
Renda Fixa | Relatórios

TEXTO Item Montante

Renda Fixa Total: R$ 5,36 trilhões 1,89% ↑
 Títulos Públicos: R$ 2,91 trilhão 3,75% ↑
 Títulos Privados: R$ 2,45 trilhão ‐0,22% ↓

Renda Fixa Total: R$ 23,26 bilhões 25,23% ↑
 Títulos Públicos (Extra‐Grupo): R$ 22,28 bilhões 27,71% ↑
 Títulos Privados: R$ 0,97 bilhões ‐13,19% ↓

Renda Fixa Total: R$ 989,13 bilhões 1,40% ↑
 Títulos Públicos: R$ 983,68 bilhões 1,42% ↑
 Títulos Privados: R$ 5,45 bilhões ‐1,46% ↓

Saldo das Operações de Mercado Aberto
do Banco Central junto ao mercado

R$ 1.083,73 bilhões ‐0,76% ↓

Resultado Líquido das Colocações e
Resgates de TPF do Tesouro Nacional

Variação
Renda Fixa em Números (Set/2016):

Ano VI - N° 70 - Outubro/2016

Volume Médio Diário de Negócios
Operações Definitivas

Atuações do Tesouro Nacional/Banco Central

Colocação Líquida de R$ 61,446 bilhões

Estoque

Operações Compromissadas

A percepção de que a normalização da política monetária
no Brasil pode começar na próxima reunião do Copom, em
outubro, ainda que com cortes graduais da taxa, ganhou
força com a divulgação do IPCA-15 de setembro, que
registrou alta de 0,23%, a menor para esse mês desde
2009, em função da deflação de preços dos alimentos e de
transporte. A queda do índice foi acompanhada pelo
fechamento das curvas de juros, a partir da segunda
quinzena do mês. A avaliação é de que a divulgação, no
dia 7/10, do IPCA de setembro, de 0,08%, abaixo das
estimativas do mercado, deve alimentar a expectativa
dos agentes, apesar da indicação da Autoridade
Monetária de que não tem um cronograma definido
para o corte de juros.

O IRFM1+, que captura o retorno de uma carteira teórica
de prefixados com vencimento maior que um ano, e o
IMAB5+, referenciado nas NTN-Bs com prazo acima de
cinco anos, refletiram o movimento das taxas e registraram
as melhores rentabilidades entre os índices ANBIMA no

período, de 2,33% e 1,67%, respectivamente. Essa
performance contribuiu para a alta de 1,53% do IMA-
Geral no mês, que acumula 17,70% no ano, alavancado
pelo desempenho do IMAB 5+ e do IRFM 1+, que
registraram no mesmo período altas de 28,05% e
25,23%, inferiores apenas à variação acumulada do
Ibovespa (34,54%), destaque entre os demais
referenciais de rentabilidade no mercado em 2016.

Com isto, e mesmo com dois dias úteis a menos que
agosto, as operações com NTN-Bs de maior duration
voltaram a subir, passando de 34% nos dois meses
anteriores para 39% dos negócios realizados com títulos
públicos indexados em setembro. Já em relação aos
prefixados (LTN e NTN-F), a performance no
secundário foi ainda melhor – o volume transacionado
e a média mensal dos negócios subiram 59,4% e 74,5%
em comparação com os respectivos valores no mês
anterior.

Destaque do Mês

A queda do IPCA em setembro captada na prévia do
IPCA-15 e confirmada com a divulgação do resultado
final do índice no dia 7/10, motivou o forte ajuste
observado na expectativa de inflação contida no
prêmio de risco dos títulos prefixados com
vencimento em um ano. Esse resultado voltou a
aproximar a inflação implícita (que incorpora o
risco de errar a inflação estimada) da expectativa
para a inflação nos próximos 12 meses do
Boletim Focus, após um período de dois meses
de forte incerteza quanto à trajetória do IPCA no
curto. A implícita, que é a mais baixa do ano, ainda
mantém um spread sobre a expectativa de inflação
acima da apurada no segundo trimestre de 2016.

Fechamento das curvas de juros valorizam índices de Renda Fixa

2.909

614

577

804

421 38
Mercado de Renda Fixa - Set/16

Títulos Públicos Federais Títulos de Crédito
CDB Debentures
Letra Financeira Outros Tit. Privados

Total = R$ 5.363 bilhões

8,79

5,926,82

5,15

4,5

5,0

5,5

6,0

6,5

7,0

7,5

8,0

8,5

9,0

9,5

jan/16 fev/16 mar/16 abr/16 mai/16 jun/16 jul/16 ago/16 set/16

Inflação Implicita 1 ano Expectativa Focus IPCA 12 m

Fontes: ANBIMA e Banco Central.

Inflação Implícita e Expectativa IPCA 12 meses ‐
prazo de 1 ano (%)

Taxas de Juros no Mercado Brasileiro de Títulos Públicos Renda Fixa | Relatórios

2

11

12

13

14

15

16

17

ou
t/1

5

no
v/

15

de
z/

15

ja
n/

16

fe
v/

16

m
ar

/1
6

ab
r/1

6

m
ai

/1
6

ju
n/

16

ju
l/1

6

ag
o/

16

se
t/1

6

% a.a.
Taxas de Juros Prefixada - nos últimos 12 meses

11

12

13

14

25
2

46
3

67
4

88
5

10
96

13
07

15
18

17
29

19
40

21
51

23
62

25
73

% a.a.

d.u.

Curva Zero Prefixada

4

5

6

7

8

ou
t/1

5

no
v/

15

de
z/

15

ja
n/

16

fe
v/

16

m
ar

/1
6

ab
r/1

6

m
ai

/1
6

ju
n/

16

ju
l/1

6

ag
o/

16

se
t/1

6

% a.a. Taxas de Juros IPCA - nos últimos 12 meses

5

6

7

8

9

10

ou
t/1

5

no
v/

15

de
z/

15

ja
n/

16

fe
v/

16

m
ar

/1
6

ab
r/1

6

m
ai

/1
6

ju
n/

16

ju
l/1

6

ag
o/

16

se
t/1

6
% a.a.

Inflação Implícita - nos últimos 12 meses

1 Ano 3 Anos 5 Anos

5,0

5,5

6,0

6,5

7,0

25
2

12
49

22
46

32
43

42
40

52
37

62
34

72
31

82
28

92
25

10
22

2

% a.a.

d.u.

Curva Zero IPCA

5

6

7

8

25
2

46
3

67
4

88
5

10
96

13
07

15
18

17
29

19
40

21
51

23
62

25
73

% a.a.

d.u.

Inflação Implícita

29/07/2016 31/08/2016 30/09/2016

Dólar Médio - Venda 3,256371 3,2462

3,255771 3,2456

-1,02 6,92

-27,23 5,10

3

* A coluna em verde e vermelho correspondem as projeções ANBIMA do IPCA e do IGP-M, respectivamente. ** Incorporando
a projeção da ANBIMA. Fontes: ANBIMA, FGV e IBGE.

Selic Real Ex-ante (1 ano)
Selic Real Ex-post (1 ano)

Obs.: A taxa da TR é referem-se às do primeiro dia do mês com vencimento no primeiro dia do mês posterior e está expressa em % ao mês. A taxa da TJLP está expressa em % ao ano. As cotações de dólar estão expressas em R$/US$. Fonte: Banco Central.

0,1575

7,50TJLP
Cupom Cambial Ex-ante (1 ano)
Cupom Cambial Ex-post (1 ano)

Indicadores do Mercado de Renda Fixa e seus Referenciais Renda Fixa | Relatórios

TR

Outros Indicadores ‐ Setembro/2016

Dólar Médio - Compra
PTAX Venda- fim de mês

*Foi utilizado como proxy do rendimento mensal do CDB a taxa da TBF do 1º dia útil do mês de referência, que reflete a média aritmética das 30 maiores
taxas de captação bancária coletadas pelo Banco Central do Brasil. Fontes: ANBIMA, CETIP, Banco Central e BMF&BOVESPA.

PTAX Compra- fim de mês

22,07

14,13 14,15 12,80
8,35

16,00

-18,29

29,53

-1,42

-20

0

20

IMA Geral Taxa DI Taxa SELIC CDB/TBF* Poupança IHFA Dólar IBOVESPA Ouro

% em 12 meses

1,53
1,11 1,11 1,03

0,66

1,49

0,18
0,80

3,31

0

2

4

6

IMA Geral Taxa DI Taxa SELIC CDB/TBF* Poupança IHFA Dólar IBOVESPA Ouro

% no mês Rentabilidade dos Ativos - Setembro/2016

0,61
0,78

0,35
0,52 0,44

0,20
0,360,33

0,82

1,69

0,18 0,15
0,20 0,28

0,0

0,5

1,0

1,5

2,0

ab
r

m
ai ju
n ju
l

ag
o

se
t

ou
t

IPCA Projeção IPCA IGP-M Projeção IGP-M

IPCA em 12 meses: 9,43** | IGP-M em 12 meses: 11,56

Variações Mensais de Inflação - Setembro/2016 (em %*)

1,11 1,06

1,16

1,06 1,00

1,16

1,06 1,11
1,16

1,11

1,22

1,11

0,0

2,5

5,0

7,5

10,0

12,5

15,0

0,0

0,2

0,4

0,6

0,8

1,0

1,2

out nov dez jan fev mar abr mai jun jul ago set

% a.a.%

Evolução da Taxa Selic

Rentabilidade mês Selic Meta Selic

Mês Ano 12 Meses 24 Meses
IRF-M 1.106,91 39,10 2,1 20 1,96 19,30 22,20 30,67
IRF-M 1 352,31 12,44 0,3 5 1,19 11,14 15,14 28,83
IRF-M 1+ 754,61 26,66 3,0 15 2,33 25,23 27,33 32,01
IMA-B 836,32 29,54 8,0 15 1,57 22,00 28,36 35,87
IMA-B 5 280,59 9,91 2,5 5 1,41 12,92 18,83 33,03
IMA-B 5+ 555,74 19,63 10,8 10 1,67 28,05 34,70 38,62
IMA-C NTN-C 110,23 3,89 6,4 3 0,10 21,20 30,08 37,22
IMA-S LFT 777,51 27,46 0,0 11 1,08 10,30 14,01 28,39
IMA Geral ex-C IRF-M + IMA-B + IMA-S 2.720,74 96,11 3,31 46 1,59 17,56 21,74 31,48
IMA Geral Todos 2.830,97 100,00 3,43 49 1,53 17,70 22,07 31,71
Obs.: Posições de fim de período. Fonte: ANBIMA.

Mês Ano 12 Meses 24 Meses
IDkA Pré 3M 1,15 10,49 14,38 28,70
IDkA Pré 1A 1,50 12,85 16,80 28,34
IDkA Pré 2A 2,01 19,20 22,29 29,82
IDkA Pré 3A 2,36 25,57 27,36 31,29
IDkA Pré 5A 3,06 37,13 36,23 33,09
IDkA IPCA 2A 1,50 12,64 18,43 33,53
IDkA IPCA 3A 1,68 14,56 21,13 34,30
IDkA IPCA 5A 1,56 18,29 24,91 34,57
IDkA IPCA 10A 0,75 28,39 34,25 36,86
IDkA IPCA 15A 0,64 38,52 44,82 41,23
IDkA IPCA 20A 1,53 48,84 56,31 46,52
IDkA IPCA 30A 5,00 71,25 82,13 58,54
* Desvio-padrão dos retornos diários em uma janela de 20 dias úteis de análise. Fonte: ANBIMA.

Variação no mês
(%) Variação no Ano (%) Variação 12

meses (%)
Variação 24
meses (%) Duration (anos) Peso (%)

1,31 11,49 15,29 31,11 1,4 55,41
1,26 14,66 19,48 -- 4,2 17,62
1,87 12,90 18,42 -- 2,9 26,98
1,63 13,57 18,87 30,36 3,4 44,59
1,45 12,37 16,78 30,82 2,3 100,00

Fonte: ANBIMA.

4

IDA - IPCA ex-Infraestrutura 16.550,84
IDA - IPCA 27.358,57

IDA - GERAL 61.351,29

IDA - IPCA Infraestrutura 10.807,72

IPCA

1,35
2,25
4,07
7,04
9,24

11,74
19,18

IDA - Índice de Debêntures ANBIMA

IDA Valor de Mercado (R$ milhões)

IDA - DI 33.992,72

Prefixado

0,07
0,83
2,53
4,28
7,90

Nº de Títulos Rentabilidade (em %)

LTN / NTN-F

NTN-B

IDkA Indexador Rentabilidade (em %) Volatilidade (% a.a.) *

Duration
(anos)

Fontes: ANBIMA, Banco Central e Cetip.

IMA Descrição Valor de Mercado
 R$ bi Peso %

Índices ANBIMA de Renda Fixa Renda Fixa | Relatórios

Resultados de Setembro

34,70
30,08 28,36 27,33

22,20 22,07 21,74
18,83

15,14 14,15 14,13 14,01

0
4
8

12
16
20
24
28
32
36

IMA-B 5+ IMA-C IMA-B IRF-M 1+ IRF-M IMA Geral IMA Geral ex-C IMA-B 5 IRF-M 1 Taxa Selic Taxa DI IMA-S

% Performance do IMA em 12 meses

Obs.: Posição do dia 23/9/16. Fonte: Banco Central.

Obs.: Posição de 30/9/16. Fonte: ANBIMA e Tesouro Nacional

ExtraGrupo* Total Overnight Intradia Outros Registro Negociação
Ago/16 17.448 24.899 963.440 3.760 2.723 994.822 ND ND 2.978,9 #

Set/16 22.282 33.724 966.333 3.605 13.746 1.017.408 ND ND 3.837,7
* O volume das operações definitivas extragrupo corresponde a uma estimativa, já que nas operações que envolvem corretagem é utilizado o preço de fechamento da ANBIMA. Fontes: Banco Central, BM&FBOVESPA e CETIP.

5

Plataforma CetipTotal
969.923
983.684

Obs.: Inclui todas as operações de leilões públicos realizados pelo Tesouro, além dos resgates, pagamentos de juros e amortizações
ocorridas no mês. Fontes: Banco Central e Tesouro Nacional.

 Mercado Secundário de Títulos Públicos Federais (R$ milhões)

Data
SELIC Sistemas Eletrônicos

Definitivas (Intra + ExtraGrupo) Compromissadas Total Geral
Por ambiente eletrônico

SISBEX

Obs.: Os títulos selecionados são os mais negociados, para cada tipo, dentre os que foram ofertados em leilão no último mês.
Fontes: ANBIMA e Selic.

Mercados Primário e Secundário de Títulos Públicos Renda Fixa | Relatórios

5

6

7

11

12

13

14

jul/16 ago/16 set/16

IPCA
% a.a.

Pré
% a.a.

Taxas Indicativas e Leilões de Venda

LTN - 1/4/17 LTN - 1/4/17 NTN-F - 1/1/23

NTN-F - 1/1/23 NTN-B - 15/5/21 NTN-B - 15/5/21

Taxa Indicativa Leilão
114.468

774.836

90.190

104.232

0 200.000 400.000 600.000 800.000

Curtíssimo prazo

De 2 semanas
a 3 meses

3 meses

6 meses

Operações de Mercado Aberto Posição líquida de financiamento –
Média Diária por tipo de operação

Set/16 (R$ milhões)

Doador Tomador

18.857

9.390

3.445

44.973

-15.218

-1

-50.000 -25.000 0 25.000 50.000

LFT

NTN-B

NTN-F

LTN

Colocações e Resgates - Set/16 (R$ milhões)

Resgate Colocação

-110.442

-882

-125.000 -100.000 -75.000 -50.000 -25.000 0

Prefixados

Índices de Preços

Pós Fixados

Resgate

Cronograma de Vencimentos para Out/16 (R$ milhões)

Mercado Secundário de Títulos Públicos

R$ mil Peso (%) R$ mil Peso (%)
LTN ‐ 1/10/2016 110.383.578,11 9,55 21 745 79.124.982 23,61 71,68
LTN ‐ 1/1/2017 64.919.244,25 5,62 21 499 24.720.276 7,38 38,08
NTN‐F ‐ 1/1/2017 74.951.599,74 6,48 21 450 21.964.421 6,55 29,30
LTN ‐ 1/4/2017 48.807.340,21 4,22 X 19 321 34.220.359 10,21 70,11
LTN ‐ 1/7/2017 59.288.726,62 5,13 21 255 18.218.837 5,44 30,73
LTN ‐ 1/10/2017 52.993.935,20 4,58 X 21 306 24.342.918 7,26 45,94
LTN ‐ 1/1/2018 59.693.565,47 5,16 21 222 4.777.551 1,43 8,00
NTN‐F ‐ 1/1/2018 15.287.620,48 1,32 18 65 735.465 0,22 4,81
LTN ‐ 1/4/2018 66.761.756,52 5,78 19 127 9.115.160 2,72 13,65
LTN ‐ 1/7/2018 54.143.421,72 4,68 20 132 5.265.126 1,57 9,72
LTN ‐ 1/10/2018 32.330.327,83 2,80 X 21 412 23.244.529 6,94 71,90
LTN ‐ 1/1/2019 85.935.380,07 7,43 21 157 3.484.742 1,04 4,06
NTN‐F ‐ 1/1/2019 11.126.750,11 0,96 20 69 431.456 0,13 3,88
LTN ‐ 1/7/2019 34.928.480,11 3,02 14 63 2.212.157 0,66 6,33
LTN ‐ 1/1/2020 64.888.411,42 5,61 21 253 3.236.014 0,97 4,99
LTN ‐ 1/7/2020 36.009.649,83 3,12 X 21 776 24.354.293 7,27 67,63
NTN‐F ‐ 1/1/2021 98.672.935,62 8,54 21 540 7.935.800 2,37 8,04
NTN‐F ‐ 1/1/2023 88.498.160,85 7,66 X 21 907 24.898.163 7,43 28,13
NTN‐F ‐ 1/1/2025 64.376.235,51 5,57 21 562 8.224.477 2,45 12,78
NTN‐F ‐ 1/1/2027 31.872.174,71 2,76 X 21 933 14.632.347 4,37 45,91

R$ mil Peso (%) R$ mil Peso (%)
NTN‐B ‐ 15/5/2017 47.264.687,49 5,59 21 251 3.149.231 3,04 6,66
NTN‐B ‐ 15/8/2018 58.677.100,86 6,94 21 852 7.072.815 6,83 12,05
NTN‐B ‐ 15/5/2019 69.547.993,12 8,22 21 1305 17.312.162 16,73 24,89
NTN‐B ‐ 15/8/2020 57.110.137,83 6,75 21 645 3.527.168 3,41 6,18
NTN‐B ‐ 15/5/2021 53.793.287,27 6,36 X 21 2366 32.408.612 31,31 60,25
NTN‐B ‐ 15/8/2022 88.611.353,09 10,48 21 835 9.151.556 8,84 10,33
NTN‐B ‐ 15/3/2023 49.268,46 0,01 ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
NTN‐B ‐ 15/5/2023 49.977.999,12 5,91 21 611 6.017.680 5,81 12,04
NTN‐B ‐ 15/8/2024 49.854.501,14 5,89 21 492 2.327.436 2,25 4,67
NTN‐B ‐ 15/8/2026 10.418.784,95 1,23 X 21 734 5.845.515 5,65 56,11
NTN‐B ‐ 15/8/2030 32.341.070,17 3,82 21 243 2.688.514 2,60 8,31
NTN‐B ‐ 15/5/2035 54.125.215,78 6,40 X 21 393 2.145.984 2,07 3,96
NTN‐B ‐ 15/8/2040 41.984.892,03 4,96 19 102 471.892 0,46 1,12
NTN‐B ‐ 15/5/2045 83.674.583,03 9,89 21 240 1.818.040 1,76 2,17
NTN‐B ‐ 15/8/2050 129.258.474,94 15,28 21 1377 8.127.040 7,85 6,29
NTN‐B ‐ 15/5/2055 19.181.381,79 2,27 X 21 208 1.446.119 1,40 7,54

6

* Setembro/2016 teve 21 dias úteis. Fonte: ANBIMA, Banco Central e Tesouro Nacional.

Giro %
(Volume/Estoque)

* Setembro/2016 teve 21 dias úteis. Fonte: ANBIMA, Banco Central e Tesouro Nacional.

Liquidez dos Títulos Indexados ao IPCA ‐ ExtraGrupo

Título
Estoque em Mercado Participações

nos Leilões
Nº de Dias com
Negócios*

Nº de
Operações

Volume Negociado Giro %
(Volume/Estoque)

Renda Fixa | Relatórios

Liquidez dos Títulos Prefixados ‐ ExtraGrupo

Título
Estoque em Mercado Participações

nos Leilões
Nº de Dias com
Negócios*

Nº de
Operações

Volume Negociado

30% 30% 35% 31% 52% 53%

50% 52%

51%

45%

34%

33%
20% 18%

15%

25%

14%

14%

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

abr/2016 mai/2016 jun/2016 jul/2016 ago/2016 set/2016

Até 1 ano Entre 1 e 5 anos Acima de 5 anos

Volume Negociado de Títulos Públicos Prefixados
por Prazo de Vencimento

5% 11% 17% 17% 7% 3%
34%

41%
57%

49% 60%
58%

62%

48% 27%

34%
34%

39%

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

180.000

abr/2016 mai/2016 jun/2016 jul/2016 ago/2016 set/2016

Até 1 ano Entre 1 e 5 anos Acima de 5 anos

Volume Negociado de Títulos Públicos Indexado
ao IPCA por Prazo de Vencimento

* Os títulos indexados ao IPCA são compostos pela NTN‐B. *** O gráfico contempla aplicações de investidores não residentes, com participação de R$ 20,4 bilhões.
** Os títulos prefixados são compostos pelas LTN e NTN‐F.

7

Detentores dos Títulos Públicos em Mercado Renda Fixa | Relatórios

Detentores dos Títulos Públicos em Mercado - Agosto/16

Títulos Públicos em Mercado

Títulos Públicos Federais na Carteira - Agosto/16

Não Residentes

Valor do estoque em mercado = R$2,8 trilhões Valor do estoque em mercado = R$ 443 bilhões;
e corresponde a 15,9% do Total

Fonte: Banco Central e Tesouro Nacional. Fonte: Banco Central e Tesouro Nacional.

Valor do estoque em mercado = R$ 1,26 trilhão

Indexados ao IPCA*

Prefixados**

Tesouraria de Instituições Financeiras

Fundos de Investimento***

Valor do estoque em mercado = R$ 834 bilhões

Valor do estoque em mercado = R$ 1 trilhão

Valor do estoque em mercado = R$ 634 bilhões

44,3%

22,7%
1,9%

15,9%

10,3%

5,0%

26,3%

28,1%

0,7%

35,8%

9,1%

0,0%

Fundos de Investimento

Carteira Própria - Tesouraria

Pessoa Física

Não Residentes

Títulos Vinculados

Outros

46,9%

20,4%
4,5%

5,2% 8,9%

14,1%

46,3%

40,9%

9,7%

2,6% 0,5%

15,6%

8,1%

31,3%

40,5%

4,6%

LTN NTN-F NTN-B LFT Outros

37,3%

10,5%

26,8%

24,5%

0,9%

Obs.: Em R$ bilhões. Fonte: CETIP e BM&FBovespa

--> Total Negócios Título Bancário (R$ milhões) - set/15 = 12.658,0; set/16 = 8.126,6.
Obs.: Os títulos privados bancários são compostos por CDB, Cédula de Debêntures, DPGE, Letras de Câmbio, Letra Financeira e RDB. Fonte: CETIP e BM&FBovespa

Emissões de Títulos Bancários

Mercados Primário e Secundário de Títulos Privados Renda Fixa | Relatórios

Mercado de Títulos Bancários - SETEMBRO/16 (em R$ milhões) Estoque de Títulos Privados - set/16
(R$ bilhões)Estoque dos Títulos Bancários

Negócios com Títulos Bancários

1.017

813

614

9

Bancário Corporativo

Títulos de Crédito Operações Estruturadas

Total: 2.453 bilhões

523.425

576.985

450.000

500.000

550.000

600.000

CDB

2.927

3.270

2.000

3.000

4.000

CDB

- 16.715 5.040

397.155

778 - 11.727 6.437

421.182

754
0

100.000

200.000

300.000

400.000

500.000

Cédula de Debêntures DPGE Letras de CâmbioLetra Financeira RDB

- 52 185

9.493

-- 60 252

4.545

-
0

2.000
4.000
6.000
8.000

10.000
12.000
14.000
16.000
18.000
20.000

Cédula de
Debêntures

DPGE Letras de
Câmbio

Letra Financeira RDB

172.817 187.076

0

100.000

200.000

300.000

400.000

CDB

- 296 380

11.349

114 - 186 598

5.682

120

-1.000

2.000

5.000

8.000

11.000

14.000

17.000

20.000

Cédula de
Debêntures

DPGE Letras de
Câmbio

Letra
Financeira

RDB

set/15 set/16

--> Total Negócios Título Cessão de Crédito (R$ milhões) - set/15 = 6.953,8 ; set/16 = 5.330,0.

--> Total Negócios Título Corporativo (R$ milhões) - set/15 = 41.019,1 ; set/16 = 7.015,1.
Obs.: Os negócios referem-se às operações definitivas. Fonte: CETIP.

10

Mercado de Títulos Privados Renda Fixa | Relatórios

Mercado de Títulos de Cessão de Crédito - SET/16 (em R$ milhões)

Obs: Títulos do Segmento Agrícola: CDCA, CRA e LCA; Títulos do Segmento Comercial: CCB e CCCB; Títulos do Segmento Exportador: CCE, Export Notes e NCE; e Títulos do Segmento Imobiliário: CCI, CRI, LH, LCI. Os negócios referem-se
às operações definitivas. Desde agosto/2013, os negócios referentes a LCA não estão disponíveis.

Mercado de Títulos Corporativos - SET/16 (em R$ milhões)

40.851

6.881

0

10.000

20.000

30.000

40.000

50.000

Debêntures

722.769 804.011

0

200.000

400.000

600.000

800.000

1.000.000

Debêntures

-

73

95

-

89

45

0

50

100

CIA - Audiovisual LAM Notas Promissórias

Negócios com Títulos Corporativos

97.641
58.657

1.042

196.688

4.475 202 13.076
23.399

412 3.330 4.787

188.612

105.510
65.514

1.087

208.679

2.292 -
9.566

12.409 58
3.160 11.749

194.433

0

50.000

100.000

150.000

200.000

250.000

CCI CRI Letra
Hipotecária

LCI CCE Export Notes NCE CCB CCCB CDCA CRA LCA

Estoque de Títulos de Cessão de Crédito

21 448
-

573
- - - 138 11 17 404

5.343

122 420
-

881
- - -

746
6 -

419

2.736

0

1.000

2.000

3.000

4.000

5.000

6.000

CCI CRI Letra Hipotecária LCI CCE Export Notes NCE CCB CCCB CDCA CRA LCA

Negócios com Títulos de Cessão de Crédito

18
1.326

9.410

14

1.817

7.314

0

2.000

4.000

6.000

8.000

10.000

CIA - Audiovisual LAM Notas Promissórias

Estoque de Títulos Corporativos

Ranking Código R$ mil Volume / Total (%) Nº Ranking Código Dias
1º ALGA15 (*) 157.550,27 9,15% RDVT11 (*) 1.154 1º FGEN13 (*) 21
2º AUCK11 109.375,00 6,35% CMDT23 (**) 462 2º SAIP11 (*) 21
3º CEBD11 92.637,02 5,38% SAIP11 (*) 364 3º RDVT11 (*) 21
4º LORT10 51.272,05 2,98% STEN23 (*) 253 4º TAEE33 20
5º RDVT11 (*) 51.204,80 2,97% ALGA15 (*) 234 5º STEN23 (*) 20
6º MSGT11 41.908,12 2,43% SNTI23 (*) 232 6º VALE29 (*) 20
7º LORT18 37.696,11 2,19% TAEE33 213 7º SNTI23 (*) 20
8º ESTC13 37.190,87 2,16% VALE29 (*) 162 8º VALE19 (*) 18
9º MSGT21 34.697,26 2,01% FGEN13 (*) 156 9º ECOV22 (*) 18

10º OHLB13 32.876,71 1,91% ECOV22 (*) 120 10º CMDT23 (**) 18
11º LAME29 32.651,96 1,90% VNTT11 (*) 74 11º CTEL11 (*) 17
12º CMTR15 32.102,84 1,86% VALE28 (*) 74 12º VLIM11 (*) 17
13º MSGT31 28.641,15 1,66% ENBR15 (*) 70 13º ANHB15 (*) 17
14º OVTL14 28.000,00 1,63% ANHB15 (*) 66 14º ALGA15 (*) 17
15º SULM13 25.384,40 1,47% STEN13 (*) 65 15º ENBR15 (*) 15

1.722.423,12 100,00% 6.073 21
15º

Por Número de Negócios
Ranking

1º

6º

2º

8º
7º

Spreads de Crédito AAA - Setembro/2016

10

Total Negociado Total de Dias no Mês

Spreads de Crédito A - Setembro/2016

Obs.1: Posição do último dia útil do mês de referência. As debêntures "Percentual do DI" foram convertidas em "DI + Spread". Obs.2: Consideradas apenas as séries que não possuem cláusula de resgate antecipado. Obs 3: A série RSCC14 (risco A) foi desconsiderada devido ao nível de seu spread (11,6739%). Fonte:
ANBIMA.

Spreads de Crédito AA - Setembro/2016

Obs.1: 201 séries de debêntures foram negociadas em setembro/2016. Obs.2: Os ativos em destaque são aqueles contemplados nos três critérios de ranking.Obs.3: Os ativos com um asterisco são aqueles contemplados na Lei 12.431. Obs.4: Os
ativos com dois asteriscos são aqueles contemplados no Novo Mercado. Fonte: CETIP.

Renda Fixa | RelatóriosMercado Secundário de Debêntures

Total de Negócios

Código

9º
10º
11º
12º
13º
14º

4º
5º

Ranking das Debêntures mais negociadas no Mercado Secundário (excluindo as empresas de leasing)

3º

Por Volume Negociado Por Dias que tiveram Negócios

CYRE22
ENGI15
BRPR11

ENGI25

BRPR21

ELSPA5

SBSPB5

SBESA7

SBESB7

SBESC7

JSML16
JSML38 JSML28

TERP24

ENBR34

VALE19 VALE29

JSML36
JSML26

VNRT12

SULM23

OVTL13

CCPE12

ODTR11

JSML18

SULM13

CMTR14

OVTL23

-1,0

0,0

1,0

2,0

3,0

4,0

5,0

6,0

0 250 500 750 1000 1250 1500 1750

Taxa a.a %

Duration

TAEE33

GASP33

UNDA12

BRML12

BNDP36

BRML22

FLRY11 FLRY21
GEPA13

IGTA13

MRSS15

ECCR22

ECCR32

LRNE25
TAEE23

ECCR12

ALGA22

TAEE13 IGTA14

ECOV12
ECOV22

GASP13

ANHB15GASP23

DASA14

AVIA13

ENMA14
MRSL16

MRVE16

CPEL15

IGTA24

CMDT13

ANHB24

SSBR21

CSMG17

ALGA12

OHLB12

FLRY12

VOES15

IVIA14

MRSL17
MRSL27

VOES25

MRVE17

ALPA14

RVIO14

SSBR11

APAR16

VLIM11

LJDE11

GASP14 GASP24
TIET34

IVIA24

LRNE15

-0,9

0,1

1,1

2,1

3,1

4,1

0 250 500 750 1000 1250 1500 1750 2000

Taxa a.a %

Duration

RESA21

RESA31

ANHB16
VALE18 VALE28

RESA11

VALE38
VALE48

NATU16

CIEL14

-1,0

-0,5

0,0

0,5

1,0

1,5

2,0

2,5

0 250 500 750 1000 1250 1500 1750 2000

Taxa a.a %

Duration

11

Relatório estatístico que traz o retrato do mercado no mês
com base nos dados coletados pela ANBIMA.

Boletim de Renda Fixa

Texto • Dalton Boechat
Gerência de Preços e Índices • Sandro Baroni
Gerência de Estudos Econômicos • Enilce Melo
Superintendência de Representação Técnica • Valéria Arêas Coelho
Superintendência Geral • José Carlos Doherty

RIO DE JANEIRO: Avenida República do Chile, 230 • 13º andar • CEP 20031-170
+ 21 3814 3800

SÃO PAULO: Av. das Nações Unidas, 8501 21º andar • CEP 05425-070
+ 11 3471 4200

www.anbima.com.br

Presidente • Robert van Dijk

Vice‐presidentes • Carlos Ambrósio, Flavio Souza, José Olympio Pereira, Márcio
Hamilton Ferreira, Pedro Lorenzini, Sérgio Cutolo, Valdecyr Gomes e Vinicius Albernaz

Diretores • Alenir Romanello, Celso Scaramuzza, Felipe Campos, Fernando Rabello,
José Eduardo Laloni, Luiz Chrysostomo, Luiz Fernando Figueiredo, Luiz Sorge, Renato
Oliva, Richard Ziliotto, Saša Markus e Vital Menezes

Comitê Executivo • José Carlos Doherty, Ana Claudia Leoni, Guilherme Benaderet,
Patrícia Herculano, Valéria Arêas Coelho, Marcelo Billi, Soraya Alves e Eliana Marino

	BoletimRF_2
	BoletimRF_3
	BoletimRF_4
	BoletimRF_5
	BoletimRF_6

