

PATRINVEST

Presente para o futuro

ADMINISTRAÇÃO & GESTÃO IMOBILIÁRIA
ATIVA

PARA PORTFÓLIOS DE INVESTIMENTOS E VAREJO

ADMINISTRAÇÃO & GESTÃO IMOBILIÁRIA ATIVA

PARA PORTFÓLIOS DE INVESTIMENTOS E VAREJO

A administração imobiliária oferecida pela Patrinvest consiste em gerenciar o portfólio imobiliário de grandes investidores para:

- Redes de varejo;
- Lojas de malls;
- Shoppings centers;
- Condomínios logísticos e industriais;
- Fundos de investimentos;
- Fundos de investimentos imobiliários.

O trabalho é realizado de forma ativa, ou seja, tem também o objetivo de avaliar e implementar melhorias, de acordo com os itens listados a seguir.

COMO?

- **DIAGNÓSTICO DE PERFORMANCE**
- **IMPLEMENTAÇÃO DE MELHORIAS**
- **MANUTENÇÃO / GESTÃO DE CARTEIRA IMOBILIÁRIA**

DIAGNÓSTICO

DE PERFORMANCE

IMPLEMENTAÇÃO DE

MELHORIAS

MANUTENÇÃO / GESTÃO

DA CARTEIRA IMOBILIÁRIA

ALUGUEL

GARANTIDO

PILARES

- A) TÉCNICO LEGAL
- B) JURÍDICO E REGISTRARIA
- C) FINANCEIRO E CONTÁBIL
- D) COMERCIAL E INVESTIMENTO

DIAGNÓSTICO DE PERFORMANCE

A modern building with a glass facade and a distinctive architectural design, featuring a series of vertical columns and a curved roofline. The building is set against a clear blue sky. In the foreground, there are several palm trees with long, feathery fronds. The overall scene is bright and clear.

DIAGNÓSTICO DE PERFORMANCE

A - TÉCNICO LEGAL

- Vistoria e levantamento fotográfico do local
- Elaboração de relatório de avaliação documental com listagem de documentos fornecidos pelo cliente e aplicabilidade/exigência dos órgãos públicos para a regularidade da atividade
- Obtenção do CEDI para verificação da regularidade junto ao cadastro do município
- Levantamento de multas (na respectiva prefeitura regional)

DIAGNÓSTICO DE PERFORMANCE

B - JURÍDICO / REGISTRÁRIA

- Obtenção de matrícula atualizada
- Mapeamento dos locatários que providenciaram registro do contrato de locação com cláusula de preferência
- Mapeamento de possíveis contratos de locação que foram registrados e não foram baixados
- Conferência de registros a serem corrigidos para viabilização de futura alienação do imóvel
- Conferência da área construída existente constante da prefeitura municipal e registro da matrícula para regularidade registraria do imóvel
- Análise da cadeia contratual dos imóveis locados
- Identificação da necessidade de averbações e registros as margens da matrícula para regularidade registrária conforme princípio da continuidade e viabilização de futuras alienações do imóvel

A photograph of a modern building with a glass facade and a palm tree in the foreground. The building has a distinctive architectural style with a series of vertical fins on the left side. The sky is clear and blue.

DIAGNÓSTICO DE PERFORMANCE

C - FINANCEIRO E CONTÁBIL

- Análise dos recebimentos dos aluguéis para conferência de reajustes e aplicações de descontos conforme os contratos vigentes, visando o saneamento contratual de locação quando for o caso
- Mapeamentos dos comprovantes de recolhimento de imposto de renda retido na fonte para regularidade contábil
- Levantamento e conferência dos recolhimentos de impostos para auditoria fiscal
- Levantamento de multas (na respectiva prefeitura regional)
- Levantamento e análise de débitos de IPTU, processos de isenção junto a prefeitura municipal e restituição
- Levantamento e análise de taxa condominial

DIAGNÓSTICO DE PERFORMANCE

D - COMERCIAL E INVESTIMENTO

- Elaboração de Laudo Técnico de Avaliação
- Análise da rentabilidade da carteira frente ao capital imobilizado
- Levantamento da política de investimento
- Análise da liquidez e do impacto de potencial de volatilidade dos imóveis com indicativo das possibilidades de maior ganho, maior ou menor oferta e impacto de projetos futuros, vetores de desenvolvimento, etc
- Análise e comparativos dos valores praticados nas locações e os valores recorrentes no mercado atual
- Análise anual de obsolescência e identificação dos imóveis com performance de rentabilidade reduzida
- Análise da taxa de vacância dos imóveis, frente a rentabilidade dos últimos exercícios versus o capital investido

IMPLEMENTAÇÃO DE **MELHORIAS**

A photograph of a business meeting in a modern office. Several people in business attire are standing and talking near a large window that offers a view of a city skyline. The lighting is bright, suggesting daytime. The overall scene is professional and collaborative.

IMPLEMENTAÇÃO DE **MELHORIAS**

A - TÉCNICO LEGAL

- Obtenção de no mínimo 3 orçamentos para regularização das não-conformidades apontadas no diagnóstico técnico e legal
- Acompanhamento dos processos de regularização das não-conformidades junto aos órgãos públicos para auditoria do prestador de serviço
- Acompanhamento das obras civis necessárias à manutenção do imóvel ou regularização

A photograph of a business meeting in a modern office. Several people in business attire are standing and talking near a large window that offers a view of a city skyline. The lighting is bright, suggesting daytime. The overall scene is professional and collaborative.

IMPLEMENTAÇÃO DE **MELHORIAS**

B - JURÍDICO E REGISTRÁRIA

- Obtenção de no mínimo 3 orçamentos para regularização das não-conformidades apontadas no diagnóstico jurídico e registral
- Acompanhamento dos processos de regularização das não-conformidades junto aos cartórios de registro de imóveis para auditoria do prestador de serviço
- Contato e negociação com locatários para consolidação da cadeia de instrumentos contratuais de locação, quando necessário
- Digitalização e organização dos documentos relativos aos imóveis

A photograph of a business meeting in a modern office. Several people in business attire are standing and talking near a large window. The window offers a view of a city skyline, including a prominent skyscraper. The lighting is bright, suggesting daytime.

IMPLEMENTAÇÃO DE **MELHORIAS**

C - FINANCEIRO E CONTÁBIL

- Obtenção de no mínimo 3 orçamentos para regularização das não-conformidades apontadas no diagnóstico financeiro contábil, se não for possível o saneamento por ações da Patrinvest
- Acompanhamento dos processos de regularização das não-conformidades junto aos órgãos públicos para auditoria do prestador de serviço, se necessário.

A photograph of a business meeting in a high-rise office. Several people in business attire are standing and talking near a large window that offers a view of a city skyline. The scene is backlit by the sun, creating a warm, golden glow. The text 'IMPLEMENTAÇÃO DE MELHORIAS' is overlaid on the left side of the image.

IMPLEMENTAÇÃO DE **MELHORIAS**

D - COMERCIAL E INVESTIMENTO

- Contato com locatários se necessário para renegociação dos alugueis se identificada a possibilidade
- Orçamento para ingresso de Ação Revisional de aluguel se identificada a necessidade
- Ações de marketing para locação dos imóveis vagos
- Ações para desenvolvimento dos imóveis não performados através de investidores e parceiros
- Estruturação para do FRA – Fundo de Reposição de Ativos, de forma que os recursos de reforma estejam disponíveis sem necessidade de exposição adicional de capital

A modern office environment with large windows, wooden floors, and people working at desks and standing in a meeting. The scene is bright and professional.

MANUTENÇÃO E GESTÃO DA

CARTEIRA IMOBILIÁRIA

A - TÉCNICO LEGAL

MANUTENÇÃO E GESTÃO DA **CARTEIRA IMOBILIÁRIA**

- Vistoria anual para atualização do levantamento fotográfico
- Atualização do relatório de avaliação documental
- Atualização do CEDI para verificação da regularidade junto ao cadastro municipal

MANUTENÇÃO E GESTÃO DA
CARTEIRA IMOBILIÁRIA

B - JURÍDICO E REGISTRÁRIA

- “Due diligence” para aquisição e alienação dos ativos
- Consultoria jurídica para as aquisições e alienações dos imóveis
- Acompanhamento das obrigações contratuais junto aos locatários
- Cobrança das obrigações contratuais dos locatários
- Renovação dos contratos de locação
- Assessoria jurídica para contratos de novas locações

MANUTENÇÃO E GESTÃO DA
CARTEIRA IMOBILIÁRIA

C - FINANCEIRO E CONTÁBIL

- Emissão de boletos para cobrança dos aluguéis
- Auditoria da contabilidade mensal para recolhimentos dos impostos
- Acompanhamento dos processos de Isenção de IPTU
- Distribuição dos novos processos de isenção de IPTU
- Cobrança dos aluguéis atrasados

MANUTENÇÃO E GESTÃO DA
CARTEIRA IMOBILIÁRIA

D - COMERCIAL E INVESTIMENTO

- Seleção e recomendação ao gestor para aquisição de ativos
- Revisão anual dos valores de aluguéis e contatos com locatários para renegociação / reajuste quando necessário
- Atualização anual da análise da liquidez e do impacto de potencial de volatilidade dos imóveis com indicativo das possibilidades de maior ganho, maior ou menor oferta e impacto de projetos futuros, vetores de desenvolvimento, etc
- Atualização anual da análise e comparativos dos valores praticados nas locações e os valores recorrentes no mercado atual
- Atualização anual da análise da rentabilidade da carteira frente ao capital imobilizado
- Atualização anual da análise de obsolescência dos imóveis e identificação dos imóveis com performance de rentabilidade reduzida
- Atualização anual da análise da taxa de vacância dos imóveis, frente a rentabilidade dos últimos exercícios versus o capital investido

GARANTIA LOCATÍCIA

A background image showing the silhouettes of several business professionals in a meeting, standing in front of a large window with a cityscape view. The scene is lit from behind, creating a warm, golden glow.

GARANTIA IMOBILIÁRIA PARA LOCAÇÃO

- Aluguel garantido (em caso de inadimplência a empresa cobre o aluguel) por prazo definido em contrato
- Administração do recebimento dos aluguéis
- Gerenciamento e harmonização da relação entre o grupo e os locatários
- Diminuição de taxas de inadimplência se encarregando pela mediação de conflitos, busca de soluções e das ações de cobrança
- Supressão da vacância das lojas
- Aumento a rentabilidade dos aluguéis atuais
- Potencialização da rentabilidade a partir de estudos de utilização de áreas e estacionamentos ociosos com eventos que gerem fluxo e demanda para o proprietário
- Identificar oportunidade de negócios com sinergia com a operação local

NEGÓCIOS

REALIZADOS

Vendedor

COPSUL
IMPORT & EXPORT

Venda de sede corporativa
8.000 m²
Cerqueira Cesar, São Paulo

Comprador
Investidor privado

PATRINI EST
assessorou e intermediou esta operação

Comprador

CARLISA SA

Aquisição de imóvel - 24.000 m²
Vila Mariana, São Paulo

Vendedor

AERUS

PATRINI EST
assessorou e intermediou esta operação

Contratante

3M

Avaliação e estudo de
viabilidade de área
remanescente - 501.000 m²
Via Anhanguera, km 109

PATRINI EST
assessorou e intermediou esta operação

Comprador

Afip
Medicina Diagnóstica

Aquisição de prédio
administrativo - 14.000 m²
Saúde, São Paulo

Vendedor

TINTAS MC

PATRINI EST
assessorou e intermediou esta operação

Comprador

BUNGE

Built-to-suit - 12.000 m²
Pinheiros, São Paulo

Vendedor

AUTONOMY
INVESTIMENTOS

PATRINI EST
assessorou e intermediou esta operação

Vendedor

Mercedes-Benz

Venda de área para
desenvolvimento - 8.000 m²
Zona portuária, Santos

Comprador

Moinho Pacífico

PATRINI EST
assessorou e intermediou esta operação

Locatário

**PREFEITURA DA CIDADE DE
SÃO PAULO**

Locação de imóvel locado
14.000 m²
Centro, São Paulo

Locador

CARLISA SA

PATRINI EST
assessorou e intermediou esta operação

Vendedor

PORTO SEGURO

Desenvolvimento, incorporação
e venda - 12.000 m²
Macaé, Rio de Janeiro

Comprador

Investidor privado

PATRINI EST
assessorou e intermediou esta operação

Comprador

GLP

Aquisição de área para
desenvolvimento logístico
370.000 m²
Cajamar

Vendedor

MASA
CONSTRUINDO QUALIDADE

PATRINI EST
assessorou e intermediou esta operação

CLIENTES

ADMINISTRAÇÃO

AUDITORIA DE CONTRATOS

CONSULTOR DE FII

RENOVAÇÃO E RENEGOCIÇÃO DE LOCAÇÕES

EXPANSÃO

ASSISTÊNCIA JURÍDICA

SALESFORCE - SISTEMA DE *DATA WAREHOUSE* A SERVIÇO DA VELOCIDADE DA INFORMAÇÃO

Desde 2013, a Patrinvest o principal sistema de CRM que existe, o Salesforce. Através dele é possível identificar, originar e cruzar oportunidades de investimento imobiliário corporativo. Além de armazenar dados, analisa, pesquisa origina e compartilha informações sobre possibilidades de negócios com base em complexo banco de dados a partir dos 12.000 maiores investidores do Brasil e 24.300 melhores imóveis corporativos do Brasil.

[Clique para abrir vídeo](#)

PORTAL DO CLIENTE PATRINVEST

Através de um portal administrativo disponibilizado exclusivamente para cada cliente Patrinvest, todos os dados relacionados ao imóvel administrado podem ser acompanhados em tempo real como faturas pagas e a vencer, parcelamento de pagamentos, comprovantes, gráficos e demais dados de gestão.

COMPLIANCE

Este compliance tem a função de monitorar e assegurar que todos os envolvidos com uma empresa estejam de acordo com as práticas de conduta da mesma, em conformidade com a lei 12.846/13 (lei anticorrupção).

Essas práticas devem ser orientadas pelo Código de Conduta e pelas Políticas da Companhia, cujas ações estão especialmente voltadas para o combate à corrupção. O compliance é composto por um conjunto de mecanismos e procedimentos internos de integridade, auditoria e incentivo à denúncia de irregularidades e na aplicação efetiva de códigos de ética e de conduta, política e diretrizes com o objetivo de detectar e sanar desvios, fraudes, irregularidades e atos ilícitos.

Alguns requisitos:

- 1) Comprometimento da Alta Administração
- 2) Política formal, clara e objetiva contra a corrupção
- 3) Políticas, Processos e Procedimentos de Compliance Comportamental.
- 4) Código de Conduta / Ética. Princípios. Cultura. Valores
- 5) Programa de Desenvolvimento Integrado, Regular e Continuado
- 6) Incentivos e Medidas Disciplinares.
- 7) Diligência e "double check" na Contratação de Terceiros e Pagamentos
- 10) Confidencialidade do Canal de Comunicação
- 13) Efetividade e Confidencialidade das Denúncias e das Investigações

Desta forma, a Patrinvest se compromete a:

- 1 - Agir com ética, objetividade e sigilo em relação às informações recebidas, em conformidade com a lei
- 2 - Não divulgar nenhuma informação referente ao cliente exceto se autorizada pelo mesmo
- 3 - Informar ao cliente todas as questões financeiras e/ou comerciais envolvendo ativos, valores, recebimentos e negociações havidas com a outra parte
- 4 - Não receber, em hipótese alguma, valores que não sejam de conhecimento e autorização do cliente
- 5 - Como administradora, no trato com clientes, priorizará o pagamento integral a prestadores de serviço do mercado
- 6 - Informar o cliente em caso de conflito de interesses entre dois grupos que estão sob gestão da empresa

PATRINVEST

Presente para o futuro

+55 (11) 3101-6119 | www.patrinvest.com.br

Avenida Nove de Julho, 5.017 - Itaim Bibi, São Paulo