

BANCO CENTRAL DO BRASIL

Comissão de Assuntos Econômicos Senado Federal

Alexandre Antonio Tombini
Presidente do Banco Central do Brasil

Principais Indicadores Econômicos

	2004	2005	2006	2007	2008	2009	2010
Produto Interno Bruto							
PIB (US\$ bi)	663,8	882,4	1.088,8	1.366,5	1.650,7	1.598,4	2.089,8
PIB (US\$ per capita)	3.665,2	4.812,0	5.867,3	7.282,7	8.705,7	8.347,6	10.814,0
PIB Real (taxa de crescimento)	5,7	3,2	4,0	6,1	5,2	(0,6)	7,5
Consumo privado	3,8	4,5	5,2	6,1	5,7	4,2	7,0
Formação bruta de capital fixo	9,1	3,6	9,8	13,9	13,6	(9,9)	21,9
Atividade econômica							
Taxa de desemprego (média anual)	11,5	9,9	10,0	9,3	7,9	8,1	6,7
Massa salarial real (taxa de crescimento)	1,6	4,2	5,9	5,8	6,9	3,9	7,4
Produção industrial (taxa de crescimento)	8,3	3,1	2,8	6,0	3,1	(7,4)	10,4
IPCA (variação anual %)	7,6	5,7	3,1	4,5	5,9	4,3	5,9
Fiscal (setor público consolidado, PIB %)							
Resultado primário	3,7	3,8	3,2	3,3	3,4	2,0	2,8
Dívida líquida do setor público	50,6	48,4	47,3	45,5	38,5	42,8	40,4
Balanco de pagamentos							
Exportações (US\$ bi)	96,7	118,5	137,8	160,6	197,9	153,0	201,9
Importações (US\$ bi)	(62,8)	(73,6)	(91,4)	(120,6)	(173,0)	(127,7)	(181,6)
Conta corrente (US\$ bi)	11,7	14,0	13,6	1,6	(28,2)	(24,3)	(47,5)
Conta corrente (% PIB)	1,8	1,6	1,3	0,1	(1,7)	(1,5)	(2,3)
Investimento Estrangeiro Direto (US\$ bi)	18,1	15,1	18,8	34,6	45,1	25,9	48,5
Investimento Estrangeiro Direto (% PIB)	2,7	1,7	1,8	2,5	2,8	1,6	2,3
Reservas Internacionais (US\$ bi)	52,9	53,8	85,8	180,3	193,8	238,5	288,6

1. Atividade Econômica

Crescimento Real do PIB

*Projeções do Banco Central do Brasil (Relatório de Inflação – dez 10)

Crescimento Real do PIB

*Estimativas do FMI

PIB

em R\$ a preços de 2010

*Projeções do Banco Central do Brasil (Relatório de Inflação – dez 10)

PIB per Capita

*Projeções do Banco Central do Brasil (Relatório de Inflação – dez 10)

PIB e Investimentos

*Projeções do Banco Central do Brasil (Relatório de Inflação – dez 10)

Investimento em Capital Fixo

Indicador Antecedente

Produção Industrial

Comércio

Produção Industrial vs. Vendas do Varejo

Confiança do Consumidor

Confiança do Empresariado

Utilização da Capacidade Industrial - CNI

Utilização da Capacidade Industrial - FGV

Utilização da Capacidade Industrial

Contribuição para o PIB

2. Emprego e Renda

Taxa de Desemprego

Taxa de Desemprego

Desemprego

Rendimento Real

Criação de Emprego Formal

*fev 11 (12 meses)

3. Setor Externo

Balança Comercial - Exportações e Importações

*fev 11 (12 meses)

Balança Comercial

*fev 11 (12 meses)

Exportações em 2010

Composição

Destinação

- * exclui Argentina
- ** exclui China
- *** exclui Alemanha

Conta Corrente

Conta Corrente

Investimento Estrangeiro Direto (IED)

Investimento Estrangeiro Direto / PIB

*jan 11 (12 meses)

Investimento Estrangeiro Direto (2006-2010)

Déficit em Conta Corrente (-) IED

Passivo Externo – Dívida x Participação

*jan 11

Passivo Externo – Juros x Lucros

*jan 11 (12 meses)

Ativos e Passivos Externos Brasileiros

	Ativos	Ativos Exclusive Reservas	Passivos	Reservas Internacionais		
	% PIB	% PIB	% PIB	% PIB	% Ativos	% Passivos
Média 2005/2010	24,8%	13,7%	59,0%	11,1%	43,8%	18,8%
set/08	26,5%	13,6%	52,5%	12,9%	48,7%	24,6%
dez/10	28,7%	14,8%	62,2%	13,9%	48,5%	22,3%

Intervenções e Taxa de Câmbio

Reservas Internacionais

até fev 11

Reservas Internacionais (% do PIB)

Reservas Internacionais (% do PIB)

Dívida Externa Líquida

Indicadores de Endividamento Externo

EMBI+ Brasil

Risco-País (CDS)

Risco-País (CDS)

4. Inflação e Política Monetária

Inflação – Convergência à Meta

Índice de Preços ao Consumidor - IPCA

Índice de Preços ao Consumidor - IPCA

	variação anual (%)							
	2004	2005	2006	2007	2008	2009	2010	2011 *
IPCA	7,6	5,7	3,1	4,5	5,9	4,3	5,9	6,0
Alimentos e Bebidas	3,9	2,0	1,2	10,8	11,1	3,2	10,4	9,6
Habituação	7,1	6,4	3,1	1,8	5,1	5,7	5,0	5,3
Artigos de Residência	5,4	2,7	-2,7	-2,5	2,0	3,1	3,5	3,4
Vestuário	10,0	7,1	5,1	3,8	7,3	6,1	7,5	7,6
Transportes	11,0	8,1	3,0	2,1	2,3	2,4	2,4	2,2
Saúde e Cuidados Pessoais	6,9	6,2	6,0	4,5	5,7	5,4	5,1	5,3
Despesas Pessoais	6,9	7,0	7,3	6,5	7,4	8,0	7,4	8,5
Educação	10,4	7,2	6,2	4,2	4,6	6,1	6,2	7,6
Comunicação	13,9	6,4	-0,2	0,7	1,8	1,1	0,9	1,6
Comercializáveis	6,3	2,7	1,3	4,7	7,0	2,6	6,9	6,3
Não Comercializáveis	6,9	6,4	4,0	6,7	7,1	5,5	7,3	7,9
Monitorados	10,2	9,0	4,3	1,7	3,3	4,7	3,1	3,3

*Jan 11 (12 meses)

Índice de Preços ao Consumidor - IPCA

Índice Brasileiro de *Commodities*

Preço de Commodities em US\$

Petróleo

Sistema de Metas para a Inflação

Taxa Real de Juros

Swap DI pré-fixado 360 dias e expectativa para o IPCA nos próximos 12 meses (Focus)

Taxa Real de Juros

Metas de Inflação em 21 Países

EMEs (11): Brasil, Chile, Colômbia, México, Peru, África do Sul, Filipinas, Hungria, Polônia, Tailândia e Turquia.
 DE (10): Austrália, Canadá, Coreia, Noruega, Nova Zelândia, Suécia, Suíça, Reino Unido, Israel e República Checa.

Fonte: Bloomberg. * Reuniões ocorridas até 15/março.

Metas de Inflação: Emergentes

Grupo	País	Inflação corrente/meta (centro e tolerância)	Inflação 2011 (Bloomberg)/meta (centro)
Emergentes	Brasil	Acima do centro	Acima do centro
	Chile	Abaixo do centro	Acima da tolerância
	Colômbia	Acima do centro	Acima do centro
	México	Acima da meta**	Acima da meta**
	Peru	Acima do centro	Acima do centro
	Á. do Sul	Dentro da banda*	Dentro da banda*
	Filipinas	Acima do centro	Acima do centro
	Hungria	Acima da meta**	Acima da meta**
	Polônia	Acima da tolerância	Acima do centro
	Tailândia	Dentro da banda*	Acima da banda*
	Turquia	Acima do centro	Acima da tolerância

* Não possuem meta central

** Não possuem intervalo de tolerância

Metas de Inflação: Desenvolvidos

Grupo	País	Inflação corrente/meta (centro e tolerância)	Inflação 2011 (Bloomberg)/meta (centro)
Desenvolvidos	Israel	Acima da banda*	Acima da banda*
	R. Checa	Abaixo do centro	Acima do centro
	Austrália	Dentro da banda*	Acima da banda*
	Canadá	Acima do centro	Acima do centro
	Coréia	Acima da tolerância	Acima do centro
	Noruega	Abaixo da meta**	Abaixo da meta**
	N. Zelândia	Acima da banda*	Acima da banda*
	Suécia	Abaixo do centro	Acima do centro
	Suica	Dentro da banda*	Dentro da banda*
	Reino Unido	Acima da tolerância	Acima da tolerância

* Não possuem meta central

** Não possuem intervalo de tolerância

5. Crédito

Crédito / PIB

*jan 11

Crédito Total

Crédito – Livre e Direcionado

Janeiro de 2011

Pessoa Física

■ direcionado ■ livre

Pessoa Jurídica

■ direcionado ■ livre

Crédito: Taxa Média

Crédito: *Spread* Médio

Crédito: Prazo Médio

Crédito: clientes e endividamento médio

Pessoa física

* Inclui somente clientes com operação cujo valor é igual ou superior a R\$ 5 mil.

Crédito: clientes e endividamento médio

Pessoa jurídica

* Inclui somente clientes com operação cujo valor é igual ou superior a R\$ 5 mil.

Efeitos das Medidas Macroprudenciais

Prazo das concessões de crédito
Veículos

Efeitos das Medidas Macroprudenciais

Taxa de juros das concessões de crédito
Veículos (bancos de montadoras)

Efeitos das Medidas Macroprudenciais

Volume de concessões de crédito
Veículos (bancos de montadoras)

Efeitos das Medidas Macroprudenciais

Taxa de juros de concessões de crédito
Veículos (outros bancos)

Efeitos das Medidas Macroprudenciais

Volume de concessões de crédito
Veículos (outros bancos)

Efeitos das Medidas Macroprudenciais

Prazo das concessões de crédito
Crédito pessoal (amostra restrita)

Efeitos das Medidas Macroprudenciais

Volume de concessões de crédito
Crédito pessoal

Mercado de Capitais – Emissões Primárias

*jan 11 (12 meses)

6. Indicadores Sociais e Fiscais

Índice de Gini – Desigualdade de Renda

Pobreza

Escolaridade

Mobilidade Social

*projeção FGV

Mobilidade Social

Classes sociais (% Composição)

	2003	2009	2014*
A/B	7,6	10,6	15,5
C	37,6	50,4	56,5
D	26,7	23,6	20,0
E	28,1	15,3	8,0
Total	100,0	100,0	100,0

*projeção FGV

Dívida Pública Líquida

Composição dos Títulos Federais

Composição da dívida mobiliária federal total (%) *

	2004	2005	2006	2007	2008	2009	2010	2011**
Pré-fixada	20,1	27,9	36,1	37,3	32,2	33,7	37,9	34,2
Índice de preços	14,9	15,5	22,5	26,3	29,3	28,6	28,1	29,8
Pós-fixada	57,1	51,8	37,8	33,4	35,8	35,8	32,5	34,6
Taxa de câmbio	5,2	2,7	1,3	0,9	1,1	0,7	0,6	0,6
Outros	2,7	2,1	2,2	2,1	1,6	1,2	0,8	0,9
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

** Janeiro de 2011

* Não inclui títulos no Banco Central.

7. Sistema Financeiro e Regulação Bancária

Medidas Macropprudenciais Recentes

- Aumento do requerimento de capital para operações de crédito a pessoas físicas com prazo mais extenso e valor de entrada menor. O Fator de Ponderação de Risco (FPR) cresceu de 100% para 150%.

Operação	Prazo e valor da entrada	FPR
Veículos (financiamento e <i>leasing</i>)	entre 24 e 36 meses e valor da entrada inferior a 20%	150%
	entre 36 e 48 meses e valor da entrada inferior a 30%	
	entre 48 e 60 meses e valor da entrada inferior a 40%	
	mais de 60 meses	
Crédito consignado	mais de 36 meses	
Crédito pessoal	mais de 24 meses	
Outros empréstimos pessoais		100%*

*Não foi alterado

Medidas Macropprudenciais Recentes

- Depósitos compulsórios para depósitos à vista e a prazo
 - Volume estimado: R\$ 65 bilhões
- Depósito compulsório não-remunerado para exposições cambiais vendidas além do limite
 - Limite: menor valor entre US\$3 bilhões ou o patrimônio de referência do banco
- Pagamento mínimo para fatura de cartão de crédito
 - 15% (Junho de 2011)
 - 20% (Dezembro de 2011)

Acesso aos Serviços Bancários

	2002	2009
Contas (para o setor bancário)	55.708.468	83.308.800
Clientes (contas poupança e corrente)	87.630.527	151.102.765
Filiais		
Para o setor bancário	17.049	20.046
Para todas as instituições financeiras	17.756	21.287
Postos de atendimento (para o setor bancário)	32.769	53.628
Máquinas de atendimento automático (ATM)	129.913	165.567
Correspondentes no país	78,539*	151.351
Municípios		
sem atendimento bancário	222	-
com atendimento bancário	5.358	5.566
	96%	100%

* Dezembro de 2003

8. Investimentos

Perspectivas de Investimento – Indústria

	R\$ bilhões		cresc. médio anual %
	2006-2009	2011-2014	
Petróleo e gás	205	378	13,0
Extrativa mineral	59	62	1,0
Siderurgia	27	41	8,6
Química	20	40	14,3
Veículos	25	33	5,6
Eletroeletrônica	16	29	12,7
Papel e celulose	18	28	8,7
Total	371	611	10,5

Perspectivas de Investimento – Infraestrutura

	R\$ bilhões		cresc. médio anual %
	2006-2009	2011-2014	
Energia elétrica	104	139	6,0
Telecomunicações	62	72	2,8
Saneamento	26	41	9,4
Logística	55	129	18,6
<i>Ferrovias</i>	20	60	24,7
<i>Transp. rodoviário</i>	30	51	11,4
<i>Portos</i>	5	18	26,6
Total	247	380	9,0

Reservas de Petróleo

