

MINERVA S.A.

Publicly-held Company
Corporate Taxpayer's ID (CNPJ): 67.620.377/0001-14
Company Registry (NIRE) 35.300.344.022

NOTICE TO THE MARKET

Minerva S.A. ("Minerva" or "Company"), the South American leader in the export of fresh beef and cattle byproducts, which also operates processed foods segment, in compliance with Article 12 of CVM Instruction 358 of January 3, 2002, as amended ("ICVM 358/02"), informs its shareholders and the market in general that BRF S.A, sent to the Company, in compliance with article 12 of CVM Instruction 358/2002, a letter informing the disposal of a relevant interest in the Company, as presented in Exhibit II attached to this notice. The Exhibit I submits a full transcription of the letter.

Barretos, June 22, 2018.

Minerva S.A.
Eduardo Pirani Puzziello
Investor Relations Officer

MINERVA S.A.

Publicly-Held Company
Corporate Taxpayer ID (CNPJ): 67.620.377/0001-14
State Registry (NIRE) No. 35.300.344.022

NOTICE TO THE MARKET

ATTACHMENT I

**TRANSCRIPTION OF THE LETTER RECEIVED FROM THE REPRESENTATIVE OF
BRF S.A**

São Paulo, June 22, 2018.

To

MINERVA S.A.

Corporate Taxpayer ID (CNPJ/MF): 67.620.377/0001-14
Avenida Antônio Manço Bernardes s/nº
Barretos - São Paulo
14781-545

To Mr. Eduardo Pirani Puzziello - Investor Relations Officer Sent via email

Ref: Sale of Significant Shareholding (Article 12, CVM Instruction 358/2002)

Dear Madams and Sirs,

1. BRF S.A. ("BRF") hereby announces that it has sold common shares issued by Minerva S.A. ("Minerva") and that, on June 22, 2018, its shareholding interest became fifteen million , two hundred and four thousand and one hundred (15,204,100) common shares, representing approximately six and eighty hundredths percent (6.80%) of all common shares issued by Minerva.

2. To comply with the provisions of Article 12 of Instruction 358 of January 3, 2002 of the Brazilian Securities and Exchange Commission ("CVM"), as amended, BRF hereby requests to Minerva's Investor Relations Officer the disclosure of the following information to CVM and other due entities:

(i) BRF is headquartered in the City of Itajaí, State of Santa Catarina, at Rua Jorge Tzachel, 475, enrolled under the Corporate Taxpayer's ID No. 01.838.723/0001-27;

(ii) the shareholding interest owned by Minerva became fifteen million, two hundred and four thousand and one hundred (15,204,100) common shares, representing approximately six and eighty hundredths percent (6.80%) of all common shares issued by Minerva;

(iii) the purpose of the aforementioned shareholding is strictly for investment purposes, with no intention to change Minerva's shareholding control or management structure; and

(iv) BRF and VDQ Holdings S.A. signed a Shareholders' Agreement on November 1, 2013 and signed its its amendment on December 22, 2015, to establish the general guidelines that will govern the relationship between the parties as shareholders of Minerva, specially regarding the corporate structure, management, restrictions on the transfer of shares and exercise of voting rights, among other matters.

We remain at your disposal for any further clarifications or comments deemed necessary on the subject.

Respectfully,

Lorival Nogueira Luz Jr.
Global Chief Operating Officer,
Financial and Investor Relations Vice Chief Executive Officer

MINERVA S.A.

Publicly-Held Company
Corporate Taxpayer ID (CNPJ/MF): 67.620.377/0001-14
State Registry (NIRE) No. 35.300.344.022

NOTICE TO THE MARKET

ATTACHMENT II

**TRANSFER OF THE LETTER RECEIVED FROM THE REPRESENTATIVE OF BRF
S.A**

São Paulo, 22 de junho de 2018

À

MINERVA S.A.

CNPJ/MF nº 67.620.377/0001-14

Avenida Antônio Manço Bernardes s/nº

Barretos - São Paulo

14781-545

A/C do Sr. Eduardo Pirani Puzziello – Diretor de Relações com Investidores

Enviado via e-mail

Ref: Alienação de Participação Relevante (Artigo 12, Instrução CVM 358/2002)

Prezados Senhores,

1. A BRF S.A. ("BRF"), vem pela presente informar que alienou ações ordinárias de emissão da Minerva S.A. ("Minerva"), sendo que em 22 de junho de 2018, sua participação acionária passou a ser de 15.204.100 (quinze milhões, duzentos e quatro mil e cem) ações ordinárias, representando aproximadamente 6,80% (seis inteiros e oitenta centésimos por cento) do total de ações ordinárias de emissão da Minerva.

2. A fim de atender o disposto no Artigo 12 da Instrução nº 358, de 03 de janeiro de 2002 da Comissão de Valores Mobiliários ("CVM"), conforme alterada, a BRF, por meio desta, solicita ao Diretor de Relações com Investidores da Minerva a divulgação das seguintes informações à CVM e aos demais órgãos competentes:

- (i) a BRF tem sede na Cidade de Itajaí, Estado de Santa Catarina, à Rua Jorge Tzachel, nº 475, inscrita no CNPJ/MF sob o nº 01.838.723/0001-27;
- (ii) a participação acionária detida pela BRF passou a ser de 15.204.100 (quinze milhões, duzentos e quatro mil e cem) ações ordinárias, representando aproximadamente 6,80% (seis inteiros e oitenta centésimos por cento) do total de ações de emissão Minerva;

- (iii) o objetivo da participação acionária acima mencionada é estritamente de investimento, não objetivando alteração do controle acionário ou da estrutura administrativa da Minerva; e
- (iv) a BRF e a VDQ Holdings S.A. celebraram Acordo de Acionistas, em 01 de novembro de 2013, e respectivo aditamento, em 22 de dezembro de 2015, tendo como objeto estabelecer as diretrizes gerais que nortearão a relação das partes na qualidade de acionistas da Minerva, em especial no tocante à estrutura societária, administração, restrições sobre a transferência de ações e exercício do direito de voto, dentre outras matérias.

Permanecemos à disposição para quaisquer esclarecimentos ou comentários adicionais que julguem necessários quanto ao assunto.

Atenciosamente,

Lorival Nogueira Luz Jr.

Diretor Presidente Global de Operações,

Diretor Vice-Presidente Financeiro e de Relações com Investidores

