

Previbayer
uma base sólida para o seu futuro

Benefício Definido

Plano Bayer **BD**

Relatório **2010**

Caro participante

Você está recebendo o Relatório Anual de 2010. Leia com atenção e saiba como a PreviBayer trabalhou para que o seu investimento no futuro continuasse obtendo bons resultados.

O ano de 2010 começou com projeções de mercado otimistas, mas surpreendido pela crise na Europa, os seis primeiros meses ficaram com índices negativos. O crescimento voltou no segundo semestre trazendo recuperação e contribuindo para que o ano fechasse com o saldo da Bolsa de Valores levemente positivo.

Mesmo com este cenário desafiador, a PreviBayer tem boas notícias para os participantes do Plano BD (antigo PreviBayer): A rentabilidade do seu Plano de Previdência Complementar foi de, 10,51%, superior ao objetivo de rentabilidade, benchmark, que foi de 9,69%.

Administrativamente, em 2010 a Bayerprev foi incorporada a PreviBayer. Para você, participante, esta união significa menos burocracia, menor custo administrativo e mais facilidades.

Agradecemos pela confiança e reiteramos o nosso compromisso de, em 2011, continuarmos trabalhando para que o seu futuro seja próspero e tranquilo.

Conte sempre conosco.
Equipe PreviBayer

Retrospectiva 2010

O Plano BD da PreviBayer fechou o ano de 2010 com 923 participantes ativos e 1.260 assistidos.

Ter um dos Planos de Previdência Complementar da PreviBayer é sinônimo de tranquilidade para o seu futuro. Veja abaixo como foram alocados os recursos do seu plano e o desempenho.

Política de Investimentos 2011

Entidade	Previbayer Sociedade de Previdência Privada
Exercício	2011 - 2015
Ata do Conselho Deliberativo	31/12/2010
Nome do Plano	Plano Bayer
CNPB	19.820.029-56
Meta Atuarial	INPC + 6% ao ano
AETQ ²	Joseph Edward Steagall Person
ARPB ³	Joseph Edward Steagall Person
Meio de Informação	Impresso e eletrônico
Controle de Risco	Risco de Mercado; Risco de Liquidez; Risco de Contraparte; Risco Legal; Risco Operacional; Outros.

¹ CNPB : Cadastro Nacional de Planos de Benefícios ; ² AETQ : Administrador Estatutário Tecnicamente Qualificado; ³ ARPB : Administrador Responsável pelo Plano de Benefícios

Quadro Resumo da Política de Investimentos

Segmento de Aplicação	Benchmark	Objetivo da Gestão	Margem de Alocação		Sobre a Política de Investimentos 2011
			Limite Inferior	Limite Superior	
Renda Fixa	70% CDI + 30% IMA-B	84,20%	70,00%	100,00%	Com o objetivo de aumentar segurança das aplicações financeiras a Entidade mudou o benchmark da Renda Variável de IBrX-50 para IBrX-100, com isso o investimento em Renda Variável torna-se mais diversificado já que o IBrX-100 é um índice composto com o dobro das ações do IBrX-50. O Limite de aplicação em crédito privado foi revisado, de 25% para 35% das aplicações da Renda Fixa melhorando as oportunidades de ganho com taxas mais rentáveis.
Renda Variável	IBrX-100	15,00%	0,00%	30,00%	
Imóveis	INPC +6,00%	0,30%	0,00%	8,00%	
Empréstimos e Financiamentos	INPC +6,00%	0,50%	0,00%	15,00%	
Investimentos estruturados	INPC +6,00%	0,00%	0,00%	10,00%	
Investimento no exterior	INPC +6,00%	0,00%	0,00%	5,00%	

Demonstrativo dos Investimentos

Segmento	31/dez/10		31/dez/09	
	Valores – R\$	%	Valores – R\$	%
Renda Fixa	589.334.930,03	81,75%	592.207.094,68	86,84%
Renda Variável	128.124.425,51	17,77%	75.273.194,10	15,65%
Investimentos Imobiliários	2.391.490,64	0,33%	2.419.708,00	0,36%
Empréstimos a Participantes	1.020.894,74	0,14%	1.023.710,13	0,15%
Total dos Investimentos	720.871.740,92	100,00%	670.923.706,91	100,00%

Rentabilidade por Segmento

Segmento	Rentabilidade no ano	Rentabilidade Benchmark	Varição no ano
Renda Fixa	12,51%	70% CDI + 30 IMA-B	11,91%
Renda variável	-1,42%	IBr-X-50	0,74%
Investimentos Imobiliários	11,93%	INPC + 6% ao ano (Meta Atuarial)	12,85%
Empréstimos a Participantes	17,69%	INPC + 6% ao ano (Meta Atuarial)	12,85%
Performance do plano	10,51%	INPC + 6% ao ano (Meta Atuarial)	12,85%

Balancos Patrimoniais consolidados em 31 de dezembro de 2010 e 2009

em milhares de reais

Ativo	2010	2009	Passivo	2010	2009
Disponível	98	87	Exigível operacional	451	437
Realizável	720.876	670.957	Gestão previdencial	229	229
Gestão previdencial	44	33	Gestão administrativa	215	201
Gestão administrativa	80	-	Investimentos	7	7
Investimentos	720.752	670.924	Exigível contingencial	297	394
Fundos de investimento	717.339	667.480	Investimentos	297	394
Investimentos imobiliários	2.392	2.420	Patrimônio social	720.238	670.231
Empréstimos	1.021	1.024	Patrimônio de cobertura do plano	691.727	637.306
Permanente	12	18	Provisões matemáticas	691.177	636.775
Imobilizado	12	18	Benefícios concedidos	246.126	225.962
			Benefícios a conceder	445.051	410.813
			Equilíbrio técnico	550	531
			Resultados realizados	550	531
			Superávit técnico acumulado	550	531
			Fundos	28.511	32.925
			Fundos previdenciais	-	-
			Fundos administrativos	1.514	1.006
			Fundos dos investimentos	26.997	31.919
Total do Ativo	720.986	671.062	Total do passivo	720.986	671.062

Demonstrações das mutações do ativo líquido Plano Benefício Definido Exercícios findos em 31 de dezembro de 2010 e 2009

em milhares de reais

	2010	2009	Varição %
A) Ativo Líquido (patrimônio de cobertura do plano) no início do exercício	637.306	562.897	13
Natureza previdencial	637.306	562.897	13
Reserva de benefícios concedidos	225.962	213.910	6
Reserva de benefícios a conceder	410.813	345.900	19
Superávit técnico acumulado	531	3.087	(83)
Fundos previdenciários	-	-	
1) Adições	75.612	94.087	(20)
Contribuições previdenciais	1.214	1.178	3
Resultado positivo dos investimentos - Gestão Previdencial	74.398	92.909	(20)
2) Destinações	21.166	19.678	8
Benefícios	20.252	18.502	9
Custeio Administrativo	914	1.176	(22)
3) Acréscimos / (Decréscimos) no Ativo Líquido (1+2)	54.420	56.765	(4)
Provisões Matemáticas	54.401	59.321	(8)
Fundos Previdenciais	-	-	-
Superávit (Déficit) Técnico do Exercício	19	(2.556)	(101)
4) Operações Transitórias	25	17.644	(100)
Retirada de patrocinadora - Cisão Lanxessprev	25	17.644	(100)
B) Ativo líquido (patrimônio de cobertura do plano) no final do exercício (A+3+4)	691.727	637.306	9
Natureza previdencial	691.727	637.306	9
Reserva de benefícios concedidos	246.126	225.962	9
Reserva de benefícios a conceder	445.051	410.813	8
Superávit técnico acumulado	550	531	4
Fundos previdenciais	-	-	-
C) Ativo líquido (patrimônio de cobertura do plano) no final do exercício	691.727	637.306	9

Apuração do Custo Administrativo PreviBayer Custos totais realizados no exercício 2010

em milhares de reais

	2010	2009
Administração Previdencial	636	869
Administração dos Investimentos	131	181
Gestão dos Investimentos	1.621	1.442
Total das Despesas	2.388	2.492
Total do Ativo	720.986	671.062
Custo de administração do plano	0,33%	0,37%

Parecer dos auditores independentes

Relatório dos auditores independentes sobre as demonstrações financeiras

Aos Administradores, Participantes e Patrocinadoras da
Previbayer Sociedade de Previdência Privada
São Paulo - SP

Examinamos as demonstrações financeiras da Previbayer Sociedade de Previdência Privada (“Sociedade”), que compreendem o balanço patrimonial consolidado em 31 de dezembro de 2010 e as respectivas demonstrações consolidadas da mutação do ativo líquido e do plano de gestão administrativa, bem como as demonstrações individuais por plano de benefício do ativo líquido, da mutação do ativo líquido, do plano de gestão administrativa e das obrigações atuariais para o exercício findo naquela data, assim como o resumo das principais práticas contábeis e demais notas explicativas.

Responsabilidade da administração sobre demonstrações financeiras

A Administração da Sociedade é responsável pela elaboração e adequada apresentação dessas demonstrações financeiras de acordo com as práticas contábeis adotadas no Brasil aplicáveis a entidades reguladas pela Superintendência Nacional de Previdência Complementar – PREVIC, e pelos controles internos que ela determinou como necessários para permitir a elaboração de demonstrações contábeis consolidadas livres de distorção relevante, independentemente se causada por fraude ou erro.

Responsabilidade dos auditores independentes

Nossa responsabilidade é a de expressar uma opinião sobre essas demonstrações financeiras com base em nossa auditoria, conduzida de acordo com as normas brasileiras e internacionais de auditoria. Essas normas requerem o cumprimento de exigências éticas pelos auditores e que a auditoria seja planejada e executada com o objetivo de obter segurança razoável de que as demonstrações financeiras estão livres de distorção relevante.

Uma auditoria envolve a execução de procedimentos selecionados para obtenção de evidência a respeito dos valores e divulgações apresentados nas demonstrações financeiras consolidadas e individuais por plano de benefício. Os procedimentos selecionados dependem do julgamento do auditor, incluindo a avaliação dos riscos de distorção relevante nas demonstrações financeiras, independentemente se causada por fraude ou erro. Nessa avaliação de riscos, o auditor considera os controles internos relevantes para a elaboração e adequada apresentação das demonstrações financeiras da Sociedade para planejar os procedimentos de auditoria que são apropriados nas circunstâncias, mas não para fins de expressar uma opinião sobre a eficácia desses controles internos da Sociedade. Uma auditoria inclui, também, a avaliação da adequação das práticas contábeis utilizadas e a razoabilidade das estimativas contábeis feitas pela Administração, bem como a avaliação da apresentação das demonstrações financeiras tomadas em conjunto.

Acreditamos que a evidência de auditoria obtida é suficiente e apropriada para fundamentar nossa opinião.

Opinião

Em nossa opinião, as demonstrações financeiras consolidadas e individuais por plano de benefício acima referidas apresentam adequadamente, em todos os aspectos relevantes, a posição patrimonial e financeira consolidada da Previbayer Sociedade de Previdência Privada e individual por plano de benefício em 31 de dezembro de 2010 e o desempenho consolidado e por plano de benefício de suas operações para o exercício findo naquela data, de acordo com as práticas contábeis adotadas no Brasil aplicáveis às entidades reguladas pela Superintendência Nacional de Previdência Complementar – PREVIC.

Outros assuntos

Sem alterar a nossa opinião descrita no parágrafo anterior, chamamos a atenção para o fato de que conforme mencionado na Nota Explicativa nº. 7, as demonstrações financeiras da Previbayer Sociedade de Previdência Privada, correspondentes ao exercício findo em 31 de dezembro de 2009, apresentadas de forma comparativa, em cumprimento aos dispositivos da legislação societária, não contemplam o plano de contribuição definida, anteriormente registrado na Bayerprev Sociedade de Previdência Complementar (“ Bayerprev”). Em 1º de outubro de 2010, após a transferência do plano para a Previbayer, a Sociedade passou a administrar dois planos de previdência complementar (benefício definido e contribuição definida). Esse fato afeta a comparabilidade das demonstrações financeiras consolidadas e deve ser levado em consideração na sua leitura e para a sua correta interpretação.

São Paulo, 21 de março de 2011
KPMG Auditores Independentes

Parecer Atuarial

Avaliamos atuarialmente o Plano de Benefícios BD da Previbayer, com o objetivo de identificar sua situação financeiro-atuarial e propor um plano de custeio para o exercício 2011.

Na preparação desta avaliação utilizamos informações e dados que nos foram fornecidos pela Previbayer e outras pessoas ou organizações por ela designadas. A avaliação resumida neste relatório envolve cálculos atuariais para os quais são necessárias hipóteses sobre eventos futuros.

Entendemos que as hipóteses utilizadas nesta avaliação são razoáveis e apropriadas para cada item avaliado.

Em nossa opinião, todos os métodos, hipóteses e cálculos estão de acordo com as exigências legais, enquanto os procedimentos seguidos e a apresentação dos resultados estão em conformidade com as práticas e princípios atuariais geralmente aceitos.

Cadastro

Foi aprovada por meio da Portaria nº 886, de 10/11/2010, da Superintendência Nacional de Previdência Complementar - PREVIC, a adesão da Schering do Brasil Química e Farmacêutica Ltda. na condição de Patrocinadora do Plano de Benefícios BD da PREVIBAYER - Sociedade de Previdência Privada.

O cadastro utilizado nesta Avaliação corresponde a 31/07/2010. No entanto, os salários informados consideram os reajustes concedidos no Acordo Coletivo de 2010, conforme indicado a seguir:

Para os participantes das Indústrias Químicas e Farmacêuticas de Belford Roxo:

Faixa Salarial	Reajuste
Salários inferiores a R\$ 6.740,46	6,00%
Salários superiores a R\$ 6.740,47	R\$ 404,43

Para os participantes das Indústrias Químicas e Farmacêuticas de São Paulo:

Faixa Salarial	Reajuste
Salários inferiores a R\$ 6.276,71	8,00%
Salários entre R\$ 6.276,72 e R\$ 9.316,08	R\$ 502,14
Salários superiores a R\$ 9.316,08	5,39%

Para os participantes das Indústrias Químicas e Farmacêuticas da Schering Cancioneiro:

Faixa Salarial	Reajuste
Salários inferiores a R\$ 4.950,00	6,80%
Salários entre R\$ 4.950,01 e R\$ 6.351,00	R\$ 336,60
Salários superiores a R\$ 6.351,01	5,30%

Os benefícios dos assistidos foram recompostos de acordo com o reajuste aplicado pelas Patrocinadoras, observadas as datas de concessão dos benefícios, conforme indicado a seguir:

Data de Início do Benefício	Reajuste
Até Novembro/2009	5,39%
Em Dezembro/2009	5,00%
Em Janeiro/2010	4,75%
Em Fevereiro/2010	3,84%
Em Março/2010	3,12%
Em Abril/2010	2,39%
Em Maio/2010	1,65%
Em Junho/2010	1,21%
Em Julho/2010	1,32%
Em Agosto/2010	1,39%
Em Setembro/2010	1,46%
Em Outubro/2010	0,92%

Registrarmos que não foi realizada auditoria nos dados de participantes, mas o cadastro foi consistido e sua razoabilidade foi considerada adequada para os cálculos atuariais.

Hipóteses Atuariais

Hipótese	2010	2009
Tábua de Mortalidade Geral	AT 83 ¹	AT83 ¹
Tábua de Mortalidade de Inválidos	IAPB-57	IAPB-57
Tábua de Entrada em Invalidez	UP84 Modificada ¹	UP84 Modificada ¹
Hipótese Familiar	Ativos: 90% casados e esposa 4 anos mais jovem	Ativos: 90% casados e esposa 4 anos mais jovem
Assistidos:	família informada	Assistidos: família informada
Rotatividade	Função Salário e Tempo de Serviço ²	Função Salário e Tempo de Serviço ²
Aposentadoria	Hipótese ³	Hipótese ³
Taxa Real de Juros	6% a.a.	6% a.a.
Crescimento Salarial Real	3% para empregados 0% para autopatrocinados	3% para empregados 0% para autopatrocinados
Capacidade Salarial	100%	100%
Capacidade de Benefícios	100%	100%
Índice do Plano	INPC-IBGE	INPC-IBGE

As hipóteses utilizadas nesta Avaliação foram recomendadas pela Towers Watson, em correspondência de 8/12/2010 e aprovadas pela Entidade em 15/02/2011.

Características do Plano

O Plano de Benefícios BD da Previbayer está estruturado na modalidade Benefício Definido, de acordo com a Resolução CGPC nº 16, de 22/11/2005.

Resultados

Os resultados apresentados nesta avaliação expressam Provisões Matemáticas de R\$ 689.245.434,87, calculadas atuarialmente e posicionadas em 31/12/2010. As Provisões Matemáticas correspondentes em 31/12/2010 estão detalhadas no quadro a seguir:

23110000000	Provisões Matemáticas	689.245.434,87
231101000000	Benefícios Concedidos	244.193.848,09
231101010000	Contribuição Definida	33.900,09
231101010100	Saldo de Contas dos Assistidos	33.900,09
231101020000	Benefício Definido Estruturados em Regime de Capitalização	244.159.948,00
231101020100	Valor Atual Benefícios Futuros Programados - Assistidos	200.476.582,00
231101020200	Valor Atual Benefícios Futuros Não Programados - Assistidos	43.683.366,00
231102000000	Benefícios a Conceder	445.051.586,78
231102010000	Contribuição Definida	4.154.169,54
231102010100	Saldo de Contas - Parcela Patrocinador(es)/Instituidor(es)	4.154.169,54
231102010200	Saldo de Contas - Parcela Participantes	0,00
	Benefício Definido	440.897.417,24
231102020000	Benefício Definido Estruturado em Regime de Capitalização Programado	420.548.963,38
231102020100	Valor Atual dos Benefícios Futuros Programados	490.653.969,00
231102020200	Valor Atual das Contribuições Futuras do(s) Patrocinador(es)	(70.105.005,62)
231102020300	Valor Atual das Contribuições Futuras dos Participantes	0,00
231102030000	Benefício Definido Estruturado em Regime de Capitalização Não Programado	20.348.453,86
231102030100	Valor Atual dos Benefícios Futuros Não Programados	24.038.191,00
231102030200	Valor Atual das Contribuições Futuras do(s) Patrocinador(es)	(3.689.737,14)
231102030300	Valor Atual das Contribuições Futuras dos Participantes	0,00
231102040000	Benefício Definido Estruturado em regime de Repartição de Capitais de Cobertura	0,00
231102050000	Benefício Definido Estruturado em Regime de Repartição Simples	0,00
231103000000	Provisões Matemáticas a Constituir	0,00
231103010000	Serviço Passado	0,00
231103020000	Déficit Equacionado	0,00
231103030000	Por Ajustes das Contribuições Extraordinárias	0,00
231200000000	Equilíbrio Técnico	0,00
231201000000	Resultados Realizados	0,00
231201010000	Superávit Técnico Acumulado	0,00
231201010100	Reserva de Contingência	0,00
231201010200	Reserva Especial para Revisão de Plano	0,00
231201020000	Déficit Técnico Acumulado	0,00
231202000000	Resultados a Realizar	0,00
232000000000	Fundos	26.996.644,08
232100000000	Fundos Previdenciais	0,00
232101000000	Reversão de Saldo por Exigência Regulamentar	0,00
232102000000	Revisão de Plano	0,00
232103000000	Outros – Previsto em Nota Técnica Atuarial	0,00
232200000000	Fundos Administrativos	0,00
232300000000	Fundos dos Investimentos	26.996.644,08

¹Tábuas específicas por sexo. ²A hipótese de rotatividade é composta das seguintes taxas: 0,45/(TS+1) para participantes com até 10 salários mínimos, 0,30/(TS+1) para participantes com salários entre 10 e 20 salários mínimos e 0,15/(TS+1) para participantes com salários acima de 20 salários mínimos, onde TS corresponde ao tempo de serviço na Patrocinadora ³50% na primeira elegibilidade à aposentadoria antecipada; 10% nos anos subsequentes e 100% na primeira elegibilidade ao benefício pleno.

23110000000	Provisões Matemáticas	1.931.858,52
23110100000	Benefícios Concedidos	1.931.858,52
23110101000	Contribuição Definida	0,00
23110101010	Saldo de Contas dos Assistidos	0,00
23110102000	Benefício Definido Estruturados em Regime de Capitalização	1.931.858,52
23110102010	Valor Atual Benefícios Futuros Programados - Assistidos	1.843.714,67
23110102020	Valor Atual Benefícios Futuros Não Programados - Assistidos	88.143,85
23110200000	Benefícios a Conceder	0,00
23110201000	Contribuição Definida	0,00
	Benefício Definido	0,00
23110202000	Benefício Definido Estruturado em Regime de Capitalização Programado	0,00
23110203000	Benefício Definido Estruturado em Regime de Capitalização Não Programado	0,00
23110204000	Benefício Definido Estruturado em regime de Repartição de Capitais de Cobertura	0,00
23110205000	Benefício Definido Estruturado em Regime de Repartição Simples	0,00
23110300000	Provisões Matemáticas a Constituir	
23110301000	Serviço Passado	0,00
23110302000	Déficit Equacionado	0,00
23110303000	Por Ajustes das Contribuições Extraordinárias	0,00
23120000000	Equilíbrio Técnico	549.933,82
23120100000	Resultados Realizados	549.933,82
23120101000	Superávit Técnico Acumulado	549.933,82
23120101010	Reserva de Contingência	549.933,82
23120101020	Reserva Especial para Revisão de Plano	0,00
23120102000	Déficit Técnico Acumulado	0,00
23120200000	Resultados a Realizar	0,00
23200000000	Fundos	0,00
23210000000	Fundos Previdenciais	0,00
23220000000	Fundos Administrativos	0,00
23230000000	Fundos dos Investimentos	0,00

Considerando a situação da patrocinadora Symrise, ora em fase de quitação dos compromissos relativos ao processo de retirada de patrocínio, os valores registrados em "Resultados Realizados" foram integralmente alocados em Reserva de Contingência. Os valores registrados nesta rubrica serão destinados aos participantes, conforme Termo de Retirada de Patrocínio e não estão sujeitos ao disposto na Resolução CGPC nº 26 de 29/09/2008.

A Prevbayer encaminhou à Superintendência Nacional de Previdência Complementar - PREVIC em 8/12/2010 expediente referente ao registro contábil de recursos referentes à Retirada de Patrocínio da Symrise do Plano de Benefícios BD, explicando os motivos da Entidade para registro destes recursos em Exigível Atuarial. A PREVIC emitiu ofício nº 405/2011/CGMA/DIACE/PREVIC datado de 15/02/2011, manifestando concordância com o procedimento adotado pela Entidade, diante das alegativas expostas. Com base em tais fatos, podemos concluir que o Ativo Líquido Previdencial é superior as Provisões Matemáticas resultando em um superávit financeiro-atuarial em decorrência do processo de retirada de patrocínio. Vale destacar que os valores alocados aos saldos de conta individuais são de responsabilidade do administrador de cotas. O Ativo Líquido Previdencial informado pela Prevbayer referente à patrocinadora Symrise Aroma e Fragrâncias Ltda. que em 31/12/2010 é equivalente a R\$ 2.481.792,34 corresponde aos compromissos individuais ainda pendentes de pagamento, acrescidos do excedente patrimonial. As despesas administrativas serão calculadas com base em 1% do saldo atribuído a cada participante, conforme decisão do Conselho Deliberativo da Prevbayer. Certificamos, por fim, que as disposições da Resolução CGPC nº 26 de 29/09/2008 não se aplicam ao Plano de Benefícios BD administrado pela Prevbayer, tendo em vista sua situação na data da publicação da referida resolução. Os profissionais da Towers Watson que assinam este relatório possuem as qualificações necessárias para emitir as opiniões atuariais aqui contidas e são independentes da entidade e das patrocinadoras registradas neste relatório. Towers Watson Assessoria Empresarial Ltda. São Paulo, fevereiro de 2011.

Parecer do Conselho Fiscal

LOCAL, DATA, HORA E PRESENTES: aos 24 dias do mês de Março do ano de 2011, às 10:00 horas, na sede da Entidade, reuniu-se a totalidade dos membros do Conselho Fiscal da PREVIBAYER - SOCIEDADE DE PREVIDÊNCIA PRIVADA, abaixo indicados. **MESA:** Na qualidade de Presidente da Mesa, assumiu a direção dos trabalhos o Conselheiro Presidente deste Conselho Fiscal, Sr. Heinrich Epp Neto, que indicou a mim, Acácio do Carmo Júnior, para secretariá-lo. **ORDEM DO DIA E DELIBERAÇÕES:** iniciados os trabalhos, o Sr. Presidente informou aos presentes que a reunião objetivava submeter à deliberação daquele colegiado as demonstrações contábeis dos Planos de Aposentadoria Bayer CD e Bayer BD, relativas ao exercício de 2010, as quais foram deliberadas em reunião da Diretoria nesta data e encontram-se registradas no respectivo livro de atas. Em conformidade com a ordem do dia, o Conselho Fiscal, por unanimidade, deliberou consignar parecer favorável às Demonstrações Contábeis consolidadas, relativas ao exercício findo em 31 de dezembro de 2010, apresentadas pela Diretoria Executiva da Sociedade, as quais foram devidamente apreciadas por auditores independentes, conforme Parecer que delas faz parte integrante. **ENCERRAMENTO:** Não havendo mais nada a ser tratado, determinou o Sr. Presidente fosse lavrada esta ata, a qual, lida e achada conforme, foi por todos assinada, encerrando-se a presente reunião. São Paulo, 24 de março de 2011

Diretoria

Joseph Edward Steagall Person - Diretor Superintendente
Hans-Christoph von Podewils - Diretor Financeiro
Maria Elisabete Jabali Rello - Diretora Administrativa

Conselho Deliberativo

Theodorus Clemens Maria van der Loo - Conselheiro Presidente
Joseph Edward Steagall Person - Conselheiro
Nelson Diaz Rosas - Conselheiro

Conselho Fiscal

Heinrich Epp Neto - Conselheiro Presidente
Paulo Ricardo Brehmer Serem - Conselheiro
Amaury Neves Cardoso - Conselheiro

Administração

Acácio do Carmo Jr Fernando Augusto Cassola de Almeida
Angelo Ricca Stecca Lucas Ferraz Nóbrega
Bárbara Pinardi Spada Rodrigo Gomes de Brito
Edilson Carlos de Abreu

Consultoria Atuarial

Hélio Yukio Okuma - MIBA 1297 - Watson Wyatt
Priscila Scarlat Marques - MIBA 2054 - Watson Wyatt
Mariana de Azevedo Mitzakoff - MIBA 1188 - Watson Wyatt
Viviam Microni Macedo Alves - MIBA 1982 - Watson Wyatt

Auditores Independentes

KPMG Auditores Independentes
CRC 2SP014428/O-6
Zenko Nakassato
Contador CRC 1SP160769/O-0

Previbayer
uma base sólida para o seu futuro

R. Domingos Jorge, 1100 - 10º andar - Socorro
São Paulo - SP - CEP: 04779-900