

Rumo S.A.

Demonstrações financeiras intermediárias

em 31 de março de 2018

2

Rumo S.A.
Demonstrações financeiras intermediárias

em 31 de março de 2018

Conteúdo

Relatório sobre a revisão de informações trimestrais - ITR 3

Balanços patrimoniais 5

Demonstrações dos resultados 7

Demonstrações dos resultados abrangentes 8

Demonstrações das mutações do patrimônio líquido 9

Demonstrações dos fluxos de caixa – método indireto 11

Demonstrações dos valores adicionados 12

Notas explicativas às demonstrações financeiras intermediárias 13

3

Relatório sobre a revisão de informações trimestrais - ITR

Aos

Administradores, Conselheiros e Acionistas da

Rumo S.A.

Curitiba - PR

Introdução

Revisamos as informações contábeis intermediárias, individuais e consolidadas, da Rumo S.A.

(“Companhia”), contidas no Formulário de Informações Trimestrais - ITR referente ao trimestre findo em 31

de março de 2018, que compreendem o balanço patrimonial em 31 de março de 2018 e as respectivas

demonstrações do resultado e do resultado abrangente, das mutações do patrimônio líquido e dos fluxos de

caixa para o período de três meses findo naquela data, incluindo as notas explicativas.

A administração da Companhia é responsável pela elaboração dessas informações contábeis intermediárias

de acordo com o Pronunciamento Técnico CPC 21 (R1) - Demonstração Intermediária e a norma

internacional de contabilidade IAS 34 - Interim Financial Reporting, emitida pelo International Accounting

Standards Board - IASB, assim como pela apresentação dessas informações de forma condizente com as

normas expedidas pela Comissão de Valores Mobiliários, aplicáveis à elaboração das Informações

Trimestrais - ITR. Nossa responsabilidade é a de expressar uma conclusão sobre essas informações contábeis

intermediárias com base em nossa revisão.

Alcance da revisão

Conduzimos nossa revisão de acordo com as normas brasileiras e internacionais de revisão de informações

intermediárias (NBC TR 2410 - Revisão de Informações Intermediárias Executada pelo Auditor da Entidade

e ISRE 2410 - Review of Interim Financial Information Performed by the Independent Auditor of the Entity,

respectivamente). Uma revisão de informações intermediárias consiste na realização de indagações,

principalmente às pessoas responsáveis pelos assuntos financeiros e contábeis e na aplicação de

procedimentos analíticos e de outros procedimentos de revisão. O alcance de uma revisão é

significativamente menor do que o de uma auditoria conduzida de acordo com as normas de auditoria e,

consequentemente, não nos permitiu obter segurança de que tomamos conhecimento de todos os assuntos

significativos que poderiam ser identificados em uma auditoria. Portanto, não expressamos uma opinião de

auditoria.

Conclusão sobre as informações intermediárias

Com base em nossa revisão, não temos conhecimento de nenhum fato que nos leve a acreditar que as

informações contábeis intermediárias individuais e consolidadas incluídas nas informações trimestrais acima

referidas não foram elaboradas, em todos os aspectos relevantes, de acordo com o CPC 21 (R1) e a IAS 34

emitida pelo IASB, aplicáveis à elaboração de Informações Trimestrais - ITR e apresentadas de forma

condizente com as normas expedidas pela Comissão de Valores Mobiliários.

4

Outros Assuntos - Demonstrações do valor adicionado

As informações contábeis intermediárias individuais e consolidadas, relativas às demonstrações do valor

adicionado (DVA) referentes ao período de três meses findo em 31 de março de 2018, elaboradas sob a

responsabilidade da administração da Companhia, apresentadas como informação suplementar para fins da

IAS 34, foram submetidas a procedimentos de revisão executados em conjunto com a revisão das

informações trimestrais - ITR da Companhia. Para a formação de nossa conclusão, avaliamos se essas

demonstrações estão reconciliadas com as informações contábeis intermediárias e registros contábeis,

conforme aplicável, e se a sua forma e conteúdo estão de acordo com os critérios definidos no

Pronunciamento Técnico CPC 09 - Demonstração do Valor Adicionado. Com base em nossa revisão, não

temos conhecimento de nenhum fato que nos leve a acreditar que as demonstrações do valor adicionado

acima referidas não foram elaboradas, em todos os seus aspectos relevantes, de forma consistente com as

informações contábeis intermediárias individuais e consolidadas tomadas em conjunto.

São Paulo, 08 de maio de 2018

KPMG Auditores Independentes

CRC 2SP014428/O-6

Rogério Hernandez Garcia

Contador CRC 1SP213431/O-5

Rumo S.A.

Balanços patrimoniais
(Em milhares de Reais - R$)

5

 Controladora Consolidado

 Nota 31/03/2018 31/12/2017 31/03/2018 31/12/2017

Ativos
 Caixa e equivalentes de caixa 5 708 930 1.687.133 178.004
 Títulos e valores mobiliários 6 337.358 421.810 2.616.048 3.152.441
 Contas a receber de clientes 7 24.444 24.839 360.035 359.342
 Instrumentos financeiros derivativos 26 - 660 - 660
 Estoques 8 540 504 294.608 282.291
 Recebíveis de partes relacionadas 10 76.017 79.899 41.794 13.174
 Imposto de renda e contribuição social a recuperar 17.883 2.374 63.330 50.855

 Outros tributos a recuperar 9 6.771 5.979 228.136 209.121
 Dividendos e juros sobre capital próprio a receber 35.652 35.652 2.608 352
 Outros ativos 16.571 8.649 184.926 160.381
Ativo circulante 515.944 581.296 5.478.618 4.406.621

 Contas a receber de clientes 7 11.308 12.376 11.308 12.376
 Caixa restrito 6 3.365 3.321 196.728 225.634
 Imposto de renda e contribuição social diferidos 16 - - 1.125.887 1.156.560

 Recebíveis de partes relacionadas 10 101.362 64.524 20.259 18.086
 Imposto de renda e contribuição social a recuperar - 21.582 242.144 247.996

 Outros tributos a recuperar 9 - 1.982 691.495 698.057
 Depósitos judiciais 18 17.420 17.282 337.172 330.972
 Instrumentos financeiros derivativos 26 - - 87.546 109.447
 Outros ativos 8.230 8.780 88.827 92.590
 Investimentos em associadas 11 9.562.698 9.546.428 40.709 41.930
 Imobilizado 12 134.542 136.093 11.450.162 11.266.278
 Intangíveis 13 417.600 427.106 7.590.534 7.622.969
Ativo não circulante 10.256.525 10.239.474 21.882.771 21.822.895

Total do ativo 10.772.469 10.820.770 27.361.389 26.229.516

As notas explicativas são parte integrante destas demonstrações financeiras intermediárias.

Rumo S.A.

Balanços patrimoniais
(Em milhares de Reais - R$)

6

 Controladora Consolidado

 Nota 31/03/2018 31/12/2017 31/03/2018 31/12/2017

Passivos
 Empréstimos, financiamentos e debêntures 14 336.341 336.526 1.550.218 1.594.008
 Arrendamento mercantil 19 301 327 179.702 261.344
 Certificado de recebíveis imobiliários - 4.806 59.514 86.745
 Fornecedores 17 33.428 33.694 512.365 628.596
 Ordenados e salários a pagar 3.303 19.196 128.521 166.864
 Imposto de renda e contribuição social correntes 295 138 2.034 2.003

 Outros tributos a pagar 15 5.137 6.804 34.312 42.767
 Dividendos a pagar 5.250 5.250 8.037 8.506
 Arrendamentos e concessões 20 - - 27.676 27.413
 Pagáveis a partes relacionadas 10 118.389 125.450 152.480 147.099
 Receitas diferidas 2.802 2.802 11.168 11.529
 Outros passivos financeiros 26.b - - 245.939 291.977
 Outras contas a pagar 19.393 50.233 204.859 243.130

Passivo circulante 524.639 585.226 3.116.825 3.511.981

 Empréstimos, financiamentos e debêntures 14 1.226.389 1.258.999 9.732.869 8.076.938
 Arrendamento mercantil 19 402 451 536.579 682.794
 Instrumentos financeiros derivativos 26 - - 6.944 -
 Outros tributos a pagar 15 - - 9.240 11.010
 Provisão para demandas judiciais 18 36.111 36.674 519.275 502.034
 Arrendamentos e concessões 20 - - 2.972.064 2.905.921
 Provisão para passivo a descoberto 11 1.215.304 1.110.682 - -
 Pagáveis a partes relacionadas 10 25.582 25.483 - -
 Imposto de renda e contribuição social diferidos 16 - - 2.339.797 2.342.076
 Receitas diferidas 23.815 24.515 54.419 56.495
 Outras contas a pagar 25.031 27.280 110.077 120.886

Passivo não circulante 2.552.634 2.484.084 16.281.264 14.698.154

Total do passivo 3.077.273 3.069.310 19.398.089 18.210.135

Patrimônio líquido 21
 Capital social 9.654.897 9.654.897 9.654.897 9.654.897
 Reserva de capital 2.461.580 2.459.859 2.461.580 2.459.859
 Ajustes de avaliação patrimonial 9.767 7.812 9.767 7.812
 Reservas de lucros 253.599 253.599 253.599 253.599
 Prejuízos acumulados (4.684.647) (4.624.707) (4.684.647) (4.624.707)

Patrimônio líquido atribuível aos:
 Acionistas controladores 7.695.196 7.751.460 7.695.196 7.751.460
 Acionistas não controladores 11.c - - 268.104 267.921

Total do patrimônio líquido 7.695.196 7.751.460 7.963.300 8.019.381

Total do passivo e patrimônio líquido 10.772.469 10.820.770 27.361.389 26.229.516

As notas explicativas são parte integrante destas demonstrações financeiras intermediárias.

Rumo S.A.

Demonstrações dos resultados para os períodos findos em
(Em milhares de Reais ï R$, exceto resultado por ação)

7

 Controladora Consolidado

 Nota 31/03/2018 31/03/2017 31/03/2018 31/03/2017

Receita operacional líquida 161.493 141.337 1.396.683 1.199.174

Custos dos serviços prestados (106.921) (111.148) (1.000.714) (930.852)

Lucro bruto 54.572 30.189 395.969 268.322

Despesas comerciais 289 - (3.828) (2.355)

Despesas gerais e administrativas (7.268) (7.749) (70.092) (62.815)

Outras receitas (despesas) operacionais, líquidas 25 4.999 (1.830) (4.396) (2.194)

Despesas operacionais (1.980) (9.579) (78.316) (67.364)

Resultado antes do resultado da equivalência

 patrimonial e do resultado financeiro líquido 52.592 20.610 317.653 200.958

 Equivalência patrimonial 11 (78.390) (196.538) 1.380 1.746

Resultado de equivalência patrimonial (78.390) (196.538) 1.380 1.746

 Despesas financeiras (37.928) (74.184) (342.899) (488.364)

 Receitas financeiras 8.168 2.401 75.511 43.431

 Variação cambial, líquida (205) (2.402) (12.973) 494

 Derivativos - - (68.546) (6.965)

Resultado financeiro líquido 24 (29.965) (74.185) (348.907) (451.404)

Resultado antes do imposto de renda e contribuição

social
 (55.763) (250.113) (29.874) (248.700)

Imposto de renda e contribuição social 16

 Corrente (3.192) - (3.857) (10.979)

 Diferido - 920 (24.528) 11.082

 (3.192) 920 (28.385) 103

Resultado do período (58.955) (249.193) (58.259) (248.597)

Resultado atribuído aos:

 Acionistas controladores (58.955) (249.193) (58.955) (249.193)

 Acionistas não controladores - - 696 596

Resultado básico e diluído por ação:

 Básico 22 (R$0,03782) (R$0,18610)

 Diluído (R$0,03782) (R$0,18610)

As notas explicativas são parte integrante destas demonstrações financeiras intermediárias.

Rumo S.A.

Demonstrações dos resultados abrangentes para os períodos findos em
(Em milhares de Reais - R$)

8

 Controladora Consolidado

 31/03/2018 31/03/2017 31/03/2018 31/03/2017

Resultado do período (58.955) (249.193) (58.259) (248.597)

Itens que podem ser subsequentemente reclassificados

 para o resultado

 Perdas atuariais com plano de pensão (54) - (54) -

 Diferenças cambiais de conversão de operações no exterior - CTA 2.009 490 2.009 490

Outros resultados abrangentes, líquidos de imposto de renda e
 contribuição social 1.955 490 1.955 490

Resultado abrangente total (57.000) (248.703) (56.304) (248.107)

Resultado abrangente atribuível aos:

 Acionistas controladores (57.000) (248.703) (57.000) (248.703)

 Acionistas não controladores - - 696 596

Rumo S.A.

Demonstrações das mutações do patrimônio líquido
(Em milhares de Reais - R$)

9

 Atribuível aos acionistas da Companhia

Capital

social

Reserva de

capital

Reserva

de lucros

Ajuste de

avaliação

patrimonial

Prejuízos

acumulados
Total

Participação

de acionistas

não

controladores

Total do

patrimônio

líquido

Saldo em 31 de dezembro de 2017 9.654.897 2.459.859 253.599 7.812 (4.624.707) 7.751.460 267.921 8.019.381

Adoção inicial a norma CPC 48 / IFRS 9 - - - - (985) (985) (3) (988)

Saldo em 01 de janeiro de 2018 9.654.897 2.459.859 253.599 7.812 (4.625.692) 7.750.475 267.918 8.018.393

Resultado do período - - - - (58.955) (58.955) 696 (58.259)

Outros resultados abrangentes:

Diferenças cambiais de conversão de operações no exterior - CTA - - - 2.009 - 2.009 - 2.009

Perdas atuariais com plano de pensão - - - (54) - (54) - (54)

Total de outros resultados abrangentes, líquidos de impostos - - - 1.955 (58.955) (57.000) 696 (56.304)

Contribuição e distribuições para os acionistas

Transações com pagamento baseado em ações - 1.721 - - - 1.721 - 1.721

Dividendos - - - - - - (510) (510)

Total das transações com e para acionistas - 1.721 - - - 1.721 (510) 1.211

Saldo em 31 de março de 2018 9.654.897 2.461.580 253.599 9.767 (4.684.647) 7.695.196 268.104 7.963.300

As notas explicativas são parte integrante destas demonstrações financeiras intermediárias.

Rumo S.A.

Demonstrações das mutações do patrimônio líquido
(Em milhares de Reais - R$)

10

 Atribuível aos acionistas da Companhia

 Capital social
Reserva de

capital

Reserva

de lucros

Ajuste de

avaliação

patrimonial

Prejuízos

acumulados
Total

Participação de

acionistas não

controladores

Total do

patrimônio

líquido

Saldo em 01 de janeiro de 2017 7.014.897 2.493.670 253.599 6.489 (4.363.960) 5.404.695 270.592 5.675.287

Resultado do período - - - - (249.193) (249.193) 596 (248.597)

Outros resultados abrangentes:

Ajuste reflexo de custo atribuído em coligadas - - - (60) 60 - - -

Diferenças cambiais de conversão de operações no exterior - CTA - - - 490 - 490 - 490

Total de outros resultados abrangentes, líquidos de impostos - - - 430 (249.133) (248.703) 596 (248.107)

Contribuição e distribuições para os acionistas

Transações com pagamento baseado em ações - 1.268 - - - 1.268 - 1.268

Dividendos - - - - - - (3.247) (3.247)

Total das transações com acionistas - 1.268 - - - 1.268 (3.247) (1.979)

Saldo em 31 de março de 2017 7.014.897 2.494.938 253.599 6.919 (4.613.093) 5.157.260 267.941 5.425.201

As notas explicativas são parte integrante destas demonstrações financeiras intermediárias.

Rumo S.A.

Demonstrações dos fluxos de caixa para os períodos findos em
(Em milhares de Reais - R$)

11

 Controladora Consolidado

 31/03/2018 31/03/2017 31/03/2018 31/03/2017

Fluxo de caixa das atividades operacionais
Resultado antes do imposto de renda e contribuição social (55.763) (250.113) (29.874) (248.700)

 Ajustes para:

 Depreciação e amortização 24.868 24.683 331.120 289.903
 Equivalência patrimonial em controladas e associadas 78.390 196.538 (1.380) (1.746)
 Provisão para participações nos resultados e bônus 258 2.633 23.260 10.850
 Resultado nas alienações de ativo imobilizado e intangível - - 1.523 (4.106)
 Provisão de demandas judiciais 2.231 2.266 20.460 13.921
 Provisão (reversão) com créditos de liquidação duvidosa (215) 232 562 (1.371)
 Opção de ações outorgadas 1.721 1.268 1.721 1.268
 Arrendamentos e concessões - - 49.643 49.474
 Juros, variações monetárias e cambiais, líquidos 22.439 63.622 337.389 413.905
 Outros (762) (886) (4.286) (4.231)

 73.167 40.243 730.138 519.167
 Variação em:

Contas a receber de clientes 2.509 26.853 3.645 94.645
Depósitos judiciais (591) 372 (7.893) (7.878)
Partes relacionadas, líquidas (39.801) 4.637 (35.370) 48.922
Outros tributos, líquido 2.222 (4.709) (5.479) (13.838)
Estoques (36) 26 (12.317) 36.181
Ordenados e salários a pagar (16.151) (15.683) (62.122) (28.406)
Fornecedores (9.220) (11.179) (144.444) (60.028)
Arrendamentos e concessões a pagar - - (26.548) (28.096)
Provisão para demandas judiciais (1.827) (2.487) (15.908) (16.052)
Outros passivos financeiros - - (52.917) (15.498)
Outros ativos e passivos, líquidos (33.694) (8.575) (68.189) 17.307

 (96.589) (10.745) (427.542) 27.259

Caixa líquido gerado (utilizado) nas atividades operacionais (23.422) 29.498 302.596 546.426

Fluxo de caixa de atividades de investimento

Aumento de capital em controlada (1.131) - - -
Títulos e valores mobiliários 90.530 59.952 579.184 396.276
Caixa restrito (44) (57) 28.796 (24.145)
Dividendos recebidos de controladas e associadas - 76.000 347 2.464
Partes relacionadas - mútuo - (40.000) - -
Adições ao imobilizado e intangível (1.645) (32.137) (483.743) (471.883)
Caixa recebido de venda de outros ativos permanentes - - - 7.000

Caixa líquido gerado (utilizado) nas atividades de investimento 87.710 63.758 124.584 (90.288)

Fluxo de caixa de atividades de financiamento

Captações de empréstimos, financiamentos e debêntures - - 2.075.440 2.388.495

Amortização de principal de empréstimos, financiamentos e debêntures (44.906) (41.973) (465.134) (202.548)

Pagamento de juros de empréstimos, financiamentos e debêntures (15.174) (44.114) (207.921) (139.458)

Amortização de principal de arrendamento mercantil (74) (554) (262.602) (111.071)
Pagamento de juros de arrendamento mercantil (27) (138) (43.494) (80.505)
Amortização de principal de certificado de recebíveis imobiliários (4.898) (6.574) (29.342) (30.833)
Pagamento de juros de certificado de recebíveis imobiliários (97) (873) (97) (871)
Instrumentos financeiros derivativos 666 775 (39.035) 775
Dividendos pagos - - (979) -

Caixa líquido gerado (utilizado) nas atividades de financiamento (64.510) (93.451) 1.026.836 1.823.984

Impacto da variação cambial nos saldos de caixa e equivalente de caixa - - 55.116 47.484

Acréscimo (decréscimo) líquido em caixa e equivalentes de caixa (222) (195) 1.509.132 2.327.606

Caixa e equivalentes de caixa no início do período 930 3.039 178.001 260.527
Caixa e equivalentes de caixa no final do período 708 2.844 1.687.133 2.588.133

Informação suplementar:
 Imposto de renda e contribuição social pagos - - 74 685

As notas explicativas são parte integrante destas demonstrações financeiras intermediárias.

Rumo S.A.

Demonstrações dos valores adicionados para os períodos findos em
(Em milhares de Reais - R$)

12

 Controladora Consolidado

 31/03/2018 31/03/2017 31/03/2018 31/03/2017

Receitas

Vendas de produtos e serviços líquidas de devoluções 173.429 150.413 1.482.597 1.288.222

Outras receitas operacionais, líquidas 7.396 275 16.935 13.507

(Provisão) reversão para créditos de liquidação duvidosa 215 (232) (562) 1.371

 181.040 150.456 1.498.970 1.303.100

Insumos adquiridos de terceiros

Custos dos serviços prestados (103.603) (81.051) (284.100) (252.583)

Materiais, energia, serviços de terceiros e outros 15.277 (9.622) (225.143) (227.254)

 (88.326) (90.673) (509.243) (479.837)

Valor adicionado bruto 92.714 59.783 989.727 823.263

Retenções

Depreciação e amortização (24.868) (24.683) (331.120) (289.903)

 (24.868) (24.683) (331.120) (289.903)

Valor adicionado líquido produzido 67.846 35.100 658.607 533.360

Valor adicionado recebido em transferência

Equivalência patrimonial em controladas e associadas (78.390) (196.538) 1.380 1.746

Receitas financeiras 8.168 2.401 75.511 43.431

 (70.222) (194.137) 76.891 45.177

Valor adicionado total a distribuir (2.376) (159.037) 735.498 578.537

Distribuição do valor adicionado

Pessoal e encargos 2.411 4.508 180.620 165.846

 Remuneração direta 1.867 3.892 139.742 132.658

 Benefícios 433 550 33.354 25.793

 FGTS 111 66 7.524 7.395

Impostos, taxas e contribuições 15.809 8.078 91.865 76.355

 Federais 15.447 8.118 68.287 60.694

 Estaduais 150 254 18.904 12.312

 Municipais 212 (294) 4.674 3.349

Remuneração de capitais de terceiros 38.359 77.570 521.272 584.933

 Juros 38.133 76.586 424.418 494.835

 Aluguéis e arrendamentos do contrato de concessão 226 984 96.854 90.098

Remuneração de capitais próprios (58.955) (249.193) (58.259) (248.597)

 Participação dos acionistas não-controladores - - 696 596

 Prejuízo do período (58.955) (249.193) (58.955) (249.193)

 (2.376) (159.037) 735.498 578.537

As notas explicativas são parte integrante destas demonstrações financeiras intermediárias.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

13

1 Contexto Operacional

A Rumo S.A. (“Companhia” ou “Rumo S.A.”), é uma companhia de capital aberto com ações negociadas na B3

S.A. – Brasil, Bolsa, Balcão (“B3”) sob o código RAIL 3, e tem sua sede na cidade de Curitiba, Estado do

Paraná, Brasil. A Companhia é controlada direta da Cosan Logística S.A. (“Cosan Logística”), que detém

28,47% do seu capital.

A Companhia é prestadora de serviços no setor de logística (transporte e elevação), principalmente destinados à

exportação de commodities, oferecendo uma solução integrada de transporte, movimentação, armazenagem e

embarque desde os centros produtores até os principais portos do sul e sudeste do Brasil, além de participar em

outras sociedades e empreendimentos, cujos objetos são relacionados com logística.

A Companhia opera no segmento de transporte ferroviário na região Sul do Brasil, por meio da controlada Rumo

Malha Sul S.A. (“Rumo Malha Sul”), e na região Centro-Oeste e Estado de São Paulo por meio da Companhia,

das controladas Rumo Malha Paulista S.A. (“Rumo Malha Paulista”), Rumo Malha Norte S.A. (“Rumo Malha

Norte”) e Rumo Malha Oeste S.A. (“Rumo Malha Oeste”). Além disso, a controlada Brado Logística e

Participações S.A. (“Brado”) opera no segmento de contêineres, enquanto a Elevações Portuárias S.A.

(“Elevações Portuárias”) conta com terminais de transbordo e terminais exportadores de açúcar e grãos no Porto

de Santos.

Em 10 de janeiro de 2018, foi aprovada a precificação e colocação de títulos de dívida no mercado internacional,

Senior Notes due 2025 (“Notas 2025”), de emissão da subsidiária Rumo Luxembourg S.à.r.l (“Rumo Lux”),

sociedade organizada conforme as leis de Luxemburgo (“Emissora”) no valor total de R$1.581.200

(US$500.000), com vencimento até janeiro de 2025, coupon de 5,875%, pago semestralmente, e yield de 6,00%

a.a.. As Notas 2025 receberam classificação BB- pela agência Fitch Ratings e B+ pela agência de rating Standard

& Poor's. A Companhia utilizará os recursos líquidos decorrentes desta captação na reestruturação de dívidas e

para uso geral. Esta emissão faz parte do processo de gestão da estrutura de capital da Companhia e tem como

um dos objetivos a diversificação das fontes de financiamento do plano de investimentos da Companhia.

Em 24 de janeiro de 2018, foi aprovado a autorização para emissão da Nota de Crédito à Exportação (“NCE”)

pela sua controlada Rumo Malha Norte, em favor do Banco Bradesco S.A., no montante de até R$500.000, com

vencimento até dezembro de 2023.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

14

Concessão de operação ferroviária e terminal portuário

A Companhia detém, através de subsidiárias ou coligadas, a concessão de serviços de ferrovia e terminais

portuários, cuja abrangência e término estão descritos a seguir:

Empresas Término da concessão Área de abrangência

Subsidiárias

Elevações Portuárias Março de 2036 Porto de Santos-SP

Rumo Malha Paulista Dezembro de 2028 Estado de São Paulo

Rumo Malha Sul Fevereiro de 2027 Sul do Brasil e Estado de São Paulo

Rumo Malha Oeste Junho de 2026 Centro-Oeste e Estado de São Paulo

Rumo Malha Norte Maio de 2079 Centro-Oeste e Estado de São Paulo

Portofer Junho de 2025 Porto de Santos-SP

Coligadas

Terminal XXXIX Outubro de 2025 Porto de Santos-SP

TGG - Terminal de Granéis do Guarujá Agosto de 2027 Porto de Santos-SP

Termag - Terminal Marítimo de Guarujá Agosto de 2027 Porto de Santos-SP

As controladas e coligadas acima estão sujeitas ao cumprimento de certas condições previstas nos editais de

privatização e nos contratos de concessão das malhas ferroviárias e terminais portuários. Na medida em que não

há controle substantivo para quem deve ser prestado o serviço e não há controle substantivo de preço, a IFRIC

12/ICPC 01 não é aplicável à Companhia e, portanto, os ativos por ela adquiridos são tratados no âmbito do IAS

17/CPC 27 – Ativo Imobilizado.

Os contratos de concessão dessas controladas e coligadas serão extintos por: término do prazo contratual;

encampação; caducidade; rescisão; anulação e falência; ou extinção da concessionária.

Na eventualidade de ocorrer extinção de alguma das concessões, os principais efeitos seriam os seguintes:

¶ Retornariam à União todos os direitos e privilégios transferidos às controladas, junto com os bens

arrendados e aqueles resultantes de investimentos que forem declarados reversíveis pela União por

serem necessários à continuidade da prestação do serviço concedido.

¶ Os bens declarados reversíveis seriam indenizados pela União tendo como base o valor residual do

custo, apurado pelos registros contábeis das controladas, depois de deduzidas as depreciações; tal custo

estaria sujeito à avaliações técnica e financeira por parte da União. Toda e qualquer melhoria efetivada

na superestrutura da via permanente não seria considerada investimento para fins dessa indenização.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

15

2 Base de preparação

2.1 Declaração de conformidade

As demonstrações financeiras intermediárias individuais e consolidadas foram elaboradas de acordo com o

pronunciamento técnico CPC 21 (R1) – Demonstração Intermediária e com a norma internacional de

contabilidade IAS 34 – Interim Financial Reporting, emitida pelo International Accounting Standards Board

(IASB), e são apresentadas de forma condizente com as políticas contábeis adotadas no Brasil, que

compreendem a Lei das Sociedades por Ações, as normas expedidas pela Comissão de Valores Mobiliários,

aplicáveis à elaboração das Informações Trimestrais – ITR.

Estas informações contábeis intermediárias foram elaboradas seguindo a base de preparação e políticas

contábeis consistentes com aquelas adotadas na elaboração das demonstrações financeiras de 31 de

dezembro de 2017 e devem ser lidas em conjunto.

As informações de notas explicativas que não sofreram alterações significativas não foram repetidas

integralmente nestas informações trimestrais. Todas as informações relevantes próprias destas demonstrações

financeiras intermediárias, e somente elas, estão sendo evidenciadas, e estas correspondem às utilizadas pela

Administração na sua gestão.

Certos montantes dos saldos comparativos nas demonstrações dos fluxos de caixa e nas notas 18 e 24 foram

reclassificados para melhorar o nível de detalhamento das divulgações nessas demonstrações financeiras

intermediárias consolidadas. Essas reclassificações tiveram impactos insignificantes nas demonstrações

financeiras intermediárias consolidadas da Companhia.

A emissão dessas demonstrações financeiras intermediárias foi autorizada pelo Conselho de Administração

em 08 de maio de 2018.

2.2 Apresentação das informações por segmentos

A Administração está estruturada em duas vice-presidências, sendo a primeira focada nas operações Sul

(composta pelas operações ferroviárias e transbordo na área de concessão da Rumo Malha Sul e da Rumo

Malha Oeste) e a segunda focada nas Operações Norte (composta pelas operações ferroviárias, rodoviárias,

transbordo e elevações portuárias nas áreas de concessão da Companhia, da Elevações Portuárias, da Rumo

Malha Norte e da Rumo Malha Paulista). Um terceiro segmento é composto pela Brado, controlada indireta

da Companhia, focada na operação de contêineres e outros resultados das operações de contêineres nas

malhas. Com isso, a Companhia apresenta três segmentos: (i) Operações Norte, (ii) Operações Sul, e (iii)

Operações de Contêineres.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

16

3 Principais políticas contábeis

Essas informações contábeis intermediárias foram elaboradas seguindo a base de preparação e políticas

contábeis consistentes com aquelas adotadas na elaboração das demonstrações financeiras de 31 de dezembro de

2017, exceto pela adoção das novas normas vigentes a partir de 1º de janeiro de 2018. A Companhia não adotou

antecipadamente nenhuma outra norma ou interpretação emitida que ainda não esteja em vigor. A Companhia

aplicou pela primeira vez o IFRS 15 (CPC 47) Receita de Contrato com Cliente e IFRS 9 (CPC 48) Instrumentos

Financeiros, cujos efeitos e alterações estão divulgados a seguir (Nota 3.2).

3.1 Base de consolidação

As demonstrações financeiras consolidadas incluem as demonstrações financeiras da Companhia e suas

controladas, listadas a seguir:

 Participação direta e indireta

Controladas 31/03/2018 31/12/2017

Logispot Armazéns Gerais S.A. 51,00% 51,00%

Elevações Portuárias S.A. 100,00% 100,00%

Rumo Luxembourg Sarl 100,00% 100,00%

Rumo Intermodal S.A. 100,00% 100,00%

Rumo Malha Oeste S.A. 100,00% 100,00%

Rumo Malha Paulista S.A. 100,00% 100,00%

Rumo Malha Sul S.A. 100,00% 100,00%

Rumo Malha Norte S.A. 99,52% 99,52%

Boswells S.A. 100,00% 100,00%

Brado Holding S.A. 100,00% 100,00%

ALL Serviços Ltda. 99,99% 99,99%

ALL Argentina S.A. 100,00% 100,00%

Paranaguá S.A. 100,00% 100,00%

ALL Armazéns Gerais Ltda. 100,00% 100,00%

Portofer Ltda. 100,00% 100,00%

Brado Logística e Participações S.A. 62,22% 62,22%

Brado Logística S.A. 62,22% 62,22%

ALL Mesopotâmica S.A. 70,56% 70,56%

ALL Central S.A. 73,55% 73,55%

Servicios de Inversión Logística Integrales S.A 100,00% 100,00%

PGT S.A. 100,00% 100,00%

Investimento em coligadas (equivalência patrimonial das investidas)

As seguintes coligadas são contabilizadas pelo método da equivalência patrimonial:

 Participação direta e indireta

Coligadas (Equivalência patrimonial) 31/03/2018 31/12/2017

Rhall Terminais Ltda. 30,00% 30,00%

Termag S.A. (i) 19,85% 19,85%

TGG S.A. (i) 9,92% 9,92%

Terminal XXXIX S.A. 49,62% 49,62%

(i) Para essas coligadas, a conclusão sobre a existência de influência significativa decorre da participação de representante da

Companhia no conselho da coligada.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

17

3.2 Novos normativos e interpretações adotados pela Companhia

CPC 47 / IFRS 15 - Receita de Contrato com Cliente

O CPC 47 / IFRS 15 tem como princípio fundamental o reconhecimento de receita quando os serviços são

transferidos para o cliente pelo preço da transação. A receita é reconhecida de acordo com esse princípio,

aplicando-se um modelo de 5 passos:

¶ Passo 1: Identificar o(s) contrato(s) com o cliente;

¶ Passo 2: Identificar as obrigações de desempenho definidas no contrato;

¶ Passo 3: Determinar o preço da transação;

¶ Passo 4: Alocar o preço da transação às obrigações de desempenho previstas no contrato; e

¶ Passo 5: Reconhecer a receita quando (ou conforme) a entidade atende cada obrigação de

desempenho.

A Companhia, ao avaliar os contratos com cliente, utiliza julgamento para identificar se os contratos podem ser

combinados, se há modificações de contratos, determinar serviços distintos e se as obrigações de desempenho

são satisfeitas ao longo do tempo ou em determinado momento, se há descontos implícitos no contato e

determinar componentes de financiamento significativos. Além disso, a Companhia faz uso de estimativas ao

determinar a contraprestação variável e seus preços de serviços individuais quando utilizar metodologia de

alocação.

Na avaliação da Companhia, não foram identificados efeitos da adoção do CPC 47 / IFRS 15 que afetassem

essas demonstrações financeiras intermediárias.

Registramos todas as vendas de serviços somente quando um contrato está em vigor ou os serviços foram

prestados e a cobrança do preço de serviço fixo ou determinável está razoavelmente assegurado. Os acordos para

a venda de serviços às vezes incluem componentes múltiplos.

Reconhecemos a receita em contratos de soluções logísticas. Estimamos a receita total do contrato líquida das

concessões de preços, bem como os custos totais do contrato. Reconhecemos a receita de serviços logísticos na

emissão da nota fiscal, que é no momento da entrega dos produtos para a Companhia e suas controladas executar

o serviço. Componentes significativos de nossas estimativas de receita e custo incluem preços e garantias

relacionadas ao desempenho, bem como custos materiais, trabalhistas e de despesas gerais. Nós reconhecemos

qualquer perda que esperamos incorrer nestes acordos quando essa perda for provável.

A Companhia não espera ter nenhum contrato em que o período entre a transferência dos serviços prometidos

para o cliente e o pagamento pelo cliente exceda um ano. Como consequência, a Companhia não ajusta nenhum

dos preços das transações pelo valor do dinheiro no tempo.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

18

CPC 48 / IFRS 9 – Instrumentos financeiros

O CPC 48 / IFRS 9 Instrumentos Financeiros substitui a IAS 39 Instrumentos Financeiros: Reconhecimento e

Mensuração para períodos anuais com início em ou após 1 de janeiro de 2018, reunindo todos os três aspectos da

contabilização de instrumentos financeiros: (i) classificação e mensuração; (ii) impairment; e (iii) hedge

accounting.

Com exceção da classificação e mensuração dos ativos financeiros, a Companhia aplicou o CPC 48 / IFRS 9

prospectivamente com a data de aplicação inicial de 1º de janeiro de 2018.

O efeito da adoção do CPC 48 / IFRS 9 é o seguinte:

¶ Impacto nos balanços patrimoniais consolidados (aumento/(redução)) em 1º de janeiro de 2018:

Ativo

 Contas a receber de clientes (1.295)

 Imposto de renda e contribuição social diferidos 307

 Patrimônio líquido

 Prejuízos acumulados 988

a) Classificação e mensuração

De acordo com o CPC 48 / IFRS 9, a Companhia inicialmente mensura um ativo financeiro pelo seu

valor justo acrescido, no caso de um ativo financeiro não mensurado pelo valor justo por meio do

resultado, dos custos de transação.

De acordo com o CPC 48 / IFRS 9, os instrumentos financeiros de dívida são mensurados

subsequentemente pelo valor justo por meio de resultado (VJR), custo amortizado ou valor justo por

meio de outros resultados abrangentes (VJORA).

A classificação é baseada em dois critérios: (i) o modelo de negócios da Companhia para gerenciar os

ativos; e (ii) se os fluxos de caixa contratuais dos instrumentos representam “apenas pagamentos de

principal e juros” sobre o montante de capital em dívida.

A Companhia passou a reconhecer seus ativos financeiros ao custo amortizado para ativos financeiros

que são mantidos dentro de um modelo de negócio com o objetivo de obter fluxos de caixa

contratuais que atendam ao critério de “Principal e Juros”. Esta categoria inclui as contas a receber de

clientes, caixa e equivalentes de caixa, caixa restrito, recebíveis de partes relacionadas, outros ativos

financeiros e dividendos e juros sobre capital próprio a receber. Nenhuma remensuração dos ativos

financeiros foi realizada.

A avaliação dos modelos de negócio da Companhia foi efetuada a partir da data de aplicação inicial

em 1 de janeiro de 2018 e posteriormente aplicada retrospectivamente aos ativos financeiros que não

foram desreconhecidos antes de 1 de janeiro de 2018. A avaliação se os fluxos de caixa contratuais

dos instrumentos de dívida são unicamente compostos de principal e juros foi feita com base nos

fatos e circunstâncias como no reconhecimento inicial dos ativos.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

19

A contabilização dos passivos financeiros da Companhia permanece basicamente a mesma da IAS

39. Semelhante aos requisitos da IAS 39, o CPC 48 / IFRS 9 exige que contraprestações contingentes

sejam tratados como instrumentos financeiros mensurados pelo valor justo, com as variações no valor

justo reconhecidas no resultado.

Os derivativos embutidos não são separados do ativo financeiro vinculado. Em vez disso, os ativos

financeiros são classificados com base em seus termos contratuais e no modelo de negócios da

Companhia.

A contabilização de derivativos embutidos em passivos financeiros e em contratos não financeiros

vinculados não mudou do exigido pela IAS 39.

b) Impairment

A adoção do CPC 48 / IFRS 9 alterou fundamentalmente a contabilização da Companhia para perdas

por redução ao valor recuperável de ativos financeiros, substituindo a abordagem de perda incorrida

da IAS 39 por uma abordagem de perda de crédito esperada.

A Companhia reconhece uma provisão para perda de crédito esperada para seu contas a receber. É

aplicada a abordagem simplificada da norma e calculada as perdas de crédito esperadas para a vida

inteira do ativo. A Companhia estabeleceu uma matriz de provisão que se baseia na experiência

histórica de perda de crédito, ajustada para fatores prospectivos específicos para os devedores e para

o ambiente econômico.

A adoção dos requisitos de perda de crédito esperada do CPC 48 / IFRS 9 resultou em aumento nas

provisões para perdas da Companhia no montante de R$1.295. O aumento na provisão resultou em

ajuste aos prejuízos acumulados no montante de R$988.

A redução ao valor recuperável enquadra-se entre as isenções do princípio geral de aplicação desta

norma para períodos comparativos. A Companhia utilizou o modelo de transição sem reapresentação

de saldo comparativo, reconhecendo os impactos da adoção da norma nas reservas de lucros.

c) Hedge accounting

A Companhia aplicou o hedge accounting prospectivamente. Na data da aplicação inicial, todas as

relações de cobertura existentes da Companhia eram elegíveis para serem tratadas como relações de

cobertura contínua. Consistente com períodos anteriores, a Companhia continuou a designar a

mudança no valor justo de todo o contrato a termo nas relações de hedge de fluxo de caixa da

Companhia e, como tal, a adoção dos requisitos de contabilização de hedge do CPC 48 / IFRS 9 não

teve impacto significativo sobre as demonstrações financeiras intermediárias da Companhia.

De acordo com a IAS 39, todos os ganhos e perdas decorrentes das relações de hedge de fluxo de

caixa da Companhia eram elegíveis a serem posteriormente reclassificados para o resultado. No

entanto, de acordo com o CPC 48 / IFRS 9, os ganhos e perdas resultantes de hedge de fluxo de caixa

das compras previstas de ativos não financeiros precisam ser incorporados aos valores contábeis

iniciais dos ativos não financeiros. Portanto, após a adoção do CPC 48 / IFRS 9, o ganho ou perda

líquida de hedge de fluxo de caixa foi apresentado em “Outros resultados abrangentes não sendo

reclassificado para resultado”. Esta alteração aplica-se apenas prospectivamente a partir da data de

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

20

aplicação inicial do CPC 48 / IFRS 9 e não tem impacto na apresentação de valores comparativos.

3.3 Demonstrações de valor adicionado

A Companhia elaborou demonstrações do valor adicionado (DVA) nos termos do pronunciamento técnico CPC

09 - Demonstração do Valor Adicionado, as quais são apresentadas como parte integrante das demonstrações

financeiras intermediárias conforme as práticas contábeis adotadas no Brasil aplicáveis às companhias abertas,

enquanto para as IFRS representam informação financeira suplementar.

3.4 Fluxo de caixa

¶ Transações que não envolveram caixa

A Companhia apresenta suas demonstrações dos fluxos de caixa pelo método indireto.

Durante o período de três meses findo em 31 de março de 2018, a Companhia realizou as seguintes transações

que não envolveram o caixa e, portanto, não estão refletidas na demonstração dos fluxos de caixa consolidados:

(i) Compra de imobilizado à prazo no montante de R$590 (R$1.732 em 31 de março de 2017).

¶ Classificação de juros e dividendos

(i) A Companhia classifica os dividendos e juros sobre o capital próprio recebidos como fluxo de caixa das

atividades de investimento, com o objetivo de evitar distorções nos seus fluxos de caixa operacionais em

função do caixa proveniente destas operações através do aumento dos dividendos recebidos de empresas

controladas.

(ii) Os juros, recebidos ou pagos são classificados como fluxo de caixa das atividades de financiamento, pois

considera que se referem aos custos de obtenção de recursos financeiros.

4 Novas normas e interpretações ainda não efetivas

CPC 06 / IFRS 16 Arrendamentos

A Companhia iniciou uma avaliação inicial do potencial impacto em suas demonstrações financeiras. O

impacto mais significativo identificado decorrerá do registro de novos ativos e passivos para os seus

arrendamentos operacionais de ativos vinculados às concessões.

A Companhia ainda não quantificou o impacto da adoção do CPC 06 / IFRS 16 sobre os seus ativos e

passivos. O efeito quantitativo da adoção do CPC 06 / IFRS 16 dependerá especificamente do método de

transição escolhido, da utilização de expedientes práticos e isenções de recolhimento, e quaisquer

arrendamentos adicionais que a Companhia celebrará. A Companhia espera divulgar sua abordagem de

transição e informações quantitativas antes da adoção.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

21

5 Caixa e equivalentes de caixa

 Controladora Consolidado

 31/03/2018 31/12/2017 31/03/2018 31/12/2017

Bancos conta movimento 686 916 6.626 9.555

Aplicações financeiras 22 14 1.680.507 168.449

 708 930 1.687.133 178.004

As aplicações financeiras referem-se substancialmente a:

 Controladora Consolidado

 31/03/2018 31/12/2017 31/03/2018 31/12/2017

Aplicações em bancos

 Certificado de depósitos bancários - CDB - - 802.706 156.922

 Operações compromissadas - - 32.348 6.663

 Outras aplicações 22 14 845.453 4.864

 22 14 1.680.507 168.449

 22 14 1.680.507 168.449

6 Títulos e valores mobiliários e caixa restrito

Título e valores mobiliários Controladora Consolidado

 31/03/2018 31/12/2017 31/03/2018 31/12/2017

Títulos públicos (i) 337.358 421.810 2.427.740 2.939.823

Certificados de depósitos bancários (ii) - - 188.308 212.618

 337.358 421.810 2.616.048 3.152.441

(i) As aplicações em títulos públicos são realizadas através de fundos de investimentos. Esses títulos possuem remuneração

atrelada a Selic e vencimento entre um e sete anos, quando solicitado resgate das cotas para conversão em caixa por parte da

Companhia o gestor do fundo pode negocia-los em mercado secundário ativo e com alta liquidez.

(ii) Certificados de depósitos bancários classificados como valor justo por meio do resultado possuem taxa de juros atrelada ao

CDI e vencimento entre dois e cinco anos.

Caixa restrito Controladora Consolidado

 31/03/2018 31/12/2017 31/03/2018 31/12/2017

Aplicações financeiras vinculadas a empréstimos - - 69.666 93.251

Valores depositados em garantia 3.365 3.321 127.062 132.383

 3.365 3.321 196.728 225.634

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

22

7 Contas a receber de clientes

 Controladora Consolidado

31/03/2018 31/12/2017 31/03/2018 31/12/2017

Mercado interno 37.523 38.874 372.506 362.762

Mercado externo - 241 32.228 39.740

Provisão para créditos de liquidação duvidosa (1.771) (1.900) (33.391) (30.784)

 35.752 37.215 371.343 371.718

Circulante 24.444 24.839 360.035 359.342

Não circulante 11.308 12.376 11.308 12.376

 35.752 37.215 371.343 371.718

8 Estoques

 Controladora Consolidado

31/03/2018 31/12/2017 31/03/2018 31/12/2017

Peças e acessórios 379 361 234.437 244.256

Combustíveis e lubrificantes 6 6 7.172 4.207

Almoxarifado e outros 155 137 52.999 33.828

 540 504 294.608 282.291

9 Outros tributos a recuperar

 Controladora Consolidado

31/03/2018 31/12/2017 31/03/2018 31/12/2017

 COFINS 5.705 6.555 281.976 247.058

 PIS 1.044 1.311 80.290 67.327

 ICMS (i) - 46 393.003 378.204

 ICMS CIAP (ii) - - 155.585 204.576

 Outros 22 49 8.777 10.013

 6.771 7.961 919.631 907.178

 Circulante 6.771 5.979 228.136 209.121

 Não circulante - 1.982 691.495 698.057

 6.771 7.961 919.631 907.178

(i) Crédito de ICMS referente à aquisição de insumos e diesel utilizado no transporte.

(ii) Crédito de ICMS oriundos de aquisições de ativo imobilizado.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

23

 10 Partes Relacionadas

a) Resumo dos saldos do balanço com partes relacionadas:

 Controladora Consolidado

 31/03/2018 31/12/2017 31/03/2018 31/12/2017

Ativo circulante

Operações comerciais

Cosan S.A. 282 282 2.267 656

Rumo Malha Norte S.A. 2.250 19.984 - -

Rumo Malha Paulista S.A. 53.607 30.049 - -

Rumo Malha Sul S.A. - 3.294 - -

Raízen Combustíveis S.A. 149 149 13.873 5.031

Raízen Energia S.A. 13.270 2.946 22.333 6.556

Brado Logística S.A 3.692 4.896 - -

Elevações Portuárias S.A. 2.150 17.483 - -

Outros 617 816 3.321 931

 76.017 79.899 41.794 13.174

Ativo não circulante

Operações comerciais

Raízen Combustíveis S.A. - - 20.259 18.086

 - - 20.259 18.086

Operações financeiras e societárias

Rumo Luxembourg Sarl 61.490 61.198 - -

Elevações Portuárias S.A. 36.546 - - -

ALL - Argentina 3.326 3.326 - -

 101.362 64.524 - -

 101.362 64.524 20.259 18.086

 Total 177.379 144.423 62.053 31.260

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

24

 Controladora Consolidado

 31/03/2018 31/12/2017 31/03/2018 31/12/2017

Passivo circulante

Operações comerciais

Rumo Malha Norte S.A. 3.164 1.164 - -

Rumo Malha Sul S.A. 18.719 5.620 - -

Rumo Malha Paulista S.A. 73.295 93.847 - -

Rumo Malha Oeste S.A. 857 857 - -

Raízen Combustíveis S.A. - 17 126.441 118.375

Raízen Energia S.A. 5.602 6.082 18.016 21.095

Cosan S.A. 1.239 429 2.719 2.865

Cosan Lubrificantes e Especialidades S.A. 359 353 4.146 3.225

Logispot Armazéns Gerais S.A. 214 172 - -

ALL - Argentina 1.010 1.010 - -

Elevações Portuárias S.A. 13.930 15.899 - -

Outros - - 1.158 1.539

 118.389 125.450 152.480 147.099

Passivo não circulante

Operações financeiras

ALL Argentina 4.733 4.733 - -

Boswells 20.774 20.675 - -

Outros 75 75 - -

 25.582 25.483 - -

Total 143.971 150.933 152.480 147.099

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

25

b) Resumo das transações com partes relacionadas:

 Controladora Consolidado

 31/03/2018 31/03/2017

31/03/2018

31/03/2017

Receita operacional
Raízen Energia S.A. e controladas 50.366 55.475 74.201 73.982

Raízen Combustíveis S.A. - - 35.101 32.862

Rumo Malha Norte S.A. 3.000 3.000 - -

Rumo Malha Paulista S.A. 68.722 63.382 - -

Elevações Portuárias S.A. 3.360 - - -

Outros - - 7.439 -

 125.448 121.857 116.741 106.844

Compras de produtos / insumos

Raízen Combustíveis S.A. - - (252.444) (203.716)

Rumo Malha Paulista S.A. (32.407) (17.283) - -

Cosan Lubrificantes e Especialidades S.A. (7) - (9.096) (6.584)

Logispot Armazéns Gerais S.A. (644) (269) - -

 (33.058) (17.552) (261.540) (210.300)

Despesa compartilhada

Cosan S.A. (1.073) (131) (3.404) (2.416)

Rumo Malha Oeste S.A. 178 - - -

Rumo Malha Paulista S.A. 671 - - -

Rumo Malha Norte S.A. 1.513 - - -

Raízen Energia S.A. (354) (274) (7.230) (6.869)

 935 (405) (10.634) (9.285)

Resultado financeiro

Elevações Portuárias S.A. (75) 607 - -

Rumo Malha Paulista S.A. - (13.366) - -

Rumo Malha Norte S.A. (12.652) (20.050) - -

Outros 194 - - -

 (12.533) (32.809) - -

c) Remuneração da administração

As remunerações fixas e variáveis das pessoas chave, incluindo diretores e membros do conselho, estão

registradas no resultado consolidado do período, como segue:

 31/03/2018 31/03/2017

Benefícios de curto prazo a empregados e administradores 6.958 3.991

Transações com pagamentos baseados em ações (Nota 23) 1.721 1.268

 8.679 5.259

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

26

11 Investimentos e provisão para passivo a descoberto

a) Controladora

Número de ações

da investida

Ações da

investidora

Percentual de

participação

Saldo em 01

de janeiro de

2018

Resultado de

equivalência

Resultado

abrangente
 Outros

Amortização

do direito de

concessão

Saldo em 31

de março de

2018

Resultado de

equivalência

em 31 de

março de 2017

Controladas

Elevações Portuárias 672.397.254 672.397.254 100,00% 667.966 (2.275) - (56) - 665.635 8.142

Rumo Intermodal 91.064.313 91.064.313 100,00% 62.078 (3.681) 237 - - 58.634 2.249

ALL Serviços 100.000 99.999 99,99% 6.479 (250) - - - 6.229 (464)

Rumo Malha Norte 1.189.412.363 1.183.698.555 99,52% 7.835.147 134.531 - (510) (7.411) 7.961.757 73.882

Boswells 3.265.000 3.265.000 100,00% 20.989 - 101 - - 21.090 -

Rail Management 20.000 - - - - - - - - (113)

Brado Holding 500 500 100,00% 357.903 (234) - - - 357.669 863

Paranaguá S.A. 6.119.802 6.113.851 99,90% 15.540 1.118 (727) 1.131 - 17.062 (112)

Logispot 2.040.816 1.040.816 51,00% 73.530 169 - - - 73.699 (225)

Rumo Malha Sul 6.677.710.494.907 6.677.710.494.907 100,00% 506.796 (105.626) - (247) - 400.923 (155.725)

 9.546.428 23.752 (389) 318 (7.411) 9.562.698 (71.503)

Passivo a descoberto

ALL Argentina 9.703.000 8.826.110 90,96% (28.697) (2.344) 2.398 - - (28.643) (1.724)

Rumo Luxembourg Sarl 500.000 500.000 100,00% (35.238) (16.969) - - - (52.207) (23.975)

Rumo Malha Paulista 90.826.624.247 90.826.624.247 100,00% (184.148) (45.128) - (68) (4.753) (234.097) (41.625)

Rumo Malha Oeste 478.460.074 478.460.074 100,00% (862.599) (37.701) - (57) - (900.357) (57.711)

 (1.110.682) (102.142) 2.398 (125) (4.753) (1.215.304) (125.035)

 8.435.746 (78.390) 2.009 193 (12.164) 8.347.394 (196.538)

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

27

b) Consolidado

Coligadas

Número de ações da

investida

Ações da

investidora

Percentual de

participação

Saldo em 01 de

janeiro de 2018

Resultado de

equivalência

Dividendos

declarados

Saldo em 31 de

março de 2018

Resultado de

equivalência em

31 de março de

2017

Rhall Terminais Ltda. 28.580 8.574 30,00% 4.279 (5) (1.201) 3.073 (89)
Termag S.A. 500.000 99.246 19,85% 4.463 (1.238) - 3.225 987

TGG S.A. 79.747.000 7.914.609 9,92% 17.549 801 (191) 18.159 279

Terminal XXXIX S.A. 200.000 99.246 49,62% 15.639 1.822 (1.209) 16.252 569

Total 41.930 1.380 (2.601) 40.709 1.746

c) Não controladores

Número de

ações da

investida

Ações dos não

controladores

Participação

dos não

controladores

Saldo em 01 de

janeiro de 2018

Resultado de

não

controladores

 Dividendos Outros
Saldo em 31 de

março de 2018

Resultado de

equivalência em 31

de março de 2017

Logispot 2.040.816 1.000.000 49,00% 34.589 162 - - 34.751 (216)

Brado Participações 12.962.963 5.027.037 38,78% 218.383 (91) (510) - 217.782 569

Rumo Malha Norte 1.189.412.363 5.709.179 0,48% 14.949 625 - (3) 15.571 356

Rail Management 20.000 - 100,00% - - - - - (113)

Total 267.921 696 (510) (3) 268.104 596

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

28

12 Imobilizado

Consolidado Controladora

Terrenos,

edifícios e

benfeitorias

Máquinas,

equipamentos e

instalações

Vagões e

locomotivas (i) /

(ii)

Via Permanente (i)
Obras em

andamento
Outros ativos Total Total

Valor de custo:

Saldo em 01 de janeiro de 2018 888.339 698.069 8.303.149 7.014.864 927.846 776.107 18.608.374 176.681

Adições - - 104 - 482.245 480 482.829 1.647

Baixas - (2.412) (2.501) - (164) (165) (5.242) -

Transferências 16.145 27.639 57.306 147.779 (256.738) 2.531 (5.338) (386)

Saldo em 31 de março de 2018 904.484 723.296 8.358.058 7.162.643 1.153.189 778.953 19.080.623 177.942

Valor de depreciação:

Saldo em 01 de janeiro de 2018 (311.986) (277.748) (3.479.330) (2.804.132) - (468.900) (7.342.096) (40.588)

Adições (8.143) (24.634) (146.777) (109.189) - (5.303) (294.046) (2.812)

Baixas - 2.412 2.496 - - 150 5.058 -

Transferências 103 - - - - 520 623 -

Saldo em 31 de março de 2018 (320.026) (299.970) (3.623.611) (2.913.321) - (473.533) (7.630.461) (43.400)

Saldo em 01 de janeiro de 2018 576.353 420.321 4.823.819 4.210.732 927.846 307.207 11.266.278 136.093

Saldo em 31 de março de 2018 584.458 423.326 4.734.447 4.249.322 1.153.189 305.420 11.450.162 134.542

(i) Inclui benfeitorias em bens arrendados e arrendamento mercantil financeiro;

(ii) Em 31 de março de 2018, vagões e locomotivas no montante de R$745.203 (R$743.203 em 31 de dezembro de 2017), foram dados em fiança para garantir empréstimos

bancários (Nota 14).

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

29

13 Intangível

 Consolidado Controladora

 Ágio (i)
Direito de

Concessão (ii)

Licença de

operação
Outros Total Total

Valor de custo:

Saldo em 01 de janeiro de 2018 100.451 8.000.700 343.177 178.069 8.622.397 612.985

Adições - - - 324 324 -

Transferências - - - 4.310 4.310 386

Saldo em 31 de março de 2018 100.451 8.000.700 343.177 182.703 8.627.031 613.371

Valor de amortização:

Saldo em 01 de janeiro de 2018 - (769.603) (120.169) (109.656) (999.428) (185.879)

Adições - (30.226) (2.935) (3.913) (37.074) (9.892)

Transferências - - - 5 5 -

Saldo em 31 de março de 2018 - (799.829) (123.104) (113.564) (1.036.497) (195.771)

Saldo em 01 de janeiro de 2018 100.451 7.231.097 223.008 68.413 7.622.969 427.106

Saldo em 31 de março de 2018 100.451 7.200.871 220.073 69.139 7.590.534 417.600

(i) Ágio proveniente de combinação de negócios de exercícios anteriores, sendo R$62.922 da antiga controlada indireta

Teaçú Armazéns Gerais S.A., incorporada pela Rumo Logística, e R$37.529 da controlada indireta Logispot,

apresentado somente no consolidado.

(ii) A amortização é reconhecida na demonstração de resultado, em custos dos serviços prestados, no grupo depreciação e

amortização.

Ativo intangível (exceto ágio)

Taxa anual de

amortização
 31/03/2018 31/12/2017

Licença de software 20,00% 32.395 31.669

Licença de operação 3,70% 220.073 223.008

Direito de concessão 1,59% 7.200.871 7.231.097

Outros 36.744 36.744

Total 7.490.083 7.522.518

A Companhia testa anualmente o valor recuperável do ágio por expectativa de resultados futuros advindo de

combinação de negócios. Os ativos sujeitos a depreciação e amortização somente são testados se houver

indícios de que o valor contábil não seja recuperável. No período findo em 31 de março de 2018 não foram

identificados indicadores para teste de recuperabilidade de ativos.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

30

14 Empréstimos, financiamentos e debêntures

 Encargos financeiros Controladora Consolidado

Descrição Indexador

Taxa

média

anual de

juros

 31/03/2018 31/12/2017 31/03/2018 31/12/2017
Vencimento

final

Empréstimos e financiamentos

Finame (BNDES) Pré-fixado 5,27% 574.578 603.658 1.228.116 1.281.371 dez/2024

Finem (BNDES) Pré-fixado 3,78% - - 2.407 2.695 jan/2024

 URTJLP 8,58% 160.063 176.230 2.124.060 2.270.055 jun/2029

 IPCA 11,55% - - 2.922 2.840 nov/2021

 Selic 13,65% - - 3.879 4.075 set/2020

NCE 112% do CDI 7,18% - - 60.987 59.858 dez/2018

 125% do CDI 8,05% - - 645.377 644.766 dez/2023

 126% do CDI 8,12% - - 504.296 - dez/2023

 CDI + 3,50% a.a. 10,11% - - 295.295 294.968 dez/2018

Sênior Notes 2024 Pré-fixado (US$) 7,38% - - 2.448.631 2.570.622 fev/2024

Sênior Notes 2025 Pré-fixado (US$) 5,88% - - 1.654.187 - jan/2025

Bancos Comerciais CDI + 4,91% a.a. 12,14% - - 36 98.117 jun/2019

 Pré-fixado (US$) 5,38% - - 88.753 95.040 dez/2021

 734.641 779.888 9.058.946 7.324.407

Debêntures

Debêntures não conversíveis CDI + 2,05% a.a. 8,57% 152.370 152.573 152.370 152.573 abr/2018

 CDI + 3,50% a.a. 10,11% - - 1.394.183 1.359.125 jun/2023

 108 % do CDI 6,92% - - 167.906 171.515 jul/2018

 128 % do CDI 8,25% - - 509.682 499.576 dez/2025

 Pré-fixado 13,13% - - - 163.750 mar/2018

Debêntures privadas CDI + 1,30% a.a. 8,28% 675.719 663.064 - - jan/2020

 828.089 815.637 2.224.141 2.346.539

Total 1.562.730 1.595.525 11.283.087 9.670.946

Circulante 336.341 336.526 1.550.218 1.594.008
Não circulante 1.226.389 1.258.999 9.732.869 8.076.938

Os valores contábeis dos empréstimos e financiamentos da Companhia são denominados nessas moedas:

 Consolidado

 31/03/2018 31/12/2017

Reais (R$) 7.091.516 7.005.284

Dólar (US$) 4.191.571 2.665.662

Total 11.283.087 9.670.946

NCE Bradesco 2023

Em 26 de janeiro de 2018, através de sua subsidiária Rumo Malha Norte, a Companhia realizou captação de

recursos junto ao Banco Bradesco S.A., através de uma Nota de Crédito à Exportação, no valor total de

R$500.000, com vencimento em dezembro de 2023 e sobre o saldo devedor incidirá juros de 126% da taxa

diária do CDI-Certificado de Depósito Interfinanceiro, pagos semestralmente.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

31

Senior Notes 2025

Em 18 de janeiro de 2018, através da subsidiária Rumo Luxembourg, a Companhia emitiu títulos de dívida

no mercado internacional, Senior Notes due 2025 ("Notas 2025"), no valor total de US$500.000, com

vencimento em janeiro de 2025 e juros de 5,875% ao ano, pagos semestralmente. Essa dívida está protegida

por Swap de câmbio e juros.

Linha de crédito não utilizada

Em 31 de março de 2018, a Companhia tinha disponível linhas de créditos de financiamento junto ao

BNDES, não utilizadas, no montante total de R$94.218 (R$94.220 em 31 de dezembro de 2017).

Cl§usulas Restritivas (ñcovenantsò)

A Companhia e suas controladas estão sujeitas a determinadas cláusulas restritivas existentes na maioria dos

contratos de empréstimos e financiamentos, com base em determinados indicadores financeiros e não

financeiros. A Companhia avalia as condições das cláusulas restritivas anualmente.

Abaixo as movimentações ocorridas para o período findo em 31 de março de 2018:

 Consolidado

Saldo em 01 de janeiro de 2018 9.670.946

Captações 2.075.440

Atualização juros, variação monetária e cambial 209.756

Amortização de principal (465.134)

Pagamento de juros (207.921)

Saldo em 31 de março de 2018 11.283.087

15 Outros tributos a pagar

 Controladora Consolidado

 31/03/2018 31/12/2017 31/03/2018 31/12/2017

ICMS - - 4.620 3.040

INSS 175 156 5.598 6.557

PIS 675 976 1.113 1.587

COFINS 3.143 4.550 5.516 7.526

Parcelamento de débitos tributários 902 902 15.674 21.955

ISS 72 85 3.610 4.494

IOF 59 14 1.600 2.244

Outros 111 121 5.820 6.374

 5.137 6.804 43.552 53.777

Circulante 5.137 6.804 34.312 42.767

Não circulante - - 9.240 11.010

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

32

16 Imposto de renda e contribuição social

a) Reconciliação da despesa de imposto de renda e da contribuição social

 Controladora Consolidado

 31/03/2018 31/03/2017 31/03/2018 31/03/2017

Resultado antes do imposto de renda e contribuição social (55.763) (250.113) (29.874) (248.700)

Imposto de renda e contribuição social a taxa nominal (34%) 18.959 85.038 10.157 84.558

Ajustes para cálculo da taxa efetiva

Equivalência patrimonial (26.653) (66.823) 469 594

Resultado de empresas no exterior - - (6.330) (8.986)

Lucro da exploração - - 4.830 3.965

Transações com pagamento baseado em ações (585) (431) (585) (431)

Prejuízos fiscais e diferenças temporárias não reconhecidas (i) 9.199 (16.864) (36.385) (84.500)

Efeito de amortização de ágio fiscal (4.136) - 463 4.599

Outros 24 - (1.004) 304

Imposto de renda e contribuição social (corrente e diferido) (3.192) 920 (28.385) 103

Taxa efetiva -5,72% 0,37% -95,02% 0,04%

(i) Refere-se principalmente a prejuízos fiscais e diferenças temporárias da Companhia, da Rumo Malha Sul e da Rumo

Malha Oeste, que nas condições atuais não reúnem os requisitos para a contabilização do referido ativo de imposto de

renda e contribuição social diferidos pela falta de previsibilidade de geração de lucros tributários.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

33

b) Composição do imposto de renda e contribuição social diferidos ativos e passivos

 Controladora Consolidado

31/03/2018 31/12/2017

31/03/2018 31/12/2017

Créditos ativos de:

Prejuízos fiscais 258.003 259.009 1.767.500 1.706.353

Base negativa de contribuição social 103.711 104.076 647.811 624.339

Diferenças temporárias:

Provisão para demandas judiciais 13.895 14.063 210.907 205.611

Provisão impairment 30.327 30.327 242.320 250.236

Provisão para créditos de liquidação duvidosa e perdas 602 646 23.442 22.483

Provisão para não realização de impostos - - 32.466 30.515

Provisão para participação nos resultados 823 6.282 11.284 28.987

Revisão de vida útil de ativo imobilizado (1.081) (1.085) 476.775 472.602

Diferenças temporárias sobre outras provisões 8.685 11.680 115.232 118.755

Combinações de negócios - Imobilizado 1.149 1.029 127.178 136.174

Resultado não realizado com derivativos - - 114.561 168.134

Tributos diferidos - Ativos 416.114 426.027 3.769.476 3.764.189

(-) Ativos fiscais diferidos não reconhecidos (343.147) (352.062) (1.977.415) (1.940.650)

Créditos passivos de:

Diferenças temporárias:

Ágio fiscal amortizado - - (22.561) (21.991)

Arrendamento mercantil (787) (787) (280.599) (277.077)

Combinação de negócios - Intangível (72.180) (73.178) (2.577.995) (2.579.894)

Outros - - (124.816) (130.093)

Tributos diferidos - Passivos (72.967) (73.965) (3.005.971) (3.009.055)

Total de tributos diferidos - - (1.213.910) (1.185.516)

Diferido ativo - - 1.125.887 1.156.560

Diferido passivo - - (2.339.797) (2.342.076)

c) Movimentação dos impostos diferidos (líquidos)

 Consolidado

 Saldo em 01 de janeiro de 2018 (1.185.516)

Resultado (24.528)

Compensação de prejuízo fiscal sobre parcelamento - PERT (4.107)

Outros 241

Saldo em 31 de março de 2018 (1.213.910)

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

34

17 Fornecedores

 Controladora Consolidado

 31/03/2018 31/12/2017 31/03/2018 31/12/2017

Fornecedores de materiais e serviços 31.910 20.388 494.711 620.778

Fornecedores de combustíveis e lubrificantes - - 1.223 1.814

Outros 1.518 13.306 16.431 6.004

Total 33.428 33.694 512.365 628.596

18 Provisão para demandas judiciais e depósitos judiciais

 Provisão para demandas judiciais

 Controladora Consolidado

 31/03/2018 31/12/2017 31/03/2018 31/12/2017

Tributárias 1.839 1.822 67.948 68.897

Cíveis, regulatórias e ambientais 3.560 3.092 161.338 148.736

Trabalhistas 30.712 31.760 289.989 284.401

 36.111 36.674 519.275 502.034

 Depósitos judiciais

 Controladora Consolidado

 31/03/2018 31/12/2017 31/03/2018 31/12/2017

Tributárias 5.593 5.540 19.779 18.368
Cíveis, regulatórias e ambientais 1.568 1.460 163.768 162.260

Trabalhistas 10.259 10.282 153.625 150.344

 17.420 17.282 337.172 330.972

Movimentação da provisão para demandas judiciais:

 Controladora

 Tributárias
Cíveis,

regulatórias e

ambientais

 Trabalhistas Total

Saldo em 01 de janeiro de 2018 1.822 3.092 31.760 36.674

Provisionados no período 9 410 1.525 1.944

Baixas por reversão ou pagamento (3) (163) (3.122) (3.288)

Atualização monetária (i) 11 221 549 781

Saldo em 31 de março de 2018 1.839 3.560 30.712 36.111

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

35

 Consolidado

 Tributárias
Cíveis,

regulatórias e

ambientais

 Trabalhistas Total

Saldo em 01 de janeiro de 2018 68.897 148.736 284.401 502.034

Provisionados no período 164 8.768 12.310 21.242

Baixas por reversão ou pagamento (1.478) (6.222) (14.694) (22.394)

Atualização monetária (i) 365 10.056 7.972 18.393

Saldo em 31 de março de 2018 67.948 161.338 289.989 519.275

(i) Inclui baixa de juros.

a) Tributárias

Processos judiciais considerados prováveis de perdas, portanto provisionados:

 Controladora Consolidado

31/03/2018 31/12/2017 31/03/2018 31/12/2017

Crédito de ICMS - - 55.848 55.575

PIS e COFINS - - 1.926 1.911

Outros 1.839 1.822 10.174 11.411

 1.839 1.822 67.948 68.897

Processos judiciais considerados como de perda possível e, portanto, não provisionados:

 Controladora Consolidado

 31/03/2018 31/12/2017 31/03/2018 31/12/2017

Ganho de capital 516.586 512.120 516.586 512.120

Multa isolada tributo federal 434.252 429.249 434.252 429.249

IRPJ/CSLL 139.135 137.738 354.832 370.319

ICMS Rumo Malha Paulista - - 313.516 310.334

Operações financeiras no exterior - - 282.893 280.414

ICMS - Exportação - - 259.199 256.278

MP 470 parcelamento de débitos - - 110.747 110.098

IRRF Swap - - 73.108 72.466

ICMS TAD 74 74 66.492 62.850

Plano de Opção de Compra de Ações 56.850 56.385 66.336 65.776

IOF s/ Mútuo 51.647 51.330 51.647 51.330

Contribuições Previdenciárias - - 46.334 45.985

Compensação com crédito prêmio - - 41.798 41.350

PIS/COFINS Tráfego Mútuo - - 33.179 32.967

ICMS - Transporte de passageiros - - 8.547 10.100

PIS/COFINS 3.627 3.585 7.391 7.310

ICMS Armazéns Gerais - - 6.312 6.249

Outros 50.810 50.704 122.286 100.270

 1.252.981 1.241.185 2.795.455 2.765.465

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

36

b) Cíveis, regulatórias e ambientais

Processos judiciais considerados como de perda possível e, portanto, não provisionados:

 Controladora Consolidado

31/03/2018 31/12/2017 31/03/2018 31/12/2017

Cíveis 204.758 199.225 1.615.506 1.522.750

Regulatórias 1.754 1.730 578.115 543.028

Ambientais 683 935 396.272 378.462

 207.195 201.890 2.589.893 2.444.240

c) Trabalhistas

Processos judiciais considerados como de perda possível e, portanto, não provisionados:

 Controladora Consolidado

31/03/2018 31/12/2017 31/03/2018 31/12/2017

Reclamações trabalhistas 131.945 132.966 838.169 806.131

 131.945 132.966 838.169 806.131

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

37

19 Arrendamento mercantil

Arrendamentos financeiros

A Companhia e suas controladas possuem contratos de aluguel, principalmente de vagões e locomotivas

enquadrados como arrendamento financeiro.
 31/03/2018 31/12/2017

Menos de

um ano

Entre um

e cinco

anos

Mais de

cinco anos
Total Total

Pagamentos mínimos futuros 248.934 504.076 227.913 980.923 1.250.860

Material rodante 222.978 424.172 150.141 797.291 1.060.759

Terminal 23.400 77.479 77.772 178.651 184.484

Outros 2.556 2.425 - 4.981 5.617

Juros na parcela (69.232) (153.826) (41.584) (264.642) (306.722)

Material rodante (55.868) (119.789) (27.329) (202.986) (241.509)

Terminal (12.993) (33.863) (14.255) (61.111) (64.528)

Outros (371) (174) - (545) (685)

Valor presente dos pagamentos mínimos 179.702 350.250 186.329 716.281 944.138

Circulante 179.702 261.344

Não circulante 536.579 682.794

Os contratos de arrendamento têm diversos prazos de vigência, sendo o último vencimento a ocorrer em

junho de 2043. Os valores são atualizados anualmente por índices de inflação (como IGPM e IPCA) ou

podem incorrer em juros calculados com base na TJLP ou CDI e alguns os contratos possuem opções de

renovações ou de compra que foram considerados na determinação da classificação como arrendamento

financeiro.

Abaixo as movimentações ocorridas para o período findo em 31 de março de 2018:

 Consolidado

Saldo em 01 de janeiro de 2018 944.138

Atualização juros, variação monetária e cambial 78.239

Amortização de principal (262.602)

Pagamento de juros (43.494)

Saldo em 31 de março de 2018 716.281

Arrendamentos operacionais

 31/03/2018
 Total dos pagamentos mínimos futuros 31/12/2017

Bens
Menos de

um ano

Entre um e

cinco anos

Mais do

que cinco

anos

Total Total

Locomotivas 565 976 - 1.541 1.695

Vagões 7.457 25.433 4.474 37.364 38.449

Total 8.022 26.409 4.474 38.905 40.144

Os pagamentos das prestações dos arrendamentos mercantis operacionais são reconhecidos como despesas

em base linear correspondente ao prazo de vigência dos seus respectivos contratos.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

38

20 Arrendamentos e concessões

31/03/2018

31/12/2017

 Arrendamento Concessões Total Total

Valores a pagar:

Rumo Malha Sul 34.946 29.308 64.254 65.550

Rumo Malha Paulista 28.075 3.324 31.399 48.139

 63.021 32.632 95.653 113.689

Valores em discussão judicial:

Rumo Malha Paulista 1.574.245 16.087 1.590.332 1.535.470

Rumo Malha Oeste 1.237.934 75.821 1.313.755 1.284.175

 2.812.179 91.908 2.904.087 2.819.645

Total 2.875.200 124.540 2.999.740 2.933.334

Circulante 27.676 27.413

Não circulante 2.972.064 2.905.921

 2.999.740 2.933.334

Os depósitos judiciais referentes às ações acima mencionadas totalizam:

31/03/2018 31/12/2017

Rumo Malha Paulista 119.806 119.806

Rumo Malha Oeste 20.690 20.690

 140.496 140.496

Os depósitos judiciais estão contabilizados no grupo de “regulatórias” conforme nota 18.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

39

21 Patrimônio Líquido

a. Capital social

O capital subscrito e inteiramente integralizado em 31 de março de 2018 e 31 de dezembro de 2017 é

R$9.654.897 e está representado por 1.559.015.898 ações ordinárias nominativas, escriturais e sem valor

nominal.

b. Reserva de capital

A movimentação do período é composta pelas transações com acionistas destacadas abaixo:

¶ Acréscimo de R$1.721 de transações com pagamento baseado em ações.

A Companhia apresenta reserva de capital em 31 de março de 2018 no valor de R$2.461.580 (R$2.459.859

em 31 de dezembro de 2017).

c. Outros componentes do patrimônio líquido

31/12/2017

 Resultado abrangente

31/03/2018
 Base Líquido

Efeito de conversão moeda estrangeira em subsidiária 5.499 2.009 2.009 7.508

Perdas atuariais com plano de pensão (1.154) (54) (54) (1.208)

Custo atribuído 3.467 - - 3.467

Total 7.812 1.955 1.955 9.767

d. Incentivos fiscais – SUDAM

A Rumo Malha Norte obteve através da Superintendência do Desenvolvimento da Amazônia – SUDAM o

direito à redução do imposto sobre a renda das pessoas jurídicas - IRPJ e adicionais não restituíveis apurado

sobre o lucro da exploração, por estar localizada na área de abrangência da Amazônia Legal e por ser o setor

de transporte considerado empreendimento prioritário para o desenvolvimento regional.

O benefício fiscal compreende redução de 75% sobre o IRPJ e adicionais não restituíveis apurados sobre o

lucro de exploração até 2024. O efeito da redução de 75% sobre o IRPJ e adicionais não restituíveis

calculados até 31 de março de 2018 sobre o lucro da exploração foi de R$4.830 (R$3.695 em 31 de março de

2017), contabilizado como redutor da despesa de Imposto de Renda e Contribuição Social da controlada

Rumo Malha Norte.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

40

22 Resultado por ação

O resultado básico por ação é calculado dividindo o resultado líquido pelo número médio ponderado de

ações ordinárias em circulação durante o período. O resultado diluído por ação é calculado mediante o ajuste

do resultado e do número de ações pelos impactos de instrumentos potencialmente dilutivos.

A tabela a seguir apresenta o cálculo do resultado por ação (em milhares, exceto valores por ação) nos

períodos findos em 31 de março de 2018 e 2017:

Básico e diluído

 31/03/2018 31/03/2017

Resultado do período (58.955) (249.193)

Denominador:

Média ponderada do número de ações ordinárias em circulação 1.559.016 1.339.016

Resultado básico e diluído por ação ordinária (R$0,03782) (R$0,18610)

Instrumentos diluidores

Os acionistas não controladores da controlada indireta Brado, têm direito de exercer a Opção de Liquidez

prevista no acordo de acionistas celebrado em 05 de agosto de 2013. Tal opção consiste na substituição da

totalidade das ações detidas pelos referidos acionistas não controladores por uma quantidade de ações da

Companhia determinada de acordo com a razão de troca estabelecida, que leva em consideração o valor

econômico a ser estabelecido tanto para o negócio Brado quanto para o negócio da Companhia. A critério

exclusivo da Companhia, um pagamento equivalente em caixa também é possível. Em 31 de março de 2018,

20.340 ações (31.283 em 31 de março de 2017) possuem efeito antidilutivo, portanto não foram consideradas

na análise do lucro por ação diluído.

A Companhia possui planos de remuneração baseados em ações, como detalhado na nota 23, cujos

instrumentos (opções ou ações restritas) reduziriam o prejuízo por ação nos períodos apresentados. Em 31 de

março de 2018, 3.390 ações (3.035 em 31 de março de 2017) possuem efeito antidilutivo, portanto não foram

consideradas na análise do lucro por ação diluído.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

41

23 Pagamento baseado em ações

1) Características dos programas:

Planos stock

grants

Período

de

carência

(anos)

Data da

outorga

Taxa

de

juros

Volatilidade
Ações

outorgadas

Exercidas

/

canceladas

Vigentes

em

31/03/2018

Preço de

mercado na

data de

outorga -

R$

Valor

justo na

data de

outorga -

R$

Plano de 2015 5 01/10/2015 11,33% 42,75% 1.522.200 (161.600) 1.360.600 6,10 6,10

Plano de 2016 5 02/01/2017 11,33% 42,75% 1.466.900 (106.600) 1.360.300 6,10 6,10

Plano de 2017 5 01/09/2017 9,93% 29,76% 870.900 (9.750) 861.150 10,42 10,42

 3.860.000 (277.950) 3.582.050

2) Movimentações:

 Stock option Stock grant

Quantidade

de opções

Preço

médio de

exercício

Quantidade

de opções

31 de dezembro de 2017 223.825 52,00 3.587.750

Opções / ações perdidas (19.764) 63,65 (5.272)

Opções / ações exercidas - - (428)

31 de março de 2018 204.061 51,71 3.582.050

No período de três meses findo em 31 de março de 2018 foram reconhecidos R$1.721 como despesas

relativas à apropriação dos Planos de “Stock Grant” (R$1.268 em 2017).

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

42

24 Resultado financeiro

 Controladora Consolidado

 31/03/2018 31/03/2017 31/03/2018 31/03/2017

Custo da dívida bruta

Juros e variação monetária (27.222) (62.833) (142.714) (278.018)

Variação cambial líquida sobre dívidas - (1.508) (11.753) (2.823)

Resultado com derivativos e valor justo - - (68.546) (6.965)

Amortização do gasto de captação (170) (66) (7.256) (3.601)

Fianças e garantias sobre dívidas (9.777) (9.319) (28.229) (37.698)

 (37.169) (73.726) (258.498) (329.105)

Rendimento de aplicação financeira 6.036 1.409 56.072 32.604

 6.036 1.409 56.072 32.604

Custo da dívida, líquida (31.133) (72.317) (202.426) (296.501)

Juros sobre outros recebíveis 1.704 991 12.970 10.827

Arrendamento e concessão - - (45.231) (73.128)

Arrendamento mercantil (27) (813) (52.319) (34.246)

Despesas bancárias e outros (197) (439) (12.813) (13.455)

Certificado de recebíveis imobiliários (183) (860) (2.202) (7.002)

Juros sobre contingências e contratos comerciais 343 87 (24.170) (19.790)

Variação cambial e derivativos (205) - (1.220) -

Juros sobre outras obrigações (267) (834) (21.496) (18.109)

 1.168 (1.868) (146.481) (154.903)

Resultado financeiro, líquido (29.965) (74.185) (348.907) (451.404)

Despesas financeiras (37.928) (74.184) (342.899) (488.364)

Receitas financeiras 8.168 2.401 75.511 43.431

Variação cambial (205) (2.402) (12.973) 494

Derivativos - - (68.546) (6.965)

Resultado financeiro, líquido (29.965) (74.185) (348.907) (451.404)

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

43

25 Outras receitas (despesas) operacionais, líquidas

 Controladora Consolidado

 31/03/2018 31/03/2017 31/03/2018 31/03/2017

Efeito líquido das demandas judiciais (2.231) (2.266) (20.460) (13.920)

Receita de aluguéis e arrendamentos 3.360 - - 1.495

Resultado na venda de sucatas / eventuais 634 - 12.947 -

Resultado nas alienações e baixas de ativo imobilizado e intangível - - 543 4.106

Recuperação de sinistros 3.588 - 3.588 1.181

Outros (352) 436 (1.014) 4.944

 4.999 (1.830) (4.396) (2.194)

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

44

26 Instrumentos financeiros

Gerenciamento dos riscos financeiros

Visão geral

A Companhia apresenta exposição aos seguintes riscos advindos do uso de instrumentos financeiros:

¶ Risco de crédito;

¶ Risco de liquidez; e

¶ Risco de mercado

Esta nota apresenta informações sobre a exposição da Companhia e suas controladas, a cada um dos riscos

supramencionados, os objetivos da Companhia, políticas e processos para a mensuração e gerenciamento de

risco.

Os valores contábeis e a separação por categoria dos ativos e passivos financeiros são como segue:

31/03/2018 31/12/2017

Ativos
 Valor justo por meio do resultado
 Títulos e valores mobiliários 2.616.048 3.152.441
 Instrumentos financeiros derivativos 87.546 110.107
 2.703.594 3.262.548
 Custo amortizado
 Caixa e equivalentes de caixa 1.687.133 178.004
 Contas a receber de clientes 371.343 371.718
 Recebíveis de partes relacionadas 62.053 31.260
 Caixa restrito 196.728 225.634
 2.317.257 806.616

Total 5.020.851 4.069.164

Passivos
 Custo amortizado
 Empréstimos, financiamentos e debêntures 7.091.516 7.005.284
 Arrendamento mercantil 716.281 944.138
 Certificado de recebíveis imobiliários 59.514 86.745
 Fornecedores 512.365 628.596
 Outros passivos financeiros 245.939 291.977
 Pagáveis a partes relacionadas 152.480 147.099
 Dividendos a pagar 8.037 8.506
 Parcelamento de débitos tributários 15.674 21.955
 8.801.806 9.134.300
 Valor justo por meio do resultado
 Empréstimos e financiamentos 4.191.571 2.665.662
 Instrumentos financeiros derivativos 6.944 -
 4.198.515 2.665.662

Total 13.000.321 11.799.962

Durante o período, não houve reclassificação entre categorias, o valor justo por meio do resultado e custo

amortizado apresentado acima.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

45

Estrutura do gerenciamento de risco

A Administração tem a responsabilidade sobre o estabelecimento e supervisão da estrutura de gerenciamento

de risco da Companhia. O Conselho de Administração estabeleceu o Comitê de Gerenciamento de Risco, que

é responsável pelo desenvolvimento e acompanhamento das políticas de gerenciamento de risco. O Comitê

reporta regularmente ao Conselho de Administração sobre suas atividades.

As políticas de gerenciamento de risco são estabelecidas para identificar e analisar os riscos aos quais a

Companhia está exposta, para definir limites de riscos e controles apropriados, e para monitorar os riscos e a

aderência aos limites definidos. As políticas de gerenciamento de risco são revisadas regularmente para

refletir mudanças nas condições de mercado e nas atividades da Companhia. A Administração através de

suas normas e procedimentos de treinamento e gerenciamento, busca manter um ambiente de disciplina e

controle no qual todos os funcionários tenham consciência de suas atribuições e obrigações.

O Comitê de Auditoria supervisiona a forma como a Administração monitora a aderência às políticas e

procedimentos de gerenciamento de risco, e revisa a adequação da estrutura de gerenciamento de risco em

relação aos riscos aos quais a Companhia está exposta. O Comitê de Auditoria é suportado pelo time de

auditoria interna na execução de suas atribuições. A auditoria interna realiza revisões regulares e aleatórias

nas políticas e procedimentos de gerenciamento de risco, e o resultado destes procedimentos é reportado para

o Comitê de Auditoria.

Todas as atividades com derivativos para fins de gestão de risco são realizadas por equipes especializadas

com as habilidades, experiência e supervisões apropriadas. É política da Companhia não participar de

quaisquer negociações de derivativos para fins especulativos.

A contratação de instrumentos financeiros com o objetivo de proteção é feita por meio de uma análise da

exposição ao risco que a administração pretende cobrir.

Em 31 de março de 2018 e 31 de dezembro de 2017, os valores justos relacionados às transações envolvendo

instrumentos financeiros derivativos para proteger a exposição aos riscos de juros e câmbios da Companhia

estão apresentados a seguir:

 Nocional Valor justo

31/03/2018 31/12/2017 31/03/2018 31/12/2017

Derivativos de taxa de câmbio e juros

 Contratos de Swap (Juros) (i) 1.630.050 161.561 (6.944) 2.009

 Contratos de Swap (Juros e câmbio) 2.476.824 2.481.020 87.546 108.098

 4.106.874 2.642.581 80.602 110.107

Total de instrumentos contratados 4.106.874 2.642.581 80.602 110.107

Ativos 87.546 110.107

Passivos (6.944) -

(i) A Companhia, para o período findo em 31 de março de 2018, contratou operações de Swap, onde ficará Ativa em USD + 5,875%

e Passiva em % do CDI a partir de 02 de maio de 2018.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

46

(a) Risco de crédito

 31/03/2018 31/12/2017

Caixa e equivalentes de caixa (i) 1.687.133 178.004

Títulos e valores mobiliários (i) 2.616.048 3.152.441

Caixa restrito (i) 196.728 225.634

Contas a receber de clientes (ii) 371.343 371.718

Recebíveis de partes relacionadas (ii) 62.053 31.260

Instrumentos financeiros derivativos (i) 87.546 110.107

 5.020.851 4.069.164

(i) O risco de crédito de saldos com bancos e instituições financeiras é administrado pela Tesouraria da Companhia de acordo com a

política estabelecida. Os recursos excedentes são investidos apenas em contrapartes aprovadas e dentro do limite estabelecido a cada

uma. O limite de crédito das contrapartes é revisado anualmente e pode ser atualizado ao longo do ano. Esses limites são

estabelecidos a fim de minimizar a concentração de riscos e, assim, mitigar o prejuízo financeiro no caso de potencial falência de

uma contraparte. A exposição máxima da Companhia ao risco de crédito em relação aos componentes do balanço patrimonial em 31

de março de 2018 e 31 de dezembro de 2017 é o valor registrado, como demonstrado na nota 14, com exceção das garantias

financeiras e instrumentos financeiros derivativos. A exposição máxima em relação a garantias financeiras e instrumentos financeiros

derivativos são apresentados no quadro de liquidez abaixo.

(ii) O risco de crédito do cliente é administrado de forma centralizada por cada segmento de negócio, estando sujeito aos procedimentos,

controles e política estabelecidos pela Companhia em relação a esse risco. Os limites de crédito são estabelecidos para todos os

clientes com base em critérios internos de classificação. A qualidade do crédito do cliente é avaliada com base em um procedimento

interno de classificação de crédito extensivo. Os recebíveis de clientes em aberto são acompanhados com frequência.

A necessidade de uma provisão para perda por redução ao valor recuperável é analisada a cada data reportada em base individual

para os principais clientes. Além disso, um grande número de contas a receber com saldos menores está agrupado em grupos

homogêneos e, nesses casos, a perda recuperável é avaliada coletivamente. O cálculo é baseado em dados históricos efetivos.

O risco de crédito sobre caixa e equivalente de caixa, títulos e valores mobiliários, caixa restrito e

instrumentos financeiros é determinado por instrumentos de rating amplamente aceitos pelo mercado e estão

dispostos como segue:

31/03/2018

AA 1.074.961

AAA 3.511.824

B 670

Total 4.587.455

(b) Risco de liquidez

Risco de liquidez é o risco em que a Companhia e suas controladas encontrem dificuldades em cumprir com

as obrigações associadas com seus passivos financeiros que são liquidados com pagamentos à vista ou com

outro ativo financeiro. A abordagem da Companhia e suas controladas na administração de liquidez é de

garantir, o máximo possível, que sempre haja um nível de liquidez suficiente para cumprir com as obrigações

vincendas, sob condições normais e de estresse, sem causar perdas inaceitáveis ou com risco de prejudicar a

reputação da Companhia e suas controladas.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

47

Os passivos financeiros da Companhia classificados por data de vencimento (com base nos fluxos de caixa

não descontados contratados) são os seguintes:

 31/03/2018 31/12/2017

Até 1 ano

 De 1 a 2

anos

 De 3 a 5

anos

 Acima de 5

anos

Total

Total

Empréstimos, financiamentos e

debêntures
(2.256.858) (1.699.618) (5.080.026) (6.076.029) (15.112.531) (12.960.121)

Fornecedores (512.365) - - - (512.365) (628.596)

Outros passivos financeiros (i) (245.939) - - - (245.939) (291.977)

Parcelamento de débitos tributários (7.496) (5.220) (1.406) (801) (14.923) (22.621)

Arrendamento mercantil (289.249) (196.390) (347.535) (261.351) (1.094.525) (1.443.470)

Certificado recebíveis imobiliários (63.389) - - - (63.389) (92.844)

Pagáveis a partes relacionadas (152.480) - - - (152.480) (147.099)

Dividendos a pagar (8.037) - - - (8.037) (8.506)

Instrumentos financeiros derivativos (57.845) (120.433) (489.859) (112.536) (780.673) (576.319)

 (3.593.658) (2.021.661) (5.918.826) (6.450.717) (17.984.862) (16.171.553)

(i) Em 31 de março de 2018 o saldo consolidado antecipado por nossos fornecedores junto a instituições financeiras era

de R$245.939 (R$291.977 em 31 de dezembro de 2017). Essas operações tiveram o Banco Itaú e Banco Bradesco

como contraparte, a uma taxa média de 7,75% a.a. O prazo médio dessas operações, que são registradas a valor

presente pela taxa anteriormente mencionada, é de 3 meses.

(c) Risco de mercado

Risco de mercado é o risco que alterações nos preços de mercado – tais como as taxas de câmbio e taxas de

juros – irão afetar os ganhos da Companhia ou o valor de suas participações em instrumentos financeiros. O

objetivo do gerenciamento de risco de mercado é gerenciar e controlar as exposições a riscos de mercados,

dentro de parâmetros aceitáveis, e ao mesmo tempo aperfeiçoar o retorno.

A Companhia utiliza derivativos para gerenciar riscos de mercado. Todas essas operações são conduzidas

dentro das orientações estabelecidas pelo Comitê de Gerenciamento de Risco. Geralmente, a Companhia

busca aplicar contabilidade de hedge para gerenciar a volatilidade no resultado.

¶ Risco cambial

Em 31 de março de 2018 e 31 de dezembro de 2017, a Companhia e suas controladas apresentavam a

seguinte exposição líquida à variação cambial em ativos e passivos denominados em Dólares americanos

(US$):

 31/03/2018 31/12/2017

Caixa e equivalentes de caixa 1.648.366 5.649

Contas a receber de clientes 8.431 10.903

Fornecedores - (13.230)

Empréstimos, financiamentos e debêntures (4.191.570) (2.665.662)

Derivativos de taxa de câmbio (nocional) (i) 2.545.377 2.676.559

Exposição cambial, líquida 10.604 14.219

(i) Estes saldos equivalem ao valor do nocional em Dólar convertidos para R$ pela taxa do Dólar de 31 de

março de 2018.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

48

Análise de sensibilidade sobre as mudanças nas taxas de câmbio:

O cenário provável foi definido com base nas taxas de mercado em dólares norte-americanos em 31 de

março de 2018, que determina o valor justo dos derivativos naquela data. Cenários estressados (efeitos

positivos e negativos, antes dos impostos) foram definidos com base em impactos adversos de 25% e de 50%

nas taxas de câmbio Dólar EUA usados no cenário provável.

Com base nos instrumentos financeiros denominados em dólares norte-americanos, levantados em 31 de

março de 2018, Companhia realizou uma análise de sensibilidade com aumento e diminuição das taxas de

câmbio (R$/US$) de 25% e 50%. O cenário provável considera projeções da Companhia para as taxas de

câmbio no vencimento das operações para empresas com moeda funcional real (positivos e negativos, antes

dos impostos), como segue:

 Análise de sensibilidade das taxas de câmbio (R$/US$)

31/03/2018

 Cenários

 Provável 25% 50% -25% -50%

Dólar 3,3238 3,3100 4,1375 4,9650 2,4825 1,6550

No cenário provável a Companhia utiliza o dólar projetado por consultoria especializada para 31 de março de

2018.

Considerando o cenário acima, os ganhos e perdas seriam afetados da seguinte forma:

 Cenários

Instrumento Fator de risco Provável 25% 50% -25% -50%

Caixa e equivalentes de caixa Flutuação do Dólar (6.844) 410.381 820.761 (410.381) (820.761)

Contas a receber de clientes Flutuação do Dólar (35) 2.099 4.198 (2.099) (4.198)

Derivativos de taxa de câmbio

(nocional)
Flutuação do Dólar 17.821 1.214.845 2.429.690 (1.214.845) (2.429.690)

Empréstimos, financiamentos e

debêntures
 Flutuação do Dólar 17.403 (1.043.542) (2.087.084) 1.043.542 2.087.084

Impactos no resultado do período 28.345 583.783 1.167.565 (583.783) (1.167.565)

¶ Risco de taxa de juros

A Companhia e suas controladas monitoram as flutuações das taxas de juros variáveis de algumas dívidas,

principalmente aquelas vinculadas ao risco de CDI/TJLP, e pode utilizar instrumentos derivativos com o

objetivo de minimizar estes riscos.

Análise de sensibilidade sobre as mudanças nas taxas de juros:

O cenário provável considera as projeções da Companhia para as taxas de juros, como segue:

 Provável 25% 50% -25% -50%

SELIC 6,25% 7,81% 9,38% 4,69% 3,13%

CDI 5,77% 7,21% 8,66% 4,33% 2,89%

TJLP 6,75% 8,44% 10,13% 5,06% 3,38%

IPCA 4,18% 5,23% 6,27% 3,14% 2,09%

A Companhia utiliza consultoria especializada para as projeções de mercado.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

49

A análise de sensibilidade sobre as taxas de juros dos empréstimos e financiamentos e na remuneração pelo

CDI das aplicações financeiras com aumento e redução de 25% e 50% está apresentada a seguir:

 31/03/2018

Exposição taxa de juros(i) Provável 25% 50% -25% -50%

Aplicações financeiras 96.678 24.170 48.339 (24.170) (48.339)

Caixa restrito 12.295 3.074 6.148 (3.074) (6.148)

Empréstimos, financiamentos

 e debêntures
(359.209) (89.768) (179.572) 89.768 179.572

Derivativo de taxa de juros 80.601 (602.795) (1.126.462) 696.528 1.504.542

Certificado recebíveis imobiliários (3.434) (858) (1.717) 858 1.717

Arrendamento mercantil (30.387) (7.597) (15.194) 7.597 15.194

Impactos no resultado do período (203.456) (673.774) (1.268.458) 767.507 1.646.538

(i) Os índices de CDI e TJLP considerados: 6,39% a.a. e 6,75% a.a., respectivamente, foram obtidos através de informações

disponibilizadas pelo mercado.

Valor justo dos instrumentos financeiros

O valor justo dos ativos e passivos financeiros representa o valor pelo qual o instrumento poderia ser trocado

em uma transação corrente entre partes dispostas a negociar, e não em uma venda ou liquidação forçada. Os

seguintes métodos e premissas foram utilizados para estimar o valor justo:

¶ Os valores de caixa e equivalentes de caixa, contas a receber de clientes, contas a pagar a fornecedores e

outras obrigações de curto prazo se aproximam de seu respectivo valor contábil em grande parte devido ao

vencimento no curto prazo desses instrumentos.

¶ O valor justo de títulos e bônus negociáveis é baseado nas cotações de preço na data das demonstrações

financeiras. O valor justo de instrumentos não negociáveis, de empréstimos bancários e outras dívidas

financeiras, de obrigações sob arrendamento mercantil financeiro, assim como de outros passivos financeiros

não circulantes, é estimado por meio dos fluxos de caixa futuro descontado utilizando taxas atualmente

disponíveis para dívidas ou prazos semelhantes e remanescentes.

O valor justo dos Sênior Notes estão cotados na Bolsa de Valores de Luxemburgo (Nota 14) e baseiam-se no

preço de mercado cotado como segue:

Empréstimo

Empresa

31/03/2018

31/12/2017

Sênior Notes 2024

Rumo Luxembourg

107,10%

107,86 %

Sênior Notes 2025

Rumo Luxembourg

99,13%

-

O valor justo dos demais empréstimos e financiamentos, os respectivos valores de mercado se aproximam

substancialmente dos valores registrados devido ao fato de que esses instrumentos financeiros estão sujeitos

a taxas de juros variáveis, veja detalhes na nota 14.

A Companhia e suas controladas contratam instrumentos financeiros derivativos junto a diversas

contrapartes, sobretudo instituições financeiras com classificações de crédito de grau de investimento.

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

50

O valor justo dos instrumentos financeiros derivativos é determinado utilizando técnicas de avaliação e

dados de mercado observáveis como preços cotados em mercados ativos ou fluxos descontados com base em

curvas de mercado. As técnicas de avaliação aplicadas com maior frequência incluem modelos de

precificação de contratos a termo e swaps, com cálculos a valor presente. Os modelos consideram diversos

dados, inclusive a qualidade de crédito das contrapartes, as taxas de câmbio à vista e a termo, curvas das

taxas de juros.

Para mensurar o risco de crédito das partes envolvidas nos instrumentos derivativos, a Companhia utiliza a

estrutura a termo de taxa de juros divulgado pela BM&FBOVESPA S.A. – Bolsa de Valores, Mercadorias e

Futuros (“B3”) e acrescenta taxas de desconto que refletem o risco de crédito contraparte que são aplicados

em cada um dos vencimentos no cálculo do valor justo de todos os instrumentos financeiros. A Companhia

adota os ratings das contrapartes para os fluxos positivos e o seu próprio rating para os fluxos negativos,

disponíveis no mercado e divulgados por agências renomadas de rating, como premissa necessária para

extrair a probabilidade de default.

Os valores contábeis e os valores justos dos ativos e passivos financeiros são como segue:

 Ativos e passivos mensurados ao valor justo

 Valor contábil 31/03/2018 31/12/2017

 31/03/2018 31/12/2017 Nível 1 Nível 2 Nível 3 Nível 1 Nível 2 Nível 3

Ativos

 Títulos e valores mobiliários 2.616.048 3.152.441 - 2.616.048 - - 3.152.441 -

 Instrumentos financeiros derivativos 87.546 110.107 - 87.546 - - 110.107 -

Total 2.703.594 3.262.548 - 2.703.594 - - 3.262.548 -

Passivo

 Empréstimos, financiamentos e debêntures (4.191.571) (2.665.662) - (4.191.571) - - (2.665.662) -

 Instrumentos financeiros derivativos (6.944) - - (6.944) - - - -

Total (4.198.515) (2.665.662) - (4.198.515) - - (2.665.662) -

Hedge accounting ï Valor justo

Atualmente, a Companhia adota o hedge de valor justo para algumas de suas operações em que ambos os

saldos (instrumentos de hedge e os itens cobertos) são contabilizados pelo valor justo por meio do resultado.

Operações e efeitos contábeis dessa adoção são os seguintes:

 Dívida Derivativos Total

Saldo em 01 de janeiro de 2018 2.570.622 106.091 2.676.713

Amortização de juros (89.742) 43.211 (46.531)

 Valor justo (32.250) (62.426) (94.676)

Saldo em 31 de março de 2018 2.448.630 86.876 2.535.506

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

51

27 Informação por segmento

A Administração avalia o desempenho de seus segmentos operacionais com base na medida de EBITDA

(lucro antes do imposto de renda e contribuição social, despesa financeira líquida, depreciação e

amortização).

Segmentos operacionais

(i) Operações Norte: composto pelas operações ferroviárias, rodoviárias, transbordo e elevações

portuárias nas áreas de concessão da Companhia, da Elevações Portuárias, da Rumo Malha

Norte e da Rumo Malha Paulista.

(ii) Operações Sul: composto pelas operações ferroviárias e transbordo na área de concessão da

Rumo Malha Sul e da Rumo Malha Oeste.

(iii) Operações de Contêineres: composto pela empresa do Grupo que tem foco em logística de

contêineres seja por transporte ferroviário ou rodoviário e os resultados de operações de

contêineres nas malhas.

As informações por segmento foram preparadas de acordo com as mesmas práticas contábeis utilizadas na

preparação das informações consolidadas.

Período: 31/03/2018

Resultado por Unidade de Negócio
Operações

Norte

Operações

Sul

Operações de

Contêineres
Consolidado

Receita líquida 1.053.358 288.153 55.172 1.396.683

Custo dos serviços prestados (602.051) (327.430) (71.233) (1.000.714)

Lucro bruto 451.307 (39.277) (16.061) 395.969

Margem bruta (%) 42,8% -13,6% -29,1% 28,4%

Despesas comerciais, gerais e administrativas (52.670) (14.525) (6.725) (73.920)

Outras receitas (despesas) operacionais e

equivalência patrimonial 1.337 (6.225) 1.872 (3.016)

Depreciação e Amortização 222.462 95.067 13.591 331.120

EBITDA 622.436 35.040 (7.323) 650.153

Margem EBITDA (%) 59,1% 12,2% -13,3% 46,5%

Período: 31/03/2017

 Resultado por Unidade de Negócio
Operações

Norte

Operações

Sul

Operações de

Contêineres
Consolidado

Receita líquida 914.168 237.089 47.917 1.199.174

Custo dos serviços prestados (552.432) (306.873) (71.547) (930.852)

Lucro bruto 361.736 (69.784) (23.630) 268.322

Margem bruta (%) 39,6% -29,4% -49,3% 22,4%

Despesas comerciais, gerais e administrativas (43.466) (16.318) (5.386) (65.170)

Outras receitas (despesas) operacionais e

equivalência patrimonial
(452) (2.270) 2.274 (448)

Depreciação e amortização 183.124 90.651 16.128 289.903

EBITDA 500.942 2.279 (10.614) 492.607

Margem EBITDA (%) 54,8% 1,0% -22,2% 41,1%

Rumo S.A.

Notas explicativas às demonstrações financeiras intermediárias
(Em milhares de Reais ï R$, exceto se de outra forma indicado)

52

28 Eventos subsequentes

Em 20 de abril de 2018 foi aprovado em Assembleia Geral, a incorporação da Brado Holding S.A., da Rumo

Malha Norte Holding Ltda. e da Tezza Consultoria de Negócios Ltda. pela Companhia, de modo que as

incorporadas serão extintas e a Companhia sucederá as incorporadas. Esta operação atende ao interesse das

partes e de seus acionistas, gerando vantagens às partes e a seus acionistas, ao proporcionar uma eficiência

administrativa, incluindo pela redução de custos operacionais.

* * *

