

Willis Towers Watson

Plano: Plano de Aposentadoria Suplementar Itaú Unibanco
Entidade: Fundação Itaú Unibanco - Previdência Complementar
Atuário: Valéria Amadeu Monteiro - MTE: 845

Informações Gerais

Matrícula da EFPC	00611
CNPB	2.019.002.183
Tipo de Avaliação	1 - Encerramento de Exercício
ID Fato Relevante	0 - Não Aplicável
Justificativa	
Data da Avaliação	20201231
Data do Cadastro	20201030
Data do Fato Relevante	
CPF do Atuário	01473224721
Duration (em meses)	155

Observação sobre a Duration

A duração do passivo é de 12,94 anos (155 meses) e foi apurada com base nos resultados desta avaliação atuarial adotando a metodologia definida pela Previc na Instrução nº 10 de 30/11/2018, válida até 31/12/2020, após preenchimento, pela entidade, dos fluxos de pagamentos de benefícios do plano, líquidos de contribuições incidentes sobre esses benefícios, no Sistema Venturo no site da Previc.

Grupos de Custeio

Tipo do Grupo de Custeio	1 - Novo Grupo de Custeio
ID do Grupo de Custeio	
Nº do Grupo de Custeio	
Nome do Grupo de Custeio	Suplementar
Quantidade de Participantes Ativos	1550
Valor da Folha de Salários	133.948.128,00
Quant. de Meses de Contribuição	108
Quant. de Meses p/ Aposentadoria	252
Valor do Patrimônio de Cobertura	189.046.028,55
Valor da Insuficiência de Cobertura	0,00

Patrocinador

Tipo patrocinador/Instituidor
CNPJ

1 - Grupo de Custeio Patrocinado.
17298092000130

Patrocinador

Tipo patrocinador/Instituidor
CNPJ

1 - Grupo de Custeio Patrocinado.
17192451000170

Patrocinador

Tipo patrocinador/Instituidor
CNPJ

1 - Grupo de Custeio Patrocinado.
33885724000119

Patrocinador

Tipo patrocinador/Instituidor
CNPJ

1 - Grupo de Custeio Patrocinado.
63058648000139

Patrocinador

Tipo patrocinador/Instituidor
CNPJ

1 - Grupo de Custeio Patrocinado.
61194353000164

Patrocinador

Tipo patrocinador/Instituidor
CNPJ

1 - Grupo de Custeio Patrocinado.
61557039000107

Patrocinador

Tipo patrocinador/Instituidor
CNPJ

1 - Grupo de Custeio Patrocinado.
60701190000104

Patrocinador

Tipo patrocinador/Instituidor
CNPJ

1 - Grupo de Custeio Patrocinado.
43644285000106

Patrocinador

Tipo patrocinador/Instituidor
CNPJ

1 - Grupo de Custeio Patrocinado.
01425787000104

Hipótese Atuarial

ID Tipo Hipótese	1 - Indexador do Plano (Reajuste dos Benefícios).
ID Hipótese Básica Item	1-10-INDICE REAJ SAL PATROC
Valor da Hipótese Básica	INPC
Quantidade Esperada no Exercício Encerrado	3,37
Quantidade Ocorrida no Exercício Encerrado	5,45
Quantidade Esperada no Exercício Seguinte	3,34

Comentário sobre a divergência

Apesar da divergência entre o esperado e o ocorrido no exercício encerrado, o resultado financeiro do plano já reflete os reajustes dos benefícios concedidos do plano em 2020.

Justificativa da Entidade

Índice utilizado para o reajuste dos benefícios de acordo com o regulamento do plano.

Opinião do Atuário

O indexador do plano (reajuste dos benefícios) não é utilizado nas projeções de benefício uma vez que os cálculos atuariais são feitos com taxas reais, sem considerar a inflação. O indexador do plano é utilizado apenas quando aplica-se o conceito de “pico” reajustando os benefícios da data do último reajuste de benefícios até a data da avaliação atuarial. A “Quantidade Esperada no Exercício Seguinte” considera a estimativa do Banco Central conforme site:
<https://www3.bcb.gov.br/expectativas/publico/en/serieestatisticas>
(Projeções de 02/03/2021 da média do indexador do plano para o ano de 2021).

Hipótese Atuarial

ID Tipo Hipótese	2 - Taxa Real Anual de Juros.
ID Hipótese Básica Item	0 - Não Aplicável
Valor da Hipótese Básica	4,23
Quantidade Esperada no Exercício Encerrado	4,75
Quantidade Ocorrida no Exercício Encerrado	10,17
Quantidade Esperada no Exercício Seguinte	4,23

Comentário sobre a divergência

O retorno dos investimentos de 2020 informado pela Fundação Itaú Unibanco – Previdência Complementar equivale a 15,15%. Esse percentual líquido da inflação anual de 4,52% (variação do IPCA no ano de 2020) resulta em uma rentabilidade de 10,17%, que é superior à hipótese da taxa real anual de juros de 4,75% a.a. utilizada na avaliação atuarial de 2019. Por ser a taxa real anual de juros uma premissa de longo prazo, a divergência observada não justifica qualquer inferência sobre o ocorrido, entretanto, o monitoramento dessa hipótese está sendo feito anualmente na forma estabelecida na legislação vigente. A rentabilidade do Plano demonstrada é referente apenas à parcela de benefício definido do plano.

Justificativa da Entidade

A taxa real anual de juros, utilizada para trazer a valor presente os pagamentos dos benefícios definidos, deve ser justificada pela entidade fechada de previdência complementar com base em estudos técnicos que comprovem a convergência das hipóteses de rentabilidade dos investimentos ao plano de custeio e ao fluxo futuro de receitas de contribuições e de pagamento de benefícios. Sendo assim, a Fundação Itaú Unibanco – Previdência Complementar e as patrocinadoras do Plano de Aposentadoria Suplementar Itaú Unibanco optaram por utilizar a taxa real anual de juros de 4,23% na avaliação atuarial de 2020. Esse estudo deve ser aprovado pela Diretoria Executiva e pelo Conselho Deliberativo da Fundação Itaú Unibanco – Previdência Complementar e acompanhado de parecer emitido pelo Conselho Fiscal.

Opinião do Atuário

A Willis Towers Watson foi contratada para realização do estudo e utilizou, conforme disposto nas normas aplicáveis, os fluxos de benefícios e contribuições do plano de 01/01/2020 (data da transferência de gerenciamento do plano para a Fundação Itaú Unibanco), elaborados com base nas hipóteses constantes no Parecer Atuarial de transferência de gerenciamento e segundo as regras do plano estabelecidas no regulamento vigente na data da transferência. Quando apurada a TIR dos passivos, foi obtido, com nível de confiança de 100%, suporte para a adoção da taxa real anual de juros de 4,23% para o Plano de Aposentadoria Suplementar Itaú Unibanco. Essa taxa está dentro do intervalo indicado pela Portaria Previc nº 337/2020 para esse plano (limite inferior: 3,75% a.a. e limite superior: 5,75%).

Hipótese Atuarial

ID Tipo Hipótese	5 - Projeção de Crescimento Real dos Benefícios do Plano.
ID Hipótese Básica Item	0 - Não Aplicável
Valor da Hipótese Básica	0
Quantidade Esperada no Exercício Encerrado	0,00
Quantidade Ocorrida no Exercício Encerrado	-1,40
Quantidade Esperada no Exercício Seguinte	0,00
Comentário sobre a divergência	<p>A Fundação Itaú Unibanco - Previdência Complementar informou 1,50% de reajuste de benefício que descontando a inflação de 2,9404% resulta em uma redução real de benefícios de 1,40% na avaliação atuarial de 2020. Esta variação deve-se a adoção do índice de reajuste salarial (reajuste CCT dos bancários) ao invés da inflação.</p>
Justificativa da Entidade	<p>Pelo regulamento do plano, os benefícios são reajustados pelo índice de aumento geral de salários, concedidos pela patrocinadora, excluindo os aumentos reais a qualquer título e eventuais reposições salariais. Para projeção dos benefícios no longo prazo, consideramos que não haverá ganhos reais no futuro.</p>
Opinião do Atuário	<p>Como não há como prever os ganhos reais dos dissídios coletivos, concedidos pelas patrocinadoras no longo prazo, uma vez que tais aumentos dependem de negociação entre as partes, consideramos que esses aumentos compensarão as perdas inflacionárias. Assim sendo, a projeção de crescimento real de benefício é nula. Os estudos de aderência realizados pela Willis Towers Watson em Novembro/2020 apontam para uma taxa de crescimento real dos benefícios de 0% a.a.</p>

Hipótese Atuarial

ID Tipo Hipótese	6 - Fator de Determinação Valor Real ao Longo do Tempo Salários.
ID Hipótese Básica Item	0 - Não Aplicável
Valor da Hipótese Básica	1,00
Quantidade Esperada no Exercício Encerrado	1,00
Quantidade Ocorrida no Exercício Encerrado	0,98
Quantidade Esperada no Exercício Seguinte	1,00
Comentário sobre a divergência	<p>Embora haja divergência entre o ocorrido e o esperado, a adoção de um fator de capacidade de 100% reflete a opção por utilizar valores nominais no processo de avaliação atuarial, independente da inflação.</p>
Justificativa da Entidade	<p>A adoção do fator de 100% reflete a opção da entidade e das patrocinadoras do plano por utilizar valores nominais no processo de avaliação atuarial, independentemente da inflação.</p>
Opinião do Atuário	<p>Esse fator é calculado em função do nível de inflação estimado no longo prazo e do número de reajustes de salários ou benefícios que ocorrerão durante o período de 12 meses. A adoção do fator de 100% reflete a opção da entidade e das patrocinadoras do plano por utilizar valores nominais no processo de avaliação atuarial, independentemente da inflação.</p>

Hipótese Atuarial

ID Tipo Hipótese	7 - Fator de Determinação Valor Real Longo do Tempo Ben Entidade.
ID Hipótese Básica Item	0 - Não Aplicável
Valor da Hipótese Básica	0,98
Quantidade Esperada no Exercício Encerrado	0,98
Quantidade Ocorrida no Exercício Encerrado	0,98
Quantidade Esperada no Exercício Seguinte	0,98

Comentário sobre a divergência

A quantidade esperada para 2020 era de 98%. Considerando que o fator de capacidade de 98% abrange um intervalo de taxas de inflação entre 2,23% e 4,52% e a inflação em 2020 medida pelo IPCA foi de 4,52%, não houve divergência. Atentamos que essa hipótese é revista anualmente independentemente da realização de estudos de aderência.

Justificativa da Entidade

A adoção do fator de 98% reflete o resultado do estudo realizado em novembro de 2020.

Opinião do Atuário

Esse fator é calculado em função do nível de inflação estimado no longo prazo e do número de reajustes de salários ou benefícios ou benefícios do INSS que ocorrerão durante o período de 12 meses. A projeção de inflação definida pelo Comitê de Investimentos local da Willis Towers Watson em julho de 2020 para a inflação oficial, medida pelo IPCA, considerou um horizonte de tempo de 10 anos e é de 3,25% a.a., indicando a adoção da hipótese do fator de determinação do valor real ao longo do tempo de 98%. O Comitê de Investimentos local da Willis Towers Watson utiliza o IPCA por ser o índice oficial do país, mais amplamente discutido e projetado.

Hipótese Atuarial

ID Tipo Hipótese	11 - Tábua de Mortalidade Geral.
ID Hipótese Básica Item	11-19-AT 2000
Valor da Hipótese Básica	AT-2000, segregada por sexo, constituída com base na tábua AT- 2000 Basic suavizada em 10%
Quantidade Esperada no Exercício Encerrado	0,06
Quantidade Ocorrida no Exercício Encerrado	0,00
Quantidade Esperada no Exercício Seguinte	0,10
Comentário sobre a divergência	<p>A mortalidade geral esperada diverge do ocorrido. A variação entre o esperado e o ocorrido decorre das oscilações em torno da média. O estudo de aderência realizado em novembro de 2020 apontou para a adoção desta premissa, observando o comportamento da massa de participantes do plano.</p>
Justificativa da Entidade	<p>A tábua foi selecionada dentre um conjunto de tábuas geralmente aceitas no Brasil para a avaliação dos compromissos com benefícios de longo prazo.</p>
Opinião do Atuário	<p>As tábuas biométricas e demográficas são instrumentos que permitem medir as probabilidades de ocorrência de eventos, como morte, invalidez e desligamento de uma população em função da idade e do sexo. A tábua utilizada nesta avaliação é indicada no estudo de aderência de hipóteses atuariais realizado em 11/2020 pela Willis Towers Watson.</p> <p>Recomendamos o acompanhamento das ocorrências, dentro do prazo estabelecido pela legislação, de forma que se verifique a necessidade de alteração da tábua em questão no futuro.</p>

Hipótese Atuarial

ID Tipo Hipótese	12 - Tábua de Mortalidade de Inválidos.
ID Hipótese Básica Item	12-54-AT 2000
Valor da Hipótese Básica	AT-2000, segregada por sexo, constituída com base na tábua AT- 2000 Basic suavizada em 10%
Quantidade Esperada no Exercício Encerrado	0,00
Quantidade Ocorrida no Exercício Encerrado	0,00
Quantidade Esperada no Exercício Seguinte	0,00
Comentário sobre a divergência	<p>Não foi observado divergência entre o esperado e o ocorrido. O estudo de aderência realizado em novembro de 2020 apontou para a adoção desta premissa, observando o comportamento da massa de participantes do plano.</p>
Justificativa da Entidade	<p>A tábua foi selecionada dentre um conjunto de tábuas geralmente aceitas no Brasil para a avaliação dos compromissos com benefícios de longo prazo.</p>
Opinião do Atuário	<p>As tábuas biométricas e demográficas são instrumentos que permitem medir as probabilidades de ocorrência de eventos, como morte, invalidez e desligamento de uma população em função da idade e do sexo. A tábua utilizada nesta avaliação é indicada no estudo de aderência de hipóteses atuariais realizado em 11/2020 pela Willis Towers Watson.</p> <p>Recomendamos o acompanhamento das ocorrências, dentro do prazo estabelecido pela legislação, de forma que se verifique a necessidade de alteração da tábua em questão no futuro.</p>

Benefícios

ID Benefício - APOSENTADORIA SUPLEMENTAR	16171
Qtd. de Benefícios Concedidos	52
Valor Médio de Benefício	2.909,04
Idade Média	59
Custo do Ano (R\$)	8.059.650,36
Custo do Ano (%)	6,02

Provisões Matemáticas**Benefícios Concedidos****Contribuição Definida**

Saldo de Conta dos Assistidos

5.708.095,17

Benefício Definido

Valor Atual dos Benefícios Futuros - Programados

14.893.579,00

Valor Atual dos Benefícios Futuros - Não Programados

0,00

Benefícios a Conceder**Contribuição Definida**

Saldo de Conta - Parcela Patrocinador / Instituidor

49.983.716,90

Saldo de Conta - Parcela Participante

118.331.064,05

Benefício Definido Estruturado em Regime de Capitalização Programado

Valor Atual dos Benefícios Futuros Programados

0,00

Valor Atual das Contribuições Futuras Programadas -

0,00

Patrocinador

Valor Atual das Contribuições Futuras Programadas -

0,00

Participante

Benefício Definido Estruturado em Regime de Capitalização Não Programado

Valor Atual dos Benefícios Futuros Não Programados

0,00

Valor Atual das Contribuições Futuras Não Programadas -

0,00

Patrocinador

Valor Atual das Contribuições Futuras Não Programadas -

0,00

Participante

Benefício Definido Estruturado em Regime de Repartição de Capitais de Cobertura

0,00

Benefício Definido Estruturado em Regime de Repartição Simples

0,00

Benefícios

ID Benefício - BENEFÍCIO POR MORTE	16172
Qtd. de Benefícios Concedidos	0
Valor Médio de Benefício	0,00
Idade Média	0
Custo do Ano (R\$)	0,00
Custo do Ano (%)	0,00

Provisões Matemáticas**Benefícios Concedidos****Contribuição Definida**

Saldo de Conta dos Assistidos

0,00

Benefício Definido

Valor Atual dos Benefícios Futuros - Programados

0,00

Valor Atual dos Benefícios Futuros - Não Programados

0,00

Benefícios a Conceder**Contribuição Definida**

Saldo de Conta - Parcela Patrocinador / Instituidor

0,00

Saldo de Conta - Parcela Participante

0,00

Benefício Definido Estruturado em Regime de Capitalização Programado

Valor Atual dos Benefícios Futuros Programados

0,00

Valor Atual das Contribuições Futuras Programadas -

0,00

Patrocinador

Valor Atual das Contribuições Futuras Programadas -

0,00

Participante

Benefício Definido Estruturado em Regime de Capitalização Não Programado

Valor Atual dos Benefícios Futuros Não Programados

0,00

Valor Atual das Contribuições Futuras Não Programadas -

0,00

Patrocinador

Valor Atual das Contribuições Futuras Não Programadas -

0,00

Participante

Benefício Definido Estruturado em Regime de Repartição de Capitais de Cobertura

0,00

Benefício Definido Estruturado em Regime de Repartição Simples

0,00

Benefícios

ID Benefício - BENEFICIO POR INVALIDEZ TOTAL	16173
Qtd. de Benefícios Concedidos	0
Valor Médio de Benefício	0,00
Idade Média	0
Custo do Ano (R\$)	0,00
Custo do Ano (%)	0,00

Provisões Matemáticas**Benefícios Concedidos**

Contribuição Definida	
Saldo de Conta dos Assistidos	0,00
Benefício Definido	
Valor Atual dos Benefícios Futuros - Programados	0,00
Valor Atual dos Benefícios Futuros - Não Programados	0,00

Benefícios a Conceder

Contribuição Definida	
Saldo de Conta - Parcela Patrocinador / Instituidor	0,00
Saldo de Conta - Parcela Participante	0,00
Benefício Definido Estruturado em Regime de Capitalização Programado	
Valor Atual dos Benefícios Futuros Programados	0,00
Valor Atual das Contribuições Futuras Programadas - Patrocinador	0,00
Valor Atual das Contribuições Futuras Programadas - Participante	0,00
Benefício Definido Estruturado em Regime de Capitalização Não Programado	
Valor Atual dos Benefícios Futuros Não Programados	0,00
Valor Atual das Contribuições Futuras Não Programadas - Patrocinador	0,00
Valor Atual das Contribuições Futuras Não Programadas - Participante	0,00
Benefício Definido Estruturado em Regime de Repartição de Capitais de Cobertura	0,00
Benefício Definido Estruturado em Regime de Repartição Simples	0,00

Benefícios Estruturados no Método de Financiamento Agregado

Custo do Ano (R\$)	0,00
Custo do Ano (%)	0

Provisões Matemáticas**Benefícios a Conceder****Benefício Definido Estruturado em Regime de Capitalização Programado**

Valor Atual das Contribuições Futuras Programadas - Patrocinador	0,00
--	------

Valor Atual das Contribuições Futuras Programadas - Participante	0,00
--	------

Benefício Definido Estruturado em Regime de Capitalização Não Programado

Valor Atual das Contribuições Futuras Não Programadas - Patrocinador	0,00
--	------

Valor Atual das Contribuições Futuras Não Programadas - Participante	0,00
--	------

Provisões Matemáticas a Constituir (PMAc) e Contratos

Origem das PMAc e Contratos	0 - Não Aplicável
Contabilização das PMAc e Contratos	0 - Não Aplicável
Valor das PMAc e Contratos - Patrocinador	0,00
Prazo Remanescente - Patrocinador (meses)	0
Valor das PMAc e Contratos - Participante	0,00
Prazo Remanescente - Participante (meses)	0
Valor das PMAc e Contratos - Assistidos	0,00
Prazo Remanescente - Assistidos (meses)	0

Fonte de Recursos

Data de Início de Vigência	20210401
----------------------------	----------

Patrocinador**Custeio Normal**

Valor do Custeio Normal	2.686.571,88
Taxa do Custeio Normal	2,01

Custeio Extraordinário

Origem do Custeio Extraordinário	0 - Não Aplicável
Valor do Custeio Extraordinário	0,00
Taxa do Custeio Extraordinário	0,00

Utilização de Fundos

Origem dos recursos do Fundo Previdencial	0 - Não Aplicável
Valor da Utilização dos Fundos	0,00

Participante**Custeio Normal**

Valor do Custeio Normal	5.373.078,48
Taxa do Custeio Normal	4,01

Custeio Extraordinário

Origem do Custeio Extraordinário	0 - Não Aplicável
Valor do Custeio Extraordinário	0,00
Taxa do Custeio Extraordinário	0,00

Utilização de Fundos

Origem dos recursos do Fundo Previdencial	0 - Não Aplicável
Valor da Utilização dos Fundos	0,00

Assistidos**Custeio Normal**

Valor do Custeio Normal	0,00
Taxa do Custeio Normal	0,00

Custeio Extraordinário

Origem do Custeio Extraordinário	0 - Não Aplicável
Valor do Custeio Extraordinário	0,00
Taxa do Custeio Extraordinário	0,00

Utilização de Fundos

Origem dos recursos do Fundo Previdencial	0 - Não Aplicável
Valor da Utilização dos Fundos	0,00

Fundos Atuariais

Fonte de Recursos	Patrocinadora
Finalidade	Fundo de Reversão de Saldo por Exigência Regulamentar
Valores Recebidos no Exercício	11.823.271,19
Valores Utilizados no Exercício	716.054,01
Saldo do Fundo Actuarial	11.107.217,18

Fundos de Destinação

Participantes	0,00
Assistidos	0,00
Patrocinador	0,00
Saldo do Fundo de Destinação	0,00

Parecer Actuarial do Grupo de Custeio

Evolução dos Custos

Novo Plano de Custeio (a partir de abril de 2021): Patrocinadoras: contribuições mensais definidas no regulamento estimadas em 2,01% da folha de salários dos participantes; contribuições mensais para cobertura das despesas administrativas equivalentes a 0,76% da folha de salários de participantes do plano. As patrocinadoras poderão utilizar a partir de abril de 2021, mediante reversão mensal, os recursos existentes no Fundo de Reversão de Saldo por Exigência Regulamentar, desde que sejam suficientes para financiar as contribuições mensais da patrocinadora equivalentes a 2,01% da folha de salários de participantes para as contribuições definidas no regulamento. Esgotados os recursos existentes no Fundo de Reversão de Saldo por Exigência Regulamentar ou na hipótese de serem insuficientes para cobertura da contribuição do mês, a patrocinadora deverá retomar o recolhimento mensal das contribuições. Participantes: As contribuições mensais deverão ser praticadas conforme previsto no Regulamento do plano, que foram estimadas em 31/12/2020 em 4,01% da folha de salários. Autopatrocinado: deverão efetuar as contribuições de patrocinadora destinadas ao custeio do benefício acrescidas da contribuição anual para custeio administrativo no valor de R\$ 772,52. Benefício Proporcional Diferido: deverão efetuar a contribuição anual de R\$ 772,52 para custeio das despesas administrativas. / Plano de Custeio anterior (até março de 2021) - Patrocinadoras: contribuições mensais definidas no regulamento estimadas em 2,04% da folha de salários dos participantes; contribuições mensais para cobertura das despesas administrativas equivalentes a 0,83% da folha de salários de participantes do plano. Participantes: As contribuições mensais deverão ser praticadas conforme previsto no Regulamento do plano, que foram estimadas em 31/12/2019 em 4,08% da folha de salários. Autopatrocinado: deverão efetuar as contribuições de patrocinadora destinadas ao custeio do benefício acrescidas da contribuição anual para custeio administrativo no valor de R\$ 856,08. Benefício Proporcional Diferido: deverão efetuar a contribuição anual de R\$ 856,08 para custeio das despesas administrativas.

Varição das Provisões Matemáticas

Convém ressaltar que apenas 7,88% (R\$ 14.893.579,00) do passivo actuarial total é actuarialmente determinado com base nas hipóteses anteriormente indicadas, pois corresponde à parcela das provisões matemáticas de benefícios concedidos decorrente de benefícios vitalícios. Os 92,12% (R\$ 174.022.876,12) restante são provenientes dos saldos de conta formados pelas contribuições dos participantes e das patrocinadoras acrescidas do retorno dos investimentos, cujas informações são de inteira responsabilidade da Fundação Itaú Unibanco - Previdência Complementar. A Provisão Matemática de Benefícios a Conceder é composta apenas por saldos de conta e, portanto, não apresenta fator de risco actuarial. Deste modo, sua variação se deveu às contribuições vertidas para o plano e à rentabilidade auferida no período, cujo controle é inteiramente de responsabilidade da Fundação Itaú Unibanco -Previdência Complementar. O passivo actuarial de Benefícios Concedidos cresceu devido redução da taxa de juros de 4,75% adotada na avaliação actuarial de 2019 para 4,23% adotada em 2020.

Principais Riscos Actuariais

Os riscos actuariais são monitorados através de estudos regulares de aderência de hipóteses, conforme legislação vigente, e podem ser mitigados através da adequação das hipóteses aos resultados desses estudos. As hipóteses que causam maior impacto são: taxa real anual de juros e tábua de mortalidade geral.

Soluções para Insuficiência de Cobertura

Não há insuficiência de cobertura em 31/12/2020.

Resultado do Plano

Resultado do Exercício	109.767,49
Deficit Técnico	0,00
Superavit Técnico	129.573,43
Reserva de Contingência	129.573,43
Reserva Especial	0,00

Parecer do Plano

Qualidade da Base Cadastral

A Willis Towers Watson efetuou análise na base de dados com a finalidade de identificar eventuais distorções, não assegurando que todas as distorções foram detectadas e sanadas. Após a análise dos dados pela Willis Towers Watson e correções feitas pela Fundação Itaú Unibanco – Previdência Complementar, foi considerado que os dados estavam suficientemente completos, não havendo necessidade de qualquer ajuste para realização da avaliação atuarial. A responsabilidade sobre a veracidade e completude das informações prestadas é inteiramente das patrocinadoras, do administrador do plano e de seus respectivos representantes legais, não cabendo ao atuário qualquer responsabilidade sobre as informações prestadas.

Variação do Resultado

O superavit aumentou de R\$ 19.805,94 em 01/01/2020 para R\$ 129.573,43 em 31/12/2020.

Natureza do Resultado

O resultado do plano é decorrente principalmente da rentabilidade acima do esperado pela meta atuarial.

Soluções para Equacionamento de Deficit

Não há deficit a ser equacionado.

Adequação dos Métodos de Financiamento

A Provisão Matemática dos Benefícios Concedidos de renda vitalícia será igual ao valor presente dos benefícios pagos considerando as hipóteses atuariais adotadas. A Provisão Matemática dos Benefícios Concedidos de renda vitalícia será igual ao valor presente dos benefícios pagos considerando as hipóteses atuariais adotadas.

Outros Fatos Relevantes

O número de participantes ativos inclui 54 autopatrocinados e 349 participantes em aguardo do benefício proporcional diferido. O número de benefícios concedidos de Aposentadoria Suplementar, assim como a idade média e o valor médio do benefício, incluem as informações cadastrais dos 26 participantes recebendo o benefício proporcional diferido. O custo da parcela de Contribuição Definida no regulamento do plano foi alocado no benefício de Aposentadoria Suplementar, assim como os Saldos de Conta dos participantes ativos e o Saldo Remanescente dos participantes assistidos. De acordo com o Art. 15º da Resolução CNPC nº 30, de 10/10/2018, o resultado superavitário deve ser destinado à constituição de reserva de contingência, até o limite de 25% das provisões matemáticas ou até o limite calculado pela seguinte fórmula, o que for menor: Limite da Reserva de Contingência = $[10\% + (1\% \times \text{duração do passivo do plano})] \times \text{Provisão Matemática}$. Considerando que a duração do passivo apurada em 31/12/2020 foi de 12,94 anos, o limite de 22,94% calculado pela fórmula é inferior a 25% das provisões matemáticas. Com a aplicação do descrito, o limite da reserva de contingência é de R\$ 3.416.587,02. Dessa forma, a totalidade do superávit apurado no valor de R\$ 129.573,43 foi alocado na reserva de contingência. Desta forma, não há reserva especial para revisão de plano. Ressaltamos que Provisões Matemáticas são as provisões cujo valor ou nível seja previamente estabelecido e cujo custeio seja determinado atuarialmente, de forma a assegurar sua concessão e manutenção, deduzidas das respectivas provisões matemáticas a constituir. Ressalvas adicionais estão listadas no Parecer Atuarial de encerramento do exercício de 2020.

Regras de Constituição e Reversão dos Fundos Previdenciais

O Fundo Reversão de Saldo por Exigência Regulamentar (Fundo de Sobras de Contribuição de Patrocinadora) é constituído principalmente pela parcela do Saldo de Conta de Contribuição de Patrocinadora não incluída nos cálculos dos benefícios em decorrência do término do vínculo empregatício e poderá ser utilizado para compensação de contribuições futuras de patrocinadora, ou outra destinação, desde que previsto no plano de custeio anual e aprovado pelo Conselho Deliberativo.