[image: image2.png]

COMISSÃO DE VALORES MOBILIÁRIOS

Rua Sete de Setembro, 111/2-5º e 23-34º Andares – Centro – Rio de Janeiro - RJ – CEP: 20050-901 – Brasil

Tel.: (21) 3554-8686 - www.cvm.gov.br
[image: image1.png]

COMISSÃO DE VALORES MOBILIÁRIOS

Rua Sete de Setembro, 111/2-5º e 23-34º Andares – Centro – Rio de Janeiro - RJ – CEP: 20050-901 – Brasil

Tel.: (21) 3554-8686 - www.cvm.gov.br
INSTRUÇÃO CVM Nº 576, DE 16 DE JUNHO DE 2016

INSTRUÇÃO CVM Nº 576, DE 16 DE JUNHO DE 2016.
Altera o Informe Mensal de FIDC, Anexo A da Instrução CVM nº 489, de 14 de janeiro de 2011.

O PRESIDENTE EM EXERCÍCIO DA COMISSÃO DE VALORES MOBILIÁRIOS torna público que o Colegiado, em reunião realizada em 14 de junho de 2016, com fundamento no disposto no art. 8º, inciso I, da Lei nº 6.385, de 7 de dezembro de 1976, APROVOU a seguinte Instrução:

Art. 1º O Informe Mensal, instituído no Anexo A da Instrução CVM nº 489, de 14 de janeiro de 2011, passa a vigorar na forma prevista no Anexo A desta Instrução.

Art. 2º Esta Instrução entra em vigor na data de sua publicação, aplicando-se a partir dos Informes Mensais relativos ao mês de fevereiro de 2017.

Original assinado por

ROBERTO TADEU ANTUNES FERNANDES
Presidente
Em exercício
ANEXO A

Informe Mensal
	Competência:
	mm/aaaa

	Administrador:
	CNPJ:

	Nome Fundo:
	CNPJ:

	Tipo de Condomínio:
	Preenchimento automático pelo sistema.

	Fundo Exclusivo:
	“SIM” ou “Não”

	Todos os Cotistas Vinculados por Interesse Único e Indissociável?
	“SIM” ou “Não”

	Prazo mínimo entre a data do pedido de resgate e a correspondente conversão em quantidade de cotas
	Somente aplicável para fundo aberto de acordo com o campo: Tipo de Condomínio

	Prazo para o pagamento do resgate após a conversão em quantidade de cotas
	Somente aplicável para fundo aberto de acordo com o campo: Tipo de Condomínio

	I - ATIVO (R$)

	1 - Disponibilidades
	

	2 - Carteira
	

	a) Direitos Creditórios com Aquisição Substancial dos Riscos e Benefícios
	

	a.1) Créditos Existentes a Vencer e Adimplentes
	

	a.2) Créditos Existentes a Vencer com Parcelas Inadimplentes
	

	 a.2.1) Valor Total das Parcelas Inadimplentes
	

	a.3) Créditos Existentes Inadimplentes
	

	a.4) Créditos Referentes a Direitos Creditórios a Performar
	

	a.5) Créditos que estejam vencidos e pendentes de pagamento quando da sua cessão para o fundo.
	

	a.6) Créditos Originados de Empresas em Processo de Recuperação Judicial ou Extrajudicial
	

	a.7) Créditos decorrentes de receitas públicas originárias ou derivadas da União, Estados, Distrito Federal e Municípios, suas Autarquias e Fundações
	

	a.8) Créditos que resultem de ações judiciais em curso, constituam seu objeto de litígio ou tenham sido judicialmente penhorados ou dados em garantia
	

	a.9) Créditos cuja constituição ou validade jurídica da cessão para o fundo seja considerada um fator preponderante de risco
	

	a.10) Outros créditos, de natureza diversa, não enquadráveis no disposto no inciso I do art. 2º da ICVM 356
	

	a.11) Provisão para Redução no Valor de Recuperação (-)
	

	a.12) Direitos Creditórios (especificar o cedente quando representar mais de 10% do PL do fundo)

	CNPJ/CPF

	Participação Percentual

(%)

	b) Direitos Creditórios sem Aquisição Substancial dos Riscos e Benefícios
	

	b.1) Créditos Existentes a Vencer e Adimplentes
	

	b.2) Créditos Existentes a Vencer com Parcelas Inadimplentes
	

	 b.2.1) Valor Total das Parcelas Inadimplentes
	

	b.3) Créditos Existentes Inadimplentes
	

	b.4) Créditos Referentes a Direitos Creditórios a Performar
	

	b.5) Créditos que estejam vencidos e pendentes de pagamento quando da sua cessão para o fundo.
	

	b.6) Créditos Originados de Empresas em Processo de Recuperação Judicial ou Extrajudicial
	

	b.7) Créditos decorrentes de receitas públicas originárias ou derivadas da União, Estados, Distrito Federal e Municípios, suas Autarquias e Fundações
	

	b.8) Créditos que resultem de ações judiciais em curso, constituam seu objeto de litígio ou tenham sido judicialmente penhorados ou dados em garantia
	

	b.9) Créditos cuja constituição ou validade jurídica da cessão para o fundo seja considerada um fator preponderante de risco
	

	b.10) Outros créditos, de natureza diversa, não enquadráveis no disposto no inciso I do art. 2º da ICVM 356
	

	b.11) Provisão para Redução no Valor de Recuperação (-)
	

	b.12) Direitos Creditórios (especificar o cedente quando representar mais de 10% do PL do fundo)

	CNPJ/CPF

	Participação Percentual (%)

	 c) Valores Mobiliários
	

	 c.1) Debêntures
	

	 c.2) CRI
	

	 c.3) Notas Promissórias Comerciais
	

	 c.4) Letras Financeiras
	

	 c.5) Cotas de Fundos da ICVM 409
	

	 c.6) Outros
	

	 d) Títulos Públicos Federais
	

	 e) Certificados de Depósitos Bancários
	

	 f) Aplicações em Operações Compromissadas
	

	 g) Outros Ativos Financeiros de Renda Fixa
	

	 h) Cotas de Fundos de Investimento em Direitos Creditórios
	

	 i) Cotas de Fundos de Investimento em Direitos Creditórios Não Padronizados
	

	 j) Warrants, Contrato de Compra e Venda de Produtos, Mercadorias e/ou Serviços para Entrega ou Prestação Futura
	

	(-) Provisões sobre Debêntures, CRI, Notas Promissórias e Letras Financeiras
	

	(-) Provisões sobre Cotas de Fundos de Investimento em Direitos Creditórios
	

	(-) Provisões sobre outros ativos
	

	 3 - Posições Mantidas em Mercados de Derivativos (a+b+c+d)
	

	 a) Mercado a Termo – Posições Compradas
	

	 b) Mercado de Opções – Posições Titulares
	

	 c) Mercado Futuro – Ajustes Positivos
	

	 d) Diferencial de Swap a Receber
	

	 e) Coberturas Prestadas
	

	 f) Depósitos de Margem
	

	 4 - Outros Ativos
	

	 a) Curto Prazo (realização em até 12 meses da data do informe)
	

	 b) Longo Prazo (realização após 12 meses da data do informe)
	

	II - Carteira por Segmento

	 a) Industrial
	

	 b) Mercado Imobiliário (não financeiro - ver itens f6 e f7 abaixo)
	

	 c) Comercial
	

	 c.1) Comercial
	

	 c.2) Comercial - Varejo
	

	 c.3) Arrendamento Mercantil
	

	 d) Serviços
	

	 d.1) Serviços
	

	 d.2) Serviços Públicos (eletricidade, telefonia, transporte, saneamento, etc)
	

	 d.3) Serviços Educacionais
	

	 d.4) Entretenimento
	

	 e) Agronegócio
	

	 f) Financeiro
	

	 f.1) Crédito Pessoal
	

	 f.2) Crédito Pessoal Consignado
	

	 f.3) Crédito Corporativo
	

	 f.4) Middle Market
	

	 f.5) Veículos
	

	 f.6) Carteira Imobiliária - Empresarial
	

	 f.7) Carteira Imobiliária - Residencial
	

	 f.8) Outros
	

	 g) Cartão de Crédito
	

	 h) Factoring
	

	 h.1) Factoring - Pessoal (Perfil do Sacado)
	

	 h.2) Factoring - Corporativo (Perfil do Sacado)
	

	 i) Setor Público (art. 1º, §1º, II, ICVM 444)
	

	 i.1) Precatórios
	

	 i.2) Créditos Tributários
	

	 i.3) Royalties
	

	 i.4) Outros
	

	 j) Ações Judiciais (art. 1º, §1º, III, ICVM 444)
	

	 k) Propriedade Intelectual e Marcas & Patentes
	

	III – Passivo (R$)

	 a) Valores a pagar
	

	a.1) Curto prazo
	

	a.2) Longo prazo
	

	 b) Posições Mantidas em Mercado de Derivativos
	

	b.1) Mercado a termo (Posições vendidas)
	

	b.2) Mercado de Opções (Posições Lançadas)
	

	b.3) Mercado Futuro (Ajustes Negativos)
	

	b.4) Diferencial de Swap a Pagar
	

	IV - Patrimônio Líquido (R$)

	 a) Valor do Patrimônio Líquido
	

	 b) Valor do Patrimônio Líquido Médio (últimos três meses)
	

	V - Comportamento da Carteira de Direitos Creditórios com Aquisição Substancial dos Riscos e Benefícios

	 a) Por Prazo de Vencimento (R$)
	

	 a.1) Até 30 dias
	

	 a.2) De 31 a 60 dias
	

	 a.3) De 61 a 90 dias
	

	 a.4) De 91 a 120 dias
	

	 a.5) De 121 a 150 dias
	

	 a.6) De 151 a 180 dias
	

	 a.7) De 181 a 360 dias
	

	 a.8) De 361 a 720 dias
	

	 a.9) De 721 a 1080 dias
	

	 a.10) Acima de 1080 dias
	

	 b) Inadimplentes (Valor das Parcelas Inadimplentes, em R$)
	

	 b.1) Vencidos e não Pagos entre 1 e 30 dias
	

	 b.2) Vencidos e não Pagos entre 31 e 60 dias
	

	 b.3) Vencidos e não Pagos entre 61 e 90 dias
	

	 b.4) Vencidos e não Pagos entre 91 e 120 dias
	

	 b.5) Vencidos e não Pagos entre 121 e 150 dias
	

	 b.6) Vencidos e não Pagos entre 151 e 180 dias
	

	 b.7) Vencidos e não Pagos entre 181 e 360 dias
	

	 b.8) Vencidos e não Pagos entre 361 e 720 dias
	

	 b.9) Vencidos e não Pagos entre 721 e 1080 dias
	

	 b.10) Vencidos e não Pagos acima de 1080 dias
	

	 c) Pagos Antecipadamente (R$)
	

	 c.1) Pagos Antecipadamente entre 1 e 30 dias do vencimento
	

	 c.2) Pagos Antecipadamente entre 31 e 60 dias do vencimento
	

	 c.3) Pagos Antecipadamente entre 61 e 90 dias do vencimento
	

	 c.4) Pagos Antecipadamente entre 91 e 120 dias do vencimento
	

	 c.5) Pagos Antecipadamente entre 121 e 150 dias do vencimento
	

	 c.6) Pagos Antecipadamente entre 151 e 180 dias do vencimento
	

	 c.7) Pagos Antecipadamente entre 181 e 360 dias do vencimento
	

	 c.8) Pagos Antecipadamente entre 361 e 720 dias do vencimento
	

	 c.9) Pagos Antecipadamente entre 721 e 1080 dias do vencimento
	

	 c.10) Pagos Antecipadamente acima de 1080 dias do vencimento
	

	VI - Comportamento da Carteira de Direitos Creditórios sem Aquisição Substancial dos Riscos e Benefícios

	 a) Por Prazo de Vencimento (R$)
	

	 a.1) Até 30 dias
	

	 a.2) De 31 a 60 dias
	

	 a.3) De 61 a 90 dias
	

	 a.4) De 91 a 120 dias
	

	 a.5) De 121 a 150 dias
	

	 a.6) De 151 a 180 dias
	

	 a.7) De 181 a 360 dias
	

	 a.8) De 361 a 720 dias
	

	 a.9) De 721 a 1080 dias
	

	 a.10) Acima de 1080 dias
	

	 b) Inadimplentes (Valor das Parcelas Inadimplentes, em R$)
	

	 b.1) Vencidos e não Pagos entre 1 e 30 dias
	

	 b.2) Vencidos e não Pagos entre 31 e 60 dias
	

	 b.3) Vencidos e não Pagos entre 61 e 90 dias
	

	 b.4) Vencidos e não Pagos entre 91 e 120 dias
	

	 b.5) Vencidos e não Pagos entre 121 e 150 dias
	

	 b.6) Vencidos e não Pagos entre 151 e 180 dias
	

	 b.7) Vencidos e não Pagos entre 181 e 360 dias
	

	 b.8) Vencidos e não Pagos entre 361 e 720 dias
	

	 b.9) Vencidos e não Pagos entre 721 e 1080 dias
	

	 b.10) Vencidos e não Pagos acima de 1080 dias
	

	 c) Pagos Antecipadamente (R$)
	

	 c.1) Pagos Antecipadamente entre 1 e 30 dias do vencimento
	

	 c.2) Pagos Antecipadamente entre 31 e 60 dias do vencimento
	

	 c.3) Pagos Antecipadamente entre 61 e 90 dias do vencimento
	

	 c.4) Pagos Antecipadamente entre 91 e 120 dias do vencimento
	

	 c.5) Pagos Antecipadamente entre 121 e 150 dias do vencimento
	

	 c.6) Pagos Antecipadamente entre 151 e 180 dias do vencimento
	

	 c.7) Pagos Antecipadamente entre 181 e 360 dias do vencimento
	

	 c.8) Pagos Antecipadamente entre 361 e 720 dias do vencimento
	

	 c.9) Pagos Antecipadamente entre 721 e 1080 dias do vencimento
	

	 c.10) Pagos Antecipadamente acima de 1080 dias do vencimento
	

	VII - Negócios com Direitos Creditórios Realizados no Mês

	a) Aquisições
	

	Quantidade Total
	

	Valor Total (R$)
	

	a.1) Direitos Creditórios com Aquisição Substancial dos Riscos e Benefícios
	

	a.1.1 - Quantidade
	

	a.1.2 - Valor
	

	a.2) Direitos Creditórios sem Aquisição Substancial dos Riscos e Benefícios
	

	a.2.1 - Quantidade
	

	a.2.2 - Valor
	

	a.3) Direitos Creditórios a vencer com parcela(s) adimplentes
	

	,a.3.1 - Quantidade
	

	a.3.2 - Valor
	

	a.4) Direitos Creditórios a vencer com parcela(s) inadimplentes
	

	a.4.1 - Quantidade
	

	a.4.2 - Valor
	

	a.5) Direitos Creditórios Inadimplentes
	

	a.5.1 - Quantidade
	

	a.5.2 - Valor
	

	b) Alienações
	

	Quantidade Total
	

	Valor Total
	

	Valor Contábil Total
	

	b.1.1) Para o Cedente e Partes Relacionadas aos Cedentes
	

	b.1.1.1) Quantidade
	

	b.1.1.2) Valor
	

	b.1.1.3) Valor Contábil
	

	b.1.2) Para os Prestadores de Serviços e Partes Relacionadas aos Prestadores de Serviços
	

	b.1.2.1) Quantidade
	

	b.1.2.2) Valor
	

	b.1.2.3) Valor Contábil
	

	b.1.3) Para Terceiros
	

	b.1.3.1) Quantidade
	

	b.1.3.2) Valor
	

	b.1.3.3) Valor Contábil
	

	c) Substituições
	

	b.2.1) Quantidade
	

	b.2.2) Valor
	

	b.2.3) Valor Contábil
	

	d) Recompras
	

	b.3.1) Quantidade
	

	b.3.2) Valor
	

	b.3.3) Valor Contábil
	

	VIII - Relação do Valor Devido dos 25 Maiores Devedores (Sacados) do Fundo

	Descrição
	CPF/CNPJ
	Valor (R$)
	% PL

	Sacado/Devedor 1
	
	
	

	Sacado/Devedor 2
	
	
	

	Sacado/Devedor 3
	
	
	

	Sacado/Devedor 4
	
	
	

	Sacado/Devedor 5
	
	
	

	Sacado/Devedor 6
	
	
	

	Sacado/Devedor 7
	
	
	

	Sacado/Devedor 8
	
	
	

	Sacado/Devedor 9
	
	
	

	Sacado/Devedor 10
	
	
	

	Sacado/Devedor 11
	
	
	

	Sacado/Devedor 12
	
	
	

	Sacado/Devedor 13
	
	
	

	Sacado/Devedor 14
	
	
	

	Sacado/Devedor 15
	
	
	

	Sacado/Devedor 16
	
	
	

	Sacado/Devedor 17
	
	
	

	Sacado/Devedor 18
	
	
	

	Sacado/Devedor 19
	
	
	

	Sacado/Devedor 20
	
	
	

	Sacado/Devedor 21
	
	
	

	Sacado/Devedor 22
	
	
	

	Sacado/Devedor 23
	
	
	

	Sacado/Devedor 24
	
	
	

	Sacado/Devedor 25
	
	
	

	Total
	
	
	

	IX - Taxas Praticadas nos Negócios com Direitos Creditórios Realizados no Mês

	 a) Direitos Creditórios com Aquisição Substancial dos Riscos e Benefícios
	

	a.1) Taxa de Desconto (da aquisição)
	

	a.1.1) Compra
	

	a.1.1.1) Mínima
	

	a.1.1.2) Média (ponderada)
	

	a.1.1.3) Máxima
	

	a.1.2) Venda
	

	a.1.2.1) Mínima
	

	a.1.2.2) Média (ponderada)
	

	a.1.2.3) Máxima
	

	a.2) Taxa de Juros (dos direitos creditórios)
	

	a.2.1) Compra
	

	a.2.1.1) Mínima
	

	a.2.1.2) Média (ponderada)
	

	a.2.1.3) Máxima
	

	a.2.2) Venda
	

	a.2.2.1) Mínima
	

	a.2.2.2) Média (ponderada)
	

	a.2.2.3) Máxima
	

	 b) Direitos Creditórios sem Aquisição Substancial dos Riscos e Benefícios
	

	b.1) Taxa de Desconto (da aquisição)
	

	b.1.1) Compra
	

	b.1.1.1) Mínima
	

	b.1.1.2) Média (ponderada)
	

	b.1.1.3) Máxima
	

	a.1.2) Venda
	

	b.1.2.1) Mínima
	

	b.1.2.2) Média (ponderada)
	

	b.1.2.3) Máxima
	

	b.2) Taxa de Juros (dos direitos creditórios)
	

	b.2.1) Compra
	

	b.2.1.1) Mínima
	

	b.2.1.2) Média (ponderada)
	

	b.2.1.3) Máxima
	

	b.2.2) Venda
	

	b.2.2.1) Mínima
	

	b.2.2.2) Média (ponderada)
	

	b.2.2.3) Máxima
	

	 c) Valores Mobiliários
	

	c.1) Taxa de Desconto (da aquisição)
	

	c.1.1) Compra
	

	c.1.1.1) Mínima
	

	c.1.1.2) Média (ponderada)
	

	c.1.1.3) Máxima
	

	c.1.2) Venda
	

	c.1.2.1) Mínima
	

	c.1.2.2) Média (ponderada)
	

	c.1.2.3) Máxima
	

	c.2) Taxa de Juros
	

	c.2.1) Compra
	

	c.2.1.1) Mínima
	

	c.2.1.2) Média (ponderada)
	

	c.2.1.3) Máxima
	

	c.2.2) Venda
	

	c.2.2.1) Mínima
	

	c.2.2.2) Média (ponderada)
	

	c.2.2.3) Máxima
	

	 d) Títulos Públicos Federais
	

	d.1) Taxa de Desconto (da aquisição)
	

	d.1.1) Compra
	

	d.1.1.1) Mínima
	

	d.1.1.2) Média (ponderada)
	

	d.1.1.3) Máxima
	

	d.1.2) Venda
	

	d.1.2.1) Mínima
	

	d.1.2.2) Média (ponderada)
	

	d.1.2.3) Máxima
	

	d.2) Taxa de Juros
	

	d.2.1) Compra
	

	d.2.1.1) Mínima
	

	d.2.1.2) Média (ponderada)
	

	d.2.1.3) Máxima
	

	d.2.2) Venda
	

	d.2.2.1) Mínima
	

	d.2.2.2) Média (ponderada)
	

	d.2.2.3) Máxima
	

	 e) Certificados de Depósitos Bancários
	

	e.1) Taxa de Desconto (da aquisição)
	

	e.1.1) Compra
	

	e.1.1.1) Mínima
	

	e.1.1.2) Média (ponderada)
	

	e.1.1.3) Máxima
	

	e.1.2) Venda
	

	e.1.2.1) Mínima
	

	e.1.2.2) Média (ponderada)
	

	e.1.2.3) Máxima
	

	e.2) Taxa de Juros
	

	e.2.1) Compra
	

	e.2.1.1) Mínima
	

	e.2.1.2) Média (ponderada)
	

	e.2.1.3) Máxima
	

	e.2.2) Venda
	

	e.2.2.1) Mínima
	

	e.2.2.2) Média (ponderada)
	

	e.2.2.3) Máxima
	

	 f) Outros Ativos Financeiros de Renda Fixa
	

	f.1) Taxa de Desconto (da aquisição)
	

	f.1.1) Compra
	

	f.1.1.1) Mínima
	

	f.1.1.2) Média (ponderada)
	

	f.1.1.3) Máxima
	

	f.1.2) Venda
	

	f.1.2.1) Mínima
	

	f.1.2.2) Média (ponderada)
	

	f.1.2.3) Máxima
	

	f.2) Taxa de Juros
	

	f.2.1) Compra
	

	f.2.1.1) Mínima
	

	f.2.1.2) Média (ponderada)
	

	f.2.1.3) Máxima
	

	f.2.2) Venda
	

	f.2.2.1) Mínima
	

	f.2.2.2) Média (ponderada)
	

	f.2.2.3) Máxima
	

	X - Outras Informações

	 1) Número de Cotistas
	

	 Classe Sênior
	

	Série 1
	

	Série 2
	

	Série 3
	

	...
	

	 Classe Subordinada
	

	 Classe Subordinada 1 (as cotas mezanino são subordinadas às seniores)
	

	Classe Subordinada 2
	

	 Classe Subordinada 3
	

	Classe Subordinada 4
	

	 Classe Subordinada 5
	

	1.1) Número de Cotistas – Classe Sênior
	

	Pessoa física
	

	Pessoa jurídica não financeira
	

	Banco comercial
	

	Corretora ou distribuidora
	

	Outras pessoas jurídicas financeiras
	
	

	Investidores não residentes
	

	Entidade aberta de previdência complementar
	

	Entidade fechada de previdência complementar
	

	Regime próprio de previdência dos servidores públicos
	

	Sociedade seguradora ou resseguradora
	

	Sociedade de capitalização e de arrendamento mercantil
	

	Fundos de investimento em cotas de fundos de investimento em direitos creditórios
	

	Fundos de investimento imobiliário
	

	Outros fundos de investimento
	

	Clubes de investimento
	

	Outros
	

	1.2) Número de Cotistas – Classe Subordinada
	

	Pessoa física
	

	Pessoa jurídica não financeira
	

	Banco comercial
	

	Corretora ou distribuidora
	

	Outras pessoas jurídicas financeiras
	

	Investidores não residentes
	

	Entidade aberta de previdência complementar
	

	Entidade fechada de previdência complementar
	

	Regime próprio de previdência dos servidores públicos
	

	Sociedade seguradora ou resseguradora
	

	Sociedade de capitalização e de arrendamento mercantil
	

	Fundos de investimento em cotas de fundos de investimento em direitos creditórios
	

	Fundos de investimento imobiliário
	

	Outros fundos de investimento
	

	Clubes de investimento
	

	Outros
	

	 2) Descrição da Série/Classe (separar por classe e série)
	

	 Classe Sênior
	

	Série 1
	

	Quantidade de Cotas
	
	

	Valor da Cota (R$)
	

	Série 2
	

	Quantidade de Cotas
	

	Valor da Cota (R$)
	

	 Classe Subordinada
	

	Classe Subordinada 1
	

	Quantidade de Cotas
	

	Valor da Cota (R$)
	

	Classe Subordinada 2
	

	Quantidade de Cotas
	

	Valor da Cota (R$)
	

	Classe Subordinada 3
	

	Quantidade de Cotas
	

	Valor da Cota (R$)
	

	 3) Rentabilidade Apurada no Mês
	

	 Classe Sênior
	

	Série 1
	

	Série 2
	

	Série 3
	

	...
	

	 Classe Subordinada 1
	

	 Classe Subordinada 2
	

	Classe Subordinada 3
	

	 4) Captações, Resgates e Amortizações
	

	 4.1) Captações no Mês (valor total captado, em R$, e quantidade de cotas emitidas)
	

	4.1.1) Classe Sênior
	

	Série 1
	

	Valor Total Captado
	

	Quantidade de Cotas Emitidas
	

	Série 2
	

	Valor Total Captado
	

	Quantidade de Cotas Emitidas
	

	4.1.2) Classe Subordinada
	

	Subordinada 1
	

	Valor Total Captado
	

	Quantidade de Cotas Emitidas
	

	Subordinada 2
	

	Valor Total Captado
	

	Quantidade de Cotas Emitidas
	

	Subordinada 3
	

	Valor Total Captado
	

	Quantidade de Cotas Emitidas
	

	 4.2) Resgates no Mês (FIDC aberto - quantidade de cotas resgatadas e valor total do resgate, em R$)
	

	4.2.1) Classe Sênior
	

	Série 1
	

	Valor Total dos Resgates
	

	Quantidade de Cotas Resgatadas
	

	Série 2
	

	Valor Total dos Resgates
	

	Quantidade de Cotas Resgatadas
	

	4.2.2) Classe Subordinada
	

	Subordinada 1
	

	Valor Total dos Resgates
	

	Quantidade de Cotas Resgatadas
	

	Subordinada 2
	

	Valor Total dos Resgates
	

	Quantidade de Cotas Resgatadas
	

	Subordinada 3
	

	Valor Total dos Resgates
	

	Quantidade de Cotas Resgatadas
	

	 4.3) Resgates Solicitados e Ainda Não Pagos (FIDC aberto - quantidade de cotas a serem resgatadas e valor a ser pago, em R$)
	

	4.3.1) Classe Sênior
	

	Série 1
	

	Valor a ser Pago
	

	Quantidade de Cotas a serem Resgatadas
	

	Série 2
	

	Valor a ser Pago
	

	Quantidade de Cotas a serem Resgatadas
	

	4.3.2) Classe Subordinada
	

	Subordinada 1
	

	Valor a ser Pago
	

	Quantidade de Cotas a serem Resgatadas
	

	Subordinada 2
	

	Valor a ser Pago
	

	Quantidade de Cotas a serem Resgatadas
	

	Subordinada 3
	

	Valor a ser Pago
	

	Quantidade de Cotas a serem Resgatadas
	

	 4.4) Amortizações (Informar valor amortizado por cota e valor da amortização total, em R$)
	

	4.4.1) Classe Sênior
	

	Série 1
	

	Valor Amortizado por Cota
	

	Valor Total das Amortizações
	

	Série 2
	

	Valor Amortizado por Cota
	

	Valor Total das Amortizações
	

	4.4.2) Classe Subordinada
	

	Subordinada 1
	

	Valor Amortizado por Cota
	

	Valor Total das Amortizações
	

	Subordinada 2
	

	Valor Amortizado por Cota
	

	Valor Total das Amortizações
	

	Subordinada 3
	

	Valor Amortizado por Cota
	

	Valor Total das Amortizações
	

	 5) Liquidez (Preenchimento compulsório apenas para os fundos abertos) – R$
	

	 Ativos com liquidez imediata
	

	 Ativos que podem ser liquidados em até 30 dias
	

	 Ativos que podem ser liquidados em até 60 dias
	

	 Ativos que podem ser liquidados em até 90 dias
	

	 Ativos que podem ser liquidados em até 180 dias
	

	 Ativos que podem ser liquidados em até 360 dias
	

	 Ativos que podem ser liquidados em mais de 360 dias
	

	 6) Desempenho Esperado (Benchmark) e o Realizado
	

	 6.1) Classe Sênior
	

	 6.1.1) Série 1
	
	

	Desempenho Esperado (Benchmark)
	
	

	Desempenho Realizado (Rentabilidade no Mês)
	

	 6.1.2) Série 2 OBS: permitir ao administrador abrir quantas séries forem necessárias.
	

	Desempenho Esperado (Benchmark)
	
	

	Desempenho Realizado (Rentabilidade no Mês)
	

	 6.2) Classe Subordinada 1
	

	Desempenho Esperado (Benchmark)
	

	Desempenho Realizado (Rentabilidade no Mês)
	

	 Classe Subordinada 2
	

	Desempenho Esperado (Benchmark)
	

	Desempenho Realizado (Rentabilidade no Mês)
	

	7) Garantias
	

	7.1) Valor total das garantias vinculadas aos direitos creditórios
	

	7.2) Percentual dos direitos creditórios com garantias vinculadas
	

7

[image: image1.png][image: image2.png]