
 ago-15 set-15 out-15 nov-15 dez-15 jan-16

Intra-grupo 215,1 331,3 525,7 441,5 863,6 913,8

Extra-grupo 2.028,4 2.892,4 1.680,8 1.595,1 3.697,3 1.398,2

 Cliente 215,1 331,3 525,7 441,5 863,6 913,8

 Mercado 266,1 243,8 280,2 351,0 2.302,3 378,0

Total 2.243,5 3.223,7 2.206,5 2.036,6 4.560,9 2.312,0

 ago-15 set-15 out-15 nov-15 dez-15 jan-16

Intra-grupo 665 693 651 539 552 498

Extra-grupo 3.330 3.007 3.124 3.682 3.765 3.592

 Cliente 2.755 2.442 2.399 2.965 2.984 2.938

 Mercado 575 565 725 717 781 654

Total 3.995 3.700 3.775 4.221 4.317 4.090

 ago-15 set-15 out-15 nov-15 dez-15 jan-16

Intra-grupo 18 19 18 15 18 16

Extra-grupo 46 39 40 42 46 44

 Cliente 43 36 37 37 41 41

 Mercado 15 14 15 18 21 19

Média Total* 48 43 44 44 50 48

Total de Séries 200 205 196 212 243 200

Volume Negociado das Operações Registradas (R$ milhões)

Operações

Operações

Número de Séries Negociadas

Operações (Média Diária)

Número de Operações Registradas

As estatísticas gerais do mercado secundário de debêntures mostram retração frente ao mês de
dezembro. A redução do volume negociado (concentrado nas operações entre mercado, queda de
84%) em conjunto com a redução do número total de séries negociadas (de 243 para 200) levaram
as estatísticas para o patamar observado no mês de novembro de 2015.

Concentração dos Ativos Mais Negociados
(Operações extra-grupo)

Ano IV • Nº 31 • Jan/16

Indicadores
Mercado secundário de debêntures

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

ago-15
193

set-15
188

out-15
181

nov-15
207

dez-15
227

jan-16
174

Top 5 Top 10 Top 15 Top 20

Nº de
ativos

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

ago-15
193

set-15
188

out-15
181

nov-15
207

dez-15
227

jan-16
174

Top 5 Top 10 Top 15 Top 20

Nº de
ativos

(*) Os ativos podem ser negociados em operações intra-grupo e extra-grupo simultaneamente

Volume negociado Número de operações

Característica das Operações - Distribuição do Número de Negócios
(Operações extra-grupo)

Ramo de Atividade

Número de ativos por tipo de remuneração**

Número de negócios Número de dias com negócios

Frequência de Negócios
(Operações extra-grupo)

Tipo de remuneração

(*) Engloba ativos prefixados, indexados ao IGP-M, DI-Futuro e TJ3 e Prefixado.

(**) Dados referentes ao período de agosto de 2015 a janeiro de 2016.

Observação: A categoria “Outros” engloba ativos dos segmentos: Adm Shopping Centers; Agronegócios; Alimentos e Bebidas; Assist. Médica/Prod.
Farmacêuticos; Autopeças; Bens de Consumo; Cimentos; Construção Civil; Educacional; Empr. e Part.; Financeiro; Indústria e Comércio; Máquinas e
Equipamentos; Metalurgia e Siderurgia; Mídia; Outros; Outros Ramos (*); Papel e Celulose; Petróleo e Gás; Química e Petroquímica; Seguradora e TI e
Telecomunicações.

0

20

40

60

80

100

120

140

160

Até 1 1 a 10 10 a 20 20 a 50 50 a
100

100 a
200

Mais de
200

Últimos 6 Meses jan-16

N
º

d
e

 a
tiv

o
s

Nº de
negócios

0

20

40

60

80

100

120

Até 1 1 a 5 5 a 10 10 a 25 25 a 50 Mais de
50

Últimos 6 Meses jan-16

N
º

d
e

 a
tiv

o
s

Nº de
dias

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

ago-15 set-15 out-15 nov-15 dez-15 jan-16

% do DI DI + Spread IPCA + Spread Outros*

0

20

40

60

80

100

120

140

160

180

% do DI DI + Spread IPCA +
Spread

Outros*

N
º

d
e

 a
tiv

o
s

Indicadores
Mercado secundário de debêntures

Janeiro/2016 | 2

No mês analisado, as estatísticas de frequência de negócios indicaram a redução do número de
ativos com mais de 100 operações no período, no sentido contrário, houve aumento do número de
ativos com negócios em mais do que 50% dos dias úteis do mês: 5 e 28 em janeiro, respectivamente,
contra 6 e 20 no mês anterior.

47%

12%

16%

5%

8%

1% 11%

jan-16
Transporte e Logística

Energia Elétrica

Saneamento

Aviação e Aeronáutica

Mineração

Comércio Varejista

Outros

40%

14%

19%

7%

9%

1%
9% dez-15

Remuneração

Indicadores
Mercado secundário de debêntures

Janeiro/2016 | 3

Nos últimos meses tem ocorrido a redução da participação das instituições bancárias nas operações
entre mercado. Também vale notar o aumento da concentração dos participantes mais atuantes nesse
tipo de operação, que superou a marca de 50% em janeiro.

Perfil das Instituições Financeiras

Observação: Instituições bancárias englobam bancos comerciais, bancos de investimento, bancos múltiplos e caixas. Já as não-bancárias
englobam corretoras, distribuidoras e sociedades de arrendamento.

Concentração dos participantes - Cinco mais atuantes

Representatividade da Amostra de Precificação da ANBIMA

(*) Engloba ativos prefixados, indexados ao IGP-M, DI-Futuro e TJ3 e Prefixado.

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

ago-15 set-15 out-15 nov-15 dez-15 jan-16

Bancárias Não-Bancárias

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

ago-15 set-15 out-15 nov-15 dez-15 jan-16

Bancárias Não-Bancárias

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

ago-15 set-15 out-15 nov-15 dez-15 jan-16
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

ago-15 set-15 out-15 nov-15 dez-15 jan-16

0

50

100

150

200

% do DI DI + Spread IPCA +
Spread

Outros

Precificação Fora da Precificação

N
º

de
 a

tiv
os

40%

50%

60%

70%

80%

90%

100%

ago-15 set-15 out-15 nov-15 dez-15 jan-16

Precificação Fora da Precificação

Operações de participantes do Sistema REUNE
com clientes extra‐grupo

Operações entre participantes
do Sistema REUNE

Operações de participantes do Sistema REUNE
com clientes extra‐grupo

Operações entre participantes
do Sistema REUNE

MSGT31 105,8 SNTI23 532 SNTI23 19

MILS22 72,8 RDVT11 509 RDVT11 19

TAEE23 65,6 SAIP11 322 SAIP11 19

CHPA11 49,6 ODTR11 123 ODTR11 19

BNDS35 48,3 VLIM11 118 VLIM11 19

SNTI23 38,5 VALE29 85 VALE29 18

RDLA12 33,3 RDLA12 78 TIET34 17

CIEL14 32,4 ANHB15 70 ECOV22 17

TIET34 31,1 TIET34 65 GASP24 16

HMSL15 30,5 ECOV22 64 ANHB15 15

RDCO14 30,1 VALE18 60 VALE18 15

TOME12 29,0 CVRDA6 52 AGRU12 15

VLIM11 27,3 AGRU12 49 VALE19 15

RDVT11 27,1 VALE19 46 TOME12 14

MRSL27 26,9 GASP24 45 CART12 12

 ago-15 set-15 out-15 nov-15 dez-15 jan-16

RDVT11 RDVT11 RDVT11 RDVT11 SNTI23 SNTI23

APAR16 APAR16 APAR16 SNTI23 VLIM11 RDVT11

RVIO14 VALE18 ECOV22 VLIM11 RDVT11 VLIM11

CIEL14 TPIS24 RDNT14 VALE29 VALE19 TIET34

VLIM11 RESA21 MRSL27 RDLA12

VALE29 AGRU12 TOME12

ENBR24 TOME12

FGEN13

IVIA24

 ago-15 set-15 out-15 nov-15 dez-15 jan-16

RDVT11 RDVT11 RDVT11 RDVT11 RDVT11 RDVT11

RDNT14 APAR16 APAR16 APAR16 VLIM11 SNTI23

VLIM11 VALE29 VLIM11

VALE29 SNTI23 TOME12

Volume 4,5% 4,4% 7,3% 10,6% 4,3% 8,7%

Nº Negócios 14,6% 27,0% 20,2% 24,4% 28,2% 33,4%

Representatividade dos Ativos Mais Líquidos

Volume
(R$ milhões)

Nº de Operações
Dias com Negócios*

(19 d.u.)

Seleção de Ativos por buffer

Seleção dos Ativos Mais Líquidos

► São selecionados os ativos que nos últimos três meses entraram na seleção de ativos mais líquidos em, pelo menos, dois meses.

Análise de Liquidez - Principais Indicadores - Jan-16
(Operações extra-grupo)

Na análise de liquidez, 4 ativos se destacaram por participar do top 15 das três variáveis analisadas
(SNTI23, RDVT11, TIET34 e VLIM11). Além disso, ressalta-se a TOME12, segunda série da primeira
emissão da Ventos de São Tome Holding S.A, selecionada por entrar na seleção dos mais líquidos em
dois dos últimos três meses (seleção de ativos por buffer).

► Foram considerados mais líquidos os ativos que obtiveram: média de R$ 1 milhão negociado por dia; média de um
negócio por dia; e mínimo de 50% dos dias com negócios.

Indicadores
Mercado secundário de debêntures

Janeiro/2016 | 4

► São selecionados os ativos que nos últimos três meses entraram na seleção de ativos mais líquidos em, pelo menos, dois meses.

C ó á

(*) O dia 25 de janeiro de 2016 foi desconsiderado na contabilização do número de dias úteis do mês de análise.

APAR16 N/D 476 / Sim 4,0 IPCA + Spread 250 Energia Elétrica

RDNT14 N/D 476 / Sim 3,3 IPCA + Spread 130 Transporte e Logística

RDVT11 (*) AA 400 / Sim 6,0 IPCA + Spread 1.065 Transporte e Logística

SNTI23 N/D 476 / Sim N/D IPCA + Spread 140 Saneamento

TOME12 AA 476 / Sim N/D IPCA + Spread 89 Energia Elétrica

VALE29 AAA 400 / Sim 5,4 IPCA + Spread 550 Mineração

VLIM11 AA 476 / Sim 3,7 IPCA + Spread 232 Transporte e Logística

Ramo de Atividade
Código do

Ativo
Rating

Instr. CVM/
Lei 12.431

Duration **
(em Anos)

Indexador
Emissão
(R$ Mi)

Características dos Ativos Mais Líquidos

(*) Os ativos possuem cláusula de call. (**) Posição de 29 de janeiro de 2016

Indicadores
Mercado secundário de debêntures

Janeiro/2016 | 5

Continuação da página anterior.

VLIM11 - IPCA + Spread

VALE29 - IPCA + Spread

RDLA12 - IPCA + Spread

RDVT11 - IPCA + Spread

Análise de Negócios - Jan/16
(Operações extra-grupo)

Análise das Taxas Análise dos Spreads

Análise das Taxas Análise dos Spreads

Análise das Taxas

8,00

8,50

9,00

9,50

Taxa ANBIMA Taxa REUNE

%
 a

.a
.

0,00

0,50

1,00

1,50

2,00

2,50

Spread ANBIMA Spread REUNE

%
 a

.a
.

5,50

6,00

6,50

7,00

7,50

8,00

Taxa ANBIMA Taxa REUNE

%
 a

.a
.

-1,00

-0,50

0,00

0,50

1,00

Spread ANBIMA Spread REUNE

%
 a

.a
.

5,50

6,00

6,50

7,00

7,50

8,00

Taxa ANBIMA Taxa REUNE

%
 a

.a
.

5,50

6,00

6,50

7,00

7,50

Taxa ANBIMA Taxa REUNE

%
 a

.a
.

Indicadores
Mercado secundário de debêntures

Janeiro/2016 | 6

-0,60

-0,40

-0,20

0,00

0,20

0,40

0,60

Spread ANBIMA Spread REUNE

%
 a

.a
.

Análise dos Spreads

► As séries relacionadas aos dados do REUNE estão divididos em dois grupos. Os pontos mais claros correspodem aos negócios da faixa "Até 1 MM" e os demais
correspondem aos dados das faixas superiores.

-1,50

-1,00

-0,50

0,00

Spread ANBIMA Spread REUNE

%
 a

.a
.

Análise das Taxas Análise dos Spreads

Presidente • Denise Pauli Pavarina

Vice-presidentes • Carlos Eduardo Andreoni Ambrósio, Flavio
Augusto Aguiar de Souza, José Olympio da Veiga Pereira, Márcio
Hamilton Ferreira, Pedro Lorenzini, Robert J. van Dijk, Sérgio Cutolo
dos Santos e Valdecyr Gomes.

Diretores • Alenir de Oliveira Romanello, Altamir Batista Mateus da
Silva, Carlos Augusto Salamonde, Carolina Lacerda, Celso
Scaramuzza, Jair Ribeiro da Silva Neto, Luciane Ribeiro, Luiz Sorge,
Luiz Fernando Figueiredo, Otávio Romagnolli Mendes, Richard
Ziliotto, Saša Markus, Sylvio Araújo Fleury e Vital Meira de Menezes
Junior.

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

Relatório mensal que consolida informações sobre a liquidez de
debêntures geradas pelo Sistema REUNE ANBIMA

Indicadores
Mercado secundário de debêntures

Uma iniciativa:

O que é o Sistema REUNE ANBIMA

O Sistema REUNE é uma plataforma de registro das negociações realizadas no mercado secundário
de debêntures, antes que a liquidação seja efetuada. As instituições participantes registram, em até
uma hora, suas negociações, informando dados como preço do ativo, volume e horário da
negociação. Ao longo do dia, são divulgadas as faixas de preços e os volumes médios dos negócios
registrados. A disponibilização das informações ocorre em quatro horários (11h, 13h, 16h e 18h).

O objetivo do Sistema REUNE ANBIMA é contribuir com a liquidez do mercado secundário de
debêntures, aprimorar os mecanismos de precificação de valores mobiliários de renda fixa e,
consequentemente, fomentar os negócios no mercado.

Glossário

Participantes: instituições que reportam seus negócios no Sistema REUNE ANBIMA; são aderentes ao
Código de Negociação de Instrumentos Financeiros

Intra-grupo: negociações entre instituições que pertencem ao mesmo conglomerado financeiro

Extra-grupo: negociações entre participantes de diferentes conglomerados (extra-grupo/mercado) e entre
participantes com clientes que não fazem parte do Sistema REUNE (extra-grupo/cliente)

Extra-grupo/Cliente: negociações de instituições participantes com fundos de investimento, fundos de
pensão, pessoas físicas e pessoas jurídicas. Essa contraparte não faz reporte ao Sistema REUNE

Extra-grupo/Mercado: negociações de participantes com bancos, corretoras e distribuidoras que fazem
parte do Sistema REUNE ANBIMA

Taxa indicativa ANBIMA: taxa representativa do preço justo do ativo, resultado de coleta junto à amostra
de instituições atuantes no segmento

Taxa REUNE: taxa média representativa do preço de um ativo registrado no Sistema REUNE

Spread ANBIMA: prêmio de risco da taxa indicativa ANBIMA sobre a curva soberana (NTN-B)

Spread REUNE: prêmio de risco da taxa média dos negócios registrados sobre a curva soberana (NTN-B)

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

Observações: Os dados deste relatório foram tratados de forma a evitar informações decorrentes
de eventuais erros de registro. As debêntures de leasing não foram incluídas nas estatísticas.

Gerência de Preços e Índices • Sandro Baroni
Projeto Gráfico • Carlos A. Valério Jr.
Superintendência de Representação Técnica • Valéria Arêas Coelho
Superintendência Geral • José Carlos Doherty

