
RPPS

Fundo de Aposentadoria e Pensão do
Servidor – FAPS

DOUTOR MAURÍCIO CARDOSO-RS

POLÍTICA DE INVESTIMENTOS

2016

1. FINALIDADE DA POLÍTICA DE INVESTIMENTOS

Este documento estabelece o modelo de investimentos e gerenciamento
dos ativos do RPPS, segundo suas características e objetivos, visando à manutenção
do equilíbrio financeiro e atuarial entre os seus ativos e passivos, além das demais
obrigações decorrentes da Resolução CMN n.º 3922/2010 e legislação vigente.

Esta política de Investimentos foi elaborada para assegurar e garantir a
continuidade do gerenciamento prudente e eficiente dos ativos do RPPS.

A política de investimento prevê uma descrição da filosofia e das práticas
de investimento do RPPS, representa uma formalidade legal que fundamenta e
norteia todo o processo de tomada de decisão relativo aos investimentos do Regime
Próprio de Previdência Social – RPPS, empregada como instrumento necessário para
garantir a consistência da gestão dos recursos em busca do equilíbrio econômico-
financeiro, e foi desenvolvida para servir como um plano para a gestão dos ativos da
Entidade para investimento.

2. DAS CARACTERÍSTICAS DO RPPS

O Regime Próprio de Previdência Social do Município de Doutor Maurício
Cardoso-RS, foi criado em 01 de junho de 1990. Atualmente o Fundo de
Aposentadoria e Pensão do Servidor – FAPS, conta com 194 participantes ativos, 37
inativos e 18 pensionistas.

A meta atuarial perseguida é a taxa de juro de 06% (seis por cento) a. a.
mais o indexador do IPCA anual.

A contribuição ao RPPS é de 11% (onze por cento) dos servidores, e de
18,00% (dezoito por cento) do ente federativo, mais 12,70% (doze vírgula setenta por
cento) de amortização do Passivo atuarial, conforme plano de amortização.

3. OBJETIVOS

A Política de Investimentos do RPPS do Município de Doutor Maurício
Cardoso visa a manutenção do equilíbrio financeiro e atuarial entre os seus ativos e
passivos, buscando constituir reservas suficientes para o pagamento dos benefícios
atuais e futuros dos seus servidores ativos, inativos e pensionistas, tendo presente as
condições de segurança, rentabilidade, solvência, liquidez, proteção e prudência
financeira, e transparência necessários e exigidos pela legislação em vigor.

A estratégia de gestão e alocação dos diversos segmentos tem o objetivo
de garantir o equilíbrio de curto, médio e longo prazo entre ativos e as obrigações
buscando a superação da taxa da meta atuarial. Tal diversificação é necessária em
função da volatilidade esperada para o ano, podendo ser revista a qualquer tempo, e
re-encaminhada para sua aprovação com vistas à adequação ao mercado ou a nova
legislação.

Esta Política de Investimentos será revista anualmente pelos responsáveis
pela gestão do RPPS, e aprovada pelo órgão superior de supervisão e deliberação,
conforme determina a legislação.

4. AVALIAÇÃO DO CENÁRIO ECONÔMICO

 Com relação ao cenário econômico internacional, os Estados Unidos
mantiveram-se como líderes no processo de recuperação econômica, apesar de terem
frustrado boa parte das expectativas devido à resistência dos índices de inflação, que
continuam muito abaixo do desejado. Assim, pouco a pouco aproxima-se o momento
de dar início ao tão aguardado processo de elevação da taxa básica de juros do país,
que pode ocorrer em dezembro de 2015 ou no primeiro trimestre de 2016. A China,
por sua vez, continua em sua trajetória de transição lenta de um modelo econômico
voltado ao investimento e desenvolvimento de infraestrutura para um novo padrão,
agora mais direcionado à expansão do consumo interno. Porém, ainda que gradual,
esta mudança tem gerado apreensão entre analistas e empresários e, mesmo que
bem sucedida, causará impactos importantes nos diferentes setores da economia,
causando volatilidade em relação à percepção que se tem sobre este processo. De
toda forma, espera-se que a China seja capaz de ultrapassar as desconfianças e
formar um novo mercado consumidor importante ao longo dos próximos anos.
Completando o cenário externo, pode-se dizer que a Europa obteve sucesso parcial
em suas políticas de estímulo à atividade econômica em 2015 e deixou de ser foco de
graves incertezas para o mercado financeiro neste período. Contudo, uma vez que a
recuperação ainda parece não “caminhar com suas próprias pernas” e a região vive
uma preocupante crise migratória, esta pode voltar aos noticiários econômicos em
breve. Especificamente em relação ao mercado financeiro, espera-se que o Banco
Central Europeu (BCE) anuncie em algum momento a ampliação do programa de
estímulos monetários em vigor, tendo em vista um maior incentivo ao crescimento
econômico na região.

No Brasil, ao longo de 2015 observou-se um agravamento da situação
política e econômica, o que nos trouxe a um cenário de bastante incerteza e
volatilidade. A despeito dos conflitos políticos e partidários, a equipe econômica tem
se mostrado resiliente e, apesar dos obstáculos, tem insistido na defesa das reformas
econômicas consideradas necessárias, no corte de gastos públicos e no controle da
inflação. Tendo em conta a sinalização do ministro da Fazenda e dos diretores do
Banco Central que fazem parte do Comitê de Política Monetária (Copom), vê-se uma
tendência preponderante de que a taxa Selic seja mantida no atual nível de 14,25% ao
ano por um período razoavelmente prolongado. Apesar disso, as projeções de inflação
para 2016 tem subido e podem ultrapassar o teto da meta oficial ao longo dos
próximos meses. Neste sentido, pode-se citar dois riscos maiores: 1) devido à forte
contração da atividade e piora do mercado de trabalho, parte da disposição da
autoridade monetária pode dissipar-se e voltar a estimular o crédito para tornar o
ajuste menos doloroso; e 2) caso o aumento do juro nos Estados Unidos tenha
impacto significativo nos preços dos ativos domésticos e o ajuste fiscal brasileiro
decepcione, podemos ver o ressurgimento da volatilidade dos mercados financeiros.
Assim, projeta-se para o próximo ano uma queda importante da atividade econômica,
um quadro de taxa de desemprego acima de 10% e inflação ainda resistente, mas
iniciando um processo de desaceleração gradual.

5. DOS INVESTIMENTOS

Os recursos do RPPS, observadas as limitações e condições
estabelecidas na legislação vigente, devem ser alocados nos seguintes segmentos de
aplicação:

- Segmento de Renda Fixa
- Segmento de Renda Variável
- Segmento de Imóveis

Os Gestores realizarão comparativo entre os diversos fundos de
investimentos e carteiras administradas no sentido de maximizar a rentabilidade.

As estratégias de investimento e desinvestimento serão adotadas com
base nas seguintes premissas:

I- as aplicações serão direcionadas para instituições financeiras oficiais;
II- os ativos que compõem as carteiras dos Fundos de Investimento, a

exceção dos títulos públicos, devem estar classificados como de baixo risco de crédito,
com base em classificação efetuada por agência classificadora de risco em
funcionamento no país;

III- acompanhar a variação e o retorno dos fundos de investimento, com
vistas ao alinhamento da meta atuarial.

Deste modo, fundos com baixa rentabilidade serão reavaliados e poderão
ser excluídos do portfólio, com consequente alocação dos recursos em fundos com
melhor performance.

6. DA ALOCAÇÃO DE RECURSOS

a. COMPOSIÇÃO E LIMITES

Os recursos do RPPS deverão ser distribuídos na seguinte composição e
limites:

Alocação dos Recursos/Diversificação

 Alocação dos recursos
Limite

Alocação
%

a. Renda Fixa - Art. 7º

a.1. Títulos Tesouro Nacional – SELIC - Art. 7º, I, "a" Até100%

a.2. FI 100% títulos TN - Art. 7º, I, "b" Até 100%

Em cotas de fundos de investimentos,
constituído sob a forma de condomínio
aberto, com carteiras representados
exclusivamente pelos títulos do Tesouro
Nacional, coma busca de retorno no IMA ou
IDKA.

a.3. Operações Compromissadas - Art. 7º, II 0

a.4. FI Renda Fixa/Referenciados RF - Art. 7º, III Até 80%

 Em cotas de fundos de investimentos,
classificados como renda fixa ou como
referenciados em indicadores de
desempenho de renda fixa, constituídos de
forma de condomínio aberto, buscando
retorno nos subíndices IMA oi IDKA, com
exceção de qualquer subíndice atrelado à
taxa de juros de um dia.

a.5. FI de Renda Fixa - Art. 7º, IV Até 30%

 Em cotas de fundos de investimentos
classificados como renda fixa ou como
referenciados em indicadores de
desempenho em renda fixa, constituídos
sob forma de condomínio aberto.

a.6. Poupança - Art. 7º, V Até___05%

a.7. FI em Direitos Creditórios - aberto - Art. 7º, VI Até 08%

 Em cotas de fundos de investimentos em
direito creditório, constituído sob forma de
condomínio aberto .

a.8. FI em Direitos Creditórios - fechado - Art. 7º,
VII, "a" Até____3%

a.9. FI Renda Fixa "Crédito Privado"- Art. 7º, VII, "b" Até 3%

 Em cotas de fundos de investimentos
classificados como renda fixa ou como
referenciados em indicadores de
desempenho de renda fixa que contenham
em sua denominação a expressão “crédito
privado”.

b. Renda Variável - Art. 8º Até 30%

b.1. FI Ações Referenciados - Art. 8º, I Até 10%

 Em cotas de fundos de investimento
constituídos sob a forma de condomínio
aberto e classificados como referenciados
que identifiquem em sua denominação e em
sua política de investimentos indicador de
desempenho vinculado ao IBrX ou IBrX-50.

b.2. FI de Índices Referenciados em Ações - Art. 8º,
II Até 10%

 Em cotas de fundos de índices
referenciados em ações, negociadas em
bolsas de valores, admitindo-se
exclusivamente os índices Ibovespa, IBrX
ou IBrX-50.

b.3. FI em Ações - Art. 8º, III Até 15%

 Em cotas de fundos de investimentos de
ações, constituídos sob a forma de
condomínio abeto, cujos regulamentos dos
fundos determinem que as cotas de fundos
de índices referenciados em ações que
compõem suas carteiras estejam no âmbito
dos índices Ibovespa, IBrX e IBrX-50.

b.4. FI Multimercado - aberto - Art. 8º, IV 0

b.5. FI em Participações - fechado - Art. 8º, V 0
b.6. FI Imobiliário - cotas negociados em bolsa - Art.
8º, VI 0

c. Total 100%

b. VEDAÇÕES

Os segmentos de Renda Fixa e Renda Variável, além das vedações
previstas na legislação vigente, submetem-se as seguintes:

- Aplicação em cotas de fundos de investimentos com exposição em
derivados superior a uma vez seu Patrimônio Líquido;

- Realizar operações denominadas day trade, (compra e venda de ações
ou títulos na mesma data), fora dos casos previstos;

- Atuar em modalidades operacionais ou negociar com duplicatas, títulos de
crédito ou outros ativos que não os previstos na legislação;

− Aplicar Recursos na aquisição de cotas de fundo de investimentos em
direitos creditórios, cuja carteira contenha, direta ou indiretamente, direitos creditórios
e títulos representativos desses direitos em que ente federativo figure como devedor
ou preste fiança, aval, aceite ou coobrigação sob qualquer outra forma, e em cotas de
fundo de investimento em direitos creditórios não-padronizados.

c. OPERACIONALIZAÇÃO

 Forma de Gestão

De acordo com as hipóteses previstas na legislação (inciso I, §1º, art.15 da
Resolução nº 3922/2010 de 25/11/2010), a atividade de gestão da aplicação dos
ativos administrados pelo RPPS será realizada por gestão própria.

7. DA RENTABILIDADE E LIMITE DE RISCOS

 Meta Atuarial

Os recursos financeiros administrados pelo RPPS deverão ser aplicados
de forma a buscar um retorno com base no Índice Nacional de Preços ao Consumidor
Amplo – IPCA, divulgado pelo Instituto Brasileiro de Geografia e Estatística –IBGE
mais 6% a.a., observando-se sempre a adequação do perfil de risco dos segmentos
de investimento. Além disso, devem ser respeitadas as necessidades de mobilidade
de investimentos e de liquidez adequada ao atendimento dos compromissos atuariais.

A escolha do IPCA deve-se ao fato de que a política salarial do Município
vem sendo balizada por esse índice.

8. DO PROCESSO DE AVALIAÇÃO DO AGENTE
CUSTODIANTE

Para contratação e manutenção do agente custodiante responsável pelos
fluxos de pagamento e recebimentos relativos às operações realizadas no âmbito dos
segmentos de renda fixa e variável se observará:

- Transparência das informações prestadas
- Fornecimento de relatórios
- Qualidade da equipe técnica
- Gerenciamento de risco
- Cumprimento da Política de Investimentos.

9. DAS DISPOSIÇÕES GERAIS

A legislação vigente e as diretrizes emanadas nesta Política de
Investimentos, deverá ser observada pelos gestores responsáveis pelo RPPS, em
conjunto com o órgão superior de supervisão e deliberação, zelando pela promoção de
elevados padrões éticos nas operações e controles dos recursos do RPPS, cabendo
também ao Conselho Fiscal acompanhar a aderência da gestão de recursos à
regulamentação em vigor e a presente Política de Investimentos.

A vigência da presente Política de investimentos será até 31 de dezembro
de 2016, devendo ser revisada anualmente pelos gestores dos recursos do RPPS,
com apoio do Comitê de Investimentos e cumprida a Legislação em vigor.

Doutor Maurício Cardoso-RS, 28 de dezembro de 2015.

DELTON LUIZ BRANDALISE NOLI ROQUE AIMI
 Presidente do COADFAPS PREFEITO MUNICIPAL

