COLETIVA DE DISTRIBUIÇÃO DE PRODUTOS DE INVESTIMENTO

Varejo e private

1º semestre de 2021


AMPLIAÇÃO DA BASE DE DADOS DE DISTRIBUIÇÃO


Até maio de 2021, participavam da estatística de varejo apenas as instituições com 50 agências bancárias e/ou patrimônio líquido que representasse 1% da estatística. Após mudança nas regras do Código de Distribuição, passamos a considerar todas as instituições que seguem as diretrizes e comercializam produtos para pessoas físicas desse segmento.

Número d	le instituiç	ões na b	ase de d	lados

	Base anterior	Base atual
Varejo	15	73
Private ¹	15	18


¹ No Private não houve alteração das regras: o aumento de instituições é explicado por novos aderentes às regras específicas desse segmento.

² Não equivale ao total de CPFs, pois cada pessoa pode ter mais de uma conta

EVOLUÇÃO DO VOLUME FINANCEIRO DAS PESSOAS FÍSICAS (R\$ BILHÕES)


Com a nova metodologia, base de dados de distribuição atinge R\$ 4,4 trilhões no 1º semestre


^{*} As informações de dezembro/20 e junho/21 consideram os dados de 73 instituições (varejo) e 18 (private). Os períodos anteriores possuem 15 instituições em cada segmento

DISTRIBUIÇÃO (%) DO VOLUME FINANCEIRO - POR CLASSE DE ATIVO


ANBIMA

Renda variável amplia participação na carteira dos clientes

TOTAL EM DEZEMBRO/20*: R\$ 4.163,1 bi


TOTAL EM JUNHO/21*: R\$ 4.423,5 bi


¹ Híbridos: Considera fundos multimercados, ETFs, fundos imobiliários e COE ² Outros: Inclui produtos que não possuem representatividade para abertura dos dados e/ou não identificados

^{*} As informações de dezembro/20 e junho/21 consideram os dados de 73 instituições (varejo) e 18 (private)

EVOLUÇÃO E DISTRIBUIÇÃO DO VOLUME FINANCEIRO - POR REGIÃO (R\$ BILHÕES)


Todas as regiões apresentam crescimento – Centro-Oeste e Sudeste aumentam participação


* As informações de dezembro/20 e junho/21 consideram os dados de 73 instituições (varejo) e 18 (private). Os períodos anteriores possuem 15 instituições

Dez/20

Jun/21

5 de 16


VAREJO: TRADICIONAL E ALTA RENDA

VAREJO: EVOLUÇÃO DO VOLUME FINANCEIRO (R\$ BILHÕES) - POR INSTRUMENTO

ANBIMA

Títulos e valores mobiliários crescem 9,5% no período


^{*} As informações de dezembro/20 e junho/21 consideram os dados de 73 instituições (varejo). Os períodos anteriores possuem 15 instituições

VAREJO: DISTRIBUIÇÃO (%) DO VOLUME FINANCEIRO - POR PRODUTO


ANBIMA

Mesmo com elevação da Selic, ações e fundos multimercados seguem como opções atrativas

TOTAL EM DEZEMBRO/20*: R\$ 2.537,9 bi


TOTAL EM JUNHO/21*: R\$ 2.655,2 bi


¹ Não inclui o volume dos fundos de ações 157 / ² Fundos cambiais, FMPs (Fundos Mútuos de Privatização), FIDCs, FIPs, ETFs, operação compromissada, CRAs, LH, CRI, LF, debêntures, LIG, LAM, LC, COE e outros

^{*} As informações de dezembro/20 e junho/21 consideram os dados de 73 instituições (varejo). Os períodos anteriores possuem 15 instituições

VAREJO: VARIAÇÃO (%) DO VOLUME FINANCEIRO – POR PRODUTO E SEGMENTO


Debêntures crescem como alternativa de renda fixa


^{*} As informações do 1º semestre/2021 consideram os dados de 73 instituições (varejo). Os períodos anteriores possuem 15 instituições

VAREJO: VARIAÇÃO (%) DO NÚMERO DE CONTAS¹ - POR PRODUTO E SEGMENTO

ANBIMA

Clientes buscam por diversificação nos investimentos


^{*} As informações do 1º semestre/2021 consideram os dados de 73 instituições (varejo). Os períodos anteriores possuem 15 instituições


PRIVATE

PRIVATE: EVOLUÇÃO DO VOLUME FINANCEIRO (R\$ BI) — POR INSTRUMENTO


Volume financeiro do segmento cresceu 8,8% no primeiro semestre


¹Inclui clubes de investimento/²Inclui dinheiro em caixa, poupanca, COE e outros investimentos


^{*} As informações de dezembro/20 e junho/21 consideram os dados de 18 instituições (private). Os períodos anteriores possuem 15 instituições

PRIVATE: DISTRIBUIÇÃO (%) DO VOLUME FINANCEIRO - POR PRODUTO

ANBIMA

Pela primeira vez na série histórica, ações tornam-se principal escolha na carteira dos clientes do private/

TOTAL EM DEZEMBRO/2020*: R\$ 1.625,2 bi


¹Inclui clubes de investimento / ² Fundos cambiais, outros títulos privados, COE, dinheiro em caixa e poupança, DPGE, LF, operação compromissada, CRI, CRA, Lh, LIG, LAM, LC e outros * As informações de dezembro/20 e junho/21 consideram os dados de 18 instituições (private). Os períodos anteriores possuem 15 instituições * 13 de 16

PRIVATE: VARIAÇÃO (%) DO VOLUME FINANCEIRO – POR PRODUTO


¹ Inclui clubes de investimento


^{*} As informações do 1º semestre/2021 consideram os dados de 18 instituições (private). Os períodos anteriores possuem 15 instituições

PRIVATE: POSIÇÃO DE CRÉDITO (R\$ BILHÕES)


Crédito concedido cresce 11,4%, com movimento pulverizado entre as categorias


¹ Empréstimos pessoais/Outros: Inclui produtos que não possuem representatividade para abertura dos dados e/ou não identificados

^{*} As informações de dezembro/20 e junho/21 consideram os dados de 18 instituições (private). Os períodos anteriores possuem 15 instituições

AGENDA 2021


Ações para fortalecimento da indústria de distribuição de produtos de investimento

- Transparência: novas diretrizes na autorregulação
 - Clareza sobre o percentual de remuneração dos distribuidores na venda de cada tipo de produto de investimento;
 - Padronização do valor de referência dos investimentos nos extratos dos clientes.

Revisão das regras ANBIMA para análise do perfil de investidor (suitability)

Audiência da CVM sobre os agentes autônomos de investimento

