

“ESTE ANÚNCIO É DE CARÁTER EXCLUSIVAMENTE INFORMATIVO, NÃO SE TRATANDO DE OFERTA DE VENDA DE CERTIFICADOS DE RECEBÍVEIS DO AGRONEGÓCIO”

ANÚNCIO DE ENCERRAMENTO DE DISTRIBUIÇÃO PÚBLICA DE CERTIFICADOS DE RECEBÍVEIS DO AGRONEGÓCIO DA 1ª SÉRIE DA 10ª EMISSÃO DA

OCTANTE

SECURITIZADORA

OCTANTE SECURITIZADORA S.A.

Companhia Aberta - CVM nº 22390

CNPJ/MF nº 12.139.922/0001-63

Rua Beatriz, nº 226, Alto de Pinheiros, CEP 05445-040, São Paulo - SP

Lastreados em Direitos Creditórios do Agronegócio oriundos de Nota de Crédito à Exportação de emissão da

SUZANO

PAPEL E CELULOSE

SUZANO PAPEL E CELULOSE S.A.

Companhia Aberta - CVM nº 13.986

CNPJ/MF nº 16.404.287/0001-55

Avenida Professor Magalhães Neto, nº 1.752, 10º andar, salas 1.009, 1.010 e 1.011, CEP 41810-012, Salvador - BA

A **OCTANTE SECURITIZADORA S.A.**, sociedade por ações com sede na Cidade de São Paulo, Estado de São Paulo, na Rua Beatriz, nº 226, inscrita no CNPJ/MF sob o nº 12.139.922/0001-63, com estatuto social registrado na Junta Comercial do Estado de São Paulo (“**JUCESP**”) sob o NIRE 35.3.0038051-7, e inscrita na Comissão de Valores Mobiliários (“**CVM**”) sob o nº 22.390 (“**Emissora**”), em conjunto com o **BANCO VOTORANTIM S.A.**, instituição integrante do sistema de distribuição de valores mobiliários, com sede na Avenida das Nações Unidas, nº 14.171, Torre A, 17º andar, CEP 04794-000, inscrita no CNPJ/MF sob o nº 59.588.111/0001-03 (“**Coordenador Líder**”), o **BANCO BRADESCO BBI S.A.**, instituição integrante do sistema de distribuição de valores mobiliários, com estabelecimento em São Paulo, Estado de São Paulo, na Avenida Paulista, nº 1.450, 8º andar, Bela Vista, CEP 01310-917, inscrita no CNPJ/MF sob o nº 06.271.464/0073-93 na qualidade de instituição intermediária líder (“**Bradesco BBI**”) e, em conjunto com o Coordenador Líder, os “**Coordenadores**”), **ÁGORA CORRETORA DE TÍTULOS E VALORES MOBILIÁRIOS S.A.**, **ALFA CORRETORA DE CÂMBIO E VALORES MOBILIÁRIOS S.A.**, **AZIMUT BRASIL WEALTH MANAGEMENT LTDA.**, **BANCO ANDBANK S.A.**, **BANCO BBM S.A.**, **BANCO BNP PARIBAS BRASIL S.A.**, **BANCO BTG PACTUAL S.A.**, **BANCO DAYCOVAL S.A.**, **BANCO FATOR S.A.**, **BANCO JP MORGAN S.A.**, **BRADESCO S.A. CORRETORA DE TÍTULOS E VALORES MOBILIÁRIOS**, **CITIGROUP GLOBAL MARKETS BRAZIL CCTVM S.A.**, **CM CAPITAL MARKETS CORRETORA DE CÂMBIO, TÍTULOS E VALORES MOBILIÁRIOS LTDA.**, **CREDIT SUISSE HEDGING-GRIFFO CORRETORA DE VALORES S.A.**, **EASYNVEST - TÍTULO CORRETORA DE VALORES S.A.**, **GUIDE INVESTIMENTOS S.A. CORRETORA DE VALORES**, **CA INDOSUEZ WEALTH (BRAZIL) S.A. DISTRIBUIDORA DE TÍTULOS E VALORES MOBILIÁRIOS**, **LLA DISTRIBUIDORA DE TÍTULOS E VALORES MOBILIÁRIOS LTDA.**, **MAGLIANO S.A. C.C.V.M.**, **RELIANCE DISTRIBUIDORA DE TÍTULOS E VALORES MOBILIÁRIOS LTDA.**, **RICO CORRETORA DE TÍTULOS E VALORES MOBILIÁRIOS S.A.**, **SENSO CORRETORA DE CÂMBIO E VALORES MOBILIÁRIOS S.A.**, **SOCOPA SOCIEDADE CORRETORA PAULISTA S.A.**, **SPINELLI S.A. - CORRETORA DE VALORES MOBILIÁRIOS E CÂMBIO**, **UBS BRASIL CORRETORA DE CÂMBIO, TÍTULOS E VALORES MOBILIÁRIOS S.A.**, **VOTORANTIM CORRETORA DE TÍTULOS E VALORES MOBILIÁRIOS LTDA.** e **XP INVESTIMENTOS CORRETORA DE CÂMBIO, TÍTULOS E VALORES MOBILIÁRIOS S.A.** (“**Participantes Especiais**”), na qualidade de instituições convidadas pelo Coordenador Líder para participar da Oferta exclusivamente para o recebimento de ordens, nos termos do artigo 52 da Instrução da Comissão de Valores Mobiliários (“**CVM**”) nº 400, de 29 de dezembro de 2003, conforme alterada (“**Instrução CVM 400**”), comunicam, nos termos da Instrução CVM 400, que no âmbito da distribuição pública de certificados de recebíveis do agronegócio da 1ª (primeira) série da 10ª (décima) emissão da Emissora (“**Oferta**” e “**CRA**”, respectivamente), foram subscritos e integralizados 600.000 (seiscentos mil) CRA, todos nominativos e escriturais, com Valor Nominal Unitário de R\$1.000,00 (um mil reais) na data de emissão dos CRA, qual seja, 13 de abril de 2016, perfazendo o montante total de:

R\$600.000.000,00

(seiscentos milhões de reais)

CÓDIGO ISIN Nº BROCTSCRA1H4

CLASSIFICAÇÃO DE RISCO DA EMISSÃO DOS CRA FEITA PELA STANDARD & POOR'S RATINGS DO BRASIL LTDA.: “brAA (sf)”

A Emissora está autorizada a realizar, nos termos do artigo 2º de seu estatuto social, sendo que a Assembleia Geral Extraordinária de acionistas da Emissora, realizada em 17 de março de 2014, cuja ata foi arquivada na JUCESP em 20 de março de 2014, sob o nº 104.024/14-8, e publicada no jornal Diário Comercial e no DOESP em 2 de abril de 2014, aprovou emissões de certificados de recebíveis do agronegócio em montante de até R\$10.000.000.000,00 (dez bilhões de reais), e a reunião da diretoria da Emissora, realizada em 01 de fevereiro de 2016, aprovou a emissão da 1ª série de certificados de recebíveis do agronegócio da de certificados de recebíveis do agronegócio emissão da Emissora.

O REGISTRO DA OFERTA FOI CONCEDIDO PELA CVM EM 11 DE ABRIL DE 2016, SOB O Nº CVM/SRE/CRA/2016-004.

Os CRA foram depositados **(i)** para distribuição no mercado primário por meio **(a)** do MDA - Módulo de Distribuição de Ativos, administrado e operacionalizado pela CETIP; e **(b)** do sistema de distribuição de ativos em mercado primário - DDA, administrado e operacionalizado pela BM&FBOVESPA S.A. - Bolsa de Valores, Mercadorias e Futuros ("BM&FBOVESPA"), sendo a liquidação financeira realizada por meio do sistema de compensação e liquidação da CETIP e da BM&FBOVESPA, conforme o caso; e **(ii)** para negociação no mercado secundário, por meio **(a)** do CETIP21, administrado e operacionalizado pela CETIP; e **(b)** do PUMA Trading System, plataforma eletrônica de negociação de multiativos, administrada e operacionalizada pela BM&FBOVESPA, em mercado de bolsa, sendo a liquidação financeira e a custódia eletrônica dos CRA realizadas de acordo com os procedimentos da CETIP e/ou da BM&FBOVESPA, conforme o caso.

• Agente Escriturador e Custodiante

PLANNER CORRETORA DE VALORES S.A., sociedade com sede na Cidade de São Paulo, Estado de São Paulo, na Avenida Brigadeiro Faria Lima, nº 3.900, 10º andar, inscrita no CNPJ/MF sob nº 00.806.535/0001-54.

• Agente Fiduciário

PLANNER TRUSTEE DISTRIBUIDORA DE TÍTULOS E VALORES MOBILIÁRIOS LTDA., instituição financeira com sede na Cidade de São Paulo, Estado de São Paulo, na Avenida Brigadeiro Faria Lima, nº 3.900, 10º andar, inscrita no CNPJ/MF sob o nº 67.030.395/0001-46.

At.: Viviane Rodrigues

Telefone: (11) 2172-2628 - **Fax:** (11) 3078-7264

E-mail: fiduciario@planner.com.br

Site: www.fiduciario.com.br

O Agente Fiduciário presta serviços de agente fiduciário nas seguintes emissões da Emissora **(i)** em 2 de maio de 2012, de 249 certificados de recebíveis do agronegócio da 3ª (terceira) série da 1ª (primeira) emissão da Emissora com valor nominal, na data de emissão, correspondente a R\$24.987.648,00, realizada por meio de uma oferta pública com esforços restritos de distribuição nos termos da Instrução CVM nº 476, bem como de 134 certificados de recebíveis do agronegócio da 4ª (quarta) série da 1ª (primeira) emissão da Emissora com valor nominal, na data de emissão correspondente a R\$13.472.272,00. O montante em conjunto das duas séries totalizou o valor de R\$38.459.919,56. A emissão foi resgatada antecipadamente em 9 de outubro de 2012; **(ii)** em 2 de agosto de 2012, de 285 certificados de recebíveis do agronegócio da 1ª (primeira) série da 1ª (primeira) emissão da Emissora com valor nominal, na data de emissão, correspondente a R\$85.500.000,00, realizada por meio de uma oferta pública nos termos da Instrução CVM nº 400, bem como de 15 certificados de recebíveis do agronegócio da 2ª (segunda) série da 1ª (primeira) emissão da Emissora correspondente a R\$4.500.000,00, realizada por meio de uma oferta pública com esforços restritos de distribuição nos termos da Instrução CVM nº 476. O montante em conjunto das duas séries totalizou o valor de R\$90.000.000,00. A emissão foi resgatada antecipadamente em 1 de julho de 2013; **(iii)** em 17 de dezembro de 2012, de 5.000 certificados de recebíveis do agronegócio da 5ª (quinta) série da 1ª (primeira) emissão da Emissora com valor nominal, na data de emissão, correspondente a R\$50.000.000,00 (cinquenta milhões de reais), realizada por meio de uma oferta pública nos termos da Instrução CVM nº 400, bem como 1 (um) certificado de recebível do agronegócio da 6ª (sexta) série da 1ª (primeira) emissão da Emissora correspondente a R\$28.848.217,78, objeto de colocação privada. O montante em conjunto das duas séries totalizou o valor de R\$78.848.217,78. A emissão foi resgatada antecipadamente em 7 de outubro de 2013; **(iv)** em 26 de setembro de 2013, de 3.350 certificados de recebíveis do agronegócio da 9ª (nona) série da 1ª (primeira) emissão da Emissora com valor nominal, na data de emissão, correspondente a R\$83.750.000,00, realizada por meio de uma oferta pública nos termos da Instrução CVM nº 400, bem como certificados de recebíveis do agronegócio da 8ª (oitava) série e certificados de recebíveis do agronegócio da 7ª (sétima) série da 1ª (primeira) emissão da Emissora, correspondentes a R\$4.652.778,00 e R\$4.652.777,00, respectivamente, objeto de colocação privada. O montante em conjunto das três séries totaliza o valor de R\$93.055.555,00. A emissão foi resgatada antecipadamente em 29 de dezembro de 2015; **(v)** em 18 de dezembro de 2013, de 151 certificados de recebíveis do agronegócio da 14ª (décima quarta) série da 1ª (primeira) emissão da Emissora com valor nominal, na data de emissão, correspondente a R\$45.300.000,00 (quarenta e cinco milhões e trezentos mil reais), para distribuição pública nos termos da Instrução CVM nº 400, bem como 60 certificados de recebíveis do agronegócio da 13ª (décima terceira) série da 1ª (primeira) emissão da Emissora, totalizando R\$18.120.000,00 (dezoito milhões e cento e vinte mil reais) para distribuição pública dos valores mobiliários, realizada com esforços restritos de distribuição nos termos da Instrução CVM nº 476, e 1 (um) certificado de recebível do agronegócio da 12ª (décima segunda) série correspondente a R\$1.325.400,19 objeto de colocação privada. O montante em conjunto das três séries totaliza o valor de R\$64.745.400,19. A totalidade dos certificados de recebíveis do agronegócio foram resgatados antecipadamente; **(vi)** em 26 de dezembro de 2013, de 288 certificados de recebíveis do agronegócio da 15ª (décima quinta) série da 1ª (primeira) emissão, com valor nominal, na data de emissão correspondente a R\$28.800.000,00 (vinte e oito milhões e oitocentos mil reais) para distribuição pública dos valores mobiliários, realizada com esforços restritos de distribuição, nos termos da Instrução CVM nº 476, bem como 1 (um) certificado de recebível do agronegócio da 16ª (décima sexta) série correspondente a R\$7.271.668,82 (sete milhões duzentos e setenta e um mil, seiscentos e sessenta e oito reais e oitenta e dois centavos), objeto de colocação privada. O montante em conjunto das duas séries totaliza o valor de R\$36.071.668,82 (trinta e seis milhões, setenta e um mil, seiscentos e sessenta e oito reais e oitenta e dois centavos). A totalidade dos certificados de recebíveis do agronegócio foram resgatados antecipadamente; **(vii)** em 21 de janeiro de 2014, de 286 certificados de recebíveis do agronegócio da 10ª (décima) série da 1ª (primeira) emissão, com valor nominal unitário de R\$300.000,00 (trezentos mil reais), com volume de emissão correspondente a R\$85.800.000,00 (oitenta e cinco milhões e oitocentos mil reais) para distribuição pública nos termos da Instrução CVM nº 400, bem como 1 (um) certificado de recebível do agronegócio da 11ª (décima primeira) série correspondente a R\$30.258.210,06 (trinta milhões, duzentos e cinquenta e oito mil duzentos e dez reais e seis centavos), objeto de colocação privada. O montante em conjunto das duas séries totaliza o valor de R\$116.058.210,06 (cento e dezesseis milhões, cinquenta e oito mil, duzentos e dez reais e seis centavos). Os certificados de recebíveis do agronegócio foram resgatados antecipadamente; **(viii)** em 25 de abril de 2014, de 461 certificados de recebíveis do agronegócio da 19ª (décima nona) série da 1ª (primeira) emissão, com valor nominal, na data de emissão, correspondente a R\$46.100.000,00 (quarenta e seis milhões e cem mil reais) para distribuição pública dos valores mobiliários, realizada com esforços restritos de distribuição, nos termos da Instrução CVM nº 476, bem como 1 (um) certificado de recebível do agronegócio da 20ª (vigésima) série correspondente

a R\$11.568.536,17 (onze milhões quinhentos e sessenta e oito mil quinhentos e trinta e seis reais e dezessete centavos), objeto de colocação privada. O montante em conjunto das duas séries totaliza o valor de R\$57.668.536,17 (cinquenta e sete milhões seiscentos e sessenta e oito mil quinhentos e trinta e seis reais e dezessete centavos). Os certificados de recebíveis do agronegócio foram resgatados antecipadamente; **(ix)** em 31 de julho de 2014, de 169 certificados de recebíveis do agronegócio da 21ª (vigésima primeira) série da 1ª (primeira) emissão da Emissora com valor nominal, na data de emissão, correspondente a R\$50.700.000,00 (cinquenta milhões e setecentos mil reais), para distribuição pública nos termos da Instrução CVM nº 400, bem como de 11.290 certificados de recebíveis do agronegócio da 22ª (vigésima segunda) série da 1ª (primeira) emissão da Emissora com valor nominal na data de emissão correspondente a R\$11.290.000,00 (onze milhões e duzentos e noventa mil reais) e um certificado de recebíveis do agronegócio da 23ª (vigésima terceira) série da 1ª (primeira) emissão da Emissora com valor nominal na data de emissão correspondente a R\$8.549.712,77 (oito milhões, quinhentos e quarenta e nove mil, setecentos e doze reais e setenta e sete centavos), objeto de colocação privada. O montante em conjunto das três séries totaliza o valor de R\$70.539.712,77. Os certificados de recebíveis do agronegócio das 21ª (vigésima primeira) e 22ª (vigésima segunda) séries da 1ª (primeira) emissão foram resgatados antecipadamente; **(x)** em 02 de dezembro de 2014, de 7.620 certificados de recebíveis do agronegócio da 26ª (vigésima sexta) série da 1ª (primeira) emissão da Emissora com valor nominal total, na data de emissão, correspondente a R\$190.500.000,00 (cento noventa milhões e quinhentos mil reais) para distribuição pública nos termos da Instrução CVM nº 400, bem como de 10.026.316 certificados de recebíveis do agronegócio da 27ª (vigésima sétima) série da 1ª (primeira) emissão da Emissora com valor nominal total na data de emissão correspondente a R\$10.026.316,00 (dez milhões vinte e seis mil e trezentos e dezesseis reais), objeto de colocação privada. O montante em conjunto das duas séries totaliza o valor de R\$200.526.316,00. Houve amortização extraordinária dos certificados de recebíveis do agronegócio da 26ª (vigésima sexta) série da 1ª (primeira) emissão; **(xi)** em 22 de dezembro de 2014, de 2.840 certificados de recebíveis do agronegócio da 30ª (trigésima) série da 1ª (primeira) emissão da Emissora com valor nominal total, na data de emissão, correspondente a R\$71.000.000,00 (setenta e um milhões de reais), para distribuição pública com esforços restritos nos termos da Instrução CVM nº 476, bem como de 2.334 certificados de recebíveis do agronegócio da 31ª (trigésima primeira) série da 1ª (primeira) emissão da Emissora com valor nominal total na data de emissão correspondente a R\$23.340.000,00 (vinte e três milhões, trezentos e quarenta mil reais), também distribuído publicamente com esforços restritos nos termos da Instrução CVM nº 476 e, por fim, um certificado de recebíveis do agronegócio da 32ª (trigésima segunda) série da 1ª (primeira) emissão da Emissora com valor nominal total na data de emissão correspondente a R\$2.933.483,00 (dois milhões novecentos e trinta e três mil e quatrocentos e oitenta e três reais), objeto de colocação privada. O montante em conjunto das três séries totaliza o valor de R\$97.273.483,00. A totalidade dos certificados de recebíveis do agronegócio foram resgatados antecipadamente; **(xii)** em 11 de fevereiro de 2015, de 237 certificados de recebíveis do agronegócio da 28ª (vigésima oitava) série da 1ª (primeira) emissão da Emissora com valor nominal total, na data de emissão, correspondente a R\$74.062.500,00 (setenta e quatro milhões sessenta e dois mil e quinhentos reais), para distribuição pública nos termos da Instrução CVM nº 400. Por fim, um certificado de recebíveis do agronegócio da 29ª (vigésima nona) série da 1ª (primeira) emissão da Emissora com valor nominal total na data de emissão correspondente a R\$26.235.792,97 (vinte e seis milhões duzentos e trinta e cinco mil e setecentos e noventa e dois reais e noventa e sete centavos), objeto de colocação privada. O montante em conjunto das duas séries totaliza o valor de R\$100.298.292,97. A totalidade dos certificados de recebíveis do agronegócio foram resgatados antecipadamente; **(xiii)** em 20 de março de 2015, de 1.000 certificados de recebíveis do agronegócio da 1ª (primeira) série da 2ª (segunda) emissão da Emissora com valor nominal total, na data de emissão, correspondente a R\$300.000.000,00 (trezentos milhões de reais), para distribuição pública nos termos da Instrução CVM nº 400. Não houve evento de resgate, conversão, repactuação e inadimplemento no período; **(xiv)** em 17 de abril de 2015, de 294 certificados de recebíveis do agronegócio da 33ª (trigésima terceira) série da 1ª (primeira) emissão da Emissora com valor nominal total, na data de emissão, correspondente a R\$88.200.000,00 (oitenta e oito milhões duzentos mil reais), para distribuição pública nos termos da Instrução CVM nº 400, bem como de 1.160 certificados de recebíveis do agronegócio da 34ª (trigésima quarta) série da 1ª (primeira) emissão da Emissora com valor nominal total, na data de emissão, correspondente a R\$29.000.000,00 (vinte e nove milhões de reais), para distribuição pública com esforços restritos nos termos da Instrução CVM nº 476 e, por fim, um certificado de recebíveis do agronegócio da 35ª (trigésima quinta) série da 1ª (primeira) emissão da Emissora com valor nominal total, na data de emissão, correspondente a R\$3.622.740,13 (três milhões seiscentos e vinte e dois mil setecentos e quarenta e três reais e dez centavos), objeto de colocação privada. O montante em conjunto das três séries totaliza o valor de R\$120.822.740,13. Houve amortização extraordinária dos certificados de recebíveis do agronegócio da 33ª (trigésima terceira) série da 1ª (primeira) emissão; **(xv)** em 29 de setembro de 2015, de 1.000.000 certificados de recebíveis do agronegócio da 1ª (primeira) série da 3ª (terceira) emissão da Emissora com valor nominal total, na data de emissão, correspondente a R\$1.000.000.000,00 (um bilhão de reais), para distribuição pública nos termos da Instrução CVM nº 400. Não houve evento de resgate, conversão, repactuação e inadimplemento no período; **(xvi)** em 17 de dezembro de 2015, de 11.659 certificados de recebíveis do agronegócio da 1ª (primeira) série da 4ª (quarta) emissão da Emissora com valor nominal total, na data de emissão, correspondente a R\$11.659.000,00 (onze milhões seiscentos e cinquenta e nove mil reais), para distribuição pública nos termos da Instrução CVM nº 476, bem como a emissão de um certificado de recebíveis do agronegócio da 2ª (segunda) série da 4ª (quarta) emissão da Emissora com valor nominal total na data de emissão correspondente a R\$1.689.000,00 (um milhão seiscentos e oitenta e nove mil reais), objeto de colocação privada. Por fim, um certificado de recebíveis do agronegócio da 3ª (terceira) série da 4ª (quarta) emissão da Emissora com valor nominal total na data de emissão correspondente a R\$3.305.354,14 (três milhões trezentos e cinco mil, trezentos e cinquenta e quatro reais e quatorze centavos), objeto de colocação privada. O montante em conjunto das três séries totaliza o valor de R\$16.653.354,14 (dezesseis milhões seiscentos e cinquenta e três mil, trezentos e cinquenta e quatro reais e quatorze centavos). Não houve evento de resgate, conversão, repactuação e inadimplemento no período; **(xvii)** em 25 de fevereiro de 2016, de 107.646 certificados de recebíveis do agronegócio da 1ª (primeira) série da 7ª (sétima) emissão da Emissora com valor nominal total, na data de emissão, correspondente a R\$107.646.000,00 (cento e sete milhões, seiscentos e quarenta e seis mil reais), para distribuição pública nos termos da Instrução CVM nº 400. Houve ainda a emissão de 12.664.268 (doze milhões, seiscentos e sessenta e quatro mil, duzentos e sessenta e oito reais) certificados de recebíveis do agronegócio da 2ª (segunda) série da 7ª (sétima) emissão da Emissora com valor nominal total na data de emissão correspondente a R\$12.664.268,00 (doze milhões, seiscentos e sessenta e quatro mil, duzentos e sessenta e oito reais), objeto de colocação privada. Houve a emissão de 6.332.132 (seis milhões, trezentos e trinta e dois mil, cento e trinta e dois reais) certificados de recebíveis do agronegócio da 3ª (terceira) série da 7ª (sétima) emissão da Emissora com valor nominal total na data de emissão correspondente a R\$6.332.132,00 (seis milhões, trezentos e trinta e dois mil, cento e trinta e dois reais), objeto de colocação privada. Houve ainda a emissão de 12.664.268 (doze milhões, seiscentos e sessenta e quatro mil, duzentos e sessenta e oito reais) certificados de recebíveis do agronegócio da 4ª (quarta) série da 7ª (sétima) emissão da Emissora com valor nominal total na data de emissão correspondente a R\$12.664.268,00 (doze milhões, seiscentos e sessenta e quatro mil, duzentos e sessenta e oito reais), objeto de colocação privada. Houve ainda a emissão de 6.332.132 (seis milhões, trezentos e trinta e dois mil, cento e trinta e dois reais) certificados de recebíveis do agronegócio da 5ª (quinta) série da 7ª (sétima) emissão da Emissora com valor nominal total na data de emissão correspondente a R\$6.332.132,00 (seis milhões, trezentos e trinta e dois mil, cento e trinta e dois reais), objeto de colocação privada. Houve ainda a emissão de 12.664.268 (doze milhões, seiscentos e sessenta e quatro mil, duzentos e sessenta e oito reais) certificados de recebíveis do agronegócio da 6ª (sexta) série da 7ª (sétima) emissão da Emissora com valor nominal total na data de emissão correspondente a R\$12.664.268,00 (doze milhões, seiscentos e sessenta e quatro mil, duzentos e sessenta e oito reais), objeto de colocação privada. Houve a emissão, por fim, de 6.332.132 (seis milhões, trezentos e trinta e dois mil, cento e trinta e dois reais) certificados de recebíveis do agronegócio da 7ª (sétima) série da 7ª (sétima) emissão da Emissora com valor nominal total na data de emissão correspondente a R\$6.332.132,00 (seis milhões, trezentos e trinta e dois mil, cento e trinta e dois reais), objeto de colocação privada. Não houve evento de resgate, conversão, repactuação e inadimplemento no período.

Nos termos da Instrução CVM 400, os CRA foram subscritos por:

Tipo de Investidor	CRA	
	Quantidade de Subscritores	Quantidade de CRA Subscritos
Pessoas Físicas	1.569	474.008
Clubes de Investimento	-	-
Fundos de Investimento	-	-
Entidades de Previdência Privada	-	-
Companhias Seguradoras	-	-
Investidores Estrangeiros	-	-
Coordenadores participantes da distribuição pública dos CRA e/ou demais instituições intermediárias participantes do consórcio de distribuição (participantes especiais e/ou coordenadores contratados)	1	9.660
Instituições Financeiras ligadas à Emissora e/ou qualquer das Instituições Intermediárias da Oferta	1	19.415
Demais Instituições Financeiras	9	62.082
Demais Pessoas Jurídicas	-	-
Sócios, Administradores, Empregados, Prepostos e Demais Pessoas ligadas aos Coordenadores participantes da distribuição pública dos CRA	97	34.835
Outros	-	-
TOTAL	1.677	600.000

Mais informações poderão ser obtidas junto aos Coordenadores, à Emissora, à CETIP e/ou à BM&FBOVESPA e/ou à CVM, nos endereços abaixo indicados:

- **Coordenador Líder**
BANCO VOTORANTIM S.A.
Avenida das Nações Unidas, nº 14.171, Torre A, 18º andar, CEP 04794-000, São Paulo - SP
At.: Sr. Roberto Veirano
Telefone: (11) 5171-2045 - **Fac-símile:** (11) 5171-2656
Site: www.bancovotorantim.com.br
Link para acesso direto ao Prospecto: <http://www.bancovotorantim.com.br/ofertaspublicas>, (neste *website* clicar em "Suzano - Prospecto Definitivo CRA II - Certificados de Recebíveis do Agronegócio")
- **Coordenador**
BANCO BRADESCO BBI S.A.
Avenida Paulista, nº 1.450, 8º andar, Bela Vista, CEP 01310-917, São Paulo - SP
At.: Sr. Mauro Tukiya
Telefone: (11) 2178-4800 - **Fax:** (11) 2178-4880
Site: www.bradescobbi.com.br
Link para acesso direto ao Prospecto: http://www.bradescobbi.com.br/Site/Ofertas_Publicas/Default.aspx (neste *website* escolher tipo de oferta "CRA" e clicar em "CRA Suzano 2016 - 1ª série da 10ª emissão da Octante Securitizadora S.A." e em "Prospecto Definitivo")
- **Emissora**
OCTANTE SECURITIZADORA S.A.
At.: Fernanda Oliveira Ribeiro Prado de Mello/Martha de Sá
Rua Beatriz, nº 226, Alto de Pinheiros, CEP 05445-040, São Paulo - SP
Telefone: (11) 3060-5250 - **Fax:** (11) 3060-5259
Site: www.octante.com.br
Link para acesso direto ao Prospecto Definitivo: <http://www.octante.com.br> (neste *website* clicar em "CRA", "Emissões" e posteriormente clicar em "Prospecto Definitivo" no ícone "Suzano - R\$500.000.000,00")

- **Mercado Organizado**

- BM&FBOVESPA S.A. - BOLSA DE VALORES, MERCADORIAS E FUTUROS**

Praça Antonio Prado, nº 48, São Paulo - SP

Site: <http://www.bmfbovespa.com.br/cias-listadas/empresas-listadas/ResumoEmpresaPrincipal.aspx?codigoCvm=22390&idioma=pt-br>

Neste *website* clicar em "Informações Relevantes", em "Documentos de Oferta de Distribuição Pública", e acessar o Prospecto Definitivo com a data de publicação do anúncio de início como data de referência. e/ou

- **CETIP S.A. - MERCADOS ORGANIZADOS**

Avenida Brigadeiro Faria Lima, nº 1.663, 4º andar, São Paulo - SP

Site: www.cetip.com.br

Neste *website* acessar em "Comunicados e Documentos", o item "Prospectos", em seguida buscar "Prospectos CRA" e, posteriormente, acessar "Definitivo - 1ª série da 10ª emissão" na linha Octante Securitizadora S.A.

- **COMISSÃO DE VALORES MOBILIÁRIOS - CVM**

Rua Sete de Setembro, nº 111, Rio de Janeiro - RJ ou

Rua Cincinato Braga, nº 340, 2º, 3º e 4º andares, São Paulo - SP

Site: www.cvm.gov.br

Neste *website* acessar em "Regulados" ao lado esquerdo da tela, clicar em "Companhias", clicar em "Consulta à Base de Dados", clicar em "Documentos e Informações de Companhias", buscar "Octante Securitizadora" no campo disponível. Em seguida acessar "Octante Securitizadora S.A." e posteriormente "Prospecto de Distribuição Pública". No *website* acessar "download" em Prospecto Definitivo da 1ª série da 10ª emissão de CRA da Octante Securitizadora S.A.

14 de abril de 2016

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

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

COORDENADOR LÍDER

COORDENADOR

PARTICIPANTES ESPECIAIS

LUZDIGIT.COM.BR

