva e
o Período de Reserva para Pessoas Vinculadas, e do Boletim de
Subscrição, observados os procedimentos descritos no item 8.36
do Prospecto.

Para mais informações acerca do Pedido de Reserva, veja a seção
“Informações Relativas à Oferta”, item “Pedido de Reserva” na
página 79 do Prospecto.

A PARTICIPAÇÃO DE INVESTIDORES QUE SEJAM PESSOAS
VINCULADAS NA OFERTA E NO PEDIDO DE RESERVA DA
OFERTA PODERÁ IMPACTAR ADVERSAMENTE A OFERTA,
PROMOVENDO A REDUÇÃO DE LIQUIDEZ DOS CRA NO
MERCADO SECUNDÁRIO.

Período de Reserva
para Investidores:

Período compreendido entre os dias 08 de novembro de 2016,
inclusive, e 22 de novembro de 2016, inclusive.

Período de Reserva
para Pessoas
Vinculadas:

Período compreendido entre os dias 08 de novembro de 2016,
inclusive, e 11 de novembro de 2016, inclusive.

Pessoas Vinculadas:

Será admitida a participação na Oferta de pessoas vinculadas,
conforme definidas no inciso VI do artigo 1º da Instrução CVM
nº 505/11.

A PARTICIPAÇÃO DE PESSOAS VINCULADAS NO PROCESSO
DE BOOKBUILDING PODERÁ CAUSAR A MÁ-FORMAÇÃO
NA PRECIFICAÇÃO DOS JUROS REMUNERATÓRIOS
DOS CRA. PARA MAIORES INFORMAÇÕES A RESPEITO
DA PARTICIPAÇÃO DE PESSOAS VINCULADAS NO
PROCEDIMENTO DE BOOKBUILDING, VEJA A SEÇÃO DO
PROSPECTO DEFINITIVO “FATORES DE RISCO”, EM ESPECIAL
O FATOR DE RISCO “RISCO REFERENTE À PARTICIPAÇÃO DAS
PESSOAS VINCULADAS NO PROCESSO DE BOOKBUILDING”.

Público-Alvo
da Oferta:

A Oferta será para investidores qualificados, conforme definidos na
Instrução CVM nº 539/13, sejam eles Investidores Institucionais ou
Investidores Não Institucionais (“Investidores”).

Investidores
Institucionais
e Investidores
Não Institucionais:

Para fins deste Aviso ao Mercado, “Investidores Institucionais”
significam as pessoas jurídicas, além de fundos de investimento,
clubes (exceto fundos de investimento exclusivos cujas cotas
sejam detidas por Investidores Não Institucionais), carteiras
administradas cujos investidores não sejam Investidores Não
Institucionais, fundos de pensão, entidades administradores de
recursos de terceiros registrados na CVM, entidades autorizadas
a funcionar pelo Banco Central do Brasil (BACEN), seguradoras,
entidades de previdência complementar e de capitalização e
demais investidores que não sejam classificados como Investidores
Não Institucionais; e “Investidores Não Institucionais” significam
as pessoas físicas que adquiram qualquer quantidade de CRA,
ainda que suas ordens sejam colocadas por meio de private
banks ou administradores de carteira, qualificadas, clubes de
investimento, carteiras administradas cujos investidores não
sejam Investidores Institucionais, pessoas jurídicas que não sejam
Investidores Institucionais e fundos de investimento exclusivos
cujas cotas não sejam detidas por Investidores Institucionais.

Período de Colocação:
O prazo máximo para colocação dos CRA é de até 06 (seis) meses,
contados a partir da data de divulgação do Anúncio de Início,
nos termos da regulamentação aplicável.

Repactuação:

A CPR Financeira é emitida tendo como condição a Repactuação
a ser realizada até a Data Limite da Repactuação, e que deverá
ser objeto de acordo entre a Emissora e a Devedora, nos termos
estabelecidos no item 6.1. e seguintes da CPR Financeira,
sob pena de resgate antecipado total da CPR Financeira.
Até a Data da Solicitação de Repactuação, a Devedora deverá
enviar à Emissora, por escrito, uma proposta para a alteração ou
manutenção das condições de Remuneração da CPR Financeira,
a qual deverá conter os parâmetros da remuneração e seus(s)
respectivo(s) período(s) de capitalização a serem aplicados à
CPR Financeira até a sua Data de Vencimento, sendo que,
caso venha a ser proposta a alteração das condições de Remuneração,
a nova remuneração não poderá ser inferior à taxa definida após a
realização do Procedimento de Bookbuilding e a nova remuneração
vigerá a partir da Data Limite da Repactuação, inclusive.

Para maiores informações acerca da Repactuação, vide o item 8.19
do Prospecto Preliminar.

Eventos de
Vencimento
Antecipado da
CPR Financeira:

A ocorrência de qualquer dos eventos descritos na página 93
do Prospecto deverá ser prontamente comunicada, à Emissora,
pela Devedora, em até 1 (um) Dia Útil da ciência da Devedora.
O descumprimento de quaisquer destes deveres pela Devedora
não impedirá a Emissora de, a seu exclusivo critério, exercer seus
poderes, faculdades e pretensões previstas na CPR Financeira
e/ou nos demais documentos relacionados aos CRA, inclusive
de declarar o vencimento antecipado da CPR Financeira,
observados os procedimentos previstos na CPR Financeira e no
Termo de Securitização.

Eventos de Liquidação
do Patrimônio
Separado:

A ocorrência de qualquer Evento de Liquidação do Patrimônio
Separado, conforme previsto na página 74 do Prospecto, poderá
ensejar a assunção imediata da administração do Patrimônio
Separado pelo Agente Fiduciário, sendo certo que, nesta hipótese,
o Agente Fiduciário deverá convocar uma Assembleia Geral para
deliberar sobre a forma de administração e/ou eventual liquidação,
total ou parcial, do Patrimônio Separado.

Assembleia Geral:

Os Titulares de CRA poderão, a qualquer tempo, reunir-se
em Assembleia de Titulares de CRA, a fim de deliberarem
sobre matéria de interesse da comunhão dos Titulares de CRA,
nos termos previstos na Cláusula Quinze do Termo de Securitização.
Para maiores informações, veja a Seção “Assembleia de Titulares
de CRA” na página 68 do Prospecto.

Inadequação do
Investimento:

O investimento nos CRA não é adequado a Investidores que
(i) não tenham profundo conhecimento dos riscos envolvidos na
operação ou que não tenham acesso à consultoria especializada;
(ii) necessitem de liquidez com relação aos CRA a serem
adquiridos, tendo em vista a possibilidade de serem pequenas
ou inexistentes as negociações dos CRA no mercado secundário;
(iii) não estejam dispostos a correr o risco de crédito relacionado
ao setor do Agronegócio; (iv) que não sejam enquadrados como
investidores profissionais ou qualificados, conforme o caso.

PARA UMA AVALIAÇÃO ADEQUADA DOS RISCOS ASSOCIADOS
AO INVESTIMENTO NOS CRA, OS INVESTIDORES DEVERÃO
LER A SEÇÃO “FATORES DE RISCO”, PRINCIPALMENTE OS
“RISCOS RELACIONADOS AOS CRA E À OFERTA”, NA PÁGINA
126 DO PROSPECTO.

Fatores de Risco:

Para uma explicação acerca dos fatores de risco
que devAm ser considerados cuidadosamente
antes da decisão de investimento nos CRA, veja a
Seção “Fatores de Risco” NO PROSPECTO PRELIMINAR.

Ausência de opinião
legal sobre as
informações prestadas
no Formulário
de Referência da
Emissora:

A Emissora e seu Formulário de Referência não foram objeto
de auditoria legal para fins desta oferta, de modo que não há
opinião legal sobre due diligence com relação às obrigações
e/ou contingências da Emissora.

Formador
de Mercado:

A Emissora contratou o Formador de Mercado para a prestação de
serviços de Formador de Mercado, por meio da inclusão de ordens
firmes de compra e de venda dos CRA, nos termos das Regras de
Formador de Mercado, com a finalidade de fomentar a liquidez
dos CRA no mercado secundário.

Inexistência
de Manifestação
de Auditores
Independentes:

Os números e informações presentes no Prospecto não foram
objeto de revisão por parte de auditores independentes, e,
portanto, não foram obtidas quaisquer manifestações de auditores
independentes acerca da consistência das informações financeiras
constantes no Prospecto, relativamente às demonstrações
financeiras publicadas, conforme recomendação constante do
Código ANBIMA.

Inexistência de Carta
Conforto:

Não será emitida carta de conforto no âmbito da Oferta.
Para maiores informações, vide seção Fatores de Risco no Prospecto,
mais especificamente o item 14.6.27 “Não Emissão de Carta de
Conforto no Âmbito da Oferta”, na página 134 do Prospecto.

4.	 DIVULGAÇÃO DA OFERTA
	 A Oferta somente terá início após (i) a concessão do registro da Oferta pela CVM;

(ii) a divulgação do anúncio de início da Oferta, a ser divulgado nos websites do Coordenador Líder,
da Emissora, da CVM, da CETIP e da BM&FBOVESPA indicados abaixo; e (iii) a disponibilização
do Prospecto Definitivo. O presente Aviso ao Mercado será divulgado nos websites dos
Coordenadores, da Emissora, da CVM, da CETIP e da BM&FBOVESPA, indicados abaixo:

•	 Emissora
	 ÁPICE SECURITIZADORA S.A.
	 Website: http://www.apicesec.com.br/
	 Link para acesso direto ao Aviso ao Mercado: http://www.apicesec.com.br/

emissoes?Ano=2016 (neste website, clicar na “lupa” do item “CRA da 3ª Série” e,
por fim, clicar em “Aviso ao Mercado” abaixo do item “DOCUMENTAÇÃO”)

•	 Coordenador Líder
	 XP INVESTIMENTOS CORRETORA DE CÂMBIO, TÍTULOS E VALORES MOBILIÁRIOS S.A.
	 Website: www.xpi.com.br
	 Link para acesso direto ao Aviso ao Mercado: www.xpi.com.br (neste website

clicar em “Investimentos”, depois clicar em “Oferta Pública”, em seguida clicar em “CRA
Jalles Machado - Oferta Pública de Distribuição da 3ª Série da 1ª Emissão de Certificados
de Recebíveis do Agronegócio da Ápice Securitizadora S.A.” e, então, clicar em
“Aviso ao Mercado”)

•	 Coordenador
	 BANCO VOTORANTIM S.A.
	 Website: www.bancovotorantim.com.br
	 Link para acesso direto ao Aviso ao Mercado: http://www.bancovotorantim.com.br/

ofertaspublicas (neste website acessar o item “Jalles Machado S.A.” - “Aviso ao Mercado
CRA II - Certificados de Recebíveis do Agronegócio II”)

•	 COMISSÃO DE VALORES MOBILIÁRIOS - CVM
	 Website: www.cvm.gov.br
	 Link para acesso direto ao Aviso ao Mercado: www.cvm.gov.br (neste website acessar

em “Informações de Regulados” ao lado esquerdo da tela, clicar em “Companhias”,
clicar em “Consulta à Informações de Companhias”, clicar em “Documentos e Informações
de Companhias”, buscar “Apice Securitizadora Imobiliaria S.A.” no campo disponível.
Em seguida acessar “Apice Securitizadora Imobiliaria S.A.” e posteriormente “Aviso ao Mercado”)

•	 CETIP S.A. - MERCADOS ORGANIZADOS
	 Website: www.cetip.com.br
	 Link para acesso direto ao Aviso ao Mercado: https://www.cetip.com.br/

comunicados-documentos/UnidadeTitulos/prospectos/43-prospectos-cra (neste website
digitar no campo intitulado “Título” o texto “Ápice Securitizadora”, e, em seguida,
clicar em “Aviso ao Mercado”)

•	 BM&FBOVESPA S.A. - BOLSA DE VALORES, MERCADORIAS E FUTUROS
	 Website: www.bmfbovespa.com.br
	 Link para acesso direto ao Aviso ao Mercado: http://www.bmfbovespa.com.br/

pt_br/servicos/ofertas-publicas/ofertas-em-andamento/ (neste website clicar em
“Ápice Securitizadora S.A.”, após clicar em “Os documentos relativos a distribuição
pública de Certificados de Recebíveis do Agronegócio das 3ª série, 1ª emissão em aqui”,
clicar em “Aviso ao Mercado”)

5.	 CRONOGRAMA TENTATIVO
Ordem dos

Eventos Eventos Data Prevista (1) (2)

1. Protocolo dos documentos da Oferta na CVM 15/09/2016

2. Ofício de exigências da CVM 14/10/2016

3. Cumprimento das exigências da CVM 28/10/2016

4.

Divulgação do Aviso ao Mercado
Disponibilização do Prospecto Preliminar
aos Investidores
Início do Roadshow

31/10/2016

5. Início do Período de Reserva 08/11/2016

6. Término do Período de Reserva para as Pessoas
Vinculadas 11/11/2016

7. Ofício de vícios sanáveis da CVM 14/11/2016

8. Término do Período de Reserva para os demais
Investidores 22/11/2016

9. Procedimento de Bookbuilding 23/11/2016

10. Cumprimento dos vícios sanáveis da CVM 28/11/2016

11. Concessão do registro da Oferta pela CVM 09/12/2016

12. Disponibilização do Anúncio de Início e do Prospecto
Definitivo aos Investidores 12/12/2016

13. Data de Liquidação Financeira dos CRA 13/12/2016

14. Disponibilização do Anúncio de Encerramento 14/12/2016

15. Negociação dos CRA na CETIP 15/12/2016

16. Negociação dos CRA na BM&FBOVESPA 15/12/2016
(1)	 As datas previstas para os eventos futuros são meramente indicativas e estão sujeitas a alterações,

atrasos e antecipações sem aviso prévio, a critério da Emissora e do Coordenador Líder. Qualquer
modificação no cronograma da distribuição deverá ser comunicado à CVM e poderá ser analisada
como modificação de Oferta, seguindo o disposto nos artigos 25 e 27 da Instrução CVM nº 400/03.

(2)	 Caso ocorram alterações das circunstâncias, suspensão, prorrogação, revogação ou modificação
da Oferta, o cronograma poderá ser alterado. Para informações sobre manifestação de aceitação
à Oferta, manifestação de revogação da aceitação à Oferta, modificação da Oferta, suspensão da
Oferta e cancelamento ou revogação da Oferta, ver seção “Suspensão, Cancelamento, Alteração
das Circunstâncias, Revogação ou Modificação da Oferta”, na página 63 do Prospecto Preliminar.

6.	 SUSPENSÃO, CANCELAMENTO, ALTERAÇÃO
 DAS CIRCUNSTÂNCIAS, REVOGAÇÃO
 OU MODIFICAÇÃO DA OFERTA

	 Havendo, a juízo da CVM, alteração substancial, posterior e imprevisível nas circunstâncias
de fato existentes da Oferta, ou que o fundamentem, acarretando aumento relevante dos
riscos assumidos pela Emissora e inerentes à própria Oferta, a CVM poderá acolher pleito
de modificação ou revogação da Oferta. O pleito de modificação da Oferta presumir-se-á
deferido caso não haja manifestação da CVM em sentido contrário no prazo de 10 (dez)
Dias Úteis, contado do seu protocolo na CVM. Tendo sido deferida a modificação, a CVM
poderá, por sua própria iniciativa ou a requerimento da Emissora, prorrogar o prazo da Oferta
por até 90 (noventa) dias. Na hipótese de suspensão ou modificação da Oferta ou, ainda,
de ser verificada divergência relevante entre as informações constantes do Prospecto Preliminar
e as informações constantes do Prospecto Definitivo que altere substancialmente o risco
assumido pelo investidor ou a sua decisão de investimento, nos termos do parágrafo 4º do
artigo 45 da Instrução CVM nº 400/03, referido investidor poderá desistir do Pedido de Reserva
após o início da Oferta. Nesta hipótese, o investidor deverá informar, por escrito, sua decisão
de desistência do Pedido de Reserva ao respectivo Coordenador (por meio de mensagem
eletrônica, fax ou correspondência enviada ao endereço do respectivo Coordenador) até às
16 (dezesseis) horas do 5º (quinto) Dia Útil posterior ao início da Oferta, em conformidade
com os termos do Pedido de Reserva, que será então cancelado pelos Coordenadores. Caso o
Investidor não informe por escrito ao respectivo Coordenador de sua desistência do Pedido de
Reserva no prazo acima estipulado, será presumido que tal Investidor manteve o seu Pedido
de Reserva e, portanto, tal investidor deverá obrigatoriamente efetuar o pagamento em
conformidade com os termos e no prazo previsto no Pedido de Reserva. É sempre permitida a
modificação da Oferta para melhorá-la em favor dos Investidores ou para renúncia a condição
da Oferta estabelecida pela Emissora. A revogação da Oferta torna ineficazes a Oferta e os atos
de aceitação anteriores ou posteriores, devendo ser restituídos integralmente aos Investidores
que tiverem aderido à Oferta os valores dados em contrapartida aos CRA ofertados,
nos termos do artigo 26 da Instrução CVM nº 400/03, sem qualquer juros ou correção
monetária, sem reembolso e com dedução dos valores relativos aos tributos e encargos
incidentes (sendo que com base na legislação vigente nessa data não há incidência de
tributos), nos termos previstos nos Boletins de Subscrição a serem firmados por cada Investidor.
A modificação da Oferta deverá ser prontamente divulgada através dos mesmos meios
utilizados para a divulgação da Oferta e os Coordenadores (e as Instituições Contratadas,
caso venham a ser contratadas) deverão se acautelar e se certificar, no momento do recebimento
das aceitações da Oferta, de que o Investidor está ciente de que a Oferta original foi alterada
e de que tem conhecimento das novas condições. Na hipótese prevista acima, os Investidores
que já tiverem aderido à Oferta deverão ser comunicados diretamente, por correio eletrônico,
correspondência física ou qualquer outra forma de comunicação passível de comprovação,
a respeito da modificação efetuada, para que confirmem, no prazo de 5 (cinco) Dias Úteis do
recebimento da comunicação, o interesse em manter a declaração de aceitação, presumida
a manutenção em caso de silêncio. Na hipótese de (i) não haver a conclusão da Oferta;
(ii) resilição do Contrato de Distribuição; (iii) cancelamento da Oferta; (iv) revogação da
Oferta, que torne ineficazes a Oferta e os atos de aceitação anteriores ou posteriores ou, ainda,
(v) em qualquer hipótese de devolução dos Pedidos de Reserva em função de expressa
disposição legal, todos os Pedidos de Reserva serão automaticamente cancelados e o
Coordenador Líder comunicará o cancelamento da Oferta, inclusive por meio de publicação
de comunicado aos Investidores de quem tenham recebido o Pedido de Reserva, sendo que
caso o investidor já tenha efetuado o pagamento, os valores depositados serão devolvidos
sem juros ou correção monetária, sem reembolso e com dedução de quaisquer tributos
eventualmente aplicáveis, se a alíquota for superior a zero, no prazo de 3 (três) Dias Úteis
contados da comunicação do cancelamento da Oferta. A revogação, suspensão ou qualquer
modificação da Oferta será imediatamente divulgada pelos mesmos veículos utilizados para
divulgação do Aviso ao Mercado, conforme disposto no artigo 27 da Instrução CVM nº 400/03.
Os Coordenadores procederão à disponibilização do Anúncio de Encerramento após a
subscrição da totalidade dos CRA ou ao término do Período de Colocação, a ser disponibilizado
nos termos da Instrução CVM nº 400/03.

7.	 PRESTADORES DE SERVIÇOS
	 O Agente Fiduciário é a PENTÁGONO S.A. DISTRIBUIDORA DE TÍTULOS E VALORES MOBILIÁRIOS,

conforme informações abaixo:

•	 PENTÁGONO S.A. DISTRIBUIDORA DE TÍTULOS E VALORES MOBILIÁRIOS
	 CNPJ/MF nº 17.343.682/0001-38
	 Avenida das Américas, nº 4.200, bloco 8, ala B, salas 302, 303 e 304, CEP 22.640-102,

Rio de Janeiro - RJ
	 At.: Nathalia Machado Loureiro / Marco Aurélio Ferreira / Marcelle Santoro
	 Tel.: 21 3385-4565 - Fax: 21 3385-4046
	 E-mail: operacional@pentagonotrustee.com.br
	 Website: http://www.pentagonotrustee.com.br/

	 O Escriturador é a ITAÚ CORRETORA DE VALORES S.A., instituição financeira com
sede na Avenida Brigadeiro Faria Lima, nº 3.500, 3º andar, parte, CEP 04538-132, na Cidade de
São Paulo, Estado de São Paulo, inscrita no CNPJ/MF sob o nº 61.194.353/0001 64 (“Escriturador”).

	 O banco liquidante é o ITAÚ UNIBANCO S.A., instituição financeira com sede na Praça Alfredo
Egydio de Souza Aranha, nº 100, Torre Olavo Setúbal, CEP 04344-902, na Cidade de São Paulo,
Estado de São Paulo, inscrita no CNPJ/MF sob o nº 60.701.190/0001 04 (“Banco Liquidante”).

	 A agência de classificação de risco é a STANDARD & POOR’S RATINGS DO BRASIL LTDA.
(“Agência de Classificação de Risco”).

8.	 PROSPECTO PRELIMINAR
	 O Prospecto Preliminar estará disponível na data da publicação deste Aviso ao Mercado,

nos seguintes endereços e páginas da rede mundial de computadores, em meio físico e eletrônico:

•	 ÁPICE SECURITIZADORA S.A.
	 CNPJ/MF nº 12.130.744/0001-00
	 Avenida Santo Amaro, nº 48, 1º andar, conjunto 12, CEP 04505-000, São Paulo - SP
	 At.: Sr. Arley Custódio Fonseca
	 Tel.: (11) 3071-4475 - Fax: (11) 3074-0631
	 E-mail: arley.fonseca@apicesec.com.br e middle@apicesec.com.br
	 Website: http://www.apicesec.com.br/
	 Link para acesso direto ao Prospecto Preliminar: http://www.apicesec.com.br/

emissoes?Ano=2016 (neste website, clicar na “lupa” do item “CRA da 3ª Série” e,
por fim, clicar em “Prospecto Preliminar” abaixo do item “DOCUMENTAÇÃO”)

•	 XP INVESTIMENTOS CORRETORA DE CÂMBIO, TÍTULOS E VALORES MOBILIÁRIOS S.A.
	 CNPJ/MF nº 02.332.886/0011-78
	 Avenida Brigadeiro Faria Lima, nº 3.600, 10º andar, CEP 04538-132, São Paulo - SP
	 At.: Sr. Daniel Albernaz Lemos
	 Tel.: (11) 3526-1300
	 E-mail: estruturacao@xpi.com.br/juridicomc@xpi.com.br
	 Website: www.xpi.com.br
	 Link para acesso direto ao Prospecto Preliminar: www.xpi.com.br (neste website

clicar em “Investimentos”, depois clicar em “Oferta Pública”, em seguida clicar em “CRA
Jalles Machado - Oferta Pública de Distribuição da 3ª Série da 1ª Emissão de Certificados
de Recebíveis do Agronegócio da Ápice Securitizadora S.A.” e, então, clicar em “Prospecto Preliminar”)

•	 BANCO VOTORANTIM S.A.
	 CNPJ/MF nº 59.588.111/0001-03
	 Avenida das Nações Unidas, nº 14.171, Torre A, 17º andar, CEP 04694-000, São Paulo - SP
	 At.: Ana Lúcia Fernandes Sertic
	 Tel.: (11) 5171-1436
	 E-mail: ana.sertic@bancovotorantim.com.br
	 Website: www.bancovotorantim.com.br
	 Link para acesso direto ao Prospecto Preliminar: http://www.bancovotorantim.com.br/
	 ofertaspublicas (neste website acessar o item “Jalles Machado S.A.” - “Prospecto Preliminar

CRA II - Certificados de Recebíveis do Agronegócio II”)

•	 COMISSÃO DE VALORES MOBILIÁRIOS - CVM
	 Rua Sete de Setembro, nº 111, 5º andar, Rio de Janeiro - RJ; ou
	 Rua Cincinato Braga, nº 340, 2º andar, São Paulo - SP
	 Website: www.cvm.gov.br
	 Link para acesso direto ao Prospecto Preliminar: www.cvm.gov.br (neste website

acessar em “Informações de Regulados” ao lado esquerdo da tela, clicar em “Companhias”,
clicar em “Consulta à Informações de Companhias”, clicar em “Documentos e Informações
de Companhias”, buscar “Apice Securitizadora Imobiliaria S.A.” no campo disponível.
Em seguida acessar “Apice Securitizadora Imobiliaria S.A.”, clicar em “Documentos de
Oferta de Distribuição Pública” e posteriormente “PROSPECTO PRELIMINAR DE OFERTA
PÚBLICA DE DISTRIBUIÇÃO DE CERTIFICADOS DE RECEBÍVEIS DO AGRONEGÓCIO
DA 3ª SÉRIE DA 1ª EMISSÃO DA ÁPICE”)

•	 CETIP S.A. - MERCADOS ORGANIZADOS
	 Alameda Xingú, nº 350, 1º andar, Alphaville, CEP 06455-030, Barueri - SP
	 Website: www.cetip.com.br
	 Link para acesso direto ao Prospecto Preliminar: https://www.cetip.com.br/

comunicados-documentos/UnidadeTitulos/prospectos/43-prospectos-cra (neste website
digitar no campo intitulado “Título” o texto “Ápice Securitizadora”, e, em seguida,
clicar em “Prospecto Preliminar”)

•	 BM&FBOVESPA S.A. - BOLSA DE VALORES, MERCADORIAS E FUTUROS
	 Praça Antônio Prado, nº 48
	 Rua XV de Novembro, nº 275, CEP 01010-901, São Paulo - SP
	 Website: www.bmfbovespa.com.br
	 Link para acesso direto ao Prospecto Preliminar: http://www.bmfbovespa.com.br/

pt_br/servicos/ofertas-publicas/ofertas-em-andamento/ (neste website clicar em
“Ápice Securitizadora S.A.”, após clicar em “Os documentos relativos a distribuição
pública de Certificados de Recebíveis do Agronegócio das 3ª série, 1ª emissão em aqui”,
clicar em “Informações Relevantes”, em seguida clicar em “Documentos de Oferta de
Distribuição Pública”, e então clicar no link referente ao “Prospecto Preliminar”)

9.	 PUBLICIDADE
	 Todos os atos e decisões decorrentes desta Emissão que, de qualquer forma, vierem a

envolver interesses dos Titulares de CRA deverão ser veiculados, na forma de aviso, no Jornal
de Publicação da Emissora, devendo a Emissora avisar o Agente Fiduciário da realização de
qualquer publicação em até 5 (cinco) dias antes da sua divulgação. A Emissora poderá deixar
de realizar as publicações acima previstas se notificar todos os Titulares de CRA e o Agente
Fiduciário, obtendo deles declaração de ciência dos atos e decisões, desde que comprovados
ao Agente Fiduciário. O disposto neste item não inclui “atos e fatos relevantes”, que deverão
ser divulgados na forma prevista na Instrução da CVM nº 358, de 3 de janeiro de 2002,
conforme alterada.

	 As demais informações periódicas da Emissora serão disponibilizadas ao mercado, nos prazos
legais e/ou regulamentares, através do sistema da CVM de envio de Informações Periódicas
e Eventuais - IPE, ou de outras formas exigidas pela legislação aplicável.

	 LEIA O PROSPECTO PRELIMINAR E O FORMULÁRIO DE REFERÊNCIA ANTES DE ACEITAR
A OFERTA, EM ESPECIAL A SEÇÃO DE “FATORES DE RISCO”

	 As informações incluídas no Prospecto Preliminar serão objeto de análise por parte da CVM,
a qual ainda não se manifestou a respeito. O Prospecto Definitivo estará à disposição dos
Investidores nos endereços indicados no item 8 acima.

	 LEIA ATENTAMENTE O TERMO DE SECURITIZAÇÃO, O FORMULÁRIO DE REFERÊNCIA
DA EMISSORA E O PROSPECTO ANTES DE ACEITAR A OFERTA, EM ESPECIAL A SEÇÃO
“FATORES DE RISCO” DO PROSPECTO.

	 OS INVESTIDORES DEVEM LER A SEÇÃO “FATORES DE RISCO”, DO PROSPECTO
PRELIMINAR, BEM COMO AS SEÇÕES “FATORES DE RISCO” E “RISCO DE MERCADO”,
NOS ITENS 4 E 5 DO FORMULÁRIO DE REFERÊNCIA DA EMISSORA, PARA ANÁLISE
DE CERTOS FATORES DE RISCO QUE DEVEM SER CONSIDERADOS ANTES DE
INVESTIR NOS CRA.

	 “O REGISTRO DA PRESENTE DISTRIBUIÇÃO NÃO IMPLICA POR PARTE DA CVM,
GARANTIA DE VERACIDADE DAS INFORMAÇÕES PRESTADAS OU EM JULGAMENTO
SOBRE A QUALIDADE DA EMISSORA, BEM COMO SOBRE OS CRA A SEREM DISTRIBUÍDOS.”

31 de outubro de 2016

AGENTE FIDUCIÁRIO ASSESSOR FINANCEIRO ASSESSOR LEGAL DOS COORDENADORES ASSESSOR LEGAL DA JALLES MACHADO

COORDENADOR LÍDER COORDENADOR

