
RELATÓRIO ANUAL 2018

1

Prevcummins - Sociedade de Previdência Privada

12

As Notas Explicativas são parte integrante das Demonstrações Contábeis

7. Notas Explicativas às Demonstrações
Contábeis em 31 de dezembro de 2018 e
2017 (em R$ mil)

1- Contexto Operacional

a. Constituição

A PREVCUMMINS Sociedade de Previdência Privada (PREVCUMMINS) é uma entidade
fechada de previdência privada, de caráter não econômico e sem fins lucrativos, com
personalidade jurídica de direito privado distinta de suas patrocinadoras, com autonomia
administrativa, patrimonial e financeira, nos termos do artigo 5°, Item II, da Lei n° 6.435,
de 15 de julho de 1977, revogada pela Lei Complementar n° 109, de 29 de maio de 2001.

O funcionamento da PREVCUMMINS foi autorizado pela Portaria nº 3.905 do Ministério
do Trabalho e Previdência Social (MTPS) em 19 de dezembro de 1986, por prazo
indeterminado.

b. Objetivo

A PREVCUMMINS tem como objetivo a instituição e execução de planos de benefíc ios
de caráter previdenciário, complementares ao regime geral da previdência social, voltado
aos empregados, vinculados às Patrocinadoras mediante contribuição de seus
Participantes, das respectivas Patrocinadoras, ou de ambos, na forma que dispuser os
respectivos Planos de Benefícios.

c. Patrocinadoras

O Plano de Benefícios PREVCUMMINS é patrocinado pelas seguintes empresas:

• Cummins Brasil Ltda - principal - adesão em 1986;

• PREVCUMMINS Sociedade de Previdência Privada - adesão em 1989;

• Cummins Filtros Ltda - adesão em 2000;

• Cummins Vendas e Serviços de Motores e Geradores Ltda - adesão em 2001.

Notas Explicativas às Demonstrações Contábeis
Em 31 de dezembro de 2018 e 2017 (em R$ mil)


RELATÓRIO ANUAL 2018

2

Prevcummins - Sociedade de Previdência Privada

13

As Notas Explicativas são parte integrante das Demonstrações Contábeis

d. Característica do plano

O plano de benefícios administrado pela PREVCUMMINS está adequado aos institutos
de portabilidade, benefício proporcional diferido, resgate e autopatrocínio, conforme
disposto na Resolução do Conselho de Gestão de Previdência Complementar - CGPC n°
6, de 30 de outubro de 2003.

A portaria n° 714, de 12 de julho de 2017 - DOU de 18 de julho de 2017 autoriza a 
aplicação do Regulamento do Plano de Benefícios PREVCUMMINS, CNPB n°
19.990.008-38, estruturado sob a modalidade de contribuição definida.

e. Benefícios

A modalidade do Plano de Benefícios da PREVCUMMINS é de contribuição definida. Os
benefícios concedidos são: (a) Aposentadoria Normal; (b) Aposentadoria Antecipada; (c)
Benefício por Incapacidade e (d) Benefício por Morte. Conforme Capítulo IX, ítem 9.7 do
Regulamento do Plano de Benefícios PREVCUMMINS, o valor do benefício poderá ser
de renda mensal na modalidade renda certa ou percentual de saldo, tendo por opção um
saque á vista até 25% do saldo total de conta, em até três parcelas, bem como,
dependendo do montante, ser efetuado pagamento único. (e) Autopatrocínio; (f) Benefíc io
Proporcional Diferido; (g) Portabilidade e (h) Resgate de Contribuições.

Em 31 de dezembro de 2018 a PREVCUMMINS ainda possui um saldo remanescente
oriundo do plano fechado em fevereiro de 1998, na modalidade de Benefício Definido,
cuja massa é composta por 10 beneficiários.

f. Custeio do plano

Os recursos necessários ao atendimento dos objetivos da PREVCUMMINS são
originados por contribuições de suas patrocinadoras, participantes autopatrocinados,
participantes em Benefício Proporcional Diferido e dos rendimentos resultantes das
aplicações desses recursos.

g. Participantes

Em 31 de dezembro de 2017 e 2018 a PREVCUMMINS conta a seguinte massa de
participantes:

2018 2017
Ativos 1517 1414
Assistidos 201 190
Benefício Proporcional Diferido 110 102
Autopatrocinado 85 91


RELATÓRIO ANUAL 2018

3

Prevcummins - Sociedade de Previdência Privada

14

As Notas Explicativas são parte integrante das Demonstrações Contábeis

2- Apresentação das Demonstrações Contábeis

As demonstrações contábeis de 31 de dezembro de 2018 da PREVCUMMINS estão sendo 
apresentadas em conformidade com as práticas contábeis adotadas no Brasil e aplicáveis às 
entidades reguladas pelo Conselho Nacional de Previdência Complementar- CNPC, em 
conformidade com as seguintes normas específicas: Resolução do Conselho Nacional de 
Previdência Complementar - CNPC nº. 29, de 13 de abril de 2018; Instrução Normativa MPS/SPC 
nº. 34, de 24 de setembro de 2009; Resolução CFC nº. 1.272, de 22 de janeiro de 2010 e 
alterações posteriores a essas normas. 

Essas diretrizes não requerem a divulgação em separado de ativos e passivos de curto prazo e 
de longo prazo. A estrutura da planificação contábil padrão das Entidades Fechadas de 
Previdência Complementar reflete o ciclo operacional de longo prazo da sua atividade, de forma 
que a apresentação de ativos e passivos, observadas as gestões previdencial, administrativa e 
o fluxo dos investimentos, proporcionando informações mais adequadas, as Entidades Fechadas
de Previdência Complementar.

A Administração autorizou a conclusão da elaboração das demonstrações contábeis em 
08/03/2019.

A sistemática introduzida pelos órgãos normativos apresenta, além das características já 
descritas, a segregação dos registros contábeis em duas gestões distintas (Previdencial e 
Administrativa) e o Fluxo dos Investimentos, que é comum às Gestões Previdencial e 
Administrativa, segundo a natureza e a finalidade das transações. Outras características 
apresentadas nas demonstrações contábeis da PREVCUMMINS: Balancete do Plano de 
Benefícios Previdencial, Balancete do Plano de Gestão Administrativa, Balancete Auxiliar 
utilizado para efetuar a consolidação das demonstrações contábeis e Balancete Consolidado. 

3- Principais Práticas Contábeis

As práticas contábeis aplicáveis na elaboração e apresentação das demonstrações 
contábeis da PREVCUMMINS são aquelas consubstanciadas em regulamentações do 
Conselho Nacional de Previdência Complementar - CNPC, que substituiu o Conselho de 
Gestão de Previdência Complementar (CGPC), e PREVIC, que não requerem a adoção 
plena dos Pronunciamentos Contábeis emitidos pelo Comitê de Pronunciamentos Contábeis 
- CPC. Conforme constam destas diretrizes, as práticas contábeis adotadas pela Entidade
são específicas para o segmento das EFPC e estão resumidas a seguir:

(a) Apuração dos Resultados

O resultado das operações é apurado em conformidade com o regime de
competência. Adicionalmente, as contribuições de autopatrocinados, vinculados ao
Plano de Benefícios, são registradas pelo regime de caixa.


RELATÓRIO ANUAL 2018

4

Prevcummins - Sociedade de Previdência Privada

15

As Notas Explicativas são parte integrante das Demonstrações Contábeis

(b) Realizável

O realizável previdencial e administrativo são apresentados pelos valores de
realização e incluem, quando aplicável, as variações monetárias e os rendimentos
proporcionais auferidos.

(c) Investimentos

Os principais critérios de avaliação dos ativos e de reconhecimento de receitas
são:

 Títulos de Renda Fixa: Representa, substancialmente as aplicações em cotas de
fundo de investimentos de renda fixa que são registradas pelo custo, acrescido
dos rendimentos auferidos de forma “pro rata” até a data de encerramento do
Balanço.

 Títulos de Renda Variável: Representa, substancialmente as aplicações em
cotas de fundo de investimentos de renda variável que estão registrados pelo
custo, acrescido dos rendimentos auferidos de forma “pro rata” até a data de
encerramento do Balanço.

As Rendas/Variações Positivas e Deduções/Variações Negativas da carteira são 
apropriadas em contas específicas diretamente vinculadas à modalidade de 
aplicação. Para a obtenção dos valores de mercado dos títulos e valores mobiliários, 
são adotados os seguintes critérios:

i. Títulos públicos, com base nas taxas médias divulgadas pela Associação
Brasileira das Entidades dos Mercados Financeiros e de Capitais - ANBIMA;

ii. Ações de companhias abertas, pela cotação de fechamento do mercado do último
dia do mês em que a ação tenha sido negociada na Bolsa de Valores; e

iii. Fundos de investimentos, pelo valor da cota na data do balanço, informada pelo
Administrador do fundo.

A Entidade classifica sua carteira de títulos e valores mobiliários nas seguintes
categorias:

 Títulos para negociação - registra os títulos com propósito de serem
frequentemente negociados, independentemente do prazo a decorrer. São
contabilizados pelo custo de aquisição, acrescido dos rendimentos auferidos e 
ajustados periodicamente pelo valor de mercado, com os ganhos e as perdas não
realizados reconhecidos no resultado do exercício.


RELATÓRIO ANUAL 2018

5

Prevcummins - Sociedade de Previdência Privada

16

As Notas Explicativas são parte integrante das Demonstrações Contábeis

 Títulos mantidos até o vencimento - registra os títulos com vencimentos
superiores a doze meses da data de aquisição e para os quais a Entidade tenha
interesse e capacidade financeira de mantê-los até o vencimento. Estes títulos são
classificados como de baixo risco por agência de risco do País, os quais são
avaliados pela taxa intrínseca nominal dos títulos, ajustados pelo valor de perdas
permanentes, quando aplicável.

Na composição dos investimentos da carteira da PREVCUMMINS não há ativos sem 
cotação no mercado que constem em laudo de avaliação econômica. Dessa forma, não há 
necessidade de adoção de premissas para sua avaliação, nem a escolha de preço do ativo 
nos casos em que mais de uma opção é apresentada.

(d) Exigível operacional

São demonstrados pelos valores conhecidos ou calculáveis, acrescidos, quando
aplicável, dos correspondentes encargos e variações monetárias incorridas, estando
representados substancialmente pelas obrigações decorrentes de direito a benefícios
pelos participantes, prestações de serviços de terceiros por terceiros, investimentos
e obrigações fiscais.

(e) Exigível Contingencial

São registradas as ações que serão objeto de decisão futura, podendo ocasionar impacto 
na situação econômico-financeira, cuja as probabilidades de êxito foram informadas pelos 
advogados (deduzidas dos correspondentes depósitos judiciais).

Estas provisões para contingências são avaliadas periodicamente e são constituídas 
tendo como base o Pronunciamento CPC n.º 25 do Comitê de Pronunciamentos 
Contábeis (CPC) e considerando a avaliação da Administração e de seus consultores 
jurídicos, sendo consideradas suficientes para cobrir prováveis perdas decorrentes 
desses processos.

Essas ações estão classificadas entre gestão previdencial, administrativa e de 
investimentos, de acordo com a sua natureza.

Para fins de classificação são usados os termos provável, possível e remota com os 
seguintes conceitos:

Perda provável: a chance de um ou mais eventos futuros ocorrer é maior do que a de não 
ocorrer. Nessa classificação a Entidade constitui provisão para perdas e faz sua devida 
divulgação nas notas explicativas.

Perda possível: a chance de um ou mais eventos futuros ocorrer é menor que provável, 
mas maior que remota. A provisão para perdas não é reconhecida, entretanto, é divulgada 
nas notas explicativas.

Perda remota: a chance de um ou mais eventos futuros ocorrer é pequena. Não se faz 
necessário o registro de ou divulgação nas notas explicativas.


RELATÓRIO ANUAL 2018

6

Prevcummins - Sociedade de Previdência Privada

17

As Notas Explicativas são parte integrante das Demonstrações Contábeis

(f) Patrimônio Social

(f.1) Provisões matemáticas

As provisões matemáticas do Plano de Benefícios são determinadas em bases 
atuariais e elaboradas sob a responsabilidade de atuários externos, contratados pela 
Entidade e são constituídas para fazer face aos compromissos relativos aos 
benefícios concedidos e a conceder aos participantes ou seus beneficiários, na forma 
prevista no Regulamento do Plano de Benefícios.

A provisão matemática de benefícios concedidos representa o valor atual dos 
benefícios do plano com os compromissos futuros da Entidade para com os 
participantes que já estão em gozo de benefícios de prestação continuada, 
aposentadorias e pensões.

As provisões relativas a benefícios a conceder representam o valor atual dos 
benefícios a serem concedidos aos integrantes da geração atual que ainda não 
estejam em usufruto de benefício de prestação continuada.

(f.2) Equilíbrio Técnico 

Todo excedente ou insuficiência patrimonial é registrado na conta de Equilíbrio 
Técnico respeitando às disposições do plano de contas e em conformidade com a 
Resolução da CGPC nº26, de 29 de setembro de 2008, alterada pela resolução CNPC 
nº 22/2015.

(f.3) Fundos das gestões Previdencial e Administrativa

O Fundo Previdencial é constituído pelo valor de contribuição do saldo da conta da
patrocinadora que não foi utilizado no cálculo dos benefícios ou institutos e poderá 
ser utilizado pela Entidade.

O Fundo Administrativo é constituído com as sobras das receitas aportadas pelas 
Patrocinadoras, exclusivamente para a cobertura das despesas com a administração 
dos planos previdencial, atualizado mensalmente pela rentabilidade dos planos.

(g) Custeio Administrativo

O patrimônio do Plano de Gestão Administrativa PGA é constituído pelas receitas
(Previdencial, Investimentos e Diretas), deduzidas das despesas específicas da 
administração previdencial, e dos investimentos, sendo as sobras ou insuficiências 
administrativas alocadas ou revertidas ao Fundo Administrativo. O saldo do Fundo 
Administrativo é segregado por Plano de Benefícios previdencial, não caracterizando 
obrigações ou direitos aos patrocinadores, participantes e assistidos.

As receitas administrativas da PREVCUMMINS são debitadas aos Planos 
previdenciais em conformidade com o plano de custeio vigente. 


RELATÓRIO ANUAL 2018

7

Prevcummins - Sociedade de Previdência Privada

18

As Notas Explicativas são parte integrante das Demonstrações Contábeis

As fontes de custeio da Gestão Administrativa obedecem às determinações contidas no 
Regulamento do PGA, aprovado pelo Conselho Deliberativo da PREVCUMMINS e está 
em conformidade com a Resolução CGPC nº 29, datada de 31 de agosto de 2009.

(h) Imposto de renda na fonte

A Lei nº 11.053, de 29 de dezembro de 2004, criou um novo regime de tributação,
facultando aos participantes de planos de Entidades Fechadas de Previdência 
Complementar estruturados na modalidade de contribuição definida ou contribuição 
variável optarem para que os valores que lhes sejam pagos a título de resgate ou 
benefícios de renda sejam tributados no imposto de renda na fonte:

i) Por uma tabela regressiva, que varia entre 35% e 10%, dependendo do prazo de
acumulação dos recursos do participante no plano de benefícios, ou

ii) Por permanecerem no regime tributário atual, que utiliza a tabela progressiva do
imposto de renda na fonte para as pessoas físicas.

A Lei nº 11.053/04 revogou a MP nº 2.222 de 4 de setembro de 2001, dispensando a 
partir de 1º de janeiro de 2005 a retenção na fonte e o pagamento em separado do 
imposto de renda sobre os rendimentos e ganhos auferidos nas aplicações de recursos 
das entidades fechadas de previdência complementar.

(i) Estimativas contábeis

A elaboração de demonstrações contábeis, de acordo com as práticas contábeis
adotadas no Brasil aplicáveis às entidades reguladas pelo CNPC, requer que a 
Administração use de julgamento na determinação e registro de estimativas contábeis.
Ativos e passivos significativos sujeitos a essas estimativas e premissas incluem: os
ajustes pelos valores de mercado dos ativos classificados em títulos para negociação, 
provisões para contingências e as provisões matemáticas, dentre outros. A liquidação das 
transações envolvendo essas estimativas poderá resultar em valores diferentes dos
estimados, devido a imprecisões inerentes ao processo de sua determinação. A
administração revisa as estimativas e premissas periodicamente.

4. DISPONÍVEL

Apresentado pelo saldo bancário disponível em conta corrente no último dia útil do exercíc io
social nas seguintes instituições financeiras:

2018 2017

Banco Santander S.A. 114 4

Total do Disponível 114 4


RELATÓRIO ANUAL 2018

8

Prevcummins - Sociedade de Previdência Privada

19

As Notas Explicativas são parte integrante das Demonstrações Contábeis

5. REALIZÁVEL

5.1 GESTÃO PREVIDENCIAL
Referem-se a valores de contribuições previdenciais normais mensais devidas pelos 
patrocinadores e participantes.

2018 2017

Contribuição do mês - Patrocinadoras - 369
Contribuição do mês - Participantes - 742

Total da Gestão Previdencial - 1.111

5.2 GESTÃO ADMINISTRATIVA
2018 2017

Contas a receber
Contribuição para custeio - Patrocinadoras - 24

Depósitos Judiciais / Recursais
Pis/Cofins (*) 1.062 1.026

Total da Gestão Administrativa 1.062 1.050

(*) Esse valor refere-se ao depósito judicial referente ação judicial conforme Nota Explicativa - item 7.2.

5.3 INVESTIMENTOS

Os investimentos são administrados com base nas diretrizes determinadas pela política de 
investimentos devidamente aprovada pelo Conselho Deliberativo da Entidade no exercíc io 
anterior. A gestão dos investimentos da PREVCUMMINS é 100% (cem por cento) 
terceirizada, sendo os gestores em 2018 Banco Itaú S/A, Banco Santander S/A, Sulamérica 
Investimentos, Apex Capitale Oceana Investimentos (2017 - Banco Bradesco S/A, Banco 
Itaú S/A, BNP Paribas, Apex Capital e Oceana Investimentos).

Em 31 de dezembro de 2018 e 2017, a composição dos investimentos está representada 
por fundos de investimentos em renda fixa, ações e por títulos públicos, cujas modalidades 
e instituições podem ser assim demonstradas:


RELATÓRIO ANUAL 2018

9

Prevcummins - Sociedade de Previdência Privada

20

As Notas Explicativas são parte integrante das Demonstrações Contábeis

(a) Composição da carteira:

A carteira está representada por fundos de investimentos em renda fixa, ações e por títulos 
públicos, cujas modalidades e instituições podem ser assim demonstradas:

2018 2017
Fundos de Investimentos
Cotas de Fundo de Investimento - Não Exclusivo 35.969 25.610
Apex Ações 30 Fundo de Investimento em Cotas de Fundos de Investimento de 

Ações 21.737 7.724
Oceana 30 Fundo de Investimento em Cotas de Fundos de Investimento de Ações 2.356 9.994
Oceana Valor Fundo de Investimento em Cotas de Fundos de Investimento de 

Ações 11.876 7.892

Cotas de Fundo de Investimento - Exclusivos 357.437 347.485
Fundo de Investimento Columbus Multimercado (i) 132.026 101.772
Prevcummins II Fundo de Investimento Multimercado - 120.004
Bradesco Fundo de Investimento Multimercado Prevcummins - 125.709
Fundo Invest. Cotas de Fundo Invest. Multimercado - Sulamérica (ii) 132.587 -
Fundo Invest. Cotas de Fundo Invest. Multimercado - Santander (iii) 92.824 -

Total dos Investimentos 393.406 373.095

Considerando as disposições da Resolução CGPC nº 4/2002, a Entidade classificou a sua 
carteira de títulos e valores mobiliários na categoria “Títulos para Negociação”, com o 
propósito de serem negociados, independentemente do prazo com relação da data de 
aquisição, os quais são avaliados mensalmente ao valor de mercado e seus efeitos 
reconhecidos no resultado do exercício. 
Desta forma, as aplicações em fundos de renda fixa e de renda variável não possuem prazo 
de vencimento, podendo ser resgatados a qualquer tempo, observadas as políticas de 
investimentos e rentabilidade. 

Em 31 de dezembro de 2018 e 2017, os títulos que compõem a carteira dos fundos de 
investimentos exclusivos estão demonstrados a seguir:


RELATÓRIO ANUAL 2018

10

Prevcummins - Sociedade de Previdência Privada

21

As Notas Explicativas são parte integrante das Demonstrações Contábeis

(i) Fundo de Investimento Columbus Multimercado - Banco Itaú S/A

(ii) Fundo de Investimento Columbus II Multimercado - Sulamérica


RELATÓRIO ANUAL 2018

11

Prevcummins - Sociedade de Previdência Privada

21

As Notas Explicativas são parte integrante das Demonstrações Contábeis

(i) Fundo de Investimento Columbus Multimercado - Banco Itaú S/A

(ii) Fundo de Investimento Columbus II Multimercado - Sulamérica


RELATÓRIO ANUAL 2018

12

Prevcummins - Sociedade de Previdência Privada

22

As Notas Explicativas são parte integrante das Demonstrações Contábeis

(iii)Prevcummins Fundo de Investimentos Multimercado - Banco Santander S/A

(b) Parâmetros de avaliação pelo valor de mercado
Os títulos privados integrantes da carteira são contabilizados pelo custo de aquisição, 
acrescido mensalmente dos rendimentos incorridos (curva) até a data do balanço, e ajustados 
ao valor de mercado, em função da classificação dos títulos.

(c) Metodologia e critérios para avaliação dos riscos

Risco d rcado
O processo de gerenciamento e de controle do risco de mercado das carteiras da 
Entidade é feito através do cálculo da divergência não planejada.

Risco de Crédito
Para o controle e avaliação do risco de crédito a Entidade utiliza a classificação de risco 
de crédito das emissões não-bancárias e bancárias das agências classificadoras de risco 
em funcionamento no País.

Risco de Liquidez
O gerenciamento do risco de liquidez é preocupação constante para a Entidade que 
mantém um percentual confortável de seus recursos totais em ativos de liquidez imediata, 
evitando a possibilidade de que haja qualquer dificuldade em honrar os compromissos
previdenciais no curto prazo.


RELATÓRIO ANUAL 2018

13

Prevcummins - Sociedade de Previdência Privada

22

As Notas Explicativas são parte integrante das Demonstrações Contábeis

(iii)Prevcummins Fundo de Investimentos Multimercado - Banco Santander S/A

(b) Parâmetros de avaliação pelo valor de mercado
Os títulos privados integrantes da carteira são contabilizados pelo custo de aquisição, 
acrescido mensalmente dos rendimentos incorridos (curva) até a data do balanço, e ajustados 
ao valor de mercado, em função da classificação dos títulos.

(c) Metodologia e critérios para avaliação dos riscos

Risco de Mercado
O processo de gerenciamento e de controle do risco de mercado das carteiras da 
Entidade é feito através do cálculo da divergência não planejada.

Risco de Crédito
Para o controle e avaliação do risco de crédito a Entidade utiliza a classificação de risco 
de crédito das emissões não-bancárias e bancárias das agências classificadoras de risco 
em funcionamento no País.

Risco de Liquidez
O gerenciamento do risco de liquidez é preocupação constante para a Entidade que 
mantém um percentual confortável de seus recursos totais em ativos de liquidez imediata, 
evitando a possibilidade de que haja qualquer dificuldade em honrar os compromissos 
previdenciais no curto prazo.

Prevcummins - Sociedade de Previdência Privada

22

As Notas Explicativas são parte integrante das Demonstrações Contábeis

(iii)Prevcummins Fundo de Investimentos Multimercado - Banco Santander S/A

(b) Parâmetros de avaliação pelo valor de mercado
Os títulos privados integrantes da carteira são contabilizados pelo custo de aquisição, 
acrescido mensalmente dos rendimentos incorridos (curva) até a data do balanço, e ajustados 
ao valor de mercado, em função da classificação dos títulos.

(c) Metodologia e critérios para avaliação dos riscos

Risco de Mercado
O processo de gerenciamento e de controle do risco de mercado das carteiras da 
Entidade é feito através do cálculo da divergência não planejada.

Risco de Crédito
Para o controle e avaliação do risco de crédito a Entidade utiliza a classificação de risco 
de crédito das emissões não-bancárias e bancárias das agências classificadoras de risco 
em funcionamento no País.

Risco de Liquidez
O gerenciamento do risco de liquidez é preocupação constante para a Entidade que 
mantém um percentual confortável de seus recursos totais em ativos de liquidez imediata, 
evitando a possibilidade de que haja qualquer dificuldade em honrar os compromissos 
previdenciais no curto prazo.


RELATÓRIO ANUAL 2018

14

Prevcummins - Sociedade de Previdência Privada

23

As Notas Explicativas são parte integrante das Demonstrações Contábeis

Operacional
A Entidade registra eventuais perdas operacionais incorridas, realiza avaliações 
periódicas de suas atividades e processos, identificando os riscos inerentes e a 
efetividade dos controles praticados e quando necessário implanta planos de ação para 
mitigar os riscos identificados e aprimorar os controles, mecanismo que resulta em menor 
exposição a riscos.

Legal
Como forma de gerenciar o risco legal, a Entidade avalia todos os contratos junto a seus 
prestadores de serviços terceirizados que participam do processo de Investimentos da
Entidade além de garantir acesso às possíveis mudanças na regulamentação.

Sistêmico
Mesmo diante da dificuldade de gerenciar e avaliar o risco sistêmico, a Entidade procura 
buscar informações no mercado que a auxiliem nesta avaliação e tomar todas as medidas 
cabíveis sempre que identificar sinais de alerta no mercado.

(d) Custódia dos títulos e valores mobiliários

As aplicações no segmento de renda fixa estão registradas e custodiadas no Sistema 
Especial de Liquidação e Custódia (SELIC) e na Central de Custódia e Liquidação 
Financeira de Títulos (B3), por meio de custodiantes próprios dos gestores das carteiras 
de investimentos, Banco Bradesco S/A, Banco Itaú S/A, BNP Paribas, Apex Capital, 
Oceana Investimentos e Guepardo Investimentos.

6. EXIGÍVEL OPERACIONAL

6.1 GESTÃO PREVIDENCIAL

2018 2017

Retenções a recolher 139 171

Total de Gestão Previdencial 139 171

6.2 GESTÃO ADMINISTRATIVA

2018 2017
Contas a pagar 

Folha administrativa - Pessoal Cedido 160 146
Serviços de terceiros 244 194

404 340

Retenções a recolher 14 10

Tributos a recolher 7 6

Total de Gestão Administrativa 425 356

.


RELATÓRIO ANUAL 2018

15

Prevcummins - Sociedade de Previdência Privada

24

As Notas Explicativas são parte integrante das Demonstrações Contábeis

7. EXIGÍVEL CONTINGENCIAL

7.1 GESTÃO PREVIDENCIAL

Em 31 de dezembro de 2017 a PREVCUMMINS apresentava uma contingência avaliada 
como possível perda sendo essa uma ação de alvará judicial, de levantamento de saldo de 
conta de participante falecido, conforme processo nº 1008222-25.2015.8.26.0224, que 
tramita pela 5ª vara Cível de Guarulhos. O proferido despacho determinando a extinção da 
execução em razão do cumprimento da obrigação pela PREVCUMMINS aguarda-se 
expedição de alvará e posterior arquivamento dos autos.

7.2 GESTÃO ADMINISTRATIVA

2018 2017

Pis/Cofins 1.062 1.026

Total de Gestão Administrativa 1.062 1.026

Trata-se de Ação Ordinária nº 2007.34.00.043193-0 de dezembro de 2007, que PREVCUMMINS 
moveu pleiteando provimento jurisdicional que desobrigue a Entidade de recolher as 
contribuições do PIS e da COFINS e pedido de compensação dos valores recolhidos a partir de 
2001. O valor original de R$ 621 foi atualizado em dezembro de 2018, através do extrato de 
movimentação dos depósitos judiciais, registrado contabilmente conforme quadro acima. O 
patrocinador do processo é Junqueira de Carvalho e Murgel Advogados.

8. PATRIMÔNIO SOCIAL

8.1 PROVISÕES MATEMÁTICAS

As provisões matemáticas foram determinadas em bases atuariais, segundo cálculos 
efetuados pela WILLIS TOWER WATSON, contratada pela PREVCUMMINS, e representam 
os compromissos acumulados no encerramento do exercício, oriundos de benefíc ios 
concedidos e a conceder a participantes, assistidos e seus beneficiários. 

2018 2017

Patrimônio Social 392.872 373.705

Patrimônio de Cobertura do Plano 392.230 372.115
Provisões matemáticas 391.734 371.560
Benefícios Concedidos 147.021 120.877
Contribuição Definida 144.143 118.205
Benefício Definido Estruturados em Regime Capitalização (*) 2.878 2.672

Benefícios Futuros Programados 1.595 1.482
Benefícios Futuros Não Programados 1.283 1.190

Benefícios a Conceder 244.713 250.683
Contribuição Definida 244.713 250.683


RELATÓRIO ANUAL 2018

16

Prevcummins - Sociedade de Previdência Privada

25

As Notas Explicativas são parte integrante das Demonstrações Contábeis

2018 2017

Equilíbrio Técnico 496 555
Resultados Realizados 496 555
Superávit Técnico Acumulado 496 555
Reserva de Contingência 496 458
Reserva Especial para Revisão do Plano - 97

Fundos 642 1.590
Fundo Previdencial 425 688
Reversão de Saldo por Exigência Regulamentar 58 138
Revisão do Plano 367 550

Fundo Administrativo 217 902

(*) O saldo de benefício definido estruturado em Regime de Capitalização refere-se aos valores de benefícios futuros dos 
10 beneficiários em gozo de benefícios de renda mensal vitalícia.

8.2 EQUILIBRIO TÉCNICO

De acordo com o artigo 7° da Resolução CGPC n° 26/2008 alterada pela Resolução CNPC 
n° 22/2015 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% x duração do passivo contábil)] x Provisão
Matemática.

Para o Plano de Benefícios PREVCUMMINS tivemos em 2017:

Limite máximo Limite pela Fórmula Menor 
limite

25% 10% + (1% x 7,16) = 17,16% 17,16%

No exercício de 2017, a duração do passivo do plano de benefícios foi de 7,16 anos, o limite 
de 17,16% das provisões matemáticas passa a ser o valor máximo a ser alocado em 
Reserva de Contingência, sendo assim, foi alocado o valor de R$ 458 e na Reserva Especial 
para Revisão do Plano o valor de R$ 97


RELATÓRIO ANUAL 2018

17

Prevcummins - Sociedade de Previdência Privada

26

As Notas Explicativas são parte integrante das Demonstrações Contábeis

Para o Plano de Benefícios PREVCUMMINS tivemos em 2018:

Limite máximo Limite pela Fórmula Menor limite

25% 10% + (1% x 7,23) = 17,23% 17,23%

Considerando que a duração do passivo apurada em 31/12/2018 do Plano de benefíc ios 
Prevcummins foi de 87 anos, o limite de 17,23% das provisões matemáticas passa a ser o 
valor máximo a ser alocado em Reserva de Contingência, sendo assim, foi alocado o valor 
de R$ 496.

8.3 AJUSTE DE PRECIFICAÇÃO

Para Avaliação Atuarial de encerramento do exercício de 2018 e 2017, passa a ser 
obrigatória o cálculo e aplicação do Ajuste de Precificação, conforme o disposto no artigo n°
28 da Resolução CNPC n° 26/2008, nas situações de equacionamento de déficit e 
distribuição de superávit.

O valor de Ajuste de Precificação é calculado para títulos públicos federais atrelados a índice 
de preços classificados na categoria títulos mantidos até o vencimento, correspondentes à 
diferença entre o valor de tais títulos calculados considerando a taxa de juros real anual 
utilizada na Avaliação Atuarial e o valor contábil desses títulos.

Para o Plano de Benefícios PREVCUMMINS, uma vez que não há títulos públicos federais 
atrelados a índice de preços classificados na categoria “títulos mantidos até o vencimento”, 
o ajuste de precificação definido na Resolução CGPC n° 26/2008, não é aplicável.

8.4 FUNDOS

O Fundo da Gestão Previdencial (Fundo de Reversão de Saldo por Exigência Regulamentar) 
é constituído pela parcela do Saldo da Conta de Patrocinadora que for destinada ao 
pagamento de benefícios ou de institutos e poderá ser utilizado na forma prevista no plano 
de custeio anual, aprovado pelo Conselho Deliberativo da PREVCUMMINS, observado o 
disposto na legislação vigente.

No exercício de 2017 foi constituído o Fundo Previdencial de Revisão de Plano - 2017, para
destinação da Reserva Especial, e este passou a ser atualizado mensalmente pelo retorno
dos investimentos desde janeiro de 2017. Em 31/12/2018 o fundo foi revertido parcialmente 
para recompor a reserva de contingência.

O Fundo da Gestão Administrativo (Fundo Administrativo) corresponde ao valor apurado 
decorrente das sobras entre as contribuições para a cobertura das despesas administrativas 
previdenciais e as despesas administrativas previdenciais mensais efetivamente incorridas.


RELATÓRIO ANUAL 2018

18

Prevcummins - Sociedade de Previdência Privada

27

As Notas Explicativas são parte integrante das Demonstrações Contábeis

9. MOVIMENTAÇÃO DAS PROVISÕES MATEMÁTICAS E FUNDOS

A movimentação do exigível atuarial e dos fundos durante o exercício pode ser resumida
como segue:

Em 31 de 
dezembro de 2017

Constituição 
no exercício

Em 31 de 
dezembro de 2018

Provisões matemáticas
Benefícios Concedidos 120.877 26.144 147.021
Benefícios a Conceder 250.683 (5.970) 244.713

Total de provisões matemáticas 371.560 20.174 391.734
Superávit Técnico Acumulado

Reserva de Contingência 458 38 496
Reserva Especial para Revisão do Pla no 97 (97) -

Total do Equilíbrio Técnico 555 (59) 496
Fundos
Previdencial 688 (263) 425
Administrativo 902 (685) 217

Total de Fundos 1.590 948 642

9.1 HIPÓTESES E MÉTODOS ATUARIAIS

Para apuração das provisões matemáticas de benefícios concedidos referentes à parcela 
de benefício definido do plano foram utilizadas as seguintes hipóteses e métodos atuariais :

Hipóteses Atuariais 2018 2017
Taxa Anual Real de Juros 4,19% 5,07%
Indexador do Plano INPC (IBGE) INPC (IBGE)
Fator de determinação do valor real ao longo do tempo dos 

benefícios da Entidade
98% 97%

Tábua de Mortalidade Geral
AT-2000 Basic 

Segregada por sexo
AT-2000 Basic 

Segregada por sexo
Tábua de Mortalidade de Inválidos IAPB-57 IAPB-57

Hipótese sobre Composição de Família de Pensionistas
Aposentado -

cônjuge informado
Aposentado - cônjuge 

informado

Os benefícios do plano são avaliados pelo Regime de Capitalização e pelo método atuarial 
de Capitalização Financeira.

Foi realizado em 2016 um estudo de aderência das hipóteses atuariais para atender aos 
dispositivos previstos nas bases técnicas da Resolução CGPC nº 18/2006, a Portaria Previc 
nº 197/2015 e a Instrução nº 23, de 26/6/2015, onde foram analisadas as hipóteses: Tábua 
de Mortalidade Geral (Válidos) e Tábua de Mortalidade de Inválidos, vigentes até 
31/12/2018. 


RELATÓRIO ANUAL 2018

19

Prevcummins - Sociedade de Previdência Privada

28

As Notas Explicativas são parte integrante das Demonstrações Contábeis

Além disso, foi realizado em 2018 e 2017 o estudo de aderência da taxa real anual de juros 
para atender os dispositivos previstos nas bases técnicas da Resolução CGPC n° 18/2006 
e na Instrução n° 23/2015. Nesse estudo, quando apurada a TIR dos passivos, obteve-se, 
com intervalo de confiança de 55%, suporte para adoção da taxa real de juros de 4,19% a.a 
(2017 - 5,07% a.a.) para o Plano de Benefícios. Essa taxa está dentro do intervalo indicado 
pela Portaria Previc nº 186/2016 para esse plano (Limite inferior: 4,39% e limite superior: 
6,39%). Assim, pode-se afirmar com o nível mínimo exigido de confiabilidade estatística a 
convergência da taxa real de juros de 4,19% a.a., condição que sinaliza a cobertura da taxa 
real de juros frente à taxa de retorno real esperada dos recursos garantidores.

Face ao exposto, a taxa real anual de juro de 4,19% foi selecionada para a avaliação atuarial 
anual referente ao exercício de 2018 (2017 - 5,07% a.a.) por ser adequada às características 
da massa de participantes vinculados ao plano de benefícios, à rentabilidade projetada dos 
investimentos e ao fluxo das despesas.

O indexador utilizado pela PREVCUMMINS para a taxa anual de juros real é o INPC.

10. CRITÉRIO DE RATEIO

As despesas administrativas do Plano de Benefícios da PREVCUMMINS serão custeadas
integramente pelo plano, por se tratar de despesas específicas. As despesas poderão ser
distribuídas entre a gestão administrativa e do fluxo dos investimentos por meio de critério
de rateio no qual será detalhado no orçamento anual e definido pela Diretoria Executiva.

11. EVOLUÇÃO DA QUOTA

A evolução do valor da cota do patrimônio, incluindo o fundo administrativo, bem como sua
rentabilidade nos exercícios, são as seguintes:

Patrimônio
Social

Valor da 
cota 

Unitário R$

Rentabilidade
no exercício 

%

Plano PREVCUMMINS

em 31/12/2018
Perfil Conservador 161.353 179,80 4,44%*
Perfil Moderado 193.721 181,02 5,14%*
Perfil Agressivo 37.581 182,14 5,80%*

em 31/12/2017 373.705 167,41 10,05%

(*) Rentabilidade do período de abril até dezembro/2018, período esse que passou a vigorar os Perfis de 
Investimentos. De janeiro até março/2018, 2,84% de rentabilidade. 


RELATÓRIO ANUAL 2018

20

Prevcummins - Sociedade de Previdência Privada

29

As Notas Explicativas são parte integrante das Demonstrações Contábeis

12. PLANO DE GESTÃO ADMINISTRATIVA - PGA

Em atendimento a Resolução CGPC n° 28 de 26 de janeiro de 2009, revogada pela CNPC
nº 8, de 31 de outubro de 2011, a Entidade elaborou o regulamento próprio do Plano de
Gestão Administrativa - PGA sendo o mesmo aprovado pelo Conselho Deliberativo,
observando os aspectos quantitativos e qualitativos dos recursos administrativos da
Entidade.

13. GOVERNANÇA, GESTÃO E CONTROLES INTERNOS

A Resolução CGPC nº. 13, de 1º. de outubro de 2004, estabelece princípios, regras e
práticas de governança, gestão e controles internos a serem observados pelas entidades
fechadas de previdência complementar, adequados ao porte, complexidade e riscos
inerentes aos planos de benefícios por elas operados, a fim de assegurar o pleno
cumprimento de seus objetivos.

A PREVCUMMINS em consonância com as boas práticas de governança vem ao longo do 
tempo introduzindo controles na busca de melhoria dos processos, tendo como 
consequência mitigação de riscos. Sua estrutura de gestão é composta pelo Conselho 
Deliberativo, Conselho Fiscal, Diretoria Executiva e, em 2003 foi criado o Comitê de 
Investimentos para acompanhamento da gestão de riscos dos investimentos. Ainda foram 
elaborados o Manual de Governança, Código de Ética e Regimento Interno. A 
PREVCUMMINS contratou um sistema de monitoramento de riscos, o qual auxilia o 
Conselho Fiscal em suas funções de acompanhamento dos riscos e controles da Entidade.

14. TRANSAÇÕES ENTRE PARTES RELACIONADAS

As partes relacionadas da PREVCUMMINS podem ser assim consideradas: os Participantes
e as Patrocinadoras, cujo relacionamento ocorre por intermédio de Convênio de Adesão para
oferecimento do Plano de Benefícios PREVCUMMINS para os seus empregados e
Dirigentes; e seus administradores, compostos pelos Membros do Conselho Deliberativo e
Diretoria Executiva, assim como pelos membros do Conselho Fiscal da Entidade, cujas
atribuições e responsabilidades estão definidas no Estatuto Social do Plano. Conforme
consta na Política de Investimentos, vigente para o ano de 2018, são vedadas as aquisições
de quaisquer títulos, inclusive títulos de crédito, de emissão das Patrocinadoras do Plano de
benefício administrados pela PREVCUMMINS.

Em 31 de dezembro de 2018 e 2017 a PREVCUMMINS não mantém saldo decorrentes de
transações com partes relacionadas, a não ser pelo curso normal das atividades do plano.


RELATÓRIO ANUAL 2018

21

Prevcummins - Sociedade de Previdência Privada

30

As Notas Explicativas são parte integrante das Demonstrações Contábeis

15. APRESENTAÇÃO DOS EFEITOS DA CONSOLIDAÇÃO

O quadro a seguir apresenta as contas contábeis utilizadas e os respectivos valores relativos
à consolidação do Balanço Patrimonial em 31 de dezembro de 2018, para que o registro
obrigatório do patrimônio do Fundo Administrativo, registrado no Plano de Benefício como
Participação do Plano de Gestão Administrativa, tenha o seu resultado nulo no Balanço
Patrimonial:

Código Conta Valor

1.2.2.3.00.00.00 Participação no Plano de Gestão Administrativa 217
2.3.2.2.02.00.00 Participação no Fundo Administrativo do PGA 217

16. OUTRAS INFORMAÇÕES

• A PREVCUMMINS solicitou a retirada de patrocínio da Patrocinadora
PREVCUMMINS SOCIEDADE DE PREVIDÊNCIA PRIVADA em 21/08/2018, pois
os funcionários alocados na Entidade foram transferidos para a Patrocinadora
Principal em 01/06/2017. Até a data atual Previc não atualizou o sistema para constar
a retirada desta Patrocinadora.

• Em fevereiro/2018 a PREVCUMMINS reconheceu contabilmente como Receitas de
Investimentos o valor de R$ 483 oriundo de créditos remanescentes de 1997 do
Banco Crefisul, cujo o mesmo foi cobrado pelo Banco Itamarati que, posteriormente,
foi comprado pelo Banco BCN e finalmente pelo Banco Bradesco. A
PREVCUMMINS encerrou a conta e aplicações no Banco Crefisul naquela época,
porém os dividendos somente eram registrados pelo regime de caixa, sendo que,
com o encerramento da referida conta corrente, deixou de ser possível consultar as
movimentações de conta corrente. Porém, com a liberação dos créditos de
dividendos, os mesmos foram creditados e após retorno do Banco Bradesco com a
informação da disponibilidade do crédito para resgate, a Entidade resgatou o recurso
sendo o mesmo integralizado aos investimentos no Banco Bradesco, e
encerramento da conta corrente reaberta para recebimento do crédito.

RONALDO DE ANDRADE FLORIDO RODRIGO FRANCISCO DO PRADO SILVA

DIRETOR SUPERINTENDENTE CONTADOR - CRC 1SP-221255/O-0

CPF: 061.341.788-70 CPF: 011.932.857-71


