

Informe de **Investimentos** - Prévia

Demais Planos

DEZEMBRO DE 2020

Cenário econômico

Global

O mês de dezembro foi marcado pelo início da campanha de vacinação em diversos países e prevalece a expectativa de que os demais comecem logo o processo. Em meio ao crescimento do número de novos casos em diversas regiões, os dados de atividade econômica se mostraram resilientes, inclusive nos EUA, onde havia o temor de desaceleração mais intensa devido ao aumento de casos da doença. Desta forma, mantemos o cenário de crescimento do PIB global de 5,8% em 2021, após a contração de 3,7% esse ano.

Brasil

Atividade

No Brasil, o ano de 2020 terminou com uma perspectiva bem mais favorável para a atividade econômica do que se poderia imaginar no auge do isolamento social, nos meses de abril e maio. A economia deverá contrair 4% em 2020. Para 2021, o crescimento deverá se consolidar, com emprego, investimentos se recuperando e economia avançando 5,3%.

Inflação e política monetária

Após a aceleração da inflação ao consumidor no fim de 2020, as perspectivas para o IPCA seguem abaixo do centro da meta para 2021. Nossa expectativa está mantida em 3,2%, com uma importante desaceleração dos dados mensais ao longo do 1º trimestre. A mudança na comunicação do Copom motivou a antecipação do início da normalização da taxa de juros para o 3º trimestre de 2021, com a taxa Selic encerrando o ano em 3,25% ao ano (a.a.)

** Os dados da rentabilidade são prévios e podem sofrer alteração, em função, por exemplo, da reavaliação de ativos ilíquidos, procedimento realizado todo ano por ocasião do fechamento contábil.*

Cenário econômico

Fiscal

A perspectiva de manutenção do teto de gastos em 2021 reduziu a incerteza. Ao longo do último mês, ajustamos as projeções para refletir a revisão da série histórica do PIB pelo IBGE. Passamos a projetar um déficit primário de 10,4% do PIB em 2020 e de 1,8% do PIB em 2021, o que levará a dívida bruta a atingir 90,1% do PIB este ano e recuar para 87,2% do PIB em 2021.

Setor externo e câmbio

O saldo das transações correntes apresentará um dos menores déficits dos últimos anos, cerca de US\$ 12 bilhões em 2020. Em 2021, o déficit em transações correntes seguirá baixo, cerca de US\$ 7,5 bilhões, devido ao superávit da balança comercial projetado (US\$ 54,4 bilhões). A redução da percepção de risco nos mercados internacionais favoreceu as moedas emergentes. No entanto, a valorização do real foi limitada em parte por fluxos de saída de fim de ano. A normalização dos fluxos, aliada à expectativa de resolução da questão fiscal, deverá resultar na apreciação do real, com previsão de atingir o patamar de R\$ 4,80 por dólar em 2021.

** Os dados da rentabilidade são prévios e podem sofrer alteração, em função, por exemplo, da reavaliação de ativos ilíquidos, procedimento realizado todo ano por ocasião do fechamento contábil.*

Mercado e desempenho dos investimentos

Renda fixa

Os cupons dos títulos indexados à inflação mais longos registraram queda mais acentuada em dezembro. O IPCA acima das expectativas também ajudou na performance do mês e garantiu um bom desempenho frente aos demais ativos de risco. Assim, o IMA-B5+, benchmark dos vencimentos indexados ao IPCA com prazo superior a cinco anos, teve um ganho de 7,51% em dezembro e passou a acumular alta no ano, de 5,50%. O IMA-B5 também avançou no mês, ficando em 1,83% e acumulando ganho de 8,04% em 2020. Por fim, o IRF-M, que é o benchmark dos títulos pré-fixados, subiu 1,95% em dezembro, levando a alta do ano para 6,69%.

A carteira de renda fixa consolidada da Petros apresentou ganho de 5,83% em dezembro, acumulando alta de 10,50% em 2020, devido à elevada concentração de títulos indexados ao IPCA com prazo superior a cinco anos. O fundo FP Inflação Curta FIM teve rendimento de 2,94% no mês e acumulou valorização de 8,33% no ano. Já o FP Inflação Longa FIM registrou alta de 7,99% em dezembro e passou para o campo positivo no ano, fechando em +2,59%.

Renda variável

Apesar da adoção de medidas restritivas por alguns países europeus, o início da vacinação contra a Covid-19 em diversos países ao longo de dezembro manteve a trajetória positiva para os mercados globais. Em 2020, os mercados recuperaram as perdas observadas em março, fechando 2020 com retorno positivo. Nos EUA, o S&P 500 teve alta de 3,7% em dezembro, acumulando ganhos de 16,3% no ano. No Brasil, o Ibovespa apresentou valorização de 9,3% no mês, fechando 2020 com expansão de 2,9%.

Entre os Fundos de Investimentos em Ações (FIAs) geridos internamente, destaque para o FIA Petros Ativo, com R\$ 1,9 bilhão de patrimônio, que teve rentabilidade positiva de 9,8% em dezembro e de 11,8% no acumulado do ano, resultado 8,9 pontos percentuais (p.p.) acima do benchmark; e o FP Ibovespa FIA, que possui como estratégia replicar o Ibovespa, com R\$ 6,5 bilhões de patrimônio, subiu 8,9% no mês e acumulou alta de 2,8% no ano, retomando o terreno positivo, ficando 0,1 p.p. abaixo do Ibovespa.

Uma novidade foi a criação, em 29 de dezembro, do FIA Petros Seleção Alta Liquidez, com aporte inicial de R\$ 100 milhões e gestão baseada em análise fundamentalista. Os ativos são selecionados pela equipe interna de gestão, tendo como base uma estratégia diversificada e com alta liquidez, buscando retornos superiores ao Ibovespa, porém, não necessariamente correlacionados no curto prazo.

A carteira própria de ações, com patrimônio de R\$ 10,2 bilhões e composta pelas participações diretas da Petros em empresas listadas e não listadas em bolsa (as principais posições são: Litel, BRF e Vale), apresentou rentabilidade de 7,8% no mês, voltando a mostrar ganhos acumulados, encerrando 2020 com alta de 12,8%. A carteira dos FIAs de gestão externa, com R\$ 3,9 bilhões de patrimônio líquido, rendeu 7,25% em dezembro, trazendo o acumulado do ano para retorno positivo de 4,48%.

** Os dados da rentabilidade são prévios e podem sofrer alteração, em função, por exemplo, da reavaliação de ativos ilíquidos, procedimento realizado todo ano por ocasião do fechamento contábil.*

Mercado e desempenho dos investimentos

Multimercados

O desempenho negativo dos ativos de risco em geral impactou as estratégias de multimercados. O Índice de Hedge Funds da Anbima (IHFA) registrou alta de 2,68% em dezembro e acumulou retorno positivo de 5,48% no ano.

O Fundo Petros Carteira Ativa Multimercado (FP CA FIM), nosso multimercado de gestão própria, registrou ganho de 1,61% em dezembro e acumulou valorização de 4,73% no ano, equivalente a 171% do CDI.

O FP FOF Multimercado, de gestão terceirizada, com R\$ 1,6 bilhão de patrimônio líquido, mostrou retorno positivo de 2,09% em dezembro (1270% do CDI), acumulando alta de 3,57% no ano, também acima do CDI (129% maior que o referencial do mercado).

Já o FP FOF 4661 Multimercado, de gestão terceirizada, iniciado em 13/11/2020 e com R\$ 257 milhões de patrimônio líquido, avançou 0,55% (332% do CDI) em dezembro, fechando o ano com crescimento de 0,71%.

Fundos de Investimentos em Participações (FIPs)

Não houve movimentações relevantes em dezembro.

*** Os dados da rentabilidade são prévios e podem sofrer alteração, em função, por exemplo, da reavaliação de ativos ilíquidos, procedimento realizado todo ano por ocasião do fechamento contábil.**

Imóveis

O Índice de Fundos de Investimentos Imobiliários (IFIX) calculado pela B3 registrou alta de 2,2% em dezembro e acumulou desvalorização de 10,2% no ano. Os investimentos em imóveis da Petros, por sua vez, tiveram alta de 0,17% em dezembro e acumularam crescimento de 3,53% no ano.

Investimento no exterior

Em dezembro, o dólar manteve a trajetória de enfraquecimento em relações às principais moedas, devido à menor aversão ao risco e à expectativa de novos pacotes de estímulos fiscais. Assim, a moeda apresentou queda de 2,1% no mês, acumulando desvalorização de 6,7% em 2020. Neste contexto, o real teve uma apreciação frente ao dólar, de 3%, encerrando dezembro cotado a R\$/US\$ 5,20, uma perda acumulada de 29%. A alocação na classe de ativos de Investimento no Exterior pela Petros segue em fase final de seleção de gestores, processo que foi prejudicado pela pandemia de Covid-19, que impactou a realização de *due diligence* presencial junto aos gestores.

Rentabilidade dos planos dezembro de 2020

Planos	Renda fixa	Renda variável	Investimento estruturado	Imobiliário	Operações com participantes	Total*	Meta atuarial
Braskem	0,2%	-	-	-	-	0,2%	-
Copesul	0,2%	-	-	-	0,0%	0,2%	-
Lanxess	3,2%	10,4%	46,6%	0,0%	1,4%	5,0%	1,5%
Nitriflex	4,2%	9,7%	4,7%	0,0%	1,4%	5,8%	1,6%
PGA	3,2%	3,0%	4,3%	-0,4%	-	3,9%	1,5%
Planos de contribuição definida (CDs)	2,4%	7,7%	2,1%	-	1,4%	3,7%	1,6%
PPSP-NR Pré-70	0,2%	-	-	-	1,4%	1,0%	1,6%
PPSP-R Pré-70	0,2%	-	-	-	1,4%	1,0%	1,6%
PQU	0,2%	-	-	-	-	0,2%	-
Sanasa	2,1%	7,5%	2,1%	-	1,4%	3,9%	1,4%
TapmePrev	2,4%	9,1%	2,1%	-	-	4,2%	1,6%
Ultrafertil	3,5%	9,2%	46,6%	0,0%	1,4%	5,4%	1,6%

Data base da prévia de 30/12/2020

*Os dados da rentabilidade são prévios e podem sofrer alteração, em função, por exemplo, da reavaliação de ativos ilíquidos, procedimento realizado todo ano por ocasião do fechamento contábil.

*O resultado total dos planos é influenciado pela rentabilidade de contratos futuros, caso se aplique. No entanto, a rentabilidade dos contratos futuros não impacta a rentabilidade dos segmentos.

Planos de contribuição definida (CD): Alesat, Cachoeira Dourada, Eldorado Prev, FiepePrev, GasPrev, IBPPrev Associados, Liquigás, Petro RG, PTAPrev, PrevFiea, Repsol YPF, SulgasPrev, TermoPrev, Aduanaprev, AnaparPrev, CRAPrev, CRCPrev, CROPrev, CulturaPrev, FenajPrev, IBAPrev, Prev-Estat, PreviContas, Previtália, Simeprev, SinMed/RJ

Rentabilidade dos planos janeiro a dezembro de 2020

Planos	Renda fixa	Renda variável	Investimento estruturado	Imobiliário	Operações com participantes	Total*	Meta atuarial
Braskem	2,7%	-	-	-	-	2,7%	-
Copesul	2,7%	-	-	-	1333,6%	6,7%	-
Lanxess	13,9%	33,6%	64,0%	-2,2%	11,8%	18,5%	8,7%
Nitriflex	14,0%	25,8%	7,8%	-9,5%	11,5%	14,7%	9,3%
PGA	13,9%	20,6%	7,2%	-1,1%	-	15,5%	8,5%
Planos de contribuição definida (CDs)	5,9%	1,4%	3,6%	-	15,8%	2,7%	8,8%
PPSP-NR Pré-70	3,1%	-	-	-	11,9%	7,8%	9,9%
PPSP-R Pré-70	3,0%	-	-	-	10,1%	7,2%	9,9%
PQU	2,7%	-	-	-	-	2,7%	-
Sanasa	10,7%	2,9%	3,6%	-	14,4%	5,3%	9,1%
TapmePrev	10,8%	2,6%	3,6%	-	-	3,7%	9,7%
Ultrafertil	16,9%	29,5%	64,0%	8,2%	9,7%	21,1%	8,7%

Data base da prévia de 30/12/2020

*Os dados da rentabilidade são prévios e podem sofrer alteração, em função, por exemplo, da reavaliação de ativos ilíquidos, procedimento realizado todo ano por ocasião do fechamento contábil.

*O resultado total dos planos é influenciado pela rentabilidade de contratos futuros, caso se aplique. No entanto, a rentabilidade dos contratos futuros não impacta a rentabilidade dos segmentos.

Planos de contribuição definida (CD): Alesat, Cachoeira Dourada, Eldorado Prev, FiepePrev, GasPrev, IBPPrev Associados, Liguigás, Petro RG, PTAPrev, PrevFiea, Repsol YPF, SulgasPrev, TermoPrev, Aduanaprev, AnaparPrev, CRAPrev, CRCPrev, CROPrev, CulturaPrev, FenajPrev, IBAPrev, Prev-Estat, PreviContas, Previtália, Simeprev, SinMed/RJ

Demais Planos

DEZEMBRO DE 2020

**INFORME DE INVESTIMENTOS
PRÉVIA**

