

Previdência Usiminas Rua Prof. José Vieira de Mendonça, 3011 – 1º andar 31310-260 - Belo Horizonte / MG T 55 31 3499-8360 **F** 55 31 3443-5820

CNPJ: 16.619.488/0001-70 www.previdenciausiminas.com

POLÍTICA DE INVESTIMENTOS DO PLANO DE **BENEFÍCIOS 2 USIPREV**

2018

A presente Política de Investimentos do Plano de Benefícios 2 - USIPREV, administrado pela Previdência Usiminas, foi aprovada pelo Conselho Deliberativo da entidade em reunião realizada no dia 14/12/2017.

Previdência Usiminas
Rua Prof. José Vieira de Mendonça, 3011 – 1º andar
31310-260 - Belo Horizonte / MG
T 55 31 3499-8360
F 55 31 3443-5820
CNPJ: 16.619.488/0001-70
www.previdenciausiminas.com

Sumário

1	Obje	Objetivo da Política de Investimentos				
2	Fina	nalidade da Política de Investimentos				
3 Características do Plano de Benefícios						
	3.1	Empresas Patrocinadoras	1			
	3.2	Estrutura Organizacional para Tomada de Decisões e Competências	1			
	3.3	Responsabilidades pela Gestão dos Recursos	1			
:	3.4	Tipo de Gestão5	5			
4	Cen	ário Econômico5	5			
5	Dire	trizes para a Alocação de Recursos5	5			
!	5.1	Perfis de Investimentos	7			
	a)	USIPREV Conservador	7			
	b)	USIPREV Moderado	7			
	c)	USIPREV Agressivo	7			
!	5.2	Outros Recursos	7			
!	5.3	Segmento de Renda Fixa	7			
	5.4	Segmento de Renda Variável	3			
!	5.5	Segmento de Investimentos Estruturados)			
!	5.6	Segmento de Investimentos no Exterior)			
!	5.7	Segmento de Imóveis)			
!	5.8	Segmento de Operações com Participantes)			
!	5.9	Operações com Derivativos)			
į	5.10	Princípios de Responsabilidade Socioambiental)			
6	Con	trole de RiscosS)			
(5.1	Risco de Mercado)			
(5.2	Risco de Crédito)			
(5.3	Risco de Liquidez	2			
(5.4	Risco de Desenquadramento	2			
(5.5	Risco Legal	2			
(5.6	Risco Operacional	2			
(5.7	Risco Sistêmico	3			
7	Limi	tes de alocação14	1			
8	Part	icipação em Assembleias	5			
9	Estr	atégia de Negociação e Apreçamento de Ativos Financeiros	5			
10	Α	companhamento da Política de Investimentos	7			
A١	IEXO	A - Tabela de "Ratings" 18	3			

www.previdenciausiminas.com

Rua Prof. José Vieira de Mendonça, 3011 – 1º andar 31310-260 - Belo Horizonte / MG **T** 55 31 3499-8360 **F** 55 31 3443-5820 CNPJ: 16.619.488/0001-70

1 Objetivo da Política de Investimentos

A presente Política de Investimentos tem por objetivo estabelecer as diretrizes gerais para o gerenciamento e a aplicação dos recursos do **Plano de Benefícios 2 - USIPREV**, administrado pela Previdência Usiminas, em consonância com a legislação pertinente.

2 Finalidade da Política de Investimentos

Os recursos do Plano USIPREV serão aplicados, tendo em vista as suas características e peculiaridades, buscando a manutenção do equilíbrio econômico-financeiro entre os seus ativos e respectivos passivos atuariais e demais obrigações, considerando os fatores de risco, segurança, solvência e liquidez.

Os investimentos dos recursos dos planos de benefícios administrados pelas Entidades Fechadas de Previdência Complementar são disciplinados pela Resolução do Conselho Monetário Nacional – CMN – nº 3.792, de 24 de setembro de 2009, e suas alterações. As diretrizes e limites estabelecidos na presente Política de Investimentos são iguais ou mais restritivos que aqueles ali definidos, o que será apresentado objetivamente neste documento. Em paralelo, deverão também ser observadas as demais legislações publicadas pelos órgãos reguladores do sistema de previdência complementar fechado.

3 Características do Plano de Benefícios

A Previdência Usiminas é uma sociedade civil, sem fins lucrativos, classificada como Entidade Fechada de Previdência Complementar - EFPC. Tem como objetivo principal a administração e execução de Planos de Benefícios de natureza previdenciária.

O USIPREV é um Plano de Contribuição Variável (CV), inscrito no Cadastro Nacional de Plano de Benefícios - CNPB sob o nº 1996003674, que assegura, nos termos e condições previstos em seu Regulamento, os seguintes benefícios:

- Aposentadoria programada;
- Benefícios decorrentes da opção pelo instituto do Benefício Proporcional Diferido;
- Benefícios gerados por recursos portados;
- Aposentadoria por invalidez;
- Pensão por morte e auxílio doença.
- O USIPREV oferece, nos termos e condições previstos em seu Regulamento, os seguintes institutos:
 - Resgate;
 - Autopatrocínio;
 - Benefício proporcional diferido;
 - Portabilidade.

A referência de rentabilidade do plano será o indicador composto por 5,00% de juros reais ao ano acrescido da variação do índice INPC divulgado pelo IBGE, obedecendo os limites de risco estabelecida neste documento.

www.previdenciausiminas.com

Rua Prof. José Vieira de Mendonça, 3011 – 1º andar 31310-260 - Belo Horizonte / MG **T** 55 31 3499-8360 **F** 55 31 3443-5820 CNPJ: 16.619.488/0001-70

3.1 Empresas Patrocinadoras

- Usinas Siderúrgicas de Minas Gerais S.A. USIMINAS;
- Usiminas Mecânica S.A.;
- Unigal Ltda.;
- Fundação São Francisco Xavier;
- Cooperativa de Crédito de Livre Admissão do Vale do Aço Ltda. SICOOB Vale do Aço;
- Cooperativa de Consumo dos Empregados da Usiminas Ltda. CONSUL;
- Associação dos Empregados do Sistema Usiminas AEU;
- Previdência Usiminas;
- Mineração Usiminas S.A.;
- Soluções em Aço Usiminas S.A.;
- Rios Unidos Logística e Transportes de Aço Ltda;
- Fundação Educacional São Francisco Xavier;
- Usiroll Siroll Usiminas Court Tecnologia de Acabamento Superficial Ltda.

3.2 Estrutura Organizacional para Tomada de Decisões e Competências. Estrutura Organizacional para Tomada de Decisões e Competências

A estrutura organizacional da Previdência Usiminas compreende os seguintes órgãos:

Estatutários:

- Conselho Deliberativo;
- Conselho Fiscal;
- Diretoria Executiva.

De acordo com o § 1º do art. 16 da Resolução do CMN nº 3.792, a Diretoria Executiva da entidade é responsável pela elaboração da política de investimentos, que deve ser aprovada pelo Conselho Deliberativo. Compete ao Conselho Fiscal a verificação da aderência da gestão às diretrizes estabelecidas.

Não-estatutário:

Comitê de Investimentos.

A Previdência Usiminas possui Comitê de Investimentos que foi instituído com o objetivo de reforçar a estrutura de governança, para que as decisões de investimentos sejam tomadas de forma colegiada. O Comitê de Investimentos é formado por profissionais certificados na forma exigida pela legislação, devendo possuir no mínimo cinco membros, dentre eles os diretores (membros natos), sendo os demais designados por ato da Diretoria.

As decisões e o acompanhamento dos investimentos estão sujeitas ao cumprimento de normas aplicáveis, bem como ao estabelecido em normativos internos.

3.3 Responsabilidades pela Gestão dos Recursos

Em atendimento ao art. 7º da Resolução CMN nº 3792/09 e suas alterações, cada EFPC deve designar o Administrador Estatutário Tecnicamente Qualificado (AETQ), responsável pela gestão, alocação, supervisão, controle de risco e acompanhamento dos recursos garantidores de seus planos e pela prestação de informações relativas à aplicação desses recursos. A entidade deve definir, ainda, o Administrador Responsável pelos Planos de Benefícios, em

Rua Prof. José Vieira de Mendonça, 3011 – 1º andar 31310-260 - Belo Horizonte / MG **T** 55 31 3499-8360 **F** 55 31 3443-5820 CNPJ: 16.619.488/0001-70

CNPJ: 16.619.488/0001-70 www.previdenciausiminas.com

conformidade com a Resolução nº 18, de 28/03/2006, do Conselho de Gestão da Previdência Complementar – CGPC, atual Conselho Nacional de Previdência Complementar- CNPC. Nesse caso, o administrador indicado será o responsável pela adoção e aplicação das hipóteses biométricas, demográficas, econômicas e financeiras dos planos de benefícios.

3.4 Tipo de Gestão

A gestão dos investimentos poderá ser Interna (carteira própria) ou Externa (terceirizada).

Quando terceirizada, a contratação de Gestor Externo/Fundos ocorrerá por meio de processo de seleção, que deverá conter avaliação quantitativa e qualitativa. As propostas de contratação devem ser aprovadas pelo Comitê de Investimentos e encaminhadas aos órgãos estatutários para conhecimento.

4 Cenário Econômico

Apresentamos a seguir as projeções para os principais indicadores macroeconômicos, extraídos do BACEN – Banco Central do Brasil (03/11/2017), que foram considerados como suporte para a elaboração da presente Política de Investimentos:

Índices	2018	2019	2020	2021
IPCA	4,02%	4,25%	4,00%	4,00%
INPC	4,49%	4,25%	4,10%	4,00%
IGP-M	4,39%	4,28%	4,00%	4,00%
Selic Fim Ano	7,00%	8,00%	8,00%	8,00%
Selic Média	6,84%	8,00%	8,00%	8,00%
Dólar Fim Ano – US\$	R\$ 3,30	R\$ 3,33	R\$ 3,40	R\$ 3,50
PIB	2,50%	2,50%	2,50%	2,50%

5 Diretrizes para a Alocação de Recursos

A gestão dos recursos do USIPREV busca superar o benchmark, obedecendo os limites de risco estabelecidos neste documento. Como suporte à elaboração desta política de investimentos, a entidade realizou os seguintes estudos:

- ALM Asset Liability Management: Os estudos de ALM são desenvolvidos com o objetivo de identificar, com base nas características da carteira de ativos do plano e no fluxo de caixa esperado para o passivo, qual seria a melhor composição para os investimentos, de forma que os resultados sejam maximizados no longo prazo. O modelo de ALM utilizado estima o risco atuarial e financeiro por meio da simulação estocástica dos ativos e fluxo do passivo atuarial. As principais atividades são: Definição de Cenários, Estrutura do Passivo e Alocação da Carteira.
- ➤ CFM Cash Flow Matching: Os estudos do CFM são realizados de forma complementar aos estudos de ALM, apresentando, como resultado, um diagnóstico mais aprofundado acerca da liquidez projetada para o plano, o que dá maior segurança aos gestores nas alocações de longo prazo.

Com base nos resultados apontados nos estudos de *ALM* e de CFM realizados em 2017, foram definidos os limites mínimos, máximos e o alvo para alocação em cada segmento de aplicação, conforme apresentado na tabela Segmentos de Aplicação/Alocação. A utilização desses estudos é fundamental, pois o principal objetivo é atingir as metas de retorno do plano através

Rua Prof. José Vieira de Mendonça, 3011 – 1º andar 31310-260 - Belo Horizonte / MG **T** 55 31 3499-8360 **F** 55 31 3443-5820 CNPJ: 16.619.488/0001-70

CNPJ: 16.619.488/0001-70 www.previdenciausiminas.com

da combinação de classes de ativos para um determinado nível de risco, observada a necessidade de cobertura do passivo atuarial.

A definição dos limites de macroalocação e das alocações alvo por segmento, a partir dos referidos estudos, são fundamentais para que os objetivos da gestão de longo prazo sejam alcançados, pois aponta o que seria a composição ótima do portfólio, haja vista a expectativa de retorno e o risco envolvido para cada segmento. Contudo, em razão de alterações na conjuntura macroeconômica ou por fatos relevantes que possam impactar a carteira do plano, poderão acontecer movimentações táticas para proteção ou mesmo para capturar oportunidades de mercado que podem alterar, em determinados momentos, a alocação dos ativos em relação ao alvo definido.

Em paralelo, a entidade poderá contratar Consultoria Especializada para assessoramento ao Comitê de Investimentos e a Diretoria Financeira.

A seguir apresentamos os limites de aplicação, a alocação alvo e os benchmarks por segmento de investimentos:

SEGMENTOS DE	Limites		USIPREV		
APLICAÇÃO/ALOCAÇÃO	da Res. 3792	Min	Max	Alvo	
Renda Fixa	100%	85%	100%	96%	
Renda Variável	70%	0%	5%	Conforme perfil *	
Operações com Participantes	15%	0%	10%	3%	

SEGMENTOS DE APLICAÇÃO/ALOCAÇÃO	Benchmark / Meta de Rentabilidade	
Renda Fixa	IPCA + 5,50% a.a	
Renda Variável	Ibovespa / CDI + 5% a.a	
Operações com Participantes	INPC + 5,50% a.a	

^{*}A alocação em renda variável depende do volume de adesão aos perfis de investimentos pelos participantes (moderado e agressivo).

As movimentações sugeridas pelos estudos serão perseguidas de forma gradativa em função da liquidez da carteira de investimentos e oportunidades que possam surgir, não sendo imprescindível seu cumprimento no curto prazo, dado o dinamismo dos mercados financeiro e de capitais.

Os benchmarks / metas de rentabilidade por segmento foram definidos com base na composição das carteiras, nas movimentações de recursos previstas do portfólio e nas premissas econômicas utilizadas. Ressalta-se que, eventualmente, os benchmarks / metas de rentabilidade por segmento poderão estar abaixo do índice de referência do plano, haja vista às características dos ativos investidos, bem como a composição da carteira.

Previdência USIMINAS

Rua Prof. José Vieira de Mendonça, 3011 - 1º andar 31310-260 - Belo Horizonte / MG **T** 55 31 3499-8360 **F** 55 31 3443-5820 CNPJ: 16.619.488/0001-70

CNPJ: 16.619.488/0001-70 www.previdenciausiminas.com

5.1 Perfis de Investimentos

A gestão dos recursos da Conta de Participante, à exceção do Saldo Transferido do PB1, correspondentes às contribuições pessoais vertidas e recursos portados de outros planos previdenciários será baseada no perfil de investimento escolhido pelo Participante.

Os perfis de investimentos oferecidos e seus respectivos limites de alocação estão apresentados a seguir:

a) USIPREV Conservador

Esta gestão admite aplicações nos segmentos de renda fixa e operações com participantes. O grau de volatilidade desse perfil tende a ser menor que a dos outros perfis.

b) USIPREV Moderado

Esta gestão admite aplicações nos segmentos de renda fixa, renda variável e operações com participantes, sendo obrigatoriamente observada a alocação entre 15% (mínimo) até 20% (máximo) no segmento de renda variável. O grau de volatilidade desse perfil tende a ser maior que o perfil conservador e pode envolver perdas significativas de patrimônio.

c) USIPREV Agressivo

Esta gestão, de perfil mais arrojado, admite aplicações nos segmentos de renda fixa, renda variável e operações com participantes, sendo obrigatoriamente observada a alocação entre 30% (mínimo) até 40% (máximo) no segmento de renda variável. O grau de volatilidade deste perfil tende a ser maior que os demais podendo envolver perdas significativas de patrimônio.

O rebalanceamento dos perfis (ajuste necessário para reestabelecer os limites de alocação propostos em cada perfil), será realizado sempre que, com base no fechamento de cada mês, for verificada a necessidade de ajuste, em conformidade com o Normativo interno específico, a partir do 1º dia útil do mês subsequente, devendo ser observadas as condições de mercado.

Não será considerada infringência aos limites o desenquadramento passivo, ou seja, decorrente da variação de preços dos ativos que compõem a carteira, devendo a correção ser realizada por meio do rebalanceamento mensal.

Quando da solicitação pelo Participante da alteração do perfil de investimento, a migração será realizada no início do mês subsequente ao do requerimento.

5.2 Outros Recursos

Os recursos da Conta de Assistidos, Patrocinadoras e das Contas Coletivas serão alocados no Perfil "USIPREV Conservador".

5.3 Segmento de Renda Fixa

O segmento de Renda Fixa será estruturado em dois tipos de gestão:

- Carteira Própria (interna)
- Gestão Terceirizada (externa)

Podem compor o segmento de renda fixa todos os ativos permitidos pela legislação vigente, exceto:

www.previdenciausiminas.com

Previdência **USIMINAS**

Previdência Usiminas Rua Prof. José Vieira de Mendonça, 3011 – 1º andar 31310-260 - Belo Horizonte / MG T 55 31 3499-8360 **F** 55 31 3443-5820 CNPJ: 16.619.488/0001-70

- Títulos de emissão de estados e municípios que não sejam objeto de refinanciamento pelo Tesouro Nacional;
- Títulos da dívida agrária (TDA);
- Cédulas de Produtor Rural (CPR);
- Letras de Crédito de Agronegócio (LCA);
- Certificados de Recebíveis de Agronegócio (CRA);
- Certificados de Direitos Creditórios do Agronegócio (CDCA);
- Warrant Agropecuário (WA);

Carteira Própria					
	Títulos de emissão do Tesouro Nacional				
Ativos que poderão	Títulos de emissão de instituição financeira				
compor esse grupo	Títulos de emissão de instituição não financeira				
	Títulos de emissão de companhias securitizadoras no regime de patrimônio segregado				
Tipo de Gestão	Gestão ativa e passiva				

		Gestão Terceirizada
Fundos	que	Fundos de Investimentos em Renda Fixa de condomínio Aberto, Fechado ou Exclusivo.
poderão esse grupo	compor	Fundos de investimento em cotas de fundos de investimento em direitos creditórios e fundos de investimento em direitos creditórios (FIC FIDC e FIDC)
Tipo de Gestão		Gestão ativa e passiva

5.4 Segmento de Renda Variável

O segmento de Renda Variável será estruturado como se segue:

- Referenciada
- Não Referenciada

Podem compor o segmento de renda variável, todos os ativos permitidos pela legislação vigente.

Referenciada			
Ativos que poderão	Fundos de Investimento em Ações (FIA) e Fundos de Investimento em Cotas de Fundos de Investimento em Ações (FIC FIA)		
compor esse grupo	Fundos de Índices - ETF (Exchange Traded Funds)		
Tipo de Gestão	Gestão passiva		
Não Referenciada			
Ativos que poderão	Fundos de Investimento em Ações (FIA)		

Rua Prof. José Vieira de Mendonça, 3011 – 1º andar 31310-260 - Belo Horizonte / MG **T** 55 31 3499-8360 **F** 55 31 3443-5820

CNP	J: 16.	619.48	8/0001-7	70
www.pi	revide	nciausir	minas.co	m

compor esse grupo	Fundos de Investimento em Cotas de Fundos de Investimento em Ações (FIC FIA)
Tipo de Gestão	Gestão ativa, terceirizada.

5.5 Segmento de Investimentos Estruturados

Estão vedados investimentos neste segmento.

5.6 Segmento de Investimentos no Exterior

Estão vedados investimentos neste segmento.

5.7 Segmento de Imóveis

Estão vedados investimentos neste segmento.

5.8 Segmento de Operações com Participantes

As concessões de empréstimos neste segmento deverão respeitar os limites e condições impostos pela Resolução n.º 3.792/09 do CMN e suas alterações, bem como Regulamento do Empréstimo.

Não será permitida a concessão de financiamentos imobiliários a Participantes.

5.9 Operações com Derivativos

Serão permitidas operações com derivativos na Carteira Própria exclusivamente na modalidade "com garantia" para fins de hedge¹.

Para mandatos de gestão terceirizada serão permitidas operações com derivativos na modalidade "com garantia" para *hedge*¹ e posicionamento² na forma e limites estabelecidos pela legislação vigente, observando o art. 44 da Resolução CMN nº 3.792/09.

5.10 Princípios de Responsabilidade Socioambiental

Na alocação dos recursos do plano, a Previdência Usiminas envidará esforços para observar os princípios e políticas de responsabilidade socioambiental, não sendo este, no entanto, fator determinante para a alocação de recursos.

Controle de Riscos

Em relação à gestão dos riscos inerentes à administração dos recursos, a entidade observa um conjunto de procedimentos para acompanhar o comportamento das aplicações realizadas, tais como:

- Monitora os mercados e os preços dos ativos por meio de softwares e informes especializados;
- Avalia a conjuntura macroeconômica, através de sistemas especializados e reuniões periódicas com empresa de consultoria de riscos;

Hedge: estratégia em que o derivativo é utilizado apenas para proteção.

² Posicionamento: estratégia de investimentos em que o valor contratual do derivativo é garantido por títulos com liquidez.

Previdência USIMINAS

Rua Prof. José Vieira de Mendonça, 3011 – 1º andar 31310-260 - Belo Horizonte / MG **T** 55 31 3499-8360 **F** 55 31 3443-5820 CNPJ: 16.619.488/0001-70

CNPJ: 16.619.488/0001-70 www.previdenciausiminas.com

- ➤ Identifica e preza pelas segregações das funções entre as áreas de controle, que possibilitam a dupla checagem das operações realizadas, assim como pelas melhores práticas de governança, auxiliados por sistemas, processos e critérios, primando a qualidade e conformidade;
- > Gerencia as carteiras dos planos de forma individualizada, identificando as peculiaridades de cada um deles.

A seguir serão descritas as características de cada tipo de risco e os respectivos controles.

6.1 Risco de Mercado

Caracteriza-se como o risco de perdas resultantes de variações de preços e cotações de mercado, bem como de taxas de juros e de resultados das empresas.

Em atendimento à legislação, a identificação, avaliação, controle e monitoramento do risco de mercado será feito por meio do Value-at-Risk (VaR), do Benchmark-Value-at-Risk (B-VaR) e da Divergência Não Planejada (DNP).

- O Value-at-Risk (VaR) estima, com base nos dados históricos de volatilidade dos ativos presentes na carteira analisada, a perda máxima esperada. O controle utilizará o intervalo de confiança de 95% com horizonte de 21 dias.
- O Benchmark Value-at-Risk (B-VaR) aponta, com um grau de confiança e para um horizonte de tempo pré-definido, qual a perda máxima esperada em relação à carteira teórica do índice de referência. O controle utilizará o intervalo de confiança de 95% com horizonte de 21 dias.
- A Divergência Não Planejada DNP é a divergência entre o valor de uma carteira e o valor projetado para essa mesma carteira, para a qual deverá ser considerado o benchmark do segmento e do plano de acordo com a Instrução MPS/PREVIC Nº2, de 18 de Maio de 2010.

Na tabela a seguir encontram-se os modelos e limites a serem adotados para cada segmento de investimentos:

Segmento	Modelo	
Renda Fixa	VaR máximo de 1,50% e Divergência Não Planejada - DNP	
Renda Variável	B-VaR máximo de 1,50%, considerando o Ibovespa como	
	Benchmark, e Divergência Não Planejada - DNP	
Empréstimos Divergência Não Planejada - DNP		

A Previdência Usiminas poderá contratar consultoria especializada, para dar subsídios ao controle de risco de mercado de seus investimentos.

6.2 Risco de Crédito

O risco de crédito, também conhecido como risco de contraparte, é caracterizado pela possibilidade de incapacidade de pagamento pelo emissor do título. O controle desse risco na Carteira Própria e nos Fundos Exclusivos é feito com base em *ratings* de créditos atribuídos por pelo menos uma das agências classificadoras de risco internacionais, devidamente autorizadas a operar no Brasil, e por relatórios produzidos por consultores especializados contratados. Serão permitidas aplicações em títulos de emissores que obtiverem pelo menos uma classificação mínima de agências de *rating*, conforme a tabela seguinte:

Rua Prof. José Vieira de Mendonça, 3011 – 1º andar 31310-260 - Belo Horizonte / MG **T** 55 31 3499-8360 **F** 55 31 3443-5820 CNP1: 16 619 488/0001-70

CN	PJ:	16.619.488/0001-70
www.	orev	videnciausiminas.com

Agência Classificadora do Disco	" <i>Rating</i> " Mínimo		
Agência Classificadora de Risco	Longo Prazo	Curto Prazo	
Standard & Poor's	brBBB+	А3	
Moody's	Baa1 br	P3	
Fitch Rating	BBB+ (bra)	F3	
Equivalência Previdência Usiminas	BBB+	-	

⁻ Ratings-em escala nacional.

A Previdência Usiminas, com o objetivo de padronizar a classificação por nível de risco de crédito, estabeleceu uma tabela de equivalência de notas entre as agências classificadoras internacionais.

Para investimentos em Depósito a Prazo com Garantia Especial do Fundo Garantidor de Crédito - DPGE, o emissor deverá ter classificação mínima de "Grau de Investimento", conforme tabela do Anexo A.

Os títulos emitidos por Instituições Não Financeiras e os Fundos de Investimentos em Direitos Creditórios a serem adquiridos para a Carteira Própria deverão possuir *rating* mínimo equivalente a "A-", na data de sua aquisição, conforme tabela do Anexo A, e devem ser aprovados pelo Comitê de Investimentos, seguindo os normativos internos da Entidade.

No caso de rebaixamento de um emissor em relação a qualquer uma das classificações mínimas definidas na tabela anterior, o Comitê de Investimentos deverá avaliar e propor, se for o caso, medidas a serem adotadas em relação à posição aplicada em títulos desse emissor.

Os limites individuais, o prazo máximo de aplicação e a exposição ao risco de crédito em títulos privados de emissão de Instituições Financeiras, a serem alocados em carteira própria, serão definidos pelo Comitê de Investimentos, formalizados em documento específico, com base em relatórios produzidos por consultores especializados, desde que iguais ou mais restritivos que os limites estabelecidos nesta política de investimentos. Sem prejuízo de outros critérios utilizados nas análises de risco, deverão observados os seguintes requisitos mínimos:

Porte	Rating Mínimo*	Limite Máximo de alocação		
Grande	AAA	18% Renda Fixa		
Grande	AA-	10% Renda Fixa		
Grande	A-	7% Renda Fixa		
Pequeno/Médio	Α-	5% da Renda Fixa ou 5% do PL do emissor, dos dois o menor		
Pequeno/Médio/Grande	BBB+	5% da Renda Fixa ou 5% do PL do emissor, dos dois o menor		

^{*} Rating Mínimo - equivalência Previdência Usiminas (Anexo A)

Para efeito da verificação do porte e do Patrimônio Líquido – PL das Instituições Financeiras serão considerados os relatórios emitidos por empresa de consultoria especializada com análises individuais, nos quais constam a indicação de Pequeno, Médio ou Grande.

O Comitê de Investimentos poderá, a qualquer momento, desde que, de forma conservadora, e de acordo com a conjuntura de mercado, estabelecer novos critérios ou limites de crédito.

Na composição das carteiras dos fundos exclusivos, excetuando-se os fundos de crédito privado, os limites para alocação dos recursos, em títulos privados de emissão de Instituições Financeiras e Não Financeiras, serão determinados com base na definição dos mandatos de

www.previdenciausiminas.com

Previdência USIMINAS

Rua Prof. José Vieira de Mendonça, 3011 – 1º andar 31310-260 - Belo Horizonte / MG **T** 55 31 3499-8360 **F** 55 31 3443-5820 CNPJ: 16.619.488/0001-70

cada gestor.

6.3 Risco de Liquidez

O risco de liquidez é dado pela possível incapacidade do plano de honrar seus compromissos nos prazos previstos, o que pode acontecer por falha nos processos de análise e definição do fluxo de receitas e despesas, por condições adversas do mercado (dificuldade de negociação de algum ativo) ou mesmo pelo fato de alguma contraparte não liquidar uma aplicação no vencimento acordado. Por esse motivo, a liquidez de médio/longo prazo é controlada por meio da elaboração dos estudos de ALM e CFM, que são estudos que permitem confrontar a situação patrimonial com os fluxos financeiros do plano. No curto prazo, a necessidade de fluxo de caixa é coberta por aplicações casadas com o fluxo de despesas, ou contratadas na modalidade com liquidez diária ou ainda por resgates de cotas dos fundos de investimento utilizados para essa finalidade. Para monitoramento da capacidade de pagamento no curto e médio prazo, a entidade verifica, com base em metodologia própria, a necessidade de liquidez dos planos.

6.4 Risco de Desenquadramento

O acompanhamento do enquadramento das aplicações e a aderência à Política de Investimentos serão realizados por meio de relatórios gerados a partir dos sistemas contábil e por empresa de consultoria de riscos.

Para efeito de avaliação de desenquadramentos nas carteiras dos Fundos Exclusivos consideram-se as seguintes situações:

- Desenquadramento passivo: oriundo da oscilação de preços e de fatos que causem alterações imprevisíveis deverá ser notificado pelo custodiante à Previdência Usiminas, juntamente com a respectiva justificativa, devendo o gestor proceder aos ajustes necessários, de acordo com a legislação pertinente;
- Desenquadramento ativo: aplicações em títulos de qualquer natureza, não autorizados pela Legislação vigente ou pela Política de Investimentos, deverão ser imediatamente notificadas pelo custodiante e liquidadas pelo gestor sem qualquer perda para a Previdência Usiminas.

6.5 Risco Legal

O risco legal é monitorado pelas áreas de conformidade e jurídica da Previdência Usiminas e, sempre que houver o entendimento sobre a necessidade de uma opinião externa, poderá ser contratado escritório jurídico especializado.

A Auditoria Independente, dentro do escopo de seu trabalho anual, realiza a verificação dos processos judiciais em que a Entidade é parte, verificando a adequação do seu provisionamento.

O cumprimento dos prazos das obrigações legais, estatutárias e regulamentares é monitorado pela Área de Conformidade.

O "Calendário de Obrigações ABRAPP", como mais um instrumento de governança, é utilizado para registro do cumprimento de obrigações legais e próprias, no âmbito da Previdência Usiminas aumentando o envolvimento das áreas.

6.6 Risco Operacional

O Risco Operacional decorre da falta de consistência e adequação dos sistemas de informação, processamento e suas operacionalizações, bem como de falhas nos controles internos, fraudes

www.previdenciausiminas.com

Rua Prof. José Vieira de Mendonça, 3011 – 1º andar 31310-260 - Belo Horizonte / MG **T** 55 31 3499-8360 **F** 55 31 3443-5820 CNPJ: 16.619.488/0001-70

ou qualquer outro tipo de evento não previsto, que torne impróprio o exercício das atividades da Instituição, resultando em perdas inesperadas.

Conforme Resolução CGPC Nº 13, de 01/10/2004, a Previdência Usiminas identifica, avalia, controla e monitora de forma contínua os riscos que possam comprometer a realização dos objetivos da Entidade, através de sua matriz de riscos.

Para reduzir os riscos operacionais, as operações de investimentos envolvem as Gerências de Investimentos, de Controladoria e de Conformidade, com a devida segregação de funções, de forma a tornar possível a identificação e correção de eventuais falhas antes da liquidação de compra ou venda dos ativos. As normas/regras operacionais estão formalizados em Normativos internos.

Com o objetivo de melhoria contínua dos serviços prestados, a Previdência Usiminas mantém como prática, o treinamento de seu corpo funcional, a constituição de comitês, a difusão de boas práticas de governança e a observância de elevados padrões de conduta ética.

6.7 Risco Sistêmico

O risco sistêmico é aquele para o qual não se consegue exercer controle, ou seja, é o risco de que algum evento imprevisível e de difícil mapeamento possa gerar perdas a todo um sistema ou mercado sem que haja, por parte dos agentes envolvidos, ações que tornem possível evitar algum contágio. A única medida mitigadora para esse tipo de risco é a diversificação, pois a concentração em uma só classe de ativo pode proporcionar perdas relevantes ao patrimônio dos planos. A Previdência Usiminas se baseia, principalmente, nos estudos técnicos de ALM na determinação dos limites de diversificação dos investimentos.

Previdência Usiminas
Rua Prof. José Vieira de Mendonça, 3011 – 1º andar
31310-260 - Belo Horizonte / MG
T 55 31 3499-8360
F 55 31 3443-5820
CNPJ: 16.619.488/0001-70
www.previdenciausiminas.com

Limites de alocação 7

Alexania da Barrera da Blarra	Res. CMN 3792		USIPREV	
Alocação dos Recursos do Plano	Limites	Sublimites	Limites	
1. Renda Fixa	10	0%	100%	
Títulos do Tesouro Nacional (TTN)	100%	100%	100%	
Fundos de Índice de Renda Fixa (títulos públicos), cujas cotas possam ser negociadas no mercado de bolsa de valores	100%	100%	10%	
Outros Ativos de Renda Fixa (excluindo títulos públicos)	80%	80%	80%	
CCB, CCCB e Notas Promissórias		20%	20%	
NCE e CCE		20%	20%	
FIDC e FICFIDC		20%	20%	
CRI		20%	20%	
CCI	20%	20%		
CPR, CDCA, CRA e Warrant Agropecuário (WA)	80%	20%	-	
Debêntures de Infraestutura (Lei 12.431)		15%	5%	
Demais títulos e valores mobiliários de emissão de companhia aberta		20%	20%	
2. Renda Variável	70	70%		
Novo Mercado		70%	5%	
Nível 2		60%	5%	
Bovespa Mais		50%	5%	
Nível 1		45%	5%	
Demais companhias de capital aberto	70%	35%	5%	
Fundo de Índice Referenciado em Ações admitidas à negociação em bolsa de valores		35%	5%	
Títulos de emissão de SPE		20%	5%	
Demais investimentos de renda variável		3%	3%	
3. Investimentos Estruturados	20%		-	
Fundos de Participações		20%	-	
Fundos de Empresas Emergentes	200/	20%	-	
Fundos de Investimento Imobiliário	20%	10%	-	
FI ou FIC multimercado ou de participações		10%	-	
4. Investimentos no Exterior	10%		ı	
Ativos emitidos no exterior pertencentes a fundos constituídos no Brasil		10%	-	
FI e FIC Dívida Externa		10%	-	
Fundos de índice estrangeiros negociados em bolsa no Brasil	10%	10%	-	
Certificados de depósito de valores com lastro em ações de cias estrangeiras (BDR)		10%	-	
Ações de Cias sediadas no Mercosul		10%	-	
5. Imóveis	8	%	-	
Empreendimentos imobiliários		8%	-	
Imóveis para aluguel e renda	8%	8%	-	
Outros imóveis		8%	-	
6. Operações com Participantes	15	5%	10%	
Empréstimos	15%	15%	10%	
Financiamentos Imobiliários	1370	15%	-	

Demais emissores

Rua Prof. José Vieira de Mendonça, 3011 – 1º andar 31310-260 - Belo Horizonte / MG **T** 55 31 3499-8360

F 55 31 3443-5820 CNPJ: 16.619.488/0001-70 www.previdenciausiminas.com

10%

5%

2%

Alagação por Emissor*	Res. CMN 3792	USIPREV	
Alocação por Emissor*	Limites	Limites	
Tesouro Nacional	100%	100%	
Fundos de Índice de Renda Fixa (títulos públicos), cujas cotas	20%	20%	
possam ser negociadas no mercado de bolsa de valores	20%	20%	
Instituição Financeira autorizada pelo BC	20%	18%	
Fundos de Índice de Renda Fixa, cujas cotas possam ser negociadas	10%	5%	
no mercado de bolsa de valores	10%	370	
Depósitos em poupança e as coobrigações de responsabilidade da	200%	_	

10%

10% 5%

15%

Instituição Financeira autorizada pe Fundos de Índice de Renda Fixa, cu no mercado de bolsa de valores Depósitos em poupança e as cool 20% Instituição Financeira Tesouro Estadual ou Municipal 10% Companhia aberta com registro na CVM 10% 10% Organismo Multilateral 10% 2% Companhia Securitizadora 10% 10% Patrocinador do Plano de Benefícios 10% 10% FIDC e FICFIDC 10% 5% Fundo de Índice Referenciado em Cesta de Ações de companhias 10% 10%

Diversificação de Risco

Debêntures de Infraestrutura (Lei 12.431) * Integrantes de um mesmo conglomerado econômico ou financeiro, bem como as suas controladas

pelos tesouros estaduais ou municipais

SPE (não contemplada no inciso III, do Art. 41 da Res. CMN 3.792)

FI ou FIC do Segmento de Investimentos Estruturados

Concentração por Emissor				
Capital total de uma mesma companhia aberta ou SPE	25%	20%		
Capital votante de uma mesma companhia aberta	25%	20%		
Patrimônio líquido de uma mesma Instituição Financeira	25%	12%		
Patrimônio líquido de um mesmo:				
Fundo de Índice Referenciado em Cesta de Ações de Cia Abertas	25%	25%		
FI do Segmento de Investimentos Estruturados	25%	-		
FI do Segmento de Investimentos no Exterior	25%	-		
Fundo de Índice do Exterior admitido à negociação em bolsa de valores do Brasil	25%	-		
Fundo de Índice Referenciado em índices de Renda Fixa, cujas cotas possam ser negociadas no mercado de bolsa de valores	25%	20%		
Patrimônio separado constituído nas emissões de certificado de recebíveis com a adoção de regime fiduciário	25%	25%		
Emissão de Debêntures de Infraestrutura (Lei 12.431)	100%	-		
Concentração por Investimento				
Mesma série de títulos ou valores mobiliários	25%	25%		
Mesma classe ou série de cotas de FIDC	25%	25%		
Mesmo empreendimento imobiliário	25%	-		
Derivativos				

	15% da posição em	15% da posição em TTN,	
Derivativos - depósito de margem	TTN, Tít. De IF ou ações	Tít. De IF ou ações do	
	do Ibovespa	Ibovespa	
	5% da posição em TTN,	5% da posição em TTN,	
Derivativos - valor total dos prêmios	Tít. De IF ou ações do	Tít. De IF ou ações do	
	Ibovespa	Ibovespa	

www.previdenciausiminas.com

Previdência USIMINAS

Rua Prof. José Vieira de Mendonça, 3011 – 1º andar 31310-260 - Belo Horizonte / MG **T** 55 31 3499-8360 **F** 55 31 3443-5820 CNPJ: 16.619.488/0001-70

8 Participação em Assembleias

Sem prejuízo de sua obrigação fiduciária de acompanhamento dos investimentos, a Previdência Usiminas deverá participar de assembleias de quotistas, acionistas ou debenturistas na ocorrência de um dos seguintes limites mínimos, quando o investimento realizado pela Previdência Usiminas representar:

Capital Votante: 5%;

• Capital Total: 5%;

Patrimônio Líquido de Fundo de Investimentos: 5%

• Total da Emissão (ou série) de Debêntures: 5%

• Dos Recursos do plano: 10%.

9 Estratégia de Negociação e Apreçamento de Ativos Financeiros

Os princípios gerais e políticas de marcação a mercado, para os Fundos Exclusivos e títulos da Carteira Própria, são baseados no código de Auto-Regulação para fundos de investimento e nas Diretrizes de Marcação a Mercado da ANBIMA – Associação Brasileira de Entidades dos Mercados Financeiros e de Capitais constantes do Manual de Marcação a Mercado do custodiante contratado.

Para os fundos de investimentos o apreçamento das cotas é definido pelo agente responsável por essa atividade no fundo.

Para a parte dos recursos dos planos de benefícios administrados internamente pela Previdência Usiminas (Carteira Própria), as estratégias de negociação serão as seguintes:

- Renda Fixa Os títulos que compõem as carteiras próprias de renda fixa são aqueles classificados como "para negociação" ou "mantidos até o vencimento". Para novos investimentos/desinvestimentos serão observados, juntamente com a avaliação de cenário macroeconômico, os preços negociados no mercado, vencimento e liquidez, e, no caso de papéis privados, a análise do risco de crédito da instituição emissora.
- <u>Renda Variável</u> A negociação, neste segmento, terá como referência o intervalo de preços máximos e mínimos dos ativos em Bolsa de Valores e no momento do investimento/desinvestimento deverão ser consideradas as expectativas de mercado, a necessidade de liquidez, o cenário macroeconômico, bem como, a necessidade de rebalanceamento das carteiras de cada um dos Perfis de Investimento com exposição em Renda Variável.

A estratégia de negociação utilizada para os Fundos Exclusivos deve seguir os critérios estabelecidos pelo art. 2º da Resolução nº21 do CGPC de 25/09/2006, que determina que os gestores devam observar "os critérios de apuração do valor de mercado ou intervalo referencial de preços máximos e mínimos dos ativos financeiros, estabelecidos com base em metodologia publicada por instituições de reconhecido mérito no mercado financeiro ou com base em sistemas eletrônicos de negociação e de registro, ou nos casos de comprovada inexistência desses parâmetros, com base no mínimo em três fontes secundárias", além de toda e qualquer alteração legal vigente e pertinente.

De acordo com o art. 4º da mesma Resolução, "sempre que o preço efetivamente negociado, em operações de compra, for superior, ou em operações de venda, for inferior ao valor de mercado ou intervalo referencial de preços de que trata o art. 2º, a EFPC deverá elaborar, no

Rua Prof. José Vieira de Mendonça, 3011 – 1º andar 31310-260 - Belo Horizonte / MG **T** 55 31 3499-8360 **F** 55 31 3443-5820 CNPJ: 16.619.488/0001-70

www.previdenciausiminas.com

prazo máximo de 10 (dez) dias após a negociação do referido título ou valor mobiliário, relatório circunstanciado (...)". Fica a cargo do custodiante, em caso de terceirização da gestão, notificar previamente e disponibilizar as informações referidas no mencionado art. 4º, para que a Entidade possa elaborar o relatório circunstanciado e enviá-lo ao seu Conselho Fiscal.

10 Acompanhamento da Política de Investimentos

O acompanhamento desta Política de Investimentos será realizado mensalmente pelo Comitê de Investimentos e semestralmente pelo Conselho Fiscal. O Conselho Fiscal da Previdência Usiminas é o órgão responsável pelo relatório conclusivo desse acompanhamento, devendo emitir parecer acerca da conformidade, bem como recomendações sobre eventuais deficiências encontradas, para conhecimento e avaliação do Conselho Deliberativo. Esta Política de Investimentos poderá ser revista a qualquer momento de maneira a refletir eventos aqui não mencionados, bem como adequá-la a novas condições de mercado e a legislação pertinente que impactem as diretrizes aqui determinadas.

Previdência Usiminas
Rua Prof. José Vieira de Mendonça, 3011 – 1º andar
31310-260 - Belo Horizonte / MG
T 55 31 3499-8360
F 55 31 3443-5820
CNPJ: 16.619.488/0001-70
www.previdenciausiminas.com

ANEXO A - Tabela de "Ratings"

br D

D

D

Standard & Poor's		Moody's		Fitch Ratings		Equivalência Previdência Usiminas	Risco	Grau
Curto Prazo	Longo Prazo	Curto Prazo	Longo Prazo	Curto Prazo	Longo Prazo	Longo Prazo		
	br AAA		Aaa br		AAA (bra)	AAA	Quase Nulo	I
A+1	br AA+	P1	Aa1 br	F1+	AA+ (bra)	AA+		N V
	br AA		Aa2 br		AA (bra)	AA	Muito Baixo	v E
	br AA-		Aa3 br		AA- (bra)	AA-	Daixo	S
A1	br A+		A1 br	F1	A+ (bra)	A+		T
AI	br A	P2	A2 br		A (bra)	А	Baixo	I M
A2	br A-		A3 br	F2	A- (bra)	A-		E
А3	br BBB+	Р3	Baa1 br	F3	BBB+ (bra)	BBB+	Módico	N
	br BBB		Baa2 br		BBB (bra)	BBB		T O
	br BBB-		Baa3 br		BBB- (bra)	BBB-		O
	br BB+		Ba1	В	BB+(bra)	BB+		
	br BB		Ba2		BB(bra)	ВВ	Mediano	
В	br BB-		Ba3		BB-(bra)	BB-		
ь	br B+		B1	Б	B+(bra)	B+		
	br B		B2		B(bra)	В	Alto	
	br B-		В3		B-(bra)	B-		
	br CCC		Caa		CCC (bra)	CCC	Muito Alto	
С	br CC		Ca	С	CC (bra)	CC	Extremo	
	br C		С		C (bra)	С	Máximo	

D

Perda

D (bra)