


Resumo do Relatório Anual

Os resultados financeiros do seu Plano de Aposentadoria e Pecúlio


Volkswagen
PREVIDÊNCIA PRIVADA
O seu futuro, amanhã

RESULTADOS DE 2014

Neste relatório resumo, você encontrará os resultados dos planos administrados pela VWPP em 2014, de forma clara e objetiva. E, para saber todos os detalhes, você também pode acessar a versão completa do Relatório Anual 2014 na página da entidade na intranet.

NÚMEROS DA VWPP

Participantes do Plano de Aposentadoria (dez/14)


Patrimônio Consolidado

Plano de Aposentadoria

R\$ 1.893.512.391,42

Plano de Pecúlio

R\$ 283.701.679,22

SITUAÇÃO PATRIMONIAL

Para acompanhamento da situação patrimonial e financeira do seu plano de benefícios, é importante analisar os dados de, pelo menos, dois documentos contábeis elaborados anualmente.

Veja, a seguir, os principais números de 2014 comparados aos resultados do exercício anterior.

Demonstração do ativo líquido (DAL)

É o documento contábil que apresenta a posição financeira das contas que compõem o ativo líquido e também o patrimônio social do plano. O ativo líquido é o montante que o plano possui para cumprir com os pagamentos de benefícios atuais e futuros.

Plano de Aposentadoria

	2014	2013	Variação %
1. Ativos	1.924.987	1.783.107	7,96%
Disponível	279	369	-24,39%
Recebível	30.980	34.301	-9,68%
Investimento	1.893.728	1.748.437	8,31%
Fundos de Investimento	1.867.715	1.722.189	8,45%
Investimentos Imobiliários	26.013	26.248	-0,90%
2. Obrigações	5.116	6.126	-16,49%
Operacional	1.659	2.879	-42,38%
Contingencial	3.457	3.247	6,47%
3. Fundos não previdenciais	16.586	19.516	-15,01%
Fundos Administrativos	16.586	19.516	-15,01%
4. Resultados a realizar	-	-	0,00%
5. Ativo Líquido (1-2-3-4)	1.903.285	1.757.465	8,30%
Provisões Matemáticas	1.865.965	1.735.395	7,52%
Superávit/(déficit) Técnico	8.300	447	1756,82%
Fundos Previdenciais	29.020	21.623	34,21%

Plano de Pecúlio

	2014	2013	Variação %
1. Ativos	307.478	279.763	9,91%
Disponível	3	2	50,00%
Recebível	23.773	21.651	9,80%
Investimento	283.702	258.110	9,92%
Fundos de Investimento	283.702	258.110	9,92%
2. Obrigações	5.434	5.671	-4,18%
Operacional	88	92	-4,35%
Contingencial	5.346	5.579	-4,18%
3. Fundos não previdenciais	22.695	20.784	9,19%
Fundos Administrativos	22.695	20.784	9,19%
4. Resultados a Realizar	0	0	0,00%
5. Ativo Líquido (1-2-3)	279.349	253.308	10,28%
Provisões Matemáticas	163.569	158.918	2,93%
Superávit/(déficit) Técnico	79.585	83.577	-4,78%
Fundos Previdenciais	36.195	10.813	234,74%

Demonstração da mutação do ativo líquido (DMAL)

É o documento contábil elaborado para evidenciar em um determinado período, a movimentação (entradas e saídas) das contas que compõem o Ativo Líquido do plano

Plano de Aposentadoria

	2014	2013	Variação %
A) Ativo Líquido - início do exercício	1.757.465	1.627.473	7,99%
1. Adições	283.517	217.890	30,12%
(+) Contribuições	108.899	107.026	1,75%
(+) Resultado Positivo dos Investimentos - Gestão Previdencial	174.500	110.864	57,40%
(+) Reversão de Contingências - Gestão Previdencial	118	-	100,00%
2. Destinações	(137.697)	(87.898)	56,66%
(-) Benefícios	(137.449)	(87.711)	56,71%
(-) Constituição de Contingências - Gestão Previdencial		(7)	-100,00%
(-) Custeio Administrativo	(248)	(180)	37,78%
3. Acréscimo/(Decréscimo) no Ativo Líquido (1+2)	145.820	129.992	12,18%
(+/-) Provisões Matemáticas	130.570	131.835	-0,96%
(+/-) Fundos Previdenciais	7.397	(376)	-2067,29%
(+/-) Superávit/(Déficit) Técnico do Exercício	7.853	(1.467)	-635,31%
B) Ativo Líquido - final do exercício (A+3)	1.903.285	1.757.465	8,3%
C) Fundos não previdenciais	16.586	19.516	-15,01%
Fundos Administrativos	16.586	19.516	-15,01%

Plano de Pecúlio

	2014	2013	Variação %
A) Ativo Líquido - início do exercício	253.308	243.653	3,96%
1. Adições	41.699	22.570	84,75%
(+) Contribuições	11.263	6.798	65,68%
(+) Resultado Positivo dos Investimentos - Gestão Previdencial	30.187	15.772	91,40%
(+) Reversão de Contingências - Gestão Previdencial	249	-	100,00%
2. Destinações	(15.658)	(12.915)	21,24%
(-) Benefícios	(14.773)	(11.936)	23,77%
(-) Constituição de Contingências - Gestão Previdencial	-	(123)	-100,00%
(-) Custeio Administrativo	(885)	(856)	3,39%
3. Acréscimo/(Decréscimo) no Ativo Líquido (1+2)	26.041	9.655	169,72%
(+/-) Provisões Matemáticas	4.651	7.195	-35,36%
(+/-) Fundos Previdenciais	25.382	(12.257)	-307,08%
(+/-) Superávit/(Déficit) Técnico do Exercício	(3.992)	14.717	-127,13%
B) Ativo Líquido - final do exercício (A+3)	279.349	253.308	10,28%
C) Fundos não previdenciais	22.695	20.784	9,19%
(+/-) Fundos Administrativos	22.695	20.784	9,19%

Opiniões sobre os resultados

Em 10 de março de 2015, a Ernst & Young Auditores Independentes emitiu seu parecer sobre as demonstrações contábeis da VWPP – Entidade de Previdência Privada, no qual atesta que “as demonstrações contábeis acima referidas apresentam adequadamente, em todos os aspectos relevantes, a posição patrimonial e financeira consolidada da Volkswagen Previdência Privada e individual por plano de benefício em 31 de dezembro de 2014 e o desempenho consolidado e por plano de benefício de suas operações para o exercício findo naquela data, de acordo com as práticas contábeis adotadas no Brasil aplicáveis às entidades reguladas pelo Conselho Nacional de Previdência Complementar - CNPC”.

SITUAÇÃO ATUARIAL

Estudo de aderência da taxa real de juros

A taxa real anual de juro, utilizada para trazer a valor presente os pagamentos dos benefícios definidos, deve ser justificada pela Entidade com base em estudos técnicos que comprovem a aderência das hipóteses de rentabilidade dos investimentos ao plano de custeio e ao fluxo futuro de receitas de contribuições e de pagamento de benefícios.

A Towers Watson, responsável pela avaliação atuarial do Plano de Aposentadoria da VWPP, realizou, em novembro de 2014, estudo de aderência da taxa de desconto do plano com base na projeção da expectativa de retorno dos investimentos alocação de ativos e compromissos atuariais. O resultado deste estudo técnico mostra que a taxa real de juros de 4,00% a.a. está aderente à rentabilidade esperada para os planos de Aposentadoria e Pecúlio .

Sendo assim, a Towers Watson recomenda a manutenção da taxa real anual de juro utilizada em 2013 de 4,00% a.a. para o exercício de 2014.

Hipóteses atuariais

	2014
Tábua de Mortalidade Geral	AT2000 ⁰
Tábua de Mortalidade de Inválidos	RRB – 1983
Tábua de Entrada de Invalidez	RRB – 1944 ⁽²⁾
Tábua de Rotatividade	Experiência Volkswagen 2006-2012

Objetivando identificar as tábuas biométricas e demográficas que melhor se ajustem aos perfis de morte, inválidos, invalidez e rotatividade da massa de participantes dos planos, foram realizados estudos de aderência de hipóteses.

Os resultados desses estudos indicaram pela manutenção em 2014 da tábua de mortalidade geral, tábua de mortalidade de inválidos, tábua de entrada em invalidez e tábua de rotatividade.

Os estudos foram aprovados pela Diretoria Executiva e Conselho Deliberativo e apreciados pelo Conselho Fiscal.

Parecer atuarial

Em 03 de março de 2015, a Towers Watson Consultoria Ltda., consultoria responsável pela avaliação atuarial dos Planos de Aposentadoria e Pecúlio da VWPP, informa que os mesmos encontram-se financeiramente equilibrados em conformidade com os princípios atuariais geralmente aceitos.

INFORMAÇÕES SOBRE INVESTIMENTOS

Rentabilidades do Plano de Aposentadoria em 2014

Meses	Benefício Vitalício	Conservador	Moderado	Agressivo
Janeiro/2014	1,32	0,81	-0,39	-1,59
Fevereiro/2014	0,88	0,97	0,77	0,56
Março/2014	1,08	0,88	1,51	2,14
Abril/2014	1,24	1,00	1,16	1,32
Mai/2014	1,02	1,00	0,85	0,70
Junho/2014	0,75	0,84	1,26	1,68
Julho/2014	0,81	0,91	1,16	1,41
Agosto/2014	0,58	0,85	2,08	3,32
Setembro/2014	0,84	0,68	-1,09	-2,86
Outubro/2014	1,10	0,96	0,92	0,87
Novembro/2014	0,87	0,88	0,88	0,87
Dezembro/2014	1,13	0,91	-0,33	-1,57
Total	12,26	11,22	9,09	6,89

Descrição dos Perfis de Investimentos

Os Perfis de Investimento oferecidos pela VWPP para os participantes do Plano de Aposentadoria diferem, basicamente, no percentual de investimentos em Renda Variável. Veja a seguir:

PERFIL CONSERVADOR	PERFIL MODERADO	PERFIL AGRESSIVO
Renda Fixa 100%	Renda Fixa 85% Renda Variável 15%	Renda Fixa 70% Renda Variável 30%
O Perfil Conservador concentra a maior parte ou 100% dos seus recursos alocados em renda fixa, que são aplicações mais seguras, com nível mais baixo de risco e, por isso, apresentam rentabilidades mais regulares.	O Perfil Moderado possui uma pequena parcela dos recursos alocada em renda variável. Este percentual já proporciona uma visão dos resultados do mercado financeiro, mas como a maior parcela dos investimentos ainda está alocada em renda fixa, o nível de risco do investimento é moderado.	O Perfil Agressivo possui uma parcela maior dos recursos alocada em renda variável. Os rendimentos deste tipo de investimento são menos estáveis, pois são significativamente influenciados pelas oscilações do mercado financeiro, tanto positivas quanto negativas.

Rentabilidades do Plano de Pecúlio em 2014

Rentabilidade dos investimentos por segmento	MENSAL												
	Jan	Fev	Mar	Abr	Mai	Jun	Jul	Ago	Set	Out	Nov	Dez	2014
Renda Fixa Bruta	1,05	1,48	1,09	1,29	1,20	0,92	0,89	0,84	0,81	1,58	1,17	1,13	14,31
Renda Fixa Líquida	0,98	1,34	0,99	1,20	1,07	0,81	0,78	0,69	0,65	0,98	0,79	0,94	11,81

Demonstração dos investimentos em 2014

O demonstrativo de investimentos é um documento elaborado para comprovar para a PREVIC (Superintendência Nacional de Previdência Complementar) que as aplicações financeiras da VWPP estão de acordo com a legislação vigente.

Veja, a seguir, um resumo dos investimentos realizados pela VWPP para o Plano de Aposentadoria, Plano de Pecúlio e para o Plano de Gestão Administrativa – PGA.

Alocação dos Recursos

PLANO DE APOSENTADORIA				
Segmentos	31 de Dezembro de 2014	%	31 de Dezembro de 2013	%
Renda Fixa	1.693.808.448,82	89,46	1.519.978.667,17	86,93
Renda Variável	155.440.438,12	8,21	182.100.908,11	10,42
Investimentos Imobiliários	26.012.884,86	1,37	26.248.311,56	1,50
Investimentos Estruturados	6.066.595,14	0,32	1.866.178,58	0,11
Valores a Pagar / Receber	196.953,04	0,01	1.328.531,94	0,07
FIDC –SCE*	11.987.071,44	0,63	16.913.661,09	0,97
Total	1.893.512.391,42	100,00	1.748.436.258,45	100,00

PLANO DE PECÚLIO				
Segmentos	31 de Dezembro de 2014	%	31 de Dezembro de 2013	%
Renda Fixa	283.295.466,30	99,86	257.200.934,40	99,64
Renda Variável	0,00	0,00	0,00	0,00
Valores a Pagar / Receber	-104.461,73	-0,04	-63.698,48	-0,02
FIDC –SCE*	510.674,65	0,18	972.495,60	0,38
Total	283.701.679,22	100,00	258.109.731,52	100,00

PGA				
Segmentos	31 de Dezembro de 2014	%	31 de Dezembro de 2013	%
Renda Fixa	38.121.405,03	97,15	38.718.749,38	94,80
Renda Variável	0,00	0,00	0,00	0,00
Valores a Pagar / Receber	-3.838,63	-0,01	-13.757,02	-0,03
FIDC - SCE*	1.121.583,34	2,86	2.135.870,39	5,23
Total	39.239.149,74	100,00	40.840.862,75	100,00

Distribuição dos recursos por gestor

PLANO DE APOSENTADORIA		
Gestão	Valor	%
SulAmérica/ING	437.680.432,22	23,44
GAP Prudential	434.444.085,03	23,26
HSBC	401.514.157,45	21,50
BTG Pactual	373.716.789,33	20,01
Franklin Templeton	131.983.108,87	7,07
MONGERAL	78.534.326,30	4,21
VICTORIE	3.560.012,22	0,19
LACAN	3.065.573,53	0,16
PATRIA	3.001.021,61	0,16
Total	1.867.499.506,56	100,00

PLANO DE PECÚLIO		
Gestão	Valor	%
Western Asset	283.701.679,22	100,00
Total	283.701.679,22	100,00


PGA		
Gestão	Valor	%
SulAmérica/ING	39.239.149,74	100
Total	39.239.149,74	100

INFORMAÇÕES SOBRE AS DESPESAS


A despesas da VWPP estão divididas por plano conforme distribuição nos gráficos a seguir.

Plano de Aposentadoria

Despesas com administração


Despesas com investimentos


Plano de Pecúlio

Despesas com administração


Despesas com investimentos


Volkswagen
PREVIDÊNCIA PRIVADA

O seu futuro, amanhã

Volkswagen Previdência Privada
Telefone: (11) 4347-3094 / 3097
Fax: (11) 4347-2556
E-mail: vwpp@volkswagen.com.br