

……………………………………………………………........
Rua Hungria, 1240 - 6º andar – Jd. Europa - São Paulo, SP - CEP 01455-000

Manual de regras, procedimentos e descrição dos
controles internos

Este Manual da Gauss Capital Gestora de Recursos Ltda. (“Gauss Capital”) formaliza e esclarece as
regras, os procedimentos e controles internos para fins de Segurança da Informação e Segurança
Cibernética.

Segurança da Informação e Cibernética

A política de segurança da informação e segurança cibernética leva em consideração diversos riscos
e possibilidades considerando o porte, perfil de risco, modelo de negócio e complexidade das
atividades desenvolvidas pela Gauss Capital.

A coordenação direta das atividades relacionadas à política de segurança da informação e segurança
cibernética ficará a cargo do Diretor de Risco e Compliance, que será responsável inclusive por sua
revisão, realização de testes e treinamento dos Colaboradores, conforme aqui descrito.

1. Princípios básicos da segurança da informação

Os seguintes princípios básicos norteiam esta política:

➢ confidencialidade
➢ treinamento e conscientização sobre segurança da informação para todos os

colaboradores
➢ testes periódicos dos sistemas de informação

Confidencialidade e controle de acesso
O acesso aos sistemas é liberado com base no princípio da necessidade da informação para a
execução da função do colaborador (need-to-know/need-to-have principle). O controle é feito por meio
dos perfis de acesso, que segregam as funções realizadas pelas diversas áreas. Cada área possui um
conjunto de perfis relacionados às suas atividades, e a Gauss Capital dispõe de controles internos para
que o acesso seja liberado mediante aprovação da área de Compliance.

Treinamento e conscientização
A Gauss Capital oferece treinamentos periódicos aos quais os colaboradores são submetidos durante
o ano, com o objetivo de conscientizá-los sobre confidencialidade das informações, cyber segurança,
engenharia social, phishing, entre outras potenciais ameaças à integridade dos sistemas de
informação.

Testes periódicos de segurança
A Gauss Capital dispõe de tecnologias de defesa contra possíveis ataques aos seus sistemas de
informação e realiza testes periódicos no sistema disponível na rede mundial de computadores.

Testes são realizados anualmente com os próprios colaboradores, que são submetidos a uma
simulação de phishing.

……………………………………………………………........
Rua Hungria, 1240 - 6º andar – Jd. Europa - São Paulo, SP - CEP 01455-000

2. Identificação de Riscos (risk assessment)

No âmbito de suas atividades, a Gauss Capital identificou os seguintes principais riscos internos e
externos que precisam de proteção:

• Dados e Informações: as Informações Confidenciais, incluindo informações a respeito de
investidores, clientes, Colaboradores e da própria Gauss Capital, operações e ativos investidos pelas
carteiras de valores miliários sob sua gestão, e as comunicações internas e externas (por exemplo:
correspondências eletrônicas e físicas);

• Sistemas: informações sobre os sistemas utilizados pela Gauss Capital e as tecnologias
desenvolvidas internamente e por terceiros;

• Processos e Controles: processos e controles internos que sejam parte da rotina das áreas de
negócio e compliance da Gauss Capital;

• Governança da Gestão de Risco: a eficácia da gestão de risco pela Gauss Capital quanto às
ameaças e planos de ação, de contingência e de continuidade de negócios.

Ademais, no que se refere especificamente à segurança cibernética, a Gauss Capital identificou as
seguintes principais ameaças, em linha com o disposto no Guia de Cibersegurança da ANBIMA:

• Malware – softwares desenvolvidos para corromper computadores e redes (tais como: Vírus,
Cavalo de Troia, Spyware e Ransomware);

• Engenharia social – métodos de manipulação para obter informações confidenciais (Pharming,
Phishing, Vishing, Smishing, e Acesso Pessoal);

• Ataques de DDoS (distributed denial of services) e botnets: ataques visando negar ou atrasar o
acesso aos serviços ou sistemas da instituição;

• Invasões (advanced persistent threats): ataques realizados por invasores sofisticados,
utilizando conhecimentos e ferramentas para detectar e explorar fragilidades específicas em um
ambiente tecnológico.

Com base no acima, a Gauss Capital avalia e define o plano estratégico de prevenção e
acompanhamento para a mitigação ou eliminação do risco, assim como as eventuais modificações
necessárias e o plano de retomada das atividades normais e reestabelecimento da segurança devida.

3. Ações de Prevenção e Proteção

• Regras Gerais

No tocante à segurança da informação, seguindo o princípio da confidencialidade e do controle de
acesso mencionados acima, o acesso aos sistemas é liberado com base no princípio da necessidade
da informação para a execução da função do colaborador (need-to-know/need-to-have principle),

……………………………………………………………........
Rua Hungria, 1240 - 6º andar – Jd. Europa - São Paulo, SP - CEP 01455-000

aplicando-se referido princípio, inclusive no que se refere às informações confidenciais, reservadas
ou privilegiadas. O controle é feito por meio dos perfis de acesso, que segregam as funções realizadas
pelas diversas áreas. Cada área possui um conjunto de perfis relacionados às suas atividades, e a
Gauss Capital dispõe de controles internos para que o acesso seja liberado mediante aprovação.

É proibido que os Colaboradores façam cópias (físicas ou eletrônicas) ou imprimam os arquivos
utilizados, gerados ou disponíveis na rede da Gauss Capital e circulem em ambientes externos à Gauss
Capital com estes arquivos, uma vez que tais arquivos contêm informações que são consideradas
como informações confidenciais. As exceções devem ser autorizadas pelo superior hierárquico ou
pelo Diretor de Risco e Compliance.

A proibição acima referida também não se aplicará quando as cópias (físicas ou eletrônicas) ou a
impressão dos arquivos forem indispensáveis e em prol da execução e do desenvolvimento dos
negócios e dos interesses da Gauss Capital. Nestes casos, o Colaborador que estiver na posse e guarda
da cópia ou da impressão do arquivo que contenha a informação confidencial será o responsável direto
por sua boa conservação, integridade e manutenção de sua confidencialidade.

Em consonância com as normas internas acima, os Colaboradores devem se abster de utilizar pen-
drivers, fitas, discos ou quaisquer outros meios que não tenham por finalidade a utilização exclusiva
para o desempenho de sua atividade na Gauss Capital. É proibida a conexão de equipamentos na rede
da Gauss Capital que não estejam previamente autorizados pela área de informática (ainda que
terceirizada) e pelo Diretor de Risco e Compliance.

A utilização dos ativos e sistemas da Gauss Capital, incluindo computadores, telefones, internet, e-
mail e demais aparelhos se destina prioritariamente a fins profissionais, devendo, portanto, evitar o
uso indiscriminado deles para fins pessoais.

O envio ou repasse por e-mail de material que contenha conteúdo discriminatório, preconceituoso,
obsceno, pornográfico ou ofensivo é também terminantemente proibido, bem como o envio ou
repasse de e-mails com opiniões, comentários ou mensagens que possam difamar a imagem e afetar
a reputação da Gauss Capital.

O recebimento de e-mails muitas vezes não depende do próprio Colaborador, mas espera-se bom
senso de todos para, se possível, evitar receber mensagens com as características descritas
previamente. Na eventualidade do recebimento de mensagens com as características acima
descritas, o Colaborador deve apagá-las imediatamente, de modo que estas permaneçam o menor
tempo possível nos servidores e computadores da Gauss Capital, bem como avisar prontamente o
Diretor de Risco e Compliance.

A visualização de sites, blogs, fotologs, webmails, entre outros, que contenham conteúdo
discriminatório, preconceituoso sobre origem, etnia, religião, classe social, opinião política, idade,
sexo, ou deficiência física, obsceno, pornográfico ou ofensivo é terminantemente proibida.

• Acesso Escalonado ao Sistema

O acesso como “administrador” de área de desktop será limitado aos usuários aprovados pelo Diretor
de Risco e Compliance, com isso, serão determinados privilégios/credenciais e níveis de acesso de
usuários apropriados para os Colaboradores.

……………………………………………………………........
Rua Hungria, 1240 - 6º andar – Jd. Europa - São Paulo, SP - CEP 01455-000

A Gauss Capital, ademais, mantém diferentes níveis de acesso a pastas e arquivos eletrônicos,
notadamente aqueles que contemplem Informações Confidenciais, de acordo com as funções e
responsabilidades dos Colaboradores e pode monitorar o acesso dos Colaboradores a tais pastas e
arquivos com base na senha e login disponibilizados.

A implantação destes controles é projetada para limitar a vulnerabilidade dos sistemas da Gauss
Capital em caso de violação.

• Senha e Login

A senha e login para acesso aos dados contidos em todos os computadores, bem como nos e-mails
que também possam ser acessados via webmail, devem ser conhecidas pelo respectivo usuário do
computador e são pessoais e intransferíveis, não devendo ser divulgadas para quaisquer terceiros.

Dessa forma, o Colaborador pode ser responsabilizado inclusive caso disponibilize a terceiros a senha
e login acima referidos, para quaisquer fins.

• Uso de Equipamentos e Sistemas

Cada Colaborador é responsável ainda por manter o controle sobre a segurança das informações
armazenadas ou disponibilizadas nos equipamentos que estão sob sua responsabilidade.

Todo Colaborador deve ser cuidadoso na utilização do seu próprio equipamento e sistemas e zelar pela
boa utilização dos demais. Caso algum Colaborador identifique a má conservação, uso indevido ou
inadequado de qualquer ativo ou sistemas deve comunicar seu superior hierárquico ou o Diretor de
Risco e Compliance.

• Acesso Remoto

A Gauss Capital permite o acesso remoto pelos Colaboradores, de acordo com a seguinte regra: todos
os acessos remotos são permitidos mediante pedido prévio e por e-mail ao Diretor de Risco e
Compliance, que ficará responsável por autorizar. Os acessos remotos darão permissões de acesso
aos mesmos sistemas, pastas e arquivos observados no escritório da gestora. O Diretor de Risco e
Compliance, junto com a área de TI, será responsável por validar tais acessos.

O acesso remoto será feito através de portal de serviço hospedado em Cloud e o acesso não permitirá
a troca de dados fora do ambiente da rede da gestora.

• Controle de Acesso

O acesso de pessoas estranhas à Gauss Capital a áreas restritas somente é permitido com a
autorização expressa de Colaborador autorizado pelo Diretor de Risco e Compliance sempre
acompanhado, sendo certo que a Gauss Capital mantém sistema de acesso por código para o servidor
de dados e CPD.

……………………………………………………………........
Rua Hungria, 1240 - 6º andar – Jd. Europa - São Paulo, SP - CEP 01455-000

Somente os Diretores e os colaboradores autorizados têm acesso ao CPD, ademais qualquer prestador
de serviço só poderá entrar no CPD acompanhado por algum colaborador da Gestora devidamente
autorizado por um Diretor.

O acesso à rede de informações eletrônicas conta com a utilização de servidores exclusivos da Gauss
Capital e serviço de armazenamento de dados em nuvem, em conta dedicada, que não poderão ser
compartilhados com outras empresas responsáveis por diferentes atividades no mercado financeiro
e de capitais.

Tendo em vista que a utilização de computadores, telefones, internet, e-mail e demais aparelhos se
destina exclusivamente para fins profissionais, como ferramenta para o desempenho das atividades
dos Colaboradores, a Gauss Capital monitora a utilização de tais meios.

• Firewall, Software, Varreduras e Backup

A Gauss Capital utilizará um hardware de firewall projetado para evitar e detectar conexões não
autorizadas e incursões maliciosas. O Diretor de Risco e Compliance será responsável por determinar
o uso apropriado de firewalls (por exemplo, perímetro da rede).

A Gauss Capital manterá proteção atualizada contra malware nos seus dispositivos e software
antivírus projetado para detectar, evitar e, quando possível, limpar programas conhecidos que afetem
de forma maliciosa os sistemas da empresa (por exemplo, vírus, worms, spyware).

Como parte de suas rotinas regulares de verificação, a área de TI realiza um escaneamento completo
dos sistemas da Gauss Capital, ao menos 1 (uma) vez por semana, buscando identificar e eliminar as
ameaças.

A Gauss Capital também manterá e testará regularmente medidas de backup consideradas
apropriadas pelo Diretor de Risco e Compliance. As informações da Gauss Capital são atualmente
objeto de backup diário com o uso de computação na nuvem.

Para maiores informações, vide Plano de Contingência e Continuidade, arquivado na sede da Gauss
Capital.

Observado disposto no presente Manual e nas demais políticas da Gauss Capital, as seguintes
condutas devem ser observadas pelos Colaboradores da Gauss Capital:

• é expressamente proibida a instalação de softwares não homologados pelo departamento de
informática, bem como fazer downloads pela Internet;

• é expressamente proibida a instalação de qualquer hardware que não esteja homologado pelo
departamento de informática (Ex.: scanner, câmera fotográfica, etc.);

• não utilização de disquetes, CDs, pen drives ou quaisquer outras mídias, sem prévia autorização
do Diretor de Risco e Compliance, e quando necessário da devida verificação pelo
departamento de informática;

• não abertura de e-mail de remetente duvidoso ou desconhecido, principalmente os que tiverem
anexos ou executáveis;

• manutenção de sigilo das senhas de acesso à rede e Internet. Todo usuário terá uma pasta no
servidor da Gauss Capital sempre na rede corporativa, onde devem ser gravados seus arquivos.

……………………………………………………………........
Rua Hungria, 1240 - 6º andar – Jd. Europa - São Paulo, SP - CEP 01455-000

Qualquer arquivo que não for salvo neste local, não terá garantia de backup (cópia de
segurança); e

• comunicação ao departamento de informática, quando da instalação de softwares específicos

4. Treinamento e Conscientização dos Colaboradores

Conforme já disposto acima, a Gauss Capital oferece treinamentos aos seus colaboradores com o
objetivo de conscientizá-los sobre a confidencialidade das informações, cyber segurança, engenharia
social, phishing, entre outras potenciais ameaças à integridade dos sistemas de informação. Referido
treinamento é realizado anualmente.

5. Plano de Identificação e Resposta

• Identificação de Suspeitas

Qualquer suspeita de violação, acesso não autorizado, outro comprometimento da rede ou dos
dispositivos da Gauss Capital (incluindo qualquer violação efetiva ou potencial), ou ainda no caso de
vazamento de quaisquer Informações Confidenciais, mesmo que de forma involuntária, deverá ser
informada ao Diretor de Risco e Compliance prontamente. O Diretor de Risco e Compliance
determinará quais membros da administração da Gauss Capital e, se aplicável, de agências
reguladoras e de segurança pública, deverão ser notificados.

Ademais, o Diretor de Risco e Compliance determinará quais clientes ou investidores, se houver,
deverão ser contatados com relação à violação.

• Procedimentos de Resposta

O Diretor de Risco e Compliance responderá a qualquer informação de suspeita de violação, acesso
não autorizado ou outro comprometimento da rede ou dos dispositivos da Gauss Capital de acordo
com os critérios abaixo:

(i) Avaliação do tipo de incidente ocorrido (por exemplo, infecção de malware, intrusão da rede,
furto de identidade), as informações acessadas e a medida da respectiva perda;

(ii) Identificação de quais sistemas, se houver, devem ser desconectados ou de outra forma
desabilitados;

(iii) Determinação dos papéis e responsabilidades do pessoal apropriado;

(iv) Avaliação da necessidade de recuperação e/ou restauração de eventuais serviços que tenham
sido prejudicados;

(v) Avaliação da necessidade de notificação de todas as partes internas e externas apropriadas
(por exemplo, administrador fiduciário, clientes ou investidores afetados, segurança pública);

……………………………………………………………........
Rua Hungria, 1240 - 6º andar – Jd. Europa - São Paulo, SP - CEP 01455-000

(vi) Avaliação da necessidade de publicação do fato ao mercado, nos termos da regulamentação
vigente, a fim de garantir a ampla disseminação e tratamento equânime da informação, se
privilegiada);

(vii) Determinação do responsável que arcará com as perdas decorrentes do incidente, a cargo do
Comitê de Compliance, após a condução de investigação e uma avaliação completa das circunstâncias
do incidente.

6. Arquivamento de Informações

De acordo com o disposto neste Manual, os Colaboradores deverão manter arquivada toda e qualquer
informação, bem como documentos e extratos que venham a ser necessários para a efetivação
satisfatória de possível auditoria interna e/ou externa ou investigação de órgãos regulatórios em torno
de possíveis atuações da Gauss Capital, investimentos e/ou clientes suspeitos de corrupção e/ou
lavagem de dinheiro (conforme política de lavagem de dinheiro da Gauss Capital), em conformidade
com o inciso IV do Artigo 16 da Instrução CVM 558/15.

7. Propriedade Intelectual

A lei de propriedade intelectual dispõe claramente que toda invenção e modelo de utilidade pertencem
exclusivamente ao empregador, neste caso a Gauss Capital, quando decorrerem de trabalho cuja
execução se deu durante o período de vínculo do Colaborador com a Gauss Capital.

Desta forma, todos os documentos e arquivos, incluindo, sem limitação, aqueles produzidos,
modificados, adaptados ou obtidos pelos Colaboradores, relacionados, direta ou indiretamente, com
suas atividades profissionais junto à Gauss Capital, tais como minutas de contrato, memorandos,
cartas, fac-símiles, apresentações a clientes, e-mails, correspondências eletrônicas, arquivos e
sistemas computadorizados, planilhas, fórmulas, planos de ação, bem como modelos de avaliação,
análise e gestão, em qualquer formato, são e permanecerão sendo propriedade exclusiva da Gauss
Capital, razão pela qual o Colaborador compromete-se a não utilizar tais documentos, no presente ou
no futuro, para quaisquer fins que não o desempenho de suas atividades na Gauss Capital, devendo
todos os documentos permanecer em poder e sob a custódia da Gauss Capital, sendo vedado ao
Colaborador, inclusive, disseminar e retransmitir tais documentos, bem como apropriar-se de
quaisquer desses documentos e arquivos após seu desligamento da Gauss Capital, salvo se autorizado
expressamente pelo Diretor de Risco e Compliance e ressalvado o disposto abaixo.

Caso um Colaborador, ao ser admitido, disponibilize à Gauss Capital documentos, planilhas, arquivos,
fórmulas, modelos de avaliação, análise e gestão ou ferramentas similares para fins de desempenho
de sua atividade profissional junto à Gauss Capital, o Colaborador deverá assinar declaração nos
termos do Anexo I ao presente Manual, confirmando que: (i) a utilização ou disponibilização de tais
documentos e arquivos não infringe quaisquer contratos, acordos ou compromissos de
confidencialidade, bem como não viola quaisquer direitos de propriedade intelectual de terceiros; e
(ii) quaisquer alterações, adaptações, atualizações ou modificações, de qualquer forma ou espécie,
em tais documentos e arquivos, serão de propriedade exclusiva da Gauss Capital, sendo que o
Colaborador não poderá apropriar-se ou fazer uso de tais documentos e arquivos alterados,
adaptados, atualizados ou modificados após seu desligamento da Gauss Capital, exceto se aprovado
expressamente pelo Diretor de Risco e Compliance.

……………………………………………………………........
Rua Hungria, 1240 - 6º andar – Jd. Europa - São Paulo, SP - CEP 01455-000

Ademais, nenhum colaborador da Gauss Capital será remunerado além da remuneração previamente
acordada, por qualquer trabalho que constitua invenção ou modelo de utilidade, quando no
desenvolvimento de suas atividades na Gauss Capital.

8. Revisão da Política

O Diretor de Risco e Compliance deverá realizar uma revisão da Política de Segurança da Informação e
Cibernética a cada 12 (doze) meses, no mínimo, para avaliar a eficácia da sua implantação, identificar
novos riscos, ativos e processos e reavaliando os riscos residuais, incluindo no relatório anual de
compliance eventuais deficiências encontradas.

A finalidade de tal revisão será assegurar que os dispositivos aqui previstos permaneçam
consistentes com as operações comerciais da Gauss Capital e acontecimentos regulatórios
relevantes.

……………………………………………………………........
Rua Hungria, 1240 - 6º andar – Jd. Europa - São Paulo, SP - CEP 01455-000

ANEXO I

TERMO DE PROPRIEDADE INTELECTUAL

Por meio deste instrumento eu, ______________________________________, inscrito no CPF sob o nº
_________________ (“Colaborador”), DECLARO para os devidos fins:

(i) que a disponibilização pelo Colaborador à GAUSS CAPITAL GESTORA DE RECURSOS LTDA, inscrita
no CNPJ/MF sob o nº 21.052.737/0001-28 (“GAUSS CAPITAL”), nesta data, dos documentos contidos
no pen drive da marca _________________, número de série _________________ (“Documentos”), bem
como sua futura utilização pela GAUSS CAPITAL, não infringe quaisquer contratos, acordos ou
compromissos de confidencialidade que o Colaborador tenha firmado ou que seja de seu
conhecimento, bem como não viola quaisquer direitos de propriedade intelectual de terceiros;
(ii) ciência e concordância de que quaisquer alterações, adaptações, atualizações ou modificações, de
qualquer forma ou espécie, nos Documentos, serão de propriedade exclusiva da GAUSS CAPITAL,
sendo que o Colaborador não poderá apropriar-se ou fazer uso de tais documentos e arquivos
alterados, adaptados, atualizados ou modificados após seu desligamento da GAUSS CAPITAL, exceto
se aprovado expressamente pela GAUSS CAPITAL.

Para os devidos fins, o Colaborador atesta que os Documentos foram duplicados no pen drive da marca
_________________, número de série _________________, que ficará com a GAUSS CAPITAL e cujo
conteúdo é idêntico ao pen drive disponibilizado pelo Colaborador.

Os pen drives fazem parte integrante do presente termo, para todos os fins e efeitos de direito. A lista
de arquivos constantes dos pen drives se encontra no Apêndice ao presente termo.

___________________, ___ de _______________ de __________.

 __
Colaborador:
CPF:

