
	

POLÍTICA	DE	INVESTIMENTO	

2017	
	

	

	

	

	
	

	

	

	

	

	

	

Instituto	de	Previdência	dos	Servidores	
Públicos	Municipais	de	Timbó	–	SC	

	 										 			 	 	 	 Política	de	Investimento		 	 				2017	
	

 Página | 2

	

Sumário	

I	‐	 INTRODUÇÃO	...	3

II	‐ META	DE	RENTABILIDADE	...	4

III	‐ MODELO	DE	GESTÃO	..	4

IV	‐ INVESTIMENTOS	E	DESINVESTIMENTOS	...	5

A) Segmento	de	Renda	Fixa	–	Art.	7º	..	6

B) Segmento	de	Renda	Variável	–	Art.	8º	...	7	

C) Segmento	de	Imóveis–	Art.	9º	...	8

V	‐ LIMITES	DE	ALOCAÇÃO	...	9

VI	‐ VEDAÇÕES	E	RECOMENDAÇÕES	..	10

VII	‐ SELEÇÃO	DE	ATIVOS	...	11

VIII	‐POLÍTICA	DE	TRANSPARÊNCIA	...	12

IX	‐ DISPOSIÇÕES	GERAIS	..	14

A) Cenário	Econômico	Internacional	..	15

B) Cenário	Econômico	–	Brasil	..	16

	

	

	

	

	

	

	

	

	

	

	

	 										 			 	 	 	 Política	de	Investimento		 	 				2017	
	

 Página | 3

	

I 	 ‐ 	 I N T RODU Ç ÃO 	

Objetivando	 cumprir	 a	 legislação	 pertinente	 aos	 investimentos	 dos	 Regimes	

Próprios	de	Previdência	Social	–	RPPS,	com	foco	nas	Resoluções	CMN	Nº	3.922	de	

25	de	Novembro	de	2010	e	CMN	Nº	4.392,	de	19	de	dezembro	de	2014,	o	Instituto	

de	Previdência	dos	Servidores	Públicos	Municipais	de	Timbó	 ‐	TIMBOPREV	

apresenta	 a	 versão	 final	 de	 sua	 Política	 de	 Investimento	 para	 o	 ano	 de	 2017,	

devidamente	 aprovada	 pelo	 Conselho	 de	 Administração	 em	 11	 de	 novembro	 de	

2016,	 disciplinada	 pela	 Resolução	 CMN	 n°	 3.922/2010	 e	 complementada	 pela	

Portaria	519/2011	e	suas	alterações.	

A	Política	de	Investimento	estabelece	a	forma	de	gerenciamento	dos	investimentos	

e	 desinvestimentos	 dos	 recursos	 financeiros.	 Nela	 foram	 inseridas	 as	 normas	 e	

diretrizes	 referentes	 à	 gestão	 dos	 recursos	 financeiros	 do	 RPPS	 com	 foco	 nas	

Resoluções	CMN	3.922/2010	e	CMN	Nº	4.392/2014,	e	na	Portaria	MPS	519,	de	24	

de	agosto	de	2011,	alterada	pela	Portaria	MPS	170,	de	25	de	abril	de	2012	e	pela	

Portaria	MPS	440,	de	09	de	outubro	de	2013,	levando	em	consideração	os	fatores	

de	Risco,	Segurança,	Solvência,	Liquidez	e	Transparência.	

A	Política	de	Investimento	traz	em	seu	contexto	principal	os	limites	de	alocação	em	

ativos	de	renda	fixa,	renda	variável	e	no	segmento	de	imóveis,	em	consonância	com	

a	 legislação	 vigente.	 Além	 destes	 limites,	 vedações	 específicas	 visam	 a	 dotar	 os	

gestores	de	orientações	quanto	à	alocação	dos	recursos	financeiros	em	produtos	e	

ativos	 adequados	 ao	 perfil	 e	 às	 necessidades	 atuariais	 do	 RPPS.	 A	 Política	 de	

Investimento	 deve	 ser	 elaborada	 anualmente,	 podendo	 ser	 revista	 e	 alterada	

durante	o	decorrer	do	ano	de	2017,	conforme	entendimento	da	Diretoria,	Comitê	

de	 Investimentos	 ou	 Conselho	 de	 Administração.	 A	 vigência	 desta	 Política	 de	

Investimento	compreende	o	período	entre	1º	de	janeiro	de	2017	e	31	de	dezembro	

de	2017.		

Ao	 aprovar	 a	 Política	 de	 Investimento	 2017,	 será	 possível	 identificar	

principalmente	que:	

	 										 			 	 	 	 Política	de	Investimento		 	 				2017	
	

 Página | 4

	

 O	 comitê	 de	 Investimento	 buscará	 produtos	 cujo	 retorno	 projetado	 é	

compatível	com	a	meta	atuarial,	com	riscos	adequados	ao	perfil	do	RPPS;	

 Órgãos	 reguladores,	 gestores,	 segurados,	 terceirizados,	 entre	outros,	 terão	

ciência	dos	objetivos	e	restrições	acerca	dos	investimentos;	

 O	processo	de	investimento	é	decidido	pelo	corpo	técnico,	que	baseado	nos	

relatórios	de	análise	dos	produtos,	tomará	decisões	acerca	das	alocações.	

 O	 RPPS	 seguirá	 os	 princípios	 da	 ética	 e	 da	 transparência	 na	 gestão	 dos	

investimentos,	 tomando	 como	 referência	 principalmente	 as	 diretrizes	 e	

normas	estabelecidas	nesta	Política	de	 Investimento,	nas	Resoluções	CMN	

3.922/2010	 e	 CMN	 4.392/2014,	 e	 na	 Portaria	 MPS	 519/2011,	 e	 suas	

alterações,	bem	como	no	processo	de	credenciamento	das	instituições.		

I I 	 ‐ 	 META 	D E 	R ENT AB I L I D AD E 	

Em	linha	com	sua	necessidade	atuarial,	o	TIMBOPREV	estabelece	como	meta	que	a	

rentabilidade	anual	da	carteira	de	investimentos	alcance,	no	mínimo,	desempenho	

equivalente	a	6%	(seis	por	cento)	acrescida	da	variação	do	INPC	(Índice	Nacional	

de	 Preço	 ao	 Consumidor)	 divulgado	 pelo	 IBGE.	 Em	 novembro	 de	 2016,	 a	

expectativa	desta	meta	atuarial	para	o	final	de	2017	era	de	11,30%.	Em	novembro	

de	2016,	a	TAXA	SELIC	média	prevista	para	o	ano	de	2017	era	de	11,79%.	

I I I 	 ‐ 	 MODE LO 	D E 	 G E S T ÃO 	

Para	 que	 todas	 as	 decisões	 de	 investimentos	 e	 desinvestimentos	 sejam	 tomadas	

internamente	 sem	 interferência	 de	 agentes	 externos,	 o	 TIMBOPREV	 adota	 o	

modelo	 de	 gestão	 própria,	 em	 conformidade	 com	 o	 artigo	 nº	 15,	 parágrafo	 1º	

inciso	 I	 da	 Resolução	 CMN	 3.922/2010	 e	 define	 que	 a	 macroestratégia	 será	

elaborada	pela	Diretoria	ou	pelo	Comitê	de	Investimentos.		

	 										 			 	 	 	 Política	de	Investimento		 	 				2017	
	

 Página | 5

	

I V 	 ‐ 	 I N V E S T IM ENTO S 	 E 	DE S I N V E S T IM ENTO S 	

Na	 gestão	 dos	 recursos	 serão	 adotados	 critérios	 para	 os	 investimentos	 e	

desinvestimentos.	 Embora	 o	 RPPS	 busque	 investimentos	 no	 longo	 prazo,	 os	

gestores	poderão	realizar	movimentos	com	objetivo	de	obter	retorno	financeiro	de	

curto	 prazo,	 procurando	 distorções	 de	 preços	 em	 excessos	 de	 valorização	 ou	

desvalorização	dos	ativos	financeiros.		

No	 cumprimento	 dos	 preceitos	 estabelecidos	 nos	 segmentos	 de	 RENDA	 FIXA	 e	

RENDA	VARIÁVEL,	deverão	ser	observadas	as	seguintes	regras:	

 No	 processo	 de	 investimento,	 entende‐se	 por	 novas	 alocações,	 as	

aplicações	 realizadas	 em	 fundos	que	não	 compuserem	a	 carteira	do	RPPS	

até	aquele	momento;	

 O	processo	de	desinvestimento	poderá	não	ocorrer	quando	a	cota	atual	do	

fundo	for	inferior	à	cota	de	aplicação,	a	fim	de	não	realizar	o	prejuízo	no	

investimento;		

 Os	 fundos	 que	 possuírem	 histórico	 de	 rentabilidade	menor	do	que	doze	

meses	poderão	receber	recursos	de	preferência	quando	a	rentabilidade	do	

fundo	 esteja	 enquadrada	nos	 limites	 estabelecidos	nos	 segmentos	RENDA	

FIXA	 e	 RENDA	 VARIÁVEL.	 Para	 este	 fim,	 poderão	 ser	 excluídos	 os	 15	

primeiros	dias	de	andamento	de	cota	do	fundo,	dado	que	podem	ocorrer	

distorções	em	suas	cotas	iniciais;	

 Quando	 solicitados	 os	 ratings	 de	 agência	 de	 risco	 internacional,	 serão	

utilizados	exclusivamente	os	níveis	e	agências	descritos	no	Anexo	II.			

 As	 regras	 de	 investimentos	 e	 desinvestimentos	 poderão	 ser	

flexibilizadas	nos	seguintes	casos:		

o Quando	existirem	poucos	produtos	semelhantes	entre	as	instituições	

credenciadas	junto	ao	RPPS;		

o Quando	se	tratar	de	fundo	sem	histórico	de	cotas;	

o Quando	os	recursos	forem	caracterizados	como	de	curto	prazo;	

o Quando	os	recursos	forem	referentes	à	taxa	de	administração;		

	 										 			 	 	 	 Política	de	Investimento		 	 				2017	
	

 Página | 6

	

o Quando	 a	 instituição	 gestora	 atingir	 60	 pontos	 ou	 mais	 no	

credenciamento	de	instituições	financeiras	junto	a	este	RPPS.	

De	acordo	com	a	Resolução	CMN	3.922/2010	os	segmentos	de	investimentos	serão	

classificados	como	Renda	Fixa,	Renda	Variável	e	Imóveis.		

A) S E GMENTO 	D E 	R ENDA 	 F I X A 	 – 	ART . 	 7 º 	

Títulos	Públicos	

Os	 títulos	 públicos	 deverão	 ser	 negociados	 por	meio	 de	 plataforma	 eletrônica	 e	

marcados	 a	 mercado,	 conforme	 a	 Resolução	 CMN	 3.922/2010	 e	 a	 Portaria	MPS	

519/2011.	A	negociação	se	dará	pelo	lançamento	de	ordens	de	compra	e	venda	em	

sistema	eletrônico.			

Fundos	de	Renda	Fixa	‐	Art.	7º	

No	segmento	de	 fundos	de	renda	fixa,	a	 fim	de	valer‐se	de	distorções	nos	preços	

dos	ativos	que	compõem	os	 índices,	poderão	ser	realizadas	estratégias	de	curto	

prazo.	Contudo,	estas	operações	ocorrerão	em	fundos	da	classe	IMA	ou	IDkA.	Nas	

operações	de	curto	prazo	não	haverá	limite	temporal	de	permanência	dos	recursos	

em	qualquer	dos	índices	de	renda	fixa.		

 Incisos	I	b	e	III	–	Investimento:	Para	novas	alocações	em	fundos	de	renda	

fixa	com	benchmark	IMA	ou	IDkA,	a	performance	em	doze	meses	do	fundo	

poderá	 ser	 de	 no	 máximo	 0,70	 p.p.	 abaixo	 da	 performance	 do	 índice	 de	

referência.	Desinvestimento:	 poderá	ocorrer	 o	desinvestimento	 total	 dos	

recursos	 investidos	quando	a	 rentabilidade	acumulada	em	doze	meses	do	

fundo	 for	0,80	p.p.	menor	do	que	 a	 rentabilidade	do	benchmark,	 durante	

quatro	meses	consecutivos;	

 Incisos	 IV	 e	 VII	 b	 ‐	 Investimento:	 Para	 novas	 alocações	 em	 fundos	 de	

renda	 fixa	 com	 benchmark	 CDI,	 a	 performance	 mínima	 em	 doze	 meses	

poderá	ser	igual	ou	superior	a	100%	deste	indicador,	quando	sua	carteira	

	 										 			 	 	 	 Política	de	Investimento		 	 				2017	
	

 Página | 7

	

for	 composta	 por	 ativos	 de	 crédito	 privado,	 além	 de	 outros.	

Desinvestimento:	poderá	ocorrer	o	desinvestimento	total	dos	fundos	com	

crédito,	 quando	 a	 rentabilidade	 acumulada	 em	 doze	 meses	 for	 inferior	 a	

99%	do	CDI,	durante	quatro	meses	consecutivos.		

B) S E GMENTO 	D E 	R ENDA 	V AR I Á V E L 	ART . 	 8 º 	

Fundos	de	Renda	Variável	e	Multimercados	

 Inciso	 I,	 II,	 III	 ‐	 Nos	 fundos	 de	 renda	 variável	 as	 estratégias	 de	

investimentos	 e	 desinvestimentos	 estarão	 diretamente	 ligadas	 às	 análises	

dos	 fundos	 e	 do	 cenário	 econômico	 no	 momento	 da	 tomada	 de	 decisão.	

Desta	forma,	entende‐se	que	pela	particularidade	de	cada	produto,	qualquer	

regra	estabelecida	poderá	prejudicar	as	estratégias	de	longo	prazo	do	RPPS.	

Neste	 sentido,	 não	haverá	diretriz	 estabelecida	para	 resgates	 e	 aplicações	

em	fundos	de	renda	variável,	 ficando	a	Diretoria/Comitê	de	Investimentos	

responsáveis	 pela	 conduta	 dos	 processos	 de	 investimentos	 e	

desinvestimentos,	observando	os	limites	das	Resoluções	CMN	3.922/2010	e	

CMN	 Nº	 4.392/2014,	 além	 dos	 limites	 estipulados	 nesta	 Política	 de	

Investimento;	

 Inciso	 IV	 –	 Investimentos:	 Para	 novas	 alocações	 em	 fundos	

multimercados	 (CDI,	 IMA	 ou	 IDkA)	 ‐	 a	 performance	 mínima	 em	 doze	

meses	 de	 preferência	 será	 igual	 ou	 superior	 a	 100%	 do	 benchmark.		

Desinvestimento:	 Os	 fundos	 multimercados	 cuja	 rentabilidade	 em	 doze	

meses	for	abaixo	do	benchmark	por	quatro	meses	consecutivos	poderão	ter	

sua	posição	reduzida	em	100%.		

	

	

	

	 										 			 	 	 	 Política	de	Investimento		 	 				2017	
	

 Página | 8

	

 Tabela de Critérios para Investimentos e Desinvestimentos.

	

Fundos	Imobiliários	e	Participações	

Nos	 FII	 (Fundos	 de	 Investimentos	 Imobiliários)	 e	 nos	 FIP	 (Fundos	 de	

Investimentos	 em	 participações),	 a	 fim	 de	 conhecer	 em	 detalhes	 a	 estrutura	 do	

produto,	poderá	ser	realizada	análise	criteriosa,	evidenciando	a	formatação	de	sua	

estrutura,	 foco	 setorial	 dos	 ativos	 que	 o	 compõem,	 a	 iliquidez,	 e	 demais	 riscos	

pertinentes	ao	segmento	de	ativos	estruturados.	Havendo	necessidade,	poderá	ser	

realizado	processo	de	Due	Diligence.		

	

C) S E GMENTO 	DE 	 IMÓVE I S – 	ART . 	 9 º 	

	

Conforme	 a	 Resolução	 CMN	 3.922/2010,	 as	 aplicações	 no	 segmento	 de	 imóveis	

serão	 efetuadas	 exclusivamente	 com	 os	 imóveis	 vinculados	 por	 lei	 ao	 Regime	

Próprio	de	Previdência	Social.	Desta	forma,	em	razão	da	complexidade	do	ativo	e,	

para	que	não	exista	descasamento	entre	os	fluxos	de	recebimento	e	desembolsos,	

será	realizada	rígida	análise	da	sua	estrutura	e	viabilidade	financeira.	

	

ENQUADRAMENTO INVESTIMENTO DESINVESTIMENTO

RENDA FIXA Rentabilidade Mínima em 12 meses Rentabilidade em 12 meses

7 – I B, III 0,70 p.p. abaixo benchmark
4 meses consecutivos

< 0,80 p.p. abaixo do benchmark

7 ‐ IV ‐ COM CRÉDITO 100% do CDI
4 meses consecutivos

< 99% do CDI

7 – VII B 100% do CDI
4 meses consecutivos

< 99% do CDI

RENDA VARIÁVEL Rentabilidade Mínima em 12 meses Rentabilidade em 12 meses

8 ‐ IV 100% CDI, IMA ou IDkA
4 meses consecutivos

< 100% do CDI, IMA ou IDkA

	 										 			 	 	 	 Política	de	Investimento		 	 				2017	
	

 Página | 9

	

V 	 ‐ 	 L IM I T E S 	DE 	ALOCAÇÃO 	

A	 Resolução	 CMN	 3.922/2010,	 estabelece	 que	 os	 recursos	 em	 moeda	 corrente	

podem	 ser	 alocados,	 exclusivamente,	 nos	 segmentos	 de:	 Renda	 Fixa,	 Renda	

Variável	e	de	Imóveis.		As	aplicações	serão	realizadas	de	acordo	com	os	limites	da	

Tabela	 de	 Enquadramento,	 observando	 também	 os	 limites	 na	mesma	 instituição	

financeira,	conforme	a	tabela	abaixo:	

	

 Tabela de Limite por Instituição

Nota no Credenciamento de Gestor PL Máximo Investido na Instituição

Acima de 60 pontos 100%

Entre 31 e 60 pontos 50%

Entre 21 e 30 pontos 25%

Entre 16 e 20 pontos 10%

	
Tabela de Enquadramento

Limite de Alocação dos Recursos
Resoluções

CMN
Limite
PI

Artigo 7º ‐ Renda Fixa 100% 100%

I* (a) ‐ Títulos Tesouro Nacional ‐ SELIC 100% 50%

I* (b) – Cotas de Fundos de Investimentos exclusivamente TTN 100% 100%

II – Operações compromissadas 15% 0%

III* (a) – Cotas de FIs classificados como RF ou Referenciados em IMA ou IDKA 80% 60%

III* (b) – Cotas de Fundos de Índices espelhadas nos subíndices IMA ou IDKA 80% 40%

IV* (a) – Cotas de FIs classificados como RF ou Ref. em indicadores de RF 30% 30%

IV* (b) – Cotas de Fundos de Índices espelhadas em outros indicadores de RF 30% 30%

 V* (a) – Depósitos em Poupança 20% 0%

 V* (b) – Letras Imobiliárias Garantidas 20% 20%

VI* – Cotas Sêniores de Fundos Investimentos em Direitos Creditórios ‐ Abertos 15% 15%

VII* (a) ‐ Cotas Sêniores de Fundos de Investimento em Direitos Creditórios ‐ Fechados 5% 5%

VII* (b) ‐ Cotas de FIs Renda Fixa ou Referenciados ‐ Crédito Privado. 5% 5%

	 										 			 	 	 	 Política	de	Investimento		 	 				2017	
	

 Página | 10

	

Limite de Alocação dos Recursos
Resoluções

CMN
Limite
PI

Artigo 8º ‐ Renda Variável 30% 30%

I ‐ Cotas de Fundos de Investimento Referenciados em Ações 30% 13%

II ‐ Cotas de Fundos de Investimentos em fundos de índice de Ações 20% 10%

III ‐ Cotas de fundos de Investimentos em Ações 15% 10%

IV ‐ Cotas de Fundos de Investimentos Multimercado ‐ aberto 5% 5%

V – Cotas de Fundo de Investimentos em Participações ‐ fechado 5% 5%

VI – Cotas de Fundos de Investimentos Imobiliário – cotas negociadas em bolsa 5% 5%
*O total aplicado em cada inciso e alínea deve respeitar os limites do somatório estipulado nas
resoluções em vigor.

V I 	 ‐ 	 VEDAÇÕE S 	 E 	RE COMENDAÇÕE S 	

Além	das	vedações	impostas	nesta	Política	de	Investimento,	o	TIMBOPREV	deverá	

obedecer	todas	as	diretrizes	e	normas	citadas	nas	Resoluções	CMN	3.922/2010	e	

CMN	Nº	4.392/2014.	As	definições	e	classificações	dos	produtos	de	investimentos	

também	 devem	 seguir	 os	 padrões	 das	 Resoluções	 CMN	 3.922/2010	 e	 CMN	 Nº	

4.392/2014.	 As	 aplicações	 a	 serem	 realizadas	 pelo	 RPPS	 deverão	 obedecer	 as	

seguintes	vedações:	

 Fundos	Renda	Fixa	e	Multimercado	 ‐	Serão	efetuadas	aplicações	apenas	

em	 fundos	 que	 compuserem	 suas	 carteiras	 exclusivamente	 com	 ativos	

classificados	 como	 de	 baixo	 risco	 de	 crédito,	 preferencialmente	 com	

classificação	 mínima	 (BBB)	 por	 agência	 estrangeira.	 A	 totalidade	 dos	

ativos	não	enquadrados	nas	classificações	de	risco	nos	fundos	de	renda	fixa	

e	 nos	 fundos	 multimercados	 poderão	 representar	 no	 máximo	 3%	 do	

patrimônio	do	fundo;	

 FIP	e	FII	‐	Será	vedada	a	aplicação	de	recursos	em	fundos	de	participações	

ou	 fundos	 imobiliários	 cujos	 gestores	 possuírem	 patrimônio	 sob	 gestão	

inferior	 a	R$300.000.000,00	 (trezentos	milhões	de	 reais),	 de	preferência	

comprovados	 pelo	 ranking	 da	 ANBIMA.	 Além	 disso,	 é	 recomendada	 a	

segregação,	 também	 por	 empresa	 controladora,	 entre	 as	 atividades	 de	

	 										 			 	 	 	 Política	de	Investimento		 	 				2017	
	

 Página | 11

	

gestão	 e	 administração	 do	 fundo,	 para	 as	 instituições	 que	 não	 atingirem	

pelo	menos	50	pontos	no	credenciamento,	visando	às	melhores	práticas	de	

governança;	

 Multimercados	 ‐	 É	 vedada	 a	 aplicação	 em	 fundos	 Multimercados	 que	

aloquem	mais	de	5%	do	patrimônio	em	FIP	e	FII;	

 FIDC	–	De	preferência	 serão	 realizadas	 aplicações	 em	 FIDC	 cuja	 nota	 de	

risco	for	no	mínimo	A,	emitida	por	agência	de	risco	estrangeira.	

V I I 	 ‐ 	 S E L E ÇÃO 	DE 	AT I VO S 	 	

A	 seleção	 dos	 produtos	 para	 discussão	 no	 Comitê	 de	 Investimento	 é	 de	

competência	 da	 Diretoria	 do	 TIMBOPREV.	 Para	 tanto,	 deverá	 ser	 elaborado	

relatório	 técnico,	 contemplando	 as	 exigências	 principais	 do	 credenciamento	 de	

fundos,	divulgado	pelo	Ministério	da	Previdência.	Ainda,	deverão	 ser	observados	

os	itens	abaixo:		

 O	parecer	completo	emitido	deverá	conter	no	mínimo	os	seguintes	critérios	

de	avaliação:	

A. Análise	das	medidas	de	risco;	

B. Análise	dos	índices	de	performance;	

C. Análise	de	índices	de	eficiência;	

D. Análise	 do	 regulamento	 evidenciando	 as	 características,	 natureza,	

enquadramento	do	produto	e	análise	do	relatório	de	agência	de	risco	(se	

houver);	

E. Análise	 da	 carteira	 do	 fundo	 com	 relação	 à	 carteira	 do	 benchmark.	

Quando	 se	 tratar	 de	 ativos	 de	 créditos,	 verificar	 a	 concentração	 por	

emissor,	notas	de	risco	dos	ativos	e	vencimento	dos	títulos;	

F. Informações	claras	que	permitam	a	identificação	dos	fatores	positivos	e	

negativos	 do	 investimento,	 quando	 se	 tratar	 de	 FIP,	 FII	 e	 FIDC.	 As	

informações	servirão	de	apoio	à	decisão	acerca	das	alocações	por	parte	

do	Comitê	de	Investimento.	

	 										 			 	 	 	 Política	de	Investimento		 	 				2017	
	

 Página | 12

	

G. Enquadramento;	

V I I I 	 ‐ 	 POL Í T I C A 	DE 	TRAN SPARÊNC I A 	 	

O	 TIMBOPREV	 busca,	 através	 da	 sua	 Política	 de	 Investimento,	 estabelecer	

critérios	 de	 transparência	 e	 governança	 em	 seus	 processos	 internos	 de	

investimentos.	 Desta	 forma,	 foram	 definidos	 procedimentos	 para	 o	

credenciamento	 das	 instituições	 financeiras,	 criadas	 rotinas	 para	 as	 informações	

periodicamente	enviadas	por	estas	instituições.		

A	diretoria	realizará	dentro	do	possível	reuniões	com	os	participantes	envolvidos	

no	 processo	 de	 gestão	 do	 RPPS,	 com	 o	 objetivo	 de	 avaliar	 a	 performance	 das	

aplicações	 financeiras,	discutir	eventuais	alternativas	de	novos	 investimentos	e	

mudanças	 de	 cenário	 econômico.	 Para	 isso,	 também	 poderá	 ser	 chamada	 a	

consultoria	de	investimento	ou	os	gestores	e	representantes	das	instituições	onde	

os	recursos	são	alocados.		

	

Credenciamento	das	Instituições	Financeiras	e	Agentes	Autônomos	

Poderão	credenciar‐se	junto	ao	RPPS	as	instituições	financeiras,	outras	instituições	

autorizadas	 ou	 credenciadas	 nos	 termos	 da	 legislação	 em	 vigor	 para	 o	 exercício	

profissional	de	administração	de	recursos	financeiros,	sociedades	corretoras	

e	 distribuidoras	 de	 títulos	 e	 valores	mobiliários	 e	 agentes	 autônomos	 de	

investimentos,	que	estejam	devidamente	autorizados,	e	em	situação	regular,	pelo	

Banco	Central	do	Brasil	e	pela	Comissão	de	Valores	Mobiliários	a	atuar	no	Sistema	

Financeiro	 Nacional.	 Estas	 Instituições	 Financeiras	 e	 seus	 profissionais	 serão	

submetidos	 a	 uma	 série	 de	 quesitos	 que	 tratam	 das	 questões	 inerentes	 à	

rentabilidade,	segurança,	solvência,	liquidez	e	transparência	das	Instituições	e	dos	

produtos	oferecidos,	os	quais	serão	examinados	pela	Diretoria	e	levados	ao	Comitê	

de	Investimento.		

O	modelo	 de	 credenciamento	 a	 ser	 seguido	 pelas	 instituições	 que	 desejarem	 se	

credenciar	 será	 o	 modelo	 baseado	 no	 documento	 divulgado	 pelo	 Ministério	 da	

	 										 			 	 	 	 Política	de	Investimento		 	 				2017	
	

 Página | 13

	

Previdência,	 e	 não	 constituirá	 compromisso	 de	 que	 ocorrerão	 investimentos	 na	

instituição	credenciada.	Além	disso,	as	instituições	gestoras	que	desejarem	receber	

recursos	 do	RPPS	 deverão	ser	 signatárias	do	código	ANBIMA,	assim	como	os	

administradores	dos	fundos	contratados	pelo	gestor.	

Como	 regra,	 as	 instituições	 gestoras	 que	 alcançarem	 no	 mínimo	 50	 pontos,	

automaticamente	 estarão	 credenciadas	 na	 modalidade	 administradores,	 caso	

contrário,	 deverá	 ser	 realizado	 dois	 credenciamentos,	 um	 para	 o	 gestor	 e	 outro	

para	o	administrador.	

	

Abertura	das	Carteiras	e	do	Rating	dos	Ativos	

As	 Instituições	 credenciadas,	 das	 quais	 o	 RPPS	 adquirir	 cotas	 de	 fundos	 ‐	

independentemente	do	segmento	‐	deverão	remeter	as	carteiras	de	investimentos	

de	forma	aberta,	no	mínimo	mensalmente,	em	que	deverá	ser	possível	examinar,	

ao	menos	 o	 nome	 dos	 ativos,	 seus	 vencimentos,	 taxas	 de	 negociação,	 o	 valor	 de	

mercado	 dos	 ativos,	 bem	 como	 a	 participação	 na	 carteira	 do	 fundo.	 Ainda	 em	

relação	 à	 composição	 das	 carteiras,	mensalmente,	 as	 Instituições	 credenciadas	

remeterão	ao	RPPS	arquivo	no	 formato	XML	para	que	o	risco	da	carteira	possa	

ser	apurado.	

	

Disponibilização	dos	Resultados	

Além	das	 informações	com	divulgação	obrigatória	disciplinada	pela	portaria	MPS	

519/2011	e	atualizada	pela	portaria	MPS	440/2013,	é	de	competência	da	Diretoria	

do	RPPS:	

1. Mensalmente	 disponibilizar	 em	 sítio	 eletrônico	 ou	 por	 meio	 físico	 um	

relatório	 sintético	 que	 permita	 ao	 ente	 e	 aos	 servidores	 acompanhar	 a	

distribuição	da	carteira	por	instituição;	

2. Bimestralmente	 enviar	 o	 relatório	 de	 gestão	 ao	 Conselho	 de	

Administração,	que	evidencie	detalhadamente	a	carteira	de	investimentos.	

	

	 										 			 	 	 	 Política	de	Investimento		 	 				2017	
	

 Página | 14

	

I X 	 ‐ 	 D I S PO S I Ç ÕE S 	GERA I S 	 	

A	 presente	 Política	 de	 Investimento	 foi	 elaborada	 e	 planejada	 para	 orientar	 as	

aplicações	de	 investimentos	para	o	exercício	de	2017,	considerando	as	projeções	

macro	e	microeconômicas	no	intervalo	de	doze	meses.	As	revisões	extraordinárias,	

quando	 houver	 necessidade	 de	 ajustes	 perante	 o	 comportamento/conjuntura	 do	

mercado	 e/ou	 alteração	 da	 legislação,	 deverão	 ser	 justificadas,	 aprovadas	 e	

publicadas.	Caso	aconteça	alteração	na	 legislação	vigente,	o	RPPS	passará	a	

adotar	 em	 sua	 Política	 de	 Investimento	 as	 novas	 diretrizes	 sem	 que	

necessariamente	 seja	 alterado	 o	 texto	 desta	 Política	 de	 Investimento.	

Contudo,	os	pontos	que	permanecerem	semelhantes,	ou	os	itens	não	citados	

na	 legislação,	mas	 que	 fazem	 parte	 desta	 Política	 de	 Investimento,	 e	 que	

servem	 como	 trava	 de	 segurança,	 a	 exemplo,	 vedações	 e	 regras	 de	

investimentos,	deverão	permanecer	inalterada.	

As	 estratégias	 macro,	 definidas	 nesta	 Política	 de	 Investimento,	 deverão	 ser	

integralmente	seguidas	pelo	Comitê	de	Investimento,	que,	de	acordo	com	critérios	

técnicos,	estabelecerá	as	diretrizes	de	alocação	específicas,	de	curto	e	médio	prazo,	

para	a	obtenção	da	meta	atuarial.	A	Política	de	 Investimento	do	TIMBOPREV	 foi	

devidamente	 aprovada	 pelo	 Conselho	 de	 Administração	 em	 11	 de	 novembro	 de	

2016,	 disciplinada	 pela	 Resolução	 CMN	 n°	 3.922/2010	 e	 complementada	 pela	

Portaria	519/2011	e	suas	alterações.	

	

	 										 			 	 	 	 Política	de	Investimento		 	 				2017	
	

 Página | 15

	

Anexo	I‐Cenário	Econômico	

A) C e n á r i o 	 E c o n ôm i c o 	 I n t e r n a c i o n a l 	

	

Estados	Unidos	

Na	economia	americana,	em	2016	o	assunto	mais	acompanhado	pelo	mercado	foi	a	

condução	 da	 política	monetária.	 Entretanto,	 a	 principal	 surpresa	 foi	 o	 resultado	

das	eleições	presidenciais,	que	colocaram	Donald	Trump	como	45º	presidente	dos	

Estados	 Unidos	 da	 América.	 Assim,	 a	 condução	 da	 política	 fiscal	 tende	 a	 ser	 a	

grande	protagonista	de	2017,	tornando	a	política	monetária	coadjuvante.	

A	política	fiscal	prometida	por	Trump	em	sua	campanha	consiste	em	dois	pontos	

essenciais:	 aumento	 de	 investimentos	 em	 infraestrutura	 e	 redução	 de	 impostos	

sobre	 famílias	 e	 empresas.	 Estas	 medidas	 deveriam	 ser	 contrabalanceadas	 com	

cortes	 de	 gastos	 públicos,	 mas	 Trump	 atualmente	 não	 indicou	 nenhum	 plano	

consistente	 de	 reduzi‐los.	 Assim,	 estas	 medidas	 devem	 trazer	 no	 curto	 prazo	

aumento	do	crescimento	americano,	da	dívida	pública	e	da	inflação.	No	entanto,	os	

Estados	Unidos	possuem	um	teto	para	seu	endividamento,	que	está	suspenso	até	

março	de	2017.	Assim,	Trump	precisará	aprovar	no	Congresso	americano	um	novo	

teto	 com	espaço	para	um	 forte	 aumento	do	endividamento	do	país.	O	Congresso	

possui	maioria	 apertada	 dos	 Republicanos	 (partido	 de	 Trump),	mas	 os	 próprios	

Republicanos	costumam	resistir	a	elevações	da	dívida	pública.	Quanto	mais	espaço	

for	dado	para	Trump	implementar	sua	política	fiscal	expansionista,	mais	apertada	

precisará	ser	a	política	monetária,	uma	vez	que	o	Fed	precisará	manter	a	inflação	

sob	 controle	 sozinho.	 Ao	 final	 de	 setembro	 de	 2016	 a	 inflação	 americana	 ainda	

estava	 baixa,	 em	1,2%	no	 acumulado	 em	12	meses,	 bem	 abaixo	 da	meta	 de	 2%,	

enquanto	a	dívida	pública	no	final	do	segundo	trimestre	estava	um	pouco	acima	de	

19	trilhões	de	dólares	(em	torno	de	105%	do	PIB).		

	 										 			 	 	 	 Política	de	Investimento		 	 				2017	
	

 Página | 16

	

O	mais	 provável	 é	 de	 o	 Congresso	 impedir	 Trump	 de	 subir	muito	 fortemente	 a	

dívida	pública.	Ainda	assim,	o	Fed	deve	elevar	a	taxa	real	de	juros	para	um	patamar	

levemente	positivo	no	final	do	ano,	provavelmente	em	torno	de	0,5%.	

	

Área	do	Euro	e	China	

Na	 Área	 do	 Euro	 e	 na	 China,	 as	 políticas	 econômicas	 devem	 ser	 semelhantes	 às	

adotadas	 pelas	 regiões	 nos	 últimos	 dois	 anos,	 enquanto	 os	 desafios	 se	 tornaram	

maiores.	

Assim	 como	 em	 2016,	 em	 2017	 a	 postura	 do	 Banco	 Central	 Europeu	 deve	 se	

manter	expansionista.	A	região	ainda	crescerá	um	pouco	acima	de	1%	e	continuará	

com	 a	 inflação	 muito	 baixa.	 Da	 mesma	 forma	 como	 esperávamos	 para	 2016,	 a	

cotação	do	euro	deve	se	depreciar	em	relação	ao	dólar.	A	alavancagem	dos	bancos	

deve	continuar	sendo	uma	luz	amarela	ao	longo	do	ano	de	2017.	

Na	China,	o	ajuste	do	crescimento	e	o	nível	de	alavancagem	da	economia	seguirão	

sendo	 os	 principais	 temas.	 O	 crescimento	 deve	 seguir	 em	 torno	 de	 6,5%,	

possivelmente	um	pouco	abaixo	deste	percentual.	O	ajuste	do	crescimento	poderá	

ocorrer	 de	 maneira	 forçada,	 caso	 Donald	 Trump	 decida	 realizar	 embates	

comerciais	com	a	China	na	Organização	Mundial	do	Comércio.	A	OMC	pode	obrigar	

os	chineses	a	deixar	sua	moeda	flutuar,	o	que	atrapalharia	suas	exportações,	e,	por	

outro	lado,	faria	com	que	o	capital	interno	se	direcionasse	para	o	setor	de	serviços.	

A	 desaceleração	 do	 crescimento	 chinês,	 o	 processo	 de	 desalavancagem	 e	 a	

internalização	 de	 sua	 economia	 tendem	 a	 ser	 prejudiciais	 para	 os	 preços	 de	

commodities.	

B) C e n á r i o 	 E c o n ôm i c o 	 – 	 B r a s i l 	

	

O	 ano	 de	 2016	 foi	 marcado	 por	 uma	 forte	 mudança	 política	 do	 Brasil,	 com	

destaque	 para	 o	 impeachment	 de	 Dilma	 Rousseff	 e	 a	 mudança	 da	 condução	 da	

política	econômica	do	Brasil.	Michel	Temer	assumiu	a	presidência	e	conseguiu	aliar	

	 										 			 	 	 	 Política	de	Investimento		 	 				2017	
	

 Página | 17

	

uma	 equipe	 econômica	 de	 altíssima	 qualidade	 com	 seu	 bom	 trânsito	 com	 o	

Congresso	 Nacional.	 No	 entanto,	 Temer	 tem	 de	 lidar	 com	 a	 pior	 recessão	 da	

história	do	Brasil,	um	cenário	internacional	cada	vez	mais	desafiador,	as	finanças	

de	diversos	estados	e	municípios	em	situação	que	beira	a	 calamidade	e,	por	 fim,	

com	a	Operação	Lava	Jato	muito	próxima	de	nomes	importantes	de	seu	partido.		

Acreditamos	 que	 o	 Brasil	 passará	 por	 uma	 retomada	 do	 crescimento	 em	 2017	

(esperamos	4%	de	 crescimento),	 guiada	pela	melhora	da	 confiança,	da	queda	da	

taxa	 Selic	 e	 do	 início	 dos	 investimentos	 em	 infraestrutura	 de	 programas	 de	

concessões	 e	 privatizações	 que	 devem	 ser	 realizados	 no	 segundo	 semestre.	

Entretanto,	 há	 duas	 condições	 sine	 qua	non	para	 esta	 retomada:	 a	 aprovação	da	

PEC	 do	 teto	 de	 gastos	 (deve	 ser	 aprovada	 ao	 final	 de	 2016)	 e	 a	 Reforma	 da	

Previdência	(que	no	mínimo	precisará	igualar	as	regras	de	aposentadoria	do	INSS	

e	de	servidores	públicos	e	inserir	uma	idade	mínima	de	65	anos).	

Mesmo	 com	 uma	 política	 monetária	 mais	 contracionista	 nos	 Estados	 Unidos	 do	

que	 a	 esperada	por	nós,	 é	 altamente	provável	 que	 o	 diferencial	 de	 juros	 entre	 o	

Brasil	e	os	países	desenvolvidos	se	mantenha	muito	elevado.	Assim,	nosso	cenário‐

base	 é	 de	 apreciação	 do	 real	 ao	 longo	 de	 2017,	 em	 decorrência	 da	 melhora	 da	

situação	 fiscal	do	país	e	da	queda	de	nosso	prêmio	de	risco.	A	 inflação	deve	 ficar	

em	torno	de	5%,	com	perspectiva	de	atingimento	da	meta	de	inflação	de	4,5%	em	

2018.	 Estes	 fatores	 levarão	 o	 Comitê	 de	 Política	 Monetária	 a	 reduzir	

consideravelmente	a	meta	da	taxa	Selic,	para	10,5%	a.a.	até	o	final	do	próximo	ano.	

O	 principal	 risco	 para	 o	 cenário	 é	 a	 Operação	 Lava	 Jato	 se	 aproximar	 de	 nomes	

importantes	do	Governo,	 atrapalhando	o	 andamento	das	medidas	 indispensáveis	

para	o	crescimento.	 	

	

	

	

	

	

	 										 			 	 	 	 Política	de	Investimento		 	 				2017	
	

 Página | 18

	

Anexo	II	–	Lista	de	Ratings	em	Escala	Nacional	de	Longo	Prazo	

MOODY'S
STANDARD &

POOR'S
FITCH RATINGS SIGNIFICADO

Aaa.br AAA AAA Risco baixíssimo. O emissor é confiável.

Aa AA AA
Alta qualidade, com pequeno aumento de risco

no longo prazo.

A A A
Entre alta e média qualidade, mas com

vulnerabilidade às mudanças das condições
econômicas.

Baa BBB BBB
Média qualidade, mas com incertezas no longo

prazo.

Ba BB BB
Qualidade moderada, mas não totalmente

seguro.

B B B
Capacidade de pagamento atual, mas com risco

de inadimplência no futuro.

Caa CCC CCC
Baixa qualidade com real possibilidade de

inadimplência.

Ca CC ‐
Qualidade especulativa e com histórico de

inadimplência.

C C ‐
Baixa qualidade com baixa possibilidade de

pagamento.

‐ D

DDD

Inadimplente Default. DD

D

Os sinais de mais (+) ou de menos (‐), ou equivalente, são utilizados para especificar uma posição melhor ou pior dentro de uma
mesma nota, e assim não são considerados nos limites desta política.

