

## COMPANHIA ENERGÉTICA DO CEARÁ - COELCE

CNPJ n.º 07.047.251/0001-70

NIRE n.º 23300007891

### ATA DA ASSEMBLEIA GERAL ORDINÁRIA

REALIZADA EM 27 DE ABRIL DE 2015

(lavrada sob a forma de sumário, de acordo com a autorização contida no parágrafo 1º do artigo 130 da Lei n.º 6.404/76)

**DATA, HORA E LOCAL:** 27 de abril de 2015, às 14:00 horas, na sede social da Companhia, na Cidade de Fortaleza, Estado do Ceará, na Rua Padre Valdevino, n.º150, Centro, CEP: 60.135-040.

**PRESENÇA:** Acionistas representando mais de 2/3 do capital social com direito de voto, conforme se verificou das assinaturas no Livro de Presença de Acionistas, e ainda, o Presidente do Conselho de Administração, Sr. Mario Fernando de Melo Santos, o Diretor Presidente, Sr. Abel Alves Rochinha, além do representante dos Auditores Independentes, Ernst & Young Auditores Independentes S.S., Sr. Marcelo Felipe Leitão de Sá, inscrito no CRC - RJ 094.644/O-0, e do membro do Conselho Fiscal, Sr. Antonio Cleber Uchoa Cunha.

**COMPOSIÇÃO DA MESA:** Mario Fernando de Melo Santos – Presidente do Conselho de Administração e Presidente da Mesa  
Maria Eduarda Fischer Alcure – Secretária *ad hoc*

### PUBLICAÇÕES:

1. Relatório da Administração, Demonstrações Financeiras do exercício social findo em 31/12/2014, Pareceres dos Auditores Independentes e do Conselho Fiscal, nos termos do Art. 133, incisos I a IV, §3º, da Lei nº 6.404/76, cuja circulação ocorreu nos seguintes jornais: Diário Oficial do Estado do Ceará no dia 22/04/2015, às fls. 195 a 218, jornal O Povo no dia 22/04/2015, às fls. 23 a 26 e Diário do Nordeste no dia 22/04/2015, às fls. 04 a 07.

2. Edital de Convocação aos Acionistas nos termos do art. 124, § 1º, da Lei nº 6.404/76, cuja circulação ocorreu nos seguintes jornais: Diário Oficial do Estado do Ceará nos dias 10, 14 e 15/04/15, às fls. 195, 169 e 74, respectivamente, e Diário do Nordeste nos dias 10, 15 e 16/04/15, às fls. 08, 13 e 06, respectivamente.

### ORDEM DO DIA:

1. Aprovação das contas dos Administradores, exame, discussão e votação do Relatório da Administração e Demonstrações Financeiras referentes ao exercício social findo em 31/12/2014, acompanhados do Parecer dos Auditores Independentes;
2. Destinação do lucro líquido do exercício de 2014 e a distribuição de dividendos;
3. Eleição/substituição de membros do Conselho de Administração para completar o atual mandato;

4. Fixação da remuneração global dos administradores da Companhia para o exercício de 2015;
5. Manutenção do Conselho Fiscal instalado, eleição dos seus membros e respectivos suplentes para o exercício de 2015 e fixação de sua remuneração.

**DELIBERAÇÕES:** Após análise e discussão dos temas constantes da ordem do dia e respectivos documentos colocados à disposição dos acionistas, foi deliberado e aprovado o seguinte:

1. Com a abstenção dos legalmente impedidos, foram aprovadas por unanimidade de votos dos demais acionistas, sem quaisquer ressalvas, as contas e o Relatório da Administração da Companhia, Demonstrações Financeiras, Parecer dos Auditores Independentes, Ernst & Young Auditores Independentes S.S., e parecer do Conselho Fiscal, relativos ao exercício social findo em 31 de dezembro de 2014.

2. Foi aprovada, pela unanimidade de votos dos demais acionistas presentes, a Proposta da Administração para destinação do lucro líquido do exercício findo em 31.12.2014, no montante total de R\$ 251.559.338,24 (duzentos e cinquenta e um milhões, quinhentos e cinquenta e nove mil, trezentos e trinta e oito reais e vinte e quatro centavos), nos seguintes termos: tendo em vista (i) a faculdade da Companhia de deixar de constituir reserva legal no exercício em que o saldo dessa reserva, acrescido do montante das reservas de capital de que trata o § 1º do artigo 182 da Lei 6.404/76, exceder em 30% o capital social, prevista no § 1º do artigo 193 da Lei 6.404/76, e (ii) que o saldo resultante da soma da reserva de capital mais a reserva legal da Companhia ultrapassa 30% do capital social da Companhia, não foi destinada qualquer parcela do lucro líquido do exercício para a constituição da reserva legal. Do montante total de R\$ 251.559.338,24 (duzentos e cinquenta e um milhões, quinhentos e cinquenta e nove mil, trezentos e trinta e oito reais e vinte e quatro centavos), (i) R\$ 84.903.605,20 (oitenta e quatro milhões, novecentos e três mil, seiscentos e cinco reais e vinte centavos) são destinados à reserva de Incentivo Fiscal; (ii) ao valor remanescente, foram acrescidos R\$ 582.933,65 (quinhentos e oitenta e dois mil, novecentos e trinta e três reais e sessenta e cinco centavos) provenientes da reversão de dividendos prescritos, perfazendo um total de R\$167.238.666,69 (cento e sessenta e sete milhões, duzentos e trinta e oito mil, seiscentos e sessenta e seis reais e sessenta e nove centavos), dos quais, (iii) R\$ 41.809.666,67 (quarenta e um milhões, oitocentos e nove mil, seiscentos e sessenta e seis reais e sessenta e sete centavos) serão distribuídos aos acionistas a título de dividendos; (iv) do saldo remanescente, no valor de R\$ 125.429.000,02 (cento e vinte e cinco milhões, quatrocentos e vinte e nove mil reais e dois centavos), R\$ 7.249.191,18 (sete milhões, duzentos e quarenta e nove mil, cento e noventa e um reais e dezoito centavos) foram deduzidos por absorção de Outros Resultados Abrangentes, e (v) o restante, no valor de R\$118.179.808,84 (cento e dezoito milhões, cento e setenta e nove mil, oitocentos e oito reais e oitenta e quatro centavos) são destinados para a conta de reserva de reforço de capital de giro, nos termos do artigo 29, (ii), d) do Estatuto Social.

Os dividendos ora aprovados terão o seu pagamento efetuado até 31.12.2015, em uma ou várias parcelas, sem a incidência de qualquer atualização monetária, conforme disponibilidade de caixa, aos acionistas titulares de ações da Companhia no final do dia 27 de abril de 2015, observada a seguinte distribuição por ação:

Natureza	Ações Ordinárias	Ações Preferenciais classe "A"	Ações Preferenciais classe "B"
Dividendos	R\$ 0,537017611	R\$ 0,537017611	R\$ 0,537017611

As ações serão negociadas *ex dividendos* a partir de 28 de abril de 2015.

Oportunamente, a Companhia divulgará por meio de aviso aos acionistas, a(s) data(s) específica(s) do pagamento dos dividendos.

**2.1** Foi ratificada, pela unanimidade de votos dos demais acionistas presentes, a distribuição de R\$ 8.443.535,64 (oito milhões, quatrocentos e quarenta e três mil, quinhentos e trinta e cinco reais e sessenta e quatro centavos) efetuada aos empregados da Companhia, como participação nos resultados do exercício social findo em 31.12.2014, conforme disposto no art. 190 da Lei 6.404/76 e art. 29, I, do Estatuto Social da Companhia e da Cláusula Terceira do Acordo Coletivo de Trabalho, firmado entre a COELCE e o Sindicato de Eletricitários do Ceará – SINDELETRO, em 13.03.2013, com vigência de 01.11.2012 a 31.10.2014.

3. Foi aprovada, por maioria de votos, com abstenção dos acionistas abaixo informados, a eleição dos seguintes membros titulares do Conselho de Administração da Companhia: **GIANLUCA CACCIALUPI**, italiano, engenheiro eletrotécnico, portador do passaporte italiano YA7037233, com endereço em Viale Regina Margherita 137, Roma, Itália, em substituição a José Távora Batista, que volta a ocupar o cargo de membro suplente, e **ANTONIO BASILIO PIRES E ALBUQUERQUE**, brasileiro, casado, advogado, portador da Carteira de Identidade OAB/RJ nº 68.586, inscrito no CPF/MF sob o nº 721.694.197-72, residente e domiciliado na Cidade do Rio de Janeiro, com endereço profissional na Praça Leoni Ramos, 01 – São Domingos, Niterói, RJ, CEP: 24.210-205, em substituição a Gonzalo Vial Vial, que deixa o Conselho.

3.1. Além do Sr. **JOSÉ TAVORA BATISTA**, que volta a ocupar o cargo de suplente, também foram eleitos os seguintes membros suplentes para compor o Conselho de Administração da Companhia em substituição aos Srs. Luciano Alberto Galasso Samaria e José Caminha Aripe Júnior e ao Sr. Antonio Basilio Pires e Albuquerque que deixou de ser suplente ao ser eleito membro titular: **OLGA JOVANNA CARRANZA SALAZAR**, peruana, solteira, economista portadora da Identidade Estrangeira nº V367665-F, inscrita no CPF/MF sob nº 058.829.057-29, residente e domiciliada na cidade de Fortaleza - CE, na Rua General Tertuliano Potiguara nº 1313, Bloco B, Apartamento 2301 – Aldeota – CEP 60135-080, **MARCIA MASSOTTI DE CARVALHO**, brasileira, casada, economista, portadora da carteira de identidade nº 10432558-4 inscrita no CPF/MF sob o nº 043.055.727-29 e **MARIA EDUARDA FISCHER ALCURE**, brasileira, casada, advogada, portadora da carteira de identidade OAB/RJ nº 95.972, inscrita no CPF/MF sob o nº 041.664.917-33, as duas últimas residentes e domiciliadas na Cidade do Rio de Janeiro, com endereço profissional na Praça Leoni Ramos, 01 – São Domingos, Niterói, RJ, CEP: 24.210-205.

3.2. Os membros do Conselho de Administração ora eleitos, tanto titulares quanto suplentes, terão o mandato coincidente com o dos atuais membros do Conselho, ou seja, até a assembleia geral ordinária que aprovar as contas do exercício a findar em 31/12/2015. A composição completa do Conselho de Administração passa a ser a seguinte:

<b>Membro Titular</b>	<b>Membro Suplente</b>
Mario Fernando de Melo Santos (Presidente)	Olga Jovanna Carranza Salazar
Marcelo Andres Llévanes Rebolledo	José Nunes de Almeida Neto
Antonio Basilio Pires de Carvalho e Albuquerque	Maria Eduarda Fischer Alcure
Claudio Manuel Rivera Moya	Bruno Golebiovski
José Alves de Mello Franco	Teobaldo José Cavalcante Leal
Gianluca Caccialupi	José Távora Batista
Luis Fermin Larumbe Aragón	Nelson Ribas Visconti
Francisco Honório Pinheiro Alves	Marcia Massotti de Carvalho
João Francisco Landim Tavares	Robson Figueiredo de Oliveira

Fernando Augusto Macedo de Melo	Vladia Viana Regis
Jorge Parente Frota Júnior	Carlos Ewandro Naegle Moreira

3.3. Os acionistas que se abstiveram da votação deste item da Ordem do Dia foram os seguintes:

MISSOURI EDUCATION PENSION TRUST,  
LGT SELECT FUNDS – LGT SELECT EQUITY MEMERGING MARKETS,  
SKOPOS 2014  
SKOPOS B&J  
SKOPOS BLUE BIRDS FIA  
SKPOS CARDEAL FIA  
SKOPOS CAURÉ FIC DE FIA  
SKOPOS FUND LLC  
SKOPOS INGÁ  
SKOPOS KINNERET FIA  
SKOPOS LANDA  
SKOPOS MASTER FIA  
SKOPOS MASTER PARTICIPAÇÕES  
SKOPOS TUIM  
ACADIAN EMERGING MARKETS EQUITY II FUND, LLC  
ACADIAN EMERGING MARKETS EQUITY FUND  
ASCENSION HEALTH MASTER PENSION TRUST  
CITY OF NEW YORK GROUP TRUST  
FIDELITY RUTLAND SQUARE TRUST II:STRATEGIC A E M FUND  
DZIA EMERGING MARKETS EQUITY FUND L.P.  
EXELON CORPORATION PENSION MASTER RETIREMENT TRUST  
FLORIDA RETIREMENT SYSTEM TRUST FUND  
IBM 401 (K) PLUS PLAN  
IBM DIVESIFIED GLOBAL EQUITY FUND  
LOUISIANA STATE EMPLOYEES RETIREMENT SYSTEM  
PS INTERNATIONAL LATAM LLC  
PS LATIN AMERICA LLC  
NAV CANADA PENSION PLAN  
MELLON BANK N.A. EB COLLECTIVE INVESTMENT FUND PLAN  
REGIME DE RENTES DU MOUVEMENT DESJARDINS  
STATE OF WISCONSIN INVT. BOARD MASTER TRUST  
THE BOARD OF REGENTS OF THE UNIVERSITY OF TEXAS SYSTEM  
THE HONEYWELL INTL INC MASTER RETIREMENT TRUST  
THE MONETARY AUTHORITY OF SINGAPORE  
VANGUARD TOTAL WORLD STOCK INDEX FUND, A SERIES OF VANGUARD  
INTERNATIONAL EQUITY INDEX FUNDS

4. Foi aprovada, pela unanimidade de votos dos acionistas presentes, a remuneração global dos Administradores da Companhia para o exercício de 2015 no montante máximo de R\$ 19.617.446,56 (dezenove milhões, seiscentos e dezessete mil, quatrocentos e quarenta e seis reais e cinquenta e seis centavos), entre fixos e variáveis, a qual será distribuída e individualizada entre seus membros.

4.1 Foi aprovado, ainda que, do valor fixado no item precedente, o valor global anual máximo aprovado para o Conselho de Administração corresponde a R\$264.751,00 (duzentos e sessenta e quatro mil, setecentos e cinquenta e um reais), sendo que cada membro do Conselho de Administração

receberá a título de remuneração a quantia de R\$5.597,00 (cinco mil quinhentos e noventa e sete reais), por cada Reunião do Conselho de Administração da qual participar.

5. Foi deliberado, pela maioria dos acionistas presente, com abstenção e voto contrário dos acionistas abaixo indicados no item 5.3., manter instalado o Conselho Fiscal, composto por 03 (três) membros efetivos e seus respectivos suplentes, até a próxima Assembleia Geral Ordinária que vier a deliberar sobre as contas do exercício social a findar em 31.12.2015.

5.1 Para o Conselho Fiscal, a acionista Enel Brasil S.A. elegeu os Srs. **RAIMUNDO FRANCISCO PADILHA SAMPAIO**, brasileiro, casado, economista, portador do RG n.º 97002524557, expedido pelo SSP-CE em 09/10/1997, inscrito no CPF/MF sob o n.º 000.386.363-87, residente e domiciliado na Cidade de Fortaleza, Ceará, na Rua Thomaz Pompeu, 111, apto. 400, Meireles – CEP 60.160.-080 e **ANTONIO CLEBER UCHOA CUNHA**, brasileiro, casado, engenheiro, engenheiro, portador do RG n.º 90001036403, inscrito no CPF/MF sob o n.º 053.637.133-49, residente e domiciliado na cidade de Fortaleza/CE na Rua Canuto Aguiar n.º 300 apt. 2100, Meireles, CEP 60.160-120 como membros titulares do Conselho Fiscal, e como seus respectivos suplentes, os Srs. **ALDEMIR FERREIRA DE PAULA AUGUSTO**, brasileiro, casado, advogado, portador do documento de identidade n.º 15.769-A, expedido pela OAB/CE, residente e domiciliado na Cidade de Recife, Pernambuco, na Rua Capitão José da Luz, n.º 190, Ilha do Retiro, CEP 50.070-540 e **JOSÉ ALDRO LUIZ DE OLIVEIRA**, brasileiro, casado, economista, portador do RG n.º 239757, expedido pelo SSP/CE, inscrito no CPF/MF sob o n.º 001.684.403-34, residente e domiciliado nesta capital na Rua Vicente Linhares, n.º 614/1700 – Aldeota, CEP 60.135-270, todos com mandato até a próxima Assembleia Geral Ordinária.

5.1.1. Foi eleito, na forma do artigo 161, parágrafo 4º, a da Lei no. 6.404/76, pela maioria dos titulares de ações preferenciais presentes como membro titular o Sr. **SERGIO QUEIROZ LYRA**, brasileiro, casado, economista, portador da carteira de identidade n.º 119.666 SSP/ES, inscrito no CPF/MF sob o n.º 117.843.007-30, residente e domiciliado na Rua Carvalho Alvim 181, apt. 807, Tijuca, Rio de Janeiro, RJ, CEP 20510-100, e como membro suplente, a Sra. **KARLLA FARIAS DE SENNA GARCIA DE LIMA**, brasileira, casada, economista, portadora da carteira de identidade n.º 09848137-7, expedida pelo DIC-RJ, inscrita no CPF sob o n.º. 072.295.897-89, residente e domiciliada na Rua Professor Gabizo, 95, pto. 303, Tijuca, Rio de Janeiro- RJ, CEP: 20271-063, todos com mandato até a próxima Assembleia Geral Ordinária.

5.2 Foi fixada, por unanimidade, a remuneração global dos membros do Conselho Fiscal da Companhia, no montante de até R\$ 364.050,18 (trezentos e sessenta e quatro mil, cinquenta reais e dezoito centavos), para o exercício de 2015, sendo que deverá ser pago para cada membro em exercício, o valor equivalente a 10% (dez por cento) da remuneração que, em média, for efetivamente paga a cada Diretor, não computados os benefícios, verbas de representação e participação nos lucros, não inferior ao montante de R\$4.848,82 por conselheiro fiscal, por mês.

5.3. Os acionistas que se abstiveram de votar o item 5 da Ordem do Dia, e aqueles que manifestaram voto contrário foram os seguintes:

Abstenção:

MISSOURI EDUCATION PENSION TRUST  
SKOPOS 2014  
SKOPOS B&J  
SKOPOS BLUE BIRDS FIA  
SKPOS CARDEAL FIA  
SKOPOS CAURÉ FIC DE FIA

SKOPOS FUND LLC  
SKOPOS INGÁ  
SKOPOS KINNERET FIA  
SKOPOS LANDA  
SKOPOS MASTER FIA  
SKOPOS MASTER PARTICIPAÇÕES  
SKOPOS TUIM  
ACADIAN EMERGING MARKETS EQUITY II FUND, LLC  
ACADIAN EMERGING MARKETS EQUITY FUND  
ASCENSION HEALTH MASTER PENSION TRUST  
CITY OF NEW YORK GROUP TRUST  
FIDELITY RUTLAND SQUARE TRUST II:STRATEGIC A E M FUND  
DGIA EMERGING MARKETS EQUITY FUND L.P.  
EXELON CORPORATION PENSION MASTER RETIMENT TRUST  
IBM DIVESIFIED GLOBAL EQUITY FUND  
LOUISIANA STATE EMPLOYEES RETIREMENT SYSTEM  
PS INTERNATIONAL LATAM LLC  
PS LATIN AMERICA LLC  
NAV CANADA PENSION PLAN  
MELLON BANK N.A. EB COLLECTIVE INVESTMENT FUND PLAN  
REGIME DE RENTES DU MOUVEMENT DESJARDINS  
NORGES BANK  
STATE OF WISCONSIN INVT. BOARD MASTER TRUST  
THE BOARD OF REGENTS OF THE UNIVERSITY OF TEXAS SYSTEM  
THE HONEYWELL INTL INC MASTER RETIREMENT TRUST  
THE MONETARY AUTHORITY OF SINGAPORE

Voto Contrário:

VANGUARD TOTAL WORLD STOCK INDEX FUND, A SERIES OF VANGUARD INTERNATIONAL EQUITY INDEX FUNDS  
VANGUARD TOTAL INTERNATIONAL STOCK INDEX FUND, A SERIES OF VANGUARD STAR FUNDS  
IBM 401 (K) PLUS PLAN  
FLORIDA RETIREMENT SYSTEM TRUST FUND

6. Foi informado aos acionistas que as publicações ordenadas pela lei seguirão ocorrendo, no mínimo, nos jornais: Diário do Nordeste e Diário Oficial do Estado do Ceará.

ENCERRAMENTO: Nada mais havendo a ser tratado, foram suspensos os trabalhos pelo tempo necessário à lavratura da presente ata, a qual, depois de lida, foi unanimemente aprovada e assinada pelos acionistas presentes Enel Brasil S.A. e Enersis S.A. - p.p. Maria Eduarda Fischer Alcure, Centrais Elétricas Brasileiras S/A – Eletrobrás - p.p. Maria Martha Pacheco Pereira de Oliveira, Fundação Petrobrás de Seguridade Social – Petros - p.p. Maria Erika Araújo Aguiar, PUBLIC EMPLOYEES RETIREMENT SYSTEM OF OHIO, NORGES BANK, VANGUARD TOTAL INTERNATIONAL STOCK INDEX FD, A SE VAN S F, MISSOURI EDUCATION PENSION TRUST, COLLEGE RETIREMENT EQUITIES FUND, CALIFORNIA PUBLIC EMPLOYEES RETIREMENT SYSTEM, STATE OF WISCONSIN INVT. BOARD MASTER TRUST, FLORIDA RETIREMENT SYSTEM TRUST FUND, REGIME DE RENTES DU MOUVEMENT DESJARDINS, CITY OF NEW YORK GROUP TRUST, IBM 401 (K) PLUS PLAN, UTAH STATE RETIREMENT SYSTEMS, THE BOARD OF REGENTS OF THE UNIVERSITY OF TEXAS SYSTEM, ACADIAN EMERGING MARKETS EQUITY FUND, NAV CANADA PENSION PLAN

THE HONEYWELL INTL INC MASTER RETIREMENT TRUST, VANGUARD TOTAL INTERNATIONAL STOCK INDEX FUND, A SERIES OF VANGUARD STAR FUNDS, VANGUARD TOTAL WORLD STOCK INDEX FUND, A SERIES OF VANGUARD INTERNATIONAL EQUITY INDEX FUNDS, MELLON BANK N.A. EB COLLECTIVE INVESTMENT FUND PLAN, ACADIAN EMERGING MARKETS EQUITY II FUND, LLC, MARKET VECTORS BRAZIL SAMLL CAP ETF, FIDELITY RUTLAND SQUARE TRUST II:STRATEGIC A E M FUND, ASCENSION HEALTH MASTER PENSION TRUST, COOMONWEAHLTH OF PENSILVANIAPUBLIC SCHOOL EMPLOYEES RETIREMENT SYSTEM, DGIA EMERGING MARKETS EQUITY FUND L.P., EXELON CORPORATION PENSION MASTER RETIMENT TRUST, IBM DIVESIFIEDGLOBAL EQUITY FUND, LOUISIANA STATE EMPLOYEES RETIREMENT SYSTEM, PS INTERNATIONAL LATAM LLC, PS LATIN AMERICA LLC, THE MONETARY AUTHORITY OF SINGAPORE, LGT SELECT FUNDS – LGT SELECT EQUITY EMENRGING MARKETS, SKOPOS 2014, SKOPOS B&J, SKOPOS BLUE BIRDS FIA, SKPOS CARDEAL FIA, SKOPOS CAURÉ FIC DE FIA, SKOPOS FUND LLC, SKOPOS INGÁ, SKOPOS KINNERET FIA, SKOPOS LANDA, SKOPOS MASTER FIA, SKOPOS MASTER PARTICIPAÇÕES, SKOPOS TUIM- p.p. Elaine Cristina Frigo, autorizada a sua publicação com omissão das assinaturas, na forma da lei.

Em seguida, o Presidente declarou encerrada a presente reunião, pelo que foi lavrada a presente Ata em quatro vias de igual forma e teor, a qual está de conformidade com a original que deverá ser encadernada em livro próprio.

Fortaleza, 27 de abril de 2015.

---

**Mario Fernando de Melo Santos**  
**Presidente da Mesa e do Conselho**  
**de Administração**

---

**Maria Eduarda Fischer Alcure**  
**Secretária *ad hoc***

Enel Brasil S.A.  
p.p. Maria Eduarda Fischer Alcure

Enersis S.A.  
p.p. Maria Eduarda Fischer Alcure

Centrais Elétricas Brasileiras S/A – Eletrobrás  
p.p. Maria Martha Pacheco Pereira de Oliveira

Fundação Petrobrás de Seguridade Social – PETROS  
p.p. Maria Erika Araújo Aguiar

PUBLIC EMPLOYEES RETIREMENT SYSTEM OF OHIO  
NORGES BANK  
VANGUARD TOTAL INTERNATIONAL STOCK INDEX FD, A SE VAN S F  
MISSOURI EDUCATION PENSION TRUST  
COLLEGE RETIREMENT EQUITIES FUND  
CALIFORNIA PUBLIC EMPLOYEES RETIREMENT SYSTEM  
STATE OF WISCONSIN INVT. BOARD MASTER TRUST  
p.p. Elaine Cristina Frigo

*(Continuação da página de assinaturas da ata da Assembleia Geral Ordinária da COELCE realizada em 27 de abril de 2015.)*

FLORIDA RETIREMENT SYSTEM TRUST FUND  
REGIME DE RENTES DU MOUVEMENT DESJARDINS  
CITY OF NEW YORK GROUP TRUST  
IBM 401 (K) PLUS PLAN  
UTAH STATE RETIREMENT SYSTEMS  
THE BOARD OF REGENTS OF THE UNIVERSITY OF TEXAS SYSTEM  
ACADIAN EMERGING MARKETS EQUITY FUND  
NAV CANADA PENSION PLAN  
THE HONEYWELL INTL INC MASTER RETIREMENT TRUST  
VANGUARD TOTAL INTERNATIONAL STOCK INDEX FUND, A SERIES OF VANGUARD  
STAR FUNDS  
VANGUARD TOTAL WORLD STOCK INDEX FUND, A SERIES OF VANGUARD  
INTERNATIONAL EQUITY INDEX FUNDS  
MELLON BANK N.A. EB COLLECTIVE INVESTMENT FUND PLAN  
ACADIAN EMERGING MARKETS EQUITY II FUND, LLC  
MARKET VECTORS BRAZIL SAMLL CAP ETF  
FIDELITY RUTLAND SQUARE TRUST II:STRATEGIC A E M FUND  
ASCENSION HEALTH MASTER PENSION TRUST  
COOMONWEAHLTH OF PENSILVANIAPUBLIC SCHOOL EMPLOYEES RETIREMENT  
SYSTEM  
DGIA EMERGING MARKETS EQUITY FUND L.P.  
EXELON CORPORATION PENSION MASTER RETIMENT TRUST  
IBM DIVESIFIED GLOBAL EQUITY FUND  
LOUSIANA STATE EMPLOYEES RETIREMENT SYSTEM  
PS INTERNATIONAL LATAM LLC  
PS LATIN AMERICA LLC  
THE MONETARY AUTHORITY OF SINGAPORE  
LGT SELECT FUNDS – LGT SELECT EQUITY EMENRGING MARKETS  
SKOPOS 2014  
SKOPOS B&J  
SKOPOS BLUE BIRDS FIA  
SKPOS CARDEAL FIA  
SKOPOS CAURÉ FIC DE FIA  
SKOPOS FUND LLC  
SKOPOS INGÁ  
SKOPOS KINNERET FIA  
SKOPOS LANDA  
SKOPOS MASTER FIA  
SKOPOS MASTER PARTICIPAÇÕES  
SKOPOS TUIM  
p.p. Elaine Cristina Frigo