

POLÍTICA DE GESTÃO DE RISCO

ABRIL/2022

2

Sumário
POLÍTICA DE GESTÃO DE RISCO .. 3
1 Objetivos ... 3
2 Princípios Gerais ... 3
3 Definições.. 3
4 Metodologia .. 4
5 Áreas Envolvidas... 5
6 Aspectos Gerais ... 5
7 Estrutura Organizacional e Organograma ... 5
8 Comitê de Risco .. 6
9 Controle de Risco de Mercado e Liquidez .. 7
10 Risco Operacional.. 8
11 Risco de Crédito .. 10
12 Confidencialidade .. 10
13 Endereço Eletrônico .. 10
14 Vigência e Atualização .. 10

3

POLÍTICA DE GESTÃO DE RISCO

1 Objetivos

Pelo presente documento, a Fox Investimentos Ltda. (“FOX”), vem, nos termos da
Resolução CVM 21/21, do Códigos de Regulação e Melhores Práticas de Fundos de
Investimentos e de Administração de Recursos de Terceiros, definir sua Política de
Gestão de Riscos (“Política”) que serve como base para estabelecer as linhas gerais e
princípios básicos que deverão ser seguidos pela FOX na seleção dos ativos e gestão
técnica e profissional dos recursos de terceiros sob sua gestão.

Desta forma, os objetivos desta Política são:

 Definir parâmetros e metodologias para identificar e quantificar as exposições a
risco de mercado, liquidez, concentração, operacional e de crédito dos fundos
geridos pela FOX;

 Definir uma metodologia para monitorar a exposição a riscos;
 Definir níveis de tolerância aos riscos e controlar exposições; e
 Especificar as funções do Comitê de Risco.

Tais atividades visam proporcionar uma permanente adequação da gestão do risco à
natureza e complexidade dos produtos, serviços, atividades, processos e sistemas.

2 Princípios Gerais

A FOX exercerá suas atividades buscando sempre as melhores condições para os Fundos
de Investimento (“Fundos”), empregando cuidado a diligência, atuando com lealdade
em relação aos interesses dos cotistas e dos Fundos, evitando, assim, práticas que
possam ferir a relação fiduciária com eles mantida.

A FOX conduzirá a gestão dos riscos associados aos Fundos nos termos dispostos nesta
Política, pautada sempre nos princípios de transparência e ética, atuando em
conformidade com a Política de Investimento dos Fundos, dentro dos limites do seu
mandato.

3 Definições

Os principais termos contidos nesta Política envolvem as seguintes definições:

4

Identificação de Riscos: mapeamento dos riscos inerentes, nos níveis estratégicos e
operacionais, através de identificação da exposição das empresas aos fatores de riscos
internos e externos.

KRI (Key Risk Indicators): são os indicadores de riscos utilizados para monitorar o grau
de exposição ao risco.

Risco de Mercado: É a possibilidade de ocorrência de perdas resultantes da flutuação
nos valores de mercado de posições detidas pela instituição ou por veículo legal.

Risco de Liquidez: É o risco associado à possibilidade do fundo não possuir recursos
financeiros suficientes em uma data prevista para honrar seus compromissos, em razão
de descasamentos entre fluxos de pagamentos e de recebimentos.

Back Test: Método utilizado para testar a validade e robustez dos modelos utilizados
para estimar o risco dos investimentos.

O procedimento de Back Test visa comparar as oscilações efetivamente ocorridas na
carteira em um determinado período, com as oscilações previstas nos modelos. Por
exemplo, podemos comparar as variações diárias das carteiras com o risco calculado
pelo modelo de medição. A análise dessa comparação fornecerá os dados para validação
do método utilizado.

Stress Test: Técnica de avaliação da resposta de uma carteira de ativos ou obrigações a
variações extremas de índices e cotações que influenciam essa carteira. O propósito do
Stress Test é quantificar a perda de uma carteira caso uma situação adversa de mercado
específica ocorra.

Value at Risk (VAR): É uma medida, em montante financeiro, que demonstra a maior
perda esperada de um ativo ou carteira, para um determinado horizonte de tempo
(holding period) e dada uma probabilidade de ocorrência (nível de confiança).

4 Metodologia

Tendo em vista que a Fox Investimentos possui unicamente um fundo de ações (FIA) sob
sua gestão, o controle de risco é focado essencialmente no monitoramento dos limites
de concentração da carteira, no monitoramento da liquidez de cada posição e da
carteira como um todo, e no acompanhamento dos limites de enquadramento a partir
de parâmetros definidos pela legislação vigente e no controle do aluguel das posições
(somente na ponta doadora).

Esses controles são realizados a partir de metodologias e processos desenvolvidos
internamente.

5

5 Áreas Envolvidas

A Área de Risco se responsabiliza pelas tarefas envolvidas, manutenção das informações
internas e legais e também os sistemas que suportam a gestão de risco.

A preparação e coordenação dos Comitês de Risco também ficam a cargo da Área de
Risco, bem como a guarda e organização das atas sobre decisões proferidas e
acompanhamento das ações delineadas.

A Área também deve elaborar e implantar sistemas, metodologias, processos e
organizar demais recursos para adequada gestão dos riscos e reportar ao Comitê de
Risco exceções e irregularidades, zelando pela execução das ações definidas pelo órgão
deliberativo.

6 Aspectos Gerais

Todas as informações contidas nessa Política devem estar disponíveis para consulta de
todos da Instituição.

A área responsável por gestão de riscos deve disseminar a cultura de gestão de riscos
de maneira clara para todos da empresa, de acordo com sua função e envolvimento no
processo.

A área responsável por gestão de riscos deve assegurar que as informações pertinentes
aos riscos sob sua administração são tempestivamente capturadas e comunicadas para
os responsáveis da Fox Investimentos em formato e prazo adequados.

7 Estrutura Organizacional e Organograma

A estrutura para gestão de riscos da FOX será composta pela Área de Gestão de Riscos
que é o órgão com responsabilidade de gestão e o Comitê de Risco que é o órgão
deliberativo.

A Área de Gestão de Riscos e o respectivo Comitê devem definir os objetivos
estratégicos, operacionais, de reporte e de conformidade, garantindo o correto
direcionamento da estrutura de gestão de risco da Fox Investimentos. A área de Gestão
de Riscos também é responsável pela organização da revisão das políticas e normas
concernentes à gestão de risco dos fundos da FOX.

A mesma deve preparar documentos, controlar as devidas aprovações e armazená-las
de forma ordenada. Este normativo deverá ser revisto no mínimo anualmente.

6

A estrutura organizacional da área deve permitir isenção em relação às áreas de
negócios e deve também propiciar que as definições estratégicas de risco ocorram em
seus devidos níveis de Governança Corporativa.

Ademais, o organograma da área de risco da FOX, composto pelos profissionais
envolvidos na gestão de riscos com suas respectivas atribuições encontra-se anexo a
esta Política (Anexo I)

8 Comitê de Risco

As funções do Comitê são assim definidas:

 Determinar os limites relacionados à gestão de risco;
 Monitorar a exposição a riscos;
 Monitorar a exposição a riscos de cada estratégia ou modelo pertencentes aos

fundos da empresa;
 Definir e ajustar os níveis de tolerância a riscos de acordo com definições

internas ou mudanças em cenários econômicos; e
 Aprovar relatórios, incluindo a construção e a metodologia aplicada à confecção

de cenários aplicados às análises de:
-testes de stress;
-sensibilidade aos cenários;
-VAR em stress;
-revisar políticas e normas de risco de mercado e liquidez com periodicidade
mínima anual.

O Comitê de Risco é solicitado a se encontrar com uma frequência mínima mensal. Caso
ocorram exceções aos limites e medidas de risco contidos neste normativos, em caráter
extraordinário o Comitê deve deliberar, aprovando ações e prazos de regularização.

A composição do Comitê de Risco se dá pelos seguintes integrantes: Felipe Annechino,
Marcelo Weiskopf e Tadeu Turano. O Diretor responsável pela Gestão de Risco é o Sr.
Felipe Annechino.

Ademais, é de responsabilidade do Diretor Felipe Annechino verificar o cumprimento da
presente política, bem como encaminhar os relatórios gerados aos sócios e responsáveis
pela área de gestão da empresa, com o intuito destes tomarem as providências
necessárias para ajustar a exposição de risco das carteiras dos Fundos.

Caso ocorra alguma situação de desenquadramento, o responsável pela área de risco
aciona o Diretor de Gestão Orlando Coelho que irá junto aos demais gestores das mesas
de operação tomar medidas para o enquadramento dos Portfólios.

7

9 Controle de Risco de Mercado e Liquidez

Os parâmetros de risco são calculados nas planilhas de controle desenvolvidas pela Fox
Investimentos. Após a rotina de backoffice o arquivo fund_{FOX_FIA} calcula
automaticamente os parâmetros de risco na planilha quadro.

Limites e Exposição

As definições de Limites de Risco são propostas pela Área de Risco, aprovadas e revistas
pelo Comitê de Riscos e são representadas por medidas de risco (KRI´s – atualmente não
há limites nos KRI’s nos fundos geridos pela Fox Investimentos) e limites de exposição.
Os KRI´s e limites são expressos a seguir e devem ser seguidos pelas áreas de negócios
da instituição:

Medidas de Risco de Mercado (KRI´s):

 VaR Diário: VaR paramétrico com 95% de confiança, horizonte de um dia. Não
há Limite de VaR. Caso haja rompimento do VaR 3 vezes ou mais num período
de 15 dias o comitê de Risco se reúne extraordinariamente para reavaliar a
carteira.

 Volatilidade Diária Anualizada: não há limite

 Tolerância ao Draw Down Máximo: não há limite

 VaR em Stress: não possuímos um parâmetro máximo fixo, mas rodamos o stress
periodicamente e divulgamos mensalmente.

Limites de Exposições:

 Ações: Não há limite de exposição bruta. Exposição mínima é de 67%.

 Juros: o fundo opera juros futuros para gerenciamento de caixa,
preponderantemente em títulos pós fixados.

 Moedas: O fundo opera câmbio.

8

Medidas de Risco de Liquidez:

 Alta Liquidez: ADTV > R$ 40 milhões.

 Média Liquidez: ADTV entre R$ 40milhões e R$ 10 milhões.

 Baixa Liquidez: ADTV entre R$ 10milhões e R$ 4 milhões.

 Iliquido: ADTV menor que R$ 4 milhões.

Manutenção de Informações

Em relação à base de dados, as informações diárias sobre operações realizadas serão
cadastradas e classificadas pela área de frente que a originou e serão conferidas pelo
back office externo, representado pelo administrador.

Inicialmente, cada operação (trade) conterá as seguintes informações: Carteira Fundo,
Corretora, Data, Papel, Bolsa, Compra/Venda, Quantidade, Preço Unitário ou Taxa,
Código do Modelo e código da operação.

A Fox Investimentos apresentará apenas uma única base de operações tanto para
acompanhamentos gerenciais quanto contábeis. Tal base de informações será mantida
pela Área de Gestão de Riscos.

Sistemas

São utilizadas ferramentas internas e Planilhas em Excel.

10 Risco Operacional

Conceito

Risco Operacional é definido como a possibilidade de ocorrência de perdas resultantes
de falha, deficiência ou inadequação de processos internos, pessoas e sistemas, ou de
eventos externos.

Entre os eventos de risco operacional, incluem-se:

(i) Fraudes internas;
(ii) Fraudes externas;
(iii) Demandas trabalhistas e segurança deficiente do local de trabalho;
(iv) Práticas inadequadas relativas a clientes, produtos e serviços;

9

(v) Danos a ativos físicos próprios ou em uso pela Fox Investimentos;
(vi) Aqueles que acarretem a interrupção das atividades da Fox Investimentos;
(vii) Falhas em sistemas de tecnologia da informação; e
(viii) Falhas na execução, cumprimento de prazos e gerenciamento das atividades

na Fox Investimentos.

Monitoramento

As principais atribuições do Comitê de Risco para gestão do risco operacional são:

(i) Monitoramento dos processos de forma a evitar conflito de interesses;
(ii) Avaliar se os acessos às informações dos funcionários são corretos e os

mesmos possuem o conhecimento adequado de suas tarefas e
responsabilidades;

(iii) Realização de testes periódicos de segurança dos Sistemas Informáticos, bem
como dos planos de contingência; e

(iv) Manter informado o Comitê de Compliance através de comunicados e
relatórios, sobre a constatação de eventuais riscos operacionais.

Metodologia

O gerenciamento do risco operacional está diretamente relacionado ao conhecimento
dos processos existentes. Todos os processos críticos devem ter seus riscos operacionais
identificados, avaliados, monitorados e, quando necessário, mitigados.

O gerenciamento do risco operacional pela FOX será guiado pelos seguintes princípios
básicos:

(a) comprometimento da Diretoria na implementação de uma estrutura eficiente e
eficaz de controles internos voltada especificamente ao gerenciamento de riscos;
(b) estrutura clara, distribuição e delegação de responsabilidades, segregação entre
as funções e disciplina;
(c) adoção de medidas no caso de não conformidade com o disposto nesta Política
de Gestão de Riscos e/ou quaisquer infrações cometidas pelos Colaboradores da FOX;
(d) informações corretas e precisas, integridade e dados, sistemas e informações
consolidados em uma base única com vistas a auxiliar o processo de gerenciamento de
riscos;
(e) caráter persistente e contínuo do gerenciamento de risco, não caracterizando
apenas um conjunto de medidas a serem tomadas esporadicamente;
(f) simplicidade e objetividade nas organizações, estruturas e projetos internos;
(g) ação tempestiva de gerenciamento parametrizada com o risco – aquela deverá
ser tão dinâmica quanto este.

10

11 Risco de Crédito

É a possibilidade de ocorrência de perdas associadas ao não cumprimento pelo tomador
ou contraparte de suas respectivas obrigações financeiras nos termos pactuados, à
desvalorização do contrato de crédito decorrente de deterioração na classificação do
risco do tomador, redução de ganhos ou remunerações, às vantagens concedidas na
renegociação e aos custos da recuperação.

A FOX não está exposta ao Risco de Crédito, entretanto, caso venha ocorrer este tipo de
risco, a Fox Investimentos realizará a análise e gestão dos riscos de suas carteiras de
investimento e a modelagem quantitativa destas, atuando na construção e modelagem
matemática de variáveis de mercado.

12 Confidencialidade

Todos os assuntos descritos nesta Política Corporativa são de propriedade da FOX, não
devendo ser divulgados ou disponibilizados para quaisquer outras pessoas, firmas,
entidades e/ou partes externas da FOX, salvo em casos previamente analisados e
formalmente aprovados pelos Gestores da empresa.

13 Endereço Eletrônico

Em cumprimento à Resolução CVM 21/21 a presente Política estará disponível no
endereço eletrônico da Fox Investimentos: http://foxinvestimentos.com.br/

14 Vigência e Atualização

Esta Política será revisada anualmente, e sua alteração acontecerá caso seja constatada
necessidade de atualização do seu conteúdo. Poderá, ainda, ser alterada a qualquer
tempo em razão de circunstâncias que demandem tal providência.

