

RELATÓRIO DE ATIVIDADES DA DIRETORIA EXECUTIVA

4º Trimestre de 2015

Sumário

APRESENTAÇÃO	04
DESTAQUES DO TRIMESTRE	05
INFORMAÇÕES ESTATÍSTICAS	10
INVESTIMENTOS	21

— APRESENTAÇÃO

Trata-se do Relatório Trimestral de Atividades da Diretoria Executiva referente ao 4º trimestre de 2015. Este relatório é de natureza gerencial e visa prestar contas aos participantes, Conselho Deliberativo, Conselho Fiscal e patrocinadores sobre as atividades desenvolvidas, bem como dar transparência aos resultados alcançados.

O Relatório Trimestral possibilita ao Conselho Deliberativo um acompanhamento mais amigável da Fundação e, com isso, fornece subsídios para eventuais decisões com vistas ao estabelecimento de novas diretrizes e de orientações gerais de organização, operação e administração.

Este relatório visa atender ao disposto no inciso VIII do art. 49 do Estatuto da Funpres-Jud.

DESTAQUES DO TRIMESTRE

A Funpresp-Jud teve participação ativa no Congresso Brasileiro dos Fundos de Pensão realizado nos dias 7,8 e 9 de outubro, em Brasília. A Diretora-Presidente, Elaine de Oliveira Castro, participou do painel “Previdência complementar do servidor público e ampliação da cobertura previdenciária” e da plenária “Os desafios dos fundos de pensão dos servidores públicos e a adesão automática”.

O TJDFt inaugurou em 13 de outubro o Espaço Funpresp-Jud para os novos servidores encontrarem dentro do próprio órgão uma orientação com qualidade sobre o novo regime de previdência complementar.

A adesão automática à previdência complementar dos membros e servidores que venham a ingressar no serviço público e que tenham remuneração superior ao teto do RGPS foi aprovada pela Lei 13.183, de 04 de novembro de 2015, que promoveu alteração da Lei 12.618, de 2012.

No dia 11 de dezembro, na Procuradoria da Justiça Militar, em Brasília, aconteceu a cerimônia de entrega do Prêmio Funpresp-Jud 2015. O vencedor do Projeto de Educação Financeira e Previdenciária foi o Projeto de autoria do pseudônimo Abelardo Barbosa, do Sr. Paulo Jábali Junior, servidor da PRT da 2ª Região. E os vencedores da campanha de adesão foram o CNMP, o TRE-GO, o TRE-PI, o TSE, o TJDFt, o TRF- 3ª Região e o TRT-11.

A Funpresp-Jud apoiou a Campanha do Ministério Público (MP): 10 medidas contra a corrupção, divulgando-a amplamente nas mídias da Entidade e coletando assinaturas em todos os eventos realizados.

Ao longo do 4º trimestre de 2015, houve a entrada em produção do importador/validador de arquivos para o sistema Trustprev, que permitirá a uniformização e a validação das informações de cadastro e contribuições oriundas dos patrocinadores.

Concluímos o processo de certificação ICP-Brasil para o site da Fundação, de forma a atender a exigência regulatória.

O processo de mapeamento e de manualização dos macroprocessos da Coordenadoria de Contabilidade (CCONT/DIRAD) foram concluídos com vistas a otimizar o trabalho.

Foram realizadas as etapas finais do processo seletivo para cadastro reserva de 10 vagas para 8 áreas distintas, que se encerrou em novembro/2015.

Foram implantados os serviços prestados pela empresa terceirizada, Employer, para realizar as atividades referentes ao pagamento da folha, férias, DIRF, 13º e demais ações pertinentes a essa área.

Fechamos 2015 com chave de ouro, superando a meta de 4.000 (quatro mil) participantes, com o esforço e o trabalho dos representantes Funpresp-Jud e de toda a equipe da Fundação.

REUNIÕES, EVENTOS E PALESTRAS

DESCRIÇÃO	DATA
Palestra TRE/MS	01/10/2015
Visita Institucional ao Presidente do Conselho Fiscal no TJDFT	01/10/2015
Palestra no Evento de início da gestão 2015-2017 do MPF e 12ª Reunião do SGA	02/10/2015
Palestra para Gestão de Pessoas no TRE/SE	02/10/2015
Palestra para os servidores no TRE/SE	02/10/2015
Palestra para Gestão de Pessoas no TRE/BA	05/10/2015
Palestra no STF	05/10/2015
Entrevistas para Assessor Jurídico – Processo Seletivo	05/10/2015
Entrevistas para Coordenador de Investimentos e Finanças – Processo Seletivo	06/10/2015
36º Congresso Brasileiro dos Fundos de Pensão	07 a 09/10/2015
Evento no Espaço Funpresp-Jud no TJDFT	14/10/2015
Entrevistas para Coordenador de Atuária e de Benefícios – Processo Seletivo	15/10/2015
Ambientação ESMPU	20/10/2015
Entrevistas para Assessor de Comunicação e Marketing – Processo Seletivo	21/10/2015

DESCRIÇÃO	DATA
Ambientação TRT 15ª Região	22/10/2015
10ª Congresso de Inovação do Poder Judiciário	22/10/2015
Palestra no TSE	23/10/2015
9ª Ambientação para novos servidores do CNJ	23/10/2015
Entrevistas para Assistente de Contabilidade – Processo Seletivo	23/10/2015
Palestra para Gestão de Pessoas na SJPE	26/10/2015
Palestra na PGR	27/10/2015
Palestra sobre Planejamento e Alternativas em tempos de Crise	28/10/2015
Entrevistas para Assistente de Relacionamento com os Participantes – Processo Seletivo	28/10/2015
Entrevistas para Coordenador de Cadastro e de Arrecadação – Processo Seletivo	29/10/2015
Palestra no Curso de Formação de Conselheiros e Dirigentes das EFPC na ENAPS	03 e 09/11/2015
Participação no Prêmio CNMP 2015 - Ministério Público. Um projeto, muitas conquistas	04/11/2015
Entrevistas para Assistente da Presidência – Processo Seletivo	04/11/2015
Participação no seminário “O desafio da gestão de investimentos dos fundos de pensão” promovido pela Abrapp (RJ)	04, 05 e 17/11/2015

DESCRIÇÃO	DATA
Palestra no TRT 1ª Região	05/11/2015
Palestra Sisejufe	05/11/2015
Ambientação TRT 15º Região	12/11/2015
Palestra na PRT 15º Região	13/11/2015
Reunião Comissão Técnica Regional de Comunicação e Marketing	13/11/2015
Processo licitatório por carta-convite para a escolha de empresas que se responsabilizarão pela promoção da comunicação	17 e 18/11/2015
12º Fórum “Perspectivas de Investimentos 2016” da Revista Investidor Institucional	18/11/2015
Ambientação TRT 10ª Região	20/11/2015
Ambientação no MPDFT	25/11/2015
Participação na palestra “A advocacia consultiva na EFPC” na UDF	25/11/2015
Palestra no TRT 21ª Região	26/11/2015
Reunião da Comissão Técnica Regional Centro-Norte de Assuntos Jurídicos	27/11/2015
Processo licitatório por carta-convite para a escolha de empresas que se responsabilizarão pela promoção da comunicação	03/12/2015

DESCRIÇÃO	DATA
Participação em workshop sobre “Política de Investimentos dos Fundos de Pensão”	09/12/2015
Participação no seminário sobre “As novas regras de Solvência” da Abrapp	09/12/2015
Treinamento de BI TABLEAU por consultor da CSC no STF	09 e 10/12/2015
10ª Ambientação de novos servidores do CNJ	10/12/2015
Cerimônia de entrega do Prêmio Funpresp-Jud 2015	11/12/2015
Participação no workshop sobre terceirização de riscos da Gama e Mercer Consultores	15/12/2015
Visita Institucional ao Secretário-Geral do MPF	16/12/2015
Visita institucional do Diretor do Sindapp, Dr. Marcos Moreira, e a Delegada Sindical, Dra. Teresinha Maria da Cruz Rocha	16/12/2015

INFORMAÇÕES ESTATÍSTICAS

ABRANGÊNCIA

A Fundação administra o Plano de Benefícios na modalidade contribuição definida, denominado de JUSMP-PREV, com 98 patrocinadores e 4.092 participantes em dezembro de 2015. Destes, são 3.967 participantes patrocinados, 98 vinculados, 21 no prazo de opção dos institutos e 6 autopatrocinados.

A seguir apresentamos informações estatísticas da massa de participantes, considerando o participante autopatrocinado e os no prazo de opção dos institutos como participantes patrocinados. Cabe ressaltar que algumas estatísticas poderão ser modificadas em função do recebimento de fichas de inscrição posteriores à data de extração dos dados cadastrais, ocorrida em 28 de janeiro de 2016.

Tabela 1 - Quantidade de participantes ativos em dezembro/15, por sexo e tipo de participante no plano.

ATIVOS	QUANTIDADE	
	M	F
Patrocinado	1.958	2.009
Vinculado	73	25
Prazo de opção dos institutos	14	7
Autopatrocinado	4	2
Total por sexo	2.049	2.043
Total geral	4.092	

Fonte: Coarc / Diseg - base de dados extraída em 28/01/2016.

Tabela 2 - Percentual de participantes em dezembro/15, por sexo e tipo de participante no plano.

ATIVOS	QUANTIDADE	
	M	F
Patrocinado	47,85%	49,10%
Vinculado	1,78%	0,61%
Prazo de opção dos institutos	0,34%	0,17%
Autopatrocinado	0,10%	0,05%
Total por sexo	50,07%	49,93%

Fonte: Coarc / Diseg - base de dados extraída em 28/01/2016.

Tabela 3 - Idade média do participante em dezembro/15, por sexo e tipo de participante no plano.

ATIVOS	IDADE MÉDIA (anos)	
	M	F
Patrocinado	32,52	32,05
Vinculado	41,44	38,88
Prazo de opção dos institutos	30,11	40,40
Autopatrocinado	28,88	31,45
Total por sexo	32,62	32,09

Fonte: Coarc / Diseg - base de dados extraída em 28/01/2016.

Tabela 4 - Distribuição dos participantes por patrocinador.

PATROCINADOR	QUANTIDADE	%	PATROCINADOR	QUANTIDADE	%	PATROCINADOR	QUANTIDADE	%	PATROCINADOR	QUANTIDADE	%
MPF	611	14,93%	SJRS	45	1,10%	SJPE	16	0,39%	TREPI	6	0,15%
TRT2	319	7,80%	SJMG	43	1,05%	TRECE	16	0,39%	SJMT	5	0,12%
TJDFT	280	6,84%	SJPR	36	0,88%	TRF1	16	0,39%	SJRR	5	0,12%
MPT	241	5,89%	TRT16	36	0,88%	STM	15	0,37%	SJSE	5	0,12%
MPDFT	203	4,96%	TRERJ	33	0,81%	TRERO	14	0,34%	TRF5	5	0,12%
TRT1	190	4,64%	TRT23	32	0,78%	TRT24	13	0,32%	SJGO	4	0,10%
TRT15	130	3,18%	TRT3	30	0,73%	SJES	12	0,29%	TREPE	4	0,10%
TRT8	114	2,79%	TRF2	28	0,68%	TRT14	12	0,29%	TRT21	4	0,10%
TRT18	111	2,71%	TRT6	28	0,68%	MPM	12	0,29%	TRT22	4	0,10%
STJ	104	2,54%	TREPR	27	0,66%	TRT5	10	0,24%	TRT19	3	0,07%
TST	98	2,39%	SJCE	25	0,61%	SJTO	9	0,22%	SJPI	3	0,07%
SJSP	93	2,27%	SJPB	23	0,56%	CJF	8	0,20%	TREAP	3	0,07%
STF	79	1,93%	SJSC	23	0,56%	ESMPU	8	0,20%	TREES	3	0,07%
TRT12	76	1,86%	TREAM	22	0,54%	SJAP	8	0,20%	SJAM	2	0,05%
TRF3	73	1,78%	TRF4	22	0,54%	TREBA	8	0,20%	TREDF	2	0,05%
TRT10	72	1,76%	TRT11	21	0,51%	TRERS	8	0,20%	TREMT	2	0,05%
CNMP	62	1,52%	SJBA	20	0,49%	SJMS	7	0,17%	TRERN	2	0,05%
TRT9	62	1,52%	TREGO	20	0,49%	SJRO	7	0,17%	TRESC	2	0,05%
SJRJ	61	1,49%	TSE	19	0,46%	TREMS	7	0,17%	TRT7	2	0,05%
CNJ	59	1,44%	SJDF	18	0,44%	TRT13	7	0,17%	SJAC	1	0,02%
TREMG	53	1,30%	TREPA	17	0,42%	TRT20	7	0,17%	SJAL	1	0,02%
TRESP	51	1,25%	TRT17	17	0,42%	SJMA	6	0,15%	TREPB	1	0,02%
TRT4	47	1,15%	SJPA	16	0,39%	SJRN	6	0,15%	TRETO	1	0,02%
									TOTAL	4.092	100,00%

Fonte: Coarc / Diseg - base de dados extraída em 28/01/2016.

DESPESAS ADMINISTRATIVAS CONTABILIZADAS

As despesas administrativas se referem aos gastos realizados para manutenção da Fundação, como pagamento de pessoal e encargos, treinamentos, viagens, serviços de terceiros, despesas gerais e outros.

No 4º trimestre registramos um valor aproximado de R\$ 2,9 milhões de despesas, sensibilizado pela variação do valor da correção do empréstimo dos patrocinadores pelo IPCA que em 2015 se manteve elevado no ultimo trimestre de 2015.

Tabela 5 – Despesas administrativas contabilizadas pela Funpresp-Jud (R\$ 1,00)

MÊS DE COMPETÊNCIA	PESSOAL	SERVIÇOS DE TERCEIROS	TREINAMENTOS	DIÁRIAS E PASSAGENS	ATUALIZAÇÃO EMPRÉSTIMO	DEMAIS DESPESAS	TRIBUTOS	DEPRECIÇÃO	TOTAL
Outubro	499.055	14.791	1.940	1.556	249.235	53.432	44.962	43.016	907.986
Novembro	529.536	23.525	533	2.855	309.502	57.875	48.160	4.780	976.765
Dezembro	264.973	251.002	6.622	29.628	297.151	136.935	51.279	65.181	1.102.770
Total 4º Trimestre	1.293.564	289.317	9.095	34.039	855.887	248.242	144.401	112.976	2.987.521

Fonte: Balancetes do 4º trimestre/2015 da Funpresp-Jud.

CUSTEIO ADMINISTRATIVO

O custeio administrativo se refere ao volume de recursos destinado pelo Plano de Benefícios para cobertura das despesas administrativas. Na Funpresp-Jud o custeio administrativo é suportado parcialmente pela taxa de carregamento de 7% das contribuições vertidas pelos participantes e patrocinadores, para fazer face às despesas necessárias ao adequado funcionamento de um fundo de pensão.

O montante registrado no 4º trimestre de R\$ 564.523 (quinhentos e sessenta e quatro mil quinhentos e vinte três reais) de taxa de carregamento, confirma o ritmo de crescimento de novas adesões, fruto de ações desenvolvidas para atrair e reter participantes conforme planejamento estratégico da Funpresp-Jud, com atingimento de 4.092 participantes no fim de dezembro/2015, totalizando 1.064 novas adesões no 4º trimestre de 2015.

Tabela 6 – Taxa de carregamento x Despesa (R\$ 1,00)

MÊS	RECEITA OPERACIONAL TAXA DE CARREGAMENTO (A)	RECEITA OPERACIONAL FLUXO DE INVESTIMENTOS (B)	RECEITAS NÃO OPERACIONAIS EMPRÉSTIMO PATROCINADOR (C)	TOTAL DE RECEITAS OPERACIONAIS (D=A+B)	DESPESAS FINANCEIRAS (EMPRÉSTIMO PATROCINADOR) (E)	TOTAL DE DESPESAS DE FUNCIONAMENTO (F)	TOTAL DE DESPESA (G)=(E)+(F)	Nº PARTICIPANTES (H)	ARRECAÇÃO PER CAPTA (I=A/H)	RECEITA OPERACIONAL PER CAPITA (J=(A+B)/(H))	DESPESA PER CAPITA (J=F/H)
Outubro	135.560	262.826	509.600	398.386	249.235	658.751	907.986	3.287	41,24	121,20	276,24
Novembro	190.323	193.032	593.410	383.355	309.502	667.264	976.765	3.668	51,89	104,51	266,29
Dezembro	238.640	252.760	498.394	491.400	297.151	805.619	1.102.770	4.092	58,32	120,09	269,49
Média Trimestre	188.174	236.206	533.801	424.381	285.296	710.545	995.840	3.682	50	115	271

Fonte: Balancetes do 4º trimestre/2015 da Funpresp-Jud e Diseg.

Indicadores de Gestão do PGA

a) Arrecadação por participante (ARP): Apura a contribuição por participante, ou seja, qual o valor cobrado de cada participante e/ou patrocinador (**taxa de carregamento**) para administrar o plano.

$$\text{Arrecadação por Participante} = \frac{\text{Taxa de carregam. } (\sum 12 \text{ meses})}{\text{N}^\circ \text{ de participantes do fim do período de apuração}}$$

ARP = R\$ 349,00

b) Receita por participante (RPC): Apura o somatório da contribuição participante, ou seja, qual o valor médio cobrado de cada participante e/ou patrocinador (**taxa de carregamento**) com o fluxo de investimentos.

$$\text{Receita média por Participante} = \frac{(\text{Taxa de carregam.} + \text{Fluxo investimento}) - \sum 12 \text{ meses}}{\text{N}^\circ \text{ de participantes do fim do período de apuração}}$$

RPC = R\$ 1.016,00

c) Despesas Per Capita (DPC): Valor do total de despesas administrativas (consolidação das despesas da gestão administrativa, correspondendo à soma das despesas da gestão previdencial, investimentos e demais despesas) em relação ao número apurado de participantes no fim do período.

$$\text{Despesa Per Capita} = \frac{\text{Despesa mensal no período } (\sum 12 \text{ meses})}{\text{N}^\circ \text{ de participantes do fim do período de apuração}}$$

DPC = R\$ 2.789,00

EXECUÇÃO ORÇAMENTÁRIA

O orçamento é o instrumento utilizado pelo Conselho Deliberativo para avaliar a alocação dos recursos, observado o regulamento do PGA, em centros de custos específicos, bem como em projetos e

ações, visando o melhor atendimento das necessidades e demandas da Fundação.

Tabela 7 – Execução acumulada de Janeiro a Dezembro/2015

ITENS	ORÇAMENTO (R\$ 1,00)		F/E (%)	F - E R\$ 1,00
	PREVISTO (*) (E)	REALIZADO (F)		
Despesas Administrativas (D)	9.252.317	8.217.252	88,81	(1.035.065) ⁽¹⁾
Pessoal e Encargos	6.254.539	5.958.288	95,26	(296.251) ⁽²⁾
Serviços de Terceiros	630.458	366.227	58,09	(264.231) ⁽³⁾
Treinamento	142.000	69.147	48,70	(72.853) ⁽⁴⁾
Diárias e Passagens	128.700	58.732	45,63	(69.968)
Outras Despesas	1.666.247	1.486.141	89,19	(180.106) ⁽⁵⁾
Investimentos de TI	430.373	278.717	64,76	(151.656) ⁽⁶⁾

Fonte: Coafi, Dirad.

⁽¹⁾ Inclui R\$ 225.219,00 inscritos em restos a pagar referente a despesas empenhadas em razão de contratos firmados em 2015, mas aguardando sua liquidação, conforme detalhamento na tabela 8, da página seguinte.

Tabela 8 – Detalhamento de inscritos em restos a pagar referente a despesas empenhadas em razão de contratos firmados em 2015, mas aguardando sua liquidação.

	R\$ 1,00
Trust Solutions Brasil Sistemas Ltda – EPP	53.078
In Press Oficina Assessoria de Comunicação Ltda	23.583
Raya3 Publicidade e Propaganda Ltda – ME	40.455
Infobase Consultoria e Informática Ltda	28.000
Cartoon Produtos e Serviços Integrados Ltda	3.792
Forma Office Com. de Móveis e Interiores Ltda	34.766
Bortolini Indústria de Móveis Ltda	11.510

Fonte: Coafi, Dirad.

A execução do orçamento no 4º trimestre resultou em economia de pouco mais R\$ 1 milhão, dos quais aproximadamente R\$ 225 mil foram inscritos em restos a pagar referente a despesas empenhadas em razão de contratos firmados em 2015, mas aguardando sua liquidação planejada até março de 2016.

O indicador de execução orçamentária registrou 88,81% de realização da despesa prevista, sem considerar restos a pagar, e 91,25%,

considerando os restos a pagar inscritos. Esse percentual decorre em grande parte de economia de aproximadamente R\$ 621 mil alinhada ao estudo de despesas apresentado pela Diretoria de Administração em abril de 2015 ao CD.

A economia é composta de R\$ 285 mil com pessoal e encargos, R\$ 264 mil com serviços de terceiros e R\$ 72 mil com postergação de contratação do software de gestão de riscos.

AQUISIÇÕES

De forma a subsidiar as atividades operacionais da fundação foram realizadas diversas aquisições no montante de R\$ R\$ 85.706,03

(oitenta e cinco mil, setecentos e seis reais e três centavos) de bens e serviços, discriminados no quadro abaixo:

Quadro 1 – Aquisições realizadas

MATERIAL/SERVIÇO ADQUIRIDO	FORNECEDOR	LIQUIDAÇÃO	VALOR	FINALIDADE
Fornecimento e Instalação de Piso Flutuante para a Recepção	R Cervellini Revestimentos Ltda. (CNPJ: 44.865.657/0006-00)	14/10/15	R\$ 6.934,00	Corrigir espaço com piso defeituoso e melhorar a apresentação visual da recepção e relacionamento com o participante
Certificado Digital ICP Brasil	Digital Sign Certificação Digital Ltda. (CNPJ: 16.894.782/0001-90)	20/10/15	R\$ 1.800,00	Atendimento a demanda legal originada pela necessária publicação dos demonstrativos contábeis da Funpresp-Jud em sitio eletrônico certificado digitalmente
Leitor de código de barras – Marca COMTAC, Modelo PS-960 9270	Arroba Informática Ltda. (CNPJ: 02.870.318/0001-59)	10/11/15	R\$ 199,00 ⁽¹⁾	Agilizar a operação e reduzir a possibilidade de erros de digitação
Adobe GOV Creative Cloud Team Multiplataforma/Português 1 ano P.E.	Solo Network Brasil Ltda. (CNPJ: 00.258.825/0001-47)	18/12/15	R\$ 3.037,15 ⁽¹⁾	Possibilitar o desenvolvimento de trabalhos de criação, editoração e finalização de peças de marketing.
Kaspersky – Select Brazilian Edition	Solo Network Brasil Ltda. (CNPJ: 00.258.825/0001-47)	18/12/15	R\$ 3.958,40 ⁽¹⁾	Adotar solução antivírus para os computadores da Fundação
Calendários 2016	Gráfica e Editora Marca Ltda. (CNPJ: 07.485.769/0001-96)	15/12/15	R\$ 7.625,00 ⁽¹⁾	Fornecer brindes para participantes e patrocinadores.

MATERIAL/SERVIÇO ADQUIRIDO	FORNECEDOR	LIQUIDAÇÃO	VALOR	FINALIDADE
Laudo de avaliação do espaço físico da sede	Murilo de Oliveira Machado - Aval Engenharia – ME (CNPJ: 20.423.319/0001-37)	08/12/15	R\$ 3.000,00	Reavaliar o valor pago a título de aluguel da Sede
Troféus para os vencedores do Prêmio Funpresp-Jud	Digital Sign Comércio e serviços de Sinalização Ltda (CNPJ: 01.679.084/0001-02)	15/12/15	R\$ 2.200,00	Agraciar os vencedores do Prêmio Funpresp-Jud
Treinamento Ferramenta Tableau Desktop	CSC Brasil Sistemas Ltda. (CNPJ: 30.156.228/0001-36)	22/12/15	R\$ 5.334,00	Capacitar funcionários para o uso do BI adquirido pela Fundação
Decoração do local de realização da cerimônia do Prêmio Funpresp-Jud	O. de Oliveira Nunes Artigos para Festa e Eventos – ME (CNPJ: 06.967.924/0001-48)	22/12/15	R\$ 1.550,00	Decorar espaço do Prêmio Funpresp-Jud
Mobiliário para Recepção e Relacionamento com Participantes - RELPA	Cartoon Produtos e Serviços Integrados Ltda - EPP (CNPJ: 38.069.225/0001-77)	Março de 2016	R\$ 3.792,48	Modernizar e melhorar o ambiente físico da sede
Mobiliário para Recepção e Relacionamento com Participantes - RELPA	Forma Office Comércio de Móveis e Interiores Ltda – ME (CNPJ: 09.8135.810/001-55)	Março de 2016	R\$ 34.766,00	Modernizar e melhorar o ambiente físico da sede
Mobiliário para Recepção e Relacionamento com Participantes - RELPA	Bortolini Indústria de Móveis Ltda (CNPJ: 90.051.160/0001-52)	Março de 2016	R\$ 11.510,00	Modernizar e melhorar o ambiente físico da sede

⁽¹⁾ Aquisições realizadas por dispensa de licitação, nos termos da Lei 8.666/93.

Fonte: Coafi, Dirad.

CONTRATOS E LICITAÇÕES

No mês de outubro ocorreu a escolha da empresa na modalidade convite com expertise em diagnóstico de comunicação e produção de vídeo institucional e a aquisição da licença de uso do BI utilizado pela Fundação. Em dezembro, ocorreram duas licitações na modali-

dade convite para contratar empresa para produzir minivídeos educativos e reconstrução do site da Funpresp-Jud, totalizando gastos com comunicação em marketing em R\$ 142.950,00.

Quadro 2 – Contratos realizados

CONTRATADA	DATA	PROCESSO FUNPRESP-JUD	VALOR	FINALIDADE
In Press Oficina Assessoria de Comunicação Ltda. (CNPJ: 15.758.602/0001-80)	13/10/15	00.080/2015	R\$ 70.000,00	Planejamento, concepção e criação de material comunicacional
CSC Brasil Sistemas Ltda. (CNPJ: 30.156.228/0001-36)	28/10/15	00.081/2015	R\$ 7.960,00	Aquisição de 1 (uma) licença do <i>software Tableau Desktop Professional</i> com serviços de atualização por 12 meses
Raya3 Publicidade e Propaganda Ltda - ME (CNPJ: 12.963.390/0001-84)	01/12/15	00.086/2015	R\$ 44.950,00	Criação do novo Site Institucional e avaliação das mídias sociais.
Infobase Consultoria e Informática Ltda (CNPJ: 02.800.463/0001-63)	17/12/15	00.087/2015	R\$ 28.000,00	Criação de 4 Minivídeos.

Fonte: Coafi, Dirad.

DESTAQUES DO TRIMESTE

SALDOS SEGREGADOS POR PLANOS (em R\$ mil)

Data	PB	PGA	TOTAL
Dez/13	24	26.104	26.128
Dez/14	5.520	23.253	28.772
Mar/15	9.161	22.827	31.988
Jun/15	13.624	21.228	34.852
Set/15	19.707	20.238	39.946
Dez/15	29.314	19.146	48.461

Composição PB

RENTABILIDADE / INDICADORES

	2014	2015												
		JAN	FEV	MAR	ABR	MAI	JUN	JUL	AGO	SET	OUT	NOV	DEZ	ACUMULADO
PB *	10,05%	1,51%	0,97%	0,94%	0,96%	1,04%	1,02%	1,34%	0,96%	0,43%	1,35%	0,99%	1,33%	13,60%
PGA*	10,52%	1,10%	0,88%	1,03%	0,89%	1,08%	1,02%	1,28%	0,87%	1,06%	1,30%	0,97%	1,29%	13,54%
BENCHMARK PB *	10,34%	1,64%	1,56%	1,74%	1,09%	1,12%	1,19%	1,05%	0,60%	0,92%	1,20%	1,38%	1,38%	15,89%
BENCHMARK PGA *	10,52%	1,08%	0,87%	1,02%	0,86%	1,07%	1,00%	1,25%	0,85%	1,04%	1,29%	0,96%	1,28%	13,31%
CDI	10,81%	0,93%	0,82%	1,04%	0,95%	0,98%	1,07%	1,18%	1,11%	1,11%	1,11%	1,06%	1,16%	13,24%
Poupança	7,08%	0,59%	0,52%	0,63%	0,61%	0,62%	0,68%	0,73%	0,69%	0,69%	0,68%	0,63%	0,73%	8,07%
IPCA	6,41%	1,24%	1,22%	1,32%	0,71%	0,74%	0,79%	0,62%	0,22%	0,54%	0,82%	1,01%	0,96%	10,67%
PB Real **	3,43%	0,26%	-0,25%	-0,38%	0,25%	0,30%	0,22%	0,71%	0,74%	-0,11%	0,53%	-0,02%	0,37%	2,65%
PGA Real **	3,86%	-0,14%	-0,34%	-0,29%	0,18%	0,34%	0,23%	0,66%	0,65%	0,52%	0,48%	-0,04%	0,33%	2,59%

Benchmark: indicador de desempenho que serve como parâmetro de comparação. No caso da Funpresp-Jud, é a meta de rentabilidade a ser perseguida por cada tipo de Plano (PB ou PGA).

Benchmark Plano de Benefícios (PB): IPCA + 5% ao ano, deduzidos os custos dos investimentos

Benchmark Plano de Gestão Administrativa (PGA): 85% CDI + 15% IMA-B5, deduzidos os custos dos investimentos

* Rentabilidade Nominal Líquida = Rentabilidade Nominal, deduzidos os custos dos investimentos

** Rentabilidade Real Líquida = Rentabilidade Nominal Líquida, deduzido o IPCA

Fonte: Funpresp-Jud, Cetip, Banco Central, IBGE, Banco do Brasil, CAIXA

EXPEDIENTE

Diretoria Executiva

Diretora-Presidente

Elaine de Oliveira Castro

Diretor de Administração

Marcio Lima Medeiros

Diretor de Segurança

Edmilson Enedino das Chagas

Diretor de Investimentos

Ronnie Gonzaga Tavares

Expediente Técnico

Chefe de Gabinete da Presidência

Roberta Ribeiro Coelho

Coordenador de Contabilidade

Sergio Allan Epaminondas Cabral

Coordenador de Arrecadação e de Cadastro

Giovani Alves da Rocha

Coordenador Adjunto de Administração e Finanças

Kleber Vieira Pina

Coordenador de Tecnologia e Informação

Marcus Quintella

Coordenador de Gestão de Pessoas

André Barbosa Martins

Coordenador de Atuária e de Benefícios

Humberto de Souza Costa Filho

Coordenador de Investimentos e Finanças

Gilberto T. Stanzione

— ABREVIATURAS E SIGLAS

AJUFE – Associação dos Juízes Federais do Brasil
BCE - Banco Central Europeu
CD - Conselho Deliberativo
CF - Conselho Fiscal
CCONT - Coordenadoria de Contabilidade
COARC – Coordenador de Arrecadação e de Cadastro
COABE – Coordenadoria de Atuária e de Benefícios
COAFI – Coordenadoria de Administração e Finanças
COGEP - Coordenadoria de Gestão de Pessoas
COFINS - Contribuição para Financiamento da Seguridade Social
COINF – Coordenadoria de Investimentos e Finanças
COINV – Comitê de Investimentos e Riscos
COTEC - Coordenadoria de Tecnologia e Informação
CPA20 - Certificação Profissional ANBIMA - Série 20
CPC - Comitê de Pronunciamentos Contábeis
CREA - Conselho Regional de Engenharia e Agronomia
DIRAD - Diretoria de Administração
DIREX – Diretoria Executiva da Funpresp-Jud
DIRIN - Diretoria de Investimentos
DISEG - Diretor de Seguridade
ENAPS - Escola Nacional de Previdência Complementar e Saúde
FED - Banco Central dos EUA

FGTS - Fundo de Garantia do Tempo de Serviço
GABIN – Gabinete da Presidência
ICP Brasil - Infraestrutura de Chaves Públicas Brasileira
ICSS - Instituto de Certificação dos Profissionais de Seguridade Social
IRRF - Imposto de Renda Retido na Fonte
IPCA - Índice Nacional de Preços ao Consumidor Amplo
IPTU - Imposto Predial e Territorial Urbano
PBoC - Banco Central Chinês
PCCS - Plano de Cargos, Carreiras e Salários
PCP - Plano de Contas Padrão elaborado pela Previc
PDRH – Plano Diretor de Recursos Humano
PDTI - Plano Diretor de Tecnologia da Informação
PGA - Plano de Gestão Administrativa
PIB – Produto Interno Bruto
PIS - Programa de Integração Social
PLOA – Projeto de Lei Orçamentária Anual
PRESI – Presidência
PREVIC - Superintendência Nacional de Previdência Complementar
RELPA - Relacionamento com o Participante
SAP - Serviço de Atendimento ao Participante
TAFIC - Taxa de Fiscalização e Controle da Previdência Complementar

SCLRN 702/703, Bloco B, Térreo, Lojas 40 e 50, Ed. Benvenuto, Asa Norte, Brasília /DF, CEP: 70.720-620
Contatos: (61) 3217-6598 | sap@funprespjud.com.br | www.funprespjud.com.br

