
Ano Novembro/2011 Nº 18II

Cenário Internacional

Em outubro o plano de salva-
ção para a Europa mudou o
cenário para os mercados.
Os líderes europeus conse-
guiram fechar um acordo
para tentar superar a Crise
da Zona do Euro e conven-
ceram os bancos privados
credores a aceitarem um
desconto de 50% da dívida
grega, que deverá cair para
120% do PIB até 2020.
Dentre as medidas apre-

Justificativa da

Rentabilidade Mensal

A rentabilidade do plano
auferida em outubro ficou
191,78% acima da meta

sentadas também destacam-
se a confirmação de um pro-
grama de recapitalização
dos bancos europeus em
106 bilhões de Euros e o
aporte de 1,3 trilhões de
Euros no Fundo Europeu de
Estabilidade Financeira
(EFSF, sigla em inglês), hoje
com 440 bilhões de Euros.
Porém, para os analistas, a
falta de detalhes mantém a
percepção de que a solução
ainda está distante da de-
finitiva.

atuarial do período. A per-
formance positiva no mês
justifica-se pela rentabilida-
de positiva dos segmentos
de Renda Variável (RV) e
Renda Fixa (RF). A Renda

Cenário Nacional

Em outubro, o COPOM (Co-
mitê de Política Monetária
do Banco Central) baixou em
mais 0,5% a taxa de juros, tra-
zendo a SELIC para 11,50% ao
ano. O Bacen (Banco Central
do Brasil) vem argumentan-
do que o tempo ideal para se
baixar a taxa de juros é ago-
ra, pelo baixo crescimento da
economia mundial, pela de-
saceleração da atividade
econômica no país e pelo pro-

Variável, cujo peso está
concentrado nas ações
CSNA3, teve variação posi-
tiva de 8,03% no mês. Por
sua vez, a rentabilidade dos
ativos de Renda Fixa, cujo

vável recuo das commodities.

Os analistas, por sua vez,
criticam a decisão do CO-
POM e mostram-se pessi-
mistas quanto ao cenário de
desaceleração da inflação
firmado pelo Bacen. Nas pes-
quisas semanais realizadas
pelo Bacen junto às insti-
tuições financeiras do país, a
expectativa de inflação para o
ano de 2011 mantém-se em
6,30%, no topo do teto da
meta de inflação estipulada
pelo Bacen.

peso está concentrado em
NTN-B (títulos do governo
atrelados à inflação), ficou
em 0,91% no mês, superan-
do a Meta Atuarial (0,73%
a.m.) e o CDI (0,88% a.m.).

1

Plano Milênio

Cenários

Mês Milênio Meta Atuarial CDI IbrX Ações CSNA3

out/11 1,40% 0,73% 0,88% 8,84% 7,79%

set/11 0,73% 0,86% 0,94% -4,55% -6,58%

ago/11 1,41% 0,83% 1,07% -4,16% -2,35%

jul/11 -0,24% 0,41% 0,97% -5,02% -15,69%

jun/11 -0,31% 0,63% 0,95% -1,55% -12,93%

mai/11 0,20% 0,98% 0,99% -2,27% -9,89%

abr/11 0,52% 1,13% 0,84% -3,68% -3,55%

mar/11 0,98% 1,07% 0,92% 2,25% 0,11%

fev/11 0,54% 0,95% 0,84% 2,00% -3,79%

jan/11 1,22% 1,35% 0,86% -3,50% 3,86%

dez/10 3,46% 1,01% 0,93% 3,47% 6,12%

nov/10 -3,51% 1,44% 0,81% -3,26% -7,58%

Rentabilidade (%) - Mensal

2

GRÁFICOS

2011 6,62% 9,30% 9,66% -11,79% -37,24%

2010 6,69% 11,80% 9,75% 2,61% 2,17%

2009 51,74% 9,34% 9,87% 72,83% 107,78%

2008 -20,12% 11,81% 12,38% -41,77% -43,15%

2007 67,96% 11,48% 11,81% 47,83% 154,34%

CDI IbrX Ações CSNA3

Rentabilidade (%) - Anual

Ano Milênio Meta Atuarial

Renda Fixa

Imóveis

Emp+Financ.

Renda Variável

Gráfico Comparativo de Rentabilidade por Segmento

2007 2008

2009 2010 2011

Evolução Patrimonial dos Recursos Garantidores
(Últimos 5 anos)

1,44

1,10

1,61 1,67

1,75

0,00

0,20

0,40

0,60

0,80

1,00

1,20

1,40

1,60

1,80

2,00

2007 2008 2009 2010 2011

bilhões de R$

Cota Plano Milênio
(Ano-base 2011 - Valor em R$)

247,28

247,73
246,92

246,30

249,74 251,51

254,98

abr/11 mai/11 jun/11 jul/11 ago/11 set/11 out/11

3

Composição da Carteira
(Data-Base: Outubro/2011)

Plano de Suplementação da Média Salarial

Mês Suplementação Meta Atuarial CDI IbrX Ações CSNA3

out/11 1,31% 0,73% 0,88% 8,84% 7,79%

set/11 0,82% 0,86% 0,94% -4,55% -6,58%

ago/11 1,24% 0,83% 1,07% -4,16% -2,35%

jul/11 -0,20% 0,41% 0,97% -5,02% -15,69%

jun/11 -0,24% 0,63% 0,95% -1,55% -12,93%

mai/11 0,22% 0,98% 0,99% -2,27% -9,89%

abr/11 0,61% 1,13% 0,84% -3,68% -3,55%

mar/11 1,00% 1,07% 0,92% 2,25% 0,11%

fev/11 0,57% 0,95% 0,84% 2,00% -3,79%

jan/11 1,25% 1,35% 0,86% -3,50% 3,86%

dez/10 3,67% 1,01% 0,93% 3,47% 6,12%

nov/10 -3,82% 1,44% 0,81% -3,26% -7,58%

Rentabilidade (%) - Mensal

Justificativa da

Rentabilidade Mensal

A rentabilidade do plano
auferida em outubro ficou
179,41% acima da meta

atuarial do período. A
performance positiva no
mês justifica-se pela
rentabilidade positiva dos
segmentos de Renda Vari-
ável (RV) e Renda Fixa (RF). A

Renda Variável, cujo peso
está concentrado nas ações
CSNA3, teve variação posi-
tiva de 7,79% no mês. Por
sua vez, a rentabilidade dos
ativos de Renda Fixa, cujo

peso está concentrado em
NTN-B (títulos do governo
atrelados à inflação), ficou
em 0,92% no mês, superan-
do a Meta Atuarial (0,73%
a.m.) e o CDI (0,88% a.m.).

2011 6,76% 9,30% 9,66% -11,79% -37,24%

2010 6,69% 11,80% 9,75% 2,61% 2,17%

2009 51,74% 9,34% 9,87% 72,83% 107,78%

2008 -20,12% 11,81% 12,38% -41,77% -43,15%

2007 67,96% 11,48% 11,81% 47,83% 154,34%

Rentabilidade (%) - Anual

Ano Suplementação Meta Atuarial CDI IbrX Ações CSNA3

4

Renda Fixa

Imóveis

Emp+Financ.

Renda Variável

Gráfico Comparativo de Rentabilidade por Segmento

2007 2008

2009 2010 2011

Composição da Carteira
(Data-Base: Outubro/2011)

Evolução Patrimonial dos Recursos Garantidores
(Últimos 5 anos)

1,32
1,01

1,51 1,55
1,60

0,00

0,50

1,00

1,50

2,00

2007 2008 2009 2010 2011

bilhões de R$

GRÁFICOS

5

Plano de 35% da Média Salarial

Mês Plano 35% Meta Atuarial CDI IbrX Ações CSNA3

out/11 1,33% 0,73% 0,88% 8,84% 7,79%

set/11 0,61% 0,86% 0,94% -4,55% -6,58%

ago/11 1,14% 0,83% 1,07% -4,16% -2,35%

jul/11 -0,19% 0,41% 0,97% -5,02% -15,69%

jun/11 -0,21% 0,63% 0,95% -1,55% -12,93%

mai/11 0,21% 0,98% 0,99% -2,27% -9,89%

abr/11 0,61% 1,13% 0,84% -3,68% -3,55%

mar/11 0,99% 1,07% 0,92% 2,25% 0,11%

fev/11 0,55% 0,95% 0,84% 2,00% -3,79%

jan/11 1,26% 1,35% 0,86% -3,50% 3,86%

dez/10 4,15% 1,01% 0,93% 3,47% 6,12%

nov/10 -4,72% 1,44% 0,81% -3,26% -7,58%

Rentabilidade (%) - Mensal

Justificativa da

Rentabilidade Mensal

A rentabilidade do plano
auferida em outubro ficou
181,64% acima da meta

atuarial do período. A per-
formance positiva no mês
justifica-se pela rentabili-
dade positiva dos segmen-
tos de Renda Variável (RV) e
Renda Fixa (RF). A Renda

Variável, cujo peso está con-
centrado nas ações CSNA3,
teve variação positiva de
7,79% no mês. Por sua vez,
a rentabilidade dos ativos de
Renda Fixa, cujo peso está

concentrado em NTN-B (tí-
tulos do governo atrelados à
inflação), ficou em 0,93% no
mês, superando a Meta Atu-
arial (0,73% a.m.) e o CDI
(0,88% a.m.).

2011 6,46% 9,30% 9,66% -11,79% -37,24%

2010 5,54% 11,80% 9,75% 2,61% 2,17%

2009 61,95% 9,34% 9,87% 72,83% 107,78%

2008 -24,36% 11,81% 12,38% -41,77% -43,15%

2007 83,73% 11,48% 11,81% 47,83% 154,34%

Rentabilidade (%) - Anual

Ano Plano 35% Meta Atuarial CDI IbrX Ações CSNA3

0,32

0,23

0,35
0,38 0,34

0,00

0,10

0,20

0,30

0,40

2007 2008 2009 2010 2011

bilhões de R$

Composição da Carteira
(Data-Base: Outubro/2011) Evolução Patrimonial dos Recursos Garantidores

(Últimos 5 anos)

GRÁFICOS

6

RF

Imóveis

Emp+Financ.

RV

Gráfico Comparativo de Rentabilidade por Segmento

2010 2011

20082007

2009

 A rentabilidade apresentada em 2011, bem como os indicadores do mesmo período, são índices acumulados até o mês
de outubro inclusive.
À Entidade é facultada a diversificação da alocação de ativos, buscando rentabilidade, desde que obedecidas as normas
legais e atendendo ao disposto em sua Política de Investimentos vigente.

Caixa Beneficente dos Empregados da CSN - CBS
Rua 25-A nº 153 - Vila Santa Cecília - Volta Redonda/RJ - CEP 27260-160
Central de Atendimento: 08000-268181
www.cbsprev.com.br

 As informações contidas neste documento baseiam-se na melhor informação disponível, recolhida a partir de fontes oficiais
ou críveis. Não nos responsabilizamos por eventuais omissões ou erros.
As opiniões expressas são as nossas opiniões no momento. A CBS Previdência reserva-se o direito de, a qualquer
momento, comprar ou vender valores mobiliários mencionados.

Caixa Beneficente dos Empregados da CSN - CBS

	Página 1
	Página 2
	Página 3
	Página 4
	Página 5
	Página 6

