

WLM INDÚSTRIA E COMÉRCIO S.A.

COMPANHIA ABERTA DE CAPITAL AUTORIZADO
CNPJ/MF nº 33.228.024/0001-51
NIRE: 3330003135-9

COMPANHIA ABERTA DE CAPITAL AUTORIZADO
Código CVM 1107-0

DEMONSTRAÇÕES FINANCEIRAS ANUAIS COMPLETAS **DADOS ECONÔMICO-FINANCEIROS** **EM 31 DE DEZEMBRO DE 2015**

DRI-007/16

Rio de Janeiro, 29 de março de 2016.

À
COMISSÃO DE VALORES MOBILIÁRIOS – CVM
Superintendência de Relações com Empresas
Rio de Janeiro – RJ

Ref.: **DEMONSTRAÇÕES FINANCEIRAS ANUAIS COMPLETAS**

Prezados Senhores,

Estamos enviando, a V.S^{as}, os seguintes documentos relativos ao exercício social encerrado em **31 de dezembro de 2015**:

- Relatório da Administração
- Declaração da Diretoria
- Manifestação do Conselho de Administração
- Parecer do Conselho Fiscal
- Relatório dos Auditores Independentes sobre as Demonstrações Contábeis
- Demonstrações Contábeis da Controladora e Consolidado e notas explicativas

Sendo o que se apresenta para o momento, subscrevemo-nos,

Atenciosamente,

WLM INDÚSTRIA E COMÉRCIO S.A.

Rubem Roberto Ribeiro
Diretor Vice-Presidente e
de Relações com Investidores
rubem.ribeiro@wlm.com.br

Praia do Flamengo nº 200 – 19º andar
Flamengo - Rio de Janeiro - RJ - CEP 22210.901
Tel.: (21) 3974-6550 - Fax: (21) 2533-8010

Informações Trimestrais – 4º trimestre e exercício de 2015 (4T15 e 2015) Relatório da Administração

Prezados acionistas

A Administração da WLM Indústria e Comércio S.A. (WLM), em conformidade com as disposições legais e estatutárias, tem a satisfação de submeter à sua apreciação o Relatório da Administração, as Demonstrações Financeiras da Companhia e o Parecer dos Auditores Independentes referentes ao exercício findo em 31 de dezembro de 2015.

As informações operacionais e financeiras da Companhia, exceto onde estiver indicado de outra forma, são apresentadas com base em números consolidados e contemplam as práticas contábeis internacionais conforme o International Financial Reporting Standards (IFRS) e os pronunciamentos emitidos pelo CPC aplicáveis às suas operações. Todas as comparações levam em consideração o ano de 2014, exceto quando especificado de outra forma.

Mensagem da Administração

Os indicadores macroeconômicos brasileiros encerraram o ano de 2015 em terreno negativo, aumentando os desafios a serem enfrentados em 2016. A queda de 3,8% do Produto Interno Bruto (PIB) no ano, após recuo do indicador também em 2014, caracterizou, pela primeira vez na história, dois anos consecutivos de encolhimento da economia desde o início da série histórica realizada pelo Instituto Brasileiro de Geografia e Estatística (IBGE) em 1948. Esse desempenho está atrelado à deterioração no mercado de trabalho, à perda do poder de compra e queda da confiança dos consumidores e ao encarecimento do crédito. Além disso, a inflação medida pelo Índice de Preços ao Consumidor Amplo (IPCA) encerrou o ano com alta de 10,67%, o maior patamar desde o ano de 2002, com avanço dos preços de alimentos e de preços administrados, como eletricidade, água e combustíveis.

Apesar das adversidades enfrentadas no ano, entregamos melhores margens em venda, com acréscimo de 4,7 pontos percentuais na margem bruta. Soma-se a isso a queda nas despesas operacionais, mostrando os esforços que dedicamos no sentido de ajustar as atividades ao contexto macroeconômico e setorial vivenciado.

A expectativa é a de que haja leve recuperação do setor automotivo em 2016. Considerando o porte e a liderança da Companhia, temos, na WLM, as bases necessárias para gerenciar com maior eficácia a crescente complexidade de processos, organização e modelos de trabalho. Além disso, contamos com a experiência e a credibilidade acumuladas ao longo dos anos prestando atendimento de alta qualidade, seja no processo de venda ou no pós-venda. Assim, estamos aptos a capturar o melhor desempenho possível dos negócios dentro da realidade conjuntural para geração de valor aos nossos acionistas.

Fundada em 1946, a WLM Indústria e Comércio S.A. é uma sociedade de capital aberto que atualmente tem suas atividades voltadas para a comercialização de produtos da marca Scania - sobretudo caminhões pesados e extrapesados, chassis de ônibus rodoviários e urbanos e peças de reposição - e a prestação de serviços de manutenção voltados aos produtos que comercializa, além de manter atividades no setor de agropecuária – bovinocultura de corte, cafeicultura e produção de grãos.

Desde 2005, a WLM é uma das líderes nacionais na venda de veículos pesados Scania e detém o primeiro lugar na comercialização de peças da marca no Brasil. Suas 4 concessionárias, com 19 estabelecimentos espalhados por cinco estados brasileiros, garantem a ampla cobertura geográfica necessária para sua destacada atuação nacional, proporcionando agilidade e qualidade no atendimento nas diversas regiões do País. Algumas de suas concessionárias contam ainda com postos avançados dedicados à prestação de serviços de manutenção preventiva e corretiva, em atendimento a demandas específicas de clientes.

Ao final de 2015, a WLM contava com 922 funcionários, cerca de 12 mil clientes, quatro empresas controladas na área Scania e três empresas controladas no setor de agropecuária.

Panorama Setorial

O desempenho da indústria automobilística no ano de 2015 acompanhou a tendência verificada do ano anterior. O setor foi diretamente atingido pela contração da atividade econômica e as incertezas que rondam o cenário político. Ademais, o encarecimento do crédito, o aumento do desemprego, a perda do poder de compra e a redução na confiança dos consumidores e investidores que adiaram compras na expectativa de definição dos rumos da economia brasileira, contribuíram para os fracos resultados apresentados pelo setor. Consequência desses fatores e mesmo com a adoção do Plano de Proteção ao Emprego (PPE), segundo dados do Cadastro Geral de Empregados e Desempregados (CAGED) o setor automotivo perdeu 108 mil vagas em 2015.

O volume de unidades produzidas em 2015, de 2,4 milhões, apresentou retração de 22,8% frente as 3,1 milhões de 2014, segundo dados da Associação Nacional dos Fabricantes de Veículos Automotores (ANFAVEA). Essa quantidade representa níveis de produção iguais aos registrados em 2006. O segmento de caminhões, principal mercado de atuação da WLM, registrou recuo da ordem de 47,1% com relação a 2014, com 74 mil unidades produzidas no ano. Já no segmento de ônibus a produção alcançou 21,5 mil unidades, volume 34,7% inferior aos 32.9 mil unidades produzidas em 2014.

Responsável por 80% das vendas de caminhões Scania no Brasil no ano, o segmento de pesados apresentou queda de 59,0% enquanto o segmento de semipesados, que corresponde a 20% das vendas de caminhões Scania, registrou redução de 46,8%. No segmento de ônibus, houve queda de 38,9% na comparação com o ano anterior, mais acentuada no segmento rodoviário que representou 99,5% das vendas da Scania no Brasil em 2015.

Para o ano de 2016, a ANFAVEA prevê pequeno aumento na produção de veículos automotores, de 0,5% na comparação com 2015. Essa expectativa fundamenta-se em maior número de veículos exportados, ocasionado pela oportunidade das montadoras aproveitarem o momento cambial favorável, e na substituição de produtos importados por

veículos produzidos nacionalmente, além de maior número de dias úteis e lançamentos de novos veículos.

A Companhia trabalha com a expectativa de que a comercialização de caminhões e chassis de ônibus no mercado interno, segmentos de atuação da WLM, se mantenha relativamente estável em relação ao registrado em 2015, com leve tendência de recuperação no segundo semestre.

Em 2015, entre os setores analisados para o cálculo do PIB, apenas a agropecuária registrou crescimento, com avanço de 1,8% em relação ao ano anterior. Apesar de ter pouca representatividade nas receitas consolidadas da WLM, as atividades agropecuárias mais do que dobraram sua participação nos resultados consolidados da Companhia. Em 2015, o segundo ano da produção do plantio de grãos, foram plantados 680 hectares de soja e produzidas 537 toneladas de milho. Para 2016, a expectativa é de a agropecuária deve resistir à crise e fechar o ano com leve alta frente aos números de 2015.

Desempenho Operacional WLM

As incertezas geradas pela crise econômica e política afetaram diretamente a indústria automotiva brasileira e, conseqüentemente, a quantidade de unidades vendidas pela WLM no ano de 2015. A Companhia vendeu 944 unidades (venda WLM) em 2015, redução de 53,4% ante as 2.024 unidades vendidas no ano imediatamente anterior. As vendas diretas de caminhões somaram 31 unidades, praticamente estáveis com relação a 2014. No segmento de ônibus, as vendas pela WLM apresentaram retração de 46,5% com 166 unidades vendidas. No ano, não foram efetuadas vendas diretas no segmento de ônibus. Ambos os segmentos apresentaram vendas com preços médios inferiores ao ano de 2014.

Assim, a quantidade total de veículos vendidos em 2015 atingiu 1.141 unidades, número 52,7% menor ao registrado em 2014, quando foram vendidos 2.413 veículos.

Desempenho Econômico-Financeiro – 4T15 e 2015

Receita Operacional

A redução do número de veículos vendidos em decorrência do baixo nível de atividade econômica, afetando fortemente o setor automobilístico, refletiu nos resultados da WLM ao longo de todo o ano de 2015. Assim, acompanhando a tendência de queda verificada em trimestres anteriores, a WLM registrou no quarto trimestre de 2015 **receita operacional bruta** de R\$ 125,3 milhões, desempenho 43,6% inferior aos obtidos no 4T14, quando alcançou R\$ 222,3 milhões.

Todos os segmentos da área Scania, que compreendem a comercialização de veículos (caminhões e ônibus), a prestação de serviços e a venda de peças e lubrificantes, apresentaram retração na comparação do quarto trimestre de 2015 com o mesmo período do ano anterior. Esses segmentos somaram R\$ 120,3 milhões no período, montante 44,9% menor ante o 4T14. O segmento de caminhões, principal fonte de receita da Companhia, apresentou maior recuo na comparação trimestral, com queda de 53,3%, enquanto o segmento de chassis de ônibus registrou queda de 41,6%.

Isto posto, a receita operacional bruta acumulada no exercício de 2015 alcançou R\$ 545,9 milhões, queda de 43,1% na comparação com os R\$ 959,0 milhões auferidos em 2014.

Como consequência do fraco desempenho comercial de veículos em 2015, a representatividade dos segmentos de caminhões e ônibus foi reduzida em 13,6 p.p. e 1,9 p.p. na receita total bruta, respectivamente. Com isso, a vendas de peças e lubrificantes aumentaram sua participação para 30,8% sobre o total faturado, mesmo com recuo de 10,9% na receita gerada em 2015. O segmento de prestação de serviços apresentou comportamento similar com participação 3,3 p.p. superior ao registrado em 2014 e recuo de 9% no montante auferido na comparação entre 2014 e 2015. As atividades agropecuárias tiveram crescimento de 23,7% em 2015, atingindo R\$ 13,6 milhões. Em 2015, o segundo ano da produção do plantio de grãos, foram plantados 680 hectares de soja, com produção de 28.750 sacas e receita de R\$ 1,6 milhão. Também foram produzidas 537 toneladas de milho sendo 72% destinado à atividade pecuária (consumo de animais em confinamento) e o restante vendido no mercado regional. No entanto, o desempenho no resultado consolidado da Companhia é reduzido uma vez que representa somente 2,5% do total.

Vendas de Veículos Automotores - WLM Unidades e Faturamento Bruto

DESCRIÇÃO	2015		2014	
	Unidades	Receita R\$ mil	Unidades	Receita R\$ mil
Caminhões (venda direta)	31	930,0	32	3.335,0
Caminhões (venda WLM)	944	285.175,3	2.024	631.255,6
Ônibus (venda direta)	-	-	47	686,8
Ônibus (venda WLM)	166	32.201,0	310	74.408,5
Pós-vendas	-	213.917,1	-	238.300,1
TOTAL	1.141	532.223,4	2.413	947.986,0

Receita Operacional Bruta Distribuição por Atividade

Após a dedução de impostos faturados, a **receita operacional líquida** no 4T15 foi de R\$ 114,2 milhões, montante 43,0% abaixo do registrado no mesmo trimestre do ano anterior. Como resultado da diminuição da venda de veículos e do menor preço médio das vendas, a receita operacional líquida da Companhia apresentou redução de 42,6% ano, passando de R\$ 864,9 milhões em 2014 para R\$ 496,8 milhões em 2015.

Evolução da Receita Operacional Líquida (R\$ milhões)

CPV e resultado bruto

O **custo dos produtos vendidos** está diretamente relacionado com o volume de vendas, uma vez que é composto pelo valor de aquisição dos caminhões e ônibus comercializados pela WLM. Sendo formado basicamente por componentes variáveis, a redução no número de unidades vendidas, tanto na comparação trimestral quanto na anual, originou também queda no CPV.

Dessa forma, o CPV alcançou R\$ 92,2 milhões no quarto trimestre de 2015, 44,8% inferior ao mesmo período do ano anterior. Considerando o acumulado nos 12 meses de 2015, o CPV totalizou R\$ 394,1 milhões, redução de 45,8% ante os R\$ 726,8 milhões de 2014.

A redução do CPV se deu em proporção maior do que a contração da receita nos dois períodos analisados, o que indica que a Companhia registrou ganho de rentabilidade no 4T15 e no ano de 2015. No quarto trimestre de 2015, o custo dos produtos vendidos correspondeu a 80,7% da receita operacional líquida, propiciando margem bruta de 19,3%, 2,6 p.p. acima do verificado no 4T14. No acumulado do ano, o ganho de margem bruta foi ainda maior, de 4,7 p.p., atingindo 20,7% no período analisado. O ganho na margem bruta reflete, principalmente, a maior rentabilidade dos serviços de manutenção e venda de peças e lubrificantes, além dos ganhos de comissão originados pela venda direta de caminhões novos.

Após a apuração dos custos operacionais, o lucro bruto da Companhia alcançou R\$ 22,0 milhões no 4T15 e de R\$ 102,7 milhões no acumulado de 2015, resultados 33,9% e 25,6% menores do que os verificados nos respectivos períodos anteriores.

Lucro Bruto (R\$ milhões) e Margem Bruta (%)

Despesas Operacionais

Excluindo os valores referentes à depreciação e amortização, as **despesas gerais e administrativas** atingiram R\$ 31,0 milhões no 4T15, diminuição de 3,1% em relação aos R\$ 32,0 milhões do 4T14. No acumulado de 2015, as despesas gerais e administrativas alcançaram R\$ 116,1 milhões, redução de 6,2% frente 2014, demonstrando o esforço da Companhia em ajustar-se às condições adversas enfrentadas, com a forte retração do setor automobilístico no ano.

A conta de maior representatividade nas despesas totais refere-se às despesas com honorários, salários e encargos e os benefícios oferecidos aos empregados, que representaram 71,2% em 2015, totalizando R\$ 82,7 milhões no período. Na comparação com o ano anterior, a retração nessa conta foi de 9,8 p.p., com menos dispêndio para mão-de-obra, premiações e comissões sobre vendas decorrente da queda de vendas de veículos. O número total de funcionários teve retração de 10,0% no decorrer do ano, passando de 1.024 ao final de 2014 para 922 no encerramento do exercício de 2015.

As demais contas que compõem as despesas gerais e administrativas e que, em conjunto, representaram 28,8% do total dessas despesas em 2015, estão fracionadas em diferentes itens de menor representatividade individual e não apresentaram variação significativa entre anos.

Ebitda (Lajida)

No quarto trimestre de 2015, o indicador que mede a geração operacional de caixa, representado pelo **Ebitda** (sigla em inglês para lucro antes dos juros, impostos, depreciação e amortização – Lajida), ficou negativo em R\$ 1,8 milhão, com margem negativa de 1,6%. O desempenho do trimestre incorpora o efeito positivo da reavaliação a valor justo dos ativos biológicos das empresas agropecuárias, que somou R\$ 1,7 milhões. Isso, além da redução no custo e nas despesas, atenuou o reflexo negativo da retração do mercado, e consequentemente, da redução nas vendas e receita da Companhia.

Comparado ao mesmo trimestre do ano anterior, quando a Companhia registrou Ebitda negativo de R\$ 6,0 milhões e margem negativa de 3,0%, percebe-se melhoria no desempenho trimestral.

No exercício de 2015, o Ebitda somou valor negativo de R\$ 1,0 milhão, com margem negativa de 0,2%.

O cálculo utilizado pela WLM em seu EBITDA contempla a Instrução CVM 527/12, a qual visa a melhora no nível de compreensão das informações, considerando somente os valores que constam nas demonstrações contábeis.

Cálculo do Ebitda R\$ milhões	TRIMESTRAL			ANUAL		
	4T15	4T14	Variação %	2015	2014	Variação %
Receita operacional líquida	114,2	200,5	(43,0)	496,8	864,9	(42,6)
Custo dos produtos vendidos	(92,2)	(167,2)	(44,8)	(394,1)	(726,8)	(45,8)
Lucro bruto	22,0	33,3	(33,9)	102,7	138,0	(25,6)
Despesas operacionais	(31,0)	(32,0)	2,9	(116,1)	(123,5)	6,0
Outras receitas (despesas) operacionais	6,6	(7,5)	NA	11,0	1,7	NA
Equivalência patrimonial	0,6	0,2	NA	1,2	0,8	(43,8)
Resultado de operações descontinuadas	0,0	0,0	(88,8)	0,1	(0,2)	NA
Ebitda (Lajida)	(1,8)	(6,1)	70,5	(1,0)	16,9	NA

O EBITDA não é uma medida financeira segundo o BR GAAP, as Normas Internacionais de Contabilidade ou o IFRS e não deve ser considerado, isoladamente ou como alternativa ao lucro líquido, como medida de desempenho operacional, ou alternativa ao fluxo de caixa operacional como medida de liquidez. Outras empresas podem calcular o EBITDA de maneira diferente da utilizada desta aqui apresentada.

Ebitda (R\$ milhões) e Margem Ebitda (%)

Desempenho Financeiro

A WLM reportou desempenho financeiro líquido positivo de R\$ 2,2 milhões no 4T15, valor 40,4% superior ao verificado no 4T14. Essa variação ocorreu, principalmente, pela diminuição nas despesas financeiras, que atingiram R\$ 0,5 milhão no trimestre.

Considerando o resultado financeiro acumulado no exercício de 2015, a receita financeira líquida atingiu R\$ 11,2 milhões, valor 2 vezes superior ao saldo de R\$ 5,4 milhões obtido em 2014. O desempenho resulta da forte diminuição das despesas financeiras que passaram de R\$ 8,6 milhões em 2014 para R\$ 2,6 milhões em 2015.

A Companhia não possui empréstimos bancários contratados, não incorrendo em despesas com juros. Dessa forma, mantém saldo de caixa líquido positivo sendo remunerado pelas aplicações de caixa. Ademais, a redução das vendas em 2015, em relação ao observado no ano anterior, contribuiu para o maior ganho financeiro no período, uma vez que houve menor giro do capital para financiamento de vendas de veículos no decorrer do ano e, assim, maior volume de recursos aplicados.

Resultado Líquido

O resultado líquido do quarto trimestre de 2015 foi favorecido pela variação positiva dos ativos biológicos da Companhia. Assim, a empresa registrou lucro líquido de R\$ 0,6 milhão no 4T15 e margem líquida de 0,5% sobre a receita operacional líquida, revertendo o resultado líquido negativo de R\$ 3,9 milhões e margem líquida negativa de 1,9% no 4T14.

No exercício de 2015, o resultado líquido atingiu R\$ 4,0 milhões, com margem líquida de 0,8%, o que representa decréscimo de 67,5% no lucro líquido e 0,6 p.p. na margem.

Lucro Líquido (R\$ milhões) e Margem Líquida (%)

Estrutura de capital

Ao final do exercício de 2015, o caixa total da Companhia, incluindo caixa, equivalentes de caixa e aplicações financeiras, somava R\$ 71,5 milhões, montante 61,0% inferior aos R\$ 138,8 milhões registrados no encerramento de 2014. Como a WLM não possui empréstimos com instituições financeiras, tanto no curto quanto no longo prazo, nos dois exercícios comentados, a posição de caixa em 31 de dezembro de 2014 e 2015 representa caixa líquido.

Na avaliação patrimonial, o Contas a Receber, do Ativo Circulante, totalizou R\$ 37,5 milhões, redução de 19,4% quando comparado com o valor reportado ao final de 2014, que foi de R\$ 46,5 milhões. A conta de Tributos a Recuperar aumentou 33,4%, passando de R\$ 9,2 milhões ao final de 2014 para R\$ 12,4 milhões em 2015. A conta de Ativos Biológicos somou R\$ 8,5 milhões, 31,5% superior aos R\$ 6,5 milhões apresentados em 2014. A conta Fornecedores, do Passivo Circulante, registrou R\$ 11,0 milhões, indicando redução de 46,1% frente à posição detida ao final de 2014. A conta Outras Obrigações apresentou decréscimo de 31,4%, passando de R\$ 1,2 milhão ao final de 2014 para R\$ 0,8 milhão em 2015.

Valor Adicionado

Em 2015, a partir de suas atividades operacionais, a WLM gerou o valor adicionado de R\$ 148,5 milhões, que foi distribuído na sociedade. O índice de agregação de valor em relação à receita bruta do exercício foi de 27,2%, o que indica que de cada R\$ 1,00 de receita que a Companhia obteve em 2015, R\$ 0,27 foi distribuído entre as instâncias municipais, estaduais e federal do governo (na forma de impostos, taxas e contribuições), os funcionários (na forma de salários, benefícios e FGTS), a terceiros (na remuneração de capital na forma de juros e aluguéis pagos) e aos acionistas (na forma de lucros retidos na Companhia).

Audidores Independentes

Com o intuito de atender à instrução CVM nº 381/2003, comunicamos que a BDO RCS Auditores Independentes foi contratada pela WLM para a prestação de serviços de auditoria externa relacionados aos exames das demonstrações financeiras da Companhia e de suas controladas referentes ao exercício de 2015. Em conformidade com as normas brasileiras de preservação da independência do auditor externo, não foram contratados pela WLM quaisquer outros serviços de consultoria da empresa que prestou o serviço de auditoria externa de seus resultados.

DECLARAÇÃO DA DIRETORIA

Para os fins do disposto no artigo 25, § 1º, V e VI da Instrução CVM-480, de 07 de dezembro de 2009, os Diretores da **WLM Indústria e Comércio S.A.**, abaixo assinados, no desempenho de suas funções legais e estatutárias, após exame das Demonstrações Contábeis referentes ao exercício findo em 31 de dezembro de 2015, bem como do relatório de revisão dos Auditores Independentes – BDO RCS Auditores Independentes SS, declaram que:

- (i) reviram, discutiram e concordam com as Demonstrações Contábeis referentes ao exercício findo em 31 de dezembro de 2015, e,
- (ii) reviram, discutiram e concordam com as opiniões expressas no relatório dos auditores independentes BDO RCS Auditores Independentes SS, sobre as Demonstrações Contábeis relativas ao exercício findo em 31 de dezembro de 2015.

Rio de Janeiro, 22 de março de 2016.

WILSON LEMOS DE MORAES JUNIOR
Diretor-Presidente

RUBEM ROBERTO RIBEIRO
Diretor Vice-Presidente e de
Relações com Investidores

MANIFESTAÇÃO DO CONSELHO DE ADMINISTRAÇÃO

O Conselho de Administração da WLM INDÚSTRIA E COMÉRCIO S.A., em reunião realizada nesta data, tendo examinado as Demonstrações Contábeis e o Relatório da Administração, bem como as respectivas Notas Explicativas, referentes ao exercício social encerrado em 31 de dezembro de 2015, ante os esclarecimentos prestados pela Diretoria e o teor do Relatório dos Auditores Independentes, aprova os referidos documentos julgando-os em condições de sua aprovação por parte dos Senhores Acionistas.

Rio de Janeiro, 23 de março de 2016.

LUIZ FERNANDO LEAL TEGON
Conselheiro Vice-Presidente

DON DAVID LEMOS DE MORAES MAGALHÃES LEITE JAYANETTI
Conselheiro

LUIZ MÁRIO TEIXEIRA RODRIGUES
Conselheiro

MARCELO ZANDER VAIANO
Conselheiro

RUBEM ROBERTO RIBEIRO
Conselheiro

PARECER DO CONSELHO FISCAL

Os membros do Conselho Fiscal da WLM Indústria e Comércio S.A. abaixo assinados, no exercício de suas atribuições e responsabilidades legais, conforme previsto no artigo 163 da Lei das Sociedades por Ações, em reunião do Conselho Fiscal desta data, analisaram e opinaram favoravelmente pela aprovação das Demonstrações Financeiras tomadas em seu conjunto e respectivas Notas Explicativas da Companhia, Relatório da Administração, referentes ao exercício findo em 31 de dezembro de 2015, acompanhadas do Relatório da BDO RCS Auditores Independentes SS, datado de 21 de março de 2016. Complementarmente, o Conselheiro Fiscal Massao Fábio Oya efetuou observações que foram consignadas na ata da reunião do Conselho Fiscal.

Rio de Janeiro, 29 de março de 2016.

JORGE EDUARDO GOUVÊA VIEIRA
Conselheiro Fiscal Efetivo

ARMANDO VILLELA FOSSATI BALTEIRO
Conselheiro Fiscal Suplente

MASSAO FÁBIO OYA
Conselheiro Fiscal Efetivo

RELATÓRIO DOS AUDITORES INDEPENDENTES SOBRE AS DEMONSTRAÇÕES CONTÁBEIS INDIVIDUAIS E CONSOLIDADAS

Aos acionistas e administradores
WLM Indústria e Comércio S.A.
Rio de Janeiro - RJ

Introdução

Examinamos as demonstrações contábeis individuais e consolidadas, da **WLM Indústria e Comércio S.A.**, (“Companhia”) que compreendem o balanço patrimonial em 31 de dezembro de 2015 e as respectivas demonstrações do resultado, do resultado abrangente, das mutações do patrimônio líquido e dos fluxos de caixa para o exercício findo naquela data, incluindo o resumo das principais práticas contábeis e as demais notas explicativas.

Responsabilidade da administração sobre as demonstrações contábeis

A Administração da Companhia é responsável pela elaboração e adequada apresentação das demonstrações contábeis individuais de acordo com as práticas contábeis adotadas no Brasil e das demonstrações contábeis consolidadas de acordo com as normas internacionais de relatório financeiro (IFRS) emitidas pelo *International Accounting Standards Board* – IASB, e de acordo com as práticas contábeis adotadas no Brasil, assim como pelos controles internos que ela determinou como necessários para permitir a elaboração dessas demonstrações contábeis livres de distorção relevante, independentemente se causada por fraude ou erro.

Responsabilidade dos auditores independentes

Nossa responsabilidade é a de expressar uma opinião sobre essas demonstrações contábeis com base em nossa auditoria, conduzida de acordo com as normas brasileiras e internacionais de auditoria. Essas normas requerem o cumprimento de exigências éticas pelo auditor e que a auditoria seja planejada e executada com o objetivo de obter segurança razoável de que as demonstrações contábeis estão livres de distorção relevante.

Uma auditoria envolve a execução de procedimentos selecionados para obtenção de evidência a respeito dos valores e das divulgações apresentados nas demonstrações contábeis. Os procedimentos selecionados dependem do julgamento do auditor, incluindo a avaliação dos riscos de distorção relevante nas demonstrações contábeis, independentemente se causada por fraude ou por erro.

Nessa avaliação de riscos, o auditor considera os controles internos relevantes para a elaboração e adequada apresentação das demonstrações contábeis da Companhia para planejar os procedimentos de auditoria que são apropriados nas circunstâncias, mas não para expressar uma opinião sobre a eficácia desses controles internos da Companhia. Uma auditoria inclui também a avaliação da adequação das práticas contábeis utilizadas e a razoabilidade das estimativas contábeis feitas pela administração, bem como a avaliação da apresentação das demonstrações contábeis tomadas em conjunto.

Acreditamos que a evidência de auditoria obtida é suficiente e apropriada para fundamentar nossa opinião.

Opinião sobre as demonstrações contábeis individuais e consolidadas

Em nossa opinião, as demonstrações contábeis individuais e consolidadas acima referidas apresentam adequadamente, em todos os aspectos relevantes, a posição patrimonial e financeira individual e consolidada da WLM Indústria e Comércio S.A. em 31 de dezembro de 2015, o desempenho individual e consolidado de suas operações e os seus fluxos de caixa individuais e consolidados para o exercício findo naquela data, de acordo com as práticas contábeis adotadas no Brasil e as Normas Internacionais de Relatório Financeiro (IFRS) emitidas pelo *International Accounting Standards Board* (IASB).

Outros assuntos

Demonstrações do Valor Adicionado

Examinamos também as demonstrações do valor adicionado (DVA), individuais e consolidadas, referentes ao exercício findo em 31 de dezembro de 2015, preparadas sob a responsabilidade da Administração da Companhia, cuja apresentação é requerida pela legislação societária brasileira para Companhia abertas, e como informação suplementar pelas IFRS que não requerem a apresentação da DVA. Essas demonstrações foram submetidas aos mesmos procedimentos de auditoria descritos anteriormente e, em nossa opinião, estão adequadamente apresentadas, em todos os seus aspectos relevantes, em relação às demonstrações contábeis tomadas em conjunto.

Rio de Janeiro, 21 de março de 2016.

BDO RCS Auditores Independentes SS
CRC 2 SP 013846/O-1-S

Julian Clemente
Contador CRC 1SP 197232/0-6-S-RJ

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

BALANÇOS PATRIMONIAIS EM 31 DE DEZEMBRO DE 2015 E 2014

(Em milhares de reais, exceto quando indicado)

ATIVO	Nota	CONTROLADORA		CONSOLIDADO	
		31/12/2015	31/12/2014	31/12/2015	31/12/2014
CIRCULANTE					
Caixa e equivalentes de caixa	7	5.475	10.039	20.723	85.597
Aplicações financeiras	8	3.376	53.280	50.781	53.280
Contas a receber de clientes	9			37.521	46.545
Quotas de consórcio	10			8.253	6.642
Impostos a recuperar e créditos tributários	11	3.279	2.967	8.665	5.502
Estoques	12			25.840	25.421
Ativos biológicos	13			8.563	6.512
Lucros e juros sobre capital próprio	14	1.913	667		
Outros ativos circulantes		83	97	638	708
Total do ativo circulante		14.126	67.050	160.984	230.207
NÃO CIRCULANTE					
Contas a receber e a pagar de partes relacionadas	15	1.752	802	302	302
Quotas de consórcio	10			14.022	7.189
Impostos a recuperar e créditos tributários	11			3.788	3.841
Ativos biológicos realizáveis a longo prazo				6.300	6.824
Depósitos judiciais		328	328	850	695
Investimentos	16	378.785	369.888	815	291
Propriedades para investimento	17	65.288	65.365		
Ativos biológicos	13			18.210	21.211
Imobilizado	18	5.129	5.355	304.653	300.045
Intangível	19	76	50	9.001	8.975
Total do ativo não circulante		451.358	441.788	357.941	349.373
TOTAL DO ATIVO		465.484	508.838	518.925	579.580

As notas explicativas são parte integrante das demonstrações contábeis.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

BALANÇOS PATRIMONIAIS EM 31 DE DEZEMBRO DE 2015 E 2014

(Em milhares de reais, exceto quando indicado)

PASSIVO	Nota	CONTROLADORA		CONSOLIDADO	
		31/12/2015	31/12/2014	31/12/2015	31/12/2014
CIRCULANTE					
Contas a pagar	20	172	147	17.575	26.224
Salários e encargos sociais		2.740	2.549	7.797	8.517
Impostos e contribuições a recolher		252	77	5.611	5.818
Imposto de renda e contribuição social a pagar				27	481
Dividendos a pagar	21	3.325	6.299	3.325	6.299
Contas a pagar a partes relacionadas	15	1.761	1.756	1.761	1.754
Provisão para perdas de investimentos			54		54
Outras obrigações	22	764	758	852	1.242
Total do passivo circulante		9.014	11.640	36.948	50.389
NÃO CIRCULANTE					
Provisão para contingências	23			1.781	7.616
Provisão para imposto de renda e contribuição social diferidos	24	13.306	13.306	36.508	37.138
Total do passivo não circulante		13.306	13.306	38.289	44.754
PATRIMÔNIO LÍQUIDO					
Capital social	25	177.375	177.375	177.375	177.375
Reservas de reavaliação		97.842	99.466	97.842	99.466
Reserva de lucros		132.648	171.521	132.648	171.521
Ajustes de avaliação patrimonial		35.299	35.530	35.299	35.530
Patrimônio Líquido dos acionistas da WLM		443.164	483.892	443.164	483.892
Participação de acionistas não controladores no patrimônio líquido das controladas				524	545
Total do Patrimônio líquido		443.164	483.892	443.688	484.437
TOTAL DO PASSIVO E PATRIMÔNIO LÍQUIDO		465.484	508.838	518.925	579.580

As notas explicativas são parte integrante das demonstrações contábeis.

WLM INDÚSTRIA E COMÉRCIO S.A. E EMPRESAS CONTROLADAS

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

DEMONSTRAÇÕES DO RESULTADO PARA OS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014 (Em milhares de reais, exceto quando indicado)

	Nota	CONTROLADORA		CONSOLIDADO	
		31/12/2015	31/12/2014	31/12/2015	31/12/2014
Operações continuadas					
Receita líquida de venda de bens e/ou serviços	27			496.844	864.876
Custo de venda de bens e/ou serviços	28			(394.109)	(726.834)
Lucro bruto				102.735	138.042
Despesas gerais e administrativas	29	(17.768)	(20.905)	(116.156)	(123.513)
Reversão líquida de contingências	23	17	108	5.982	449
Despesa com depreciação e amortização		(424)	(450)	(3.745)	(3.601)
Ajuste líquido ao valor justo de ativos biológicos				1.740	10.658
Ajuste a valor justo das propriedades para investimentos	17		(12.272)		(12.272)
Outras receitas operacionais		687	1.747	3.457	4.167
Outras despesas operacionais		(4)	(565)	(99)	(1.684)
Resultado de equivalência patrimonial	16	15.446	32.734	1.191	849
Perdas em investimentos permanentes		(212)	(125)		
Participação nos resultados de coligadas			423		423
		(2.258)	695	(107.630)	(124.524)
Prejuízo / Lucro operacional		(2.258)	695	(4.895)	13.518
Resultado financeiro					
Receitas financeiras	30	6.225	7.374	13.816	14.054
Despesas financeiras		(3)	(39)	(2.601)	(8.577)
		6.222	7.335	11.215	5.477
Lucro antes dos impostos		3.964	8.030	6.320	18.995
Imposto de renda e contribuição social					
Corrente	31			(2.514)	(10.767)
Diferido	31		4.172		4.172
Lucro do exercício de operações em continuidade		3.964	12.202	3.806	12.400
Lucro / Prejuízo de operações descontinuadas, líquido de impostos				137	(193)
LUCRO LÍQUIDO DO EXERCÍCIO		3.964	12.202	3.943	12.207
Atribuível a:					
Acionista controlador				3.964	12.202
Acionistas não controladores das controladas				(21)	5
				3.943	12.207
Lucro líquido básico e diluído por ação ON e PN (R\$):					
Ordinária nominativa	32	0,10	1,59	0,10	1,59
Preferencial nominativa		0,11	1,75	0,11	1,75
Quantidade de ações em circulação ao final do exercício - Unidades					
Ordinária nominativa		16.571.220	3.314.244	16.571.220	3.314.244
Preferencial nominativa		19.843.450	3.968.690	19.843.450	3.968.690
		36.414.670	7.282.934	36.414.670	7.282.934

As notas explicativas são parte integrante das demonstrações contábeis.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**
CNPJ: 33.228.024/0001-51
NIRE: 33300031359

DEMONSTRAÇÕES DO RESULTADO ABRANGENTE PARA OS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014
(Em milhares de reais, exceto quando indicado)

	CONTROLADORA		CONSOLIDADO	
	31/12/2015	31/12/2014	31/12/2015	31/12/2014
Lucro líquido do exercício	3.964	12.202	3.943	12.207
Outros resultados abrangentes				
Realização de reserva de reavaliação	1.624	882	1.624	882
Realização do ajuste patrimonial	231	354	231	354
Redução de reservas constituídas		8.100		8.100
Total de outros resultados abrangentes	1.855	9.336	1.855	9.336
Total de resultados abrangentes para o exercício	5.819	21.538	5.798	21.543

As notas explicativas são parte integrante das demonstrações contábeis.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**
CNPJ: 33.228.024/0001-51
NIRE: 33300031359

DEMONSTRAÇÃO DAS MUTAÇÕES DO PATRIMÔNIO LÍQUIDO PARA OS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014
(Em milhares de reais, exceto quando indicado)

	Capital social integralizado	Reserva de reavaliação		Reserva estatutária					Reserva de lucros		Lucros acumulados	Patrimônio líquido dos acionistas da WLM	Participação de acionistas não controladores no Patrimônio líquido das Controladas	Patrimônio líquido
		próprios	controladas	legal	lucros a realizar	Garantia para dividendos	investimentos	adicional proposto	Ajustes de avaliação					
									próprios	patrimonial controladas				
Saldos em 31 de dezembro de 2013	177.375	3.306	97.042	22.250	28.367	63.306	49.248	2.532	4.082	31.795		479.303	540	479.843
Realização da reserva de reavaliação			(882)								882			
Realização do Ajuste de avaliação patrimonial														
. Realização									(21)	(333)	354			
. Efeito tributário									7			7		7
Prescrição de dividendos transferidos para reserva estatutária						27						27		27
Redução das reservas constituídas				(405)	(7.695)						8.100			
Distribuição de dividendos complementares conforme AGO de 30.04.2014								(2.532)				(2.532)		(2.532)
Dividendos conforme AGE de 17.12.2013														
Lucro líquido do exercício											12.202	12.202	5	12.207
Destinação do lucro líquido do exercício:														
. Constituição de reserva legal				1.077							(1.077)			
. Dividendo mínimo obrigatório (25%)											(5.115)	(5.115)		(5.115)
. Constituição de reserva de lucros a realizar						7.673	7.673				(15.346)			
. Constituição de reservas estatutárias						(7.385)		7.385						
Dividendo adicional proposto														
Saldos em 31 de dezembro de 2014	177.375	3.306	96.160	22.922	20.672	63.621	56.921	7.385	4.068	31.462		483.892	545	484.437
Realização da reserva de reavaliação			(1.624)								1.624			
Realização do Ajuste de avaliação patrimonial												231		
Prescrição de dividendos transferidos para reserva estatutária						340							340	340
Redução das reservas constituídas														
Distribuição de dividendos complementares conforme AGO de 30.04.2015								(7.385)				(7.385)		(7.385)
Dividendos conforme AGE de 17.09.2015						(36.265)						(36.265)		(36.265)
Lucro líquido do exercício											3.964	3.964	(21)	3.943
Destinação do lucro líquido do exercício:														
. Constituição de reserva legal				291							(291)			
. Dividendo mínimo obrigatório (25%)											(1.382)	(1.382)		(1.382)
. Constituição de reservas estatutárias						2.073	2.073				(4.146)			
Dividendo adicional proposto						(1.620)		1.620						
Saldos em 31 de dezembro de 2015	177.375	3.306	94.536	23.213	20.672	28.149	58.994	1.620	4.068	31.231		443.164	524	443.688

WLM INDÚSTRIA E COMÉRCIO S.A. E EMPRESAS CONTROLADAS

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

DEMONSTRAÇÕES DO FLUXO DE CAIXA PARA OS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014

(Em milhares de reais, exceto quando indicado)

	CONTROLADORA		CONSOLIDADO	
	31/12/2015	31/12/2014	31/12/2015	31/12/2014
FLUXO DE CAIXA PROVENIENTE DAS OPERAÇÕES:				
Atividade operacional				
Lucro líquido do exercício	3.964	12.202	3.943	12.207
Resultado de equivalência patrimonial	(15.446)	(32.734)	(1.191)	(849)
Depreciação e amortização	436	464	3.895	3.612
Depreciação do custo de produção agropecuária atribuído ao estoque			774	730
Reversão do Imposto de renda e contribuição social diferidos		(4.172)		(4.172)
Reversão de provisão para perdas	(15)	(6)	(15)	(6)
(Reversão) Provisão para contingências			(6.011)	39
Perda participação acionária	212	226		
Valor residual do ativo não circulante baixado	4	354	3.296	1.608
Ajuste líquido ao valor justo dos ativos biológicos			(446)	(6.741)
Ajuste a valor justo das propriedades para investimentos		12.272		12.272
Atualização monetária	(132)	(203)	176	520
Total	(10.977)	(11.597)	4.421	19.220
(Aumento) redução nos ativos:				
Contas a receber de clientes			9.024	94.478
Quotas de consórcio			(8.444)	(4.960)
Impostos a recuperar	(312)	(227)	(3.110)	(3.408)
Estoques			(419)	812
Ativos biológicos			1.281	494
Lucros e juros sobre capital próprio	(1.246)	(174)		
Depósitos judiciais		(63)	(155)	(60)
Outros	14	(21)	70	43
Total	(1.544)	(485)	(1.753)	87.399
Aumento (Redução) nos passivos:				
Contas a pagar	25	(30)	(8.649)	(90.280)
Salários e encargos sociais		(237)	(720)	521
Impostos, taxas e contribuições a recolher	191	26	(207)	(395)
Provisão para imposto de renda e contribuição social	175		(454)	(692)
Provisão para perdas de investimentos		(798)		(423)
Outros	6	(1.289)	(390)	(5.561)
Total	397	(2.328)	(10.420)	(96.830)
Caixa líquido nas atividades operacionais	(12.124)	(14.410)	(7.752)	9.789
FLUXO DE CAIXA DAS ATIVIDADES DE INVESTIMENTO:				
Aplicação financeira	49.904	13.481	2.499	13.481
Imobilizado e ativos biológicos	(119)	(77)	(11.915)	(12.135)
Intangível	(44)	(10)	(44)	(10)
Caixa líquido nas atividades de investimento	49.741	13.394	(9.460)	1.336
FLUXO DE CAIXA DAS ATIVIDADES DE FINANCIAMENTO:				
Empréstimos e adiantamentos a receber:				
(Aumento) redução de contas a receber de empresas ligadas	(817)	912		
Aumento de contas a pagar de empresas ligadas	5	510	7	508
Lucros e JCP de empresas controladas	8.800	19.315		
Aumento de capital social em controladas	(2.500)	(11.200)		
Pagamento de dividendos	(47.669)	(21.025)	(47.669)	(21.025)
Caixa líquido nas atividades de financiamento	(42.181)	(11.488)	(47.662)	(20.517)
REDUÇÃO NO CAIXA E EQUIVALENTES DE CAIXA	(4.564)	(12.504)	(64.874)	(9.392)
DEMONSTRAÇÃO DA VARIAÇÃO DO CAIXA				
Caixa e equivalentes de caixa no início do período	10.039	22.543	85.597	94.989
Caixa e equivalentes de caixa no final do período	5.475	10.039	20.723	85.597
REDUÇÃO NO CAIXA E EQUIVALENTES DE CAIXA	(4.564)	(12.504)	(64.874)	(9.392)

As notas explicativas são parte integrante das demonstrações contábeis

WLM INDÚSTRIA E COMÉRCIO S.A. E EMPRESAS CONTROLADAS

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

DEMONSTRAÇÕES DO VALOR ADICIONADO PARA OS EXERCÍCIOS FIMOS EM 31 DE DEZEMBRO DE 2015 E 2014

(Em milhares de reais, exceto quando indicado)

	CONTROLADORA		CONSOLIDADO	
	31/12/2015	31/12/2014	31/12/2015	31/12/2014
Receitas / Despesas				
Vendas de mercadorias, produtos e serviços			545.890	959.039
Outras	471	(11.091)	4.678	142
Receitas relativas à produção de ativos próprios			11.068	11.018
Provisão para créditos de liquidação duvidosa			(15)	(268)
	<u>471</u>	<u>(11.091)</u>	<u>561.621</u>	<u>969.931</u>
Insumos adquiridos de terceiros				
Custos dos produtos, das mercadorias e dos serviços vendidos			394.109	726.834
Materiais, energia, serviços de terceiros e outros	3.060	2.784	35.569	34.028
Perda/recuperação de valores ativos	(17)	(406)	(5.982)	(985)
	<u>3.043</u>	<u>2.378</u>	<u>423.696</u>	<u>759.877</u>
Valor adicionado bruto				
	(2.572)	(13.469)	137.925	210.054
Depreciação, amortização e exaustão	424	450	4.510	4.327
Valor adicionado líquido produzido pela entidade	<u>(2.996)</u>	<u>(13.919)</u>	<u>133.415</u>	<u>205.727</u>
Valor adicionado recebido em transferência				
Resultado de equivalência patrimonial	15.446	32.734	1.191	849
Receitas financeiras	6.225	7.374	13.895	14.054
	<u>21.671</u>	<u>40.108</u>	<u>15.086</u>	<u>14.903</u>
Valor adicionado total a distribuir	<u>18.675</u>	<u>26.189</u>	<u>148.501</u>	<u>220.630</u>
Distribuição do valor adicionado				
Pessoal:				
Remuneração direta	8.177	10.631	56.196	63.073
Benefícios	1.124	1.091	10.188	9.950
FGTS	626	1.371	4.514	5.322
	<u>9.927</u>	<u>13.093</u>	<u>70.898</u>	<u>78.345</u>
Impostos, taxas e contribuições				
Federais	3.381	3.565	29.765	39.914
Federais - diferido		(4.172)		(4.172)
Estaduais	20	29	36.981	81.148
Municipais	47	57	1.954	2.301
	<u>3.448</u>	<u>(521)</u>	<u>68.700</u>	<u>119.191</u>
Remuneração de capitais de terceiros				
Juros	3	40	2.606	8.624
Aluguéis	1.333	1.375	2.354	2.263
	<u>1.336</u>	<u>1.415</u>	<u>4.960</u>	<u>10.887</u>
Remuneração de capitais próprios				
Lucros retidos do exercício	3.964	12.202	3.943	12.207
	<u>3.964</u>	<u>12.202</u>	<u>3.943</u>	<u>12.207</u>
Valor adicionado total distribuído	<u>18.675</u>	<u>26.189</u>	<u>148.501</u>	<u>220.630</u>

As notas explicativas são parte integrante das demonstrações contábeis

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

**DEMONSTRAÇÕES CONTÁBEIS REFERENTES AOS
EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**

**ÍNDICE DAS NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO
ÀS DEMONSTRAÇÕES CONTÁBEIS**

1.	INTRODUÇÃO	13
2.	INFORMAÇÕES GERAIS	13
3.	BASE DE APRESENTAÇÃO DAS DEMONSTRAÇÕES CONTÁBEIS E PRINCIPAIS PRÁTICAS CONTÁBEIS.....	14
4.	JULGAMENTOS, ESTIMATIVAS E PREMISSAS CONTÁBEIS SIGNIFICATIVAS	22
5.	DEMONSTRAÇÕES CONTÁBEIS CONSOLIDADAS	23
6.	OPERAÇÕES DESCONTINUADAS.....	23
7.	CAIXA E EQUIVALENTES DE CAIXA	24
8.	APLICAÇÕES FINANCEIRAS	25
9.	CONTAS A RECEBER DE CLIENTES - CONSOLIDADO	26
10.	QUOTAS DE CONSÓRCIO – CONSOLIDADO	26
11.	IMPOSTOS A RECUPERAR E CRÉDITOS TRIBUTÁRIOS.....	27
12.	ESTOQUES – CONSOLIDADO	27
13.	ATIVOS BIOLÓGICOS – CONSOLIDADO.....	28
14.	LUCROS E JUROS SOBRE O CAPITAL PRÓPRIO - CONTROLADORA	31
15.	CONTAS A RECEBER E A PAGAR DE PARTES RELACIONADAS	32
16.	INVESTIMENTOS – CONTROLADORA.....	34
17.	PROPRIEDADES PARA INVESTIMENTO - CONTROLADORA.....	36
18.	IMOBILIZADO	37
19.	INTANGÍVEL – CONTROLADORA E CONSOLIDADO.....	39
20.	CONTAS A PAGAR.....	40
21.	DIVIDENDOS A PAGAR.....	40
22.	OUTRAS OBRIGAÇÕES CIRCULANTES	40
23.	PROVISÃO PARA CONTINGÊNCIAS - CONSOLIDADO	41
24.	PROVISÃO PARA IMPOSTO DE RENDA E CONTRIBUIÇÃO SOCIAL - DIFERIDOS.....	42
25.	PATRIMÔNIO LÍQUIDO	42
26.	RESULTADO POR SEGMENTO DE ATIVIDADE	44
27.	RECEITA DE VENDA BENS E/OU SERVIÇOS	46
28.	CUSTO DE VENDA BENS E/OU SERVIÇOS	46
29.	DESPESAS GERAIS E ADMINISTRATIVAS	47
30.	RESULTADO FINANCEIRO	48
31.	RECONCILIAÇÃO DO IMPOSTO DE RENDA E DA CONTRIBUIÇÃO SOCIAL	49
32.	LUCRO LÍQUIDO POR AÇÃO	49
33.	GERENCIAMENTO DE RISCOS E INSTRUMENTOS FINANCEIROS	50
34.	COBERTURA DE SEGUROS	53

WLM INDÚSTRIA E COMÉRCIO S.A. E EMPRESAS CONTROLADAS

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014

(Em milhares de reais, exceto quando indicado)

1. INTRODUÇÃO

A **WLM Indústria e Comércio S.A.**, está identificada nas presentes notas explicativas pela sua denominação social “**WLM**” ou por “**Companhia**” e suas controladas e coligadas pelo nome fantasia, conforme abaixo:

Controladas e coligadas	Nome fantasia	Região de atuação / Estado
Controladas operacionais		
Equipo Máquinas e Veículos Ltda.	Equipo	Rio de Janeiro
Quinta Roda Máquinas e Veículos Ltda.	Quinta Roda	São Paulo e Minas Gerais
Itaipu Máquinas e Veículos Ltda.	Itaipu	Minas Gerais
Itaipu Norte Comércio de Máquinas e Veículos Ltda.	Itaipu Norte	Pará e Amapá
Fartura Agropecuária S.A.	Fartura	Sul do Pará e Norte do Mato Grosso
Itapura Agropecuária Ltda.	Itapura	Sul de Minas Gerais e São Paulo
Agropecuária São Sebastião do Araguaia Ltda.	Sebastião	Norte do Mato Grosso e Sul do Pará
Controladas descontinuadas		
Superágua Empresa de Águas Minerais S.A.	Superágua	Minas Gerais
Sumasa Indústria e Comércio de Madeiras Ltda.	Sumasa	Pará
Coligadas descontinuadas		
Metalúrgica Plus S.A.	Metalplus	Paraná
Plenogás Distribuidora de Gás S.A.	Plenogás	Paraná

2. INFORMAÇÕES GERAIS

A **WLM Indústria e Comércio S.A.** é uma sociedade anônima com sede na cidade do Rio de Janeiro/RJ, na Praia do Flamengo nº 200 – 19º andar - Flamengo, registrada na *BM&F Bovespa* desde 1973, com atuação na produção e comercialização de produtos agrupados em atividades diversas dos segmentos automotivo e agropecuário, através de suas controladas localizadas em vários estados do Brasil:

SEGMENTO AUTOMOTIVO – através de uma rede de quatro concessionárias com dezenove estabelecimentos localizados em diversos estados do Brasil, por meio de suas controladas: **Equipo** (*Rio de Janeiro*), **Quinta Roda** (*São Paulo e Minas Gerais*), **Itaipu** (*Minas Gerais*), e **Itaipu Norte** (*Pará e Amapá*), todas com a certificação mundial **D.O.S. (Dealer Operating Standard)**, a WLM comercializa produtos e serviços da marca **Scania**, como caminhões pesados e extrapesados, chassis de ônibus rodoviários e urbanos, venda de peças de reposição e prestação de serviços de manutenção.

SEGMENTO AGROPECUÁRIO – através das controladas: **Fartura** (*Sul do Pará*) e **São Sebastião** (*Norte do Mato Grosso*), **Itapura** (*região de Campinas/SP*) e **Itapura** (*Sul de Minas Gerais*), a WLM atua na produção, criação e comercialização de bovinos de corte, cultivo e comercialização de grãos.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**

(Em milhares de reais, exceto quando indicado)

**3. BASE DE APRESENTAÇÃO DAS DEMONSTRAÇÕES CONTÁBEIS E
PRINCIPAIS PRÁTICAS CONTÁBEIS**

3.1. Base de preparação

Declaração de conformidade (com relação às normas IFRS e às normas do CPC)

As demonstrações contábeis consolidadas da Companhia foram preparadas e estão sendo apresentadas conforme as práticas contábeis adotadas no Brasil e normas internacionais de relatório financeiro (*International Financial Reporting Standards (IFRS)*) emitidas pelo *International Accounting Standards Board (IASB)*. As demonstrações contábeis individuais da controladora foram preparadas conforme as práticas contábeis adotadas no Brasil e são divulgadas em conjunto com as demonstrações contábeis consolidadas.

Com a revisão do IAS 27 (*Separate Financial Statements*) revisado pelo IASB em 2014, as demonstrações separadas de acordo com as IFRS passaram a permitir o uso do método da equivalência patrimonial para avaliação dos investimentos em Controladas, coligadas e Controladas em conjunto. Em dezembro de 2014, a CVM emitiu a Deliberação nº 733/2014, que aprovou o Documento de Revisão de Pronunciamentos Técnicos nº 07 referente aos Pronunciamentos CPC 18 (R2), CPC 35 (R2) e CPC 37 (R1) emitidos pelo Comitê de Pronunciamentos Contábeis, recepcionando a citada revisão do IAS 27.

Com a emissão do pronunciamento IAS 27 (*Separate Financial Statements*) revisado pelo IASB em 2014, as demonstrações separadas de acordo com as IFRS passaram a permitir o uso do método da equivalência patrimonial para avaliação dos investimentos em controladas, coligadas e controladas em conjunto. Em dezembro de 2014, a CVM emitiu a Deliberação nº 733/2014, que aprovou o Documento de Revisão de Pronunciamentos Técnicos nº 07 referente aos Pronunciamentos CPC 18, CPC 35 e CPC 37 emitidos pelo Comitê de Pronunciamentos Contábeis, recepcionando a citada revisão do IAS 27, e permitindo sua adoção a partir dos exercícios findos em 31 de dezembro de 2014. Dessa forma, as demonstrações financeiras individuais da controladora passaram a estar em conformidade com as IFRS a partir desse exercício.

A apresentação da Demonstração do Valor Adicionado (DVA), individual e consolidada, é requerida pela legislação societária brasileira e pelas práticas contábeis adotadas no Brasil aplicáveis a companhias abertas. As normas IFRS não requerem a apresentação dessa demonstração. Como consequência, pelas normas IFRS, essa demonstração está apresentada como informação suplementar, sem prejuízo do conjunto das demonstrações contábeis.

Nas demonstrações contábeis individuais, as controladas são contabilizadas pelo método de equivalência patrimonial.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**

(Em milhares de reais, exceto quando indicado)

A emissão das demonstrações contábeis individuais e consolidado foi autorizada pelo Conselho de Administração da Companhia em 23 de março de 2016.

3.2. Sumário das principais práticas contábeis adotadas

As principais práticas contábeis adotadas pela Companhia e suas controladas são:

a) Moeda funcional

As demonstrações contábeis individuais e consolidadas são apresentadas em milhares de reais (R\$/mil), sendo esta a moeda funcional e de apresentação da Companhia e de suas controladas.

b) Ativos financeiros

A Companhia valoriza os instrumentos financeiros derivativos pelo seu valor justo na data das Demonstrações Contábeis, sendo a principal evidência do valor justo a consideração das cotações obtidas junto aos participantes do mercado.

O valor de mercado reconhecido nas Demonstrações Contábeis da Controladora e Consolidadas pode não necessariamente representar o montante de caixa que a Companhia receberia ou pagaria, conforme apropriado, se a Companhia liquidasse as transações na data das Demonstrações Contábeis da Controladora e Consolidadas.

A Companhia classifica seus ativos financeiros, no reconhecimento inicial, sob as seguintes categorias: mensurados ao valor justo reconhecido no resultado, empréstimos e recebíveis e disponíveis para venda (quando aplicável). A classificação depende da finalidade para a qual os ativos financeiros foram adquiridos, como detalhado na nota 33.

Ativos financeiros ao valor justo reconhecido no resultado

Os ativos financeiros ao valor justo reconhecido no resultado são ativos financeiros mantidos para negociação. Um ativo financeiro é classificado nessa categoria se foi adquirido, principalmente, para fins de venda no curto prazo. Os ativos dessa categoria são classificados como ativos circulantes.

Reconhecimento e mensuração

As compras e as vendas de ativos financeiros são normalmente reconhecidas na data da negociação. Os investimentos são, inicialmente, reconhecidos pelo valor justo, acrescidos dos custos da transação para todos os ativos financeiros não classificados como ao valor justo reconhecido no resultado. Os ativos financeiros ao valor justo reconhecido no resultado são, inicialmente, reconhecidos pelo valor justo, e os custos da transação são debitados à demonstração do resultado.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**

(Em milhares de reais, exceto quando indicado)

Caixa e equivalentes de caixa

Caixa e equivalentes de caixa incluem caixa, contas bancárias e investimentos de curto prazo com liquidez imediata e vencimento original de 90 dias ou menos e com baixo risco de variação no valor de mercado, sendo demonstrados pelo custo acrescido de juros auferidos.

Aplicações financeiras

As aplicações financeiras disponíveis para venda são mensuradas pelo seu valor justo. Os juros e correção monetária, quando aplicável, são reconhecidos no resultado quando incorridos. As variações decorrentes da avaliação ao valor justo, com a exceção de perdas do valor recuperável, são reconhecidas em outros resultados abrangentes quando incorridas.

Contas a receber de clientes

As contas a receber de clientes são registradas pelo valor nominal e deduzidas, quando aplicável, das perdas estimadas para créditos de liquidação duvidosa, com base em análise individual dos valores a receber e em montante considerado pela Administração necessário e suficiente para cobrir prováveis perdas na realização desses créditos, os quais podem ser modificados em função da recuperação de créditos junto a clientes devedores ou mudança na situação financeira de clientes.

O ajuste a valor presente do saldo de contas a receber de clientes não é relevante, devido ao curto prazo de sua realização.

Avaliação da recuperabilidade de ativos financeiros

Ativos financeiros são avaliados a cada data de balanço para identificação da recuperabilidade de ativos (*impairment*). Estes ativos financeiros são considerados ativos não recuperáveis quando existem evidências de que um ou mais eventos tenham ocorrido após o reconhecimento inicial do ativo financeiro e que tenham impactado negativamente o fluxo estimado de caixa futuro do investimento. Os critérios utilizados para determinar se há evidência objetiva de uma perda por *impairment* incluem, entre outros fatores: (i) dificuldade financeira relevante do emissor ou devedor; e (ii) condições econômicas nacionais ou locais que se correlacionam com as inadimplências sobre os ativos na carteira.

c) Quotas de consórcio

As quotas adquiridas referem-se a consórcio de caminhões e estão mensuradas pelo valor de aquisição que se aproxima do valor justo.

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

d) Impostos a recuperar e créditos tributários

As antecipações ou valores passíveis de compensação são demonstrados no ativo circulante ou não circulante, de acordo com a previsão de sua realização.

e) Estoques

Os estoques são demonstrados ao custo médio das compras ou produção, sendo ajustados ao valor realizável líquido, quando inferior ao custo médio.

f) Ativos biológicos

Os ativos biológicos correspondem, principalmente, a rebanho bovino (gado de corte) e touros, tourinhos e vacas de leite, apresentados nos ativos circulante e não circulante, respectivamente.

Os ativos biológicos estão mensurados pelo valor justo, deduzidos das despesas de venda. As premissas significativas na determinação do valor justo dos ativos biológicos estão demonstradas na nota 13.

A avaliação dos ativos biológicos é feita mensalmente pela Companhia, sendo o ganho ou perda na variação do valor justo dos ativos biológicos reconhecidos no resultado do período em que ocorrem em linha específica da demonstração do resultado, denominada “ajuste líquido ao valor justo dos ativos biológicos”. O aumento ou diminuição no valor justo é determinado pela diferença entre os valores justos dos ativos biológicos no início e final do período avaliado.

A contrapartida da adoção inicial do reconhecimento do valor justo dos ativos biológicos, líquido dos impostos diferidos incidentes, é mantida na conta de “ajuste de avaliação patrimonial” no patrimônio líquido, até a sua efetiva realização financeira e econômica, sendo neste momento transferido o valor proporcional realizado para lucros acumulados para destinação.

g) Operações com partes relacionadas (ativo não circulante e passivo circulante)

As transações comerciais e financeiras realizadas com e entre as empresas controladas e coligadas referem-se a mútuos e arrendamentos, os quais são pactuados com encargos compatíveis com as taxas de mercado, representados pela variação da taxa SELIC, em sua maior parte.

h) Investimentos

Os investimentos em empresas controladas e coligadas foram avaliados pelo método de equivalência patrimonial. Os demais investimentos estão apresentados ao custo de aquisição, deduzidos de provisão para perdas estimadas na realização desses ativos.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**

(Em milhares de reais, exceto quando indicado)

i) Propriedade para investimentos

As propriedades para investimento estão mantidas com intuito de auferir receita de arrendamento e não para venda no curso normal dos negócios, utilização na produção ou fornecimento de produtos ou serviços ou para propósitos administrativos.

A propriedade para investimento é mensurada pelo custo no reconhecimento inicial e subsequentemente ao valor justo. As alterações no valor justo são reconhecidas no resultado.

Quando a utilização da propriedade muda de tal forma que ela é reclassificada como imobilizado, seu valor justo apurado na data da reclassificação se torna o seu custo para a contabilização subsequente.

j) Imobilizado

O ativo imobilizado é demonstrado ao custo de aquisição ou construção, deduzido da depreciação acumulada e prováveis perdas para redução do valor recuperável (*impairment*).

A Companhia utiliza o método de depreciação linear definida com base na avaliação da vida útil estimada de cada ativo, estimada com base na expectativa de geração de benefícios econômicos futuros, exceto para terras, as quais não são depreciadas. A avaliação da vida útil estimada dos ativos é revisada anualmente e ajustada, se necessário, podendo variar com base na atualização tecnológica de cada unidade. As vidas úteis dos ativos da Companhia são demonstradas na nota 18.

k) Intangível

Demonstrado ao custo de aquisição, deduzido da amortização acumulada e prováveis perdas para redução ao valor recuperável (*impairment*), sendo a amortização calculada pelo método linear, considerando-se o prazo de vida útil.

l) Redução ao valor recuperável de ativos

O ativo imobilizado, outros ativos não circulantes e os ativos circulantes relevantes são revisados anualmente com o objetivo de verificar a existência de indício de perdas não recuperáveis. A Administração efetuou a análise de seus ativos conforme CPC 01 (R1), aprovado pela Deliberação CVM nº 527/2007, e constatou que não há indicadores de desvalorização dos mesmos, bem como que estes são realizáveis em prazos satisfatórios.

Para fins de avaliação do valor recuperável, os ativos são agrupados nos níveis mais baixos para os quais existam fluxos de caixa identificáveis separadamente (Unidades Geradoras de Caixa - UGCs).

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**

(Em milhares de reais, exceto quando indicado)

m) Ativos e passivos não circulantes

Compreendem os bens e direitos realizáveis e deveres e obrigações vencíveis após doze meses subsequentes à data base das referidas demonstrações contábeis, acrescidos dos correspondentes encargos e variações monetárias, incorridos, se aplicável, até a data do balanço.

n) Fornecedores

As contas a pagar de fornecedores são reconhecidas pelo valor nominal e subsequentemente acrescido, quando aplicável, das variações monetárias e correspondentes encargos incorridos até as datas dos balanços.

o) Dividendos e Juros sobre Capital Próprio

A proposta de distribuição de dividendos e juros sobre capital próprio efetuada pela Administração da Companhia que estiver dentro da parcela equivalente ao dividendo mínimo obrigatório é registrada como passivo circulante, por ser considerada uma obrigação legal prevista no estatuto social. A parcela dos dividendos superior ao dividendo mínimo obrigatório, declarada pela Administração antes do encerramento do exercício contábil a que se referem às demonstrações contábeis, ainda não aprovadas pelos acionistas, é registrada como dividendo adicional proposto, no patrimônio líquido, notas explicativas nº 21 e 25.

p) Provisões para riscos tributários, cíveis e trabalhistas

Reconhecidas quando a Companhia e suas controladas têm uma obrigação presente ou não formalizada como resultado de eventos passados, sendo provável que uma saída de recursos seja necessária para liquidar a obrigação e o valor possa ser estimado com segurança. As provisões são quantificadas ao valor presente do desembolso esperado para liquidar a obrigação, sendo utilizada a taxa adequada de desconto de acordo com os riscos relacionados ao passivo.

São atualizadas até as datas dos balanços pelo montante estimado das perdas prováveis, observadas suas naturezas e apoiadas na opinião dos assessores legais da Companhia. Os fundamentos e a natureza das provisões para riscos tributários, cíveis e trabalhistas estão descritos na nota 23.

q) Apuração do resultado e reconhecimento de receita

O resultado é apurado em conformidade com o regime contábil de competência.

A receita de vendas é apresentada líquida dos impostos incidentes, descontos e abatimentos concedidos, sendo reconhecida na extensão em que for provável que benefícios econômicos serão gerados e fruirão para a Companhia, quando da

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**

(Em milhares de reais, exceto quando indicado)

transferência dos riscos e benefícios dos produtos e quando possa ser medida de forma confiável, com base no valor justo da contraprestação recebida, excluindo descontos, abatimentos e impostos ou encargos sobre vendas.

As receitas financeiras representam juros e variações monetárias decorrentes de aplicações financeiras e de partes relacionadas de transações que geram ativos e passivos monetários e outras operações financeiras. São reconhecidas pelo regime de competência quando ganhas ou incorridas pela Companhia.

r) Imposto de renda e contribuição social corrente e diferido

A Companhia calcula o imposto de renda (IRPJ) e a contribuição social (CSLL), corrente e diferido com base nas alíquotas de 15% acrescida do adicional de 10% sobre o lucro tributável excedente de R\$ 240 para imposto de renda e 9% para contribuição social, sobre o lucro líquido auferido.

Os saldos são reconhecidos no resultado da Companhia pelo regime de competência.

Os valores de imposto de renda e contribuição social diferidos são registrados nos balanços pelos montantes líquidos no ativo ou no passivo não circulante.

A provisão para imposto de renda e contribuição social corrente do período é apresentada nos balanços patrimoniais líquida dos adiantamentos de impostos pagos durante o período.

s) Novas normas e interpretações ainda não efetivas

Uma série de novas normas ou alterações de normas e interpretações serão efetivas para exercícios iniciados após 1º de janeiro de 2016. A Empresa não adotou essas alterações na preparação destas demonstrações contábeis e não planeja adotar estas normas de forma antecipada.

IFRS 9 Financial Instruments (Instrumentos Financeiros)

A IFRS 9, publicada em julho de 2014, substitui as orientações existentes na IAS 39 Financial Instruments: Recognition and Measurement (Instrumentos Financeiros: Reconhecimento e Mensuração). A IFRS 9 inclui orientação revista sobre a classificação e mensuração de instrumentos financeiros, um novo modelo de perda esperada de crédito para o cálculo da redução ao valor recuperável de ativos financeiros e novos requisitos sobre a contabilização de hedge. A norma mantém as orientações existentes sobre o reconhecimento e desreconhecimento de instrumentos financeiros da IAS 39. A IFRS 9 é efetiva para exercícios iniciados em ou após 1º de janeiro de 2018. A Companhia está avaliando os efeitos que a IFRS 9 vai ter nas demonstrações contábeis e nas suas divulgações.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**

(Em milhares de reais, exceto quando indicado)

IFRS 15 *Revenue from Contracts with Customers* (Receita de Contratos com Clientes)

A IFRS 15 exige uma entidade a reconhecer o montante da receita refletindo a contraprestação que ela espera receber em troca do controle desses bens ou serviços. A nova norma vai substituir a maior parte da orientação detalhada sobre o reconhecimento de receita que existe atualmente nas IFRS e nos princípios de contabilidade geralmente aceitos nos Estados Unidos da América ("U.S. LAAP") quando for adotada. A nova norma é aplicável a partir de ou após 1º de janeiro de 2018. A norma poderá ser adotada de forma retrospectiva, utilizando uma abordagem de efeitos cumulativos. A Companhia está avaliando os efeitos que a IFRS 15 vai ter nas demonstrações contábeis e nas suas divulgações.

Agricultura: Plantas Produtivas (alterações a CPC 27 / IAS 16 e CPC 29 / IAS 41)

Estas alterações exigem que plantas produtivas, definidas como uma planta viva, deve ser contabilizada como imobilizado e incluída no escopo do CPC 27 / IAS 16 Imobilizado, e não mais no escopo do CPC 29/ IAS 41 Agricultura. As alterações são efetivas para exercícios iniciados em ou após 1º de janeiro de 2018. A Companhia não possui nenhuma planta produtiva.

IFRS 16 – *Leases* (Arrendamento mercantil)

Em meados de janeiro de 2016, o IASB aprovou esta norma, que entra em vigor para períodos anuais iniciando em/ou após 01 de janeiro de 2019, e, em essência, dispõe que todo contrato de arrendamento mercantil, seja ele considerado operacional ou financeiro, deve ser contabilizado reconhecendo ativos e passivos envolvidos. A Companhia está avaliando os efeitos que a IFRS 16 vai ter nas demonstrações contábeis e nas suas divulgações.

IAS 12 – *Income taxes* – (alterações ao CPC 32 – Tributos sobre o lucro)

O IASB (*International Accounting Standards Board*) emitiu em janeiro de 2016, alterações ao IAS 12 – *Income taxes* (CPC 32 – Tributos sobre o lucro). As alterações são correlacionadas ao "reconhecimento de ativos fiscais diferidos para perdas não realizadas, e esclarece a forma de contabilização dos ativos fiscais diferidos relativos a instrumentos de dívida mensurados pelo valor justo". As alterações são efetivas para exercícios iniciados ou após 1º de janeiro de 2017. A Companhia está avaliando os efeitos que a IAS 12 vai ter nas demonstrações contábeis e nas suas divulgações.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**

(Em milhares de reais, exceto quando indicado)

Adicionalmente, não se espera que as seguintes novas normas ou modificações possam ter um impacto significativo nas demonstrações contábeis da Companhia.

- IFRS 14 - *Regulatory Deferral Accounts* (Ativos e Passivos Regulatórios)
- *Accounting for Acquisitions of Interests in Joint Operations* (Contabilização de Aquisições de Participações em Operações em Conjunto) (alterações do CPC 19 / IFRS 11)
- *Acceptable Methods of Depreciation and Amortisation* (Métodos Aceitáveis de Depreciação e Amortização) (alterações do CPC 27 / IAS 16 e CPC 04 / IAS 38)
- *Sale or Contribution of Assets Between an Investor and its Associate or Joint Venture* (Transferência ou Contribuição de Ativos entre um Investidor e sua Coligada ou Empreendimento Controlado em Conjunto) (alterações do CPC 36 / IFRS 10 e CPC 18 / IAS 28)
- Melhorias anuais das IFRSs de 2012-2014 – várias normas
- *Investment Entities: Consolidation Exception* (Entidades de Investimento: Exceção de Consolidação) (Alterações do CPC 36 / IFRS 10, CPC 45 / IFRS 12 e CPC 18 / IAS 28).
- *Disclosure Initiative* (Iniciativa de Divulgação) (Alteração do CPC 26 / IAS 1).

O Comitê de Pronunciamentos Contábeis ainda não emitiu pronunciamento contábil ou alteração nos pronunciamentos vigentes correspondentes a todas as novas IFRS. Portanto, a adoção antecipada dessas IFRS não é permitida para entidades que divulgam as suas demonstrações contábeis de acordo com as práticas contábeis adotadas no Brasil.

4. JULGAMENTOS, ESTIMATIVAS E PREMISSAS CONTÁBEIS SIGNIFICATIVAS

Na elaboração das demonstrações contábeis foram utilizados julgamentos, estimativas e premissas contábeis para a contabilização de certos ativos e passivos e outras transações, e no registro das receitas e despesas dos períodos. A definição dos julgamentos, estimativas e premissas contábeis adotadas pela Administração foi elaborada com a utilização das melhores informações disponíveis na data das referidas demonstrações contábeis, envolvendo experiência de eventos passados, previsão de eventos futuros, além do auxílio de especialistas, quando aplicável.

As demonstrações contábeis requerem o uso de certas estimativas contábeis, tais como: seleção de vidas úteis dos bens do imobilizado; realização dos créditos tributários diferidos; provisões para créditos de liquidação duvidosa; perdas nos estoques; avaliação do valor justo dos ativos biológicos; provisões fiscais, previdenciárias, cíveis e trabalhistas; e avaliação do valor justo de certos instrumentos financeiros, além de redução do valor recuperável de ativos.

Os resultados reais dos saldos constituídos com a utilização de julgamentos, estimativas e premissas contábeis, quando de sua efetiva realização, podem ser divergentes.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**

(Em milhares de reais, exceto quando indicado)

5. DEMONSTRAÇÕES CONTÁBEIS CONSOLIDADAS

As demonstrações contábeis consolidadas foram elaboradas de acordo com os princípios de consolidação previstos na Lei das Sociedades por Ações e segundo os critérios estabelecidos no CPC 36 (R3) e IAS 34, abrangendo as informações anuais das investidas, cujos exercícios sociais são coincidentes em relação ao da controladora.

Processo de consolidação

O processo de consolidação das contas patrimoniais e de resultado corresponde à soma horizontal dos saldos das contas do ativo, do passivo, das receitas e despesas, segundo a sua natureza, complementado com as seguintes eliminações:

- a) das participações no capital, reservas e resultados acumulados, cabendo ressaltar que não existem participações recíprocas;
- b) dos saldos de contas correntes e outras contas integrantes do ativo e/ou passivo mantidas entre as empresas cujos balanços patrimoniais foram consolidados; e
- c) dos efeitos decorrentes das transações significativas realizadas entre essas empresas.

6. OPERAÇÕES DESCONTINUADAS

De acordo com o pronunciamento contábil CPC 31, a Companhia está apresentando em linha separada na demonstração do resultado do exercício, o resultado das operações descontinuadas.

A WLM possui duas empresas controladas com operações descontinuadas:

· ***Sumasa Indústria e Comércio de Madeiras Ltda.***

Constituída originalmente para a execução de um projeto de manejo sustentável para exploração do comércio e indústria de madeiras devidamente aprovado pelo IBAMA, por opção da Companhia, teve as suas atividades adiadas devido a questões de mercado e ambientais; e

· ***Superágua Empresa de Águas Minerais S.A.***

Explorava as atividades de envase e comercialização de águas minerais das marcas CAXAMBU, LAMBARI, ARAXÁ e CAMBUQUIRA, e encerrou suas atividades em junho de 2005, estando a sua extinção sujeita ao encerramento de todas as demandas e questões de natureza fiscal e judicial.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**

(Em milhares de reais, exceto quando indicado)

O resultado positivo das operações descontinuadas em 2015 foi de R\$ 137 e em 2014, negativo no montante de R\$ 193, atribuído totalmente à controladora.

7. CAIXA E EQUIVALENTES DE CAIXA

Para fins do caixa e equivalentes de caixa, os saldos estão representados por caixa em poder da Companhia, depósitos bancários e fundos de investimentos.

Descrição	CONTROLADORA		CONSOLIDADO	
	31/12/2015	31/12/2014	31/12/2015	31/12/2014
Caixa e bancos	55	78	186	6.069
	<u>55</u>	<u>78</u>	<u>186</u>	<u>6.069</u>
MOEDA NACIONAL				
CDB Bradesco (CDI 99% a 102,0%)			678	1.326
Fundo BMB (CDI 100%)			169	154
Fundo - Bradesco (CDI 100%)			11.775	11.063
			<u>12.622</u>	<u>12.543</u>
Fundos de Investimentos				
Real Santander (CDI 105%)	477		477	
Itaú-Unibanco (CDI 105%)	4.943	9.961	7.438	66.985
	<u>5.420</u>	<u>9.961</u>	<u>7.915</u>	<u>66.985</u>
Total de caixa e equivalentes de caixa	<u>5.475</u>	<u>10.039</u>	<u>20.723</u>	<u>85.597</u>

Os equivalentes de caixa em moeda nacional possuem liquidez imediata, sem perda dos juros transcorridos quando dos resgates.

A exposição da Companhia a riscos de taxas de juros para ativos e passivos financeiros são divulgadas na nota explicativa 33.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**
CNPJ: 33.228.024/0001-51
NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

8. APLICAÇÕES FINANCEIRAS

O quadro abaixo demonstra as aplicações financeiras da Companhia, acrescidas dos rendimentos financeiros que se aproximam do valor justo:

Descrição	CONTROLADORA		CONSOLIDADO	
	31/12/2015	31/12/2014	31/12/2015	31/12/2014
MOEDA NACIONAL				
CDB				
BMB (CDI 102%)	3.376	9.307	3.376	9.307
Debênture Bradesco (CDI 100%)		4.236		4.236
Caixa Econômica Federal (CDI 100%)		9.534		9.534
	<u>3.376</u>	<u>23.077</u>	<u>3.376</u>	<u>23.077</u>
Fundos de Investimentos				
Real Santander (CDI 105%)		12.131		12.131
Itaú-Unibanco (CDI 105%)		5.728	47.405	5.728
Brasil (CDI 100%)		12.344		12.344
		<u>30.203</u>	<u>47.405</u>	<u>30.203</u>
Total de aplicações financeiras	<u>3.376</u>	<u>53.280</u>	<u>50.781</u>	<u>53.280</u>

Os CDBs, apesar de possuírem liquidez imediata, não estão sendo considerados como equivalentes de caixa, tendo em vista que a Administração não pretende exercer a opção de resgate antes do vencimento contratado. No entanto, diante de melhores alternativas, esta opção poderá ser exercida.

As aplicações financeiras, em sua totalidade, estão avaliadas a valor justo e classificadas como disponíveis para venda.

A Companhia não possui interesse em negociar os fundos de investimento.

A exposição da Companhia a riscos de taxas de juros para ativos e passivos financeiros são divulgadas na nota 33.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**
CNPJ: 33.228.024/0001-51
NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

9. CONTAS A RECEBER DE CLIENTES - CONSOLIDADO

O quadro abaixo demonstra os valores que as empresas controladas têm a receber de seus clientes:

Controladas	CONSOLIDADO	
	31/12/2015	31/12/2014
Equipo	5.671	5.662
Quinta Roda	10.465	7.173
Itaipu	14.300	21.197
Itaipu Norte	6.870	12.489
Fartura	7	
Itapura	208	101
(-) Perda estimada para créditos de liquidação duvidosa		(77)
Total	37.521	46.545

Descrição	CONSOLIDADO	
	31/12/2015	31/12/2014
A vencer	33.034	41.051
Vencidos:		
Até 30 dias	2.119	3.531
De 31 a 60 dias	437	888
De 61 a 90 dias	204	303
De 91 a 180 dias	1.727	849
Perda estimada com créditos de liquidação duvidosa		(77)
	37.521	46.545

A Companhia realiza análise qualitativa dos principais clientes e quantitativa da carteira de títulos a receber para determinar se há necessidade de provisão para perda estimada para créditos de liquidação duvidosa. A Companhia não tem histórico de problemas relevantes com recebimento de Clientes.

10. QUOTAS DE CONSÓRCIO – CONSOLIDADO

Controladas	CONSOLIDADO	
	31/12/2015	31/12/2014
Equipo	1.327	167
Quinta Roda	17.580	11.727
Itaipu	2.623	1.538
Itaipu Norte	745	399
Total	22.275	13.831
Circulante	8.253	6.642
Não circulante	14.022	7.189

O saldo apresentado refere-se a quotas de consórcio adquiridas, substancialmente, de seus clientes que não conseguem dar continuidade ou não têm mais interesse em adquirir os veículos objeto do consórcio.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**
CNPJ: 33.228.024/0001-51
NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

11. IMPOSTOS A RECUPERAR E CRÉDITOS TRIBUTÁRIOS

Descrição	CONTROLADORA		CONSOLIDADO	
	31/12/2015	31/12/2014	31/12/2015	31/12/2014
IRRF sobre aplicações financeiras	1.331	946	1.355	954
IRRF sobre mútuo	30	46	30	46
IRRF sobre juros de capital	1.320	1.247	1.320	1.247
Imposto de renda			1.709	388
Contribuição social			513	132
ICMS a recuperar			6.712	5.403
Outros	598	728	814	1.173
Total	3.279	2.967	12.453	9.343
Circulante	3.279	2.967	8.665	5.502
Não circulante			3.788	3.841

12. ESTOQUES – CONSOLIDADO

Descrição	CONSOLIDADO	
	31/12/2015	31/12/2014
Caminhões e peças	23.665	23.619
Material de consumo	526	517
Estoque em formação (café, soja, milho, milho e arroz)	1.649	1.285
Total	25.840	25.421

O estoque de café refere-se a produtos agrícolas mensurados ao valor justo, menos a despesa de venda, no momento da colheita, de acordo com o pronunciamento técnico CPC 16 (R1) – Estoques.

Com relação ao estoque em formação - café, soja, milho, milho e arroz - a Companhia entende que está substancialmente próximo ao valor justo.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**
CNPJ: 33.228.024/0001-51
NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

13. ATIVOS BIOLÓGICOS – CONSOLIDADO

CIRCULANTE	CONSOLIDADO	
	31/12/2015	31/12/2014
Demonstrados pelo valor justo:		
Bezerras e bezerros (8 a 12 meses)	3.027	2.895
Novilhas e novilhos	143	177
Vacas	3.894	2.028
Bois	1.260	1.308
Touros	239	93
Subtotal	8.563	6.501
Demonstrados pelo custo de produção:		
Rebanho em formação		
Bezerras e bezerros (0 a 7 meses)		11
Subtotal		11
Rebanho bovino	8.563	6.512
Total do circulante	8.563	6.512

NÃO CIRCULANTE	CONSOLIDADO	
	31/12/2015	31/12/2014
REALIZÁVEL A LONGO PRAZO		
Demonstrados pelo valor justo:		
Bezerras e bezerros (8 a 12 meses)	20	23
Novilhas e novilhos	2.651	3.309
Bois	4	541
Subtotal	2.675	3.873
Demonstrados pelo custo de produção:		
Rebanho em formação	2.268	1.748
Bezerras e bezerros (0 a 7 meses)	1.357	1.203
Subtotal	3.625	2.951
Rebanho bovino	3.625	2.951
Total do realizável a longo prazo	6.300	6.824

IMOBILIZADO	TOTAL ANUAL DE DEPRECIACÃO		
		31/12/2015	31/12/2014
Touros e tourinhos	Até 10%	2.378	2.596
Vacas	Até 10%	15.421	18.117
Rebanho bovino	Até 10%	17.799	20.713
Rebanho equino	Até 10%	20	26
Cultura permanente - café	Até 4%	391	472
Total do não circulante		18.210	21.211
Total dos ativos biológicos		33.073	34.547

O saldo dos ativos biológicos da Companhia, demonstrado pelo valor justo, considera o custo de produção e o diferencial do valor de mercado, líquido dos custos necessários para colocação em condição de uso ou venda.

Os ativos avaliados pelo custo de produção referem-se ao rebanho em formação e aos bezerros e bezerras de 0 a 7 meses, mantidos ao pé até a desmama. É considerado rebanho em formação os custos alocados às matrizes no período de gestação.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**
CNPJ: 33.228.024/0001-51
NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

Com relação ao custo de produção do rebanho, a Companhia entende que os estoques estão, substancialmente, próximos ao valor justo.

CIRCULANTE	CONSOLIDADO
	31/12/2015
Saldo apresentado em 31 de dezembro de 2014	11.548
Transferência para o Realizável a Longo Prazo	(6.824)
Transferência para o Imobilizado	1.788
Saldo reapresentado em 31 de dezembro de 2014	6.512
Aumento líquido (redução) por mudança de categoria	756
Apropriação de custos	5.271
Diminuição devido a vendas	(6.611)
Aumento líquido (redução) devido aos nascimentos (mortes)	(388)
Mudança no valor justo menos despesas estimadas de venda	601
Transferência do Realizável a Longo Prazo	524
Transferência do Imobilizado	1.898
Saldo em 31 de dezembro de 2015	8.563

NÃO CIRCULANTE	CONSOLIDADO
	31/12/2015
LONGO PRAZO	
Saldo apresentado em 31 de dezembro de 2014	
Transferência do Circulante	6.824
Saldo reapresentado em 31 de dezembro de 2014	6.824
Transferência para o Circulante	(524)
Saldo em 31 de dezembro de 2015	6.300

IMOBILIZADO	DEPRECIACÃO	
Saldo apresentado em 31 de dezembro de 2014		22.999
Transferência para o Circulante		(1.788)
Saldo reapresentado em 31 de dezembro de 2014		21.211
Aumento líquido (redução) por mudança de categoria		(756)
(-) Baixa por sucateamento		(17)
Diminuição devido a vendas		(909)
Aumento líquido (redução) devido aos nascimentos (mortes)		(428)
Mudança no valor justo menos despesas estimadas de venda		1.138
Depreciação	até 10%	(131)
Transferência para o Circulante		(1.898)
Saldo em 31 de dezembro de 2015		18.210

Em 31 de dezembro de 2015, os animais mantidos para venda eram compostos de 8.288 cabeças de gado (em 31 de dezembro de 2014 – 7.526).

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**

(Em milhares de reais, exceto quando indicado)

Premissas para o reconhecimento do valor justo dos ativos biológicos

Com base no CPC 29 (IAS 41) - Ativo Biológico, a Companhia reconhece seus ativos biológicos a valor justo menos despesa de venda, seguindo as premissas em sua apuração:

- (i) Os preços do rebanho bovino, rebanho equino e cultura permanente são obtidos através de pesquisas de preço em mercados específicos de cada área. No caso do rebanho bovino, são considerados dados como idade, raça e qualidades genéticas similares, divulgados por empresas especializadas, além dos preços praticados pela Companhia em vendas para terceiros.
- (ii) A apuração da exaustão dos ativos biológicos é realizada com base no valor justo no período. Os eventuais ajustes ocorridos da nova avaliação a valor justo deverão ser lançados contra a conta "Ajuste líquido ao valor justo de ativos biológicos".
- (iii) A Companhia definiu por efetuar a avaliação do valor justo de seus ativos biológicos mensalmente, sob o entendimento de que este intervalo é aceitável para que não tenha defasagem do saldo de valor justo dos ativos biológicos registrado em suas demonstrações contábeis.

Em 31 de dezembro de 2015 e 2014, a Companhia não possuía quaisquer tipos de ativos biológicos com titularidade restrita ou dados como garantia de exigibilidades, bem como não existiam quaisquer outros riscos (financeiros, compromissos e climáticos) que impactassem os ativos biológicos da Companhia.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**
CNPJ: 33.228.024/0001-51
NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

14. LUCROS E JUROS SOBRE O CAPITAL PRÓPRIO - CONTROLADORA

O montante distribuído pelas empresas controladas, a título de lucros e juros sobre capital próprio, líquidos de imposto de renda retido na fonte, está assim composto:

Controladas	CONTROLADORA	
	31/12/2015	31/12/2014
<u>Lucros</u>		
Equipo	893	3.000
Quinta Roda	2.652	3.000
Itaipu	1.318	5.000
Itaipu Norte	2.618	
Total	7.481	11.000
<u>Juros sobre o capital próprio</u>		
Equipo		812
Quinta Roda		1.879
Itaipu		2.882
Itaipu Norte		1.615
Total		7.188
Total proposto	7.481	18.188
Total recebido desde a proposição	(5.568)	(17.521)
Total a receber	1.913	667

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**
CNPJ: 33.228.024/0001-51
NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

15. CONTAS A RECEBER E A PAGAR DE PARTES RELACIONADAS

Os saldos das transações da WLM com suas controladas e outras partes relacionadas em 31 de dezembro estão sumariados a seguir:

Empresas	CONTROLADORA			
	Ativo Não Circulante		Passivo Circulante	
	31/12/2015	31/12/2014	31/12/2015	31/12/2014
Controladora				
Sajuthá			133	126
Controladas				
Fartura	1.447	54		2
Itapura	3	435		
Superágua		11		
Coligadas				
Metalplus (*)	302	302	500	500
Plenogás (*)			1.128	1.128
Total	1.752	802	1.761	1.756

(*) Coligadas não consolidadas.

Empresas	CONSOLIDADO			
	Ativo Não Circulante		Passivo Circulante	
	31/12/2015	31/12/2014	31/12/2015	31/12/2014
Controladora				
Sajuthá			133	126
Coligadas				
Metalplus (*)	302	302	500	500
Plenogás (*)			1.128	1.128
Total	302	302	1.761	1.754

(*) Coligadas não consolidadas.

Em julho de 2011, a Companhia contratou com a sua Controladora Sajuthá-Rio Participações S.A., a locação do imóvel situado no 19º andar do Edifício Praia do Flamengo nº 200, onde instalou a sua nova sede social. O valor atual do aluguel mensal pactuado é de R\$ 133, totalizando no exercício R\$ 1.552 (2014 - R\$ 1.466).

As transações financeiras realizadas com e entre as empresas controladas e coligadas referem-se a mútuos, os quais são pactuados com encargos compatíveis com as taxas de mercado, representados em sua maior parte pela variação da taxa SELIC.

Adicionalmente, as transações comerciais entre a Companhia e suas controladas Fartura e Itapura, referem-se à locação de propriedades para investimento, conforme descrito na nota 17.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**

(Em milhares de reais, exceto quando indicado)

A WLM registrou transações com partes relacionadas nos períodos findos em 31 de dezembro de 2015 e 2014, relativas a despesas com remuneração do pessoal chave da Administração, de acordo com o estabelecido pelo CPC 05 (R1), conforme segue:

Órgão	REMUNERAÇÃO DA ADMINISTRAÇÃO								
	31/12/2015				31/12/2014				
	Nº de membros	Fixa	Variável	Total	Nº de membros	Fixa	Variável		Total
		Salário	Bônus (*)			Salário	Bônus (*)	Verbas rescisórias e Gratificação	
Diretoria Executiva	2	3.348	1.090	4.438	2	3.351	1.748	3.492	8.591
Conselho de Administração	6	360		360	6	360			360
Conselho Fiscal	3	380		380	3	401			401
Total da remuneração		<u>4.088</u>	<u>1.090</u>	<u>5.178</u>		<u>4.112</u>	<u>1.748</u>	<u>3.492</u>	<u>9.352</u>

(*) Caso a meta estabelecida não seja atingida, não há pagamento de bônus.

Em abril de 2014, a Companhia celebrou contrato de Prestação de Serviços com partes relacionadas no valor de R\$ 37, totalizando no período o montante de R\$ 432.

Neste exercício a Companhia efetuou rateio da infraestrutura utilizada por sua Controladora Sajuthá-Rio Participações S.A., no montante de R\$ 448, considerando reembolsos de pessoal, aluguel, condomínio e impostos e taxas.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**
CNPJ: 33.228.024/0001-51
NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

16. INVESTIMENTOS – CONTROLADORA

Descrição	SEGMENTO AUTOMOTIVO				
	EQUIPO	QUINTA RODA	ITAIPU	ITAIPU NORTE	TOTAL
SALDO EM 31 DE DEZEMBRO DE 2014	36.725	59.402	84.822	50.310	231.259
Perda de participação reflexa	(47)	(93)	(86)		(226)
Juros sobre capital	(1.050)	(3.120)	(1.550)	(3.080)	(8.800)
Equivalência patrimonial	959	4.474	7.849	5.537	18.819
SALDO EM 31 DE DEZEMBRO DE 2015	36.587	60.663	91.035	52.767	241.052

Descrição	SEGMENTO AGROPECUÁRIO			
	FARTURA	S. SEBASTIÃO	ITAPURA	TOTAL
SALDO EM 31 DE DEZEMBRO DE 2014	68.978	41.500	27.367	137.845
Aumento de capital			2.500	2.500
Perda de participação			(212)	(212)
Ganho de participação reflexo			226	226
Equivalência patrimonial	(2.674)	(208)	(1.189)	(4.071)
SALDO EM 31 DE DEZEMBRO DE 2015	66.304	41.292	28.692	136.288

Descrição	DESCONTINUADAS			TOTAL
	SUPERÁGUA	SUMASA	OUTROS	
SALDO EM 31 DE DEZEMBRO DE 2014	437	60	287	784
Equivalência patrimonial	(89)	226	561	698
Reversão de provisão para perdas			(37)	(37)
SALDO EM 31 DE DEZEMBRO DE 2015	348	286	811	1.445
SALDO DOS INVESTIMENTOS EM 31 DE DEZEMBRO DE 2014				369.888
SALDO DOS INVESTIMENTOS EM 31 DE DEZEMBRO DE 2015				378.785

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**
CNPJ: 33.228.024/0001-51
NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

. Investimentos em Controladas e Coligadas

Patrimônio Líquido e Resultado	CONTROLADORA			
	31/12/2015		31/12/2014	
	Patrimônio líquido	Resultado do exercício	Patrimônio líquido	Resultado do exercício
Controladas operacionais				
Equipo	36.587	915	36.725	3.162
Quinta Roda	60.663	4.447	59.402	8.448
Itaipu	91.035	7.844	84.822	10.198
Itaipu Norte	52.767	5.537	50.310	7.908
Fartura	70.045	(3.182)	72.869	305
Itapura	32.344	(1.386)	31.185	(2.209)
São Sebastião	60.893	(459)	61.202	5.834
Controladas descontinuadas				
Superágua	348	(89)	437	(188)
Sumasa	286	226	60	(5)
Coligadas descontinuadas				
Metalplus	421	(72)	494	1.334
Plenogás	1.636	1.799	(163)	(1.183)

Participação em controladas	CONTROLADORA					
	31/12/2015			31/12/2014		
	Ações ou quotas	Participação direta (%)	Participação indireta (%)	Ações ou quotas	Participação direta (%)	Participação indireta (%)
Controladas operacionais						
Equipo	12.290.290	100,00		12.290.290	100,00	
Quinta Roda	25.901.512	100,00		22.901.512	100,00	
Itaipu	38.486.623	100,00		34.486.623	100,00	
Itaipu Norte	29.500.000	100,00		17.999.999	100,00	
Fartura	1.793.322	94,66	4,60	1.793.322	94,66	4,60
Itapura	32.254.557	88,71	11,29	27.554.557	86,78	13,22
São Sebastião	11.166.742	67,81	32,19	11.166.742	67,81	32,19
Controladas descontinuadas						
Superágua	2.031.220.840	100,00		1.929.801.622	100,00	
Sumasa	1.890.160	100,00		1.890.160	100,00	
Coligadas descontinuadas						
Metalplus	3.000	33,33		3.000	33,33	
Plenogás	3.000	33,33		3.000	33,33	

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

17. PROPRIEDADES PARA INVESTIMENTO - CONTROLADORA

O saldo no valor de R\$ 65.288 (31 de dezembro de 2014 – R\$ 65.365), corresponde a propriedades para investimento que estão arrendadas a partes relacionadas, para exploração de agropecuária. Cada arrendamento tem um período não cancelável de 05 (cinco) anos e as renovações poderão ser negociadas futuramente com as arrendatárias. O detalhamento das propriedades para investimentos pode ser descrito a seguir:

Descrição das propriedades para investimento	Arrendatária	Arrendante	Parte relacionada	Prazo do contrato	Valor do aluguel
Imóvel rural, localizado na Estrada Municipal JGR 365, município de Jaguariúna, na Comarca de Pedreira, Estado de São Paulo, com área de 1.366.813,000m ² (136,68 ha), devidamente registrado no Cartório de Registro de Imóveis, sob o nº 19.307, da Comarca de Pedreira – SP.	Itapura Agropecuária Ltda. CNPJ nº 44.624.179/0001-23 Praia do Flamengo, 200 / 19º Parte - Flamengo - Rio de Janeiro - RJ	WLM Indústria e Comércio S.A. CNPJ nº 33.228.024/0001-51 Praia do Flamengo, 200 / 19º Flamengo - Rio de Janeiro - RJ	Sim	5 anos, com vencimento em 31 de março de 2017	R\$ 20,00 mensais por hectare
Imóvel rural com área total de 7.471,5400 ha, conforme abaixo: Área de 4.413,3676 ha, designada como Lote 41, da Região do Rio Campo Alegre, situada no município e Comarca de Santana do Araguaia, Estado do Pará, objeto da matrícula 904, devidamente registrado no Cartório do Registro de Imóveis de Santana do Araguaia (PA). Área de 1.440,1180 ha, constituída de parte desmembrada do Lote 42, da Região do Rio Campo Alegre, situada no município e Comarca de Santana do Araguaia, Estado do Pará, objeto da matrícula 4336, com o título aquisitivo em fase de registro perante o Cartório de Registro de Imóveis da Comarca de Santana do Araguaia (PA). Área de 1.618,0544 ha, constituída de parte desmembrada do lote 43, da Região do Rio Campo Alegre, situada no município e Comarca de Santana do Araguaia, Estado do Pará, objeto da matrícula 4337, com o título aquisitivo em fase de registro perante o Cartório de Registro de Imóveis da Comarca de Santana do Araguaia (PA).	Fartura Agropecuária S.A. CNPJ nº 05.427.471/0001-02 Praia do Flamengo, 200 / 19º Parte - Flamengo - Rio de Janeiro - RJ	WLM Indústria e Comércio S.A. CNPJ nº 33.228.024/0001-51 Praia do Flamengo, 200 / 19º Flamengo - Rio de Janeiro - RJ	Sim	5 anos, com vencimento em 05 de maio de 2019	R\$ 54.000,00 mensais

No exercício de 2014, conforme estabelece o CPC 28, a Companhia voltou a avaliar o imóvel localizado na Estrada Municipal JGR 365, Jaguariúna, comarca de Pedreira/SP.

A avaliação foi efetuada pela empresa APSIS Consultoria Empresarial LTDA. e, com base no laudo de avaliação, a Companhia registrou em seu resultado, na linha de “Ajuste a valor justo das propriedades para investimentos”, um decréscimo no valor de R\$ 12.272. Ainda na demonstração de resultado do exercício, na rubrica de “Imposto de renda e contribuição social diferido”, foi contabilizada a reversão dos tributos diferidos no montante de R\$ 4.172, resultando um efeito líquido no resultado de R\$ 8.100.

No Patrimônio Líquido foram revertidos os montantes de R\$ 405 e R\$ 7.695 do saldo das reservas Legal e de Lucros a realizar, respectivamente.

No consolidado os valores referentes à propriedade para investimento da controladora estão apresentados no grupo de imobilizado, pois de acordo com o item 15 do CPC 28 (Propriedade para Investimento), a propriedade que está arrendada e ocupada por uma controlada não se qualifica como propriedade para investimentos nas demonstrações

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**
CNPJ: 33.228.024/0001-51
NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

contábeis consolidadas, porque a propriedade está ocupada pelo proprietário sob a perspectiva do grupo.

18. IMOBILIZADO

Descrição	Taxa anual de depreciação	Custo inicial	Adições	Baixa	Transferência	Custo atual	Depreciação acumulada	CONTROLADORA	
								31/12/2015	31/12/2014
								Valor líquido	Valor líquido
Terrenos		2.976	10			2.986		2.986	2.976
Veículos	10% a 20%	349				349	(171)	178	184
Móveis e utensílios	10%	1.077	62	(8)		1.131	(588)	543	636
Bens e benfeitorias em propriedade de terceiros	10%	1.649	47			1.696	(585)	1.111	1.212
Outros	4% a 10%	466				466	(155)	311	347
Total		6.517	119	(8)	-	6.628	(1.499)	5.129	5.355

Descrição	Taxa anual de depreciação	Custo inicial	Adições	Baixa	Transferência	Custo atual	Depreciação acumulada	CONTROLADORA	
								31/12/2014	31/12/2013
								Valor líquido	Valor líquido
Terrenos		2.950	26			2.976		2.976	2.950
Edifícios e instalações	2% a 4%	590			(590)				411
Veículos	10% a 20%	1.136		(787)		349	(165)	184	627
Móveis e utensílios	10%	1.045	32			1.077	(441)	636	754
Bens e benfeitorias em propriedade de terceiros	10%	1.633	16			1.649	(437)	1.212	1.342
Outros	4% a 10%	466				466	(119)	347	383
Total		7.820	74	(787)	(590)	6.517	(1.162)	5.355	6.467

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**
CNPJ: 33.228.024/0001-51
NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

Descrição	Taxa anual de depreciação	Custo inicial	Adições	Baixa	Transferência	Custo atual	Depreciação acumulada	CONSOLIDADO	
								31/12/2015	31/12/2014
								Valor líquido	Valor líquido
Terrenos		234.621	5.592	(905)	(1.164)	238.144		238.144	234.621
Edifícios e instalações	2% a 4%	49.698	2.508	(172)	1.301	53.335	(12.699)	40.636	38.171
Equipamentos e acessórios	5% a 33%	9.589	1.067	(297)	(89)	10.270	(5.017)	5.253	5.146
Veículos	10% a 20%	5.027	695	(1.853)	89	3.958	(1.601)	2.357	3.214
Móveis e utensílios	10%	7.357	502	(116)	5	7.748	(5.340)	2.408	2.659
Pastagens	5%	19.709				19.709	(7.944)	11.765	12.774
Bens e benfeitorias em									
propriedade de terceiros	10%	1.650	10		37	1.697	(587)	1.110	1.213
Obras em andamento		1.434	863	(126)	(234)	1.937		1.937	1.434
Outros	4% a 10%	1.671	322		55	2.048	(1.005)	1.043	813
Total		330.756	11.559	(3.469)	-	338.846	(34.193)	304.653	300.045

Descrição	Taxa anual de depreciação	Custo inicial	Adições	Baixa	Transferência	Custo atual	Depreciação acumulada	CONSOLIDADO	
								31/12/2014	31/12/2013
								Valor líquido	Valor líquido
Terrenos		246.810	325	(12.514)		234.621		234.621	246.810
Edifícios e instalações	2% a 4%	39.435	774		9.489	49.698	(11.527)	38.171	28.903
Equipamentos e acessórios	5% a 33%	8.143	1.553	(198)	91	9.589	(4.443)	5.146	4.267
Veículos	10% a 20%	5.161	1.162	(1.296)		5.027	(1.813)	3.214	3.244
Móveis e utensílios	10%	6.633	792	(80)	12	7.357	(4.698)	2.659	2.585
Pastagens	5%	19.709				19.709	(6.935)	12.774	13.782
Bens e benfeitorias em									
propriedade de terceiros	10%	1.634			16	1.650	(437)	1.213	1.343
Obras em andamento		5.614	5.431	(3)	(9.608)	1.434		1.434	5.614
Outros	4% a 10%	1.652	19			1.671	(858)	813	940
Total		334.791	10.056	(14.091)	-	330.756	(30.711)	300.045	307.488

Neste exercício a controlada Itaipu Norte adquiriu um terreno pelo montante de R\$ 1.734, situado na Avenida Dr. Isaias Pinheiro, bairro Bela Vista, na cidade e comarca de Novo Progresso - PA, cujas áreas somadas totalizam 10.842, 209 m2.

A controlada Itaipu também adquiriu uma área comercial, composta por 2 (dois) galpões e um terreno de 10.500 m2, localizada na BR-040, na altura do Km 776, Distrito Industrial, Juiz de Fora - MG, pelo valor total de R\$ 6.300.

Redução ao valor recuperável de ativos (*impairment*)

A Companhia avalia periodicamente os bens do imobilizado com a finalidade de identificar evidências que levem a perdas de valores não recuperáveis desses ativos, ou ainda, quando eventos ou alterações significativas indicarem que o valor contábil pode não ser recuperável. Se identificável que o valor contábil do ativo excede o valor recuperável, esta perda é reconhecida no resultado do período. A Companhia avaliou os montantes registrados e não identificou indicadores que pudessem reduzir o valor recuperável do seu ativo em 31 de dezembro de 2015 e 2014.

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

19. INTANGÍVEL – CONTROLADORA E CONSOLIDADO

Descrição	Taxa anual de depreciação	Custo inicial	Adições	Baixa	Transf.	Custo atual	Amort. acumulada	CONTROLADORA	
								31/12/2015	31/12/2014
								Valor líquido	Valor líquido
Marcas e patentes		2				2		2	2
Direito ao uso de <i>Software</i>	10%	139	44			183	(109)	74	48
Total		141	44			185	(109)	76	50

Descrição	Taxa anual de depreciação	Custo inicial	Adições	Baixa	Transf.	Custo atual	Amort. acumulada	CONTROLADORA	
								31/12/2014	31/12/2013
								Valor líquido	Valor líquido
Marcas e patentes		2				2		2	2
Direito ao uso de <i>Software</i>	10%	129	10			139	(91)	48	57
Total		131	10			141	(91)	50	59

Descrição	Taxa anual de depreciação	Custo inicial	Adições	Baixa	Transf.	Custo atual	Amort. acumulada	CONSOLIDADO	
								31/12/2015	31/12/2014
								Valor líquido	Valor líquido
Marcas e patentes		7				7		7	7
Direito ao uso de <i>Software</i>	10%	139	44			183	(109)	74	48
Fundo de comércio		8.920				8.920		8.920	8.920
Total		9.066	44			9.110	(109)	9.001	8.975

Descrição	Taxa anual de depreciação	Custo inicial	Adições	Baixa	Transf.	Custo atual	Amort. acumulada	CONSOLIDADO	
								31/12/2014	31/12/2013
								Valor líquido	Valor líquido
Marcas e patentes		7				7		7	7
Direito ao uso de <i>Software</i>	10%	129	10			139	(91)	48	57
Fundo de comércio		8.920				8.920		8.920	8.920
Total		9.056	10			9.066	(91)	8.975	8.984

Desde 2006, através da controlada Itaipu Norte, a WLM vem explorando a concessão da marca Scania, nos Estados do Pará e Amapá. O fundo de comércio no valor de R\$ 8.920 mil refere-se ao valor da “bandeira” adquirida pela WLM quando da aquisição dessa concessão, mas que não é amortizado em virtude de não possuir vida útil definida, de acordo com o CPC 04 (R1).

Redução ao valor recuperável de ativos (*impairment*)

A Companhia avalia periodicamente os bens do intangível com a finalidade de identificar evidências que levem a perdas de valores não recuperáveis de seu ativo, ou ainda, quando eventos ou alterações significativas indicarem que o valor contábil pode não ser recuperável. Se identificável que o valor contábil do ativo excede ao valor recuperável, esta perda é reconhecida no resultado do período. A Companhia avaliou os montantes registrados e não identificou indicadores que pudessem reduzir o valor recuperável do seu ativo nos exercícios findos em 31 de dezembro de 2015 e 2014.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**

(Em milhares de reais, exceto quando indicado)

20. CONTAS A PAGAR

Descrição	CONTROLADORA		CONSOLIDADO	
	31/12/2015	31/12/2014	31/12/2015	31/12/2014
Fornecedores	172	147	11.020	20.460
Crédito de clientes			6.555	5.764
Total	172	147	17.575	26.224

Os valores de fornecedores estão representados, basicamente, por valores a pagar a *Scania Latin-America*. Enquanto que os saldos de crédito de clientes referem-se a adiantamentos realizados para aquisição de caminhões.

21. DIVIDENDOS A PAGAR

Conforme estabelece o art. 202 da Lei nº 6.404/76 e o art. 38 do seu Estatuto Social, a Companhia provisionou, neste exercício, a título de dividendo mínimo obrigatório, o valor de R\$ 1.376 (31 de dezembro de 2014 – R\$ 5.115), conforme detalhado na nota 25.

Descrição	CONTROLADORA E CONSOLIDADO	
	31/12/2015	31/12/2014
Dividendo obrigatório sobre o resultado do exercício de 2014		5.115
Dividendo obrigatório sobre o resultado do exercício de 2015	1.382	
Dividendo a pagar de exercícios anteriores	1.943	1.184
Total	3.325	6.299

22. OUTRAS OBRIGAÇÕES CIRCULANTES

Descrição	CONTROLADORA		CONSOLIDADO	
	31/12/2015	31/12/2014	31/12/2015	31/12/2014
SHV Gás Brasil Participações Ltda.	712	712	712	712
Outros	52	46	140	530
TOTAL	764	758	852	1.242

SHV

O valor corresponde a ações em que a Companhia responde solidariamente, perante *SHV Gás Brasil Participações Ltda.*, conforme processos documentados no anexo 9 – do contrato de venda de ações da *Supergasbras Distribuidora de Gás S.A.*, datado de 07 de julho de 2004.

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

23. PROVISÃO PARA CONTINGÊNCIAS - CONSOLIDADO

A Companhia e suas controladas são parte em diversos processos oriundos do curso normal dos seus negócios, para os quais foram constituídas provisões baseadas na estimativa de seus consultores legais. As principais informações desses processos, nos exercícios findos em 31 de dezembro de 2015 e 2014, estão assim representadas:

	CONSOLIDADO	
	31/12/2015	31/12/2014
Tributários		5.743
Trabalhistas	150	242
Cíveis	1.631	1.631
Total	1.781	7.616

A movimentação da provisão no exercício de 2015 está demonstrada a seguir:

						CONSOLIDADO
	2014	Adições	Atualização	Pagamentos	Reversões	31/12/2015
Tributários	5.743		290		(6.033)	-
Trabalhistas	242	24		(96)	(20)	150
Cíveis	1.631					1.631
Total	7.616	24	290	(96)	(6.053)	1.781

a) Natureza das contingências

A Companhia é parte envolvida em processos cíveis, trabalhistas e tributários, e está discutindo essas questões tanto na esfera administrativa como na judicial. As respectivas provisões para contingências foram constituídas considerando a estimativa feita pelos assessores jurídicos, para os processos cuja probabilidade de perda nos respectivos desfechos foi avaliada como provável. A Administração acredita que a resolução destas questões não produzirá efeito significativamente diferente do montante provisionado.

b) Perdas possíveis, não provisionadas no balanço

Os valores decorrentes de causas trabalhistas, cíveis e tributárias, no montante de R\$ 16.191 (2014 - R\$ 22.822), cuja avaliação dos assessores jurídicos aponta para uma probabilidade de perda possível, não foram registradas nestas demonstrações contábeis.

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

24. PROVISÃO PARA IMPOSTO DE RENDA E CONTRIBUIÇÃO SOCIAL - DIFERIDOS

Os valores do imposto de renda e da contribuição social diferidos são provenientes de diferenças temporárias ocasionadas pela reserva de reavaliação e pelo reflexo dos ajustes patrimoniais decorrentes da adoção dos pronunciamentos contábeis. Os valores apresentados são revisados anualmente.

Descrição	CONTROLADORA		CONSOLIDADO	
	31/12/2015	31/12/2014	31/12/2015	31/12/2014
Imposto de renda	9.784	9.784	26.844	27.308
Contribuição social	3.522	3.522	9.664	9.830
Total	13.306	13.306	36.508	37.138

25. PATRIMÔNIO LÍQUIDO

A movimentação das contas nos exercícios de 2015 e 2014 estão inseridas em quadro próprio denominado mutação do patrimônio líquido.

Capital social autorizado

Conforme deliberação da Assembleia Geral Extraordinária, realizada no dia 23 de junho de 2004, a Companhia poderá aumentar o capital social, independentemente de reforma estatutária, por deliberação do Conselho de Administração, que estabelecerá sobre as condições do respectivo aumento, até o valor correspondente a R\$ 300.000.000 (trezentos milhões de reais), através de emissão ou não de novas ações ordinárias ou preferenciais, respeitando o limite legal.

Reservas

Segue-se a descrição da natureza e objetivos para cada reserva no patrimônio líquido:

. Reserva de reavaliação

Consoante o artigo 4º da Instrução CVM nº 469, de 02 de maio de 2008, a Companhia optou pela manutenção dos saldos das contas de reserva de reavaliação, constituídas anteriormente à edição da Lei nº 11.638/07, em bens próprios de suas controladas.

A realização da reserva é calculada proporcionalmente à depreciação ou baixa dos bens reavaliados e contabilizada em contrapartida de lucros (prejuízos) acumulados

. Ajuste de avaliação patrimonial

Representa a contrapartida dos ajustes patrimoniais líquidos efetuados no ativo

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**

(Em milhares de reais, exceto quando indicado)

imobilizado e ativo biológico (circulante e não circulante).

. Reserva de lucros

.. Reserva legal

Representa os valores registrados, conforme definido no artigo 193 da Lei nº 6.404/76 e no estatuto social.

... Garantia para pagamento de dividendos e reserva de investimentos

Conforme determina o estatuto social da Companhia, nos artigos 36 e 37, até 70% do lucro líquido remanescente, após destinação da reserva legal, deverá ser destinado, em partes iguais, às reservas de garantia para pagamento de dividendo e reserva de investimentos, até o limite do capital social

. Base de cálculo do dividendo obrigatório e adicional proposto

.. Dividendo obrigatório

Base de cálculo do dividendo obrigatório	CONTROLADORA	
	31/12/2015	31/12/2014
Lucro líquido do exercício	3.964	12.202
Realização da reserva de reavaliação e de ajuste de avaliação patrimonial	1.855	1.236
Reversão de reservas constituídas		8.100
Lucro líquido do exercício ajustado	5.819	21.538
Constituição da reserva legal (5%)	(291)	(1.077)
Constituição da reserva de lucros a realizar		
Base de cálculo do dividendo obrigatório	5.528	20.461
Dividendos obrigatórios (25%)	1.382	5.115
Total de dividendos propostos	1.382	5.115

.. Dividendo adicional proposto

Neste exercício está sendo proposto, a título de dividendo adicional complementar, o montante de R\$ 1.620 (R\$ 7.385 em 2014), mediante a utilização da reserva de garantia para pagamento de dividendos, sujeito a aprovação da assembleia geral ordinária.

Em Assembleia Geral Extraordinária – AGE, realizada no dia 17 de Setembro de 2015, a Companhia aprovou a distribuição de dividendos complementares no montante de R\$ 36.265.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**

(Em milhares de reais, exceto quando indicado)

26. RESULTADO POR SEGMENTO DE ATIVIDADE

A WLM possui 02 segmentos operacionais, que atuam na comercialização de produtos agrupados em atividades diversas dos segmentos automotivo e agropecuário, através de suas controladas localizadas em vários estados do Brasil, que oferecem diversos produtos e serviços, com diferentes tecnologias e estratégias de *marketing*, nota 1.

Para cada uma das unidades de negócios estratégicas, a Administração da Companhia analisa mensalmente os relatórios internos das diretorias executivas.

Outras operações incluem aluguel de propriedades para investimento para partes relacionadas. Este segmento operacional não possui relevância que possa determinar a elaboração de reportes nos exercícios de 2015 e 2014.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**
CNPJ: 33.228.024/0001-51
NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

Demonstrativo e conciliação de receitas, lucros e prejuízos, ativos, passivos e outros itens materiais de segmentos reportáveis:

Descrição	EXERCÍCIO DE 2015				EXERCÍCIO DE 2014			
	ADMINISTRAÇÃO	SEGMENTO AUTOMOTIVO	SEGMENTO AGROPECUÁRIO	TOTAL	ADMINISTRAÇÃO	SEGMENTO AUTOMOTIVO	SEGMENTO AGROPECUÁRIO	TOTAL
Operações continuadas								
Receita operacional bruta								
Receita de bens		485.503	13.670	499.173		896.629	11.053	907.682
Receita de serviços		46.720		46.720		51.357		51.357
Total da receita operacional bruta		532.223	13.670	545.893		947.986	11.053	959.039
Deduções de receita bruta								
Receita líquida de vendas e serviços		(47.769)	(1.280)	(49.049)		(93.377)	(786)	(94.163)
Custo dos produtos vendidos e dos		(383.501)	(10.608)	(394.109)		(715.961)	(10.873)	(726.834)
Lucro bruto		100.953	1.782	102.735		138.648	(606)	138.042
Despesas operacionais, líquidas de	(10.377)	(88.694)	(8.402)	(107.473)	(27.136)	(99.837)	(6.093)	(133.066)
Outras receitas	488	8.998	1.593	11.079	1.713	1.671	10.630	14.014
Lucro (prejuízo) antes do IR e da CSLL	(9.889)	21.257	(5.027)	6.341	(25.423)	40.482	3.931	18.990
Imposto de renda e contribuição social		(2.514)		(2.514)	4.172	(10.766)	(1)	(6.595)
Lucro (prejuízo) líquido do período	(9.889)	18.743	(5.027)	3.827	(21.251)	29.716	3.930	12.395
Operações descontinuadas								
				137				(193)
Total	(9.889)	18.743	(5.027)	3.964	(21.251)	29.716	3.930	12.202

Descrição	EXERCÍCIO DE 2015				EXERCÍCIO DE 2014			
	ADMINISTRAÇÃO	SEGMENTO AUTOMOTIVO	SEGMENTO AGROPECUÁRIO	TOTAL	ADMINISTRAÇÃO	SEGMENTO AUTOMOTIVO	SEGMENTO AGROPECUÁRIO	TOTAL
Ativo total de segmentos reportáveis		273.744	186.868	460.612		279.440	188.156	467.596
Outros ativos	4.234			4.234	111.199			111.199
Ativos descontinuados				638				785
Total do Ativo Consolidado	4.234	273.744	186.868	465.484	111.199	279.440	188.156	579.580
Passivo total de segmentos reportáveis		273.744	186.868	460.612		279.440	188.156	467.596
Outros passivos	4.234			4.234	111.199			111.199
Passivos descontinuados				638				785
Total do Passivo Consolidado	4.234	273.744	186.868	465.484	111.199	279.440	188.156	579.580

A avaliação do desempenho da Companhia é medida pelo resultado do segmento automotivo, seu principal negócio.

O desempenho é avaliado com base no lucro do segmento antes do imposto de renda e da contribuição social, como incluído nos relatórios internos analisados pela Administração.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**
CNPJ: 33.228.024/0001-51
NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

27. RECEITA DE VENDA BENS E/OU SERVIÇOS

Descrição	CONSOLIDADO	
	31/12/2015	31/12/2014
Receita de bens	499.173	907.683
Receita de serviços	46.720	51.356
Total da receita operacional bruta	545.893	959.039
Deduções de receita bruta	(49.049)	(94.163)
Total	496.844	864.876

28. CUSTO DE VENDA BENS E/OU SERVIÇOS

Descrição	CONSOLIDADO	
	31/12/2015	31/12/2014
Custo de bens	383.722	715.122
Custo dos serviços	10.387	11.712
Total	394.109	726.834

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**
CNPJ: 33.228.024/0001-51
NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

29. DESPESAS GERAIS E ADMINISTRATIVAS

Despesas	CONTROLADORA		CONSOLIDADO	
	31/12/2015	31/12/2014	31/12/2015	31/12/2014
Honorários da administração	360	360	360	360
Honorários do conselho fiscal	380	402	380	402
Salários e encargos (*)	10.262	13.845	71.906	81.820
Serviços de terceiros	1.633	1.148	5.929	5.093
Manutenção predial e outros	88	62	4.381	2.940
Benefícios a empregados (**)	1.124	1.092	10.038	9.811
Aluguéis e arrendamentos	1.333	1.375	2.349	2.258
Condução, viagens e estadas	84	102	4.079	4.143
Impostos, taxas e contribuições	1.161	985	2.730	2.099
Condomínio	342	350	342	350
Comunicações	116	165	1.552	1.738
Frota própria	35	41	638	812
Frete de terceiros			2.073	2.341
Manutenção de máquinas e equipamentos	45	40	1.365	1.564
Despesas com seguros	20	25	545	503
Anúncios e publicações	415	427	502	568
Propaganda, promoção e representação			541	890
Multas	3	6	63	7
Manutenção de obras de infraestrutura	4	7	159	97
Manutenção de <i>softwares</i>	80	95	2.102	1.910
Mortes e perdas			881	849
Outros	283	378	3.241	2.958
Total	17.768	20.905	116.156	123.513

(*) Em 2014 Inclui R\$ 1.392 de verbas rescisórias

(**) Refere-se a Plano de Saúde, Vale Refeição, Vale Alimentação e Vale Transporte.

A Companhia adota como prática o pagamento de adicional por tempo de serviço para seus funcionários, tendo como base o período proporcional à data de admissão. Esse pagamento ocorre quando do gozo de férias de cada funcionário, considerando o salário base do mesmo.

Período	Percentual sobre o salário base
3 anos	40%
4 anos	50%
5 a 9 anos	75%
10 a 15 anos	85%
Após 15 anos	105%

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**
CNPJ: 33.228.024/0001-51
NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

30. RESULTADO FINANCEIRO

Descrição	CONTROLADORA		CONSOLIDADO	
	31/12/2015	31/12/2014	31/12/2015	31/12/2014
Receitas Financeiras				
Aplicações financeiras	5.872	6.971	12.451	12.778
Atualização monetária	351	403	946	446
Juros recebidos			354	471
Outras receitas financeiras	2		65	359
Subtotal	6.225	7.374	13.816	14.054
Despesas Financeiras				
Juros			(2.445)	(8.462)
Atualização monetária		(34)	(134)	(97)
Despesas bancárias	(3)	(5)	(16)	(18)
Outras despesas financeiras			(6)	
Subtotal	(3)	(39)	(2.601)	(8.577)
TOTAL DO RESULTADO FINANCEIRO	6.222	7.335	11.215	5.477

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

31. RECONCILIAÇÃO DO IMPOSTO DE RENDA E DA CONTRIBUIÇÃO SOCIAL

O imposto de renda e a contribuição social foram calculados de acordo com as respectivas bases abaixo apresentadas:

Descrição	CONTROLADORA		CONSOLIDADO	
	31/12/2015	31/12/2014	31/12/2015	31/12/2014
Lucro antes da Contribuição Social e do Imposto de Renda	3.964	8.029	20.470	52.442
Alíquota fiscal combinada da contribuição social e do Imposto de Renda	34%	34%	34%	34%
Encargos da Contribuição Social e do Imposto de Renda às alíquotas oficiais	(1.348)	(2.730)	(6.960)	(17.830)
ADIÇÕES				
Provisões Não Dedutíveis		141	315	295
Despesas Indedutíveis (i)	1.395	3.552	6.263	11.288
Avaliação a Valor Justo		12.658	6.538	19.529
Juros sobre Capital Próprio	8.800	8.315	8.800	8.315
EXCLUSÕES				
Reversão da Provisão	(17)	(548)	(113)	(848)
Receitas Não Tributáveis (ii)	(62)	(1.225)	(8.834)	(7.381)
Avaliação a Valor Justo - Reversão / Perda		(257)	(5.505)	(14.703)
Juros sobre Capital Próprio			(8.800)	(8.315)
Equivalência Patrimonial	(15.572)	(32.734)	(15.572)	(32.734)
Imposto de Renda e Contribuição Social - correntes			(2.563)	(10.767)
Imposto de Renda e Contribuição Social - diferidos		4.172		4.172
Alíquota efetiva IRPJ e CSLL			12,53%	20,53%

(i) Despesas Indedutíveis

As despesas indedutíveis consistem de algumas despesas que não podem ser deduzidas para efeitos fiscais, nos termos da legislação tributária aplicável, tais como despesas com gratificação, multas e perdas de capital por variação percentual em participações acionárias.

(ii) Receitas Não Tributáveis

As receitas não tributáveis consistem em certos ganhos e rendimentos que não são tributáveis nos termos da legislação fiscal aplicável, como lucros e dividendos avaliados pelo custo de aquisição e outros ganhos de capital.

32. LUCRO LÍQUIDO POR AÇÃO

O cálculo do resultado básico por ação é feito através da divisão do lucro líquido do exercício atribuível aos detentores de ações ordinárias nominativas e preferenciais nominativas da Companhia, pela quantidade média ponderada de ações ordinárias e preferenciais disponíveis durante o exercício.

Durante os dois últimos exercícios, não houve alteração no total em circulação das ações ordinárias e preferenciais da Companhia. Por isso, o cálculo do resultado básico por ação está apresentado considerando o total de ações da Companhia em circulação no final de cada exercício.

No caso da WLM, o lucro diluído por ação é igual ao lucro básico por ação, pois a Companhia não possui instrumentos patrimoniais ou contratos capazes de resultar em

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

emissão de ações. O quadro abaixo, apresentado em R\$, demonstra o cálculo do lucro por ação com base no lucro líquido apurado em 31 de dezembro de 2015 e 2014:

Lucro básico por ação	CONTROLADORA E CONSOLIDADO					
	31/12/2015			31/12/2014		
	Ordinárias Nominativas	Preferenciais Nominativas	Total	Ordinárias Nominativas	Preferenciais Nominativas	Total
Ações em circulação - Unidades	16.571.220	19.843.450	36.414.670	3.314.244	3.968.690	7.282.934
Total de ações em circulação - Unidades	16.571.220	19.843.450	36.414.670	3.314.244	3.968.690	7.282.934
Lucro líquido atribuível a cada classe de ações (R\$)	1.804.117,01	2.160.366,32	3.964.483,33	5.552.542,77	6.648.973,63	12.201.516,40
Lucro líquido básico e diluído por ação ON e PN (R\$)	0,10	0,11		1,59	1,75	

33. GERENCIAMENTO DE RISCOS E INSTRUMENTOS FINANCEIROS

a) Gerenciamento de riscos

A Companhia e suas controladas participam de operações envolvendo instrumentos financeiros, os quais estão registrados em contas patrimoniais, que se destinam a atender suas necessidades operacionais, bem como reduzir a exposição a riscos financeiros.

A contratação e o controle de operações financeiras são efetuados através de critérios gerenciais periodicamente revisados que consideram requisitos de solidez financeira, confiabilidade e perfil de mercado da entidade com a qual são realizadas. As taxas utilizadas são compatíveis com as do mercado.

Os investimentos mantidos em empresas controladas e coligadas não tiveram seus valores de mercado estimados, uma vez que as ações/quotas dessas empresas não são negociadas em bolsas de valores.

Adicionalmente, a Administração procede a avaliação tempestiva da posição consolidada da Companhia, acompanhando os resultados financeiros obtidos, avaliando as projeções futuras, como forma de garantir o cumprimento do plano de negócios definido e monitoramento dos riscos aos quais está exposta.

As descrições dos riscos da Companhia são descritos a seguir:

Risco de Mercado

O risco de mercado é o risco de que o valor justo dos fluxos de caixa futuros de um instrumento financeiro flutue devido a variações nos preços de mercado. Os preços de mercado são afetados por dois tipos de risco: risco de taxa de juros e risco de variação cambial. Os instrumentos financeiros afetados pelo risco de mercado incluem aplicações

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**

(Em milhares de reais, exceto quando indicado)

financeiras, contas a receber de clientes, contas a pagar e instrumentos disponíveis para venda.

A Companhia e suas controladas administram e mensuram esses riscos através do planejamento de fluxo de caixa realizado.

(i) Risco de taxa de juros

A Companhia possui aplicações financeiras conforme divulgado nas notas 7 e 8 as quais estão indexadas à variação do CDI, expondo estes ativos às flutuações nas taxas de juros. Adicionalmente, a Companhia não tem pactuado contratos de derivativos para fazer “*hedge*” / “*swap*” contra esse risco. Porém, ela monitora continuamente as taxas de juros de mercado.

(ii) Valor justo versus valor contábil

O valor contábil dos ativos e passivos financeiros apresentados no balanço patrimonial está demonstrado com razoável aproximação do valor justo.

Risco de crédito e de aplicação dos recursos

O risco de crédito é o risco de a contraparte de um negócio não cumprir uma obrigação prevista em um instrumento financeiro ou contrato com cliente, o que levaria ao prejuízo financeiro. A Companhia está exposta ao risco de crédito em suas atividades operacionais (principalmente com relação a contas a receber) e de aplicação de recursos, incluindo depósitos em bancos e aplicações financeiras.

Em 31 de dezembro de 2015, o valor máximo exposto pela Companhia ao risco de crédito corresponde ao valor contábil das contas a receber de clientes, demonstrado na nota 9. Quanto ao risco de aplicação de recursos, o valor exposto pela Companhia corresponde substancialmente às aplicações financeiras conforme apresentado nas notas 7 e 8.

O risco de crédito nas atividades operacionais da Companhia é administrado por normas específicas de aceitação de clientes, análise de crédito e estabelecimento de limites de exposição por cliente, os quais são revisados periodicamente. O monitoramento de duplicatas vencidas é realizado prontamente para garantir seu recebimento.

Risco de liquidez

A Companhia acompanha o risco de escassez de recursos, administrando seu capital através de um planejamento, monitorando seus recursos financeiros disponíveis, para o devido cumprimento de suas obrigações.

**WLM INDÚSTRIA E COMÉRCIO S.A. E
EMPRESAS CONTROLADAS**

CNPJ: 33.228.024/0001-51

NIRE: 33300031359

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**

(Em milhares de reais, exceto quando indicado)

b) Instrumentos financeiros

A Companhia possui os instrumentos financeiros classificados em:

Recebíveis e passivos financeiros mensurados

Os instrumentos financeiros incluídos nesse grupo são saldos provenientes de transações comuns como o contas a receber, fornecedores, contas e impostos a pagar e aplicações financeiras mantidas pela Companhia. Todos estão registrados pelos seus valores nominais acrescidos, quando aplicável, de encargos e taxas de juros contratuais, cuja apropriação das despesas e receitas é reconhecida ao resultado do exercício.

Ativos financeiros disponíveis para venda

A Companhia classificou aplicações financeiras referentes a Certificado de Depósitos Bancários – CDBs e Fundos de Investimentos como ativos financeiros disponíveis para venda, pois poderão ser negociados no futuro, sendo contabilizados pelo valor justo. Devido à liquidez desse ativo, seu valor justo é próximo ao valor de realização, não gerando efeito no patrimônio líquido da Companhia (nota 8).

**NOTAS EXPLICATIVAS DA ADMINISTRAÇÃO ÀS DEMONSTRAÇÕES CONTÁBEIS
REFERENTES AOS EXERCÍCIOS FINDOS EM 31 DE DEZEMBRO DE 2015 E 2014**
(Em milhares de reais, exceto quando indicado)

34. COBERTURA DE SEGUROS

A WLM e empresas controladas possuem seguros com coberturas básicas e adicionais para veículos, instalações, equipamentos, produtos e responsabilidade civil, cuja importância segurada em 31 de dezembro de 2015 totaliza, aproximadamente, R\$ 62.258 (R\$ 67.728 – 2014), montante considerado suficiente, pela administração da companhia e seus corretores de seguros, para a cobertura de seus bens patrimoniais e riscos operacionais.

Ramo	Tipo de cobertura	CONSOLIDADO	
		Valor segurado	
Compreensivo empresarial (Multirriscos)	Incêndio, queda de raio e explosão; danos elétricos - riscos comerciais; responsabilidade civil operações; responsabilidade civil empregador; roubo ou furto qualificado de bens; roubo ou furto de valores em trânsito; roubo ou furto de valores no interior do estabelecimento; vendaval até fumaça; danos morais decorrentes de Responsabilidade Civil empregador; danos morais decorrentes de Responsabilidade Civil operações.	R\$	24.140
Automóvel / RCF / APP	Incêndio, roubo, colisão, responsabilidade civil facultativa e acidentes pessoais de passageiros.	R\$	38.118
		R\$	62.258

As premissas de risco adotadas, dada a sua natureza, não fazem parte do escopo de auditoria e, conseqüentemente, não foram examinadas pelos Auditores Independentes da Companhia.

* * *

WLM INDÚSTRIA E COMÉRCIO S.A.
A DIRETORIA

WILSON LEMOS DE MORAES JUNIOR
Diretor Presidente

RUBEM ROBERTO RIBEIRO
Diretor Vice-Presidente e
de Relações com Investidores

ÁLVARO VERAS DO CARMO
Contador - CRC/RJ 43.910/O-6