
1

Apresentação Institucional

1T14

2

III. RESULTADOS DO 1T14

IV. OPORTUNIDADES DE CRESCIMENTO

I. VISÃO GERAL

II. AMBIENTE DE NEGÓCIOS

3

1988 | Acordo com ANDIMA para operar SND

1986 | Cetip inicia suas atividades

1994 | Início do registro de derivativos de balcão

2008 | Processo de desmutualização: criação da Cetip S.A.

2009 | Advent se torna acionista com 32% de participação

2010 | Aquisição da GRV Solutions

2011 | Advent deixa de ser acionista e ICE passa a ser, com 12% de participação

1984 | A Cetip é estabelecida como uma organização sem fins lucrativos

2009 | Listagem no Novo Mercado

Histórico da Companhia

4

Estrutura Acionária

ABR/2014

Conselho +

Diretoria

3,2%
ICE

12,1%

IPO – OUT/2009

Investidores

Nacionais

27,8%

Investidores

Estrangeiros

69,8%

Pessoas Físicas

2,4%

Breakdown “Demais Acionistas” (ABR/2014)

Demais

Acionistas

84,7%
Outros

55,6%

Conselho

0,6%
Santander

2,8%

Bradesco

4,4%

Itaú

Unibanco

10,1%

Advent

18,1%
FEMCO

8,4%

5

Performance de CTIP3

Comparativo CTIP3 x Ibovespa desde o IPO até 30/04/2014
(Base 100 em 27/10/2009)

2014
(YTD - até 30/04/2014)

+17,7% CTIP3

+0,2% IBOV

CTIP3 - Volume Financeiro Médio Diário CTIP3 – Média Diária de Negócios

(R$ milhões)

(Média móvel de 12 meses) (Média móvel de 12 meses)

81,7

50

100

150

200

250

300

out-09 fev-10 jun-10 out-10 fev-11 jun-11 out-11 fev-12 jun-12 out-12 fev-13 jun-13 out-13 fev-14

CTIP3

Ibovespa
235,5

Abr-14

0

10

20

30

40

50

60

nov-10 jun-11 jan-12 ago-12 mar-13 out-13

0

1000

2000

3000

4000

5000

6000

7000

nov-10 jun-11 jan-12 ago-12 mar-13 out-13Abr-14 Abr-14

6

• Integradora do mercado financeiro, é a maior depositária de títulos privados de Renda

Fixa da América Latina e a maior câmara de ativos privados do país;

• Solução completa para instrumentos financeiros, da análise de potenciais emissões,

registro e guarda eletrônica até a negociação, liquidação, gestão de riscos e market data;

• Maior provedora de soluções para o registro de contratos e anotações de restrições

financeiras para financiamentos de veículos do Brasil.

• Instituições financeiras;

• Fundos de investimentos;

• Fundos de pensão;

• Seguradoras e Consórcios;

• Corporações;

• Corretoras e Distribuidoras;

• Empresas de leasing;

• Securitizadoras.

Clientes Principais Comparáveis

Internacionais

A Cetip

7

Unidade de Títulos e Valores Mobiliários Unidade de Financiamentos

R$ 690,1 milhões em 2013

64,2% da Receita Bruta Total

R$ 385,6 milhões em 2013

35,8% da Receita Bruta Total

21,5%

14,8%

10,5%

9,8%

4,2%
3,4%

CIP

Outras receitas de serviços

Transações

Registro

Utilização mensal

Custódia
17,7%

13,5%

4,3%
0,3%

Outras receitas de serviços

Market data e Soluções

Sircof

SNG

Receita Bruta de 2013: R$ 1.075,7 milhões

Receita Diversificada

8

Solução Única e Integrada para os Mercados de

Renda Fixa e Derivativos de Balcão

Depósito e

Garantia
Liquidação

Negociação Gestão de

Colateral

Registradora de instrumentos

de renda fixa e derivativos

de balcão

Central depositária

Controle de garantia

Marcação a mercado

Liquidação em DVP

Processamento de

liquidação

Registro dos negócios

realizados

Plataforma eletrônica

de negociação de

renda fixa

Unidade de Títulos e Valores Mobiliários

9

Negociação da

compra do veículo

Entrega do veículo

Análise e aprovação

do crédito

Liberação do

crédito

Inserção das informações

da restrição financeira e

dos dados dos contratos

nos sistemas da Cetip

Envio dos dados dos

sistemas para os órgãos

de trânsito

Detran consulta SNG

para verificar existência

do gravame

Market data e

desenvolvimento de

soluções

Proprietário solicita

emissão de

documento no Detran

Emissão de

documento do veículo

Modelo de Atuação no Mercado de Veículos

Unidade de Financiamentos

10

Ambiente Regulatório mais Sólido para a

Unidade de Financiamentos

BACEN DENATRAN

o Resolução nº 4.088/2012

o Carta Circular nº 3.596/2013

o A Cetip registra as operações
de crédito relativas as
garantias constituídas sobre
veículos automotores

o Ofício nº 67/2011

o Portaria nº 18/2014

o A Cetip credenciou-se junto
ao DENATRAN para acessar,
por cinco anos, a sua base de
dados

11

• Elevada exposição ao crescimento dos mercados de renda fixa e de crédito;

• Modelo de negócio resiliente, diversificado e verticalmente integrado;

• Forte geração de caixa, com baixo risco de execução e alta previsibilidade;

• Baixa necessidade de capital para implantar o seu plano de negócios;

• Dividend yield em crescimento.

Tese de Investimento em Cetip

12

III. RESULTADOS DO 1T14

IV. OPORTUNIDADES DE CRESCIMENTO

I. VISÃO GERAL

II. AMBIENTE DE NEGÓCIOS

13 Fonte: Banco Central / * Estimativa: Banco Central

Expansão do Crédito no Brasil

30,7

15,1

20,6
18,8

16,4
14,6

13,0

2008 2009 2010 2011 2012 2013 2014E

Crescimento do Crédito (%)

66%

34%

64%

36%

59%

41%

58%

42%

56%

44%

52%

48%

49%

51%

Fonte: Banco Central / * Estimativa: Banco Central

944 1.234 1.421 1.713 2.034 2.368 2.715
3.067

35,5
40,7

43,9 45,4
49,1

53,8 56,1
62,0

0

500

1000

1500

2000

2500

3000

3500

4000

0%

10%

20%

30%

40%

50%

60%

70%

2007 2008 2009 2010 2011 2012 2013

Volume (R$ bilhões) % PIB
2014E

*

*

Mercado de Crédito em Expansão

14

32
43 43 49

32

73

147
172

261
282

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Mercado de Debêntures com Grande

Potencial de Expansão

12,6

49,2

63,6
55,3

21,8
29,3

54,5
63,3

130,9

90,2

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Volume das Emissões
(R$ bilhões)

7 8 14 15
7

38

85
92

138
148

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Número de Novos Emissores

• Redução da taxa de juros no Brasil incentiva a busca por investimentos com maior risco e retorno

• Isenção do IR para investimentos em debêntures de infraestrutura

Fonte: Cetip

Número de Emissões

Fonte: Cetip

Fonte: Cetip

15

4.846 4.843 5.444 5.751 5.643 5.478

9.458 9.295
11.050 11.663 11.880 12.514

2008 2009 2010 2011 2012 2013

Novos Usados

14.304 14.138

16.494
17.413 17.524 17.992

Vendas de Veículos
(Milhares)

Fonte: Fenabrave

3,7%

4,8%

6,6%
7,2%

7,0%

6,4%

5,2%

3%

4%

4%

5%

5%

6%

6%

7%

7%

8%

mar-11 jun-11 set-11 dez-11 mar-12 jun-12 set-12 dez-12 mar-13 jun-13 set-13 dez-13

C
e
n

te
n

a
s

Inadimplência Mensal

Inadimplência Média (mar/11 - dez/13)

6,0%

Fonte: Banco Central * PF: Pessoa Física

Inadimplência PF* – Financiamento de Veículos

47,2%
38,3% 35,7% 32,8%

28,4% 26,0%

55,4%
48,3% 47,8% 44,2%

39,7% 37,6%

71,6%
67,4%

72,5%
67,3%

63,6% 64,2%

2008 2009 2010 2011 2012 2013

% Financiamento Usados / Vendas Usados

% Financiamento Total / Vendas Total

% Financiamentos Novos / Vendas Novos

Fonte: SNG / Fenabrave

Cenário Desafiador para 2014

Financiamento de Veículos

% Penetração: Financiamento de

Veículos / Vendas de Veículos

16

IV. OPORTUNIDADES DE CRESCIMENTO

I. VISÃO GERAL

II. AMBIENTE DE NEGÓCIOS

III. RESULTADOS DO 1T14

17

Receita Bruta:

R$ 287,6 milhões

• Unidade de Títulos e Valores

Mobiliários: R$ 185,8 milhões

• Unidade de Financiamentos:

R$ 101,7 milhões

Receita Líquida:

R$ 239,2 milhões

EBITDA Ajustado:

R$ 168,5 milhões

Margem EBITDA

Ajustado: 70,5%

Destaques do 1T14 x 1T13

FINANCEIROS

1 Lucro básico por ação, com base na quantidade média ponderada

de ações no período.

2 Geração operacional de caixa antes do pagamento do imposto de

renda e da contribuição social e antes da destinação de excedente

de caixa para aplicações financeiras.

Lucro Líquido Ajustado (cash earnings):

R$ 133,3 milhões

Margem Líquida

Ajustada: 55,7%

Lucro Básico por Ação justado1:

R$ 0,5118 (R$ 0,5106 diluído)

Geração Operacional de Caixa2:

R$ 173,7 milhões

18,9%

17,6%

15,6%

15,3%

12,8%

14,7%

12,5%

-1.7 p.p.

-0.4 p.p.

18

REMUNERAÇÃO AOS ACIONISTAS

Destaques do 1T14 x 1T13

Juros sobre o Capital Próprio (“JCP”):

• Valor Total Bruto: R$ 20,8 milhões

• Valor Bruto por Ação: R$ 0,0800

Dividendos Intermediários:

• Valor Total: R$ 54,1 milhões

• Valor por Ação: R$ 0,2074

Remuneração Total aos Acionistas:

• R$ 74,9 milhões

• Payout de 75%

19

156,2
183,9 185,8

1T13 4T13 1T14

88,2
104,8 101,7

1T13 4T13 1T14

+15,3%

+1,0%

Performance da Receita Bruta por
Unidade de Negócio

-2,9%

Unidade de Financiamentos
(UFIN)

Unidade de Títulos e Valores Mobiliários
(UTVM)

+18,9%

(R$ milhões) (R$ milhões)

Registro
10,2%

Custódia
22,7%

Utilização
mensal
15,2%

Transações
9,5%

SNG
15,8%

Sircof
14,2%

Market data e
Desenv. de
soluções

5,1%

Outras
7,3%

Registro
9,0%

Custódia
21,8%

Utilização
mensal
15,7%

Transações
10,3%

SNG
18,1%

Sircof
13,9%

Market data e
Desenv. de
soluções

3,8%

Outras
7,4%

1T14 1T13

Composição da Receita Bruta da Cetip

20

149,4
166,2 168,5

72,2%

68,6%
70,5%

1T13 4T13 1T14

Destaques Financeiros

Receita Líquida

207,0

242,3 239,2

1T13 4T13 1T14

(R$ milhões)

+15,6%

-1,3%

+12,8%

+1,4%

EBITDA Ajustado & Margem (%)

57,6
76,1 70,7

27,8%

31,4%
29,5%

1T13 4T13 1T14

Despesas Operacionais Ajustadas1

% da Receita Líquida

+22,6%

-7,2%

116,2 130,7 133,3

56,1% 54,0% 55,7%

1T13 4T13 1T14

Lucro Líquido Ajustado (cash earnings)

& Margem (%)

+14,7%

+2,0%

(R$ milhões)

(R$ milhões)

(R$ milhões)

1 Excluem despesas com incentivo baseado em ações e

 depreciação e amortização.

21

22,1
32,9 29,4

1T13 4T13 1T14

44,3
50,1

45,5

1T13 4T13 1T14

34,0 38,2 40,8

1T13 4T13 1T14

Registro - UTVM

+33,1%

SNG - UFIN

+2,6%

-9,3%

SIRCOF - UFIN

+20,0%

+6,9%

Receitas Dependentes de Fluxo

(R$ milhões) (R$ milhões)

(R$ milhões)

-10,9%

22

25,2 26,0 27,2

1T13 4T13 1T14

53,3
61,8 65,2

1T13 4T13 1T14

38,4 40,9 43,7

1T13 4T13 1T14

(R$ milhões) (R$ milhões)

(R$ milhões)

Custódia

+22,2%

+5,6%

Utilização Mensal

+13,7%

+6,9%

Transações

+7,8%

+4,7%

Receitas Dependentes de Estoque - UTVM

23

7,6
10,2 9,2

1T13 4T13 1T14

9,3

15,3 14,6

1T13 4T13 1T14

10,2
13,5 12,1

1T13 4T13 1T14

Processamento de TEDs - UTVM

+21,6%

Market Data e Desenvolvimento

de Soluções - UFIN

+56,4%

-4,7%

Demais Serviços¹

+18,9%

-10,2%

Outras Receitas

(R$ milhões) (R$ milhões)

(R$ milhões)

-9,1%

1 Inclui outras receitas da UTVM e da UFIN, excluindo a receita com processamento de TEDs (CIP).

24

Composição das Despesas
Operacionais Ajustadas1

1T13

R$ 57,6 milhões

Pessoal2

55,6%

Serviços

prestados por

terceiros

30,2%

Gerais e

administrativas

12,5%

Outras receitas

/despesas

1,7%

Pessoal2

55,8%

Outras receitas

/despesas

1,2%
Gerais e

administrativas

12,4%

Serviços

prestados por

terceiros

30,6%

1T14

R$ 70,7 milhões

1 Excluem despesas com incentivo baseado em ações e depreciação e amortização.

2 Inclui despesas com honorários do conselho e comitês de assessoramento.

25

10,4

26,9

9,7

5,0%
11,1%

4,1%

0,0

20,0

40,0

60,0

1T13 4T13 1T14
CAPEX % da Receita Líquida

CAPEX

154,5
180,7 173,7

1T13 4T13 1T14

Geração de Caixa Operacional ¹

+12,5%

Forte Geração de Caixa

-3,8%

-7,0%

-64,0%

(R$ milhões)

(R$ milhões)

1 Geração operacional de caixa antes do pagamento do imposto de renda e da contribuição

social e antes da destinação de excedente de caixa para aplicações financeiras.

502,7

229,9

125,7

0,9

0,4
0,2

1T13 4T13 1T14

Dívida Líquida Dívida Líquida / Ebitda Ajustado

Dívida Líquida & Dívida Líquida /

EBITDA Ajustado (12 meses)

(R$ milhões)

26

III. RESULTADOS DO 1T14

I. VISÃO GERAL

II. AMBIENTE DE NEGÓCIOS

IV. OPORTUNIDADES DE CRESCIMENTO

27

Unidade de Títulos e Valores Mobiliários

CCP

Ampliação da

oferta de serviços

para os mercados

de Renda Fixa e

Derivativos de

balcão

Cetip | Trader

Captação

Infra-estrutura p/

negociação e

registro de

instrumentos de

captação de

bancos e

financeiras

Cetip | Certifica

Selo que assegura a

identificação em nome

do cliente final e o

efetivo registro do ativo

Cetip | Conecta

Nova forma de

conexão entre Cetip

e clientes

COE

Instrumento de

captação com

rentabilidade

combinada entre

renda fixa e

variável

Cetip | Trader

+ ICE Link

Solução completa

p/ negociação e

post-trading de

ativos de renda fixa

28

Unidade de Financiamentos

Seguros

Ampliação da oferta

de serviços para o

mercado de seguros

Resolução

4.088

Ampliação da

oferta de serviços

para o

mercado de

crédito imobiliário

Cetip |

Plataforma

Imobiliária –

Gestão de

Garantias

Automatiza o

processo de

concessão de

crédito imobiliário

Formalização

Eletrônica

Implantação de um

fluxo de formalização

eletrônica de

financiamento de

veículos

Market Data

Cetip | Performance

Cetip | InfoAuto Análise

Cetip | Panorama

Cetip |

Infoauto

Pagamentos

Automatiza e

agiliza o processo

de financiamento

de veículos

29

Relações com Investidores

dri@cetip.com.br

Contatos

Willy Jordan – Diretor Executivo Financeiro, Corporativo e de Relações com Investidores

Bernardo Garcia – Gerente de Relações com Investidores

Erika Lima – Analista de Relações com Investidores

Jean Karlus Teixeira – Analista de Relações com Investidores

O presente apresentação foi preparada pela CETIP S.A. – Mercados Organizados (“Cetip”, ”Companhia”). A Cetip é

autorizada a funcionar pela Comissão de Valores Mobiliários (“CVM”) e regulada tanto por esta quanto pelo Banco

Central do Brasil.

Esta apresentação pode incluir declarações que representem expectativas sobre eventos ou resultados futuros da

Cetip. Essas declarações estão baseadas em projeções e análises que refletem as visões atuais e/ou expectativas

da administração da Companhia com respeito à sua performance e ao futuro dos seus negócios. Riscos e

incertezas relacionados aos negócios da Cetip, ao ambiente concorrencial e mercadológico, às condições

macroeconômicas e outros fatores descritos em “Fatores de Risco” no Formulário de Referência, arquivado na

CVM, podem fazer com que os resultados efetivos diferenciem-se de modo relevante de tais planos, objetivos,

expectativas, projeções e intenções.

