

SÃO MARTINHO S.A.
- Companhia Aberta -
CNPJ/MF Nº 51.466.860/0001-56
NIRE Nº 35.300.010.485
Fato Relevante

São Martinho S.A. (“São Martinho”, “Companhia” ou “Incorporadora”) vem a público, nos termos e para os fins das Instruções CVM nº 319/99 e 358/02, conforme alteradas, informar o quanto segue:

1. SITUAÇÃO ATUAL E PROPOSTA DE INCORPORAÇÃO

1.1. Em 22 de Setembro de 2014, o Conselho de Administração da São Martinho aprovou submeter a seus acionistas, em Assembleia Geral Extraordinária, a ser realizada em 31 de Outubro de 2014, proposta de reorganização societária consistente na incorporação, pela São Martinho, da Santa Cruz S.A. Açúcar e Álcool (“Santa Cruz” ou “Incorporada”), companhia fechada, inscrita no CNPJ/MF sob nº 43.948.488/0001-96 (“Incorporação”). A São Martinho é titular de participação societária correspondente a 92,1480% do capital social total da Santa Cruz, sendo, portanto, sua controladora direta.

1.2. A Santa Cruz é titular de estabelecimentos e respectivos bens tangíveis, intangíveis, direitos e ativos, participações societárias, imóveis, além de marcas e patentes, voltados, essencialmente, à industrialização de cana-de-açúcar e à fabricação e comércio de açúcar e álcool, seus derivados, cogeração de energia elétrica, bem como à exploração de atividade agrícola em geral, em terras próprias ou de terceiros.

1.3. A Incorporação justifica-se na medida em que a combinação dos ativos da Santa Cruz com os ativos da São Martinho, sob uma única pessoa jurídica permitirá a estruturação e utilização mais eficiente dos seus ativos e operações, de forma a concentrar na São Martinho, todas as atividades desenvolvidas pela Santa Cruz. Esse procedimento propiciará a unificação da administração e das atividades das duas empresas, gerando maior eficiência, sinergia e racionalização dos custos administrativo-financeiros. Ademais fortalecerá o posicionamento competitivo da Companhia, reduzindo riscos para seus acionistas e permitindo uma geração de valor a longo prazo.

2. ATOS QUE ANTECEDERAM A INCORPORAÇÃO

2.1. Como etapa preliminar à implementação da Incorporação, o Conselho de Administração da São Martinho, em reunião realizada em 22 de setembro de 2014, deliberou, pela: (i) *ad referendum* da Assembleia Geral Extraordinária da Companhia, a ratificação do Protocolo e Justificação da Incorporação da Santa Cruz, firmado pelos órgãos de administração da Santa Cruz e da Companhia (“Protocolo”); (ii) *ad referendum* da Assembleia Geral Extraordinária da Companhia, a ratificação da nomeação e contratação pela Diretoria da PricewaterhouseCoopers Auditores Independentes, como empresa responsável pela elaboração do laudo de avaliação, a valor contábil, do patrimônio líquido da Santa Cruz, para fins dos artigos 8º e 227 da Lei nº 6.404/76, de 5 de dezembro de 1976, conforme alterada (“Lei das S.A.”); (iii) *ad referendum* da Assembleia Geral Extraordinária da Companhia, a aprovação do laudo de avaliação, a valor contábil, do patrimônio líquido da Santa Cruz emitido pela

PricewaterhouseCoopers Auditores Independentes, com base nas demonstrações financeiras auditadas da Santa Cruz, de 30.06.2014; (iv) *ad referendum* da Assembleia Geral Extraordinária da Companhia, a ratificação da nomeação e contratação pela Diretoria da KPMG Corporate Finance Ltda., como empresa responsável pela elaboração do laudo de avaliação do patrimônio líquido ajustado a valor de mercado da Santa Cruz e da Companhia, segundo o mesmo critério e na mesma data, para fins de determinação da relação de substituição das ações de emissão da Santa Cruz, detidas por seus acionistas (exceção feita à Companhia) por ações de emissão da Companhia, nos termos do artigo 264 da Lei das S.A.; (v) aprovação do laudo de avaliação do patrimônio líquido ajustado a valor de mercado da Santa Cruz e da Companhia emitido pela KPMG Corporate Finance Ltda., com base nas demonstrações financeiras auditadas da Santa Cruz e da Companhia, levantadas em 30.06.2014; (vi) *ad referendum* da Assembleia Geral Extraordinária da Companhia, a aprovação da incorporação e pelo consequente aumento do capital social da Companhia; (vii) a aprovação da convocação da Assembleia Geral Extraordinária da Companhia, a ser realizada em 31 de outubro de 2014, para deliberar sobre os itens descritos acima (“AGE”), nos termos do artigo 142, inciso IV da Lei das S.A.; e (viii) autorização à administração da Companhia a tomar todas as providências necessárias para a implementação das deliberações propostas e aprovadas pelos membros do Conselho de Administração da Companhia.

3. BASES DA INCORPORAÇÃO, DATA-BASE, BALANÇO-BASE E VARIAÇÕES PATRIMONIAIS POSTERIORES À DATA-BASE

3.1. Bases da Incorporação. A Incorporação será levada a efeito mediante a versão, para a São Martinho, da totalidade do patrimônio líquido da Santa Cruz, avaliado pela PricewaterhouseCoopers Auditores Independentes, com base no critério contábil, conforme item 4.2, com a consequente extinção da Santa Cruz e sucessão universal de todos os seus direitos e obrigações pela Companhia. Inexistem passivos ou contingências não contabilizados a serem assumidos pela Companhia em decorrência da Incorporação.

3.2. Data-base. A data-base da Incorporação será 30.06.2014 (“Data-base”).

3.3. Balanço-base da Incorporação. A Incorporação será implementada com base nas demonstrações financeiras auditadas da Santa Cruz, de 30.06.2014, incluindo o respectivo relatório de auditoria, as quais foram elaboradas de acordo com os Princípios Fundamentais de Contabilidade, em bases consistentes, contendo todos os elementos contábeis necessários e suficientes à Incorporação.

3.4. Data da Incorporação. A Incorporação, nos termos do Protocolo, será em 31 de outubro de 2014 (“Data da Incorporação”).

3.5. Variações Patrimoniais Posteriores à Data-base. As variações patrimoniais decorrentes das atividades realizadas pela Santa Cruz, a partir da Data-base e até a Data da Incorporação, serão absorvidas pela Companhia.

4. AVALIAÇÕES

4.1. Para os fins da Incorporação foram realizadas as seguintes avaliações: (i) avaliação com base no patrimônio líquido contábil (“PL Contábil”) da Santa Cruz, apurado de acordo com as demonstrações financeiras auditadas da Santa Cruz, levantadas na Data-base, para fins dos artigos 8º e 227 da Lei das S.A. e (ii) avaliação com base no valor de patrimônio líquido ajustado a valor de mercado (“PL a Mercado”) da Santa Cruz e da Companhia, apurado com base nas demonstrações financeiras auditadas

da Santa Cruz e da Companhia, levantadas na Data-base, observando o mesmo critério, para fins do artigo 264 da Lei das S.A. Para realizar as avaliações, foram contratadas, *ad referendum* das Assembleias Gerais da Companhia e da Santa Cruz, as empresas especializadas abaixo mencionadas, as quais declararam não haver qualquer conflito ou comunhão de interesses, atual ou potencial, com os acionistas controladores das referidas sociedades ou em face de acionista(s) minoritários das mesmas, ou relativamente à outra sociedade envolvida, ou seus respectivos sócios, tampouco à Incorporação.

4.2. Avaliação PL Contábil. A avaliação PL Contábil da Santa Cruz teve como base os elementos ativos e passivos constantes de seu balanço patrimonial auditado levantado na Data-base, conforme refletido no laudo de avaliação elaborado pela empresa de auditoria independente PricewaterhouseCoopers Auditores Independentes, sociedade de profissionais com sede na cidade de São Paulo e filial na cidade de Ribeirão Preto, Estado de São Paulo, na Avenida Antonio Diederichsen, 22º andar, Edifício Metropolitan Business Center, Jardim América, CNPJ/MF nº 61.562.112/0012-83, registrada originariamente no CRC/SP sob nº 2SP000160/O-5 “F” e na CVM sob nº 00287-9. De acordo com referido laudo de avaliação da Santa Cruz, para fins do disposto no art. 226 da Lei das S/A, o valor contábil do acervo líquido a ser vertido para Incorporadora, na Data-base, é de R\$ 52.744.598,01 (cinquenta e dois milhões, setecentos e quarenta e quatro mil, quinhentos e noventa e oito reais e um centavo).

4.3. Avaliação PL a Mercado. As avaliações PL a Mercado da Santa Cruz e da São Martinho, seguindo os mesmos critérios, teve como base as demonstrações financeiras auditadas da Santa Cruz e da Companhia, levantadas na Data-base, conforme refletido no laudo de avaliação elaborado pela empresa de auditoria independente, KPMG Corporate Finance Ltda., sediada na Avenida Nove de Julho, 5.109, 6º andar, CEP 01407-905, São Paulo – SP, inscrita no CNPJ/MF sob nº 48.883.938/0001-23. De acordo com referido laudo, o valor de PL a Mercado da Santa Cruz foi avaliado em R\$ 140.788.115,69 (cento e quarenta milhões, setecentos e oitenta e oito mil, cento e quinze reais e sessenta e nove centavos); enquanto o valor de PL a Mercado da São Martinho foi avaliado em R\$ 3.773.640.649,96 (três bilhões, setecentos e setenta e três milhões, seiscentos e quarenta mil, seiscentos e quarenta e nove reais e noventa e seis centavos), indicando uma relação de troca de 400.845 (quatrocentas mil, oitocentas e quarenta e cinco) ações ordinárias da Santa Cruz por 329.207 (trezentas e vinte e nove mil, duzentas e sete) ações ordinárias da São Martinho.

5. RELAÇÃO DE SUBSTITUIÇÃO DE AÇÕES PARA FINS DE INCORPORAÇÃO DA SANTA CRUZ PELA SÃO MARTINHO

5.1. Observado o disposto no item 4.3 acima, o número de ações ordinárias a serem emitidas pela Incorporadora no aumento de capital realizado em função da Incorporação foi determinado a partir da relação de substituição a seguir:

5.2. Nos termos do art. 224, inciso IV, da Lei das S.A., o aumento de capital será realizado exclusivamente mediante emissão de novas ações da São Martinho, na quantidade de 329.207 (trezentas e vinte e nove mil, duzentas e sete) ações, as quais deverão ser integralmente atribuídas aos acionistas minoritários da Santa Cruz, na proporção de suas respectivas participações.

5.3. Para fins do disposto no art. 264 da Lei das S.A., a relação de troca, com base no critério de PL a Mercado, ajustado conforme disposto no item 4.3 acima, pode ser assim traduzida:

Companhia	Avaliação PL a Mercado (ajustado nos termos do item 4.3 acima)	Quantidade de Ações	Valor por Ação
São Martinho S.A.	3.773.640.649,96	329.207	R\$ 33,58
Santa Cruz S.A. Açúcar e Alcool	140.788.115,69	400.845	R\$ 27,58
*Foram desconsideradas as ações em tesouraria			
Relação de Substituição: 400.845 Ações de Santa Cruz x 329.207 Ações de São Martinho			

5.4. Referido critério foi considerado equitativo para os acionistas da Companhia e da Santa Cruz, tendo em vista ser metodologia que definirá adequadamente o preço justo das ações, bem como pelos demais termos e condições previstos no Protocolo.

5.5. Aos acionistas da Santa Cruz que, em virtude da relação de substituição, fizerem jus a frações de ações de emissão da São Martinho, será pago, pro rata, proporcionalmente às frações de cada um, o valor líquido a preços de mercado das frações grupadas, apurado em leilão (ou leilões, se for o caso), a ser(em) realizados na BM&FBOVESPA. Referido pagamento aos acionistas será efetuado no prazo de até 5 (cinco) dias úteis a contar da data de realização do último leilão.

6. AUMENTO DO CAPITAL SOCIAL DA INCORPORADORA; NÚMERO E ESPÉCIE DE AÇÕES A SEREM ATRIBUÍDAS AOS ACIONISTAS DA SANTA CRUZ E DIREITOS DAS AÇÕES

6.1. Se aprovada a Incorporação pelos acionistas da Companhia e pelos acionistas da Santa Cruz, o capital social da São Martinho S.A. será aumentado no valor de R\$ 4.141.505,84 (quatro milhões, cento e quarenta e um mil, quinhentos e cinco reais e oitenta e quatro centavos), mediante emissão de 329.207 (trezentas e vinte e nove mil, duzentas e sete) novas ações ordinárias nominativas, escriturais e sem valor nominal.

6.2. Por força da relação de substituição definida no item 5.3., serão emitidas 329.207 (trezentas e vinte e nove mil, duzentas e sete) novas ações ordinárias de emissão da São Martinho, pelo valor unitário de R\$ 12,58024840, as quais terão os mesmos direitos das ações ordinárias existentes de emissão da São Martinho, inclusive o direito ao recebimento de dividendos e/ou juros sobre o capital próprio (ou outras remunerações) que vierem a ser declarados no futuro pela São Martinho.

6.3. Os acionistas detentores de ações de emissão da Santa Cruz passarão a deter as ações de emissão da São Martinho da mesma espécie das ações por eles anteriormente detidas na Santa Cruz e com as mesmas vantagens políticas e patrimoniais que anteriormente possuíam, acrescidas ainda às vantagens referentes à companhia aberta integrante do Novo Mercado.

6.4. Aprovada a Incorporação, o capital social da São Martinho, após a Incorporação, terá a seguinte composição:

Acionistas	Antes		Depois	
	ON	%	ON	%
LJN Participações S.A.	63.414.288	56,12	63.414.288	55,96
Minoritários Santa Cruz			329.207	0,29
Demais Acionistas	48.964.054	43,33	48.964.054	43,20
Tesouraria	621.658	0,55	621.658	0,55
Total	113.000.000	100,00	113.329.207	100,00

6.5. Mediante aprovação em Assembleia Geral Extraordinária da São Martinho, o art. 5º do estatuto social da São Martinho será alterado a fim de refletir o aumento de capital e a emissão de novas ações descritos acima, passando a vigorar com seguinte redação:

Artigo 5º - *O capital social subscrito e integralizado da Sociedade é de R\$ 812.991.505,84 (oitocentos e doze milhões, novecentos e noventa e um mil, quinhentos e cinco reais e oitenta e quatro centavos), dividido em 113.329.207 (cento e treze milhões, trezentas e vinte e nove mil, duzentas e sete) ações ordinárias nominativas, escriturais e sem valor nominal.*

7. ATOS SOCIETÁRIOS DA INCORPORAÇÃO

7.1. A implementação da Incorporação dependerá da realização dos seguintes atos societários:

(a) Reunião do Conselho Fiscal da São Martinho para opinar sobre a Incorporação;

(b) Assembleia Geral Extraordinária da São Martinho que deliberará sobre:

(i) a ratificação do Protocolo; (ii) a ratificação da nomeação e contratação da PricewaterhouseCoopers Auditores Independentes, como empresa responsável pela elaboração do laudo de avaliação, a valor contábil, do patrimônio líquido da Santa Cruz, com base nas demonstrações financeiras auditadas da Santa Cruz, levantadas na Data-Base, para fins dos artigos 8º e 227 da Lei das S.A.; (iii) o laudo de avaliação, a valor contábil, do patrimônio líquido da Santa Cruz emitido pela PricewaterhouseCoopers Auditores Independentes, com base nas demonstrações financeiras auditadas da Santa Cruz, de 30.06.2014; (iv) a ratificação da nomeação e contratação da KPMG Corporate Finance Ltda., como empresa responsável pela elaboração do laudo de avaliação do patrimônio líquido ajustado a valor de mercado da Santa Cruz e da Companhia, segundo o mesmo critério e na Data-base, para fins de determinação da relação de substituição das ações emissão Santa Cruz, detidas por seus acionistas minoritários por ações de emissão da Companhia, nos termos do artigo 264 da Lei das S.A.; (v) o laudo de avaliação do patrimônio líquido ajustado a valor de mercado da Santa Cruz e da Companhia emitido pela KPMG Corporate Finance Ltda., com base nas demonstrações financeiras auditadas da Santa Cruz e da Companhia, levantadas em 30.06.2014; (vi) a Incorporação e o consequente aumento do capital social da Companhia, mediante a emissão de novas ações ordinárias nominativas, escriturais, e sem valor nominal a serem atribuídas aos acionistas da Santa Cruz, em substituição as ações emitidas pela Santa Cruz, com a consequente alteração do art. 5º do Estatuto Social da Companhia; (vii) a autorização para a administração da Companhia tomar todas as providências necessárias para a implementação da incorporação da Santa Cruz e sua consequente extinção, caso aprovada a Incorporação; (viii) alteração do artigo 26 do Estatuto Social da Companhia,

para contemplar a criação de uma nova posição de Diretor Agroindustrial, especificamente para a unidade da Usina Santa Cruz localizada em Américo Brasiliense; (ix) a consolidação do Estatuto Social da Companhia; e (x) a complementação da remuneração global anual dos administradores da Companhia para o presente exercício, aprovada na Assembleia Geral Ordinária e Extraordinária da Companhia de 31.07.2014, em virtude da criação da nova posição de Diretor Agroindustrial para a unidade da Usina Santa Cruz localizada em Américo Brasiliense; e

(c) na Assembleia Geral Extraordinária da Santa Cruz que deliberará sobre:

(i) a ratificação do Protocolo; (ii) a ratificação da nomeação e contratação da PricewaterhouseCoopers Auditores Independentes, como empresa responsável pela elaboração do laudo de avaliação, a valor contábil, do patrimônio líquido da Santa Cruz, com base nas demonstrações financeiras auditadas da Santa Cruz, levantadas na Data-Base, para fins dos artigos 8º e 227 da Lei das S.A.; (iii) o laudo de avaliação, a valor contábil, do patrimônio líquido da Santa Cruz emitido pela PricewaterhouseCoopers Auditores Independentes; (iv) a ratificação da nomeação e contratação da KPMG Corporate Finance Ltda., como empresa responsável pela elaboração do laudo de avaliação do patrimônio líquido ajustado a valor de mercado da Santa Cruz e da São Martinho, segundo o mesmo critério e na Data-base, para fins de determinação da relação de substituição das ações emissão Santa Cruz, detidas por seus acionistas minoritários por ações de emissão da São Martinho, nos termos do artigo 264 da Lei das S.A.; (v) o laudo de avaliação do patrimônio líquido ajustado a valor de mercado da Santa Cruz e da São Martinho emitido pela KPMG Corporate Finance Ltda. com base nas demonstrações financeiras auditadas da Santa Cruz e da Companhia, levantadas em 30.06.2014; (vi) a Incorporação com a consequente extinção da Santa Cruz; e (vii) a autorização aos administradores da Santa Cruz para praticarem todos os atos necessários à incorporação da Santa Cruz pela São Martinho, caso aprovada.

8. DEMAIS INFORMAÇÕES SOBRE A INCORPORAÇÃO

8.1. Tratamento do Ágio. O ágio resultante da aquisição das ações de emissão da Santa Cruz registrado na São Martinho, estimado em R\$ 314.000.000,00 (trezentos e quatorze milhões de reais) (R\$ 61,51 por ação), será amortizado para fins fiscais, após a operação de incorporação da Santa Cruz pela São Martinho, respeitando os prazos e formas previstos na legislação tributária.

8.2. Extinção e Sucessão da Incorporada. A efetivação da Incorporação acarretará a extinção da Santa Cruz, que será sucedida pela São Martinho S.A.

8.3. Direito de Recesso. Os acionistas da Santa Cruz que dissentirem da Incorporação poderão exercer o direito de reembolso das ações de que, comprovadamente, eram titulares na data da primeira publicação do edital de convocação da assembleia geral.

Nos termos do disposto no artigo 137, inciso IV da Lei das S.A., o prazo para o exercício do direito de recesso é de 30 dias da data da publicação das atas das assembleias da Companhia e da Santa Cruz que deliberarem sobre a Incorporação, quando então serão divulgadas, mediante publicação de Aviso aos Acionistas, a data limite para o exercício do referido direito, a forma e as condições de habilitação, bem como outras informações a respeito.

Considerando que o critério escolhido para a relação de substituição das ações em decorrência da Incorporação foi o PL a Mercado, os acionistas dissidentes que exercerem o seu direito de retirada terão o reembolso do valor de suas ações calculado pelo valor de PL a Mercado, no valor correspondente a R\$ 27,58, que será aprovado na mesma Assembleia Geral que aprovar a Incorporação, ressalvado o direito de levantamento de balanço especial, nos termos do artigo 45, parágrafo 2º da Lei das S.A.

8.4. Submissão a Autoridades. A Incorporação não será submetida a autoridades reguladoras ou de defesa da concorrência brasileiras e/ou estrangeiras.

8.5. Custos. A estimativa dos administradores da Santa Cruz e da São Martinho é de que o custo de realização da operação ora proposta será da ordem de R\$ 500.000,00 (quinhentos mil reais), incluídas despesas com publicação, contratação de empresa especializada para elaboração dos laudos de avaliação, honorários de auditores, advogados e consultores.

8.6. Assembleias Gerais. Serão publicados nos próximos dias os respectivos editais de convocação das Assembleias Gerais Extraordinárias da São Martinho e da Santa Cruz, nas quais será deliberada a Incorporação pretendida.

8.7. Disponibilização dos documentos. Os documentos relativos à Incorporação estarão à disposição dos acionistas da São Martinho para exame, na sua sede social, a partir desta data, bem como nos website da Companhia, na página de Relações com Investidores (www.saomartinho.com.br/ri) e nos websites da Comissão de Valores Mobiliários (www.cvm.gov.br) e da BM&FBOVESPA S.A. – Bolsa de Valores, Mercadorias e Futuros (www.bmfbovespa.com.br).

São Paulo, SP, 22 de setembro de 2014.

Felipe Vicchiato

Diretor Financeiro e de Relações com Investidores

Telefone: 11 2105-4100

Email: ri@saomartinho.com.br

Website RI: www.saomartinho.com.br/ri