

Demonstrações Financeiras

Western Union Corretora de Câmbio S.A.

30 de junho de 2018 e 2017
com Relatório do Auditor Independente sobre as Demonstrações
Financeiras

Western Union Corretora de Câmbio S.A.

Demonstrações financeiras

30 de junho de 2018 e 2017

Índice

Relatório do auditor independente sobre as Demonstrações Financeiras	1
Demonstrações financeiras auditadas	
Balanços patrimoniais	4
Demonstrações do resultado	5
Demonstrações das mutações do patrimônio líquido	6
Demonstrações dos fluxos de caixa	7
Notas explicativas às demonstrações financeiras	8

Relatório do auditor independente sobre as demonstrações financeiras

Aos Administradores e acionistas da
Western Union Corretora de Câmbio S.A.
São Paulo - SP

Opinião

Examinamos as demonstrações financeiras da Western Union Corretora de Câmbio S.A. (“Corretora”), que compreendem o balanço patrimonial em 30 de junho de 2018 e as respectivas demonstrações do resultado, das mutações do patrimônio líquido e dos fluxos de caixa para o semestre findo nessa data, bem como as correspondentes notas explicativas, incluindo o resumo das principais políticas contábeis.

Em nossa opinião, as demonstrações financeiras acima referidas apresentam adequadamente, em todos os aspectos relevantes, a posição patrimonial e financeira da Western Union Corretora de Câmbio S.A. em 30 de junho de 2018, o desempenho de suas operações e os seus fluxos de caixa para o semestre findo nessa data, de acordo com as práticas contábeis adotadas no Brasil aplicáveis às instituições autorizadas a funcionar pelo Banco Central do Brasil.

Base para opinião

Nossa auditoria foi conduzida de acordo com as normas brasileiras e internacionais de auditoria. Nossas responsabilidades, em conformidade com tais normas, estão descritas na seção a seguir intitulada “Responsabilidades do auditor pela auditoria das demonstrações financeiras”. Somos independentes em relação à Corretora, de acordo com os princípios éticos relevantes previstos no Código de Ética Profissional do Contador e nas normas profissionais emitidas pelo Conselho Federal de Contabilidade, e cumprimos com as demais responsabilidades éticas de acordo com essas normas. Acreditamos que a evidência de auditoria obtida é suficiente e apropriada para fundamentar nossa opinião.

Ênfase

Reapresentação de saldos comparativos

Conforme mencionado na nota explicativa 2, certas informações correspondentes ao balanço patrimonial foram alteradas em relação àquelas anteriormente divulgadas relativas ao semestre findo em 30 de junho de 2017 e estão sendo reapresentadas como previsto no CPC 23 (Práticas Contábeis, Mudanças de Estimativa e Retificação de Erro). Nossa opinião não contém ressalva relacionada a esse assunto.

Outras informações que acompanham as demonstrações financeiras e o relatório do auditor

A Administração da Corretora é responsável por essas outras informações que compreendem o Relatório da Administração. Nossa opinião sobre as demonstrações financeiras não abrange o Relatório da Administração e não expressamos qualquer forma de conclusão de auditoria sobre esse relatório.

Em conexão com a auditoria das demonstrações financeiras, nossa responsabilidade é a de ler o Relatório da Administração e, ao fazê-lo, considerar se esse relatório está, de forma relevante, inconsistente com as demonstrações financeiras ou com nosso conhecimento obtido na auditoria ou, de outra forma, aparenta estar distorcido de forma relevante. Se, com base no trabalho realizado, concluirmos que há distorção relevante no Relatório da Administração, somos requeridos a comunicar esse fato. Não temos nada a relatar a este respeito.

Responsabilidades da administração e da governança pelas demonstrações financeiras

A administração é responsável pela elaboração e adequada apresentação das demonstrações financeiras de acordo com as práticas contábeis adotadas no Brasil aplicáveis às instituições autorizadas a funcionar pelo Banco Central do Brasil e pelos controles internos que ela determinou como necessários para permitir a elaboração de demonstrações financeiras livres de distorção relevante, independentemente se causada por fraude ou erro.

Na elaboração das demonstrações financeiras, a administração é responsável pela avaliação da capacidade da Corretora de continuar operando, divulgando, quando aplicável, os assuntos relacionados com a sua continuidade operacional e o uso dessa base contábil na elaboração das demonstrações financeiras, a não ser que a administração pretenda liquidar a Corretora ou cessar suas operações, ou não tenha nenhuma alternativa realista para evitar o encerramento das operações.

Os responsáveis pela governança são aqueles com responsabilidade pela supervisão do processo de elaboração das demonstrações financeiras.

Responsabilidades do auditor pela auditoria das demonstrações financeiras

Nossos objetivos são obter segurança razoável de que as demonstrações financeiras, tomadas em conjunto, estão livres de distorção relevante, independentemente se causada por fraude ou erro, e emitir relatório de auditoria contendo nossa opinião. Segurança razoável é um alto nível de segurança, mas, não, uma garantia de que a auditoria realizada de acordo com as normas brasileiras e internacionais de auditoria sempre detectam as eventuais distorções relevantes existentes. As distorções podem ser decorrentes de fraude ou erro e são consideradas relevantes quando, individualmente ou em conjunto, possam influenciar, dentro de uma perspectiva razoável, as decisões econômicas dos usuários tomadas com base nas referidas demonstrações financeiras.

Como parte da auditoria realizada de acordo com as normas brasileiras e internacionais de auditoria, exercemos julgamento profissional e mantemos ceticismo profissional ao longo da auditoria. Além disso:

- Identificamos e avaliamos os riscos de distorção relevante nas demonstrações financeiras, independentemente se causada por fraude ou erro, planejamos e executamos procedimentos de auditoria em resposta a tais riscos, bem como obtemos evidência de auditoria apropriada e suficiente para fundamentar nossa opinião. O risco de não detecção de distorção relevante resultante de fraude é maior do que o proveniente de erro, já que a fraude pode envolver o ato de burlar os controles internos, conluio, falsificação, omissão ou representações falsas intencionais.
- Obtemos entendimento dos controles internos relevantes para a auditoria para planejarmos procedimentos de auditoria apropriados às circunstâncias, mas, não, com o objetivo de expressarmos opinião sobre a eficácia dos controles internos da Corretora.
- Avaliamos a adequação das políticas contábeis utilizadas e a razoabilidade das estimativas contábeis e respectivas divulgações feitas pela Administração.
- Concluimos sobre a adequação do uso, pela administração, da base contábil de continuidade operacional e, com base nas evidências de auditoria obtidas, se existe incerteza relevante em relação a eventos ou condições que possam levantar dúvida significativa em relação à capacidade de continuidade operacional da Corretora. Se concluirmos que existe incerteza relevante, devemos chamar atenção em nosso relatório de auditoria para as respectivas divulgações nas demonstrações financeiras ou incluir modificação em nossa opinião, se as divulgações forem inadequadas. Nossas conclusões estão fundamentadas nas evidências de auditoria obtidas até a data de nosso relatório. Todavia, eventos ou condições futuras podem levar a Corretora a não mais se manter em continuidade operacional.
- Avaliamos a apresentação geral, a estrutura e o conteúdo das demonstrações financeiras, inclusive as divulgações e se as demonstrações financeiras representam as correspondentes transações e os eventos de maneira compatível com o objetivo de apresentação adequada.

Comunicamo-nos com os responsáveis pela governança a respeito, entre outros aspectos, do alcance planejado, da época da auditoria e das constatações significativas de auditoria, inclusive as eventuais deficiências significativas nos controles internos que identificamos durante nossos trabalhos.

São Paulo, 23 de agosto de 2018.

ERNST & YOUNG
Auditores Independentes S.S.
CRC-2SP034519/O-6

Renato Nantes
Contador CRC-1RJ115529/O-7

Western Union Corretora de Câmbio S.A.

Balancos patrimoniais
30 de junho de 2018 e 2017
(Em milhares de reais)

	30/06/2018	30/06/2017 (reapresentado)
Ativo		
Circulante	138.824	123.093
Disponibilidades (nota 4)	96.043	55.293
Disponibilidades em moeda nacional	28.158	16.653
Disponibilidades em moeda estrangeira	67.885	38.640
Títulos e valores mobiliários (nota 5)	10.094	44.613
Certificado de depósitos bancários – CDBs	10.019	44.538
Vinculados a prestação de garantia	75	75
Outros créditos	32.155	21.740
Câmbio (nota 6)	4.241	5.624
Negociação e intermediação de valores (nota 7)	6.601	5.946
Diversos (nota 8)	21.365	10.252
Provisão para outros créditos (nota 9)	(52)	(82)
Outros valores e bens	532	1.447
Despesas antecipadas (nota 10)	532	1.447
Realizável a longo prazo	1.775	730
Outros créditos	1.775	730
Diversos (nota 8)	1.775	730
Permanente (nota 11)	21.901	24.622
Imobilizado de uso	12.985	8.586
Outras imobilizações de uso	18.386	12.386
(-) Depreciação acumulada	(5.401)	(3.800)
Intangível	8.916	16.036
Outros ativos intangíveis	44.434	43.381
(-) Amortização acumulada	(35.518)	(27.345)
Total do ativo	162.500	148.445
Passivo		
Circulante	54.311	44.086
Relações de interdependências	32	375
Outras obrigações	54.279	43.711
Cobrança e arrecadação de tributos e assemelhados	682	787
Câmbio (nota 6)	9.092	12.046
Fiscais e previdenciárias (nota 12a)	11.240	6.270
Negociação e intermediação de valores (nota 7)	2.936	1.341
Diversas (nota 12b)	30.329	23.267
Exigível a longo prazo	4.618	4.652
Outras obrigações	4.618	4.652
Diversas (nota 12b)	4.618	4.652
Patrimônio líquido (nota 13)	103.571	99.707
Capital	90.566	90.566
Reserva de capital	2.374	1.059
Reserva de lucros	1.909	904
Ajustes de avaliação patrimonial	(886)	(512)
Lucros acumulados	9.608	7.690
Total do passivo	162.500	148.445

As notas explicativas são parte integrante das demonstrações financeiras.

Western Union Corretora de Câmbio S.A.

Demonstrações do resultado
Semestres findos em 30 de junho de 2018 e 2017
(Em milhares de reais, exceto lucro por ação)

	<u>30/06/2018</u>	<u>30/06/2017</u>
Receitas (despesas) da intermediação financeira	46.391	32.413
Resultado de operações com títulos e valores mobiliários (nota 5)	1.286	1.511
Resultado com instrumentos financeiros derivativos (nota 5)	(5.991)	(280)
Resultado com operações de câmbio (nota 14)	51.092	31.181
Provisão para outros créditos (nota 9)	4	1
Resultado bruto da intermediação financeira	46.391	32.413
Outras receitas (despesas) operacionais	(27.360)	(23.324)
Receita de serviços (nota 15)	43.587	36.502
Despesas de pessoal (nota 16)	(20.537)	(16.071)
Outras despesas administrativas (nota 18)	(28.131)	(23.757)
Despesas tributárias (nota 17)	(5.713)	(5.089)
Outras receitas operacionais	300	248
Outras despesas operacionais (nota 19)	(16.866)	(15.157)
Resultado operacional	19.031	9.089
Resultado não operacional	(3)	30
Resultado antes da tributação sobre o lucro e das participações	19.028	9.119
Imposto de renda e contribuição social (nota 22)	(8.914)	(1.024)
Imposto de Renda	(4.683)	(2.096)
Contribuição Social	(3.766)	(1.407)
Ativo fiscal diferido	(465)	2.479
Lucro líquido do semestre	10.114	8.095
Lucro líquido por ação	0,11	0,09

As notas explicativas são parte integrante das demonstrações financeiras.

Western Union Corretora de Câmbio S.A.

Demonstrações das mutações do patrimônio líquido
Semestres findos em 30 de junho de 2018 e 2017
(Em milhares de reais)

	Capital	Reserva de capital	Reserva de lucros		Ajuste de avaliação patrimonial	Lucros acumulados	Total
			Reserva Legal	Outras Reservas			
Saldos em 31 de dezembro de 2016	90.566	1.059	499	-	(931)	-	91.193
Crédito tributário sobre ajuste de avaliação patrimonial	-	-	-	-	419	-	419
Lucro líquido do semestre	-	-	-	-	-	8.095	8.095
Destinações							
Reserva legal (nota 13b)	-	-	405	-	-	(405)	-
Saldos em 30 de junho de 2017	90.566	1.059	904	-	(512)	7.690	99.707
Saldos em 31 de dezembro de 2017	90.566	2.374	1.403	12.878	(886)	-	106.335
Lucro líquido do semestre	-	-	-	-	-	10.114	10.114
Destinações							
Reserva legal (nota 13b)	-	-	506	-	-	(506)	-
Distribuição de dividendos (nota 13d)	-	-	-	(12.878)	-	-	(12.878)
Saldos em 30 de junho de 2018	90.566	2.374	1.909	-	(886)	9.608	103.571

As notas explicativas são parte integrante das demonstrações financeiras.

Western Union Corretora de Câmbio S.A.

Demonstrações dos fluxos de caixa—método indireto
Semestres findos em 30 de junho de 2018 e 2017
(Em milhares de reais)

	<u>30/06/2018</u>	<u>30/06/2017</u>
Atividades operacionais		
Lucro líquido ajustado do semestre	16.510	10.603
Lucro líquido do semestre	10.114	8.095
Ajuste ao lucro líquido	6.396	2.508
Depreciações e amortizações	5.483	4.865
Impostos diferidos	465	(2.518)
Lucro na alienação de bens	(8)	(29)
Provisão de passivos trabalhistas	328	57
Provisão de passivos contingentes	132	133
Provisão para outros créditos	(4)	-
Varição de ativos e obrigações	(12.281)	(5.641)
(Redução) em outros créditos e outros valores e bens	4.300	846
(Redução) em relações com interdependências	32	375
Aumento em outras obrigações	(16.613)	(6.862)
Caixa líquido gerado nas atividades operacionais	4.229	4.962
Atividades de investimentos		
(Aquisição) de imobilizado de uso	(4.092)	(3.535)
(Aquisição) de intangível	(657)	(60)
Alienação de imobilizado de uso	125	143
Caixa líquido aplicado nas atividades de investimentos	(4.624)	(3.452)
Atividades de financiamentos		
Pagamento de dividendos	(17.171)	(2.793)
Caixa líquido aplicado nas atividades de investimentos	(17.171)	(2.793)
Redução de caixa e equivalentes de caixa	(17.566)	(1.283)
Caixa e equivalentes de caixa no início do semestre	123.628	101.114
Caixa e equivalentes de caixa no fim do semestre	106.062	99.831
Redução de caixa e equivalentes de caixa	(17.566)	(1.283)

As notas explicativas são parte integrante das demonstrações financeiras.

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

1. Contexto operacional

A Western Union Corretora de Câmbio S.A. ("Corretora"), controlada pela Western Union do Brasil Participações Ltda. (100%), constituída em 17 de dezembro de 2010 na forma de sociedade anônima de capital fechado e organizada sob a forma de corretora de câmbio, foi autorizada a funcionar pelo Banco Central do Brasil - BACEN a partir 5 de maio de 2011, iniciando suas atividades operacionais em 10 de outubro de 2011. Seu objetivo é a prática de operações ativas e passivas inerentes às corretoras de câmbio, de acordo com os regulamentos do Banco Central do Brasil - BACEN a ela aplicáveis e com as disposições legais e regulamentos em vigor.

Em 2013, a Corretora firmou acordo com uma instituição financeira local e a partir do primeiro trimestre de 2014 passou a oferecer, além dos serviços de transferência de recursos no nível doméstico e internacional, operações de câmbio de moeda estrangeira, cartões pré-pagos internacionais e pagamentos internacionais para pequenas e médias empresas (Business Solutions), por intermédio de postos de atendimentos e correspondentes. A estrutura de atendimento está em plena fase de expansão, e está presente em todos os estados do território nacional.

As demonstrações financeiras foram aprovadas pela Administração em 21 de agosto de 2018.

2. Apresentação das demonstrações financeiras

As demonstrações financeiras foram elaboradas de acordo com as práticas contábeis adotadas no Brasil, que consideram as diretrizes contábeis emanadas da Lei das Sociedades por Ações Lei nº 6.404/76 alterada pela Lei nº 11.638/07 e Lei nº 11.941/09, além das normas e instruções do Banco Central do Brasil - BACEN, consubstanciadas no Plano Contábil das Instituições do Sistema Financeiro Nacional (COSIF).

A elaboração das demonstrações financeiras de acordo com as práticas contábeis adotadas no Brasil requer que a Administração da Corretora use julgamento na determinação e registro de estimativas contábeis. Os ativos e passivos sujeitos a essas estimativas e premissas referem-se, basicamente, à marcação a mercado de instrumentos financeiros. A liquidação das transações envolvendo essas estimativas poderá resultar em valores diferentes dos estimados, devido a imprecisões inerentes ao processo de sua determinação. A Administração da Corretora revisa as estimativas e premissas periodicamente.

Reapresentação das demonstrações financeiras de 30 de junho de 2017

Para o melhor entendimento das demonstrações financeiras, foram efetuadas reclassificações no balanço patrimonial entre passivo circulante e exigível a logo prazo. Os efeitos dessas reclassificações estão apresentados no quadro abaixo e refletem as reapresentações correspondente ao semestre findo em 30/06/2017:

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

2. Apresentação das demonstrações financeiras--Continuação

	Saldos anteriormente divulgados	Ajustes	Saldos ajustados
Circulante	46.925	(3.214)	43.711
Outras obrigações	46.925	(3.214)	43.711
Negociação e intermediação de valores	59	1.282	1.341
Diversas	27.763	(4.496)	23.267
Exigível a longo prazo	1.438	3.214	4.652
Outras obrigações	1.438	3.214	4.652
Diversas	1.438	3.214	4.652

3. Principais práticas contábeis

As práticas contábeis mais relevantes adotadas pela Corretora são as seguintes:

a) Apuração do resultado

As receitas e despesas são apropriadas pelo regime de competência, observando-se o critério *pro rata* dia para as de natureza financeira.

As receitas e despesas de natureza financeira são calculadas com base no método exponencial, exceto aquelas relativas a títulos descontados ou relacionados com operações no exterior, as quais são calculadas com base no método linear. As operações com taxas prefixadas são registradas pelo valor de resgate e as receitas e despesas correspondentes ao período futuro são registradas em conta redutora dos respectivos ativos e passivos.

b) Ativos circulante e realizável a longo prazo

Os ativos circulante e realizável a longo prazo são demonstrados pelos valores de realização, incluindo, quando aplicável, os rendimentos e as variações monetárias (em base *pro rata dia*) e cambiais auferidos, deduzidos das correspondentes rendas de realização futura e/ou provisões para perdas.

c) Títulos e valores mobiliários e instrumentos financeiros derivativos

Os títulos e valores mobiliários são avaliados e classificados de acordo com os critérios estabelecidos pela Circular BACEN nº 3.068/01, nas seguintes categorias:

- (I) títulos para negociação;
- (II) títulos disponíveis para venda; e
- (III) títulos mantidos até o vencimento.

Os títulos e valores mobiliários classificados na categoria I são ajustados pelo valor de mercado, sendo estes ajustes com contrapartida em conta de resultado, e os classificados na categoria II

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

3. Principais práticas contábeis -- Continuação

c) Títulos e valores mobiliários e instrumentos financeiros derivativos--continuação

são registrados pelo custo de aquisição, acrescido dos rendimentos auferidos, em contrapartida do resultado e avaliados ao valor de mercado em contrapartida de conta específica do patrimônio líquido, líquidos dos efeitos tributários. Os títulos e valores mobiliários classificados na categoria III são avaliados pelo respectivo custo de aquisição, acrescido dos rendimentos intrínsecos auferidos, reconhecidos em conta de resultado.

Os instrumentos financeiros derivativos são compostos por operações de mercado futuro cujos ajustes são contabilizados, diariamente, em contas de ativo e passivo, em contrapartida ao resultado. Os valores referenciais são contabilizados em contas de compensação.

O valor de mercado dos instrumentos financeiros, quando aplicável, é calculado com base em preços de mercado. Assim, quando da liquidação financeira destas operações, os resultados poderão ser diferentes das estimativas. Os instrumentos financeiros são negociados de forma ativa e frequente cujos preços baseiam-se em fontes de informações independentes em consonância com a Resolução BACEN 4.277/13.

d) Despesas antecipadas

As despesas antecipadas são correspondentes às aplicações de recursos, cujos benefícios decorrentes ocorrerão em exercícios futuros.

e) Ativo imobilizado e intangível

Corresponde aos direitos que tenham como objeto bens corpóreos e incorpóreos, destinados à manutenção das atividades da Corretora ou exercido com essa finalidade. Os bens do ativo imobilizado (bens corpóreos) estão registrados ao custo de aquisição. A depreciação do ativo imobilizado é calculada pelo método linear às taxas de 20% a.a. para veículos e sistemas de processamento de dados e 10% a.a. para os demais itens.

Ativos intangíveis adquiridos separadamente são mensurados ao custo no momento do seu reconhecimento inicial. O custo de ativos intangíveis adquiridos corresponde ao valor justo na data da aquisição. Após o reconhecimento inicial, os ativos intangíveis são apresentados ao custo, menos amortização acumulada e perdas acumuladas de valor recuperável.

A vida útil de ativo intangível é avaliada como definida ou indefinida. Ativos intangíveis com vida definida são amortizados ao longo da vida útil econômica e avaliados em relação à perda por redução ao valor recuperável sempre que houver indicação de perda de valor econômico do ativo. O período e o método de amortização para um ativo intangível com vida definida são revisados no mínimo ao final de cada exercício social. Mudanças na vida útil estimada ou no consumo esperado dos benefícios econômicos futuros desses ativos são contabilizadas por meio de mudanças no período ou método de amortização, conforme o caso, sendo tratadas como mudanças de estimativas contábeis. A amortização de ativos intangíveis com vida definida é reconhecida na demonstração do resultado na categoria de despesa consistente com a utilização do ativo intangível.

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

3. Principais práticas contábeis -- Continuação

e) Ativo imobilizado e intangível--contiuuação

Ativos intangíveis com vida útil indefinida não são amortizados, mas são testados anualmente em relação a perdas por redução ao valor recuperável, individualmente. A avaliação de vida útil indefinida é revisada anualmente para determinar se essa avaliação continua a ser justificável. Caso contrário, a mudança na vida útil de indefinida para definida é feita de forma prospectiva.

Ganhos e perdas resultantes da baixa de um ativo intangível são mensurados como a diferença entre o valor líquido obtido da venda e o valor contábil do ativo, sendo reconhecidos na demonstração do resultado no momento da baixa do ativo.

A amortização dos ativos intangíveis é calculada usando o método linear considerando os seus custos e seus valores residuais durante a vida útil estimada, como segue:

Taxa média anual de amortização (%)

Softwares	100%
Contrato de representação	13%
Direitos sobre aquisição de ativos	20%

f) Redução do valor recuperável de ativos não financeiros ("Impairment")

É reconhecida uma perda se o valor de contabilização de um ativo excede seu valor recuperável. Perdas por *impairment* são reconhecidas no resultado do período. Os valores dos ativos não financeiros são revistos anualmente, exceto créditos tributários, que são revistos semestralmente.

Em 30 de junho de 2018 e 2017 não foram identificados ativos não financeiros com indicação de perda por *impairment*.

g) Ativos e passivos contingentes e obrigações legais, fiscais e previdenciárias

Ativos e passivos contingentes e obrigações legais, fiscais e previdenciárias: O reconhecimento, a mensuração e a divulgação dos ativos e passivos contingentes e obrigações legais são efetuados de acordo com os critérios definidos na Resolução nº 3.823 de 16 de dezembro de 2009 e Carta-Circular nº 3.429 de 11 de fevereiro de 2010 do BACEN, obedecendo aos seguintes critérios:

- i. Contingências ativas - não são reconhecidas nas demonstrações financeiras, exceto quando da existência de evidências que propiciem a garantia de sua realização; sobre as quais não cabem mais recursos.

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

3. Principais práticas contábeis -- Continuação

g) Ativos e passivos contingentes e obrigações legais, fiscais e previdenciárias--continuação

- ii. Contingências passivas - são reconhecidas nas demonstrações financeiras quando, baseado na opinião de assessores jurídicos e da Administração, for considerado provável o risco de perda de uma ação judicial ou administrativa, com uma provável saída de recursos para a liquidação das obrigações e quando os montantes envolvidos forem mensuráveis com suficiente segurança. As contingências passivas classificadas como perda possível
- iii. são apenas divulgadas em notas explicativas, enquanto aquelas classificadas como perda remota não requerem provisão, nem divulgação.
- iv. Obrigações legais, fiscais e previdenciárias - referem-se a demandas judiciais que estão sendo contestadas a legalidade ou a inconstitucionalidade de alguns tributos (ou impostos e contribuições). O montante discutido é quantificado e registrado contabilmente.

Os passivos circulante e exigível a longo prazo são demonstrados por valores conhecidos ou calculáveis, que incluem, quando aplicável, os encargos e as variações monetárias (em base *pro rata dia*) e/ou cambiais incorridos.

h) Imposto de renda e contribuição social

As provisões para o imposto de renda (IRPJ) e contribuição social (CSLL), quando devidas, são calculadas com base no lucro ou prejuízo contábil, ajustado pelas adições e exclusões de caráter permanente e temporária, sendo o imposto de renda determinado pela alíquota de 15%, acrescida de 10% sobre o lucro tributável excedente a R\$240 no exercício (R\$120 no semestre) e a contribuição social pela alíquota de 20%.

Os créditos tributários de imposto de renda e contribuição social foram calculados sobre adições e exclusões temporárias. Os créditos tributários sobre adições temporárias serão realizados quando da utilização e/ou reversão das respectivas provisões pelas quais foram constituídas e são baseados nas expectativas atuais de realização e considerando os estudos técnicos e análises da administração.

i) Plano de opções de ações

A Corretora possui um plano de recebimento de unidades de ações restritas (RSUs) aos administradores. Neste plano, as ações são outorgadas aos elegíveis ao plano, ou seja, o Diretor Presidente, Diretores Executivos (estatutários) e os Diretores (não estatutários), bem como, nos casos excepcionais e justificados, empregados da Corretora. O plano é regido por uma política corporativa que define todas regras e condições.

O custo das transações liquidadas com ações junto aos empregados por concessões é avaliado ao justo valor dos instrumentos de capital próprio concedidos na data em que foi feita a concessão.

O custo das transações liquidadas com ações é reconhecido, juntamente com um aumento correspondente no patrimônio líquido, durante o período em que o desempenho e/ou condições

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

3. Principais práticas contábeis -- Continuação

i) Plano de opções de ações--continuação

do serviço são atendidas, encerrando na data em que os empregados se tornam totalmente elegíveis à concessão ('data do *vesting*'). A despesa acumulada por transações liquidadas com ações é reconhecida em cada data-base até que a data de concessão reflita a extensão na qual o período de *vesting* expirou e a melhor estimativa da entidade sobre a quantidade de instrumentos patrimoniais que finalmente adquirirão o direito à concessão. O encargo ou crédito da demonstração do resultado do período é registrado em "Despesas de pessoal" e representa o movimento na despesa acumulada reconhecido no início e no final do período.

j) Plano de benefícios a funcionários

Os planos de benefícios pós-emprego compreendem os compromissos assumidos pela Corretora de assistência médica, no caso de aposentadoria, invalidez permanente ou morte para aqueles funcionários elegíveis e seus beneficiários diretos. A Corretora fornece plano de assistência à saúde para aposentados de benefício definido onde não há participação do funcionário em seu custeio.

A Corretora aplica o Pronunciamento Técnico CPC 33 (R1) que estabelece fundamentalmente, o reconhecimento integral em conta de passivo quando perdas atuariais (déficit atuarial) não reconhecidas venham a ocorrer, em contrapartida de conta destacada do patrimônio líquido (outros ajustes de avaliação patrimonial).

Para seus planos de benefício definido, a obrigação reconhecida no balanço representa o cálculo atuarial do valor presente da obrigação relativa a benefícios definidos na data do balanço, menos o valor justo dos ativos do plano, juntamente com ajustes referentes ao custo do serviço passado.

A obrigação relativa a benefícios definidos é calculada anualmente por atuários independentes, usando o método da unidade de crédito projetada. O valor presente da obrigação de benefício definido é determinado mediante o desconto das saídas de caixa estimadas futuras, utilizando taxas de juros de títulos do governo denominados na moeda em que os benefícios serão pagos, e que tenham prazos de vencimento similares aos prazos da respectiva obrigação previdenciária. Os ganhos e as perdas atuariais são reconhecidos imediatamente em ajuste de avaliação patrimonial. Os custos do serviço corrente e passado, as despesas de juros e o retorno esperado sobre os ativos são reconhecidos na demonstração do resultado. Os planos de benefício definido são registrados com base em estudo atuarial, realizado anualmente por entidade externa de consultoria especializada e aprovado pela Administração, no final de cada exercício com vigência para o período subsequente.

k) Resultado por ação

O resultado por ação é calculado com base na quantidade de ações em circulação nas datas dos balanços.

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

3. Principais práticas contábeis -- Continuação

l) Caixa e equivalentes de caixa

Caixa e equivalentes de caixa, conforme Resolução CMN nº 3.604/08 inclui dinheiro em caixa, depósitos bancários, investimentos de curto prazo de alta liquidez, com risco insignificante de mudança de valor e limites, com prazo de vencimento igual ou inferior a 90 dias na data da aplicação.

	<u>30/06/2018</u>	<u>30/06/2017</u>
Disponibilidades	96.043	55.293
Certificado de depósitos bancários - CDBs	10.019	44.538
Total	<u>106.062</u>	<u>99.831</u>

4. Disponibilidades

	<u>30/06/2018</u>	<u>30/06/2017</u>
Disponibilidades em moeda nacional	28.158	16.653
Caixa em moeda nacional (i)	16.158	9.885
Depósitos bancários no país	12.000	6.768
Disponibilidades em moeda estrangeira	67.885	38.640
Depósitos bancários no país	3.731	6.824
Caixa em moeda estrangeira (i)	64.154	31.816
Total	<u>96.043</u>	<u>55.293</u>

(i) Correspondem a numerários em espécie, disponíveis para operação de compra e venda de moedas, custodiados em dependências próprias e de terceiros.

5. Títulos e valores mobiliários e instrumentos financeiros derivativos

a) Títulos e valores mobiliários

Os títulos e valores mobiliários integrantes da carteira própria estão classificados como:

	<u>30/06/2018</u>		
	<u>Vencimento</u>	<u>Curva</u>	<u>Mercado</u>
Ativo			
Título para negociação		10.019	10.019
Títulos de renda fixa		10.019	10.019
Certificado de depósitos bancários - CDBs	0 a 30 dias	10.019	10.019
Título mantidos até o vencimento		75	75
Títulos privados vinculados a prestação de garantia		75	75
Título de capitalização	Até 360 dias	75	75
Total do ativo		<u>10.094</u>	<u>10.094</u>

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

5. Títulos e valores mobiliários e instrumentos financeiros derivativos -- Continuação

a) Títulos e valores mobiliários--continuação

	30/06/2017		
	<u>Vencimento</u>	<u>Curva</u>	<u>Mercado</u>
Ativo			
Título para negociação		44.538	44.538
Títulos de renda fixa		44.538	44.538
Certificados de depósitos bancários - CDBs	0 a 30 dias	44.538	44.538
Título mantidos até o vencimento		75	75
Títulos privados vinculados a prestação de garantia		75	75
Título de capitalização	Até 360 dias	75	75
Total do ativo		44.613	44.613

O valor de mercado dos títulos e valores mobiliários foram apurados com base em preços e taxas praticados nas datas dos balanços, divulgados pela Associação Brasileira das Entidades dos Mercados Financeiro e de Capitais - ANBIMA.

Os títulos privados encontram-se custodiados em conta própria na B3 S.A – Brasil, Bolsa, Balcão (“B3”).

A Corretora declara que apresenta capacidade financeira para manter até o vencimento os títulos classificados na categoria “mantidos até o vencimento” em convergência com a intenção da Administração.

b) Instrumentos financeiros derivativos

Os instrumentos financeiros derivativos atendem aos critérios da Circular BACEN nº 3.082/02. As operações são registradas em contas patrimoniais e de compensação, e têm como finalidade reduzir a exposição de posições proprietárias da Corretora a riscos de mercado e de flutuações de preços de ativos financeiros.

A política de utilização de instrumentos financeiros derivativos, o estabelecimento de estratégias, o controle dos riscos associados a cada estratégia de atuação, bem como limites estabelecidos para essas posições observam normas emanadas da Administração da Corretora visando “Hedge” (operações com instrumentos financeiros derivativos que têm por objetivo compensar a flutuação no valor de mercado de ativos ou passivos financeiros objeto de proteção).

A Corretora possui contratos de futuros de moeda estrangeira para oferecer proteção contra a exposição ao risco cambial em compromissos de provável liquidação futura. As operações com tais instrumentos financeiros estão registradas na B3.

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

5. Títulos e valores mobiliários e instrumentos financeiros derivativos -- Continuação

b) Instrumentos financeiros derivativos--Continuação

O valor de mercado dos instrumentos financeiros derivativos corresponde ao valor presente dos fluxos de caixa futuro, considerando as taxas divulgadas pela ANBIMA, B3 ou agente de mercado, quando necessário.

	<u>30/06/2018</u>	<u>30/06/2017</u>
Contratos de futuros		
Posição vendida (i)	52.800	32.511
Dólar	23.309	15.803
Euro	20.446	11.414
Libra esterlina	2.874	1.517
Outras moedas	6.171	3.777

(i) Contratos de futuros com vencimentos de (01) um mês.

O resultado com títulos e valores mobiliários e instrumentos derivativos e estão representados conforme quadro abaixo:

	<u>30/06/2018</u>	<u>30/06/2017</u>
Títulos de renda fixa	1.286	1.511
Instrumentos financeiros derivativos	(5.991)	(280)
Total	(4.705)	1.231

6. Operações de câmbio

Os ativos e passivos das operações de câmbio estão representados conforme quadro abaixo:

	<u>30/06/2018</u>	<u>30/06/2017</u>
Ativo		
Câmbio comprado a liquidar	4.241	5.624
Total do ativo	4.241	5.624
Passivo		
Obrigações por compra de câmbio	(4.241)	(5.617)
Obrigações por vendas realizadas	(4.851)	(6.429)
Total do passivo	(9.092)	(12.046)

No ativo foram contabilizadas as compras de moedas estrangeiras efetuadas pela Corretora.

No passivo, o saldo é referente ao registro das obrigações em moeda nacional decorrentes de operações de câmbio de compra e; registro do valor em moedas estrangeiras de vendas efetuadas para liquidação transacional do produto *Money Transfer*.

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

7. Negociação e intermediação de valores

	<u>30/06/2018</u>	<u>30/06/2017</u> (reapresentado)
Ativo		
Operações com ativos financeiros a liquidar	-	5
Bolsas - depósito em garantia (i)	<u>6.601</u>	<u>5.941</u>
Total	<u><u>6.601</u></u>	<u><u>5.946</u></u>
Passivo		
Comissões e corretagens a pagar (iii)	<u>(1.653)</u>	(1.282)
Operações com ativos financeiros a liquidar	<u>(1.222)</u>	(16)
Credores - liquidações pendentes (ii)	<u>(61)</u>	(43)
Total	<u><u>(2.936)</u></u>	<u><u>(1.341)</u></u>

(i) Valores depositados como forma de garantia das operações com contratos futuros registradas na B3.

(ii) Depósitos de correspondentes referentes às operações de compra e venda de moedas estrangeiras, revertidos no primeiro dia útil subsequente.

(iii) Saldo relativo a comissões apuradas sobre as operações realizadas pelos correspondentes cambiais.

8. Outros créditos diversos

	<u>30/06/2018</u>	<u>30/06/2017</u>
Circulante		
Adiantamento e antecipações salariais	1.071	613
Impostos e contribuições a compensar	8.613	2.069
Crédito tributário (nota 22c)	1.337	2.167
Valores a receber de ligadas (nota 21)	548	702
Valores a receber de correspondentes (i)	5.097	3.194
Devedores diversos – país	4.699	1.470
Outros	-	37
Total	<u><u>21.365</u></u>	<u><u>10.252</u></u>
Realizável a longo prazo		
Crédito tributário (nota 22c)	1.746	730
Depósitos judiciais	29	-
Total	<u><u>1.775</u></u>	<u><u>730</u></u>

(i) O valor refere-se às operações de transferências internacionais de dinheiro realizadas por correspondentes cambiários.

9. Provisão para outros créditos

As provisões constituídas para outros créditos são estimativas de avaliação de risco ao não recebimento de pagamentos de operações realizadas pelos correspondentes da Corretora. A estimativa é elaborada conforme critérios que a Administração considera como a mais adequado para o provisionamento, com base nos dias em atraso versus a exposição média de cada correspondente. A definição do risco de crédito consta na nota explicativa 24.

	<u>30/06/2018</u>	<u>30/06/2017</u>
Saldo no início do semestre	<u>(56)</u>	<u>(83)</u>
Constituições	(32)	(71)
Reversões	36	72
Saldo no final do semestre	<u><u>(52)</u></u>	<u><u>(82)</u></u>

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

10. Outros valores e bens

Nos semestres findos em 30 de junho de 2018 e 2017 o saldo de despesas antecipadas são representadas, substancialmente, por valores pagos antecipadamente relativos à contratação de licença de uso de software e processamento de dados e são apropriadas ao resultado pelo prazo previsto contratualmente no valor de R\$ 532 e 1.447, respectivamente.

11. Permanente

a) Composição dos saldos

Imobilizado de uso	30/06/2018		
	Custo	Depreciação/ amortização acumulada	Valor residual
Móveis e equipamentos de uso	4.758	(2.009)	2.749
Veículos	3.098	(1.099)	1.999
Sistemas de comunicação	575	(456)	119
Instalações	9.955	(1.837)	8.118
Total	18.386	(5.401)	12.985
Intangível			
Direitos sobre aquisição de ativos (i)	39.584	(33.644)	5.940
Direitos sobre contrato de representação (ii)	3.317	(985)	2.332
Direitos de uso de softwares	763	(271)	492
Outros ativos intangíveis	769	(617)	152
Total	44.433	(35.517)	8.916
30/06/2017			
Imobilizado de uso	Depreciação/ amortização acumulada		
	Custo	Depreciação/ amortização acumulada	Valor residual
Móveis e equipamentos de uso	3.599	(1.465)	2.134
Veículos	2.396	(820)	1.576
Sistemas de comunicação	555	(425)	130
Instalações	5.836	(1.090)	4.746
Total	12.386	(3.800)	8.586
Intangível			
Direitos sobre aquisição de ativos (i)	39.584	(25.724)	13.860
Direitos sobre contrato de representação (ii)	2.300	(345)	1.955
Direitos de uso de softwares	728	(728)	-
Outros ativos intangíveis	769	(548)	221
Total	43.381	(27.345)	16.036

- (i) Valores referentes aos direitos sobre a aquisição de ativos intangíveis da instituição financeira local mediante contrato de compra de ativos efetivado no primeiro trimestre de 2014, relacionados basicamente a valores de marca, acordo de não concorrência e contratos com correspondentes exclusivos. A Administração avalia anualmente se o ativo apresenta evidências claras de perda no seu valor recuperável registrando o efeito no resultado do período.
- (ii) Refere-se a direito de contrato readquirido com a finalidade de extensão do período de representação com correspondente.

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

11. Permanente--Continuação

b) Movimentação do ativo imobilizado e intangível

Imobilizado de uso	30/06/2018	30/06/2017
Saldo inicial	10.001	5.806
Aquisições	4.092	3.535
Baixas	(117)	(114)
Depreciação	(991)	(641)
Saldo Final	12.985	8.586
Intangível	30/06/2018	30/06/2017
Saldo inicial	12.751	20.200
Aquisições	657	60
Amortização	(4.492)	(4.224)
Saldo Final	8.916	16.036

12. Outras obrigações

a) Fiscais e previdenciárias

	30/06/2018	30/06/2017
Impostos e contribuições sobre lucros	(8.449)	(3.503)
Impostos e contribuições sobre salários	(1.703)	(1.568)
Impostos e contribuições sobre serviços de terceiros	(624)	(647)
Outros	(464)	(552)
Total	(11.240)	(6.270)

b) Diversas

	30/06/2018	30/06/2017 (reapresentado)
Circulante		
Credores diversos-país (i)	(23.691)	(17.444)
Despesas de pessoal	(3.624)	(4.013)
Outras despesas administrativas	(3.014)	(1.810)
Total	(30.329)	(23.267)
Exigível a longo prazo		
Credores diversos-país (i)	(811)	(2.129)
Benefícios a empregados (nota 21)	(1.979)	(1.085)
Provisão para passivos trabalhistas (nota 23b) (ii)	(1.424)	(1.053)
Provisão para passivos contingentes (nota 23b) (ii)	(404)	(385)
Total	(4.618)	(4.652)

- (i) O saldo de 30/06/2018 é representado principalmente por depósito para cobertura de eventuais perdas sobre contrato de aquisição de novos negócios (R\$2.129), além de depósitos em garantia das operações com correspondentes (R\$13.671).
- (ii) Provisões constituídas com base nos relatórios dos assessores jurídicos. O saldo informado totaliza os valores em julgamento, com indicação de perdas prováveis. A movimentação ocorrida no período é demonstrada na nota 23.

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

13. Patrimônio líquido

a) Capital social

Nos semestres findos em 30 de junho de 2018 e 2017, o capital social é representado por 90.566.494 ações ordinárias, em sua totalidade nominativas e sem valor nominal, no valor total de R\$ 90.566.

b) Reserva legal

Sobre o lucro líquido apurado no exercício serão destacados 5% (cinco por cento) para constituição de reserva legal até que esta alcance o limite previsto em lei.

Nos semestres findos em 30 de junho de 2018 e 2017 a Corretora constituiu reserva legal no montante de R\$ 506 e 405, respectivamente.

c) Distribuição de dividendos e juros sobre capital próprio

Aos acionistas é assegurado um dividendo mínimo de 25% (vinte e cinco por cento) do lucro líquido apurado no exercício, sujeito aprovação da Assembléia Geral dos Acionistas. Os juros pagos ou creditados sobre o capital dos acionistas, de acordo com o artigo 9º da Lei nº 9.249/95 e legislação aplicável, poderão ser imputados aos dividendos mínimos obrigatórios de que trata o artigo 202 da Lei nº 6.404/76. Esses dividendos serão parte integral dos dividendos distribuídos pela Corretora para fins legais.

Durante o 1º semestre de 2018 a Corretora deliberou a distribuição de dividendos intermediários no valor de R\$ 12.878, mediante a utilização do saldo de Outras Reservas de Lucros.

d) Lucros acumulados

Nos semestres findos em 30 de junho de 2018 e 2017 a Corretora apurou um lucro líquido de R\$10.114 e R\$ 8.095, respectivamente.

e) Pagamento baseado em ações

O grupo Western Union no Brasil, participa de um programa global de remuneração de longo prazo, patrocinado pela Western Union Global . Este Programa está vinculado às condições de desempenho individual e corporativo, sendo que a forma de outorga das ações seguem as regras de período de aquisição de direito (vesting period), que ocorrem em tranches de 1/3 pelos próximos três anos da data da outorga, regra estabelecida e aplicada de acordo com a política interna corporativa.

No vesting date os participantes poderão optar por ficar com as ações, vender a totalidade ou ficar com parte das ações. A prestação de serviço do empregado em contrapartida ao prêmio em ações é mensurado com base no valor justo na data da outorga do prêmio. A Corretora registrou despesas tendo como contrapartida a conta de "Reserva de capital".

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

13. Patrimônio líquido--Continuação

A tabela abaixo apresenta a movimentação da quantidade de ações e saldos no período:

	<u>30/06/2018</u>		<u>30/06/2017</u>	
	<u>Quantidade de ações</u>	<u>R\$</u>	<u>Quantidade de ações</u>	<u>R\$</u>
Saldo no início do semestre	31.713	2.374	16.211	1.059
Constituições	-	-	-	-
Total	31.713	2.374	16.211	1.059

14. Resultado de câmbio

	<u>30/06/2018</u>	<u>30/06/2017</u>
Rendas de câmbio	75.543	50.639
Rendas de variações de taxas e variação cambial	75.543	50.639
Despesas de câmbio	(24.451)	(19.458)
Despesas de variações de taxas e variação cambial	(24.451)	(19.458)
Total	51.092	31.181

15. Receitas de prestação de serviços

	<u>30/06/2018</u>	<u>30/06/2017</u>
Rendas de operações de transferências de recursos (i)	40.271	33.099
Reembolso de despesas administrativas - ligadas (nota 20)	3.316	3.403
Total	43.587	36.502

(i) Receita de tarifa gerada pelos serviços de transferências de recursos.

16. Despesas de pessoal

	<u>30/06/2018</u>	<u>30/06/2017</u>
Benefícios	(3.526)	(2.533)
Encargos sociais	(4.688)	(3.477)
Salários e proventos	(12.299)	(10.053)
Treinamentos	(24)	(8)
Total	(20.537)	(16.071)

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

17. Despesas tributárias

	<u>30/06/2018</u>	<u>30/06/2017</u>
Imposto sobre Serviços de Qualquer Natureza - ISS	(2.159)	(1.811)
Contribuição ao COFINS	(2.682)	(2.538)
Contribuição ao PIS/PASEP	(436)	(412)
Outros	(436)	(328)
Total	<u>(5.713)</u>	<u>(5.089)</u>

18. Outras despesas administrativas

	<u>30/06/2018</u>	<u>30/06/2017</u>
Água, energia e gás	(166)	(140)
Aluguéis	(3.221)	(2.656)
Comunicações	(1.486)	(1.367)
Manutenção e conservação de bens	(489)	(533)
Materiais	(348)	(200)
Processamento de dados	(3.560)	(3.726)
Publicidade, promoções e relações públicas	(977)	(373)
Seguros	(413)	(295)
Serviços do sistema financeiro	(1.131)	(950)
Serviços de terceiros	(1.158)	(457)
Serviços de vigilância e segurança (i)	(3.706)	(2.765)
Serviços especializados (ii)	(4.022)	(3.763)
Transportes	(136)	(129)
Viagens	(1.501)	(862)
Depreciações e amortizações	(5.483)	(4.865)
Outros	(334)	(676)
Total	<u>(28.131)</u>	<u>(23.757)</u>

(i) O valor refere-se a serviços de custódia e transportes de valores.

(ii) O valor refere-se a serviços de atendimento e suporte operacional para lojas próprias, correspondentes e clientes.

19. Outras despesas operacionais

	<u>30/06/2018</u>	<u>30/06/2017</u>
Comissões pagas a correspondentes	(16.406)	(14.967)
Câmbio	(7.890)	(8.214)
<i>Money Transfer</i>	(7.863)	(6.071)
Cartões pré-pagos	(653)	(682)
Contingências de ações cíveis (nota 23b)	(132)	(133)
Contingências trabalhistas (nota 23b)	(328)	(57)
Total	<u>(16.866)</u>	<u>(15.157)</u>

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

20. Transações com partes relacionadas

	Ativos (Passivos)		Receitas (Despesas)	
	30/06/2018	30/06/2017	30/06/2018	30/06/2017
Reembolso de despesas administrativas	548	702	3.316	3.403
MT International Operations Limited (nota 8 e 15) (i)	548	702	3.316	3.403
Depósitos bancários	7.355	2.808	-	-
Banco Western Union do Brasil S.A.	7.355	2.808	-	-
Prestação de serviços de remessas internacionais	(4.844)	(5.718)	70.069	49.890
Western Union - Canadá Intl. Ltd (ii)	(4.049)	(5.175)	70.266	49.980
WU Business Solutions	(795)	(543)	(197)	(90)

(ii) Ressarcimento de custos entre ligadas.

(iii) Valores referentes à liquidação de operações de transferências de dinheiro.

A Remuneração do pessoal-chave da Administração nos semestres findos em 30 de junho de 2018 e 2017 foi de R\$ 2.483 e R\$ 1.915, respectivamente, considerados benefícios de curto prazo.

21. Benefícios a empregados

a) Plano de assistência médica

A lei 9.565 de 3 de junho de 2008, que regulamenta os planos de saúde no Brasil, estabelece nos artigos 30º e 31º direitos a funcionários que contribuem com o custeio de plano de saúde a manter sua condição de beneficiário, mas mesmas condições de cobertura assistencial de que gozava quando da vigência do contrato de trabalho, desde que assuma o pagamento integral.

A Corretora até julho de 2013 custeava o plano de assistência médica para seus funcionários, sendo que parte do custeio era feita pelos próprios colaboradores, para si e seus dependentes. Aqueles que possuem este direito originam para a empresa o subsídio indireto, principalmente para os aposentados, cujo o gasto efetivo tende a ser maior do que aquele pago pelo plano de saúde.

b) Plano de seguro de vida

A Corretora garante ao funcionário que se aposentar o direito a permanecer na apólice de seguros de vida, com garantia mínima em caso de morte natural e de invalidez permanente, ou valor estipulado pela empresa. Essa garantia é assegurada ao aposentado com custo integralmente pago pelo aposentado. Como a probabilidade de morte aumenta com a idade, o custo do aposentado pode ser maior que a taxa média da apólice, configurando-se um subsídio indireto ao aposentado.

A Corretora anualmente realiza os cálculos atuariais referente aos benefícios a empregados, de acordo com a posição atuarial de 31 de dezembro de 2017 e 2016 o valor líquido dos ativos e passivos dos planos de benefícios estavam assim representados:

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

21. Benefícios a empregados--Continuação

	31/12/2017		31/12/2016	
	Plano de assistência médica	Plano de seguro de vida	Plano de assistência médica	Plano de seguro de vida
Valor justo dos ativos do plano	-	-	-	-
Valor presente das obrigações atuariais	(1.689)	(290)	(976)	(109)
Valor total do passivo atuarial	(1.689)	(290)	(976)	(109)

Conciliação da obrigação atuarial	31/12/2017		31/12/2016	
	Plano de assistência médica	Plano de seguro de vida	Plano de assistência médica	Plano de seguro de vida
Valor presente da obrigação atuarial no início do exercício	(976)	(109)	(650)	(48)
Custo do serviço corrente	(73)	(13)	(54)	(9)
Custo dos juros	(115)	(12)	(86)	(6)
Perda atuarial sobre as hipóteses financeiras	(279)	(97)	(183)	(27)
Perda atuarial sobre as hipóteses demográficas	(227)	(140)	-	-
Perda atuarial sobre a experiência do plano	(19)	81	(3)	(19)
Valor total do passivo atuarial	(1.689)	(290)	(976)	(109)

No exercício findo em 31 de dezembro de 2017 a companhia registrou no resultado do período o valor de R\$ 213 (R\$ 155 em 31 de dezembro de 2016) referente ao custo do serviço corrente e juros e no patrimônio líquido o valor de R\$ 680 correspondente as perdas atuariais (R\$ 930 em 31 de dezembro de 2016).

Outras hipóteses financeiras e atuariais utilizadas para as avaliações atuariais são apresentadas na tabele a seguir. As premissas adotadas na data da avaliação atuarial são utilizadas para determinação do valor presente das obrigações atuariais naquela data.

Premissas financeiras

Premissa	31/12/2017	31/12/2016
Duração média de pagamentos do passivo atuarial (anos)		
Plano de assistência médica	19,84	18,88
Plano de seguro de vida	40,62	39,76
Taxa de desconto das obrigações (ao ano) (i)		
Plano de assistência médica	9,30% a.a	11,88% a.a
Plano de seguro de vida	9,37 a.a	11,40% a.a
Taxa de inflação de longo prazo	4,00% a.a	5,50% a.a
Taxa de crescimento salarial	7,12% a.a	8,66% a.a
Taxa de crescimento dos custos médicos	8,16% a.a	9,72% a.a
Idade média para estabelecimento do custo do plano de saúde	33,67 anos	33,82 anos
Taxa de adesão ao plano de saúde	50%	50%
Taxa utilizada para o seguro de vida mensal (Para cada R\$ 1 de capital segurado)	0,002462	0,002462
Capital máximo segurado (vida)	1.904.851	1.904.851
Posição dos dados (ii)	Agosto/17	Agosto/16

(i) De acordo com as taxas oferecidas pelas NTN-B emitidas pelo Banco Central do Brasil. A taxa selecionada considera os títulos emitidos na data do cálculo com a duração média do serviço futuro da população. As taxas utilizadas para determinação da taxa de desconto para o cálculo do passivo atuarial foram de Outubro/2017.

(ii) Os saldos apurados foram ajustados para a data base de 31 de dezembro de 2017.

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

21. Benefícios a empregados--Continuação

Premissas demográficas

<u>Premissa</u>	<u>31/12/2017</u>	<u>31/12/2016</u>
Tábua de mortalidade geral	AT 83	AT 83
Entrada em invalidez	Álvaros Vindas	Álvaros Vindas
Morte de inválidos	AT 83	AT 83
Rotatividade	Experiência WU 2016-2017	8% ao ano
Rotatividade por iniciativa da empresa	Experiência WU 2016-2017	56,25%
Idade de aposentadoria	60 anos	60 anos

O passivo do plano de assistência médica, aplicando uma variação negativa e positiva de 0,25% para a taxa de desconto, o valor em 31 de dezembro de 2017 oscila 4,66% e -4,39%, respectivamente. Para os custos médicos aplicando uma variação negativa e positiva de 1%, o passivo atuarial oscila entre -18,38% e 23,04%, respectivamente.

O passivo do plano de seguro de vida, aplicando uma variação negativa e positiva de 0,25% para a taxa de desconto, o valor em 31 de dezembro de 2017 oscila 5,54% e -5,17%, respectivamente. Para a taxa de crescimento salarial aplicando uma variação negativa e positiva de 1%, o passivo atuarial oscila entre -5,43% e 6,05%, respectivamente.

22. Imposto de renda e contribuição social

a) Composição das provisões do imposto de renda e da contribuição social

	<u>30/06/2018</u>	<u>30/06/2017</u>
Imposto de renda – valores correntes	(4.683)	(2.096)
Contribuição social – valores correntes	(3.766)	(1.407)
Total	(8.449)	(3.503)

b) Reconciliação da alíquota efetiva de imposto de renda e contribuição social para os semestres findos em 30 de junho de 2018 e 2017:

<u>Apuração da base de cálculo</u>	<u>30/06/2018</u>		<u>30/06/2017</u>	
	<u>IRPJ</u>	<u>CSLL</u>	<u>IRPJ</u>	<u>CSLL</u>
Resultado antes da tributação sobre o lucro	19.028	19.028	9.119	9.119
Alíquota nominal de Imposto de Renda e Contribuição Social	25%	20%	25%	20%
Imposto de Renda e Contribuição Social	(4.757)	(3.806)	(2.280)	(1.824)
(Adições) / exclusões temporárias	227	238	(17)	32
(Adições) / exclusões permanentes	(280)	(198)	149	174
(Constituição)/ compensação de prejuízo fiscal e base negativa de CSLL	-	-	40	211
Adicional de Imposto de Renda	12	-	12	-
Pograma alimentação ao trabalhador - PAT	115	-	-	-
Imposto de Renda e Contribuição Social	(4.683)	(3.766)	(2.096)	(1.407)
Ativo fiscal diferido	(227)	(238)	1.349	1.130
Total de Imposto de Renda e Contribuição Social	(4.910)	(4.004)	(747)	(277)

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

22. Imposto de renda e contribuição social--Continuação

c) Créditos tributários

Durante o semestre findo em 30 de junho de 2018, a Corretora efetuou o registro contábil de crédito tributário, conforme prerrogativas da Resolução nº 3.059, de 20 de dezembro de 2002, alterada pela Resolução nº 3.355, de 31 de março de 2006, do Banco Central do Brasil.

Os créditos tributários serão compensados dentro do prazo permitido pela regulamentação acima mencionada. A compensação depende da natureza do crédito gerado. Os créditos tributários de impostos e contribuições foram constituídos somente sobre diferenças temporárias. A Corretora não apresenta prejuízos fiscais e base negativa de contribuição social.

Créditos tributários são avaliados periodicamente, tendo como parâmetro a geração de lucro tributável para fins de imposto de renda e contribuição social em montante que justifique a ativação de tais valores.

Os créditos tributários apresentaram as seguintes movimentações no semestre:

	<u>Saldo</u> <u>31/12/2017</u>	<u>Constituição/</u> <u>realização</u>	<u>Saldo</u> <u>30/06/2018</u>
Provisão para outros créditos	25	8	33
Provisões contingentes trabalhistas	493	148	641
Provisões contingentes cíveis	160	22	182
Provisão para participação nos lucros	749	(345)	404
Outras provisões (i)	1.396	(298)	1.098
Total dos créditos tributários com efeito no resultado	<u>2.823</u>	<u>(465)</u>	<u>2.358</u>
Ajustes de avaliação patrimonial – Benefícios a empregados	725	-	725
Total dos créditos tributários com efeito no patrimônio líquido	<u>725</u>	<u>-</u>	<u>725</u>
Total	<u>3.548</u>	<u>(465)</u>	<u>3.083</u>

(i) O valor corresponde a provisões administrativas de valores a pagar.

A realização dos créditos tributários está estimada da seguinte forma:

	<u>Valor nominal</u>	<u>Valor presente</u>
Em 2018	521	484
Em 2019	1.632	1.515
Em 2020	417	387
Em 2021	335	310
Em 2022	178	165
Total	<u>3.083</u>	<u>2.861</u>

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

23. Ativos e passivos contingentes e obrigações legais, fiscais e previdenciárias

a) Ativos contingentes

Em 30 de junho de 2018 e 2017, não existem processos classificados pela Administração como prováveis de realização.

b) Passivos contingentes classificados como perdas prováveis e obrigações legais

(i) Provisões trabalhistas - Os valores das contingências são provisionados de acordo com as análises do valor potencial de perda para as ações individualmente, considerando o estágio atual do processo, o posicionamento dos tribunais em relação à matéria discutida e o parecer de consultores jurídicos externos. O valor indicado como risco provável de perda com estimativa confiável é provisionado integralmente e acrescido de encargos.

(ii) Provisões cíveis - Os valores das contingências são avaliados de acordo com as análises do valor potencial de perda para as ações individualmente, considerando o estágio atual do processo, o posicionamento dos tribunais em relação à matéria discutida e o parecer de consultores jurídicos externos.

As movimentações das provisões para contingências, ocorridas no semestre, estão a seguir apresentadas:

	30/06/2018			30/06/2017
	Cíveis	Trabalhistas	Total	
Passivos Contingentes				
Saldo no início do semestre	(354)	(1.096)	(1.450)	(1.280)
Constituições	(132)	(328)	(460)	(190)
Baixas	82	-	82	32
Saldo no final do semestre	<u>(404)</u>	<u>(1.424)</u>	<u>(1.828)</u>	<u>(1.438)</u>

c) Passivos contingentes classificados como perdas possíveis

As estimativas para perdas possíveis totalizam o montante de R\$ 2.688 (R\$ 3.366 em 30 de junho de 2017) e estão representadas por 17 processos de natureza cível totalizando R\$ 611 e 3 processos de natureza trabalhista com o montante de R\$ 2.077.

d) Órgãos reguladores

Não existem processos administrativos em curso, por parte do Sistema Financeiro Nacional, que possam impactar representativamente o resultado e as operações da Corretora.

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

24. Gerenciamento de risco

A Gestão de Riscos no Banco Western Union do Brasil S.A (“Western Union”) conta com oito frentes de atuação: Gestão de Riscos de Mercado, Operacional, Liquidez, Crédito, Capital, Socioambiental, Compliance e Controles Internos. A gestão de risco das operações é efetuada por meio de políticas internas e equipes independentes das áreas de negócio, que monitoram os diversos riscos inerentes às operações e/ou processos, em alinhamento à Resolução 4.557 do CMN, de 23 de Janeiro de 2017, que dispõe sobre a estrutura de gerenciamento de riscos e a estrutura de gerenciamento de capital. Conforme parâmetros definidos na Resolução 4.553, de 30 de janeiro de 2017, a Western Union está enquadrada no segmento S4.

As estruturas de gerenciamento podem ser assim resumidas:

- a) Risco de mercado: implica no monitoramento e revisão da exposição a todos os riscos geradores de perdas potenciais de valor de instrumentos ou produtos financeiros provenientes de movimentos dos mercados relacionados aos produtos oferecidos pela Western Union. Também na análise de contrapartes, designação de taxas de risco internas e estabelecimento de limites de remessas. O processo de gestão e controle de risco de mercado é submetido a revisões periódicas, com objetivo de manter-se alinhado às melhores práticas de mercado e aderente aos processos de melhoria contínua.
- b) Risco operacional: a natureza dos negócios da Western Union é caracterizada por um grande número de operações diárias, o que torna a Empresa fortemente dependente de seus sistemas de processamento de dados e de outras tecnologias operacionais. Neste contexto, a Gestão de Risco Operacional é uma importante ferramenta utilizada para sustentar e não interromper as operações em curso, assegurando a continuidade das atividades ainda que em situações adversas.
- c) Risco de liquidez: é o risco da Western Union não possuir recursos líquidos suficientes para honrar seus compromissos financeiros, em decorrência de descasamento de prazo ou de volume entre os recebimentos e pagamentos previstos. Para administrar a liquidez dos caixas em moeda nacional e estrangeira, são estabelecidas premissas de desembolsos e recebimentos futuros, com base em modelos estatísticos e econômico-financeiros, sendo monitoradas diariamente pelas áreas de controle e de gestão de liquidez. Como partes dos controles diários, são estabelecidos limites de caixa mínimos e de concentração de passivos, que permitem que ações prévias sejam tomadas para garantir um caixa confortável e rentável.
- d) Risco de crédito: o risco de crédito associado à Western Union é considerado para os correspondentes que possuem contratos assinados para operar no envio e recebimento de remessas nacionais e internacionais de dinheiro em todo o território brasileiro. O risco de crédito origina-se no momento que o correspondente recebe o valor referente a uma remessa de dinheiro, tendo que repassá-lo para a Western Union em até dois dias úteis, conforme descrito na circular 3.954 do Conselho Monetário Nacional. Não é feita nenhuma operação de empréstimo aos correspondentes, não se enquadrando a Western Union nas normas da Resolução 2.682 do Conselho Monetário Nacional.

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

24. Gerenciamento de risco--Continuação

- e) Gerenciamento de capital: objetiva (i) o monitoramento e controle do capital mantido pela Western Union; (ii) a avaliação e adequação do capital face aos riscos a que a Western Union está sujeita; e (iii) planejamento de metas e de necessidade de capital, considerando os objetivos estratégicos da Western Union.
- f) Gerenciamento de risco socioambiental: definido como a possibilidade de ocorrência de perdas decorrentes de danos socioambientais (i.e. hipóteses de impacto jurídico, financeiro, reputacional, dentre outros), a Western Union desenvolveu Política de Responsabilidade Socioambiental – PRSA, aderente à Resolução CMN 4.327 de 25 de Abril de 2014
- g) Em termos de compliance, a Western Union possui um programa bastante robusto, devidamente documentado em políticas e procedimentos específicos, em conformidade com as leis e regulamentos e também aplicáveis à Prevenção à Lavagem de Dinheiro e Financiamento ao Terrorismo no Brasil (“PLD/FT”), visando prevenir o uso dos produtos e serviços da empresa em atividades consideradas atípicas ou suspeitas. A Western Union estabeleceu regras de identificação e conhecimento do cliente e do correspondente, procedimentos para a identificação, análise, e reporte de transações atípicas ou suspeitas, bem como o programa de Interdição dos clientes. Uma vez que a aplicação das regras e procedimentos relativos à PLD/FT faz parte integrante das políticas internas da empresa, seu cumprimento é obrigatório por parte de todos os funcionários e correspondentes. As regras e procedimentos relativos à PLD/FT, bem como respectivas estratégias e objetivos são periodicamente revisados, de forma a manter sempre atualizado o Programa de Compliance, para endereçar adequadamente os riscos associados a seus produtos e serviços.
- h) Controles Internos: o gerenciamento das atividades de controles internos da Western Union está sob responsabilidade da área de gestão de riscos, crédito e controles internos, mantendo estrutura aderente à Resolução nº 2.554/98, do Conselho Monetário Nacional. Os procedimentos de controles internos têm como objetivo assegurar a confiabilidade e integridade da informação, a conformidade com políticas, planos, procedimentos, leis, regulamentações e contratos, a salvaguarda do patrimônio, o uso econômico e eficiente de recursos e o cumprimento de objetivos e metas estabelecidas para operações e programas.

Western Union Corretora de Câmbio S.A.

Notas explicativas às demonstrações financeiras--Continuação
30 de junho de 2018 e 2017
(Em milhares de reais)

25. Limites operacionais

Os limites mínimos de patrimônio líquido compatível com o grau de risco decorrente da exposição das financeiras (Acordo da Basileia) e limites máximos de diversificação de risco e aplicação de recursos no ativo permanente são apurados conforme critérios estabelecidos pela Resolução nº 2.723/00 do C.M.N. Em 30 de junho de 2018 os limites operacionais estão devidamente atendidos, com confortável margem reportada entre o Patrimônio de referência e o mínimo exigido para o RWA.

A situação do consolidado Western Union (compreende Banco Western Union do Brasil S.A. e Western Union Corretora de Câmbio S.A.), em relação ao risco da exposição das operações financeiras, está assim representada:

	<u>30/06/2018</u>	<u>30/06/2017</u>
Ativos ponderados pelo risco RWA (<i>Risk Weighted Asset</i>)	561.462	333.392
Patrimônio de referência para comparação com RWA	123.148	117.440
Patrimônio de referência mínimo exigido para o RWA	48.426	30.839
Índice de Basileia	21.93%	35.23%