
Financiamento de Projetos

R$ bilhões Nº

2015 27,2 37²

2014 12,3 58

2013 31,3 51

2012 58,9 51

2011 28,2 74

2010 19,2 42

Investimento
Estimado R$ bilhões Nº Setor R$ bilhões Nº

2015 38,7 141 Energia 0,77 3

2014 63,8 103 Transporte e Logística 0,66 2

2013 27,5 23
2012 26,4 75 Total 1,43 5
2011 7,6 24
2010 12,9 41

³ Nos casos de Bridge Loan é informado o valor da dívida.

² A parti r de 2015, os projetos eól icos que possuem as mesmas caracterís ticas (parque, offtaker, acionistas) são
contabi l i zados como um único projeto.

Obs.: Informações baseadas em operações recebidas pela Anbima por parte das insti tuições
 participantes do Ranking ANBIMA de Financiamento de Projetos .

Dez Maiores Financiamentos de Projetos de Longo Prazo

Setorial dos Projetos ‐ Bridge Loan³Concessões

660.600.000,00

658.330.000,00

VLT Carioca

Ventos de São Tito Holding

Cachoeira Caldeirão

Complexo Eólico São Clemente

Complexo Eólico Itarema

¹ Investimento é a soma dos valores de capita l próprio e dívida dos projetos .

652.552.000,00

Projeto Volume de Dívida (R$)

2.779.006.000,00

2.352.699.771,30

1.397.500.000,00

633.710.600,00

Porto do Açu

Sistema de produção de água São Lourenço

Parque Olímpico

Complexo Campo dos Ventos e São Benedito 764.109.000,00

Aeroporto Internacional de Viracopos

746.548.000,00

732.225.000,00

Investimento1

Ano VI ‐ N° 6 ‐ Maio/2016

TEXTOTEXTO

 11,4

 17,1

 8,3

 5,7 13,5

 41,8

Financiamento de Projetos Estruturados de Longo Prazo

Capital Próprio

 19,9

 19,8

R$ bilhões

9,6

 3,9

Dívida

R$ bilhões

 17,7

 8,4

O montante de dívida para o financiamento de projetos de
longo prazo alcançou R$ 17,7 bilhões em 2015, um
crescimento de 111% em comparação ao volume de 2014
(R$ 8,4 bilhões). No ano, foram financiados 37 projetos, o
número é inferior ao registrado em 2014 (58), mas deveu‐se
principalmente à alteração metodológica na apuração do
número de projetos em 2015². Entre as principais operações
do ano, mereceram destaque o projeto do Porto do Açu, com
financiamentos de R$ 2,8 bilhões, o Sistema de Produção de
Água São Lourenço, com dívida de R$ 2,4 bilhões, e o Parque
Olímpico, com volume de financiamento de R$ 1,4 bilhão.

O perfil dos projetos financiados, quanto aos setores de
atividade, se manteve inalterado em relação a 2014. O
destaque continua sendo o setor de energia, que respondeu
por 52,4% do volume de projetos e por 78,4% do número de
operações, seguido dos setores de transporte e logística e
de saneamento. Dentro do setor de energia, os
financiamentos permanecem focados no segmento de
energia eólica, que concentrou 76,7% do volume dos
financiamentos e 72,5% do número de projetos do setor.

No que diz respeito às fontes de financiamento dos

projetos, mereceu destaque o crescimento da participação
relativa dos financiamentos via BNDES Direto, que passou
de 49,3% para 55,7% dos recursos, e do BNDES Repasse, de
7,7% para 17,4% do total, entre os anos de 2014 e 2015.
Também houve uso de fundos de poupança compulsória
(FGTS), que responderam por 13,6% do total em 2015, com
os recursos sendo direcionados exclusivamente para o
financiamento de projetos de saneamento. Por outro lado, a
participação do mercado de capitais caiu de 30% em 2014
para apenas 3,8% em 2015.

No campo das concessões, houve aumento do número de
operações, que passaram de 103 em 2014 para 141 em 2015
– o maior número desde 2010 –mas com redução de 39,3%
dos investimentos estimados (de R$ 63,8 bilhões em 2014
para R$ 38,7 bilhões em 2015). Os setores de energia e de
transporte e logística também foram os líderes nos
investimentos em concessões, com destaques para alguns
projetos vultosos, como a Segunda Linha de Transmissão de
Belo Monte, com volume de R$ 7 bilhões, a PPP do
Contorno Metropolitano Norte de Belo Horizonte, com
volume de R$ 5,6 bilhões, e a Usina Termelétrica Novo
Tempo, de R$ 3 bilhões.

Destaque do Ano

Em 2015, houve forte diversificação das fontes de
financiamento entre os setores de atividade. Enquanto
os recursos para os projetos de energia vieram
majoritariamente da modalidade BNDES Direto, que
respondeu por 91,9% do total, o setor de saneamento
contou com o financiamento via fundos de poupança
compulsória, responsáveis por 98,5% dos recursos
direcionados ao setor. Os projetos de transporte e
logística também contaram com grande participação do
BNDES, através de recursos do BNDES Direto (67,1%) e
BNDES Repasse (30,6%). Já os bancos apresentaram
maior participação no financiamento de projetos
conjunturalmente relevantes, como o Parque
Olímpico. O financiamento via mercado de capitais
não teve participação expressiva em 2015. No setor de
energia, respondeu por apenas 5,8% do total do
endividamento, com participação ainda menor no
setor de transporte e logística (2,3%) e de saneamento

Volume de financiamento de projetos de longo prazo dobra em 2015

** Outros: Parque Olímpico e PPP Hospital Zona Norte Manaus** Outros: Parque Olímpico e PPP Hospital Zona Norte Manaus** Outros: Parque Olímpico e PPP Hospital Zona Norte Manaus

Bancos
82,7%

Bancos
1,8%

BNDES
Direto
30,6%

BNDES
Direto
91,9%

BNDES
Repasse
6,5%

BNDES
Repasse
67,1%

BNDES
Repasse
0,1%

BNDES
Repasse
0,5%

Fontes de
Financiamento

Regionais
10,8%

Fundos de
Poupança

Compulsória
98,5%

Mercado de
Capitais
2,3%

Mercado de
Capitais
1,4%

Mercado de
Capitais
5,8%

Outros**

Transporte e
Logística

Saneamento

Energia

Fontes de Financiamento por Setor em 2015 (R$
Volume)

** Outros : Parque Olímpico e PPP Hospital Zona Norte Manaus

V = R$ 9,3 bi

V = R$ 2,4 bi

V = R$ 4,3 bi

V = R$ 1,7 bi

Por Volume Por Número

ANO

2

0,1%

2010 0,0% 7,0% 0,7% 3,4% 0,9%

2011 6,3% 2,7% 1,4% 12,2%

2012 2,3% 0,0% 0,0% 0,8%

2013 1,6% 0,0% 0,0% 2,0%

1,0% 13,3%

2014 0,0% 0,0% 0,0% 1,2% 0,0%

0,0%

0,0%

FINANCIAMENTO

Dívida dos Projetos

BID BNB ECA
Fontes de

Financiamentos
Regionais

Fundos de Poupança
Compulsória

2015 0,0% 0,0%

Abertura das "Outras" Fontes de Financiamento

0,0%

21
(72,5%)

1
(3,4%)

3
(10,3%)

4
(13,8%)

Número

Eólica Hidrelétrica Linhas de Transmissão PCH

2,6%

36,1%
31,7%

80,3%

37,9%

58,1%
52,4%

7,4%

0,9%

27,1%
19,1%

0,1%

3,1%

0,5%

0,5%

3,1%

6,0%
13,5%

29,9%

39,2%

18,2%

53,3%

35,3%
24,5%

1,2% 2,1%
5,7%

0,6%
9,6%

2010 2011 2012 2013 2014 2015

Agronegócio Energia Estádio Mineração Petróleo e Gás Saneamento Transporte e Logística Outros

2,4%

66,7% 70,3%

80,4%
74,5%

88,0%
78,4%

4,0%

2,0%

7,1%
4,0%

2,0%

2,4% 1,4%

3,8%

2,0%

1,7%

5,4%

19,0% 17,6%

11,8%

19,6%

8,6%
10,8%

2,4% 2,7% 3,9% 1,7% 5,4%

2010 2011 2012 2013 2014 2015

7,10
(76,7%)

0,66
(7,1%)

1,26
(13,7%)

0,23
(2,5%)

R$ bilhões

Distribuição Setorial

Energia ‐ Distribuição Setorial

20,0% 21,0% 20,8%
12,3% 11,8% 8,8%

12,0%

22,7%

3,1%

3,6% 1,2%
14,3%

12,6%

7,7%

10,6%

49,4%

7,7%

17,4%

23,3%

46,6%

62,8%

26,4%

49,3%

55,7%

32,1%

2,0% 2,7%
8,3%

30,0%

3,8%

2010 2011 2012 2013 2014 2015

Fontes de Financiamento Desembolsadas de Longo Prazo ‐ Volume

Bancos Outras BNDES Repasse BNDES Direto Mercado de Capitais

Ranking de Longo Prazo de Financiamento de Projetos Ranking Consolidado de Financiamento de Projetos

Ranking
Montante R$

milhões
Ranking

Nº de
projetos

Ranking
Montante
R$ milhões

Ranking N° de projetos

Santander 1º 3.602,90 Santander 1º 7 Santander 1º 3.888,55 Santander 1º 9
Bradesco BBI 2º 2.101,07 Bradesco BBI 2º 4 Bradesco BBI 2º 2.301,19 Bradesco BBI 2º 5
Itaú BBA 3º 1.740,79 Itaú BBA 2º 4 Itaú BBA 3º 1.940,81 Itaú BBA 2º 5
Banco do Brasil 4º 449,13 Banco do Brasil 4º 3 Banco do Brasil 4º 649,15 Banco do Brasil 4º 4
BNP Paribas 5º 196,00 BNP Paribas 5º 1 BNP Paribas 5º 261,00 BNP Paribas 5º 2
BTG Pactual 6º 194,50 BTG Pactual 5º 1 BTG Pactual 6º 194,50 ABC Brasil 6º 1

Banco da Amazônia 7º 99,98 Banco da Amazônia 6º 1
Pine 8º 59,98 BTG Pactual 6º 1
Caixa Geral 9º 50,02 Caixa Geral 6º 1
ABC Brasil 10º 19,97 Pine 6º 1

Ranking
Montante R$

milhões
Ranking

Nº de
projetos

Ranking
Montante R$

milhões
Ranking Nº de projetos

CEF 1º 3.227,38 Santander 1º 9 CEF 1º 3.227,38 Santander 1º 13
Santander 2º 2.691,59 Bradesco 2º 7 Santander 2º 3.197,19 Bradesco 2º 8
Bradesco 3º 2.339,00 Itaú BBA 3º 6 Bradesco 3º 2.529,00 Itaú BBA 3º 7
Itaú BBA 4º 953,49 Banco do Brasil 4º 4 Itaú BBA 4º 1.153,51 Banco do Brasil 4º 5
BTG Pactual 5º 325,21 BNP Paribas 5º 2 Banco do Brasil 5º 493,23 BNP Paribas 5º 3
BNP Paribas 6º 323,00 BTG Pactual 5º 2 BNP Paribas 6º 388,00 BTG Pactual 6º 2
Banco do Brasil 7º 293,20 CEF 5º 2 BTG Pactual 7º 325,21 CEF 6º 2

Banco da Amazônia 8º 99,98 ABC Brasil 8º 1
Pine 9º 59,98 Banco da Amazônia 8º 1
Caixa Geral 10º 50,02 Caixa Geral 8º 1
ABC Brasil 11º 19,97 Pine 8º 1

3

Número de projetos

Emprestador Emprestador

Estruturadores

RANKINGS

Número de projetos

Emprestador

Volume

Estruturadores

Volume

EstruturadoresEstruturadores

Emprestador

Número de projetos

Volume

Volume

Número de projetos

5.401

5.103

1.777

1.724

769

745

644

406

302

Itaú BBA

Santander

Rio Bravo

Bradesco BBI

Cypress

BTG Pactual

Lakeshore

Banco do Brasil

Daemon

5.593

5.401

1.777

1.724

1.036

769

745

644

302

Santander

Itaú BBA

Rio Bravo

Bradesco BBI

Banco do Brasil

Cypress

BTG Pactual

Lakeshore

Daemon

14

10

4

4

3

2

2

2

1

Santander

Itaú BBA

Banco do Brasil

Bradesco BBI

Daemon

BTG Pactual

Cypress

Rio Bravo

Lakeshore

13

10

4

3

3

2

2

2

1

Santander

Itaú BBA

Bradesco BBI

Banco do Brasil

Daemon

BTG Pactual

Cypress

Rio Bravo

Lakeshore

Assessor Financeiro
Volume ‐ R$ milhões Número de projetos

Assessor Financeiro

Volume ‐ R$ milhões Número de projetos

EstruturadorEstruturador

EmprestadorEmprestador

Ranking Bridge Loan de Financiamento de Projetos

4

RANKINGS

630

490

Banco do Brasil

Santander

1

1

Banco do Brasil

Santander

286

200

200

200

100

65

60

50

20

Santander

Bradesco BBI

Itaú BBA

Banco do Brasil

Banco da Amazônia

BNP Paribas

Pine

Caixa Geral

ABC Brasil

2

1

1

1

1

1

1

1

1

Santander

ABC Brasil

Banco da Amazônia

Banco do Brasil

BNP Paribas

Bradesco BBI

Caixa Geral

Itaú BBA

Pine

506

200

200

190

100

65

60

50

20

Santander

Itaú BBA

Banco do Brasil

Bradesco

Banco da Amazônia

BNP Paribas

Pine

Caixa Geral

ABC Brasil

4

1

1

1

1

1

1

1

1

Santander

ABC Brasil

Banco da Amazônia

Banco do Brasil

BNP Paribas

Bradesco

Caixa Geral

Itaú BBA

Pine

Assessor Financeiro

Volume ‐ R$ milhões Número de projetos

Volume ‐ R$ milhões Número de projetos
Estruturador

Emprestador

Volume ‐ R$ milhões Número de projetos

Ranking Assessor Financeiro de Leilão de Concessão

Por Volume Por Número

5

Definição dos valores para concessões:
• Para concessões com a construção de um ativo que posteriormente vai ser explorado, o valor creditado será de acordo com o valor de
investimento estimado no Edital de Licitação. Quando o investimento não for explicitado, será creditado o valor declarado pelo consórcio vencedor.
Ex: Hidrelétrica.
• Para concessões com investimento contínuo, será considerado, antecipadamente, o valor do investimento equivalente aos primeiros cinco anos
posteriores à data de assinatura do contrato de concessão. Ex: Estradas.

CONCESSÕES

Concessões

Maiores Concessões

Volume de InvestimentoConsórcio VencedorConcessão

7.000.000.000,00
5.568.000.000,00

State Grid Brazil Holding S.A.
Concessionária Rota do Horizonte

2ª linha de transmissão de Belo Monte
PPP Contorno Metropolitano Norte da Região Metropolitana de BH

3.052.175.380,00
2.945.078.370,00

Consórcio UTE Novo Tempo
Consórcio UTE Rio Grande

UTE Novo Tempo
UTE Rio Grande

1.591.518.120,00
1.300.000.000,00

Santo Antônio Energia S.A.
Conc. Mobilidade Anhanguera S.A.

UHE Santo Antônio
VLT Goiânia ‐ Linha de Veículo Leve sobre Trilhos no Eixo Anhanguera

1.080.690.000,00
919.544.521,00

Conc. Ponte Rio‐Niterói ‐ Ecoponte
Canopus

PPP Concessão da Rodovia Federal BR‐101/RJ
PPP Casa Paulista

875.543.950,00
410.745.000,00

Consórcio UHE Itaocara
BR Mobilidade Baixada Santista S.A.

UHE Itaocara
PPP Sistema Integrado Metropolitano da Região da Baixada Santista

12,9 7,6 26,4 27,5
63,8

38,7

41
24

75

23

103
141

2010 2011 2012 2013 2014 2015

Investimento ‐ R$ bilhões Número de Concessões

0,6% 2,3% 2,4%

48,5%
58,6%

47,3%

73,1% 67,1%

21,6%

1,3% 8,3%

10,6%

10,9% 5,1%

39,3% 40,8% 39,3%

16,3%
30,6%

76,0%

2010 2011 2012 2013 2014 2015

Energia Estádio Saneamento Transporte e Logística Outros

4,2% 3,9% 0,7%7,3% 4,2%
4,0%

17,4% 10,7% 2,8%2,4% 12,0%

13,0%

4,9%
1,3%

85,4% 91,6%
82,7%

69,6%
85,4%

96,5%

2010 2011 2012 2013 2014 2015

Investimento Estimado ‐ R$ Bilhões e Número

Concessões ‐ Setorial ‐ Investimento

12.658

10.292

9.195

4.176

1.352

920

111

Santander

BTG Pactual

Itaú BBA

Crédit Agricole Brasil

Daemon Investimentos

BF Capital

Upside

96

28

10

5

1

1

1

Santander

BTG Pactual

Itaú BBA

Daemon Investimentos

BF Capital

Crédit Agricole Brasil

Upside

Volume ‐ R$ milhões Número de projetos
Assessor Financeiro

6

Presidente • Robert Van Dijk

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

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

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

Boletim de Financiamento de Projetos

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

Textos • Vivian Corradin
Gerência de Base de Dados e Informações • Hudson Bessa
Gerência de Estudos Econômicos • Enilce Melo
Superintendência de Representação Técnica • Valéria Arêas Coelho
Superintendência Geral • José Carlos Doherty

Baixe agora!

Aplicativo ANBIMA
Fundos, índices e notícias. Fácil e rápido.

A decisão na sua mão.

Nova
classificação
 de fundos de
investimento

Nova
classificação

 de fundos
imobiliários

Comparação
entre dois tipos
de fundos ou de

índices

Melhorias nos
gráficos

