
Newsletter
Debentures 

And other financial instruments under the terms of Law # 12,431 dated june 24,2011
Real Estate Receivables Certificates - CRi's and Investment Funds

July 2019 68 th Edition

1


1     Capex and Number, Stock and Flow, Payment Interest - Debentures 5
2     Primary Market, Term Maturity 12
3     Secondary Market - Infrastructure Debentures 13

4     Breakdown  - Infrastructure Debentures 19
5     Debentures Index - Anbima (IDA) 22
6     Authorizing Directives - Infrastructure Debentures 23
7     Certificates of Real Estate Receivables 28
8     Infrastructure Funds 29
9     Annex 1 - Characteristics of General Investment Debentures 37
10   Annex 2 - Characteristics of Infrastructure Investment Projects 39
11   Annex 3 - Green Certification - Infrastructure Debentures 57
  
  

Index

Newsletter Debentures

2


Present the number of projects autorized to raise funds in the capital markets, as well as the number and volume of debentures issued (Investment Projects and Infrastructure Investment 
Projects of Law 12,431 of 2011).
In particular, the market for incentive debentures for infrastructure is analyzed, in accordance with current legislation.

Objective: Law 12,431/11

Minimum duration of 4 years at issuance (6 years in the case of FIDC);

Fixed rate or inflation-linked;

There should be no repurchase by issuer during the first 2 years after the issuance date.

No resale commitment undertaken by the buyer.

Periodic interest payments (if applicable) of no less than 180 days.

The instrument must be registered in a regulated securities market authorized by the Central Bank of Brazil or the Brazilian Securities Commission.

Simplified procedure showing isser's commitment to allocate  raised funds in future payments or reimbursements of expenses, costs or liabilities related to investment 
projects;

Dollar-denominated instruments are not eligible for the tax breaks.

Public Issuance (Securities Comission Instruction 400) or Public Issuance with Restricted Efforts (Securities Comission Instruction 476).

The National Monetary Council (CMN) Resolution 4,476 of April 11, 2016 authorizes the anticipated settlement of debentures at the issuer sole discretion, since it cumulatively 
meets the following requirements:

After at least four years from the debentures issuance date; and

If there is an express provision in the debetures indenture.

This resolution only applies to bonds issed bettween April 12, 2016 and December 31, 2017.

CVM Rulling 400 - Public Offer. CVM Ruling 476 - limited public offering in which up to 50 professionl investors can participate.

CAPEX Bonds (also referred to as Law # 12,431/2011 article 1 debenture) - Local currency IOF and tax-exempt bond for non-residents. The funds raised will be used for 
investments.

Infrastrucuture Bond (also referred to as Law # 12,431 article 2 debenture) - tax-exempt bond for resident natural persons. A ten-percentage point Ten percentage-point reduction for local 
companies. Funds raised must be used in infrastrucuture investiments or in research, development and innovation-intensive economic production.

Decree 8.874 / 2016, which regulates the tax benefit of DI's, currently covers seven sectors: (i) logistics and Transpor; (ii) Urban Mobility; (iii) Energy; (iv) Telecoms; (v) 
Radiofusion; (vi) Water and Sewerage (vii) Irrigation (Article 2).

Brazilian
Infrastructure Bonds

(main features)

Newsletter Debentures

3


The incentivized debentures instituted by Law 12,431 / 2011, related to investment projects in general and specifically to investment projects in the area of   infrastructure defined as 
priority and regulated by Decree No. 8.874 / 2016, enjoy tax benefits and constitute a funding mechanism long-term via the capital market, as an alternative to traditional sources of 
financing.

In july 2019, it was offered in the market with restricted distribution efforts 11 (eleven) debentures of infrastructure, linked to the energy sector (transmission, PCH, UHE, wind energy, 
distribution), transport sector (ports) and water and sewerage. The total volume of the supply distributed in the period was R$ 3.9 billion. Between 2012 and july 2019, the total volume 
disbursed in infrastructure debentures, with ample and restrictive efforts was R$ 64.5 billion.

Regarding total Issuances distruted Through Public Offers (Brazilian Securities and Exchange Commission - CVM No. 400/2003) and Restricted Offers (Brazilian Securities and Exchange 
Commission - CVM No. 476/2009), the individual investors participation accounted for R$ 21.3 billion of the total amount until july 2019, corresponding to 34% of all incentive debentures 
distributed since 2012.

The volume of tax-benefited debentures traded in the secondary markets excceded the volume of non-tax benefited debentures. In july, the traded volume for tax-benefited debentures 
was 5.1% against 1.8% for non-tax benefited debentures.

Regarding Anbima Debentures Index (Índice de Debentures Anbima - IDA), over the past 12 months the IDA-DI's value rose 7.3% , against an increase of 18.1% in the IDA-IPCA (National 
Consumer Price Index (IPCA)-CPI) Infrastructure and 15.2% in the IDA-IPCA Exclusive Infrastrucutre. Regarding risk, in the last 12 months, IDA-IPCA Infrastructure reached a risk rate of 
around 3.2%, while IDA-DI and IDA-IPCA ex-infrastructure respectively reached 0.1% and 5.5%.

Regardin Infrastructure Funds, the percentage investement in Debentures through july 2019 in Fixed Income Funds (Fundos de Renda Fixa - FIRF), was 84%, while investments in Direct 
Credit Funds reached 92%, of Net Equity (NE).

Law No. 12,431/11 prescribes a minimum investment of 85% of Net Equity in infrastructure projects (debentures, quota funds, and dirct credits), although in the firts two years from the 
first pay-in, the minimum permitted percentage of infrastructure assets relative to Net Equity is 67%.

The National Civil Aviation Agency (ANAC) made available on its website - (www.anac.gov.br/assuntos/paginas-tematicas/concessoes) - the financial demonstrations of the airports 
granted. Such an initiative may contribute to the development of the secondary market for debentures in the sector.

4


2012 2013 2014 2015 2016 2017 2018 2019

515.0 3,411.9 2,755.9 3,343.3 1,673.1 3,028.1 2,161.4 4,886.9

3,099.0 3,123.7 1,998.1 2,919.3 2,579.3 6,117.1 21,728.7 9,428.7

3,614.0 6,535.6 4,754.0 6,262.5 4,252.3 9,145.2 23,890.1 14,315.7

2,914.0 2,118.7 0.0 1,000.0 0.0 0.0 2,283.1 0.0

700.0 4,416.8 4,754.0 5,262.5 4,252.3 9,145.2 21,607.0 14,315.7

3,614.0 6,535.6 4,754.0 6,262.5 4,252.3 9,145.2 23,890.1 14,315.7

  

 

 

Total..........

General Investment Debentures

Capex and Infrastructure Bonds: 2012 to 2019¹

 

Total Value

21,775.5

50,993.8

72,769.3

8,315.8

64,453.5

72,769.3

INFRASTRUCTURE DEBENTURE

Infrastructure Debentures

Total..........

Value (R$ million)

 

Distribution ICVM 400²

Distribution ICVM 476³

Source: Anbima - Brazilian Financial and Capital Markets Association  and Ministerial Orders
Elaborated by SPE/ME

Note: 
(1) Volume by year of distribution
(2) CVM Ruling 400 - Public Offer
(3) CVM Ruling 476 - limited public offering in which up to 50 professional investors can participate.

5
1

5
,0

 

3
.0

9
9

,0

2
.9

1
4

,0

7
0

0
,03
.4

1
1

,9

3
.1

2
3

,7

2
.1

1
8

,7

4
.4

1
6

,8

2
.7

5
5

,9

1
.9

9
8

,1

4
.7

5
4

,0

3
.3

4
3

,3

2
.9

1
9

,3

1
.0

0
0

,0

5
.2

6
2

,5

1
.6

7
3

,1

2
.5

7
9

,3

4
.2

5
2

,3

3
.0

2
8

,1
 

6
.1

1
7

,1
 

9
.1

4
5

,2
 

2
.1

6
1

,4

2
1

.7
2

8
,7

2
.2

8
3

,1

2
1

.6
0

7
,0

4
.8

8
6

,9 9
.4

2
8

,7

0
,0

1
4

.3
1

5
,7

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

Distribution ICVM 400 Distribution ICVM 476 General Investment Debentures Infrastructure Debentures

R
$

 m
ill

io
n

Capex and Infrastructure Bonds: 2012 to 2019

2012 2013 2014 2015 2016 2017 2018 2019

Newsletter Debentures

5


2012 2013 2014 2015 2016 2017 2018 2019

2 6 5 6 4 16 6 7

6 9 12 16 17 33 72 42

8 15 17 22 21 49 78 49

4 5 0 1 0 0 2 0

4 10 17 21 21 49 76 49

8 15 17 22 21 49 78 49

Number 

12

Distribution ICVM 476³

Total..........

General Investment Debentures

Infrastructure Debentures

Total..........

52

207

259

Total Number

259

INFRASTRUCTURE DEBENTURE

Distribution ICVM 400²

247

Number of Infrastructure Bonds: 2012 to 2019¹

Source: Anbima - Brazilian Financial and Capital Markets Association  and Ministerial Orders
Elaborated by SPE/ME

Note: 
(1) Quantity by year of distribution
(2) CVM Ruling 400 - Public Offer
(3) CVM Ruling 476 - limited public offering in which up to 50 professional investors can participate.

2
6 4 46

9
5

10
5

12
17

6

16

1

21

4

17
21

16

33

49

6

72

2

76

7 

42,0 

,0 

49,0 

0

10

20

30

40

50

60

70

80

90

Distribution ICVM 400 Distribution ICVM 476 General Investment Debentures Infrastructure Debentures

N
u

m
b

e
r

Number of Infrastructure Bonds: 2012 to 2019 

2012 2013 2014 2015 2016 2017 2018 2019

Newsletter Debentures

6


2012 2013 2014 2015 2016 2017 2018 2019

25.0 1,720.8 1,504.0 1,903.6 3,004.3 7,408.9 19,346.3 11,918.5

675.0 2,696.0 3,250.0 3,009.0 1,038.1 1,079.2 1,916.2 1,897.2

0.0 0.0 0.0 160.0 210.0 502.0 76.5 0.0

0.0 0.0 0.0 190.0 0.0 155.0 268.0 500.0

700.0 4,416.8 4,754.0 5,262.5 4,252.3 9,145.2 21,607.0 14,315.7

Sector Debenture

(by sector)

Total Value
Value (R$ million)

Energy

Total..........

46,831.3

15,560.6

948.5

Infrastructure Bonds: 2012 to 2019¹

Transport

Telecoms

Water and Sewerage 1,113.0

64,453.5

Source: Anbima and Ministerial Ordinances
Elaborated by SPE/ME

Note: 
(1) Volume by year of distribution

2
5

,0

6
7

5
,0

1
.7

2
0

,8

2
.6

9
6

,0

1
.5

0
4

,0

3
.2

5
0

,0

1
.9

0
3

,6

3
.0

0
9

,0

1
6

0
,0

1
9

0
,03

.0
0

4
,3

1
.0

3
8

,1

2
1

0
,0

7
.4

0
8

,9

1
.0

7
9

,2

5
0

2
,0

1
5

5
,0

1
9

.3
4

6
,3

1
.9

1
6

,2

7
6

,5

2
6

8
,0

1
1

9
1

8
,5

0
0

 

1
8

9
7

,1
5

0
0

 

,0
0

 

5
0

0
,0

0
 

,00

5000,00

10000,00

15000,00

20000,00

25000,00

30000,00

Energy Transport Telecoms Water and Sewerage

R
$

 m
ill

io
n

Infrastructure Bonds - 2012 to 2019

2012 2013 2014 2015 2016 2017 2018 2019

Newsletter Debentures

7


2012 2013 2014 2015 2016 2017 2018 2019

1 6 8 11 15 42 68 41

3 4 9 8 5 4 5 5

0 0 0 1 1 2 1 0

0 0 0 1 0 1 2 3

Total.......... 4 10 17 21 21 49 76 49

5

247

192

43

(by sector)

7

Sector Debenture

Energy

Transport

Telecoms

Water and Sewerage

Number

Number of infrastructure Bonds: 2012 to 2019¹

Total Number

Source: Anbima and Ministerial Ordinances
Elaborated by SPE/ME

Note: 
(1) Quantity by year of distribution

1 3
6 4

8 911
8

1 1

15

5
1

42

4 2 1

68

5
1 2

41

5

0
3

0

10

20

30

40

50

60

70

80

90

Energy Transport Telecoms Water and Sewerage

N
u

m
b

er

Number of infrastructure Bonds - 2012 to 2019

2012 2013 2014 2015 2016 2017 2018 2019

Newsletter Debentures

8


Newsletter Debentures

0,0

10.000,0

20.000,0

30.000,0

40.000,0

50.000,0

60.000,0

70.000,0

80.000,0

V
o

lu
m

e 
R

$
 m

ill
io

n

Stock and volume - Infrastructure Debentures (Volume - Rolling Average in the last 12 (twelve) months

Stock Flows From Debentures Issued

Souce: Anbima and Ministerial Ordinances
Elaborated by SPE/ME

Note: Sum of the emission values   of the last 12 months.

9


Newsletter Debentures

1
1

0
,4 1

9
8

,3

1
1

2
,6

4
9

2
,3

5
6

,6

5
3

2
,8

1
7

3
,3

9
6

,7

1
8

9
,2 2

7
6

,3

4
5

,0

3
3

7
,0

2
0

9
,5

0
,1

0
,2

0
,1

0
,2 1
,8

0
,2 1
,8

0
,5 0
,7 5
,0

0
,2 5
,7

0
,01
1

,4

0
,0 1
3

,2 6
2

,4

0
,2

1
5

6
,4

8
,6

4
,0

7
1

,9

1
4

2
,2

2
5

,7

1
2

5
,1

1
1

,4

0,0

100,0

200,0

300,0

400,0

500,0

600,0

700,0

800,0

900,0

jul-18 aug-18 sep-18 oct-18 nov-18 dec-18 jan-19 feb-19 mar-19 apr-19 may-19 jun-19 jul-19

R
$

 m
ill

io
n

Interest, Premium, Amortization Payments - Infrastructure Debentures
June 2018 - July 2019

Interest Premium Amortization

1
1

3
,4

3
3

8
,3 7

0
8

,7 1
.0

6
2

,9

1
.4

0
9

,2

2
.0

8
5

,1

1
.2

5
3

,3

1
6

,6
5

3
2

4
7

,9
4

5
3

8
,6

2
0

4

1
2

,5
8

4
1

1
3

,3
9

4
2

0
,0 1
3

,4

7
0

,5 2
0

7
,8

3
3

4
,8

3
8

0
,3

,00

500,00

1000,00

1500,00

2000,00

2500,00

3000,00

2013 2014 2015 2016 2017 2018 2019

R
$

 m
ill

io
n

Interest, Premium, Amortization Payments (by year) - Infrastructure Debentures
2013 and July 2019

Interest Premium Amortization

Source: Anbima
Elaborated by SPE/ME 

10


Source: Anbima 
Elaborated by SPE/ME

Note: Duration of macaulay expressed in years (252 d.u.)

Consumer Price Index - CPI (IPCA)

6,5% 6,5% 6,7% 6,4%

1,0% 0,9% 1,0% 1,2%

6,1

5,9

5,2

5,3

4,60

4,80

5,00

5,20

5,40

5,60

5,80

6,00

6,20

6,40

0,00%

2,00%

4,00%

6,00%

8,00%

10,00%

12,00%

Energy Transport Telecoms Water and Sewerage

D
u

ra
ti

o
n

(%
)

Average - Remuneration, Spread and Duration
Debentures Infrastructure

(by sector)

Average yield (IPCA +) Average Spread over NTN-B Average Duration (years)

Newsletter Debentures

11


 

 

 

 
Source: Source : Scripture of the Debentures 
Elaborated by SPE/ME

19

3

55

2
7

38

9

18

11

22

11

2 1 2 4
1 11

15

2

8

2

7

5

12

1 2

1

1

2

11

3

1

2

0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

75

4 (years) 5 (years) 6 (years) 7 (years) 8 (years) 9 (years) 10 (years) 11 (years) 12 (years) 13 (years) 14 (years) 15 (years) 16 (years) 17 (years) 18 (years) 20 (years) 24 (years) 25 (years)

F

r

e

q

u

e

n

c

y

Maturity - Infrastructure Debentures by Issue Series ( in years) 
2012 to July 2019   

Energy Transport Telecoms Water and Sewerage

Newsletter Debentures

12


Infrastructure Debenture Spread Comparison - Primary¹ Market vs. Secondary² Market
(Criterion applied to graph - ten (10) top traded assets per month by volume - Infrastructure Debenture )

Newsletter Debentures

-0
,1

%

2
,8

%

-0
,2

% 0
,5

%

1
,6

%

0
,1

%

-0
,2

%

0
,2

%

0
,3

%

1
,1

%

0
,2

%

0
,7

%

0
,5

%

0
,3

%

1
,6

%

2
,6

%

2
,7

%

0
,3

%

0
,1

%

0
,7

%

-2,00%

-1,00%

0,00%

1,00%

2,00%

3,00%

4,00%

5,00%

%

Spread Primary Spread Secondary

Rating: (AAA) VALE18, VALE19, ANHB16 (AA+) RUMOA2, PETR25, LIGHA5     (AA) PETR26, ENTV12, IVIA24     (A+) ODTR11   

Source: Anbima and Cetip 
Elaborated by SPE/ME

Note:

(1) Bookbuilding final interest rate defined.

(2) Rate observed in Secondary Market considers average premium over NTN-b duration equivalent of negotiations held July 1 through 31, 2019.

13


Spread Curve on NTN-B Comparable - (Secondary Market - first four-month period of 2019)

 

Infrastructure Debentures 

Source: Anbima
Elaborated by SPE/ME

0,0%

1,0%

2,0%

3,0%

4,0%

5,0%

6,0%

Less than 1 year Between 1 and 2 years Between 2 and 3 years Between 3 and 4 years Between 4 and 5 years More than 5 years

R
at

e

Duration

Indicative secondary market rate NTN-B comparable Spread

Newsletter Debentures

14


 

 

Secondary Market - Quantity and Volume of Debentures Traded - July 2019
Infrastructure Debentures - Law # 12,431/2011

15 most actively traded

1.391
818 586 499 444 368 325 322 299 185 182 171 169 156 153

5.10112%

7% 5%
4% 4% 3% 3% 3% 3% 2% 2% 2% 2% 1% 1%

-1%

4%

9%

14%

19%

24%

0
1.000
2.000
3.000
4.000
5.000
6.000
7.000
8.000

M
ar

ke
t 

Sh
ar

e

N
u

m
b

e
r 

o
f 

D
e

b
e

n
tu

re
s 

Tr
ad

e
d

Debenture

Number of Debentures Traded / Market Share (%)

Source : Anbima and Cetip 
Elaborated by SPE/ME

Note: Includes Intra-group and Extra-group transations (Without Leasing).

Newsletter Debentures

253,4 115,0 113,2 111,2 95,8 91,4 91,1 78,8 77,3 69,8 65,9 57,3 55,9 53,0 50,0

1.708,7

8%
4% 4% 4% 3% 3% 3% 3% 3% 2% 2% 2% 2% 2% 2%

0%
2%
4%
6%
8%
10%
12%
14%
16%
18%

0

500

1.000

1.500

2.000

M
ar

ke
t 

Sh
ar

e

V
o

lu
m

e 
(R

$
 m

ill
io

n
)

Debenture

Volume / Market Share (%)

15


  
Debentures Secondary Market - Trading Volume and Turnover

Trading Volume
Market 

Volume
Turnover Trading Volume

Market 

Volume3 Turnover

2017/07 1,252.5 220,560.3 0.6% 969.7 24,431.3 4.0% 2,222.2

2017/08 2,611.7 227,542.7 1.1% 1,284.5 25,590.4 5.0% 3,896.2

2017/09 3,136.0 227,854.9 1.4% 935.2 26,773.4 3.5% 4,071.2

2017/10 4,534.1 230,354.7 2.0% 1,187.5 27,835.5 4.3% 5,721.6

2017/11 3,786.9 231,567.5 1.6% 1,542.3 29,266.3 5.3% 5,329.2

2017/12 7,361.9 242,485.9 3.0% 1,852.2 30,316.5 6.1% 9,214.1

2018/01 2,582.4 243,323.2 1.1% 1,374.6 30,388.3 4.5% 3,957.0

2018/02 2,200.7 246,084.2 0.9% 1,519.9 31,166.6 4.9% 3,720.6

2018/03 3,380.2 251,234.4 1.3% 2,250.8 31,849.8 7.1% 5,631.0

2018/04 3,523.8 251,455.2 1.4% 1,707.3 35,017.6 4.9% 5,231.1

2018/05 3,592.3 254,144.9 1.4% 1,530.9 37,224.2 4.1% 5,123.2

2018/06 4,468.7 257,571.5 1.7% 1,618.8 36,865.7 4.4% 6,087.5

2018/07 2,492.4 258,354.8 1.0% 1,596.6 39,137.7 4.1% 4,089.0

2018/08 3,842.5 262,431.0 1.5% 1,460.0 39,964.9 3.7% 5,302.5

2018/09 3,146.7 268,416.5 1.2% 1,693.6 40,847.4 4.1% 4,840.4

2018/10 5,256.8 287,855.3 1.8% 2,272.4 49,954.4 4.5% 7,529.2

2018/11 6,901.0 288,664.8 2.4% 1,846.3 51,210.3 3.6% 8,747.3

2018/12 4,143.5 499,475.2 0.8% 3,350.8 53,352.5 6.3% 7,494.3

2019/01 4,319.1 509,625.3 0.8% 2,349.8 53,630.2 4.4% 6,668.9

2019/02 4,807.2 298,881.4 1.6% 2,121.7 57,718.4 3.7% 6,928.9

2019/03 7,877.6 300,362.2 2.6% 2,602.7 58,461.7 4.5% 10,480.3

2019/04 2,993.2 308,697.3 1.0% 3,091.2 60,812.2 5.1% 6,084.4

2019/05 6,179.1 317,995.2 1.9% 4,334.6 64,149.7 6.8% 10,513.7

2019/06 5,078.3 344,750.0 1.5% 3,007.8 60,271.1 5.0% 8,086.1

2019/07 6,363.8 345,152.8 1.8% 3,467.3 67,740.2 5.1% 9,831.2

 

Infrastructure Debentures-Law # 12,431/11²

Period
Total Trading 

Volumes

Debentures

R$ million

Trading Volume¹

Source: Anbima 
Elaborated by SPE/ME
Note : 
(1) Type of transation (Intra-group and Extra-group): The intra-group transations are negotiated between institutions belonging to the same financial conglomerate and extra-group transations are negotiated 
between participants of different conglomerates and among participants with clients who are not part of the ANBIMA REUNE system. Leasing debentures are not considered. 
(2) Financial trading Volume of infrastructure debentures. 
(3) Financial stock of infrastucture debentures.

32,5%

67,5%

Trading Volume
July/2017 to July/2019                 

Infrastructure Debentures Debentures

Newsletter Debentures

16


 

Secondary Market - Trading Volume¹
Infrastructure Debentures Vs. Debentures

Comparative Turnover (Trading Volume²/Market Volume³)

4
,1

%

3
,7

% 4
,1

% 4
,5

%

3
,6

%

6
,3

%

4
,4

%

3
,7

%

4
,5

%

5
,1

%

6
,8

%

5
,0

%

5
,1

%

1
,0

%

1
,5

%

1
,2

%

1
,8

%

2
,4

%

0
,8

%

0
,8

%

1
,6

%

2
,6

%

1
,0

%

1
,9

%

1
,5

% 1
,8

%

0,0%

1,0%

2,0%

3,0%

4,0%

5,0%

6,0%

7,0%

8,0%

9,0%

10,0%

jul-18 aug-18 sep-18 oct-18 nov-18 dec-18 jan-19 feb-19 mar-19 apr-19 may-19 jun-19 jul-19

Infrastructure Debentures Debentures

Source: Anbima 
Elaborated by SPE/ME

Note : 
(1) Type of transation (Intra-group and Extra-group): The intra-group transations are negotiated between institutions belonging to the same financial conglomerate and extra-group transations are negotiated 
between participants of different conglomerates and among participants with clients who are not part of the ANBIMA REUNE system. Leasing debentures are not considered. (2) Financial trading Volume of 
infrastructure debentures. (3) Financial stock of infrastucture debentures.

Newsletter Debentures

17


Infrastructure Debentures Secondary Market - Share of Trades

2017/07 12,031

2017/08 15,226

2017/09 12,275

2017/10 12,915

2017/11 14,543

2017/12 14,961

2018/01 15,006

2018/02 13,287

2018/03 16,146

2018/04 13,845

2018/05 15,476

2018/06 14,093

2018/07 15,752

2018/08 16,811

2018/09 11,591

2018/10 21,408

2018/11 16,053

2018/12 16,502

2019/01 15,873

2019/02 16,106

2019/03 14,774

2019/04 17,577

2019/05 23,547

2019/06 20,025

2019/07 21,337

  
 

9,186

3,394

4,341

11,9194,187

9,930

10,066

Debentures 

3,221

3,188

3,099

11,355

5,077

4,602

18,501

16,260

12,019

11,774

15,578

3,081

Period

4,447

3,270

12,377

11,986

11,1642,929

5,046

Share of Trades Share of Trades

Infrastructure debentures-Law 

# 12,431/11²

12,375

15,855

12,671

8,321

4,825

5,553

6,639

3,164 10,681

3,187

14,741

8,367

7,429

Share of Trades¹

3,771

5,296

Share Total of 

Trades

12,161

7,5564,719

12,479

2,836

3,729

11,351

4,034

3,423

Source: Anbima
Elaborated by SPE/ME

Note:
(1) Type of transation (Intra-group and Extra-group): The intra-group transations are negotiated between institutions belonging to the same financial conglomerate and extra-group transations are negotiated 
between participants of different conglomerates and among participants with clients who are not part of the ANBIMA REUNE system. Leasing debentures are not considered. 
(2) Share of trades: infrastructure debentures. 

74,6%

25,4%

Share of Trades
July/2017 to July/2019

Infrastructure Debentures Debentures

Newsletter Debentures

18


Summary of breakdown - ICVM 400

% R$ million

Individuals 63.4% 10,547.2

Investment Clubs 0.2% 40.5

9.2% 1,523.9

2.5% 422.9

0.0% 7.7

1.2% 205.7  

4.4% 724.5

7.0% 1,159.9

10.0% 1,662.9

0.9% 143.2

0.8% 132.3

0.3% 44.3

Other Buyers 0.1% 23.7

100.0% 16,638.6

 

 

  

  

  

   

  

 

Partners, Directors, Employees, 

Agents and other Persons 

connected to the issuer and/or the 

Participants of the Distribution 

Consortium

Breakdown by type of Investor - Infrastructure Debentures

 

 

Other Financial Institutions

Private Pension Entities

Other Corporation connected to the 

issuer and/or the Participants of the 

Distribution Consortium

Finacial Institutions Connected to 

the Issuer and/or Participants of the 

Distribuition Consortium

Investor

Total..........

Intermediary Institutions 

Participating in the Distribution 

Consortium

Investment Funds

 

Foreign Investors

Other Corporations  

Insurance Companies

63,4%

0,2%

9,2%2,5%

0,0%

1,2%
4,4%

7,0%

10,0%

0,9% 0,8% 0,3% 0,1%

Summary of Breakdown - ICVM 400

Individuals
Investment Clubs
Investment Funds
Private Pension Entities
Insurance Companies
Foreign Investors
Intermediary Institutions Participating in the Distribution Consortium
Finacial Institutions Connected to the Issuer and/or Participants of the Distribuition Consortium
Other Financial Institutions
Other Corporation connected to the issuer and/or the Participants of the Distribution Consortium
Other Corporations
Partners, Directors, Employees, Agents and other Persons connected to the issuer and/or the Participants of the Distribution Consortium
Other Buyers

Source: Anbima. Leading Banks and closing announcement
Elaborated by SPE/ME

Newsletter Debentures

19


Summary of breakdown - ICVM 476

% R$ million

Individuals 22.8% 11,475.5

Investment Clubs 0.7% 360.2

23.6% 11,882.8

0.2% 85.8

0.1% 49.1

7.1% 3,581.3

9.1% 4,591.1

19.7% 9,956.8

13.6% 6,836.7

0.8% 403.3

1.5% 779.4

0.2% 87.6

Other Buyers 0.6% 325.4

100.0% 50,414.8

 

 

  

  

  

  

  

   

  

  

 

Breakdown by type of Investor - Infrastructure Debentures

 

Intermediary Institutions 

Participating in the Distribution 

Consortium

Other Financial Institutions

Other Corporation connected to the 

issuer and/or the Participants of the 

Distribution Consortium

 

Other Corporations  

 

Partners, Directors, Employees, 

Agents and other Persons 

connected to the issuer and/or the 

Participants of the Distribution 

Consortium

 

Foreign Investors

Finacial Institutions Connected to 

the Issuer and/or Participants of the 

Distribuition Consortium

 

Total..........

 

Private Pension Entities

Insurance Companies

Investor

Investment Funds

22,8%

0,7%

23,6%

0,2%
0,1%

7,1%
9,1%

19,7%

13,6%

0,8%

1,5%
0,2%

0,6%

Summary of Breakdown - ICVM 476

Individuals

Investment Clubs

Investment Funds

Private Pension Entities

Insurance Companies

Foreign Investors

Intermediary Institutions Participating in the Distribution Consortium

Finacial Institutions Connected to the Issuer and/or Participants of the Distribuition Consortium

Other Financial Institutions

Other Corporation connected to the issuer and/or the Participants of the Distribution Consortium

Other Corporations

Partners, Directors, Employees, Agents and other Persons connected to the issuer and/or the Participants of the Distribution Consortium

Other Buyers

Source: Anbima. Leading Banks and closing announcement
Elaborated by SPE/ME

Newsletter Debentures

20


 

Summary of breakdown - ICVM 400 and ICVM 476

% R$ million
Individuals 32.8% 22,022.7

Investment Clubs 0.6% 400.7

20.0% 13,406.7

0.8% 508.7

0.1% 56.8

5.6% 3,786.9

7.9% 5,315.5

16.6% 11,116.7

12.7% 8,499.6

0.8% 546.5

1.4% 911.7

0.2% 131.9

Other Buyers 0.5% 349.2

100.0% 67,053.5

Finacial Institutions Connected to 

the Issuer and/or Participants of the 

Distribuition Consortium

Investment Funds

Investor

Private Pension Entities

Breakdown by type of Investor - Infrastructure Debentures

Other Financial Institutions

Other Corporation connected to the 

issuer and/or the Participants of the 

Distribution Consortium

Other Corporations  

Insurance Companies

Partners, Directors, Employees, 

Agents and other Persons 

connected to the issuer and/or the 

Participants of the Distribution 

Consortium

Total..........

Foreign Investors

Intermediary Institutions 

Participating in the Distribution 

Consortium 32,8%

0,6%
20,0%

0,8%

0,1%

5,6%

7,9%

16,6%

12,7%

0,8% 1,4%

0,2%

0,5%

Summary of breakdown - ICVM 400 and ICVM 476

Individuals
Investment Clubs
Investment Funds
Private Pension Entities
Insurance Companies
Foreign Investors
Intermediary Institutions Participating in the Distribution Consortium
Finacial Institutions Connected to the Issuer and/or Participants of the Distribuition Consortium
Other Financial Institutions
Other Corporation connected to the issuer and/or the Participants of the Distribution Consortium
Other Corporations
Partners, Directors, Employees, Agents and other Persons connected to the issuer and/or the Participants of the Distribution Consortium
Other Buyers

Newsletter Debentures

21


Anbima Debentures Index (IDA)

Source: Anbima
Elaborated by SPE/ME

* Annualized volatility of daily returns for the last twelve months
** 12-month cumulative return
*** Weighted average of the index component fees for their respective holdings in the indices
**** Duration of macaulay expressed in years (252 d.u.)
***** (1) Gross income tax data

Note:
Analysis based on Anbima IDA Debentures, composed of a family of indexes representing market price trends for a debenture portfolio. It is divided into two sub-indexes according to the respective securities 
indexers - DI (Interbank Deposits and IPCA - Consumer Price Index).

0,08; 7,31

1,11; 11,19

2,84; 17,06 3,16; 18,05

0,0

5,0

10,0

15,0

20,0

25,0

0,0 1,0 2,0 3,0 4,0 5,0

Risk X Return 

IDA - DI IDA - GERAL IDA - IPCA IDA - IPCA ex-Infrastructure IDA - IPCA Infrastructure

R
et

u
rn

**
 

(%
)

Risk* (%)

IDA - IPCA
Infrastructure

3,61; 3,41
2,38; 3,77

4,03; 3,34

-0,2

0,8

1,8

2,8

3,8

4,8

5,8

6,8

7,8

1,5 2,0 2,5 3,0 3,5 4,0 4,5 5,0 5,5 6,0

Yield x Duration 

IDA - IPCA IDA - IPCA ex-Infrastructure IDA - IPCA Infrastructure

Duration**

Y
ie

ld
* 

 (
%

)

IDA - IPCA
Infrastructure

0,0

2,0

4,0

6,0

0,0

1,0

2,0

3,0

4,0

Apr-18 May-18 Jul-18 Sep-18 Oct-18 Dec-18 Feb-19 Mar-19 May-19 Jul-19 Aug-19

R
is

k

D
u

ra
ti

o
n

Historic Evolution - Duration x Risk 
IDA - IPCA / IDA - IPCA Infrastructure 

Duration IDA-IPCA Risk IDA-IPCA Duration IDA-Infrastructure Risk IDA-Infrastructure

Newsletter Debentures

2,50

3,50

4,50

5,50

6,50

7,50

Ju
l-

1
7

A
u

g-
1

7

Se
p

-1
7

O
ct

-1
7

N
o

v-
1

7

D
e

c-
1

7

Ja
n

-1
8

Fe
b

-1
8

M
ar

-1
8

A
p

r-
1

8

M
ay

-1
8

Ju
n

-1
8

Ju
l-

1
8

A
u

g-
1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
ar

-1
9

A
p

r-
1

9

M
ay

-1
9

Ju
n

-1
9

Ju
l-

1
9

(Y
ie

ld
 %

)

Anbima Debentures Index (IDA)
Yield¹

IDA - IPCA IDA - IPCA Infrastructure IDA - IPCA ex-Infrastructure

22


2012 2013 2014 2015 2016 2017 2018 2019

11,643.5 12,103.7 18,952.0 13,024.6 5,400.7 29,568.1 13,048.1 10,056.0 69,143.9

10,171.1 8,453.3 4,726.4 974.7 4,972.7 18,021.6 5,630.6 9,416.6 34,631.5

1,472.4 3,650.4 2,785.8 11,796.9 0.0 11,546.5 6,331.4 452.0 22,426.7

0.0 0.0 8,887.9 0.0 0.0 0.0 0.0 0.0 8,887.9

0.0 0.0 2,551.9 253.0 428.1 0.0 1,086.1 187.5 3,197.8

44,746.5 41,259.0 13,494.7 73,298.5 13,009.4 46,251.1 63,646.8 40,648.3 178,369.5

1,329.6 3,753.9 592.0 432.7 806.1 24,952.6 7,797.3 19,591.9 36,901.9

42,973.4 19,028.6 3,740.5 46,916.7 1,353.9 445.8 21,789.6 630.8 81,877.6

0.0 4,123.9 1,111.1 5,075.5 3,246.3 860.9 4,563.0 1,088.8 7,565.1

0.0 125.5 68.5 1,017.1 587.6 939.2 461.1 695.1 979.0

0.0 2,033.5 0.0 2,209.4 0.0 0.0 0.0 3,469.3 4,243.0

443.6 5,193.7 7,982.5 11,671.8 6,645.5 4,774.7 10,969.6 7,502.6 18,654.7

0.0 7,000.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

0.0 0.0 0.0 5,975.3 0.0 0.0 0.0 0.0 5,975.3

0.0 0.0 0.0 0.0 370.0 11,755.7 11,840.3 5,724.2 19,138.8

0.0 0.0 0.0 0.0 0.0 2,522.1 6,225.9 1,245.7 2,334.3

0.0 0.0 0.0 0.0 0.0 0.0 0.0 700.0 700.0

0.0 0.0 0.0 2,882.1 2,147.6 1,733.0 3,603.0 0.0 10,243.3

0.0 0.0 0.0 2,882.1 2,147.6 1,733.0 3,603.0 0.0 10,243.3

0.0 0.0 0.0 1,095.4 125.8 1,405.5 6,871.5 0.0 2,738.2

0.0 0.0 0.0 288.1 125.8 1,405.5 269.4 0.0 1,930.9

0.0 0.0 0.0 807.3 0.0 0.0 6,602.1 0.0 807.3

56,390.1 53,362.7 32,446.6 90,300.6 20,683.5 78,957.6 87,169.4 50,704.4 260,495.0

59,256.0

136,879.3

Approved Projects up to July 2019 

336,354.2

470,014.8

4,506.4

8,887.9

Railways

Airports

Ports

9,498.1

55,184.0Wind Farms

700.0Atomic Energy

Sectors

9,993.7

3,894.0

38,035.5

 

2,088.7

Gas  

Thermoelectric

10,365.7

7,000.0

Urban Mobility

Total............

 

7,409.4

 Total CAPEX 

Issued 

Telecons

Telecoms

 Total Imvestments BRL 

million 

Transportation

Small Hydro

Photovoltaics Energy

Electric Power Transmission 

Line
Hydroeletric Power Plants

Sanitation/Urban Mobility

Water and Sewerage

7,712.3

(Includes projects having or not having issued infrastructure Debentures)

62,366.9

20,069.4

Pipelines

10,365.7

Oil

Distribution

5,975.3

29,690.3

Toll Road

113,796.7

 Investments million 

Energy

Source: Ministerial Orders issued and Linked Entities
Elaborated by SPE/ME 

Newsletter Debentures

23


2012 2013 2014 2015 2016 2017 2018 2019

3 5 11 5 4 10 11 11 39

2 4 5 3 3 8 1 6 24

1 1 2 1 0 2 4 2 8

0 0 2 0 0 0 0 0 2

0 0 2 1 1 0 6 3 5

12 74 90 159 94 126 131 93 354

3 9 2 3 8 51 24 26 71

4 2 5 11 3 2 10 2 24

0 5 1 3 2 1 2 1 5

0 1 1 9 6 4 3 8 10

0 1 0 1 0 0 0 1 2

5 55 81 131 73 41 73 50 186

0 1 0 0 0 0 0 0 0

0 0 0 1 0 0 0 0 1

0 0 0 0 2 27 19 5 37

0 0 0 0 0 20 39 10 17

0 0 0 0 0 0 0 1 1

0 0 0 1 1 1 2 0 4

0 0 0 1 1 1 2 0 4

0 0 0 2 3 5 3 0 9

0 0 0 1 3 5 2 0 8

0 0 0 1 0 0 1 0 1

15 79 101 167 102 142 147 104 406

 Approved Projects 

53

1

(Includes projects having or not having issued infrastructure Debentures)

 Quantity Portarias 

with Issuance of 

Debentures

2

13

60

 Total Approved Projects 

32

Distribution

Photovoltaics Energy

Telecons

Telecoms

Sanitation/Urban Mobility

Water and Sewerage

927

Urban Mobility

Total............

5

13

3

Sectors

2

69

5

11

Transportation

Thermoelectric

Small Hydro

Ports

Energy

Electric Power Transmission 

Line

Gas  

Oil

Wind Farms

1Pipelines

849

126

Atomic Energy 1

39

15

Hydroeletric Power Plants

509

13

32

Airports

Approved Projects up to July 2019 

Toll Road

Railways

Source: Ministerial Orders issued and Linked Entities
Elaborated by SPE/ME 

Newsletter Debentures

24


2012 2013 2014 2015 2016 2017 2018 2019

700.0 4,416.8 4,754.0 5,262.5 4,252.3 9,145.2 21,607.0 14,315.7

18,731.0 11,840.2 24,430.2 26,903.6 56,495.8 33,907.3 56,873.0 31,314.0

36,357.3 31,938.7 6,963.4 9,509.3 8,800.9 29,885.1 49,174.0 36,893.5
CAPEX - Projects that have not issued 

Debentures

 Summary Table - Volume issued of infrastructure debentures - Capex linked to the issued debentures and Projects that have not issued debentures 

209,522.2

64,453.5

CAPEX - Projects Linked to the issued 

Debentures

Status of Projects

Volume - debentures issued

260,495.0

Investment Total  

(R$ million)

Investment (R$ million)

7
0

0
,0

4
.4

1
6

,8

4
.7

5
4

,0

5
.2

6
2

,5

4
.2

5
2

,3

9
.1

4
5

,2 2
1

.6
0

7
,0

1
4

.3
1

5
,7

1
8

.7
3

1
,0

1
1

.8
4

0
,2

2
4

.4
3

0
,2

2
6

.9
0

3
,6

5
6

.4
9

5
,8

3
3

.9
0

7
,3

5
6

.8
7

3
,0

3
1

.3
1

4
,0

3
6

.3
5

7
,3

3
1

.9
3

8
,7

6
.9

6
3

,4

9
.5

0
9

,3

8
.8

0
0

,9

2
9

.8
8

5
,1 4

9
.1

7
4

,0

3
6

.8
9

3
,5

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

2012 2013 2014 2015 2016 2017 2018 2019

R

$

m

i

l

l

i

o

n

Approved Projects - Volume Emission and Capex

Volume Debentures Issued Total CAPEX - Projects Linked to the Issued Debentures Total CAPEX - Projects that have not issued debentures

Source: Ministerial Orders issued and Linked Entities
Elaborated by SPE/ME 

Newsletter Debentures

25


2012 2013 2014 2015 2016 2017 2018 2019

4 10 17 21 21 49 76 49

5 9 41 46 29 96 110 76

8 37 55 71 54 63 129 98

Quantity

Quantity - Projects that have not issued 

Debentures

412
Quantity - Projects Linked to the Issued 

Debentures

Quantity of issued debentures and approved projects

 Summary Table - Quantity issued of infrastructure debentures - Quantity of projects linked to the issued debentures and Quantity of projects that 

have not issued debentures 

247

Status of Projects

Quantity of Debentures Issued

515

4 10
17 21 21

49

76

49

5 9

41 46

29

96
110

76

8

37

55

71

54
63

129

98

0

20

40

60

80

100

120

140

2012 2013 2014 2015 2016 2017 2018 2019

Q

u

a

n

t

i

t

y

P

r

o

j

e

c

t

s

Approved Projects - Quantity Emission and Quantity Waiting Emission 

Quantity of debentures issued Quantity - Projects Linked to the Issued Debentures Quantity - Projects that have not issued debentures

Source: Ministerial Orders issued and Linked Entities

Elaborated by SPE/ME 

Note :
The difference between the amount of debentures issued and the number of Administrative Rules issued and Projects related to the debentures issued, is due to having more than one ordinance and project 
linked to a single debenture - example: Ventos de São Tomé Holding S / A (TOME12 ). We had 01 debenture issued for 07 (seven) Administrative Rules, therefore, 07 (seven) authorized projects.

Newsletter Debentures

26


(Sector)
Financial leverage in infrastructure projects

Source: Ministerial Orders issued and Linked Entities

Elaborated by SPE/ME

52,1%

39,0%

8,4%

0

0,1

0,2

0,3

0,4

0,5

0,6

Energy Transport/Logistics Telecoms

Newsletter Debentures

27


Quantity 

Inssued

Total Offer 

(R$ million)
Yeld Capitalization Due Date

7,049 2,349.7 TR + 9,5 % Anual 2/26/2031

4,949 1,649.7 TR + 9,5 % Anual 3/26/2031

191 191.6 TR + 9,4 % Anual 1/15/2030

78 78.0 TR + 9,5 % Semestral 12/12/2031

272 272.0 TR + 9,5 % Semestral 12/12/2031

59 59.0 TR + 9,8 % Anual 4/27/2025

170 170.0 TR + 9,6 % Anual 12/26/2026

700 700.0 TR + 8,8 % Anual 4/20/2022

13,468 5,470.0  

Banco Bradesco BBI S.A.

Steel

Real estate

Brainfarma, Cosmed e Hypermarcas

Cédula de Crédito 

imobiliário - CCI 

Brainfarma

Debtor

Shopping Metropolitano 

Barra/RJ

Cyrela Commercial Properties S/A 

Empreendimentos e Participações

Vale S/A

Real estate

Summary of the Real Estate Receivables Certificates¹ - CRI 's

Drink

Chemical and 

Pharmaceutical

Banco Bradesco BBI S.A.
CCP Magnólia Empreendimentos 

Imobiliários Ltda

Sectors Lead Coordinator

Banco Bradesco BBI S.A.
Usinas Siderúrgicas de Minas Gerais - 

Usiminas

Cédula de Crédito 

Bancário - CCB

Total ........

Banco Bradesco BBI S.A. Petrobrás Comperj

PetrobrásBanco Bradesco BBI S.A.

Banco Bradesco BBI S.A.

Banco Bradesco BBI S.A.

Metals and Mining
Complexo Portuário de 

Ponta Madeira/MA

Cédula de Crédito 

Imobiliário - CCI 02

Cervejarias Reunidas Skol Caracu

RNEST - Refinaria Abreu e 

Lima

Project

Oil and Gas

Oil and Gas

Projeto Rural Uberlândia

Real Estate Receivables Certificate - CRI's according to Law # 12,431/2011

Banco Bradesco BBI S.A.

Source : Cibrasec
Elaborated by SPE/ME

Note: 
(1) Mortgage-Backed securities guaranteed by real estate credits - real estate credit  certificate - CCI representative of bank credit notes - CCB issued by Petrobras to Bradesco .
(2) Investment Amount may reach up to R $ 25 billion in civil works and R$ 20 billion in industrial assembly.
(3) Benefits for non-resident investors: zero income tax rate (IR) and zero tax. In case of investments from countries which are not subject to income tax rate of 20% or more ("tax havens"), tax benefits do not apply.
(4) Concerning non-resident investors in  financial and capital markets.

Minimum Requirements:
(i) Fixed rate or linked to price index-linked or TR - Referential Rate-linked. Total of partial use of floating rates is forbidden.
(ii) Weighted average term over four years;
(iii) No repurchase by the issuer or related party, in the first two years after issuing, nor bond redemption before its due date except in cases to be regulated by the National Monetary Council (CMN);
(iv) No resale commitment undertaken by the buyer;
(v) Coupon payments, if any, must be at least semi-annual;
(vi) Proof that the security is registered in clearing houses duly authorized by the Central Bank of Brazil or the CVM (Brazilian SEC); and
(vii) Simplified procedure to demonstrate the purpose of allocating the proceeds towards the future payment or reimbursement of expenses, costs or liabilities related to investment projects, including those 
relating to RD&I.

Newsletter Debentures

28


Debentures 

(Infrastructure 

Bonds)

Time Deposits 

and Other 

Financial 

Securities

Quotas of 

Investment Funds

Government 

Securities 

Repurchase

Brazilian 

Government Bonds
Other Net Equity

(R$ million) (R$ million) (R$ million) (R$ million) (R$ million) (R$ million) (R$ million)

759.27 0.00 0.00 55.23 8.65 0.10 823.25

70.05 0.00 0.67 0.00 0.89 1.15 72.77

18.19 0.00 0.00 0.02 2.44 (0.08) 20.58

104.25 0.00 0.00 3.70 6.79 (0.06) 114.68

39.12 0.00 1.00 0.00 5.50 (0.01) 45.61

427.86 0.00 0.00 0.00 54.29 (0.05) 482.10

487.62 0.00 18.88 7.74 0.00 (2.29) 511.94

128.03 1.61 2.02 5.58 5.74 (0.72) 142.26

51.43 0.00 0.00 1.53 3.39 0.03 56.38

198.30 0.00 5.82 0.00 15.55 (0.04) 219.64

33.14 0.00 0.38 1.38 2.90 0.04 37.85

124.64 8.65 1.78 0.00 5.58 (0.04) 140.60

11.00 0.00 0.61 0.45 0.00 (0.02) 12.04

36.44 0.32 0.00 0.48 3.75 (0.03) 40.95

205.92 22.13 19.01 36.99 22.82 2.35 309.22

9.00 0.00 1.13 25.92 0.00 306.36 342.40

34.55 0.00 0.00 0.00 3.58 (0.14) 37.99

181.30 11.72 9.80 0.00 0.00 (0.15) 202.66

24.42 0.00 0.00 2.38 0.34 (0.02) 27.13

624.10 15.40 0.00 92.60 6.20 25.59 763.89

248.64 0.00 16.23 20.58 0.00 (3.70) 281.75

138.14 2.63 5.69 0.00 0.00 3.53 150.00

366.95 0.00 1.49 19.71 18.62 0.71 407.48

112.35 0.00 5.56 1.89 27.85 (25.70) 121.95

436.13 0.00 22.72 8.00 11.50 4.30 482.64

467.82 0.00 0.00 22.90 11.39 (0.54) 501.58

157.47 0.00 0.11 1.93 24.80 (0.18) 184.13

300.91 0.00 2.70 12.54 9.00 0.20 325.35

       

Infrastructure Bonds Investment funds

96%

90%

FIRF - Sul América Infra

FIRF - XPCE II Infra

91%FIRF - SDEUX Infra

FIRF - BNP Paribas Plus Infra

86%

FIRF - Órama Infra

FIRF - AZ Quest Master Infra

FIRF - VIC Supra Infra

89%

FIRF - Brasil Plural Master II Infra

FIRF - Newbery Infra

FIRF - RB Capital Master Infra 92%

92%

FIRF - CSHG 392 Infra

93%

89%

FIRF - VIC C. Privado Infra

86%

Debentures / Net Equity

FIRF - CSHG Omega Infra

FIRF - Butia Infra

88%

82%

88%

92%

Brazilian Infrastructure Bonds Investment Funds - Fixed-Income Investment - July 2019

FIRF - Bradesco C. Privado Infra

91%

 

90%

92%

FIRF - XP Infra

90%

FIRF - Alocação Infra

 

FIRF - Brasil Plural Master Infra

FIRF - TFO CSHG Infra

95%

FIRF - BNP Paribas Infra

FIRF - Daycoval Infra

FIRF - Fator Infra

FIRF - CSHG AS 7.7  Infra

FIRF - Pedra Negra Infra

89%

91%

FIRF - Turmalina Infra

88%

90%

FIRF - CA Indosuez Master II Infra

67%

91%

FIRF - Águia Infra

89%

FIRF - CA Indosuez Master Infra

3%

90%

Newsletter Debentures

29


Debentures 

(Infrastructure 

Bonds)

Time Deposits 

and Other 

Financial 

Securities

Quotas of 

Investment Funds

Government 

Securities 

Repurchase

Brazilian 

Government Bonds
Other Net Equity

(R$ million) (R$ million) (R$ million) (R$ million) (R$ million) (R$ million) (R$ million)

78.74 0.00 0.25 4.56 4.70 0.11 88.36

520.89 11.08 0.00 28.26 35.95 (0.31) 595.88

258.92 0.00 29.75 14.28 0.00 0.34 303.29

22.45 0.00 1.04 0.00 0.00 (0.01) 23.48

384.66 0.00 2.97 14.74 21.09 (2.34) 421.13

61.25 0.00 7.78 0.00 0.00 (0.43) 68.61

88.09 0.00 28.18 7.12 1.61 (0.04) 124.96

36.99 0.00 0.82 0.00 0.09 (0.02) 37.88

178.77 7.87 10.96 0.00 0.00 (0.16) 197.44

56.31 0.00 21.14 0.00 0.00 (0.01) 77.44

243.37 0.00 29.09 36.33 0.63 0.36 309.79

48.12 0.00 0.34 0.87 8.09 (0.00) 57.42

270.22 3.32 0.00 10.14 25.54 (0.51) 308.71

52.30 0.00 5.01 0.46 0.02 0.37 58.17

46.82 0.00 5.13 0.00 0.00 (0.02) 51.94

86.20 0.00 2.21 4.99 0.00 4.65 98.06

446.98 1.04 15.73 57.91 0.00 0.07 521.73

21.57 1.11 0.00 0.29 2.20 (0.01) 25.16

98.15 2.22 0.00 0.96 12.22 (0.02) 113.53

7.53 0.00 0.37 0.31 0.12 0.02 8.34

170.43 7.70 2.77 13.99 20.32 (13.38) 201.83

57.38 2.55 7.88 11.01 0.00 (0.03) 78.79

150.11 3.21 15.76 26.00 0.00 (0.13) 194.96

20.14 0.00 3.17 0.94 0.00 (0.00) 24.24

9.90 0.00 2.50 0.83 0.00 (0.01) 13.21

40.34 0.00 2.03 9.66 0.00 1.23 53.26

16.24 0.00 0.35 4.08 0.00 (0.01) 20.66

58.48 0.00 7.59 13.46 0.00 0.77 80.29

FIRF - III Alocação Infra 77%

FIRF - AndBank Infra

FIRF - Esposende Infra 86%

FIRF - ZETA Infra

FIRF - Safra Master Infra

FIRF - Silver OAK Infra

79%

98%

90%

75%

FIRF - XP Infra 60 Infra

FIRF - Finor Infra

FIRF - 8.613 Infra 73%

83%

86%

FIRF - IDA Infra

FIRF - Sparta Master B Infra

84%

FIRF - Pasárgada Infra

FIRF - RB Capital Vitória Infra

Continuation - Brazilian Infrastructure Bonds Investment Funds - Fixed-Income Investment - July 2019

FIRF - SPEED Infra

FIRF - II Alocação Infra

FIRF - Crodo Infra

73%

FIRF - Safra Premium Infra 88%

70%

FIRF - Brasil Plural Master TFO Infra

Infrastructure Bonds Investment funds

85%

FIRF - Precioso Infra

FIRF - Votorantim Hedge Infra

FIRF - G5 Infra

84%

91%

FIRF - AF 1644 Infra 76%

90%

89%

FIRF - XXV de Janeiro Infra

96%

90%

73%

FIRF - Monte Alegre Infra

91%

89%

FIRF - TAO Infra

FIRF - HIGH Income Infra 88%

FIRF - Iridium Pioneer Infra 86%

87%

Debentures / Net Equity

FIRF - Riska Infra 79%

Newsletter Debentures

30


Debentures 

(Infrastructure 

Bonds)

Time Deposits 

and Other 

Financial 

Securities

Quotas of 

Investment Funds

Government 

Securities 

Repurchase

Brazilian 

Government Bonds
Other Net Equity

(R$ million) (R$ million) (R$ million) (R$ million) (R$ million) (R$ million) (R$ million)

36.83 0.00 0.92 9.42 0.00 (0.03) 47.14

31.02 0.00 0.30 7.48 13.23 0.11 52.14

493.95 1.22 26.04 23.65 0.00 (3.15) 541.71

154.22 5.05 2.81 8.50 0.00 (1.15) 169.42

15.22 0.31 0.30 1.18 1.00 2.07 20.07

130.28 0.53 1.89 9.22 0.00 (0.07) 141.85

17.41 0.00 0.00 1.73 2.81 (0.03) 21.92

27.18 0.00 0.00 4.42 6.25 (0.05) 37.80

219.67 0.00 1.00 0.00 254.89 (237.70) 237.86

378.17 45.11 8.64 26.36 90.31 (71.38) 477.20

87.07 2.22 0.00 19.49 14.53 (0.02) 123.30

21.50 0.00 5.71 0.00 0.00 (0.02) 27.20

41.18 0.00 13.13 0.00 0.00 (0.02) 54.29

15.84 0.00 0.16 6.35 0.00 (0.01) 22.34

239.62 1.11 0.00 35.17 45.76 (0.00) 321.66

189.45 0.00 23.06 13.31 0.00 (0.28) 225.54

44.51 0.00 0.99 1.43 1.40 0.07 48.40

11.30 0.00 0.04 1.00 0.00 (0.01) 12.33

16.48 0.18 3.69 0.00 0.00 0.99 21.34

22.29 0.00 0.00 0.00 15.25 0.00 37.54

4.26 0.00 1.22 0.00 0.01 (0.00) 5.48

270.18 3.84 8.39 15.46 0.00 0.07 297.95

28.24 1.05 3.81 1.95 6.54 0.05 41.63

285.82 18.20 3.55 83.57 0.00 0.04 391.19

3.02 0.71 0.95 0.53 0.00 0.08 5.29

13.44 0.00 0.85 27.97 0.00 (0.00) 42.26

145.78 0.00 0.00 0.00 28.06 0.01 173.84

34.42 0.00 0.05 13.17 0.00 0.18 47.81

      

FIRF - ARX Elbrus Master II Infra 73%

FIRF - Votorantim Hedge Plus Infra 57%

FIRF - GUIGUI Infra 32%

FIRF - BB Top Infra 84%

76%

92%

FIRF - Journey Capital Endurance Infra 79%

FIRF - Ypsilon Infra 71%

FIRF - Neblus Infra 92%

FIRF - G5 SHLIMS Infra 77%

FIRF - BB Primordium Infra 59%

Continuation - Brazilian Infrastructure Bonds Investment Funds - Fixed-Income Investment - July 2019

Infrastructure Bonds Investment funds Debentures / Net Equity

FIRF - Cordia Infra 72%

FIRF - ARX Hedge Infra 91%

FIRF - JGP Master Infra 68%

FIRF - EPL Infra 78%

FIRF - Brasil Plural Master Fim Infra 60%

FIRF - G5 Max Infra 78%

74%

71%

FIRF - Safra Master II Infra

FIRF - Varese Kinea Infra 72%

FIRF - BTG Pactual Infra

FIRF - DLM Infra 91%

FIRF - Deri Infra

FIRF - Sparta Master A. Infra 91%

79%

FIRF - Avião III Infra 76%

FIRF - Devant Infra

92%

FIRF - Quasar Infra 84%

FIRF - ARX Elbrus Infra

 

FIRF - RB Capital Master II Infra

FIRF - VBA Infra

92%

FIRF - Panamá Kinea Infra 79%

Newsletter Debentures

31


Debentures 

(Infrastructure 

Bonds)

Time Deposits 

and Other 

Financial 

Securities

Quotas of 

Investment Funds

Government 

Securities 

Repurchase

Brazilian 

Government Bonds
Other Net Equity

(R$ million) (R$ million) (R$ million) (R$ million) (R$ million) (R$ million) (R$ million)

24.04 0.00 0.00 107.95 183.08 (1.22) 313.85

18.90 0.00 0.00 63.50 42.24 (0.75) 123.90

12.38 0.51 0.00 3.51 8.04 (0.03) 24.41

26.73 0.00 186.78 102.34 75.00 3.04 393.90

12,388.78 182.58 612.71 1,171.41 1,172.55 (8.14) 15,519.89

FIRF - Safra Premiun Profissional II Infra 15%

FIRF - Journey Infra

FIRF - Balista Infra

51%

7%

Continuation - Brazilian Infrastructure Bonds Investment Funds - Fixed-Income Investment - July 2019

Infrastructure Bonds Investment funds Debentures / Net Equity

Total ..........  

FIRF - Safra Master III Infra 8%

Source : Brazilian Securities Commission - CVM

Elaborated by SPE/ME

Note: (i) Requirements: Investments in Brazilian Infrastructure Bonds, as previously defined, must correspond to at least 67% of the Fund portfolio within the firts two years and at least 85% in the remaining years.  
After the incorporation of the fund, there is a 180 days period to fulfill the investment requirements above.

Newsletter Debentures

32


Source : Brazilian Securities Commission - CVM
Elaborated by SPE/ME

Newsletter Debentures

9
8

%

9
6

%

9
6

%

9
5

%

9
3

%

9
2

%

9
2

%

9
2

%

9
2

%

9
2

%

9
2

%

9
2

%

9
2

%

9
1

%

9
1

%

9
1

%

9
1

%

9
1

%

9
1

%

9
1

%

9
1

%

9
0

%

9
0

%

9
0

%

9
0

%

9
0

%

9
0

%

9
0

%

9
0

%

8
9

%

8
9

%

8
9

%

8
9

%

8
9

%

8
9

%

8
8

%

8
8

%

8
8

%

8
8

%

8
8

%

8
7

%

8
6

%

8
6

%

8
6

%

8
6

%

8
6

%

8
5

%

8
4

%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Funds (Fixed Income)

%

Infrastructure Funds - Fixed Income
Debentures Participation in the Net Worth

85%

33


 

Credit Rights

Time Deposits 

and Other 

Financial 

Quotas of 

Investment Funds

Government 

Securities 

Repurchase

Brazilian 

Government Bonds
Other Net Equity

(R$ million) (R$ million) (R$ million) (R$ million) (R$ million) (R$ million) (R$ million)

325.94 0.00 0.00 0.00 11.17 (0.42) 336.69

716.60 0.00 0.00 0.00 0.00 103.53 820.13

1,042.53 0.00 0.00 0.00 11.17 103.11 1,156.82  

Infrastructure Credit Rights Investment Fund – FIDC  - July 2019

97%

FIDC - Kinea Infra I 87%

Total ..........

Infrastructure Credit Rights Investment Fund 

FIDC - BB Infra Votorantim Highland

Credit Rights / Net Equity

Source : Brazilian Securities Commission - CVM
Elaborated by SPE/ME

Note : 
(i)  Benefits for non-resident investors: zero income tax rate (IR) and zero tax. In the case of investments from countries which are not subject to an income tax rate of 20% or more ("tax havens"), tax benefits don't 
not apply. 
(ii) The fund must have a minimum term of six years.
(iii) No full or partial payment for the main quotas during the first two years counted as of the closing date of the public offering of quotas that make up the initial assets of the fund, except in cases of early 
settlement of the fund provided for in its regulations;
(iv) No acquisition of quotas by their seller or transferor or by parties related to these except in the case of quotas subordinated to others for purposes of e payment and redemption;
(v) Deadlines for partial redemption of quotas, including those from incorporated income, if any, must be at least 180 days one hundred eighty days apart;
(vi) Proof that the quotas are admitted to trading on an organized securities market or registered in a registry system duly authorized by the Central Bank of Brazil or the CVM (Brazilian SEC) under their respective 
areas of competence;
(vii) Simplified procedure to demonstrate the purpose of allocating the proceeds of the transaction to investment projects, including those focused on research, development and innovation; 
(viii) At least eighty-five percent of equity represented by receivables, and the remaining portion by federal government securities, repurchase agreements backed by government bonds or quotas from mutual 
funds that invest in federal government bonds.

Newsletter Debentures

34


Stocks
Investment Fund 

Quotas

Federal 

Government 

Bonds

Government 

Securities 

Repurchase

Simple 

Debentures
Other Applications

Forward Market - 

Buyer
Other Values

(R$ million) (R$ million) (R$ million) (R$ million) (R$ million) (R$ million) (R$ million) (R$ million)

875.14 0.03 0.00 0.00 0.00 0.00 0.00 (45.98)

161.42 58.06 0.00 0.00 0.00 0.00 0.00 (7.85)

155.17 73.37 0.00 0.00 0.00 0.00 0.00 (7.50)

32.86 13.27 0.00 0.00 0.00 0.00 0.00 (1.43)

58.82 0.00 0.00 0.00 0.00 0.00 0.06 (0.02)

7.67 0.00 0.00 0.00 0.00 0.00 0.00 (0.02)

121.60 0.49 0.00 0.00 0.00 0.00 0.00 (0.31)

121.66 0.00 0.00 0.00 0.00 0.00 0.00 0.03

10.00 9.10 0.00 0.00 0.00 0.00 0.00 (0.06)

285.91 1.01 0.00 0.00 0.00 0.00 0.00 (0.14)

39.35 0.00 0.00 0.00 0.00 0.00 0.00 (0.09)

0.00 0.00 0.00 7.01 0.00 91.04 0.00 (0.20)

12.49 0.12 0.00 0.00 0.00 0.00 0.00 0.96

131.10 0.89 0.00 0.00 0.00 0.00 0.00 (4.22)

2,013.19 156.32 0.00 7.01 0.00 91.04 0.06 (66.85)

 

 

  

 

   

FIP-IE Infra Prosperidade 127.77

Total .......... 2,200.79

FIP-IE Infra BB Votorantim Energia Sust III

FIP-IE Infra Prisma Hélios 97.85

286.78

39.26

FIP-IE Infra Porto Sudeste Royalties

FIP-IE Infra Paranaguá

(R$ million)

FIP-IE Infra ANESSA 121.69

FIP-IE Infra Olime 19.03

FIP-IE and FIP-PD&I¹ under the terms  of Laws # 11,478/2007 and # 12,431/2011 - July 2019

Infrastructure funds2 Net Equity

FIP-IE Infra TRX Infra I 13.57

221.03

FIP-IE Infra Energia Renovável 829.18

FIP-IE Infra BB Votorantim Energia Sust II 211.62

FIP-IE Infra BB Votorantim Energia Sust I 44.70

FIP-IE Infra CZ Fundo Investimentos 7.66

FIP-IE Infra XP OMEGA I 121.77

FIP-IE Infra Pátria Energia Renovável 58.87

Source : Brazilian  Securities Commission - CVM
Produced by SPE/ME

Note:
(1) FIP-IE: Investment Fund  (investment in infrastructure) and FIP-PD & I: Investment Fund for Participation in Research, Development and Innovation-Intensive Economic Production. 
(2) (i) The FIP-IE and FIP-PD&I must have a minimum of 5 quota holders and no quota holder may  hold morre than 40% of the quotas issued by Fund (FIP-IE or FIP-PD&I) or earnings above 40% of the fund's 
earnings.

(ii) The FIP-IE and FIP-PD&I must be closed-end fund.
(iii) The FIP-IE and FIP-PD&I must maintain a minimum of 90% of its net worth invested in shares, subscription bonds, debentures (convertible or not into shares) or other bonds issued by either a publicly  ou 

closely-held company.
(iv) The company must be aware of infrastructure projects related to the energy, transportation, water and sewage treatment, and irrigation sectors.
(v)  The FIP-IE and the FIP-PD&I must participatein in the decision-making process of the issuer company with effective influence on the definition of its strategic policy and management. 
(vi) Taxes: exemption for individuals and 15% rate for companies.

Newsletter Debentures

35


Source: Brazilian Securities Commission - CVM
Produced by SPE/ME

10.178,4
11.942,6

15.519,9

1.090,4

1.158,6

1.156,8

2.172,9

2.186,5

2.262,4

0,0

2.000,0

4.000,0

6.000,0

8.000,0

10.000,0

12.000,0

14.000,0

16.000,0

18.000,0

20.000,0

May June July

Net Equity

R
$

 m
ill

io
n

Brazilian Infrastructure Bonds Investment Funds - Net Worth Growth 
May/June/July 2019

Fixed-Income Investment Credit rights Investment Participation Fund Investment

Newsletter Debentures

36


 HSLZA0 1/4/2018 1/13/2028 ICVM 476 10 1,628.1 Pré 11,82% AA (bra) Fitch

HENZ11 4/11/2018 4/15/2028 ICVM 476 10 655.0 Pré 11,50% N/D

2,283.1

ABEV11 10/30/2015 10/30/2021 ICVM 476 6 1,000.0 Pré 14,47% brAAA (S&P)

1,000.0

MRFG14 4/15/2013 1/22/2019 ICVM 476 6 570.0 Pré 15,85% AA+ (bra) Fitch

CTRD11 50.0

CTRD21 50.0

OAEP18 347.4

OAEP28 347.4

HOLC11 10/21/2013 10/1/2023 ICVM 476 10 450.0 Pré 14% AAA

RESA31 10/29/2013 10/15/2020 ICVM 400 7 304.0 IPCA + 6,38% brAAA (S&P)

2,118.7

Rating (local)

AMBEV S/A Drink

Yield¹ Sector

Total..........

Capex Bonds: General Investment Debentures - 2013

Issuer Ticker
Distribution 

Date
Due Date Offer type

Maturity 

(years)
Value (R$ million) Rating (local)

Sector

Total..........

Marfrig Global Foods S/A. - (Vencida) Foods

Centrad - Conc. Centro Adm. Distrito Federal 

S/A. - (Vencimento Antecipado)
7/11/2013 3/15/2018 ICVM 476 5 IPCA + 7,97% Real Estate Industry N/D

OAS S.A. - (Em Recuperação Judicial) 7/25/2013 7/21/2024 ICVM 476 11 Pré 9,47% Sanitation and Shipyard BB+sf (bra) Fitch

Annex 1

Yield¹Offer type
Maturity 

(years)
Value (R$ million)

Production of Sugar and 

Ethanol

Capex Bonds: General Investment Debentures - 2018

Issuer Ticker
Distribution 

Date
Due Date Offer type

Maturity 

(years)
Value (R$ million) Yield¹ Sector Rating (local)

Rede D'OR São Luiz S/A Health

Heinz Brasil S/A Foods

Total..........

Capex Bonds: General Investment Debentures - 2015

Issuer Ticker
Distribution 

Date
Due Date

LafargeHolcim (BRASIL) S/A - (Resgate Total 

Antecipado)
Cement

Raizen Energia S/A 

Newsletter Debentures

Source: Anbima, Rating reports and Debentures Agreements
Elaborated by SPE/ME

Note: 
(1) Consumer Price Index - CPI (IPCA)

37


BEEF13 6/20/2012 1/29/2022 ICVM 476 10 450.0 Pré 16,95% BB (bra) Fitch

RCNE22 8/15/2012 12/15/2024 ICVM 476 12 75.0 IPCA + 7,89% N/D

OGXP11 9/28/2012 3/28/2022 ICVM 476 10 2,025.0 Pré 10,50% A+ (bra) Fitch

BRML13 12/17/2012 1/17/2024 ICVM 476 11 364.0 Pré 13,49% AA+ (bra) Fitch

2,914.0

BR Malls Participações S/A. - (Vencimento 

Antecipado)
Comercial Centers

Total..........

Capex Bonds: General Investment Debentures - 2012

Issuer Ticker
Distribution 

Date
Due Date Offer type

Maturity 

(years)

OGX Petróleo e Gás S/A. - (Em Recuperação 

Judicial)
Oil and Gas

Minerva S/A. - (Vencimento Antecipado) Foods

Rio Canoas Energia S/A. Energy

Value (R$ million) Yield¹ Sector Rating (local)

Source: Anbima, Rating reports and Debentures Agreements
Elaborated by SPE/ME

Note: 
(1) Consumer Price Index - CPI (IPCA)

Newsletter Debentures

38


JTEE11 1/16/2019 7/15/2033 ICVM 476 15 8.10 224.0 IPCA + 4,50% Energy 0.20%
Aaa (br) 

Moody's

EQTS11 2/2/2019 1/15/2033 ICVM 476 14 7.92 55.0 IPCA + 4,85% Energy 0.48% AA+ (bra) Fitch

EQSP11 2/4/2019 1/15/2033 ICVM 476 14 7.92 45.0 IPCA + 4,80% Energy 0.43% AA+ (bra) Fitch

EQSP21 2/4/2019 1/15/2034 ICVM 476 15 8.03 45.0 IPCA + 4,65% Energy 0.28% AA+ (bra) Fitch

EQTN11 2/4/2019 1/15/2033 ICVM 476 14 7.92 45.0 IPCA + 4,85% Energy 0.48% AA+ (bra) Fitch

PETR16 2/12/2019 1/15/2026 ICVM 400 7 6.12 898.4 IPCA + 4,05% Energy (0.20)% AA (bra) Fitch

PETR26 2/12/2019 1/15/2029 ICVM 400 10 8.13 1,694.1 IPCA + 4,22% Energy (0.10)% AA (bra) Fitch

RUMOB1 2/22/2019 2/15/2026 ICVM 476 7 7.50 500.0 IPCA + 4,68% Transport 0.22% AA+ (bra) Fitch

PPTE11 3/1/2019 2/15/2029 ICVM 476 10 6.20 112.3 IPCA + 4,45% Energy 0.31% AAA (bra) Fitch

COCE27 3/15/2019 2/15/2026 ICVM 476 7 4.57 300.0 IPCA + 4,50% Energy 0.37% AAA (bra) Fitch

TIET29 3/17/2019 3/15/2029 ICVM 476 10 7.43 641.1 IPCA + 4,71% Transport 0.35% AA+ (bra) Fitch

RUMOA2 3/19/2019 2/15/2029 ICVM 400 10 8.00 600.0 IPCA + 4,50%
Water and 

Sewerage
0.23%

Ba3 (br) 

Moody's

ITPE12 3/22/2019 2/15/2029 ICVM 476 10 4.35 100.0 IPCA + 7,07% Energy 0.30%
Ba3 (br) 

Moody's

GEBV11 3/29/2019 6/30/2033 ICVM 476 14 6.44 56.5 IPCA + 6,50% Energy 2.44%
Aa3 (br) 

Moody's

TIET39 4/17/2019 3/15/2029 ICVM 476 10 7.51 178.9 IPCA + 4,71% Energy 0.35% AA+ (bra) Fitch

MSGT12 4/22/2019 11/15/2030 ICVM 476 12 6.10 210.0 IPCA + 4,95% Energy 0.69% AA- (bra) Fitch

CUTI11 4/29/2019 12/15/2031 ICVM 476 13 6.00 360.0 IPCA + 5,88% Energy 1.55% AA- (bra) Fitch

MRSL19 4/30/2019 4/15/2024 ICVM 476 5 4.50 367.2 IPCA + 4,10% Transport 1.06% AAA (bra) Fitch

ENGIA1 5/3/2019 4/15/2026 ICVM 476 7 6.13 500.0 IPCA + 4,62% Energy 0.35% AAA (bra) Fitch

KNOA11 5/10/2019 1/15/2031 ICVM 476 12 5.91 21.8 IPCA + 6,96% Energy 2.50% AA- (bra) Fitch

MRS Logística S.A.

Energisa S.A

CIA. Energética Canoas

Eólica Bons Ventos da Serra 2 

S.A.

AES Tietê S/A

Mata de Santa Genebra 

Transmissão S/A

Cutia Empreendimentos Eólicos 

S.A

Rumo Malha Norte S/A.

Cia Águas de Itapema

Januba Transmisora de Energia 

S.A.

Equatorial Transmisora 1 SPE 

S.A.

Annex 2

Equatorial Transmisora 3 SPE 

S.A.

Equatorial Transmisora 2 SPE 

S.A.

Petróleo Brasileiro S/A - 

Petrobras

Petróleo Brasileiro S/A - 

Petrobras

Rumo Malha Norte S/A.

Porto Primavera Transmissora 

S.A.

COELCE - Estado do Ceará

AES Tietê S/A

Infrastructure Bonds: Infrastructure Investment Projects - 2019

Issuer Ticker
Distribution 

Date
Due Date Offer type Maturity (years)

Duration¹ 

(years)
Value (R$ million) Yield² Sector

Spread 

Over 

NTN-B

Rating (local)

Equatorial Transmisora 3 SPE 

S.A.

Newsletter Debentures

39


ELET42 5/17/2019 5/15/2029 ICVM 476 10 7.50 700.0 IPCA + 5,18% Energy 1.00% AAA (bra) Fitch

CSRN19 4/15/2026 7 6.12 179.5 IPCA + 4,25% 0.13%

CSRN29 4/15/2024 5 7.48 38.5 IPCA + 4,50% 0.22%

EQTC11 5/23/2019 4/15/2039 ICVM 476 20 11.26 66.0 IPCA + 4,85% Energy 0.56% AA+ (bra) Fitch

EQTR11 20 11.26 102.0 0.56%

EQTR21 20 11.26 87.0 0.56%

ETSP12 5/23/2019 4/15/2039 ICVM 476 20 11.26 130.0 IPCA + 4,85% Energy 0.56% AA+ (bra) Fitch

TAEE26 5/24/2019 5/15/2044 ICVM 476 25 14.00 210.0 IPCA + 5,50% Energy 0.95% AAA (bra) Fitch

OMGE41 5/24/2019 5/15/2027 ICVM 476 8 6.50 150.0 IPCA + 5,00% Energy 0.83% AA (bra) Fitch

ENEV32 5/31/2019 5/15/2029 ICVM 476 10 7.33 500.0 IPCA + 5,05% Energy 0.96% AAA (bra) Fitch

BTLM11 9/15/2031 12 4.04 12.7 2.01%

BTLM21 4/15/2031 12 4.81 12.5 2.01%

BTLM31 5/15/2031 12 4.98 12.7 2.01%

BTLM41 6/16/2031 12 5.04 12.3 2.01%

BTLM51 7/15/2031 12 5.11 12.4 2.01%

BTLM61 8/15/2031 12 5.20 12.4 2.01%

VPLT12 6/18/2019 6/15/2027 ICVM 476 8 4.90 400.0 IPCA + 3,94% Transport 0.40% brAAA (S&P)

ELPLB4 6/28/2019 5/15/2026 ICVM 476 7 6.17 800.0 IPCA + 4,01% Energy 0.02% AAA (bra) Fitch

BBLN11 7/2/2019 11/15/2033 ICVM 476 14 8.75 87.0 IPCA + 4,24% Energy 0.75%
Ba3 (br) 

Moody's

HFCK11 7/5/2019 5/15/2034 ICVM 476 15 7.43 22.0 IPCA + 7,95% Energy 4.45% A- (bra) Fitch

ALIG12 7/8/2019 12/15/2029 ICVM 476 11 5.75 77.0 IPCA + 3,65% Energy 0.43% AAA (bra) Fitch

AGEO24 7/11/2019 7/15/2025 ICVM 476 6 4.60 30.0 IPCA + 3,99% Transport 0.96% N/D

NEOE16 6/15/2029 10 7.68 802.8 IPCA + 4,07% 0.20%

NEOE26 6/15/2033 14 7.40 491.7 IPCA + 4,22% 0.30%

CMGD27 7/19/2019 6/15/2026 ICVM 476 7 5.76 1,500.0 IPCA + 4,10% Energy 0.25% brA+ (S&P)

VDBF12 7/19/2019 4/15/2033 ICVM 476 14 7.70 106.0 IPCA + 3,87% Energy 0.65% AAA (bra) Fitch

SBSPC4 7/15/2026 7 6.37 100.0 IPCA + 3,20% 0.19%

SBSPD4 7/15/2029 10 7.89 300.0 IPCA + 3,37% 0.93%
brAAA (S&P)

Babilônia Holding S.A.

Hidrelétrica Fockink S.A.

Aliança Geração Energia S.A.

Ageo Terminais e Armazéns 

Gerais S.A.

Neoenergia S.A. 7/17/2019 ICVM 400 Energy

Cemig Distribuição S.A.

VDB F2 Geração Energia S.A.

CIA Saneamento Básico SP-

SABESP
7/24/2019 ICVM 400

Water and 

Sewerage

São Bartolomeu Energia S.A 6/5/2019 ICVM 476 IPCA + 6,14% Energy AAA (bra) Fitch

ViaPaulista S.A

Eletropaulo SP S.A.

Centrais Elétricas Bras S.A - 

Eletrobras

CIA Energética do RN - Cosern 5/22/2019 ICVM 476

Equatorial Transmissora 5 SPE 

S.A.

Equatorial Transmissora 8 SPE 

S.A.
5/23/2019 4/15/2039 ICVM 476 IPCA + 4,85% Energy

Equatorial Transmissora 7 SPE 

S.A.

Transmissora Aliança S.A.

Omega Geração S.A.

Eneva S.A.

Energy AAA (bra) Fitch

AA+ (bra) Fitch

Continuation  –  2019

Issuer Ticker
Distribution 

Date
Due Date Offer type Maturity (years)

Duration¹ 

(years)
Value (R$ million) Yield² Sector

Spread 

Over 

NTN-B

Rating (local)

brAAA (S&P)

Newsletter Debentures

40


TRPI13 7/26/2019 8/15/2043 ICVM 476 24 12.00 407.0 IPCA + 5,09% Energy 1.45%
Aaa (br) 

Moody's

14,315.7  

Continuation  –  2019

Issuer Ticker
Distribution 

Date
Due Date Offer type Maturity (years)

Duration¹ 

(years)
Value (R$ million) Yield² Sector

Spread 

Over 

NTN-B

Rating (local)

Tropicália Transmissora Energia 

S.A.

Total..........
Source: Anbima,  Rating reports and Debentures Agreements
Elaborated by SPE/ME

Note: 
(1) In this presentation we consider duration (Macauley duration) as a measure of the sensitivity of the price (value of principal) of a  infrastructure Bond expressed as a number of years. This indicator involving 
present value, yield, coupon and final maturity. 
(2) Consumer Price Index - CPI (IPCA)

Newsletter Debentures

41


CTRR11 1/9/2018 8/15/2032 ICVM 476 15 6.19 100.00 IPCA + 6,91% Energy 1.65% AA+ (bra) Fitch

CSMGA1 1/15/2024 6 3.94 187.39 IPCA + 5,06% 0.30%

CSMGA2 1/15/2026 8 4.82 80.61 IPCA + 5,27% 0.50%

RMGG11 3/2/2018 12/15/2029 ICVM 476 12 6.57 90.00 IPCA + 9,00% Transport 3.86% N/D

ENTV12 3/13/2018 12/15/2030 ICVM 476 13 7.11 1,000.00 IPCA + 7,75% Transport 2.89% AA (bra) Fitch

CNLM25 3/29/2018 4/15/2028 ICVM 476 10 5.42 500.00 IPCA + 7,07% Transport 2.53% AA (bra) Fitch

CESE11 4/4/2018 4/15/2032 ICVM 476 14 5.94 3,337.00 Pré 9,85% Energy  AA (bra) Fitch

ALGA27 4/18/2018 3/15/2025 ICVM 476 7 5.26 76.48 IPCA + 5,34% Telecoms 0.85% brAA- (S&P)

CTEE17 4/23/2018 4/15/2025 ICVM 400 7 6.05 621.00 IPCA + 4,70% Energy 0.06% AAA (bra) Fitch

CEAD11 5/16/2018 6/15/2030 ICVM 476 12 6.10 158.00 IPCA + 6,66% Energy 1.90%
Aa2 (br) 

Moody's

EDPT11 5/30/2018 5/15/2033 ICVM 476 15 6.80 115.00 IPCA + 7,03% Energy 1.70%
Aa2 (br) 

Moody's

ULFT12 6/4/2018 5/15/2025 ICVM 476 7 2.19 175.00 IPCA + 5,33% Transport 0.30% AA+ (bra) Fitch

TIET18 6/7/2018 5/15/2033 ICVM 476 15 6.50 200.00 IPCA + 6,02% Energy 0.90%
Aa1 (br) 

Moody's

CEAR26 6/15/2018 6/15/2025 ICVM 476 7 5.80 270.00 IPCA + 6,20% Energy 0.75% AAA (bra) Fitch

RIPR21 6/15/2018 6/15/2025 ICVM 476 7 5.80 240.00 IPCA + 6,15% Energy 0.75%
Ba1 (br) 

Moody's

FOSP11 6/25/2018 5/15/2026 ICVM 476 8 7.00 151.23 IPCA + 6,53% Transport 0.50% N/D

ENJG21 6/28/2018 6/15/2027 ICVM 476 9 5.50 634.00 IPCA + 6,50% Energy 0.75% AAA (bra) Fitch

ENMI21 6/28/2018 6/15/2027 ICVM 476 9 5.70 386.00 IPCA + 6,50% Energy 0.75% AAA (bra) Fitch

ELEK37 6/28/2018 5/15/2025 ICVM 476 7 4.50 300.00 IPCA + 5,95% Energy 0.50% AA- (bra) Fitch

SSRU11 6/29/2018 11/28/2030 ICVM 476 13 6.58 35.00 IPCA + 7,81% Energy 1.90%
Ba3 (br) 

Moody's

CSNP12 7/3/2018 6/15/2032 ICVM 476 14 7.30 236.00 IPCA + 7,94% Energy 2.10% AA (bra) Fitch

TAES15 7/17/2018 7/15/2025 ICVM 400 7 6.50 525.77 IPCA + 5,95% Energy 0.30% AAA (bra) Fitch

VDEN12 7/19/2018 7/15/2025 ICVM 476 7 5.80 140.00 IPCA + 5,96% Energy 0.25% AAA (bra) Fitch

 

Ultrafertil S/A

Infrastructure Bonds: Infrastructure Investment Projects - 2018

Issuer Ticker
Distribution 

Date
Due Date Offer type Maturity (years)

Duration¹ 

(years)
Value (R$ million) Yield² Sector

Spread 

Over 

NTN-B

Rating (local)

Cantareira Transmissora 

Energia S/A

Cia de Saneamento de Minas 

Gerais - Copasa
2/8/2018 ICVM 400

Water and 

Sewerage
AA (bra) Fitch

Concessionária de Rodovias 

Minas Gerais Goiás S/A

Entrevias Concessionária de 

Rodovias S.A. 

Concessionária da Linha 4 

Metrô de SP S.A.

CELSE - Centrais Elétricas de 

Sergipe S.A.

Algar Telecom S/A

CTEEP-CIA Energia Paulista S/A

CEA II Centrais Elétricas Eólicas 

Assurua II SPE S.A.

EDP Transmisão S.A.

AES Tietê S/A

COELCE - Estado do Ceará

Rio Paraná S.A.

Fospar S.A - Fertilizantes

Cia Energética Jaguara S.A.

Cia Energética Miranda S.A.

Elektro Redes S/A

Centrais Eólicas Assurá I S.A.

Cia Energética Sinop S.A.

Transmissora Aliança de 

Energia S/A

Verde 08 Energia S.A.

Newsletter Debentures

42


TJMM11 7/23/2018 3/15/2036 ICVM 476 18 8.20 395.00 IPCA + 8,28% Energy 2.50% N/D

CSRN18 7/23/2018 7/15/2023 ICVM 476 5 4.50 130.00 IPCA + 5,98% Energy 0.50% AAA (bra) Fitch

EGIE17 7/15/2025 7 5.60 515.35 IPCA + 5,66% Energy 0.92%

EGIE27 7/15/2028 10 8.20 231.26 IPCA + 5,90% Energy 0.28%

CHSU11 7/27/2018 11/30/2027 ICVM 476 9 4.53 2.50 IPCA + 8,42% Energy 0.73% N/D

CHSU21 7/27/2018 12/29/2027 ICVM 476 9 4.53 2.26 IPCA + 8,42% Energy 0.73% N/D

CHPT11 7/30/2018 11/30/2027 ICVM 476 9 4.53 2.86 IPCA + 8,42% Energy 0.73% AA- (bra) Fitch

CHPT21 7/30/2018 12/29/2027 ICVM 476 9 4.53 2.59 IPCA + 8,42% Energy 0.73% AA- (bra) Fitch

CHPT31 7/30/2018 1/28/2028 ICVM 476 10 4.53 2.58 IPCA + 8,42% Energy 0.73% AA- (bra) Fitch

CHPT41 7/30/2018 3/3/2028 ICVM 476 10 4.53 2.59 IPCA + 8,42% Energy 0.73% AA- (bra) Fitch

CHPT51 7/30/2018 3/29/2028 ICVM 476 10 4.53 2.56 IPCA + 8,42% Energy 0.73% AA- (bra) Fitch

CHPT61 7/30/2018 4/28/2028 ICVM 476 10 4.53 2.84 IPCA + 8,42% Energy 0.73% AA- (bra) Fitch

CHSU31 7/30/2018 1/28/2028 ICVM 476 10 4.53 2.26 IPCA + 8,42% Energy 0.73% N/D

CHSU41 7/30/2018 3/3/2028 ICVM 476 10 4.53 2.26 IPCA + 8,42% Energy 0.73% N/D

CHSU51 7/30/2018 3/29/2028 ICVM 476 10 4.53 2.24 IPCA + 8,42% Energy 0.73% N/D

CHSU61 7/30/2018 4/28/2028 ICVM 476 10 4.53 2.49 IPCA + 8,42% Energy 0.73% N/D

SAVI13 7/30/2018 9/15/2031 ICVM 476 13 5.60 105.00 IPCA + 5,95% Energy 0.60% AAA (bra) Fitch

SRRH11 8/3/2018 7/31/2032 ICVM 476 14 6.80 40.00 IPCA + 7,64% Energy 2.02% AAA (bra) Fitch

TRGO11 8/24/2018 12/15/2031 ICVM 476 13 7.60 454.50 IPCA + 7,02% Energy 1.40% AA+ (bra) Fitch

CEPE19 8/29/2018 7/15/2025 ICVM 476 7 4.91 600.00 IPCA + 6,04% Energy 0.50% AAA (bra) Fitch

Continuation  –  2018

Issuer Ticker
Distribution 

Date
Due Date Offer type Maturity (years)

Duration¹ 

(years)
Value (R$ million) Yield² Sector

Spread 

Over 

NTN-B

Rating (local)

Transmissão José Maria de 

Melo de Eletricidade S.A.

CIA Energética do RN - Cosern

Engie Brasil Energia S.A. 7/25/2018 ICVM 400 AAA (bra) Fitch

Central Hidrelétrica Sucuri S.A.

Central Hidrelétrica Sucuri S.A.

Central Hidrelétrica Palmeira 

do Tocantins S.A.

Central Hidrelétrica Palmeira 

do Tocantins S.A.

Central Hidrelétrica Palmeira 

do Tocantins S.A.

Central Hidrelétrica Palmeira 

do Tocantins S.A.

Central Hidrelétrica Palmeira 

do Tocantins S.A.

Central Hidrelétrica Palmeira 

do Tocantins S.A.

Central Hidrelétrica Sucuri S.A.

Central Hidrelétrica Sucuri S.A.

Central Hidrelétrica Sucuri S.A.

Central Hidrelétrica Sucuri S.A.

Santa Vitória do Palmar 

Energias Renováveis S.A.

Serras Holding S.A.

Argo Transmissão de Energia 

S.A.

CIA Energética de Pernambuco - 

Celpe

Newsletter Debentures

43


EBEN19 8/31/2018 8/15/2025 ICVM 476 7 5.11 260.00 IPCA + 5,91% Energy 0.60% AAA (bra) Fitch

ESCE17 8/31/2018 7/15/2025 ICVM 476 7 5.11 190.00 IPCA + 5,91% Energy 0.60% AAA (bra) Fitch

CEEBA1 9/3/2018 8/15/2025 ICVM 476 7 5.10 800.00 IPCA + 6,22% Energy 0.50% AA- (bra) Fitch

CPFPA0 9/5/2018 8/15/2025 ICVM 476 7 5.50 197.00 IPCA + 5,80% Energy 0.20% AAA (bra) Fitch

AESL17 9/6/2018 8/15/2025 ICVM 476 7 5.50 219.60 IPCA + 5,80% Energy (0.02)% AAA (bra) Fitch

ESAM14 9/10/2018 6/15/2033 ICVM 476 15 5.80 340.00 IPCA + 7,31% Energy 1.60% AA (bra) Fitch

CGEP12 9/13/2018 4/15/2033 ICVM 476 15 6.32 127.78 IPCA + 8,47% Energy 2.60% AAA (bra) Fitch

CPXB22 9/19/2018 9/15/2025 ICVM 476 7 5.50 85.30 IPCA + 6,17% Energy 0.30% AAA (bra) Fitch

ETAP22 9/19/2018 9/15/2025 ICVM 476 7 5.50 114.70 IPCA + 6,17% Energy 0.30% AAA (bra) Fitch

TPSU12 10/3/2018 12/15/2030 ICVM 476 12 6.10 118.00 IPCA + 7,39% Energy 1.50% AA (bra) Fitch

SISE11 10/4/2018 12/15/2033 ICVM 476 15 5.10 135.00 IPCA + 7,89% Energy 1.95% AAA (bra) Fitch

CPGT15 10/11/2018 9/15/2025 ICVM 476 7 4.25 290.00 IPCA + 7,65% Energy 1.85% AA- (bra) Fitch

PRAS11 10/15/2018 8/15/2034 ICVM 476 16 7.60 220.00 IPCA + 5,77% Energy 0.00% AAA (bra) Fitch

TRCC11 10/17/2018 9/15/2028 ICVM 476 10 7.12 680.00 IPCA + 6,53% Energy 0.70% AAA (bra) Fitch

TPEN11 10/17/2018 9/15/2028 ICVM 476 10 7.12 1,070.00 IPCA + 6,53% Energy 0.70% AAA (bra) Fitch

EDVP14 10/19/2018 9/15/2025 ICVM 476 7 4.90 70.00 IPCA + 5,08% Energy 0.20% AAA (bra) Fitch

ENSE16 10/19/2018 9/15/2025 ICVM 476 7 4.90 65.00 IPCA + 5,08% Energy 0.20% AAA (bra) Fitch

ESULA1 10/19/2018 9/15/2025 ICVM 476 7 4.90 155.00 IPCA + 5,08% Energy 0.20% AAA (bra) Fitch

CEMT19 10/19/2018 9/15/2025 ICVM 476 7 4.90 385.00 IPCA + 5,08% Energy 0.20% AAA (bra) Fitch

CTNS14 10/19/2018 9/15/2025 ICVM 476 7 4.90 240.00 IPCA + 5,09% Energy 0.20% AAA (bra) Fitch

FLCLA0 10/19/2018 9/15/2025 ICVM 476 7 4.90 50.00 IPCA + 5,09% Energy 0.20% AAA (bra) Fitch

SAEL15 10/19/2018 9/15/2025 ICVM 476 7 4.90 135.00 IPCA + 5,08% Energy 0.20% AAA (bra) Fitch

Continuation  –  2018

Issuer Ticker
Distribution 

Date
Due Date Offer type Maturity (years)

Duration¹ 

(years)
Value (R$ million) Yield² Sector

Spread 

Over 

NTN-B

Rating (local)

EDP SP Distribuição de Energia 

S.A.

EDP ES Distribuição de Energia 

S.A.

Cia Eletrc. Est. Da Bahia - 

Coelba

CIA Piratininga de Força e Luz

RGE Sul Distribuidora de 

Energia S/A

Empresa de Energia São 

Manoel S/A

Copacabana Geração de 

Energia e Participações S.A.

ETC - Emp. Transmissora 

Capixaba S.A.

ETAP - Empr. Transmissora 

Agreste Potiguar S.A.

Guaraciaba Transmissora de 

Energia TP Sul S.A

Sobral I Solar Energia SPE S.A

Copel Geração e Transmissão 

S.A.

Pirapora Solar Holding S.A

TCC - Transmissora Caminho do 

Café S.A.

TPE - Transmissora Paraíso de 

Energia S.A.

Energisa Sul-Sudeste S.A

Energisa Sergipe S.A.

Energisa Mato Grosso do Sul 

S.A.

Energisa Mato Grosso S.A.

Energisa Tocantins S.A.

Energisa Minas Gerais S.A.

Energisa Paraíba S.A.

Newsletter Debentures

44


SRTI11 10/23/2018 12/12/2032 ICVM 476 14 5.60 130.00 IPCA + 7,09% Energy 1.20% AAA (bra) Fitch

LIGHA5 10/24/2018 10/15/2025 ICVM 476 7 4.71 540.00 IPCA + 6,83% Energy 1.10% AA+ (bra) Fitch

EDPA11 10/25/2018 10/15/2028 ICVM 476 10 8.27 1,200.00 IPCA + 6,72% Energy 0.01% AA (bra) Fitch

ITGT11 11/1/2018 10/15/2025 ICVM 476 7 5.21 100.00 IPCA + 5,42% Energy 0.72% brAAA (S&P)

PNBI11 11/26/2018 11/15/2025 ICVM 476 7 4.10 315.00 IPCA + 7,22% Energy 2.50% AAA (bra) Fitch

SAAS11 12/26/2018 12/15/2029 ICVM 476 11 5.80 35.00 IPCA + 6,40% Energy 1.50% N/D

EDTE12 12/26/2018 12/15/2028 ICVM 476 10 8.44 315.00 IPCA + 5,29% Energy 0.50% AAA (bra) Fitch

ETEN11 12/27/2018 12/15/2025 ICVM 476 7 6.06 75.50 IPCA + 4,92% Energy 0.30% AAA (bra) Fitch

ETEN21 12/27/2018 12/15/2025 ICVM 476 7 7.38 51.46 IPCA + 5,14% Energy 0.45% AAA (bra) Fitch

ETEN31 12/27/2018 12/15/2025 ICVM 476 7 6.11 123.04 IPCA + 4,98% Energy 0.35% AAA (bra) Fitch

ETBA12 12/27/2018 2/15/2029 ICVM 476 10 8.80 715.00 IPCA + 5,34% Energy 0.60% AAA (bra) Fitch

21,607.0  

Sertão I Solar Energia SPE S.A.

LIGHT Serviços de Eletricidade 

S/A

EDP Transmissão Aliança SC 

S.A.

Integração Transmissora 

Energia S.A.

Parnaíba I Geração Energia S.A.

Subestação Água Azul SPE S.A.

EDTE - Diamantina Transmissão 

de Energia S.A.

Energisa Transmissão Energia 

S.A.

Energisa Transmissão Energia 

S.A.

Energisa Transmissão Energia 

S.A.

ETB - Empresa de Transmissão 

Baiana S.A.

Total..........

Continuation  –  2018

Issuer Ticker
Distribution 

Date
Due Date Offer type Maturity (years)

Duration¹ 

(years)
Value (R$ million) Yield² Sector

Spread 

Over 

NTN-B

Rating (local)

Source: Anbima,  Rating reports and Debentures Agreements
Elaborated by SPE/ME
Note: 
(1)  In this presentation we consider duration (Macauley duration) as a measure of the sensitivity of the price (value of principal) of a  infrastructure Bond expressed as a number of years. This indicator involving 
present value, yield, coupon and final maturity. 
(2) Consumer Prince Index - CPI (IPCA)

Newsletter Debentures

45


TSLE11 1/12/2017 12/15/2030 ICVM 476 14 7.10 150.0 IPCA + 7,57% Energy 1.40% AA+ (bra) Fitch

BAUR11 1/16/2017 1/15/2027 ICVM 476 10 4.11 8.8 IPCA + 7,96% Energy 2.00% N/D

BNDC11 1/16/2017 12/15/2030 ICVM 476 14 4.11 14.5 IPCA + 7,96% Energy 2.00% N/D

RIGE18 3/8/2017 2/15/2024 ICVM 476 7 5.54 130.0 IPCA + 5,35% Energy 0.05% AA (bra) Fitch

CPFP18 3/16/2017 2/15/2024 ICVM 476 7 5.55 60.0 IPCA + 5,29% Energy (0.10)% AA (bra) Fitch

PRTE12 3/17/2017 3/15/2028 ICVM 476 11 5.26 120.0 IPCA + 6,90% Energy 1.50% AA+ (bra) Fitch

EXTZ11 3/22/2017 1/15/2029 ICVM 476 12 7.58 168.0 IPCA + 7,03% Energy 1.80% AA+ (bra) Fitch

CTEE15 3/30/2017 2/15/2024 ICVM 400 7 5.90 300.0 IPCA + 5,04% Energy (0.24)% AAA (bra) Fitch

ALGA26 4/19/2017 3/15/2024 ICVM 400 7 5.68 282.0 IPCA + 6,87% Telecoms 1.50% AA- (bra) Fitch

VSCL11 4/24/2017 10/15/2030 ICVM 476 14 6.40 180.0 IPCA + 8,00% Energy 2.56% AA (bra) Fitch

PTMI11 5/11/2017 12/15/2026 ICVM 476 10 4.33 42.4 IPCA + 7,38% Energy 2.00% AA (bra) Fitch

CEPE27 5/15/2017 1/15/2022 ICVM 476 5 4.31 90.0 IPCA + 6,18% Energy 0.80% AA- (bra) Fitch

VSJH11 5/18/2017 7/15/2028 ICVM 476 11 6.84 45.0 IPCA + 9,00% Energy 2.70% AA (bra) Fitch

ITGE13 6/16/2017 12/15/2028 ICVM 476 12 5.98 111.8 IPCA + 7,81% Energy 2.10% AA (bra) Fitch

VTSS11 7/7/2017 6/15/2024 ICVM 476 7 5.55 100.0 IPCA + 5,47% Energy (0.20)% AAA (bra) Fitch

ERSA17 7/17/2017 7/15/2022 ICVM 476 5 4.40 250.0 IPCA + 5,62% Energy 0.00% AA (bra) Fitch

ENGI18 7/19/2017 6/15/2022 ICVM 400 5 4.44 197.6 IPCA + 5,60% 0.00%

ENGI28 7/19/2017 6/15/2024 0 7 5.86 177.4 IPCA + 5,66% 0.10%

ANHB18 7/28/2017 6/15/2024 ICVM 476 5 4.41 716.5 IPCA + 5,47% Transport 0.20%
Aa1 (br) 

Moody's

CTEL12 8/8/2017 7/15/2022 ICVM 476 5 4.41 220.0 IPCA + 5,43% Telecoms 0.70% AA+ (bra) Fitch

PETR15 8/25/2017 8/15/2022 ICVM 476 5 4.55 301.0 IPCA + 4,72% 0.05%

PETR25 8/25/2017 8/15/2024 ICVM 476 7 6.02 1,089.9 IPCA + 5,21% 0.30%

CXER12 8/31/2017 12/15/2027 ICVM 476 11 6.19 102.50 IPCA + 7,06% Energy 1.85% AA+ (bra) Fitch
Complexo Morrinhos Energias 

Renováveis S/A

Concessionária do Sistema 

Anhanguera-Bandeirantes S/A

Copel Telecomunicações S/A

Petróleo Brasileiro S/A - 

Petrobras
Energy AA+ (bra) Fitch

Rio Grande Energia S/A

CIA Piratininga de Força e Luz

Paranaiba Energia S/A

Extremoz Transmissora 

Nordeste - ETN S/A

CTEEP-CIA Energia Paulista S/A

Algar Telecom S/A

Ventos de São Clemente 

Holding S/A

Delta 2 Energia S/A

CIA Energética de Pernambuco - 

Celpe

Ventos de São Jorge Holding 

S/A

Itarema Geração Energia S/A

Ventos de São Vicente Energias 

Renováveis S/A

CPFL Energias Renováveis S/A

Energisa S/A Energy AA+ (bra) Fitch

Issuer Ticker
Distribution 

Date
Due Date Offer type Maturity (years)

Duration¹ 

(years)
Value (R$ million)

TSLE-Sul Litorânea Energia S/A

Baraúnas II Energética S/A

Banda de Couro Energética S/A

Yield² Sector

Spread 

Over 

NTN-B

Rating (local)

Infrastructure Bonds: Infrastructure Investment Projects - 2017

Newsletter Debentures

46


NASX13 8/31/2017 8/15/2024 ICVM 476 7 5.46 155.00 IPCA + 6,17%
Water and 

Sewerage
1.25% AA (bra) Fitch

SAIP12 9/13/2017 10/15/2024 ICVM 400 7 4.30 31.17 IPCA + 5,75% Transport 1.00% AA+ (bra) Fitch

LGEN11 9/29/2017 3/15/2029 ICVM 476 12 7.25 46.21 IPCA + 7,33% Energy 0.03 AAA (bra) Fitch

TAES14 10/9/2017 9/15/2024 ICVM 400 7 5.20 255.00 IPCA + 4,41% Energy (0.20)% AAA (bra) Fitch

RDNT26 10/19/2017 11/15/2021 ICVM 476 4 4.00 170.00 IPCA + 4,50% Transport 0.10% brAA- (S&P)

PALF18 5 4.57 213.80 IPCA + 4,42% 0.00%

PALF28 7 5.89 355.72 IPCA + 4,66% 0.00%

PALF38 10 7.43 130.48 IPCA + 5,05% 0.26%

CSRN17 5 4.45 271.44 IPCA + 4,64% 0.25%

CSRN27 7 5.95 98.56 IPCA + 4,91% 0.35%

ENGI19 5 4.57 61.81 IPCA + 4,49% 0.10%

ENGI29 7 6.10 11.52 IPCA + 4,71% 0.20%

ENGI39 10 8.05 21.44 IPCA + 5,11% 0.35%

ARTR35 10/31/2017 10/15/2024 ICVM 400 7 5.67 161.54 IPCA + 5,09% Transport 0.50% AA- (bra) Fitch

GASP16 10/31/2017 10/15/2024 ICVM 476 7 6.16 400.00 IPCA + 4,33% Energy 0.20% AAA (bra) Fitch

LIGHA3 11/1/2017 10/15/2022 ICVM 400 5 4.34 458.67 IPCA + 7,44% Energy 2.90% A- (bra) Fitch

VSEH11 11/7/2017 7/15/2032 ICVM 476 15 7.57 160.00 IPCA + 6,98% Energy 2.00% AA+ (bra) Fitch

OMNG12 11/24/2017 12/15/2029 ICVM 476 12 5.83 220.00 IPCA + 7,11% Energy 2.00% AA+ (bra) Fitch

EVOL11 12/11/2017 6/15/2031 ICVM 476 14 6.77 48.00 IPCA + 7,31% Energy 2.20% AA (bra) Fitch

EQTL22 12/11/2017 11/15/2024 ICVM 476 7 6.50 104.50 IPCA + 5,77% Energy 0.75% A+ (bra) Fitch

BLMN12 12/11/2017 12/15/2031 ICVM 476 14 6.84 580.00 IPCA + 7,14% Energy 2.10% AA+ (bra) Fitch

SPRZ11 12/12/2017 9/15/2030 ICVM 476 13 6.13 87.00 IPCA + 6,80% Energy 1.75% AA+ (bra) Fitch

Arteris S/A

CIA de Gás de São Paulo - 

Comgás

LIGHT Serviços de Eletricidade 

S/A

Ventos de Santo Estevão 

Holding S/A

Omega Energia e Implantação 2 

S/A

Eólica Serra das Vacas Holding 

II S/A

Equatorial Energia S/A

Belo Monte Transmissora 

Energia SPE S/A

Esperanza Transmissora de 

Energia S/A

Transmissora Aliança de 

Energia S/A

Rodonorte - Conces. de 

Rodovias Integradas S/A

Cia. Paulista de Força e Luz 10/24/2017 9/15/2022 ICVM 400 Energy AAA (bra) Fitch

CIA Energética do RN - Cosern 10/24/2017 10/15/2022 ICVM 400 Energy brAA- (S&P)

Energisa S/A 10/30/2017 10/15/2022 ICVM 400 Energy AA+ (bra) Fitch

Continuation  –  2017

Issuer Ticker
Distribution 

Date
Due Date Offer type Maturity (years)

Duration¹ 

(years)
Value (R$ million) Yield² Sector

Spread 

Over 

NTN-B

Rating (local)

Nascentes do Xingu S/A

Salus Infraestrutura Portuária 

S/A

Lagoa 1 Energia Renovável S/A

Newsletter Debentures

47


ODYA11 12/12/2017 9/15/2031 ICVM 476 14 6.40 74.0 IPCA + 6,80% Energy 1.75% AA+ (bra) Fitch

CEAR25 12/26/2017 12/15/2024 ICVM 476 7 5.13 150.0 IPCA + 6,00% Energy 0.80% AAA (bra) Fitch

EGME11 12/28/2017 12/15/2028 ICVM 476 11 5.22 10.8 IPCA + 7,62% Energy 2.60% AA- (bra) Fitch

ENDE11 12/28/2017 6/15/2029 ICVM 476 12 5.28 11.3 IPCA + 7,62% Energy 2.60% AA (bra) Fitch

9,145.2  

Odoya Transmissora de Energia 

S/A

Cia Energética do Ceará-Coelce

Enel Green Power Maniçoba 

Eolica 
Enel Green Power Damascena 

Eólica

Total..........

Continuation  –  2017

Issuer Ticker
Distribution 

Date
Due Date Offer type Maturity (years)

Duration¹ 

(years)
Value (R$ million) Yield² Sector

Spread 

Over 

NTN-B

Rating (local)

Newsletter Debentures

Source: Anbima,  Rating reports and Debentures Agreements
Elaborated by SPE/ME
Note: 
(1)  In this presentation we consider duration (Macauley duration) as a measure of the sensitivity of the price (value of principal) of a  infrastructure Bond expressed as a number of years. This indicator involving 
present value, yield, coupon and final maturity. 
(2) Consumer Prince Index - CPI (IPCA)

48


VTLA11 3/23/2016 12/15/2028 ICVM 476 13 5.50 57.00 IPCA + 8,19% Energy 2.00% A+ (bra) Fitch

ENBR15 4/7/2016 4/15/2022 ICVM 476 6 4.50 250.00 IPCA + 8,34% Energy 1.70% A (bra) Fitch

ALGA15 6/9/2016 5/15/2022 ICVM 476 6 4.55 210.00 IPCA + 7,73% Telecoms 1.40% AA- (bra) Fitch

CTEE14 7/15/2016 7/15/2021 ICVM 476 5 4.40 148.27 IPCA + 6,04% Energy (0.10)% AA+ (bra) Fitch

TBLE16 7/27/2016 7/15/2023 7 5.00 246.60 IPCA + 6,26% 0.08%

TBLE26 7/27/2016 7/15/2026 10 5.00 353.40 IPCA + 6,25% 0.08%

VLIO11 8/25/2016 8/15/2021 ICVM 476 5 4.40 175.00 IPCA + 6,05% Transport 0.00% AA+ (bra) Fitch

TPNO12 9/9/2016 6/15/2029 ICVM 476 13 7.60 180.00 IPCA + 7,58% Energy 1.50% AA+ (bra) Fitch

CEEB29 10/18/2016 10/15/2021 ICVM 476 5 4.20 100.00 IPCA + 6,75% Energy 0.40% AA- (bra) Fitch

CPGE19 10/20/2016 10/17/2021 ICVM 476 5 4.48 50.00 IPCA + 5,48% Energy (0.40)% AAA (bra) Fitch

CEMA17 11/1/2016 10/15/2021 5 4.48 155.00 IPCA + 5,48% (0.35)%

CEMA27 11/1/2016 10/15/2023 7 5.96 115.00 IPCA + 5,54% (0.25)%

TCPA31 11/7/2016 10/15/2022 ICVM 400 6 4.60 428.05 IPCA + 7,82% Transport 0.02 AA- (bra) Fitch

APFD14 11/14/2016 9/15/2026 ICVM 476 10 7.16 65.00 IPCA + 7,53% Transport 1.70% brAA- (S&P)

RDNT15 11/16/2016 11/15/2021 ICVM 476 5 4.37 100.00 IPCA + 6,06% Transport 0.00% brAA- (S&P)

VOES16 12/5/2016 11/15/2021 ICVM 476 5 4.33 270.00 IPCA + 6,3% Transport 0.10%
Aa1 (br) 

Moody's

EOVC11 12/13/2016 6/15/2028 ICVM 476 12 5.32 23.00 IPCA + 8,37% 2.30%

EOVC21 12/13/2016 6/15/2030 ICVM 476 14 7.74 45.00 IPCA + 8,58% 2.50%

TIET15 12/14/2016 12/15/2023 ICVM 476 7 5.80 180.00 IPCA + 6,54% Energy 0.25% AA+ (bra) Fitch

WDPR11 12/15/2016 12/15/2028 ICVM 476 12 6.90 67.50 IPCA + 7,63% Energy 1.40% AA+ (bra) Fitch

CLPP13 5 4.38 199.07 IPCA + 6,70% 0.40%

CLPP23 7 5.76 100.93 IPCA + 6,87% 0.65%

CLNG11 12/27/2016 6/27/2028 ICVM 476 12 6.48 43.50 IPCA + 8,73% Energy 2.50% AA+ (bra) Fitch

Voltalia S. M. do Gostoso 

Participações S/A

EDP Energias do Brasil S/A

Autopista Fernão Dias S/A

Rodonorte - Conces. de 

Rodovias Integradas S/A

Conces. de Rodovias do Oeste 

de São Paulo - Viaoeste

Eólica Serra das Vacas Holding 

S/A
Energy AA- (bra) Fitch

AES Tietê S/A

Windepar Holding S/A

Celpa - Estado do Para 12/26/2016 12/15/2023 ICVM 400 Energy A+ (bra) Fitch

Calango 6 Energia Renovável 

S/A

Algar Telecom S/A

CTEEP-CIA Energia Paulista S/A

Engie Brasil Energia S/A ICVM 476 Energy AAA (bra) Fitch

VLI Operações Portuárias S/A

Matrincha Transmissora de 

Energia (TP Norte) S/A.

Coelba - Estado da Bahia

CPFL - Geração de Energia S/A

Companhia Energética do 

Maranhão - Cemar
ICVM 400 Energy AA+ (bra) Fitch

TCP-Terminal de Contêineres 

de Paranaguá S/A

Infrastructure Bonds: Infrastructure Investment Projects - 2016

Issuer Ticker
Distribution 

Date
Due Date Offer type Maturity (years)

Duration¹ 

(years)
Value (R$ million) Yield² Sector

Spread 

Over 

NTN-B

Rating (local)

Newsletter Debentures

49


GASP15 12/28/2016 12/15/2023 ICVM 400 7 5.90 675.00 IPCA + 5,87% Energy (0.50)% AAA (bra) Fitch

MRHL12 12/29/2016 6/30/2026 ICVM 476 10 6.40 15.0 IPCA + 8,00% Energy 1.71% N/D

4,252.3  

 

Issuer Ticker
Distribution 

Date
Due Date Offer type Maturity (years)

Duration¹ 

(years)
Value (R$ million) Yield² Sector

Spread 

Over 

NTN-B

Rating (local)

CIA de Gás de São Paulo - 

Comgás 

Total..........

Marechal Rondon Energia S/A

Continuation  –  2016

Newsletter Debentures

Source: Anbima,  Rating reports and Debentures Agreements
Elaborated by SPE/ME

Note:
(1)  In this presentation we consider duration (Macauley duration) as a measure of the sensitivity of the price (value of principal) of a  infrastructure Bond expressed as a number of years. This indicator involving 
present value, yield, coupon and final maturity. 
(2) Consumer Price Index - CPI (IPCA)

50


CADR13 1/26/2015 6/15/2030 ICVM 476 16 9.20 156.5 IPCA + 7,27% Energy 1.40% AA (bra) Fitch

MRSL27 2/15/2015 2/15/2025 10 7.07 214.4 IPCA + 6,42% 0.35%

MRSL17 2/26/2015 2/15/2022 7 5.54 336.3 IPCA + 5,98% 0.00%

SAIP11 3/15/2015 10/15/2024 ICVM 400 10 5.48 320.9 IPCA + 6,79% Transport 0.50%
AA+sfi (br) 

Moody's
APPS12 4/7/2015 12/15/2025 ICVM 476 11 7.50 100.0 IPCA + 8,17% Transport 1.70% AAA (bra) Fitch

RVIO14 4/24/2015 4/15/2020 ICVM 476 5 4.54 190.0 IPCA + 6,38% Transport 0.15%
Aa1 (br) 

Moody's

APAR16 5/14/2015 4/15/2021 ICVM 476 6 4.60 250.0 IPCA + 7,33% Energy 0.90% AA+ (bra) Fitch

VLIM11 7/16/2015 6/15/2020 ICVM 476 5 4.38 232.4 IPCA + 6,88% Transport 0.30% AA (bra) Fitch

RDLA12 7/24/2015 7/15/2020 ICVM 476 5 4.29 150.0 IPCA + 7,34% Transport 0.14%
Aa2 (br) 

Moody's

GLIC11 7/30/2015 12/15/2026 ICVM 476 12 7.35 10.3 IPCA + 9,43% Energy 3.00% brBBB (S&P)

SNTI13 7 4.40 50.0 3.00%

SNTI23 7 4.40 140.0 3.00%

TOME12 8/20/2015 12/15/2027 ICVM 476 12 6.30 89.0 IPCA + 8,86% Energy 1.70% AA (bra) Fitch

VALE19 5 4.37 800.0 IPCA + 6,62% 0.50%

VALE29 7 5.74 550.0 IPCA + 6,63% 0.50%

CHPA11 9/17/2015 3/15/2029 ICVM 476 14 7.90 100.0 IPCA + 9,22% Energy 1.75% brAA (S&P)

NCEN11 10/1/2015 12/15/2025 ICVM 476 10 5.70 31.6 IPCA + 7,89% Energy 0.60%
Aa1 (br) 

Moody's

ENBR24 10/13/2015 9/15/2021 6 4.10 179.9 IPCA + 8,32% 1.00%

ENBR34 10/14/2015 9/15/2024 9 5.90 48.1 IPCA + 8,26% 1.00%

ULFT11 10/28/2015 6/15/2027 ICVM 476 12 6.40 115.0 IPCA + 9,06% Transport 1.50% AA- (bra) Fitch

CTEL11 11/10/2015 10/15/2024 ICVM 476 9 6.00 160.0 IPCA + 7,96% Telecoms 0.60% AA+ (bra) Fitch

VNTT11 12/14/2015 6/15/2028 ICVM 476 13 5.71 111.0 IPCA + 9,24% Energy 1.70% AA (bra) Fitch

TIET34 12/15/2015 12/15/2020 ICVM 400 5 4.20 301.8 IPCA + 8,43% Energy 1.50%
ba1 (br) 

Moody's

Empresa de Energia Cachoeira 

Caldeirão S/A

MRS Logistica S/A ICVM 400 Transport

Ticker
Distribution 

Date
Due Date Offer type Maturity (years)

Duration¹ 

(years)
Value (R$ million) Yield² Sector

Ventos de São Tome Holding 

S/A

Vale S/A 9/11/2015 8/15/2020 ICVM 400 Transport AAA (bra) Fitch

Chapada do Piauí I Holding S/A

NC Energia S/A

EDP Energias do Brasil S/A ICVM 400 Energy
Aa3 (br) 

Moody's

Ultrafertil S/A

Copel Telecomunicações S/A

Ventos de São Tito Holding S/A

AES Tietê S/A

AA+ (bra) Fitch

Salus Infraestrutura Portuária 

S/A

Autopista Planalto Sul S/A

Rodovias Integradas do Oeste 

S/A

Alupar Investimentos S/A

VLI Multimodal S/A

Concessionária Rodovia dos 

Lagos S/A

Geradora Eólica Bons Ventos da 

Serra I S/A

CIA de Saneamento do 

Tocantins - Saneatins
8/12/2015 7/31/2022 ICVM 476 IPCA + 10,33%

Water and 

Sewerage
A (bra) Fitch

Infrastructure Bonds: Infrastructure Investment Projects - 2015

Issuer

Spread 

Over 

NTN-B

Rating (local)

Newsletter Debentures

51


GASP14 5 4.36 269.6 IPCA + 7,14% (0.30)%

GASP24 7 5.35 242.4 IPCA + 7,48% 0.00%

GASP34 10 6.77 79.9 IPCA + 7,36% 0.00%

CAET12 12/30/2015 12/15/2028 ICVM 476 13 6.20 33.5 IPCA + 9,31% Energy 1.80% AA- (bra) Fitch

5,262.5  

Centrais Eólicas Caetité S/A

Total..........

Continuation  –  2015

Issuer Ticker
Distribution 

Date
Due Date Offer type Maturity (years)

Duration¹ 

(years)
Value (R$ million) Yield² Sector

Spread 

Over 

NTN-B

Rating (local)

CIA de Gás de São Paulo - 

Comgás
12/23/2015 12/15/2020 ICVM 400 Energy AA+ (bra) Fitch

Newsletter Debentures

Source: Anbima,  Rating reports and Debentures Agreements
Elaborated by SPE/ME

Note: 
(1)  In this presentation we consider duration (Macauley duration) as a measure of the sensitivity of the price (value of principal) of a  infrastructure Bond expressed as a number of years. This indicator involving 
present value, yield, coupon and final maturity. 
(2) Consumer Price Index - CPI (IPCA)

52


VRCP11 75.0

VRCP21 75.0

VRCP31 75.0

VRCP41 75.0

VALE18 7 5.5 600.0 IPCA + 6,46% (0.15)%

VALE28 10 7.1 150.0 IPCA + 6,57% (0.10)%

VALE38 12 8.1 100.0 IPCA + 6,71% 0.00%

VALE48 15 8.8 150.0 IPCA + 6,78% 0.00%

AGRU11 75.0

AGRU21 75.0

AGRU31 75.0

AGRU41 75.0

STEN13 8 5.8 200.0 IPCA + 7,05% 0.85%

STEN23 10 6.7 500.0 IPCA + 7,49% 1.18%

CPGE18 5/28/2014 4/28/2019 ICVM 476 5 4.5 70.0 IPCA + 5,86% Energy (0.09)% AA+ (bra) Fitch

FGEN13 8/1/2014 12/15/2027 ICVM 400 14 7.9 210.9 IPCA + 6,47% Energy 0.48% AA+ (bra) Fitch

RDNT14 10/15/2014 10/15/2019 ICVM 476 5 4.4 130.0 IPCA + 5,69% Transport 0.10%
Aaa (br) 

Moody's

TSBE12 10/22/2014 9/15/2028 ICVM 476 14 8.2 77.6 IPCA + 6,80% Energy 1.00% AA+ (bra) Fitch

VOES25 10/27/2014 9/15/2019 ICVM 476 5 4.4 150.0 IPCA + 5,67% Transport 0.00% brAAA (S&P)

ANHB16 10/27/2014 10/15/2019 ICVM 400 5 4.4 545.0 IPCA + 5,43% Transport (0.15)% AAA (bra) Fitch

AGRU12 10/27/2014 10/15/2026 ICVM 400 12 6.9 300.0 IPCA + 6,40% Transport 0.90% AA (bra) Fitch

SVIT11 10/31/2014 6/15/2028 ICVM 476 14 8.0 90.0 IPCA + 7,94% Energy 1.92% AA (bra) Fitch

IVIA24 11/4/2014 10/15/2019 ICVM 476 5 4.5 225.0 IPCA + 5,96% Transport 0.12% Aa (br) Moody's

Value (R$ million) Yield² Sector

Spread 

Over 

NTN-B

Rating (local)

Aeroportos Brasil - Viracopos 

S.A. (Vencimento Antecipado)
2/5/2014 9/15/2025 ICVM 476 12

4/15/2022

CPFL - Geração de Energia S/A - 

(vencida)

Ferreira Gomes Energia S/A

Rodonorte - Conces. de Rod. 

Integradas S/A

Transmissora Sul Brasileira de 

Energia S/A

Concessionária de Rodovias do 

Oeste de São Paulo - Viaoeste 

Conces. do Sistema 

Anhanguera-Bandeirantes S/A

Conces. do Aeroporto 

Internacional de Guarulhos 

S/A.

Santa Vitória do Palmar Holding 

S/A.

Conces. de Rodovias do Interior 

Paulista S/A

Vale S/A 2/10/2014 1/15/2021 ICVM 400 Transport brAAA (S&P)

Concessionária do Aeroporto 

Internacional de Guarulhos S/A
3/21/2014 3/15/2025 ICVM 476 11 6.0 IPCA + 7,86% Transport 1.40% AA (bra) Fitch

Santo Antônio Energia S/A. 5/2/2014 ICVM 400 Energy AA+ (bra) Fitch

Infrastructure Bonds: Infrastructure Investment Projects - 2014

Issuer Ticker
Distribution 

Date
Due Date Offer type Maturity (years)

Duration¹ 

(years)

AA- (bra) Fitch7.4 IPCA + 8,79% Transport 2.27%

Newsletter Debentures

53


LTTE14 12/15/2014 3/15/2030 ICVM 476 15 7.90 44.5 IPCA + 7,88% Energy 1.50% AA+ (bra) Fitch

SPVI12 12/23/2014 12/15/2026 ICVM 476 12 6.04 300.0 IPCA + 7,50% Transport 1.85% AA- (bra) Fitch

TBLE15 12/23/2014 12/15/2024 ICVM 476 10 7.09 165.0 IPCA + 6,30% Energy 0.00% AAA (bra) Fitch

RNEP11 11 5.40 73.0 IPCA + 7,61% 1.40%

RNEP21 11 5.50 73.0 IPCA + 7,87% 1.65%

4,754.0  Total..........

Continuation  –  2014

Issuer Ticker
Distribution 

Date
Due Date Offer type Maturity (years)

Duration¹ 

(years)
Value (R$ million) Yield² Sector

Spread 

Over 

NTN-B

Rating (local)

Linhas de Taubaté 

Transmissora de Energia S/A

Supervia-Concessionaria de 

Transporte Ferroviário S/A

Engie Brasil Energia S/A

Renova Eólica Participações 

S/A
12/29/2014 12/15/2025 ICVM 476 Energy AA- (bra) Fitch

Newsletter Debentures

Source: Anbima,  Rating reports and Debentures Agreements
Elaborated by SPE/ME

Note: 
(1)  In this presentation we consider duration (Macauley duration) as a measure of the sensitivity of the price (value of principal) of a  infrastructure Bond expressed as a number of years. This indicator involving 
present value, yield, coupon and final maturity. 
(2) Consumer Price Index - CPI (IPCA)

54


SAES12 1/24/2013 12/27/2022 ICVM 476 10 6.2 420.0 IPCA + 6,20% Energy 3.11% N/D

IEMD12 3/18/2013 3/18/2025 ICVM 476 12 7.0 350.0 IPCA + 5,50% Energy 1.69% AA+ (bra) Fitch

ECOV12 5/7/2013 4/15/2020 7 5.9 200.0 IPCA + 3,80% 0.00%

ECOV22 5/7/2013 4/15/2024 11 5.7 681.0 IPCA + 4,28% 0.20%

RDVT11 7/5/2013 6/15/2028 ICVM 400 15 7.4 1,065.0 IPCA + 8,00% Transport 2.16%
Aa2 (br)-

Moody's

GASP23 10/9/2013 9/15/2018 5 3.7 269.3 IPCA + 5,10% 0.00%

GASP33 10/10/2013 9/15/2020 7 5.6 142.5 IPCA + 5,57% 0.31%

ANHB15 10/17/2013 10/15/2018 ICVM 400 5 4.5 450.0 IPCA + 4,88% Transport (0.38)% AA+ (bra) Fitch

NRTB11 13 7.4 100.0 1.55%

NRTB21 13 7.4 100.0 1.55%

ODTR11 11/14/2013 10/15/2025 ICVM 476 12 8.6 300.0 IPCA + 6,70% Transport 1.55% A+ (bra) Fitch

JAUR12 11/25/2013 12/15/2030 ICVM 476 18 10.4 39.0 IPCA + 8,00% Energy 2.29% AA- (bra) Fitch

TEPE11 75.0

TEPE21 75.0

TEPE31 75.0

TEPE41 75.0

4,416.8  
 

Concessionária Rodovias do 

Tietê S/A.

CIA de Gás de São Paulo - 

Comgás - (Vencida)

IPCA + 9,11% Energy 2.75% AA+ (bra) Fitch

Infrastructure Bonds: Infrastructure Investment Projects - 2013

Issuer Ticker
Distribution 

Date
Due Date Offer type Maturity (years)

Duration¹ 

(years)
Value (R$ million) Yield² Sector

Spread 

Over 

NTN-B

Rating (local)

Santo Antonio Energia S/A.

Interligação Elétrica do Madeira 

S/A.

Concessionária Ecovias dos 

Imigrantes S/A.
ICVM 400 Transport AAA (bra) Fitch

Odebrecht Transport S/A

Jauru Transmissora de Energia 

S/A.

Termelétrica Pernambuco III 

S/A-(Vencimento Antecipado)
12/20/2013 11/15/2025 ICVM 400 12 5.0

Total..........

 

 

ICVM 400 Energy AA+ (bra) Fitch

Concessionária do Sistema 

Anhanguera - Bandeirantes S/A 

Norte Brasil Transmissora de 

Energia S/A
10/21/2013 9/15/2026 ICVM 476 IPCA + 7,15% Energy AAA (bra) Fitch

Newsletter Debentures

55


LTMC12 9/27/2012 4/15/2029 ICVM 476 17 12.9 25.0 IPCA + 8,75% Energy 4.51% AA+ (bra) Fitch

FERR18 10/18/2012 10/18/2020 ICVM 476 8 5.7 160.0
Prefixado 

10,10%
Transport N/D A (bra) Fitch

ANHB24 10/22/2012 10/15/2017 ICVM 400 5 4.3 135.0 IPCA + 2,71% Transport 0.01% brAAA (S&P)

CART12 12/26/2012 12/15/2024 ICVM 400 12 7.9 380.0 IPCA + 5,80% Energy 2.41% AA+ (bra) Fitch

700.00  
 

 

 

Linhas de Transmissão de 

Montes Claros S/A.

Rumo Malha Norte S/A.

Concessionária Sistema 

Anhanguera - Bandeirantes S/A 

- (Vencida)

Concessionária Auto Raposo 

Tavares S/A

Infrastructure Bonds: Infrastructure Investment Projects - 2012

Issuer Ticker
Distribution 

Date
Due Date Offer type Maturity (years)

Duration¹ 

(years)
Value (R$ million) Yield² Sector

Spread 

Over 

NTN-B

Rating (local)

Total..........

Newsletter Debentures

Source: Anbima,  Rating reports and Debentures Agreements
Elaborated by SPE/ME

Note: 
(1) In this presentation we consider duration (Macauley duration) as a measure of the sensitivity of the price (value of principal) of a  infrastructure Bond expressed as a number of years. This indicator involving 
present value, yield, coupon and final maturity. 
(2) Consumer Price Index - CPI (IPCA)

56


AES Tietê S/A
TIET29 3/17/2019 641.1

Energy
TIET39 4/17/2019 178.9

Transmissora Aliança S.A. TAEE26 5/24/2019 210.0 Energy

Omega Energia e Implantação 2 S/A OMNG12 11/24/2017 220.0 Energy

PTMI11 5/11/2017 42.4 Energy

Itarema Geração Energia S/A ITGE13 6/16/2017 111.8 Energy

Green Certificated Infrastructure Debentures

Issuer Ticker Distribution Date Value (R$ million) Sector

Delta 2 Energia S/A

Total.......... 2,095.19

CTEEP-CIA Energia Paulista S/A CTEE17 4/23/2018 621.0 Energy

Eólica Serra das Vacas Holding II S/A EVOL11 12/11/2017 48.0 Energy

Enel Green Power Maniçoba Eolica EGME11 12/28/2017 10.8 Energy

Enel Green Power Damascena Eólica ENDE11 12/28/2017 11.3 Energy

Annex 3

Newsletter Debentures

Source: Anbima,  Rating reports and Debentures Agreements
Elaborated by SPE/ME

Nota: (1) These debentures are already included in the respective slides above linked to the year of their distribution.

57


Secretary of Economic Politcs
Adolfo Sachsida

Undersecretary
Pedro Calhman de Miranda

Coordinator
César de Oliveira Frade

Technical Team
Francisco Mendes de Alencar Filho

Marco Antonio de Gouvêa

 

 

Support
André Gustavo Borba Assumpção Haui

Newsletter Debentures

58


