

Segmento de Private Banking cresce 14,22% no ano

Private Banking no Brasil - Set/12	
POSIÇÃO DE AuM	R\$ 496,2 bi
Var % no Ano (até set.)	14,2%
FUNDOS	R\$ 227,2 bi
Fundos Abertos	R\$ 105,7 bi
Fundos Próprios	R\$ 88,4 bi
Fundos Terceiros	R\$ 17,3 bi
Fundos Exclusivos/ Restritos	R\$ 98,3 bi
Fundos Estruturados	R\$ 23,2 bi
TÍTULOS E VALORES MOBILIÁRIOS	R\$ 239,6 bi
Renda Variável	R\$ 72,3 bi
Renda Fixa	R\$ 167,3 bi
CAIXA / POUPANÇA	R\$ 3,1 bi
PREVIDÊNCIA ABERTA	R\$ 25,6 bi
OUTROS INVESTIMENTOS	R\$ 0,8 bi
POSIÇÃO DE CRÉDITO	R\$ 12,8 bi
PROFISSIONAIS DE ATENDIMENTO *	1.655
Profissionais com CFP	401
NÚMERO DE CLIENTES	49.600

* O total de Profissionais com CFP está contido no total de profissionais

► O segmento de Private Banking teve um crescimento acumulado no ano, de 14,22% até setembro, alcançando um total de R\$ 496,2 bilhões de ativos sob gestão. **No período, o investimento em previdência aberta (32,63%) foi o que mais cresceu, embora represente apenas 5% das aplicações. Em seguida vêm os fundos de investimento (21,5%), que respondem por 45,8% dos ativos do Private.**

Já o volume aplicado diretamente em títulos e valores mobiliários, que representa 48,3% do total, cresceu apenas 7,8%. Enquanto o aumento do volume aplicado em renda variável, de 14,97%, foi superior ao do segmento Private como um todo e à valorização registrada pelo Ibovespa no período (4,27%), o crescimento dos ativos de renda fixa foi de apenas 4,97%, influenciado pela redução das aplicações em títulos públicos e em ativos de captação bancária. Todavia, o aumento do volume de ativos com lastro agrícola e imobiliário mais do que compensou a queda registrada nos demais ativos de renda fixa. O agronegócio também registrou o crescimento mais expressivo de crédito tomado em 2012, de 31,6%, ainda que concentrado em uma instituição.

As regiões do país que apresentaram as maiores taxas de crescimento em volume administrado foram Centro-Oeste e Nordeste, com altas de 30% e 23,9%, respectivamente. Já o número de *bankers* com certificação CFP que atuam no segmento alcançou 37,8% do total desses profissionais em setembro. De acordo com o Código de Private Banking, a meta é atingir, no mínimo, 50% até dezembro de 2015.

Destaque do Ano

► Apesar do baixo crescimento das aplicações do Private em títulos privados, influenciado pelo recuo das posições em ativos de captação bancária e em debêntures, **o volume de aplicações em ativos com lastro agrícola apresentou crescimento expressivo de 72,56% em 2012.** Já os ativos com lastro imobiliário apresentaram crescimento mais moderado, da ordem de 9,86%. Vale notar que a remuneração paga por esses ativos a pessoas físicas está isenta do Imposto de Renda, o que os torna relativamente mais atrativos.

POSIÇÃO DE AuM

Private amplia parcela de recursos em Fundos e Previdência em 2012

► O volume de recursos administrados pelo segmento de Private Banking apresentou crescimento acumulado de 70,7% entre dezembro de 2009 e setembro de 2012. No entanto, as taxas de crescimento semestrais registradas a partir do segundo semestre de 2010 têm sido decrescentes. Entre os ativos, o destaque no ano é o crescimento de 32,6% no volume aplicado em previdência aberta e de 21,5% em fundos de investimento.

Posição do AuM por Ativo (R\$ bilhões)						
	Dez/09	Jun/10	Dez/10	Jun/11	Dez/11	Set/12
Fundos	121,7	132,5	153,1	177,3	187,0	227,2
Ativos de Renda Variável	60,6	56,0	68,4	64,5	62,9	72,3
Ativos de Renda Fixa	100,3	108,7	116,0	134,7	159,3	167,3
Previdência Aberta	5,7	7,7	11,9	14,9	19,3	25,6
Outros*	2,2	5,3	7,9	6,7	5,9	3,9
Total de AuM	290,6	310,2	357,3	398,2	434,4	496,2

* Caixa/Poupança e Outros Investimentos

POSIÇÃO EM FUNDOS DE INVESTIMENTO

Multimercados respondem por 54,3% das aplicações em fundos

► O volume de recursos direcionados pelo segmento de Private Banking para fundos de investimento aumentou 21,5% em 2012, fazendo com que a participação desses ativos no total das aplicações do Private passasse de 43% para 45,8% entre dezembro de 2011 e setembro de 2012. Embora com patrimônio inferior ao dos fundos próprios e fundos restritos, os fundos de terceiros registraram a maior taxa de crescimento, de 28,55%, indicando um aumento na distribuição desses fundos dentro do segmento. Também merece destaque o crescimento de 48,3% do volume aplicado em fundos estruturados, especialmente em Fundos de Investimento Imobiliário e em Participações.

No que se refere à distribuição das aplicações do segmento de Private Banking por categoria de fundos, observa-se a preferência pela categoria Multimercados, que representa 54,3% do total das aplicações do segmento nesses ativos, especialmente considerando-se que sua parcela no patrimônio líquido total da indústria de fundos é de 24,2%. Essa preferência é ainda maior quando se trata de fundos de terceiros ou de fundos restritos, nos quais a parcela de Multimercados alcança 58% e 83%, respectivamente. Vale notar, ainda, que a parcela de fundos estruturados em relação ao total das aplicações em fundos do segmento é superior ao da indústria, 10,2% contra 9,3%.

VOLUME DE CRÉDITO TOMADO

Volume de crédito tomado aumenta 33,2% no ano

* Até setembro de 2012.

Posição do Volume de Crédito Tomado

	Distribuição %			Volume de Crédito (R\$ milhões)			Evolução %		
	Dez/10	Dez/11	Set/12	Dez/10	Dez/11	Set/12	2011	2012	2010 até 2012
Fiança	55,3	21,4	14,9	2.377,3	2.048,5	1.901,8	-13,8	-7,2	-20,0
Imobiliário	6,2	8,4	7,4	265,6	804,6	943,9	202,9	17,3	255,3
Agronegócio		44,7	44,1		4.278,8	5.630,1		31,6	
Empréstimos Diversos		15,6	29,7		1.498,2	3.790,5		153,0	
Outros *	38,5	9,9	3,8	1.656,6	948,0	489,0	-42,8 *	-48,4	498,2 *
Total	100,0	100,0	100,0	4.299,5	9.578,1	12.755,3	122,8	33,2	196,7

* Outros: considera a soma de Agronegócio, Empréstimos Diversos e Outros para cálculo da Variação % e da Evolução de Volume de Crédito.

NÚMERO DE CLIENTES

AUM POR DOMICÍLIO

Centro-Oeste e Nordeste apresentam maior crescimento em 2012

* Até setembro de 2012

	Posição do AuM por Domicílio								
	Distribuição %			Volume do AuM (R\$ bilhões)			Evolução %		
	Dez/10	Dez/11	Set/12	Dez/10	Dez/11	Set/12	2011	2012	2010 até 2012*
São Paulo	55,4	57,5	56,8	198,1	249,9	282,0	26,2	12,9	42,4
<i>Grande São Paulo</i>	50,0	50,2	49,6	178,8	217,9	246,0	21,9	12,9	37,6
<i>Interior</i>	5,4	7,4	7,3	19,3	32,0	36,0	66,1	12,5	86,9
Rio de Janeiro	18,1	17,1	17,0	64,8	74,4	84,1	14,8	13,1	29,8
Minas Gerais / Espírito Santo	5,7	5,4	5,3	20,2	23,4	26,2	15,8	12,1	29,8
Sul	13,1	11,9	12,1	46,8	51,8	60,2	10,6	16,2	28,6
Centro-Oeste	1,9	2,2	2,5	6,7	9,6	12,5	42,7	30,0	85,5
Nordeste	5,5	5,5	5,9	19,5	23,7	29,4	21,6	23,9	50,6
Norte	0,3	0,4	0,4	1,1	1,6	1,8	41,6	9,2	54,7
Total	100,0	100,0	100,0	357,3	434,4	496,2	21,6	14,2	38,9

* Até setembro de 2012.

POSIÇÃO DO Nº DE PROFISSIONAIS

Crescimento do número de profissionais com CFP é de 74,3% desde 2010

Posição do Nº de Profissionais

	Distribuição %			Número de Profissionais /CFP (R\$ Milhões)			Evolução %		
	Dez/10	Dez/11	Set/12	Dez/10	Dez/11	Set/12	2011	2012	2010 até 2012
Bankers	46,3	44,8	44,7	649	721	740	11,1	2,6	14,0
Assistentes	26,5	27,9	28,3	371	449	469	21,0	4,5	26,4
Outros	27,2	27,3	26,9	381	440	446	15,5	1,4	17,1
Total de Profissionais	100,0	100,0	100,0	1.401	1.610	1.655	14,9	2,8	18,1
Bankers com CFP	24,5	31,8	37,8	159	229	280	44,0	22,3	76,1
Assistentes com CFP	4,3	8,2	8,7	28	37	41	32,1	10,8	46,4
Outros com CFP	6,6	16,4	17,9	43	72	80	67,4	11,1	86,0
Total de Profissionais com CFP	16,4	21,0	24,2	230	338	401	47,0	18,6	74,3

