

Política de Rateio e Divisão de Ordens

VISION

BRAZIL INVESTMENTS

Junho de 2016

I - Introdução

A política de rateio e divisão de ordens da Vision Brazil Gestão de Investimentos e Participações Ltda. (a “Vision”) foi preparada nos termos do art. 14, inciso VII da ICVM 558 e leva em consideração as características dos ativos geridos pela empresa.

II – Políticas de investimento Vision

A Vision administra as carteiras de ativos de investidores não residentes e fundos de investimento.

A Vision tem foco a gestão de ativos com baixa liquidez e, em especial, ativos não negociados em bolsa de valores e, no caso dos fundos de investimento, ativos não negociados em bolsa de valores ou mercado de balcão. Desta maneira, as negociações de ativos em favor de carteiras administradas pela Vision são feitas de maneira idiossincrática. Grande parte dos ativos detidos pelos clientes da Vision, com exceção de instrumentos de gestão de caixa, são infungíveis.

Em decorrência disto, a Vision não realiza compras e vendas de valores mobiliários em bloco. A Vision também não faz uso de modelos computadorizados de compra e venda de ativos (*high speed trading*).

III – Política de rateio de ordens

Considerando a ausência de ordens em bloco ou agrupadas, conforme descrito acima, a Vision executa ordens individuais e exclusivas para a compra e venda de ativos em relação a cada investidor não residente e fundo

de investimento sob gestão da Vision. O mesmo vale para instrumentos de curto prazo para fins de gestão de caixa que, ainda que não determinantes para a performance das carteiras administradas pela Vision, são negociados mediante ordens individuais e exclusivas.

Neste contexto, não se fazem necessários critérios ou diretrizes para o rateio de ordens para a Vision. Caso a Vision, no futuro, passe a gerir carteiras de investidores não residentes e/ou fundos de investimentos cuja política de investimento seja similar e inclua a compra e venda de valores mobiliários, esta política de rateio e divisão de ordens será atualizada.