

**VIDA GERADOR DE BENEFÍCIO LIVRE – VGBL – MODALIDADE DE
CONTRIBUIÇÃO VARIÁVEL**

REGULAMENTO DE PLANO INDIVIDUAL

ÍNDICE

- **TÍTULO I – DAS CARACTERÍSTICAS**
- **TÍTULO II – DAS DEFINIÇÕES**
- **TÍTULO III – DA CONTRATAÇÃO DO PLANO**
- **TÍTULO IV – DA DIVULGAÇÃO DE INFORMAÇÕES**
 - **CAPÍTULO I – AOS SEGURADOS**
 - **CAPÍTULO II – AOS ASSISTIDOS**
 - **CAPÍTULO III – DAS DISPOSIÇÕES COMUNS**
- **TÍTULO V – DO PERÍODO DE COBERTURA**
 - **CAPÍTULO I – DO PERÍODO DE DIFERIMENTO**
 - **SEÇÃO I – DOS PRÊMIOS**
 - **SEÇÃO II – DO CARREGAMENTO**
 - **SEÇÃO III – DA PROVISÃO MATEMÁTICA DE BENEFÍCIOS A CONCEDER**
 - **SEÇÃO IV – DO RESGATE**
 - **SEÇÃO V – DA PORTABILIDADE**
 - **SEÇÃO VI – DA APLICAÇÃO DOS RECURSOS**
 - **CAPÍTULO II – DO PERÍODO DE PAGAMENTO DO CAPITAL SEGURADO**
 - **SEÇÃO I – DOS TIPOS, CONCESSÃO E PAGAMENTO**
 - **SEÇÃO II – DA ATUALIZAÇÃO DE VALORES**
 - **SEÇÃO III – DA APLICAÇÃO DOS RECURSOS**
 - **SEÇÃO IV – DOS RESULTADOS FINANCEIROS**

TÍTULO I

DAS CARACTERÍSTICAS

Art. 1º A **Zurich Santander Brasil Seguros e Previdência S.A.**, com CNPJ de nº **87.376.109/0001-06**, institui o VGBL, VIDA GERADOR DE BENEFÍCIO LIVRE, Seguro de Vida com Cobertura por Sobrevivência, estruturado no Regime Financeiro de Capitalização e na Modalidade de Contribuição Variável, descrito neste Regulamento e devidamente aprovado pela Superintendência de Seguros Privados – Susep, por meio do Processo n.º **15414.901773/2018-58**.

PARÁGRAFO ÚNICO. OBSERVADAS AS DEMAIS DISPOSIÇÕES DESTES REGULAMENTO, O PLANO, UNICAMENTE PARA FINS DE SUA CONTRATAÇÃO, SE BASEARÁ NA TÁBUA BIOMÉTRICA BR-EMSsb NA VERSÃO VIGENTE NA DATA DA PROPOSTA DE CONTRATAÇÃO.

Art.2º O plano tem como objetivo a concessão de capital segurado a pessoas físicas, sob a forma de **RENDA MENSAL POR PRAZO CERTO**, de acordo com as regras estabelecidas neste Regulamento.

Art. 3º O plano terá, **durante o período de diferimento**, como critério de remuneração da Provisão Matemática de Benefícios a Conceder a rentabilidade da carteira de investimentos do respectivo FIE.

PARÁGRAFO ÚNICO. NÃO HÁ GARANTIA DE REMUNERAÇÃO MÍNIMA, PODENDO OCORRER PERDAS NA PROVISÃO MATEMÁTICA DE BENEFÍCIOS A CONCEDER, DADA A POSSIBILIDADE DE REALIZAÇÃO DE APLICAÇÕES, NA CARTEIRA DO RESPECTIVO FIE, QUE COLOQUEM EM RISCO A INTEGRIDADE DA PROVISÃO.

Art. 4º Na data de encerramento do período de diferimento, o valor do capital segurado sob a forma de renda prevista neste regulamento será calculado pela aplicação, sobre o saldo da Provisão Matemática de Benefícios a Conceder, de Fator de Cálculo do Capital Segurado que considerará taxa de juros efetiva anual e a tábua biométrica BR-EMSsb na sua versão vigente na referida data.

§ 1º Caso, na data de encerramento do período de diferimento, não haja versão vigente da tábua biométrica BR-EMSsb, será adotada, para efeito de cálculo do fator de renda, a tábua biométrica definida pelo Conselho Nacional de Seguros Privados - CNSP como limite máximo da taxa de mortalidade.

§ 2º No cálculo do valor da Renda Mensal por Prazo Certo não será considerada a tábua biométrica prevista neste regulamento.

Art. 5º No período de pagamento de capital segurado haverá apuração de resultados financeiros durante o prazo de **pagamento do capital segurado sob a forma de renda**, a contar da data de concessão da renda. O percentual de reversão de resultados financeiros será de 70,00%

§ 1º O percentual de reversão de resultados financeiros não sofrerá redução, ficando sua elevação a critério da seguradora.

§ 2º No caso de elevação, ela será idêntica para todos os assistidos.

Art. 6º No caso de extinção ou vedação do índice de atualização de valores previsto no art. 64, a seguradora adotará os procedimentos determinados pela legislação pertinente ou pelos Órgãos Públicos competentes.

Art. 7º Poderão ser introduzidas alterações no presente Regulamento sempre que houver prévia e expressa anuência de todos os segurados e assistidos, e prévia autorização das autoridades competentes, sendo as decorrentes de imposição legal ou regulamentar de aplicação automática.

Art. 8º Os casos omissos serão resolvidos na forma da legislação vigente.

Art.9º A APROVAÇÃO DESTE PLANO PELA SUSEP NÃO IMPLICA, POR PARTE DA AUTARQUIA, INCENTIVO OU RECOMENDAÇÃO À SUA COMERCIALIZAÇÃO.

Art.10. O segurado poderá consultar a situação cadastral de seu corretor de seguros, no site www.susep.gov.br, por meio do número de seu registro na Susep, nome completo, CNPJ ou CPF.

Art. 11. As questões judiciais, entre o segurado ou beneficiário e a sociedade seguradora, serão processadas no foro do domicílio do segurado ou do beneficiário, conforme o caso.

Parágrafo único. Na hipótese de inexistência de relação de hipossuficiência entre as partes, será válida a eleição de foro diverso daquele previsto no “caput” deste artigo.

TÍTULO II

DAS DEFINIÇÕES

Art. 12. Considera-se:

1. **APÓLICE** – documento emitido pela sociedade seguradora formalizando a aceitação da cobertura solicitada pelo proponente, nos planos individuais;
2. **ASSISTIDO** – pessoa física em gozo de recebimento do capital segurado sob a forma de renda;
3. **BENEFICIÁRIO** – pessoa física (ou pessoas físicas) indicada livremente pelo segurado para receber o capital segurado ou resgate, na hipótese de seu falecimento, de acordo com a estrutura do plano e na forma da regulamentação vigente;
4. **CAPITAL SEGURADO** – pagamento a ser efetuado ao assistido ou beneficiário, sob a forma de pagamento único ou de renda;
5. **CARREGAMENTO** – importância destinada a atender às despesas administrativas e às de comercialização do plano;
6. **COBERTURA POR SOBREVIVÊNCIA** – cobertura que garante o pagamento do capital segurado, pela sobrevivência do segurado ao período de diferimento contratado;

7. CONDIÇÕES CONTRATUAIS – conjunto de disposições que regem a contratação, incluindo as constantes da proposta de contratação, do regulamento, da apólice;
8. CONSIGNANTE – pessoa jurídica responsável, exclusivamente, pela efetivação de descontos em folha de pagamento dos prêmios devidos pelos segurados e pelo seu respectivo repasse em favor da sociedade seguradora.
9. FATOR DE CÁLCULO DO CAPITAL SEGURADO SOB A FORMA DE RENDA – resultado numérico, calculado mediante a utilização de taxa de juros efetiva anual e **da tábua biométrica BR-EMSsb, na sua versão vigente na data de encerramento do período de diferimento, observado o disposto no § 2º do art. 4º deste regulamento;**
10. FIE – o fundo de investimento especialmente constituído ou o fundo de investimento em quotas de fundos de investimento especialmente constituídos cujos únicos quotistas sejam, direta ou indiretamente, sociedades seguradoras e entidades abertas de previdência complementar;
11. INÍCIO DE VIGÊNCIA – é a data de protocolização da Proposta de Contratação na seguradora;
12. MEIOS REMOTOS - aqueles que permitam a troca de e/ou o acesso a informações e/ou todo tipo de transferência de dados por meio de redes de comunicação envolvendo o uso de tecnologias tais como rede mundial de computadores, telefonia, televisão a cabo ou digital, sistemas de comunicação por satélite, entre outras.
13. NOTA TÉCNICA ATUARIAL – documento, previamente aprovado pela SUSEP, que contém a descrição e o equacionamento técnico do plano;
14. PERÍODO DE CARÊNCIA – período em que não serão aceitas solicitações de resgate ou de portabilidade por parte do segurado;
15. PERÍODO DE COBERTURA – prazo compreendido pelos períodos de diferimento e de pagamento do capital segurado, sob a forma de renda;
16. PERÍODO DE DIFERIMENTO – período compreendido entre a data de início de vigência da cobertura por sobrevivência e a data contratada para início de pagamento do capital segurado;
17. PERÍODO DE PAGAMENTO DO CAPITAL SEGURADO – período em que o assistido (ou assistidos) fará(ão) jus ao pagamento do capital segurado, sob a forma de renda, podendo ser vitalício ou temporário;
18. PORTABILIDADE – direito garantido aos segurados de, durante o período de diferimento e na forma regulamentada, movimentar os recursos da provisão matemática de benefícios a conceder para outros planos;
19. PRÊMIO – valor correspondente a cada um dos aportes destinados ao custeio do plano;
20. PROPONENTE – pessoa física interessada em contratar o plano;
21. PROPOSTA DE CONTRATAÇÃO – documento em que o proponente expressa a intenção de contratar o plano, manifestando pleno conhecimento do Regulamento;

22. **PROVISÃO MATEMÁTICA DE BENEFÍCIOS A CONCEDER** – valor correspondente ao montante de recursos aportados pelo segurado ao plano, líquidos de carregamento, quando for o caso, constituído durante o período de diferimento;
23. **PROVISÃO MATEMÁTICA DE BENEFÍCIOS CONCEDIDOS** – valor atual dos compromissos da seguradora para com o assistido durante o período de pagamento do capital segurado sob a forma de renda;
24. **REGULAMENTO** – instrumento jurídico que contém as condições gerais do plano de seguro, disciplinando os direitos e obrigações das partes contratantes sendo obrigatoriamente entregue ao segurado no ato da inscrição como parte integrante da Proposta de Contratação;
25. **RENDA** – série de pagamentos periódicos a que tem direito o assistido (ou assistidos), de acordo com a estrutura do plano;
26. **RESGATE** direito garantido aos segurados e beneficiários de, durante o período de diferimento, retirar os recursos da Provisão Matemática de Benefícios a Conceder;
27. **SEGURADO** – pessoa física que contrata o plano;
28. **SEGURADORA** – a sociedade seguradora autorizada a operar seguro de pessoas;
29. **RESULTADO FINANCEIRO** – valor correspondente, ao final do último dia útil do mês, à diferença entre o valor da parcela do patrimônio líquido do FIE, correspondente à Provisão Matemática de Benefícios Concedidos, em que estejam aplicados diretamente os respectivos recursos, e o saldo da Provisão Matemática de Benefícios Concedidos;
30. **EXCEDENTE** – o valor positivo do resultado financeiro;
31. **DÉFICIT** – o valor negativo do resultado financeiro; e
32. **PROVISÃO TÉCNICA DE EXCEDENTES FINANCEIROS** – o saldo de excedentes provisionados, a ser utilizado de acordo com o presente Regulamento.

TÍTULO III

DA CONTRATAÇÃO DO PLANO

Art. 13. Poderão propor participar do plano as pessoas físicas dispostas a aderir aos termos deste Regulamento.

Art. 14. O PROPONENTE DEVERÁ PREENCHER TODOS OS CAMPOS DA PROPOSTA DE CONTRATAÇÃO, DATÁ-LA E ASSINÁ-LA.

§ 1º O PROPONENTE MENOR, POR OCASIÃO DO PREENCHIMENTO DA PROPOSTA DE CONTRATAÇÃO, SERÁ REPRESENTADO OU ASSISTIDO PELOS PAIS, TUTORES OU CURADORES, OBSERVADA A LEGISLAÇÃO VIGENTE.

§ 2º NÃO HAVENDO EXPRESSA INDICAÇÃO DE BENEFICIÁRIOS, OU SE POR QUALQUER MOTIVO NÃO PREVALECER A QUE FOR FEITA, O CAPITAL SEGURADO SERÁ PAGO POR METADE AO CÔNJUGE NÃO SEPARADO JUDICIALMENTE, E O RESTANTE AOS HERDEIROS DO SEGURADO, OBEDECIDA A ORDEM DA VOCAÇÃO HEREDITÁRIA PREVISTA NO CÓDIGO CIVIL BRASILEIRO. NA AUSÊNCIA DO CÔNJUGE E DOS HERDEIROS LEGAIS, SERÃO BENEFICIÁRIAS AS PESSOAS QUE PROVAREM QUE A MORTE DO SEGURADO AS PRIVOU DOS MEIOS NECESSÁRIOS À SUBSISTÊNCIA.

§ 3º O SEGURADO PODE ALTERAR O BENEFICIÁRIO (OU BENEFICIÁRIOS), MEDIANTE COMUNICAÇÃO À SEGURADORA, DURANTE O PERÍODO DE DIFERIMENTO, OBSERVADA A LEGISLAÇÃO VIGENTE.

§ 4º A ADESÃO PODERÁ SER REALIZADA COM A UTILIZAÇÃO DE MEIOS REMOTOS, NOS TERMOS DA LEGISLAÇÃO VIGENTE, GARANTINDO AO PROPONENTE A POSSIBILIDADE DE IMPRESSÃO DO RESPECTIVO DOCUMENTO E, A QUALQUER TEMPO, O FORNECIMENTO DE SUA VERSÃO FÍSICA MEDIANTE SOLICITAÇÃO VERBAL DO MESMO À SOCIEDADE.

§ 5º EQUIPARA-SE À SOLICITAÇÃO DO PROPONENTE, A QUE SE REFERE O PARÁGRAFO ANTERIOR, A MANIFESTAÇÃO EFETUADA COM A UTILIZAÇÃO DE MEIOS REMOTOS.

Art. 15. A Proposta de Contratação será protocolizada na seguradora, que comprovará, para cada proponente, a data do respectivo protocolo.

Art. 16. A partir da data de protocolo da Proposta de Contratação, sua aceitação se dará automaticamente, caso, no prazo máximo de quinze dias, não haja manifestação em contrário por parte da seguradora.

§ 1º NÃO SERÁ ACEITA A PROPOSTA DO PROPONENTE QUE PRESTAR DECLARAÇÕES FALSAS, ERRÔNEAS OU INCOMPLETAS NA PROPOSTA DE CONTRATAÇÃO.

§ 2º A não aceitação será comunicada, por escrito, fundamentada na legislação vigente ou no caso previsto no parágrafo anterior, com a pronta devolução do valor aportado, atualizado, até a data da efetiva restituição, de acordo com a regulamentação em vigor.

Art. 17. No caso da Proposta de Contratação ser aceita, a seguradora, no prazo máximo de trinta dias, a contar da data de protocolo da Proposta, emitirá e enviará a Apólice constando, no mínimo, os seguintes elementos:

- a) Identificação da seguradora: denominação e CNPJ;
- b) Identificação do plano: sigla, denominação e número do processo administrativo pelo qual o plano foi aprovado pela SUSEP;
- c) Identificação do segurado e respectivos dados cadastrais;
- d) Data de início de vigência do plano;
- e) Data de concessão do capital segurado;
- f) Critério de tributação escolhido pelo segurado, quando for o caso; e

- g) Informação de que o Regulamento do plano contratado poderá ser consultado no portal da Susep na rede mundial de computadores.
- h) O limite máximo da taxa de administração do(s) FIE(s) vinculado(s) ao plano;
- i) A taxa de administração efetivamente aplicada relativa ao(s) FIE(s) vinculado(s) ao plano. A taxa poderá ser consultada no regulamento do FIE associado ao plano, bem como as lâminas, no sítio da Comissão de Valores Mobiliários – CVM (www.cvm.gov.br);
- j) Denominação e CNPJ do(s) FIE(s) vinculado(s) ao plano e siglas que o(s) referencia(m) na divulgação diária de informações.

Art. 18 Quando a contratação for realizada com a utilização de meios remotos, sem a emissão de documentos contratuais físicos na oportunidade deverá, obrigatoriamente, implicar o envio de mensagens informativas ao proponente, ao longo do período de diferimento e na época apropriada a cada situação, contemplando, no mínimo:

- I.– A confirmação da contratação do plano e o número de processo administrativo pelo qual o plano foi aprovado pela Susep;
- II.– As rendas contratadas;
- III.– O período de diferimento;
- IV.– Alerta sobre a data de vencimento do prêmio, com pelo menos 2 (dois) dias úteis de antecedência;
- V.– A confirmação de quitação do prêmio ou o alerta de não quitação em até 5 (cinco) dias úteis após a efetiva data de vencimento;
- VI.– Alerta sobre o fim do período de diferimento, com pelo menos 30 (trinta) dias corridos de antecedência;
- VII.– A informação sobre o portal da Susep na rede mundial de computadores onde o proponente poderá conferir o regulamento do plano adquirido;
- VIII.– O número de telefone gratuito de contato da central de atendimento ao cliente disponibilizado pela sociedade, com fornecimento de número de protocolo para todos os atendimentos, com indicação de data e hora de contato;
- IX.– O número de telefone gratuito da Ouvidoria da sociedade; e
- X.– O número de telefone gratuito do Setor de Atendimento ao Público da Susep.

Parágrafo único. O alerta a que se refere o inciso VI não exime a sociedade das obrigações estabelecidas no Art. 26.

Art. 19. A confirmação de quitação do primeiro pagamento enviada pela sociedade com a utilização de meios remotos servirá, também, como prova da efetiva contratação do plano.

Art. 20. O pagamento do prêmio inicial ou do aporte único, nos casos realizados por meios remotos, servirá, também, como prova da efetiva adesão ao plano.

Art. 21. Na adesão por meios remotos, o proponente poderá desistir do plano no prazo de 7 (sete) dias corridos a contar da data da formalização da proposta, mediante requerimento físico entregue à sociedade, ou ainda por meios remotos.

§ 1º A sociedade deverá disponibilizar meios remotos que possibilitem ao proponente efetuar a comunicação formal, com o fornecimento de protocolo.

§ 2º Se o proponente exercer o direito de arrependimento previsto neste artigo, os valores eventualmente pagos, a qualquer título, durante o prazo a que se refere o caput, serão devolvidos de imediato, respeitado o meio de pagamento utilizado pelo cliente, sem prejuízo de outros meios disponibilizados pela sociedade e expressamente aceitos pelo segurado.

§ 3º O direito a que se refere o parágrafo anterior poderá ser exercido pelo segurado utilizando-se o mesmo meio adotado para contratação, sem prejuízo de outros meios disponibilizados.

Art. 22. Não será cobrada taxa de inscrição nem quaisquer outras taxas, comissões ou valores, a qualquer título.

TÍTULO IV

DA DIVULGAÇÃO DE INFORMAÇÕES

CAPÍTULO I AOS SEGURADOS

Art. 23. A seguradora disponibilizará aos segurados, diariamente, no mínimo, as seguintes informações:

- I – Caracterização (tipo e denominação) do plano;
- II – Denominação e CNPJ do(s) FIE(s) vinculado(s) ao plano;
- III – Valor da Provisão Matemática de Benefícios a Conceder a que tem direito o segurado;
- IV – Rentabilidade acumulada no mês, no ano civil e nos últimos doze meses;
- V – Informação de que o resgate está sujeito à incidência de imposto de renda, conforme a legislação fiscal vigente;
- VI – Informação sobre o critério de tributação escolhido pelo segurado;
- VII – Percentuais estabelecidos, pelo segurado, para aplicação dos recursos entre os fundos vinculados ao plano; e
- VIII – Informações de que os segurados poderão alterar, a qualquer tempo, os percentuais estabelecidos para aplicação dos recursos entre os fundos vinculados ao plano.

IX – O fator de cálculo do capital segurado sob a forma de renda será calculado com base na tábua biométrica BR-EMSsb na versão vigente na data de encerramento do período de diferimento, observado o disposto no § 2º do art. 4º deste Regulamento. Em caso de solicitação, o segurado será cientificado, **apenas a título informativo**, do fator de cálculo do capital segurado sob forma de renda, tendo como parâmetro de **tábua biométrica a versão da BR-EMSsb vigente na data do pedido**

X - o limite máximo da taxa de administração do(s) FIE(s) vinculado(s) ao plano e a indicação do sítio da CVM para consulta do Regulamento do fundo e da lâmina.

Art. 24. A seguradora, durante o período de diferimento, fornecerá aos segurados, entre outras, as seguintes informações relativas à data do encerramento do período imediatamente anterior, até o 10º (décimo) dia útil de cada Trimestre.

- I – Denominação e tipo do plano, precedidos da respectiva sigla;
- II - Número do processo administrativo no qual o plano foi aprovado pela Susep;
- III - denominação e CNPJ do(s) FIE(s) vinculado(s) ao plano;
- IV - Valor dos prêmios pagos no período de competência referenciado no extrato;
- V - Valor pago a título de carregamento no período de competência referenciado no extrato;
- VI - Valor portado de outro plano (ou planos) de seguro de pessoas com cobertura por sobrevivência no período de competência referenciado no extrato;
- VII - Valor da provisão matemática de benefícios a conceder portado para outro plano (ou planos) de seguro de pessoas com cobertura por sobrevivência no período de competência referenciado no extrato;
- VIII - Valor da provisão matemática de benefícios a conceder resgatado no período de competência referenciado no extrato;
- IX – Saldo da Provisão Matemática de Benefícios a Conceder, a que faz jus o segurado, consideradas, assinaladas e especificadas as respectivas movimentações ocorridas no período de competência referenciado no extrato (prêmios, remuneração, resgates, portabilidades para ou de outros planos de seguros de pessoas com cobertura por sobrevivência, quitação do valor da contraprestação ou do respectivo saldo devedor, caso contratada assistência financeira, etc.);
- X - Valor do imposto de renda retido na fonte sobre cada resgate efetuado no período de competência referenciado no extrato, observada a legislação fiscal vigente;
- XI – Valor dos rendimentos auferidos no ano civil;
- XII– taxa (s) de rentabilidade anual do(s) FIE(s) vinculado(s) ao plano, no ano civil e nos últimos doze meses;

- XIII – Taxa (s) de rentabilidade anual do(s) FIE(s) vinculado(s) ao plano nos três últimos anos civis, tomados como base, sempre, exercícios completos;
- XIV – Informação sobre o critério de tributação escolhido pelo segurado; e
- XV – **ressalva de que o fator de cálculo do capital segurado sob forma de renda será calculado com base nas informações atualizadas do segurado, na taxa de juros e na versão da tábua biométrica BR-EMSsb vigente na data de encerramento do período de diferimento, observado o disposto no § 2º do art. 4º deste Regulamento;**
- XVI - Percentuais estabelecidos, pelo segurado, para aplicação dos recursos entre os fundos vinculados ao plano; e
- XVII – Informações de que os segurados poderão alterar, a qualquer tempo, os percentuais estabelecidos para aplicação dos recursos entre os fundos vinculados ao plano.
- XVIII - A taxa de administração efetivamente aplicada relativa ao(s) FIE(s) vinculado(s) ao plano. A taxa poderá ser consultada no regulamento do FIE associado ao plano, bem como as lâminas, no sítio da Comissão de Valores Mobiliários – CVM (www.cvm.gov.br);
- XIX - Taxa de rentabilidade anual da provisão matemática de benefícios a conceder no ano civil e nos últimos 12 meses, obtida a partir dos percentuais de aplicação definidos pelo segurado, quando for o caso.

§ 1º No plano em que seja comercializada em conjunto, outra cobertura (ou coberturas), na informação de que tratam os incisos IV e V deste artigo deverão ser discriminados os valores destinados ao custeio de cada cobertura contratada.

§ 2º PARA O SEGURADO QUE DEIXAR DE APORTAR RECURSOS PARA O PLANO POR MAIS DE 6 (SEIS) MESES, O EXTRATO SERÁ FORNECIDO, PELO MENOS, ANUALMENTE.

Art. 25. No mínimo 90 (noventa) dias antes da data prevista para concessão do capital segurado, a seguradora comunicará, por escrito, ao segurado, mediante carta com aviso de recebimento, pelo menos, as seguintes informações:

- I - Nome da seguradora;
- II - Denominação do plano, precedida da respectiva sigla;
- III - Número do processo administrativo no qual o plano foi aprovado pela SUSEP;
- IV - Taxa de juros contratada e versão vigente da tábua biométrica BR-EMSsb, na data da comunicação, observado o disposto no § 2º do art. 4º deste Regulamento, e respectivo fator de cálculo do capital segurado sob forma de renda, **com a ressalva de que poderão ocorrer alterações em consequência da entrada em vigor, até a data de encerramento do período de diferimento, de nova versão da tábua BR-EMSsb ou em decorrência da hipótese prevista no § 1º do art. 4º;**

- V – Índice e critério contratados para atualização de valores durante o período de pagamento do capital segurado sob a forma de renda;
- VI - O saldo acumulado na Provisão Matemática de Benefícios a Conceder, na data do informe;
- VII – O valor estimado do capital segurado sob a forma de renda, com base nos dados dos incisos anteriores, **com a ressalva de que será recalculado em função das informações e da tábua biométrica BR-EMSsb vigentes na data de encerramento do período de diferimento, observado do disposto no § 2º do art. 4º deste Regulamento;**
- VIII - A data contratada para início do período de pagamento do capital segurado à vista ou sob a forma de renda;
- IX – Critério tributário a ser adotado para os valores recebidos à vista ou sob a forma de renda;
- X - O seu direito de, até a data prevista para concessão do capital segurado, e a seu único e exclusivo critério:
- a) Resgatar e/ou portar os recursos para outro plano de seguro de pessoas com cobertura por sobrevivência, inclusive de outra seguradora, na busca das condições financeiras e de segurança que julgar de sua melhor conveniência; e
 - b) Alterar o tipo de renda contratada, por uma das opções previstas no art. 60 deste Regulamento.
- XI – Percentual de reversão de resultados financeiros a ser aplicado no período de pagamento do capital segurado sob a forma de renda;
- XII – Prazo durante o qual haverá reversão, contado da data de início do período de pagamento do capital segurado sob a forma de renda;
- XIII - Época e periodicidade convencionadas para utilização, na forma deste Regulamento, do saldo da Provisão Técnica de Excedentes Financeiros; e
- XIV – Denominação e CNPJ do FIE no qual estarão aplicados os recursos durante o prazo em que haverá reversão de resultados financeiros.

§ 1º A partir do comunicado de que trata o “caput”, não se aplicam os prazos de que tratam os arts. 42 e 49.

§ 2º Para que seja efetivado o pagamento de que trata o inciso VIII desse artigo, o segurado deverá se habilitar, mediante resposta à comunicação enviada pela Seguradora, informando, no mínimo, seus dados cadastrais atualizados, se deseja postergar o prazo de fim de diferimento, manter ou alterar a renda previamente contratada, resgatar ou portar os recursos para outro plano.

§ 3º Findo o prazo de diferimento, sem que a Seguradora tenha recebido resposta do segurado, as seguintes medidas deverão ser adotadas pela Seguradora:

- I - A cobrança de prêmios deverá ser interrompida, respeitado o prazo definido contratualmente;

II - Novas tentativas de comunicação deverão ser realizadas, por meios que possam ser comprovados; e

III - Os recursos deverão ser mantidos na provisão matemática de benefícios a conceder até que haja manifestação do segurado ou habilitação dos beneficiários, em caso de sua morte.

§ 4º O período de diferimento de que trata o §3º deste artigo é aquele estabelecido originalmente na respectiva proposta ou em documento posterior que comprove a solicitação de alteração por parte do segurado.

§ 5º Em nenhuma hipótese, a sociedade seguradora poderá alongar o prazo de diferimento, mediante cobrança de prêmio, sem que o segurado tenha solicitado formalmente ou sem que haja sua expressa anuência.

§ 6º Independente da comunicação descrita no caput desse artigo, o segurado poderá manifestar o seu interesse, nos termos do inciso X desse artigo, à sociedade seguradora, a qualquer momento e até o final do período de diferimento.

CAPÍTULO II AOS ASSISTIDOS

Art. 26. A seguradora, durante o período de pagamento do capital segurado sob a forma de renda, fornecerá aos assistidos, entre outras, as seguintes informações relativas à data do encerramento do período imediatamente anterior, até o 10º (décimo) dia útil de cada Ano.

I - Denominação do plano, precedida da respectiva sigla;

II - Número do processo administrativo no qual o plano foi aprovado pela Susep;

III - Valor recebido a título de renda, no período de competência referenciado no extrato;

IV - Valor do imposto de renda retido na fonte sobre os valores recebidos a título de renda, no período de competência referenciado no extrato, bem como critério tributário adotado para os valores recebidos sob a forma de renda;

V - Denominação e CNPJ do respectivo FIE;

VI - Demonstrativo, mês a mês, do cálculo do resultado financeiro global do plano – excedentes ou déficits – no período de competência, contendo, no mínimo:

- a) Valor da parcela do patrimônio líquido do FIE relativa ao valor total da Provisão Matemática de Benefícios Concedidos;
- b) Resultado da diferença entre o valor mencionado na alínea anterior e o saldo da Provisão Matemática de Benefícios Concedidos, consignado como “excedente”, se positivo, e como “déficit”, se negativo; e

- c) Resultado do “pro-rateamento” do excedente ou déficit, em função da parcela da Provisão Matemática de Benefícios Concedidos que responde pelo pagamento da renda.

VII – Valor auferido a título de excedente, no período de competência referenciado no extrato, utilizado para aumento do valor da renda contratada;

VIII – Saldo da Provisão Técnica de Excedentes Financeiros, consideradas, assinaladas e especificadas as respectivas movimentações ocorridas no período de competência referenciado no extrato (provisionamentos, remuneração, excedentes incorporados à Provisão Matemática de Benefícios Concedidos ou creditados aos assistidos, e valor utilizado para cobertura de déficits, quando for o caso);

IX - Valor do imposto de renda retido na fonte sobre os valores recebidos a título de renda, no período de competência referenciado no extrato, e, quando for o caso, sobre excedentes, bem como critério tributário adotado para os valores recebidos sob a forma de renda, observada a legislação fiscal vigente.

X - Quando for o caso, taxa de administração efetivamente aplicadas relativa ao (s) FIE (s) vinculado (s) ao plano. A taxa poderá ser consultada no regulamento (s) do FIE(s) associado ao plano no sítio da Comissão de Valores Mobiliários – CVM (www.cvm.gov.br).

CAPÍTULO III DAS DISPOSIÇÕES COMUNS

Art. 27. A seguradora comunicará a cada um dos segurados e assistido em até 30 (trinta) dias, a contar do respectivo evento:

I - Qualquer mudança no sistema e critérios de prestação e/ou de divulgação de informações; e

II - qualquer ato ou fato relevante relativo ao plano ou ao(s) FIE(s), inclusive quaisquer alterações no regulamento do(s) fundo(s).

Art. 28. Sempre que solicitado, a seguradora fornecerá ou colocará à disposição dos segurados e assistidos:

I - Informações relativas ao plano, inclusive com relação aos respectivos valores envolvidos;

II - Dados institucionais e de desempenho do (s) FIE (s), nos quais estão aplicados os recursos pela sociedade seguradora no período de diferimento e no período de pagamento do capital segurado sob a forma de renda, durante o prazo de reversão de resultados financeiros;

III - Exemplar, atualizado, do Regulamento do plano; e

IV – Exemplar do regulamento atualizado do (s) FIE (s), devidamente registrado em cartório de títulos e documentos.

Art. 29. Anualmente, com base nos dados do encerramento do mês de dezembro, e relativamente a todo o ano civil, além das informações de que tratam, conforme o caso, os arts. 24 e 26, serão fornecidas aquelas necessárias ao preenchimento da declaração anual de imposto de renda.

Art. 30. As informações de que trata o presente Título poderão ser disponibilizadas por meio eletrônico, desde que conste da Proposta de Contratação a anuência do segurado.

Parágrafo único. O disposto no “caput” não se aplica às informações de que trata o art. 25, que deverão ser comunicadas por escrito.

Art. 31. Os valores de que trata o presente Regulamento serão informados em moeda corrente nacional.

Parágrafo único. Quando for o caso, na prestação de informações aos segurados, a sociedade seguradora poderá, adicionalmente ao disposto no “caput”, referenciar os respectivos valores em quota(s) do(s) FIE(s).

TÍTULO V DO PERÍODO DE COBERTURA

CAPÍTULO I DO PERÍODO DE DIFERIMENTO

Seção I Dos Prêmios

Art. 32. O valor e a periodicidade dos prêmios poderão ser estipulados na Proposta de Contratação, sendo facultado ao segurado efetuar pagamentos adicionais de qualquer valor, a qualquer tempo.

PARÁGRAFO ÚNICO. QUANDO OS PRÊMIOS FOREM DE QUANTIA E PERIODICIDADE PREVIAMENTE ESTIPULADOS, PODERÃO TER SEU VALOR ATUALIZADO ANUALMENTE, PELO MESMO ÍNDICE PREVISTO NESTE REGULAMENTO.

Art. 33. Os prêmios serão pagos pelo segurado, em dinheiro, cheque, ordem de pagamento, documento de ordem de crédito, débito em conta corrente ou através de cartão de crédito, conforme estabelecido contratualmente.

§ 1º Será facultado ao segurado o pagamento por mais de uma das formas previstas no “caput”.

§ 2º Exceto o carregamento convencionado neste Regulamento, é vedada a dedução de quaisquer valores que venham a ser apropriados como receita da seguradora.

Art. 34. Servirão de comprovante de pagamento de prêmios o recibo de pagamento em dinheiro ou cheque, o débito efetuado em conta bancária, o recibo de remessa ou de pagamento bancário ou postal devidamente compensado, ou ainda, a fatura de cartão de crédito.

Art. 35. OBSERVADO O DISPOSTO NO ART. 40 e 41 A INTERRUPÇÃO DEFINITIVA OU TEMPORÁRIA DO PAGAMENTO DE PRÊMIOS NÃO CONSTITUIRÁ MOTIVO PARA DESLIGAMENTO DO PLANO.

Seção II Do Carregamento

Art. 36. PARA FAZER FACE ÀS DESPESAS DO PLANO RELATIVAS À COLOCAÇÃO, À ADMINISTRAÇÃO E À CORRETAGEM, A SEGURADORA COBRARÁ CARREGAMENTO SOBRE O VALOR DOS PRÊMIOS, QUANDO DE SEU RECEBIMENTO, NO PERCENTUAL DE **0,00** %

ART. 37. O CARREGAMENTO, O CRITÉRIO E A FORMA DE COBRANÇA CONSTARÃO NA PROPOSTA DE CONTRATAÇÃO E NÃO SOFRERÁ AUMENTO, FICANDO SUA REDUÇÃO A CRITÉRIO DA SEGURADORA.

PARÁGRAFO ÚNICO. NO CASO DE REDUÇÃO DO CARREGAMENTO, ELA SERÁ IDÊNTICA PARA TODOS OS SEGURADOS DO PLANO.

Art. 38. NÃO SERÁ COBRADO CARREGAMENTO SOBRE O VALOR DE RECURSOS PORTADOS PARA O PLANO.

Seção III Da Provisão Matemática de Benefícios a Conceder

Art. 39. O valor dos prêmios pagos, deduzido, quando for o caso, o carregamento, e o valor das portabilidades de recursos de outros planos de seguro de pessoas com cobertura por sobrevivência, serão creditados na Provisão Matemática de Benefícios a Conceder, cujo saldo será calculado, diariamente, com base no valor diário da(s) quota(s) do(s) FIE(s) onde aplicados os referidos recursos.

Art. 40. FICA FACULTADO À SEGURADORA EFETUAR O PAGAMENTO DO RESGATE DOS RECURSOS DA PROVISÃO MATEMÁTICA DE BENEFÍCIOS A CONCEDER AO SEGURADO, OBSERVADO O DISPOSTO NO ART. 48 DO PRESENTE REGULAMENTO, IMPLICANDO NO AUTOMÁTICO DESLIGAMENTO DO SEGURADO DO PLANO, SE O SALDO FOR INFERIOR A R\$ **100,00**.

Parágrafo único. O valor constante do “caput” deste artigo tem como data base **janeiro/2019** e será atualizado anualmente, no mês da data base, pela variação do índice de atualização de valores previsto no presente Regulamento.

Art. 41. NA OCORRÊNCIA DE INVIABILIDADE DE ALGUM DOS FIE'S PREVISTOS NESTE REGULAMENTO, EM FUNÇÃO DOS LIMITES MÍNIMOS DE PATRIMÔNIO LÍQUIDO EXIGIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS - CVM, A SOCIEDADE SEGURADORA RESGATARÁ O SALDO DA PROVISÃO MATEMÁTICA DE

BENEFÍCIOS A CONCEDER EM FAVOR DO SEGURADO OBSERVADO O DISPOSTO NO ART. 48 DO PRESENTE REGULAMENTO.

Parágrafo único. Alternativamente ao resgate, será oferecida ao segurado a opção de portar os recursos para outro plano de seguro de pessoas com cobertura por sobrevivência ou de realocar os recursos para outro fundo de investimento especialmente constituído do mesmo plano.

Seção IV Do Resgate

Art. 42. INDEPENDENTE DO NÚMERO DE PRÊMIOS PAGOS, É PERMITIDO AO SEGURADO SOLICITAR O RESGATE, TOTAL OU PARCIAL, DE RECURSOS DO SALDO DA PROVISÃO MATEMÁTICA DE BENEFÍCIOS A CONCEDER, APÓS O CUMPRIMENTO, A CONTAR DA DATA DE PROTOCOLO DA PROPOSTA DE CONTRATAÇÃO NA SEGURADORA, DE PRAZO DE CARÊNCIA DE **60 DIAS**.

§ 1º O SEGURADO NÃO PODE ESTIPULAR RESGATES COM INTERVALO INFERIOR A **60 DIAS**.

§ 2º O MONTANTE DA PROVISÃO MATEMÁTICA DE BENEFÍCIOS A CONCEDER CORRESPONDENTE AO SALDO DEVEDOR DA ASSISTÊNCIA FINANCEIRA, INCLUINDO A INCIDÊNCIA DO IMPOSTO DE RENDA E, QUANDO FOR O CASO, DO CARREGAMENTO, NÃO PODERÁ SER RESGATADO.

Art. 43. Os prazos de que trata o artigo anterior serão idênticos para todos os segurados, podendo ser automaticamente modificados quando contrariarem as normas baixadas pelo Conselho Nacional de Seguros Privados - CNSP ou pela Superintendência de Seguros Privados - Susep.

Parágrafo único. Ocorrendo alteração, a seguradora, no prazo máximo de 30 (trinta) dias, comunicará por escrito a cada um dos segurados os novos prazos que atendam à regulamentação.

Art. 44. Na ocorrência de invalidez total e permanente, comprovada mediante declaração médica, ou morte do segurado, o saldo da Provisão Matemática de Benefícios a Conceder, mediante solicitação devidamente instruída e registrada na seguradora, será posto à disposição do segurado ou de seu beneficiário (ou beneficiários) ou seus sucessores legítimos, para recebimento, sem qualquer prazo de carência, à vista ou através de **RENDA MENSAL POR PRAZO CERTO**, conforme opção do segurado.

Parágrafo único. Para o cálculo da renda de que trata o caput deste artigo serão adotados os seguintes parâmetros:

I - Taxa de juros efetiva anual: 0,00 % aa

II - Prazo máximo de pagamento da renda: 240 meses.

Art. 45. O pedido de resgate deve ser efetuado com base no saldo da Provisão Matemática de Benefícios a Conceder, mediante registro de solicitação na seguradora, devidamente instruída, especificando/apresentando:

- I - Denominação do plano;
- II - Valor ou percentual da Provisão Matemática de Benefícios a Conceder a ser resgatado;
- III - Documento de identidade e Cadastro de Pessoas Físicas-CPF;
- IV - Dados bancários para a efetivação do pagamento, quando couber;
- V - No caso de invalidez do segurado, declaração médica, atestando ser total e permanente e data de sua caracterização; e
- VI - No caso de morte, cópia autenticada da Certidão de Óbito do segurado, Documento de Identidade, Certidão de Casamento ou Certidão de Nascimento e CPF do beneficiário (ou beneficiários); e
- VII – Comprovante de residência para os casos exigidos pela legislação vigente.

Art. 46. O pagamento do resgate será efetivado considerando o valor ou o percentual estipulado pelo segurado e com base no valor da Provisão Matemática de Benefícios a Conceder, calculado até o terceiro dia útil anterior à data do pagamento.

§ 1º No caso de pagamento de resgate parcial, o respectivo valor será composto por parcelas calculadas proporcionalmente:

- a) Ao somatório do valor nominal dos prêmios pagos pelo segurado; e
- b) Demais recursos.

§ 2º Nos casos de invalidez ou morte, será considerado o valor da Provisão Matemática de Benefícios a Conceder, calculado até o terceiro dia útil anterior à data de pagamento.

§ 3º O RESGATE TOTAL IMPLICARÁ O AUTOMÁTICO DESLIGAMENTO DO PLANO.

§ 4º No caso de resgate parcial também deverá ser observado para fins de resgate das quotas dos FIEs, os percentuais de aplicação estabelecidos pelo segurado conforme dispõe o § 2º do art. 58 deste regulamento.

ART. 47. O PAGAMENTO DEVE SER EFETUADO EM CHEQUE CRUZADO, INTRANSFERÍVEL, CRÉDITO EM CONTA CORRENTE, DOCUMENTO DE ORDEM DE CRÉDITO - DOC OU TRANSFERÊNCIA ELETRÔNICA DISPONÍVEL - TED, ATÉ O 10º (DÉCIMO) DIA ÚTIL SUBSEQUENTE AO PROTOCOLO DA SOLICITAÇÃO EFETUADA PELO SEGURADO NA SEGURADORA, A DATA POR ELE PROGRAMADA PARA A EFETIVAÇÃO DO RESGATE OU À DO RECONHECIMENTO DO EVENTO GERADOR DE QUE TRATA O ART. 44 DESTE REGULAMENTO.

Art. 48. SOBRE O VALOR RESGATADO HAVERÁ INCIDÊNCIA DE TRIBUTOS, DE ACORDO E POR CONTA DE QUEM A LEGISLAÇÃO FISCAL VIGENTE DETERMINAR.

Seção V

Da Portabilidade

Art. 49. INDEPENDENTE DA QUANTIDADE E DO VALOR DOS PRÊMIOS PAGOS, O SEGURADO PODERÁ SOLICITAR PORTABILIDADE, TOTAL OU PARCIAL, PARA OUTRO PLANO DE SEGURO DE PESSOAS COM COBERTURA POR SOBREVIVÊNCIA, DESTA OU DE OUTRA SEGURADORA, DE RECURSOS DO SALDO DA PROVISÃO MATEMÁTICA DE BENEFÍCIOS A CONCEDER, APÓS O CUMPRIMENTO DE PRAZO DE CARÊNCIA DE 60 DIAS, A CONTAR DA DATA DE PROTOCOLO DA PROPOSTA DE CONTRATAÇÃO NA SEGURADORA.

§ 1º O SEGURADO NÃO PODE ESTIPULAR PORTABILIDADES COM INTERVALO INFERIOR A 60 (SESSENTA) DIAS.

§ 2º Para portabilidade entre planos de seguro de pessoas com cobertura por sobrevivência desta seguradora, os prazos deste artigo serão **nulo**.

§ 3º O MONTANTE DA PROVISÃO MATEMÁTICA DE BENEFÍCIOS A CONCEDER CORRESPONDENTE AO SALDO DEVEDOR DA ASSISTÊNCIA FINANCEIRA, INCLUINDO A INCIDÊNCIA DO IMPOSTO DE RENDA E, QUANDO FOR O CASO, DO CARREGAMENTO, NÃO PODERÁ SER PORTADO.

Art. 50. Os prazos de que trata o artigo anterior serão idênticos para todos os segurados, podendo ser automaticamente modificados quando contrariarem alterações específicas nas normas baixadas pelo CNSP ou pela Susep.

Parágrafo único. Ocorrendo alteração, a seguradora, no prazo máximo de 30 (trinta) dias, comunicará por escrito a cada um dos segurados os novos prazos que atendam à regulamentação.

Art. 51. A portabilidade se dará mediante solicitação do segurado, devidamente registrada na seguradora, informando:

- I- O plano (ou planos) de seguro de pessoas com cobertura por sobrevivência, quando da mesma seguradora; ou
- II- O plano (ou planos) de seguro de pessoas com cobertura por sobrevivência e respectiva seguradora (ou seguradoras), quando para outra sociedade (ou sociedades);
- III- O respectivo valor (ou valores) ou percentual (ou percentuais) do saldo da Provisão Matemática de Benefícios a Conceder; e
- IV- Respectivas datas.

§ 1º Deverá ser anexada, pelo segurado, à solicitação de que trata o “caput”, documento expedido pela sociedade seguradora cessionária, contendo a data em que o plano receptor foi contratado e declaração de que não se opõe à portabilidade, especialmente no que se refere ao valor a ser portado.

§ 2º Nos casos de portabilidade para plano de seguro de pessoas com cobertura por sobrevivência em que o segurado não esteja inscrito, deverá ser previamente formalizado o preenchimento de Proposta de Contratação e adotadas todas as demais providências previstas na regulamentação em vigor.

Art. 52 A portabilidade será efetivada considerando o valor ou o percentual estipulado pelo segurado e com base no valor da Provisão Matemática de Benefícios a Conceder, calculado até o terceiro dia útil anterior à data de transferência de recursos.

§ 1º A PORTABILIDADE TOTAL IMPLICARÁ O AUTOMÁTICO DESLIGAMENTO DO PLANO.

§ 2º No caso de portabilidade parcial também deverão ser observados, para fins de resgate das quotas dos FIEs, os percentuais de aplicação estabelecidos pelo segurado conforme dispõe o §2º do art. 58 deste regulamento.

Art. 53. A PORTABILIDADE DEVERÁ SER EFETIVADA PELA SEGURADORA CEDENTE DOS RECURSOS ATÉ DÉCIMO DIA ÚTIL SUBSEQUENTE AO PROTOCOLO DA SOLICITAÇÃO EFETUADA PELO SEGURADO NA SEGURADORA OU A DATA POR ELE PROGRAMADA PARA EFETIVAÇÃO DA PORTABILIDADE.

Parágrafo único. Os recursos financeiros serão portados diretamente entre as seguradoras, ficando vedado que transitem, sob qualquer forma, pelo segurado.

Art. 54. O segurado deverá receber documento fornecido pela seguradora:

- I – Cedente dos recursos, no prazo máximo de 7 (sete) dias úteis, a contar da data de sua portabilidade, atestando a data de sua efetivação, o respectivo valor (ou valores) e seguradora (ou seguradoras) cessionária; e
- II – Cessionária dos recursos, no prazo máximo de 7 (sete) dias úteis, a contar das respectivas datas de recepção dos recursos, atestando a data de recebimento e respectivo valor (ou valores) e plano (ou planos).

Art. 55. É vedada a portabilidade de recursos entre segurados.

Art. 56. SOBRE O VALOR DA PORTABILIDADE HAVERÁ INCIDÊNCIA DE DESPESAS RELATIVAS ÀS TARIFAS BANCÁRIAS NECESSÁRIAS À PORTABILIDADE.

Seção VI

Da aplicação dos recursos

Art. 57. Os recursos vertidos ao plano, por meio de prêmios, depois de descontado o carregamento, quando for o caso, ou portabilidades, serão apropriados à provisão matemática de benefícios a conceder e aplicados, pela seguradora, em quotas do respectivo FIE, até o segundo dia útil subsequente ao da efetiva disponibilidade dos recursos, em sua sede ou dependências, tendo como base o valor da quota em vigor no respectivo dia da aplicação.

Art. 58. Os recursos do plano serão aplicados em cotas dos seguintes FIE's:

FIE registrado no CNPJ sob nº 13.052.739/0001-99

FIE registrado no CNPJ sob nº 34.246.380/0001-60

A TAXA DE ADMINISTRAÇÃO MÁXIMA DOS FIES, VINCULADOS A ESTE PLANO, CONSTANTE NESTE ITEM É DE **0,50%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

FIE registrado no CNPJ sob nº 22.918.315/0001-55

FIE registrado no CNPJ sob nº 30.102.516/0001-08

FIE registrado no CNPJ sob nº 29.549.585/0001-85

FIE registrado no CNPJ sob nº 34.246.353/0001-98

A TAXA DE ADMINISTRAÇÃO MÁXIMA DOS FIES, VINCULADOS A ESTE PLANO, CONSTANTE NESTE ITEM É DE **0,60%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

FIE registrado no CNPJ sob nº 10.618.943/0001-36

FIE registrado no CNPJ sob nº 17.138.471/0001-63

FIE registrado no CNPJ sob nº 04.684.453/0001-35

A TAXA DE ADMINISTRAÇÃO MÁXIMA DOS FIES, VINCULADOS A ESTE PLANO, CONSTANTE NESTE ITEM É DE **0,70%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

FIE registrado no CNPJ sob nº 11.464.283/0001-49

FIE registrado no CNPJ sob nº 18.599.388/0001-54

FIE registrado no CNPJ sob nº 17.803.961/0001-37

FIE registrado no CNPJ sob nº 23.682.707/0001-20

FIE registrado no CNPJ sob nº 20.977.437/0001-97

FIE registrado no CNPJ sob nº 30.077.642/0001-50

A TAXA DE ADMINISTRAÇÃO MÁXIMA DOS FIES, VINCULADOS A ESTE PLANO, CONSTANTE NESTE ITEM É DE **0,80%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

FIE registrado no CNPJ sob nº 08.629.012/0001-91

FIE registrado no CNPJ sob nº 17.138.170/0001-30

A TAXA DE ADMINISTRAÇÃO MÁXIMA DOS FIES, VINCULADOS A ESTE PLANO, CONSTANTE NESTE ITEM É DE **0,90%** AO ANO, CALCULADA COM BASE NOS

CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

FIE registrado no CNPJ sob nº 30.102.441/0001-65

FIE registrado no CNPJ sob nº 26.507.149/0001-55

FIE registrado no CNPJ sob nº 04.572.903/0001-06

FIE registrado no CNPJ sob nº 03.271.093/0001-87

A TAXA DE ADMINISTRAÇÃO MÁXIMA DOS FIES, VINCULADOS A ESTE PLANO, CONSTANTE NESTE ITEM É DE **1,00%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

FIE registrado no CNPJ sob nº 04.794.886/0001-43

FIE registrado no CNPJ sob nº 26.622.821/0001-53

FIE registrado no CNPJ sob nº 15.740.330/0001-90

A TAXA DE ADMINISTRAÇÃO MÁXIMA DOS FIES, VINCULADOS A ESTE PLANO, CONSTANTE NESTE ITEM É DE **1,20%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

FIE registrado no CNPJ sob nº 03.534.936/0001-90

A TAXA DE ADMINISTRAÇÃO MÁXIMA DO FIE, VINCULADS A ESTE PLANO, CONSTANTE NESTE ITEM É DE **1,50%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

FIE registrado no CNPJ sob nº 07.647.772/0001-69

A TAXA DE ADMINISTRAÇÃO MÁXIMA DO FIE, VINCULADO A ESTE PLANO, CONSTANTE NESTE ITEM É DE **2,00%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

OS FIES VINCULADOS AO PLANO NÃO PREVÊEM A COBRANÇA DE TAXA DE PERFORMANCE E NÃO INVESTEM EM FUNDOS QUE COBREM TAXA DE PERFORMANCE.

Será composta por cotas de fundos de investimentos cujas carteiras sejam constituídas:

Por títulos de emissão do Tesouro Nacional e/ou do Banco Central do Brasil, por créditos securitizados do Tesouro Nacional e por investimentos de renda fixa, nas modalidades e dentro dos critérios, diversificação e diversidade admitidos pela regulamentação vigente.

FIE registrado no CNPJ sob nº 10.618.954/0001-16

A TAXA DE ADMINISTRAÇÃO MÁXIMA DO FIE, VINCULADO A ESTE PLANO, CONSTANTE NESTE ITEM É DE **1,10%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

FIE registrado no CNPJ sob nº 07.647.764/0001-12

A TAXA DE ADMINISTRAÇÃO MÁXIMA DO FIE, VINCULADO A ESTE PLANO, CONSTANTE NESTE ITEM É DE **2,00%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

OS FIES VINCULADOS AO PLANO NÃO PREVÊEM A COBRANÇA DE TAXA DE PERFORMANCE E NÃO INVESTEM EM FUNDOS QUE COBREM TAXA DE PERFORMANCE.

Será composta por cotas de fundos de investimentos cujas carteiras sejam constituídas:

Nas modalidades, critérios de diversificação, diversidade e demais aspectos contidos na regulamentação vigente, sendo que os investimentos de renda variável representarão no mínimo **0,00 %** e no máximo **20,00 %** do patrimônio líquido do FIE.

FIE registrado no CNPJ sob nº 30.493.904/0001-67

A TAXA DE ADMINISTRAÇÃO MÁXIMA DO FIE, VINCULADO A ESTE PLANO, CONSTANTE NESTE ITEM É DE **2,00%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

EMBORA O FIE VINCULADO AO PLANO NÃO PREVEJA A COBRANÇA DE TAXA DE PERFORMANCE, OS FUNDOS INVESTIDOS POR ESTE PODEM COBRAR TAXA DE PERFORMANCE DE ACORDO COM OS SEUS RESPECTIVOS REGULAMENTOS.

Será composta:

Nas modalidades, critérios de diversificação, diversidade e demais aspectos contidos na regulamentação vigente, sendo que os investimentos de renda variável representarão no mínimo **0,00 %** e no máximo **20,00 %** do patrimônio líquido do FIE.

FIE registrado no CNPJ sob nº 23.682.635/0001-11

A TAXA DE ADMINISTRAÇÃO MÁXIMA DO FIE, VINCULADO A ESTE PLANO, CONSTANTE NESTE ITEM É DE **1,00%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

FIE registrado no CNPJ sob nº 23.631.723/0001-94

A TAXA DE ADMINISTRAÇÃO MÁXIMA DO FIE, VINCULADO A ESTE PLANO, CONSTANTE NESTE ITEM É DE **1,20%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

FIE registrado no CNPJ sob nº 11.584.191/0001-00

A TAXA DE ADMINISTRAÇÃO MÁXIMA DO FIE, VINCULADO A ESTE PLANO, CONSTANTE NESTE ITEM É DE **1,30%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

FIE registrado no CNPJ sob nº 03.534.939/0001-24

FIE registrado no CNPJ sob nº 24.986.115/0001-65

FIE registrado no CNPJ sob nº 30.102.236/0001-08

FIE registrado no CNPJ sob nº 31.523.689/0001-62

A TAXA DE ADMINISTRAÇÃO MÁXIMA DOS FIES, VINCULADOS A ESTE PLANO, CONSTANTE NESTE ITEM É DE **2,00%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

OS FIES VINCULADOS AO PLANO NÃO PREVÊEM A COBRANÇA DE TAXA DE PERFORMANCE E NÃO INVESTEM EM FUNDOS QUE COBREM TAXA DE PERFORMANCE.

Será composta por cotas de fundos de investimentos cujas carteiras serão constituídas:

Nas modalidades, critérios de diversificação, diversidade e demais aspectos contidos na regulamentação vigente, sendo que os investimentos de renda variável representarão no mínimo **0,00%** e no máximo **49,00%** do patrimônio líquido do FIE.

FIE registrado no CNPJ sob nº 27.389.572/0001-60

A TAXA DE ADMINISTRAÇÃO MÁXIMA DOS FIES, VINCULADOS A ESTE PLANO, CONSTANTE NESTE ITEM É DE **2,00%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

Será composta:

Nas modalidades, critérios de diversificação, diversidade e demais aspectos contidos na regulamentação vigente, sendo que os investimentos de renda variável representarão no mínimo **0,00 %** e no máximo **49,00 %** do patrimônio líquido do FIE.

FIE registrado no CNPJ sob nº 34.246.384/0001-49

A TAXA DE ADMINISTRAÇÃO MÁXIMA DOS FIES, VINCULADOS A ESTE PLANO, CONSTANTE NESTE ITEM É DE **1,60%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

FIE registrado no CNPJ sob nº 30.493.963/0001-35

FIE registrado no CNPJ sob nº 30.556.978/0001-03

FIE registrado no CNPJ sob nº 34.476.012/0001-09

FIE registrado no CNPJ sob nº 34.246.392/0001-95

A TAXA DE ADMINISTRAÇÃO MÁXIMA DOS FIES, VINCULADOS A ESTE PLANO, CONSTANTE NESTE ITEM É DE **2,00%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

FIE registrado no CNPJ sob nº 30.556.966/0001-70

FIE registrado no CNPJ sob nº 30.556.947/0001-44

A TAXA DE ADMINISTRAÇÃO MÁXIMA DOS FIES, VINCULADOS A ESTE PLANO, CONSTANTE NESTE ITEM É DE **2,20%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

OS FIES VINCULADOS AO PLANO NÃO PREVÊM A COBRANÇA DE TAXA DE PERFORMANCE E NÃO INVESTEM EM FUNDOS QUE COBREM TAXA DE PERFORMANCE.

Será composta por cotas de fundos de investimentos cujas carteiras serão constituídas:

Nas modalidades, critérios de diversificação, diversidade e demais aspectos contidos na regulamentação vigente, sendo que os investimentos de renda variável representarão no mínimo **0,00 %** e no máximo **70,00 %** do patrimônio líquido do FIE.

FIE registrado no CNPJ sob nº 34.246.376/0001-00

A TAXA DE ADMINISTRAÇÃO MÁXIMA DOS FIES, VINCULADOS A ESTE PLANO, CONSTANTES NESTE ITEM É DE **1,60%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO. A TAXA DE PERFORMANCE DOS FIES

VINCULADOS A ESTE PLANO É DE **20%** AO ANO DO QUE EXCEDER O SEU INDICADOR/ÍNDICE DE DESEMPENHO.

O FIE VINCULADO AO PLANO PODERÁ ALOCAR RECURSOS EM FUNDOS QUE PREVEJAM A COBRANÇA DE TAXA DE PERFORMANCE DE ACORDO COM OS SEUS RESPECTIVOS REGULAMENTOS.

Será composta por cotas de fundos de investimentos cujas carteiras serão constituídas:

Nas modalidades, critérios de diversificação, diversidade e demais aspectos contidos na regulamentação vigente, sendo que os investimentos de renda variável representarão no mínimo **0,00 %** e no máximo **70,00 %** do patrimônio líquido do FIE.

FIE registrado no CNPJ sob nº 30.493.620/0001-70

A TAXA DE ADMINISTRAÇÃO MÁXIMA DO FIE, VINCULADO A ESTE PLANO, CONSTANTE NESTE ITEM É DE **2,30%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

EMBORA OS FIE VINCULADO AO PLANO NÃO PREVEJA A COBRANÇA DE TAXA DE PERFORMANCE, OS FUNDOS INVESTIDOS POR ESTE PODEM COBRAR TAXA DE PERFORMANCE DE ACORDO COM OS SEUS RESPECTIVOS REGULAMENTOS.

FIE registrado no CNPJ sob nº 30.128.621/0001-16

A TAXA DE ADMINISTRAÇÃO MÁXIMA DO FIE, VINCULADO A ESTE PLANO, CONSTANTE NESTE ITEM É DE **2,50%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO.

EMBORA O FIE VINCULADO AO PLANO NÃO PREVEJA A COBRANÇA DE TAXA DE PERFORMANCE, OS FUNDOS INVESTIDOS POR ESTE PODEM COBRAR TAXA DE PERFORMANCE DE ACORDO COM OS SEUS RESPECTIVOS REGULAMENTOS.

Será composta:

Nas modalidades, critérios de diversificação, diversidade e demais aspectos contidos na regulamentação vigente, sendo que os investimentos de renda variável representarão no mínimo **0,00 %** e no máximo **70,00 %** do patrimônio líquido do FIE.

FIE registrado no CNPJ sob nº 40.005.818/0001-11

A TAXA DE ADMINISTRAÇÃO MÁXIMA DOS FIES, VINCULADOS A ESTE PLANO, CONSTANTES NESTE ITEM É DE **1,40%** AO ANO, CALCULADA COM BASE NOS CRITÉRIOS ESTABELECIDOS PELA COMISSÃO DE VALORES MOBILIÁRIOS PARA FINS DE CONSOLIDAÇÃO DE TAXAS DE ADMINISTRAÇÃO. A TAXA DE PERFORMANCE DOS FIES VINCULADOS A ESTE PLANO É DE **20%** AO ANO DO QUE EXCEDER O SEU INDICADOR/ÍNDICE DE DESEMPENHO.

O FIE VINCULADO AO PLANO PODERÁ ALOCAR RECURSOS EM FUNDOS QUE PREVEJAM A COBRANÇA DE TAXA DE PERFORMANCE DE ACORDO COM OS SEUS RESPECTIVOS REGULAMENTOS.

Será composta por cotas de fundos de investimentos cujas carteiras serão constituídas:

Nas modalidades, critérios de diversificação, diversidade e demais aspectos contidos na regulamentação vigente, sendo que os investimentos de renda variável representarão no mínimo **0,00 %** e no máximo **70,00 %** do patrimônio líquido do FIE.

§ 1º Os recursos serão aplicados pela EAPC nos FIEs relacionados acima, conforme percentuais estabelecidos pelo participante na proposta de inscrição.

§ 2º O PARTICIPANTE PODERÁ ALTERAR, A QUALQUER TEMPO, OS PERCENTUAIS ESTABELECIDOS PARA APLICAÇÃO DOS RECURSOS ENTRE OS FUNDOS VINCULADOS AO PLANO.

§ 3º A ALTERAÇÃO DE QUE TRATA O § 2º DESTE ARTIGO DEVERÁ SER PROCEDIDA POR SOLICITAÇÃO EXPRESSA DO PARTICIPANTE.

§4º. Os FIEs de que trata o caput poderão ser consultados no sítio da Comissão de Valores Mobiliários – CVM (www.cvm.gov.br).

CAPÍTULO II DO PERÍODO DE PAGAMENTO DO CAPITAL SEGURADO

Seção I Dos Tipos, Concessão e Pagamento

Art. 59. A partir da data de concessão do capital segurado, o segurado-assistido receberá uma **RENDA MENSAL POR PRAZO CERTO**, calculada com base no saldo da Provisão Matemática de Benefícios a Conceder ao término do período de diferimento, conforme definido a seguir:

RENDA MENSAL POR PRAZO CERTO: consiste em uma renda mensal a ser paga por prazo pré-estabelecido ao segurado-assistido, durante o período máximo de 240 meses. PARA CÁLCULO DESTA MODALIDADE DE RENDA SERÁ UTILIZADO O SEGUINTE PARÂMETRO:

I - taxa de juros efetiva anual: **0,00 % a.a.**

§ 1º Na Proposta de Contratação, o segurado, indicará o prazo, de no máximo **240**, contado a partir da data de concessão do capital segurado, em que será efetuado o pagamento da renda.

§ 2º Se, durante o período de pagamento do capital segurado, ocorrer o falecimento do segurado-assistido antes de ser completado o prazo indicado, a renda será paga ao beneficiário (ou beneficiários), na proporção de rateio estabelecida, pelo período restante do prazo determinado.

§ 3º O PAGAMENTO DA RENDA CESSARÁ COM O TÉRMINO DO PRAZO ESTABELECIDO.

§ 4º No caso de um dos beneficiários falecer, a parte da renda a ele destinada será paga aos seus sucessores legítimos, observada a legislação vigente.

§ 5º Na falta de beneficiário nomeado, a renda será paga de acordo com o estabelecido na legislação vigente.

§ 6º Não havendo beneficiário nomeado ou, ainda, em caso de falecimento de beneficiário, a renda será provisionada mensalmente, durante o decorrer do restante do prazo determinado, sendo o saldo corrigido pelo índice de atualização de valores previsto no art.64, até que identificados os beneficiários ou sucessores legítimos, a quem deverão ser pagos o saldo provisionado e, se for o caso, os remanescentes pagamentos mensais.

ART.60. NÃO OBSTANTE O DIREITO PREVISTO NO INCISO X DO ART. 25, É RECOMENDÁVEL QUE, ATÉ O TRIGÉSIMO DIA ANTERIOR AO DA DATA PREVISTA PARA CONCESSÃO DO CAPITAL SEGURADO, E A SEU ÚNICO E EXCLUSIVO CRITÉRIO, O SEGURADO SOLICITE À SEGURADORA, POR ESCRITO OU POR OUTRA FORMA QUE POSSA SER COMPROVADA, A ALTERAÇÃO DA FORMA DE PAGAMENTO DO CAPITAL SEGURADO DE QUE TRATA O ARTIGO ANTERIOR POR PAGAMENTO ÚNICO OU POR UM DOS SEGUINTE TIPOS DE RENDA MENSAL:

I - RENDA MENSAL VITALÍCIA: consiste em uma renda mensal a ser paga vitalícia e exclusivamente ao segurado-assistido. A RENDA CESSA COM O SEU FALECIMENTO, SEM QUE SEJA DEVIDA QUALQUER DEVOLUÇÃO, INDENIZAÇÃO OU COMPENSAÇÃO DE QUALQUER ESPÉCIE OU NATUREZA. PARA CÁLCULO DESTA MODALIDADE DE RENDA SERÃO UTILIZADOS OS SEGUINTE PARÂMETROS:

I - taxa de juros efetiva anual: **0,00 % a.a..**

II – Tábuas biométricas de sobrevivência:

- a) Sexo masculino: BR-EMSsb-M em sua versão vigente na data de encerramento do período de diferimento
- b) Sexo feminino: BR-EMSsb-F em sua versão vigente na data de encerramento do período de diferimento

II - RENDA MENSAL TEMPORÁRIA: consiste em uma renda mensal a ser paga temporária e exclusivamente ao segurado-assistido durante o período máximo de **240** meses. A RENDA CESSA COM O SEU FALECIMENTO, OU TÉRMINO DA TEMPORARIEDADE ESTABELECIDADA POR OCASIÃO DA SOLICITAÇÃO PREVISTA NO “CAPUT” DESTE ARTIGO, O QUE OCORRER PRIMEIRO, SEM QUE SEJA DEVIDA QUALQUER DEVOLUÇÃO, INDENIZAÇÃO OU COMPENSAÇÃO DE QUALQUER ESPÉCIE OU NATUREZA. PARA CÁLCULO DESTA MODALIDADE DE RENDA SERÃO UTILIZADOS OS SEGUINTE PARÂMETROS:

I - taxa de juros efetiva anual: **0,00 % a.a..**

II – Tábuas biométricas de sobrevivência:

- a) Sexo masculino: BR-EMSsb-M em sua versão vigente na data de encerramento do período de diferimento
- b) Sexo feminino: BR-EMSsb-F em sua versão vigente na data de encerramento do período de diferimento

III - RENDA MENSAL VITALÍCIA COM PRAZO MÍNIMO GARANTIDO: consiste em uma renda mensal a ser paga vitaliciamente ao segurado-assistido, com prazo mínimo garantido. PARA CÁLCULO DESTA MODALIDADE DE RENDA SERÃO UTILIZADOS OS SEGUINTE PARÂMETROS:

I - taxa de juros efetiva anual: **0,00 % a.a.**

II – Tábuas biométricas de sobrevivência:

- a) Sexo masculino: BR-EMSsb-M em sua versão vigente na data de encerramento do período de diferimento
- b) Sexo feminino: BR-EMSsb-F em sua versão vigente na data de encerramento do período de diferimento

§ 1º O segurado, por ocasião da solicitação prevista no “caput” deste artigo, indicará o prazo, contado a partir da data de concessão do capital segurado, em que será garantido o pagamento da renda.

§ 2º Se, durante o período de pagamento do capital segurado, ocorrer o falecimento do segurado-assistido antes de ser completado o prazo indicado, a renda será paga ao beneficiário (ou beneficiários), na proporção de rateio estabelecida, pelo período restante do prazo mínimo garantido.

§ 3º NO CASO DE FALECIMENTO DO SEGURADO-ASSISTIDO, APÓS O PRAZO MÍNIMO GARANTIDO, A RENDA FICARÁ AUTOMATICAMENTE CANCELADA SEM QUE SEJA DEVIDA QUALQUER DEVOLUÇÃO, INDENIZAÇÃO OU COMPENSAÇÃO DE QUALQUER ESPÉCIE OU NATUREZA AO BENEFICIÁRIO (OU BENEFICIÁRIOS).

§ 4º No caso de um dos beneficiários falecer, a parte da renda a ele destinada será paga aos seus sucessores legítimos, observada a legislação vigente.

§ 5º Na falta de beneficiário nomeado, a renda será paga de acordo com o estabelecido na legislação vigente.

§ 6º Não havendo beneficiário nomeado ou, ainda, em caso de falecimento de beneficiário, a renda será provisionada mensalmente, durante o decorrer do restante do prazo determinado, sendo o saldo corrigido pelo índice de atualização de valores adotado para o plano, até que identificados os beneficiários ou sucessores legítimos, a quem deverão ser pagos o saldo provisionado e, se for o caso, os remanescentes pagamentos mensais.

IV - RENDA MENSAL VITALÍCIA REVERSÍVEL AO BENEFICIÁRIO INDICADO: consiste em uma renda mensal a ser paga vitaliciamente ao segurado-assistido e, no caso de seu

falecimento, ao beneficiário indicado no percentual estabelecido, por ocasião da solicitação prevista no “caput”, até a sua morte. PARA CÁLCULO DESTA MODALIDADE DE RENDA SERÃO UTILIZADOS OS SEGUINTE PARÂMETROS:

I - taxa de juros efetiva anual: **0,00 % a.a.**

II – **Tábuas biométricas de sobrevivência:**

- a) Sexo masculino: BR-EMSsb-M em sua versão vigente na data de encerramento do período de diferimento
- b) Sexo feminino: BR-EMSsb-F em sua versão vigente na data de encerramento do período de diferimento

PARÁGRAFO ÚNICO. NA HIPÓTESE DE FALECIMENTO DO BENEFICIÁRIO, ANTES DO SEGURADO-ASSISTIDO, A REVERSIBILIDADE DA RENDA ESTARÁ EXTINTA, SEM DIREITO A COMPENSAÇÕES OU DEVOLUÇÕES DOS VALORES PAGOS.

V - RENDA MENSAL VITALÍCIA REVERSÍVEL AO CÔNJUGE COM CONTINUIDADE AOS MENORES: consiste em uma renda mensal a ser paga vitaliciamente ao segurado-assistido, reversível ao cônjuge ou companheira (ou companheiro) após o seu falecimento, e na falta deste, reversível temporariamente ao menor (ou menores) até que completem a idade de **18** anos, conforme o percentual de reversão estabelecido, por ocasião da solicitação prevista no “caput”. PARA CÁLCULO DESTA MODALIDADE DE RENDA SERÃO UTILIZADOS OS SEGUINTE PARÂMETROS:

I - taxa de juros efetiva anual: **0,00 % a.a.**

II – **Tábuas biométricas de sobrevivência:**

- a) Sexo masculino: BR-EMSsb-M em sua versão vigente na data de encerramento do período de diferimento
- b) Sexo feminino: BR-EMSsb-F em sua versão vigente na data de encerramento do período de diferimento

§ 1º Por ocasião da solicitação prevista no “caput”, o segurado indicará, nominalmente, 1 (um) ou mais menores de **18** anos e o seu cônjuge ou companheira (ou companheiro) reconhecida legalmente.

§ 2º Ocorrendo o falecimento do segurado-assistido durante o recebimento do capital segurado sob a forma de renda, o percentual do seu valor estabelecido será revertido vitaliciamente ao cônjuge ou companheira (ou companheiro) indicada. Caso o falecimento do cônjuge ou companheira (ou companheiro) ocorra antes do falecimento do segurado-assistido, a continuidade a este estará extinta, permanecendo apenas a reversão ao menor (ou menores) indicado, no percentual estabelecido, desde que este não tenha atingido a idade limite de **18** anos.

§ 3º Ocorrendo o falecimento do cônjuge ou companheira (ou companheiro) após o segurado-assistido, a renda será revertida temporariamente ao menor (ou menores) indicado, desde que este não tenha atingido a idade limite de **18** anos.

§ 4º OCORRENDO O FALECIMENTO DO CÔNJUGE OU COMPANHEIRA (OU COMPANHEIRO) DURANTE O RECEBIMENTO DO CAPITAL SEGURADO SOB A FORMA DE RENDA, E APÓS O MENOR MAIS JOVEM TER ATINGIDO A IDADE DE **18 ANOS**, A RENDA ESTARÁ EXTINTA.

§ 5º Estando os menores em fase de recebimento do capital segurado sob a forma de renda, toda vez que um deles atingir a idade de **18** anos ou vier a falecer, será procedido novo rateio da renda, em partes iguais, entre os menores remanescentes.

§ 6º Ocorrendo o falecimento do último menor remanescente durante o recebimento do capital segurado sob a forma de renda, esta será paga aos seus sucessores legítimos, até a data que este menor atingiria a idade de **18** anos, podendo a seguradora, a seu critério, quitar as rendas futuras em uma única parcela.

Art. 61. O pagamento da primeira parcela da renda mensal será devido 30 (trinta) dias após o término do período de diferimento contratado, sendo os demais pagamentos efetuados a cada 30 (trinta) dias.

Parágrafo único. Não obstante o direito previsto no inciso X do art. 25, é recomendável que o segurado, até o trigésimo dia anterior ao da data prevista para concessão da renda, exerça a opção, por escrito ou por outra forma que possa ser comprovada, por receber no mês de dezembro de cada ano uma renda adicional, que corresponderá ao valor mensal do capital segurado sob a forma de renda vigente naquele mês

Art. 62. Os capitais segurados serão pagos, à vista ou sob a forma de renda, mediante cheque nominativo, ordem de pagamento, documento de ordem de crédito ou crédito em conta corrente bancária.

ART. 63. SOBRE O VALOR DOS CAPITAIS SEGURADOS PAGOS À VISTA OU SOB A FORMA DE RENDA HAVERÁ INCIDÊNCIA DE TRIBUTOS, DE ACORDO E POR CONTA DE QUEM A LEGISLAÇÃO FISCAL VIGENTE DETERMINAR.

Seção II

Da Atualização de Valores

Art. 64. A partir da sua concessão, o valor do capital segurado sob a forma de renda será atualizado anualmente, pelo **IPCA-IBGE** acumulado nos 12 (doze) meses que antecedem o **segundo mês anterior ao de aniversário do pagamento do capital segurado sob a forma de renda**.

§ 1º Além da atualização monetária prevista no “caput”, o valor da renda mensal será recalculado na mesma época em função do eventual acréscimo na respectiva Provisão Matemática de Benefícios Concedidos, decorrente da sua atualização monetária mensal e da atualização anual aplicada às rendas.

§ 2º Os valores dos capitais segurados devidos e não pagos serão atualizados monetariamente, pelo indexador previsto no “caput” deste artigo, a partir da data de seu vencimento até a data do efetivo pagamento.

Seção III

Da Aplicação dos Recursos

Art. 65. Durante o prazo estabelecido no art. 5º para apuração de resultados financeiros, a totalidade dos recursos da Provisão Matemática de Benefícios Concedidos e da respectiva Provisão Técnica de Excedentes Financeiros será aplicada exclusivamente em quotas de um único FIE instituído para acolher tais recursos, podendo ser utilizado um dos fundos do período de diferimento.

§ 1º A composição da carteira de investimentos do FIE obedecerá às normas e aos critérios previstos na regulamentação pertinente, inclusive na vigente para aplicação dos recursos de provisões.

§ 2º A remuneração dos recursos da Provisão Técnica de Excedentes Financeiros será idêntica à rentabilidade do respectivo FIE.

§ 3º A seguradora informará por escrito ao assistido, a denominação e o CNPJ do novo FIE, no qual estarão aplicados os recursos da provisão matemática de benefícios concedidos e da respectiva provisão técnica de excedentes financeiros e o número do processo administrativo SUSEP referente ao plano.

§ 4º A informação de que trata o §3º deste artigo deverá ser fornecida no prazo máximo de 30 (trinta) dias, a contar da data de início de operacionalização ou utilização do respectivo fundo.

§ 5º Transcorrido o prazo a que se refere o “caput”, a seguradora aplicará o saldo dos recursos da Provisão Matemática de Benefícios Concedidos na aquisição de ativos segundo as modalidades, critérios de diversificação, diversidade e demais aspectos contidos na regulamentação vigente.

Seção IV

Dos Resultados Financeiros

Art. 66. O resultado financeiro, será apurado ao final do último dia útil de cada mês, durante o prazo de que trata o art. 5º, considerando o patrimônio líquido do FIE onde estejam aplicados os recursos da Provisão Matemática de Benefícios Concedidos.

Art. 67. Apurado excedente ao final do último dia útil de cada mês, o valor correspondente ao percentual de reversão será incorporado à pertinente Provisão Técnica de Excedentes Financeiros, deduzindo-se eventuais déficits calculados de acordo com o percentual contratado, relativo a períodos anteriores e coberto pela seguradora.

Art. 68. Apurado déficit ao final do último dia útil de cada mês, deverá ser ele totalmente coberto pela seguradora, na mesma data, mediante aporte de recursos à parcela do patrimônio líquido do FIE, onde estejam aplicados diretamente os respectivos recursos, correspondente à Provisão Matemática de Benefícios Concedidos.

§ 1º Para cobertura do déficit a seguradora utilizará:

I - Recursos da respectiva Provisão Técnica de Excedentes Financeiros, que não poderão exceder

o valor da parcela do déficit calculado com base no percentual estabelecido para reversão de resultados financeiros ao assistido; e/ou

III - recursos próprios livres da seguradora.

§ 2º Não tendo a respectiva Provisão Técnica de Excedentes Financeiros saldo suficiente para atender ao disposto no inciso I do parágrafo anterior, a seguradora deverá suprir a insuficiência.

§ 3º A insuficiência de que trata o parágrafo anterior, remunerada pela taxa de rentabilidade do respectivo FIE, deverá ser ressarcida por meio da redução de excedentes futuros a que faça jus o assistido, como estabelecido no presente Regulamento.

§ 4º Os recursos utilizados na cobertura de déficits deverão ser sempre representados por quotas do respectivo FIE onde estejam aplicados diretamente os recursos da Provisão Matemática de Benefícios Concedidos.

Art. 69. O saldo da Provisão Técnica de Excedentes Financeiros será calculado diariamente e revertido à Provisão Matemática de Benefícios Concedidos **anualmente** no último dia do mês de **aniversário do Capital Segurado pago sob a forma de renda**, com aumento do valor da renda mensal.