
Hirozi Mas
Cons 	ro Vice Presidente

Edso
Co

es‘zeiazndA?ti Baranda
elheiro

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

ATA DA DÉCIMA PRIMEIRA REUNIÃO ORDINÁRIA DO CONSELHO FISCAL DA MARINGÁ PREVIDÊNCIA,

nomeado pelo Decreto n°703/2017. Aos vinte e três dias do mês de junho do ano de dois mil e vinte,

reuniram-se na sala de reuniões da Maringá Previdência, sito a Avenida Carneiro Leão, 135, às

14h05min., contando com a presença dos Conselheiros: Raul Pereira da Silva - Presidente, Hirozi

Masaki, Edson Testi Barandas, Marcos Donizete de Souza e Arthur Magalhães Campeio Junior.

Registramos também as presenças da Superintendente Cinthia, Diretora Previdenciária Maria Silvana

e Diretor Administrativo José Maria. Raul iniciou a reunião agradecendo a presença de todos e

passou a pauta: ITEM 1- Informações referentes as Assembleias dos Fundos W7 (26/06), Incentivo II

(30/06) e Brasil Florestal (03/07). Foi apresentado para ciência e conhecimento do Conselho os

Editais de convocação das Assembleias contendo as datas e pautas com as deliberações e

informações de cada Fundo. ITEM 2 - Assuntos gerais - Foi informado videoconferência com a

gestora dos Fundos BR-Hotéis, LME-IMA-B e LME-FIDC no dia 26/06/2020 às 10 h. sendo os

Conselheiros convidados a assistir, também informou a revogação da Portaria 15/2014, publicando a

ttike

/ rr • 	•
elo Junior

Wirs

co

o

esença de t

etário do Co

dir Portaria 97/2020 sobre convênios para segur

discutido o Presidente Raul agradeceu a

Arthur Magalhães Campeio Junior, Sec

ada conforme, aprovada e assinada.

to com a Autarquia. Não tendo mais nada a ser

dos e às 15h03min, encerrou a reunião, e, eu,

seiho, lavrei a presente ata que após lida foi

Maria Slívana Barbosa Frigo
Diretora Previdenciária

Ny,0-4-• -r-t•

nthia So es Amboni
Superinten ente

plaNNer
W7 FUNDO DE INVESTIMENTO EM PARTICIPAÇÕES MULTIESTRATÉGIA

CNPJ/MF N9 15.711.367/0001-90

RECONVOCAÇÃO DE ASSEMBLEIA GERAL EXTRAORDINÁRIA DE COTISTAS

A PLANNER CORRETORA DE VALORES S.A., inscrita no CNPJ/ME sob o n2 00.806.535/0001-54, na

qualidade de Administradora ("Administradora") do W7 FUNDO DE INVESTIMENTO EM

PARTICIPAÇÕES MULTIESTRATÉGIA, inscrito no CNPJ/ME sob o n2 15.711.367/0001-90 ("Fundo"),

informa os Srs. Cotistas do Fundo acerca da retificação da convocação da Assembleia Geral

Extraordinária de Cotistas divulgado pela Administradora em 28 de maio de 2020, sendo certo que

a referida Assembleia Geral não mais será realizada em 08 de junho de 2020 às 14h, e a referida

convocação fica integralmente substituída pelo presente Edital.

Tendo em vista o exposto acima, ficam neste ato novamente convidados os Srs. Cotistas do Fundo,

a se reunirem, para Assembleia Geral Extraordinária de Cotistas a realizar-se forma virtual, por

meio da plataforma Google Meet, no dia 16 de junho de 2020, às 14:00 horas, nos termos da

Deliberação CVM n2 848, de 25 de março de 2020 e do Ofício CVM n2 6, de 26 de março de 2020,

para deliberar acerca da seguinte ordem do dia:

Aprovação da reorganização societária e tributária da W7BZ Holding S.A.

("Companhia"), bem como da distribuição dos recursos em caixa da Companhia

provenientes da venda das ações da Locaweb Serviços de Internet S.A. ("Locaweb")•

Aprovação a substituição dos serviços de administração, custódia, controladoria e

escrituração prestados pela atual Administradora pelos serviços da Planner Trustee

Distribuidora de Títulos e Valor 	__dados Ltda., sociedade empresária limitada,

inscrita no CNPJ/ME sob o n2 67.030.395/0001-46, com sede na Av. Brigadeiro Faria

Lima, n2 3.900, 102 andar, Itaim Bibi, na Cidade de São Paulo, Estado de São Paulo, CEP

04.538-132 ("Nova Administradora") ambas pertencentes ao mesmo grupo

econômico da Planner Holding Financeira S.A., sociedade anônima de capital fechado,

inscrita no CNPJ/ME sob o n2 08.088.455/0001-12, com sede na Av. Brigadeiro Faria

Lima, n2 3.900, 102 andar, Itaim Bibi, na Cidade de São Paulo, Estado de São Paulo, CEP

04.538-132;

Aprovação da prorrogação do prazo do Fundo, bem como a adequação da taxa de

gestão; e

Autorização para a Administradora do Fundo tomar todas as providências necessárias

à implementação do item anterior.

Excepcionalmente, a Assembleia ocorrerá remotamente por meio da plataforma Google Meet a

ser disponibilizada pela Administradora, conforme dados abaixo identificados:

Link para acesso à plataforma Google Meet: meet.google.com/idm-ouuo-tki

O Cotista deverá clicar no link acima e permitir o acesso da plataforma Google Meet à câmera e

microfone, clicar em "Pedir para participar", caso o Cotista já esteja logado em conta Google ou

plaNNer
inserir seu nome completo e, em seguida, clicar em "Pedir para participar", caso o Cotista não

esteja logado em uma conta Google. Após seguir as orientações acima, o Cotista deverá aguardar

a autorização por parte da Administradora para participar da videoconferência.

De acordo com os termos do Parágrafo Único do Artigo 75 da Instrução da Comissão de Valores

Mobiliários n.° 555, de 17/12/2014, os Cotistas poderão ser representados por procurador

legalmente constituído, devidamente munido do instrumento de procuração com poderes

específicos, discriminando inclusive o dia, hora e local da referida assembleia, com firma

reconhecida

Observado o disposto no artigo 21 do Regulamento do Fundo, os Cotistas poderão votar por meio

de comunicação escrita ou eletrônica, desde que recebida pelo Administrador manifestação de

voto formal acompanhada da devida comprovação de poderes do(s) signatário(s) do referido

documento antes da Assembleia Geral de Cotistas. Para esse caso, segue anexo modelo de

Manifestação de Voto.

São Paulo, ide junho de 2020.

PLANNER CORRETORA DE VALORES S.A.

Administradora do Fundo

Rio de Janeiro, 18 de junho de 2020.

Ref.: Convocação para Assembleia Geral de Cotistas do Brasil Florestal Fundo de Investimento

em Cotas de Fundos de Investimento em Participações, inscrito no CNPJ, sob n° 15.190.417/0001-

31 ("Fundo").

Prezado Cotista,

BNY Mellon Serviços Financeiros Distribuidora de Títulos e Valores Mobiliários S.A., inscrito no CNPJ

soba n°02.201.501/0001-61 ("BNY Mellon" ou "Administrador"), na qualidade de administrador fiduciário

do Fundo, vem, pela presente, informar e, ao final, convocá-los a se reunir em Assembleia Geral de

Cotistas.

O Fundo encontra-se em processo de liquidação, em linha com o plano de liquidação do Brasil

Florestal - Fundo de Investimento em Participações Multiestratégia, inscrito no CNPJ n°

12.312.767/0001-35 ("Fundo Investido"), aprovado na assembleia geral de cotistas do Fundo

Investido realizada em 16 de setembro de 2019, o qual prevê prazo para finalização em 21 de

setembro de 2020.

Em 16 de junho de 2020, recebemos e-mail do Gestor requerendo, na forma do artigo 35 do

Regulamento do Fundo Investido, a convocação de assembleia geral de cotistas do Fundo

Investido.

Assim, ficam V.Sas., convocados para Assembleia Geral de Cotistas a ser realizada no dia 03 de Julho

de 2020 às 10 horas com a seguinte ordem do dia:

Deliberar a orientação do voto a ser apresentado pelo Gestor na Assembleia Geral de

Cotistas do Fundo Investido a ser realizada às 15 horas do dia 03 de julho de 2020 destinada

a deliberar a aprovação do Valor Mínimo para alienação da participação detida pela Tree

Florestal Empreendimentos e Participações S.A. na Remasa Reflorestadora S.A., conforme

laudo contratado pelo Gestor relativo à data-base de 31 de março de 2020, emitido em 05

de junho de 2020 pela Consufor.

O material de apoio preparado pelo Gestor para deliberação, incluindo o laudo de avaliação, segue para

os Cotistas no ato desta convocação.

O material de apoio e o laudo devem ser tratados como informação confidencial com objetivo de não

prejudicar as negociações a serem conduzidas pelo Gestor. Desse modo, não podem ser retransmitadas

a terceiros.

Informamos que os cotistas que se encontrem em situação de conflito de interesse com o Fundo, a qual

os impeça de votar na presente assembleia, assim como aqueles que se enquadrem em uma das

hipóteses de impedimento previstas no Regulamento do Fundo e/ou no artigo 31, §1°, da Instrução CVM

n°578 de 30 de agosto de 2016 deverão se manifestar perante o Administrador e estarão impedidos de

votar nesta Assembleia.

Ressaltamos que a participação do cotista na assembleia ora convocada pode ser pessoal ou por meio

de seus representantes legais ou procuradores legalmente constituídos há menos de 1 (um) ano, nos

termos do artigo 27 da Instrução CVM n° 578/2016.

Com o objetivo de agilizar o processo da Assembleia ora convocada, solicitamos aos cotistas

constituídos como pessoas jurídicas, incluindo entidades abertas e fechadas de previdência

complementar, regimes próprios de previdência social, seguradoras ou fundos de investimento,

a gentileza de encaminharem ao Administrador os documentos comprobatórios de

representação com até 5 (cinco) dias de antecedência da realização da respectiva assembleia,

por meio do seguinte endereço eletrônico: sac@bnymellon.com.br.

A participação dos cotistas deverá ocorrer, apenas, através de conferência telefônica sendo certo

que deverão enviar a formalização escrita do seu voto por meio físico ou eletrônico (exclusivamente

via plataforma DocuSign) para o endereço issf(diinvmellon.com.br de acordo com os seguintes

critérios:

Os cotistas deverão manifestar seu voto verbalmente no momento da Assembleia e enviar

os votos escritos até o fim do dia da Assembleia, nos termos do modelo anexo cabendo

ressaltar que a assinatura da manifestação de voto por escrito ou o envio eletrônico do voto

deverão ser efetuados pelos representantes legais ou procuradores devidamente constituídos;

O Cotista que participar da conferência telefónica e não formalizar sua manifestação de voto por

escrito ou eletronicamente não terá seu voto computado como válido;

No caso de divergência do que for proferido no momento da assembleia através de conferência

telefônica daquilo que for formalizado por escrito ou por meio eletrônico, prevalecerá o que for

formalizado por comunicação escrita ou eletronicamente.

Informamos ainda que, em virtude de solicitação de cotistas para a disponibilização de canal para

participação da Assembleia Geral, o seguinte dial-in poderá ser acessado por V. Sas.:

Dial in:

0800-891-7053 (Todas as localidades)

+55-11-395-893-88 (São Paulo)

Código de acesso: 613 442 915#

Concluídas as discussões, os Cotistas que participaram da Assembleia deverão encaminhar sua

manifestação escrita até o final do dia 03 de julho de 2020, a fim de que o Administrador possa calcular

os quáruns de instalação e deliberação e concluir o texto da ata da Assembleia até o dia 05 de julho de

2020, data em que o resultado será divulgado aos cotistas.

Por fim, lembramos que é fundamental que os cotistas mantenham seus dados cadastrais e bancários

devidamente atualizados, de forma a evitar que os votos não sejam computados. Assim, caso seus

dados não estejam atualizados, recomendamos entrar em contato com o SAC do Administrador, por

meio do telefone 0800-021-9512 e/ou do endereço eletrônico: sac©bnymellon.com.br para a devida

atualização.

Atenciosamente,

BNY Mellon Serviços Financeiros Distribuidora de Títulos e Valores Mobiliários S.A.

Administrador

GORRETon
DE VALOR[

INCENTIVO FUNDO DE INVESTIMENTO EM DIREITOS CREDITORIOS MULTISSETORIAL II

CNPJ/MF n2. 13.344.834/0001-66 ("Fundo")

EDITAL DE CONVOCAÇÃO

Ficam os cotistas do INCENTIVO FUNDO DE INVESTIMENTO EM DIREITOS CREDITÓRIOS MULTISSETORIAL II,

inscrito no CNP.I/MF sob o n° 13.344.834/0001-66 ("Fundo"), nos termos da Instrução CVM 356/2001 ("ICVM

356") e do Regulamento do Fundo, convocados pela RR Corretora de Títulos e Valores Mobiliários Ltda., na

qualidade de administradora do Fundo ("Administradora" ou "FUI"), para a Assembleia Geral de Cotistas a ser

realizada no dia 30 de iunho de 2020, às 1.5h ("Assembleia Geral") via conferência telefónica conforme

aprovado em Consulta do Administrador encerrada em 25 de maio de 2020, cujos dados para conexão serão

remetidos um dia antes da realização da assembleia, com a seguinte ordem do dia:

Substituição do Gestor do Fundo, conforme deliberado na Assembleia Geral de Cotistas realizada em 08

de agosto de 2019;

Atualização da atual situação do Fundo;

Atualização da situação de caixa do Fundo;

Atualização das ações judiciais tomadas para execução das garantias;

Atualização de relatório sobre as ações para responsabilização do Gestor, Administrador e Custodiante

anteriores;

Liquidação do Fundo;

Substituição do Prestador de Serviço de Advocacia contratado pelo Fundo; e

Análise da possibilidade da realização das assembleias do Fundo fora da sede da Administradora e

deliberação, se foro caso.

Ressaltamos que todos os itens da Ordem do Dia foram solicitados por cotistas detentores de mais de 5% (cinco

por cento) das cotas subscritas do Fundo, exceto o item 8, que foi solicitado pelos cotistas na última assembleia.

A Assembleia Geral será instalada com a presença de qualquer número de cotistas e somente poderão votar os

cotistas do Fundo inscritos no registro de cotistas na data da convocação da assembleia, seus representantes

legais ou procuradores legalmente constituídos há menos de i (um) ano.

As propostas dos prestadores de serviço de Gestão (item 1) e de escritórios de advocacia (item 2) deverão ser

apresentadas à Administradora, para que possam ser circuladas com a devida antecedência a todos os cotistas do

Fundo, impreterivelmente, até o dia 19 06 2020 através do e-mail legal@rjicv.com.br.

1

Rua do OtMdor- 97 - 7° Andar-Centro

- Rio de Janeiro - RJ -CEP 20040 - 030 -

RJI CORRETORA DE TÍTULOS E VALORES MOBILIÁRIOS LTDA.

Telefone: + 55 21 3500 4500

WWW.FUICV.COM.BR

Rua da Bélgica -10 - Sala 605 -Comercio

- Salvador- Ba CEP 40010 - 030 - Brasil

CORRETORA
DE VALORES

Os cotistas que não puderem participar da assembleia por via conferência telefônica, poderão formalizar o voto

por meio eletrônico. O voto deverá ser assinado e encaminhado, através do e-mail legal@rjicv.com.br até às 23

horas e 59 minutos do dia 29 de iunho de 2020. As assinaturas serão confirmadas conforme cadastro realizado

junto a Administradora.

Os cotistas que forem proferir o voto durante a assembleia que será realizada por conferência telefônica, deverão

formalizar o voto até às 23 horas e 59 minutos do dia 30 de junho de 2020, sob pena de não terem o voto

computado no encerramento da ata. As assinaturas também serão confirmadas conforme cadastro realizado

junto a Administradora.

Os cotistas também podem obter informações através do e-mail: legal@rjicv.com.br ou do telefone (21) 3500-

4507.

Rio de Janeiro/Ri, 09 de junho de 2020.

FUI CORRETORA DE TÍTULOS E VALORES MOBILIÁRIOS LTDA.

Administradora do Fundo

2
Rua do Ouvidor- 97 - 7° Andar -Centro

- Rio de Janeiro - R1 -CEP 20040 - 030 -

R1I CORRETORA DE TÍTULOS E VALORES MOBILIÁRIOS LTDA.

Telefone: + 55 21 3500 4500

VVWW.FUICV.COM.BR

Rua da Bélgica -10 -Sala 605 -Comercio

- Salvador- Ba CEP 40010- 030- Brasil

	00000001
	00000002
	00000003
	00000004
	00000005
	00000006
	00000007
	00000008

