

Teleconferência Resultados 3T12

Aviso Importante

Esta apresentação faz referências e declarações sobre expectativas, sinergias planejadas, estimativas de crescimento, projeções de resultados e estratégias futuras sobre o Banco do Brasil, suas subsidiárias, coligadas e controladas. Embora essas referências e declarações reflitam o que os administradores acreditam, as mesmas envolvem imprecisões e riscos difíceis de se prever, podendo, dessa forma, haver consequências ou resultados diferentes daqueles aqui antecipados e discutidos. Estas expectativas são altamente dependentes das condições do mercado, do desempenho econômico geral do país, do setor e dos mercados internacionais. O Banco do Brasil não se responsabiliza em atualizar qualquer estimativa contida nesta apresentação.

Lucro Líquido de R\$ 2,7 bilhões

Carteira de Crédito Ampliada¹ cresce 20,5% em 12 meses

Índice de Inadimplência se mantém abaixo do Sistema Financeiro (2,2%)

Índice de Basileia Pro Forma atinge 15,5%²

(1) Inclui TVM privados e garantias prestadas.

(2) Índice de Basileia publicado nas Demonstrações Financeiras de set/12 é de 14,8%. O número *pro forma* considera a monetização total dos R\$8,1 bilhões referentes ao Contrato de Mútuo celebrado com a União.

Destaques do Resultado

R\$ milhões

	3T11	2T12	3T12	9M11	9M12	Var. %		
						vs/3T11	vs/2T12	vs/9M11
Receitas Operacionais	14.904	16.803	16.366	44.726	49.055	9,8	(2,6)	9,7
Margem Financeira Bruta	10.279	11.858	11.509	30.315	34.375	12,0	(2,9)	13,4
Rendas de Tarifas	4.720	5.256	5.280	13.215	15.587	11,9	0,4	18,0
Previ	531	390	287	2.451	1.068	(45,9)	(26,4)	(56,4)
Demais ¹	(626)	(701)	(710)	(1.255)	(1.975)	13,4	1,2	57,4
Despesas Operacionais	(11.031)	(12.095)	(12.462)	(30.743)	(36.324)	13,0	3,0	18,2
Despesas Administrativas	(6.208)	(6.946)	(7.123)	(17.786)	(20.695)	14,7	2,6	16,4
Risco Legal	(491)	(368)	(463)	(856)	(1.320)	(5,7)	25,8	54,2
Despesas Tributárias	(1.073)	(1.104)	(1.113)	(3.165)	(3.294)	3,7	0,7	4,1
Provisão para Créditos de Liquidação Duvidosa	(3.259)	(3.677)	(3.764)	(8.936)	(11.016)	15,5	2,4	23,3
Resultado Não Operacional	24	30	60	48	111	149,6	99,1	133,6
Imposto de Renda e Participações no Lucro	(1.324)	(1.752)	(1.307)	(5.304)	(4.495)	(1,2)	(25,4)	(15,3)
Lucro Líquido Ajustado	2.573	2.986	2.657	8.726	8.347	3,3	(11,0)	(4,3)

(1) Inclui Outras Receitas Operacionais Líquidas de Outras Despesas Operacionais, Resultado de Participações em Coligadas e Controladas e Resultado de Operações com Seguros, Previdência e Capitalização.

Fontes e Usos

R\$ bilhões

	Set/11		Jun/12		Set/12		Var. %	
	Saldo	Part. %	Saldo	Part. %	Saldo	Part. %	s/Set/11	s/Jun/12
Fontes	564,4	100,0	651,0	100,0	677,8	100,0	20,1	4,1
Depósitos	419,5	74,3	467,0	71,7	476,1	70,2	13,5	2,0
Letras de Crédito do Agronegócio	6,0	1,1	16,2	2,5	22,8	3,4	283,1	41,2
Demais Letras Bancárias ¹	8,4	1,5	10,2	1,6	9,6	1,4	13,6	(6,8)
Dívida Subordinada no País	25,3	4,5	30,6	4,7	32,4	4,8	28,4	6,1
IHCD no País	-	-	-	-	8,1	1,2	-	-
Obrigações no Exterior ²	34,3	6,1	48,7	7,5	49,3	7,3	43,9	1,2
Demais ³	71,0	12,6	78,3	12,0	79,6	11,7	12,0	1,6
Usos	564,4	100,0	651,0	100,0	677,8	100,0	20,1	4,1
Carteira de Crédito ⁴	402,6	71,3	459,8	70,6	480,7	70,9	19,4	4,6
Compulsório	89,7	15,9	91,1	14,0	85,5	12,6	(4,7)	(6,1)
Recursos Disponíveis	72,2	12,8	100,1	15,4	111,6	16,5	54,5	11,5
Carteira de Crédito / Depósitos (%)	96,0		98,5		101,0			
Carteira de Crédito / Captações (%)	73,8		73,0		73,3			

(1) Letras Financeiras (não inclui Subordinadas), Letras de Crédito Imobiliário e Debêntures.

(2) Obrigações por TVM, Empréstimos, Obrigações por Repasses, Dívida Subordinada no Exterior e Instrumentos Híbridos de Capital e Dívida no Exterior.

(3) Obrigações por repasses no país, Fundos Financeiros e de Desenvolvimento e Provisão para Risco de Crédito.

(4) Carteira de Crédito conforme resolução CMN 2.682/99.

Margem Financeira

(1) Informações anualizadas.

R\$ milhões	3T11	2T12	3T12	Var. %	
				s/3T11	s/2T12
Margem Financeira Bruta²	10.279	11.858	11.509	12,0	(2,9)
Receita Financeira com Operações de Crédito	15.553	16.437	16.071	3,3	(2,2)
Despesa Financeira de Captação	(7.376)	(6.739)	(6.678)	(9,5)	(0,9)
Recuperação de Crédito	985	1.109	813	(17,4)	(26,6)
Resultado de Tesouraria	2.062	1.967	2.154	4,5	9,5
Demais	(944)	(917)	(852)	(9,7)	(7,0)

(2) Série revista devido a ajuste na metodologia de cálculo.

Carteira de Crédito Ampliada¹

(1) Inclui TVM privados e garantias prestadas.

Carteira Pessoa Física Orgânica^{1 2}

R\$ bilhões

	Set/11	Part. %	Jun/12	Part. %	Set/12	Part. %	Var. %	
							s/Set/11	s/Jun/12
Consignado	37,0	42,6	43,1	42,1	45,5	42,1	22,9	5,6
CDC Salário	14,9	17,2	17,0	16,7	17,3	16,0	15,7	1,6
Veículos	4,7	5,4	6,7	6,6	9,2	8,5	96,0	36,4
Imobiliário	5,0	5,8	7,7	7,5	8,5	7,9	69,3	10,7
Cartão de Crédito	11,6	13,4	13,6	13,3	13,5	12,5	16,2	(0,4)
Empréstimo Pessoal	5,3	6,1	6,1	5,9	5,9	5,5	12,2	(2,2)
Cheque Especial	3,1	3,6	2,9	2,9	2,8	2,6	(9,8)	(3,9)
Demais	5,1	5,9	5,1	5,0	5,3	4,9	2,3	2,7
Carteira Pessoa Física	86,8	100,0	102,2	100,0	108,0	100,0	24,3	5,7

(1) Carteira Classificada.

(2) Não inclui operações do Banco Votorantim e aquisições.

Carteira Pessoa Jurídica Ampliada¹

R\$ bilhões

	Set/11	Part. %	Jun/12	Part. %	Set/12	Part. %	Var. %	
							s/Set/11	s/Jun/12
Giro	106,0	53,3	125,2	53,5	132,4	53,6	24,9	5,8
Investimento	35,8	18,0	39,5	16,9	39,8	16,1	11,1	0,5
Comércio Exterior	16,2	8,1	17,2	7,3	18,5	7,5	14,0	7,5
TVM Privados	22,4	11,3	27,8	11,9	31,2	12,6	39,3	12,1
Garantias	13,3	6,7	17,6	7,5	17,8	7,2	33,7	1,2
Demais	5,3	2,7	6,6	2,8	7,4	3,0	38,8	13,0
Carteira Pessoa Jurídica	199,1	100,0	234,0	100,0	247,1	100,0	24,1	5,6

(1) Inclui TVM privados e garantias prestadas.

Agronegócio

(1) Inclui TVM privados e garantias prestadas.

Inadimplência e Cobertura

%

Inadimplência por Segmento¹

%

(1) Não inclui as operações do Banco Votorantim.

BV - Veículos Leves¹ : Produção por Canal e Inadimplência

(1) Composto por CDC veículos e vans (não inclui leasing)

(2) % da produção de cada mês com atraso da 1ª parcela superior a 30 dias

Banco Votorantim – Qualidade de Crédito

NPL 90 após 4 meses da concessão (%)

Inadimplência (%)

Cobertura +90 (%)

Despesa de PCLD (R\$ milhões)

Despesas de PCLD

R\$ milhões

Guidance

- 2T12: R\$ 3,6 a 3,8 bilhões
- 3T12: R\$ 3,5 a 3,7 bilhões
- 4T12: R\$ 3,5 a 3,7 bilhões

Realizado

R\$ 3,677 bilhões

R\$ 3,764 bilhões

-

	3T11	2T12	3T12	Var. %	
				s/3T11	s/2T12
Banco do Brasil s/ BV	(2.770)	(2.958)	(3.098)	11,8	4,7
Banco Votorantim	(489)	(719)	(666)	36,3	(7,4)
Banco do Brasil Consolidado	(3.259)	(3.677)	(3.764)	15,5	2,4

Despesas Administrativas

R\$ milhões

	3T11	2T12	3T12	9M11	9M12	Var. %		
						s/3T11	s/2T12	s/9M11
Despesas de Pessoal	(3.481)	(3.871)	(4.001)	(9.990)	(11.566)	15,0	3,4	15,8
Outras Despesas Administrativas	(2.727)	(3.075)	(3.122)	(7.796)	(9.129)	14,5	1,5	17,1
Comunicação e Processamento de Dados	(495)	(543)	(543)	(1.466)	(1.650)	9,8	0,0	12,5
Amortização e Depreciação	(322)	(357)	(340)	(961)	(1.039)	5,5	(4,7)	8,1
Serv. de Vigilância, Segurança e Transporte	(424)	(501)	(532)	(1.171)	(1.519)	25,3	6,2	29,7
Imóveis e Bens de Uso	(418)	(460)	(471)	(1.177)	(1.379)	12,6	2,4	17,1
Marketing e Relações Públicas	(131)	(192)	(170)	(420)	(485)	29,3	(11,6)	15,4
Serviços de Terceiros	(525)	(568)	(617)	(1.449)	(1.765)	17,6	8,6	21,8
Demais Despesas Administrativas	(412)	(455)	(449)	(1.151)	(1.291)	9,1	(1,2)	12,2
Despesas Administrativas	(6.208)	(6.946)	(7.123)	(17.786)	(20.695)	14,7	2,6	16,4

Despesas Administrativas Ajustadas

R\$ milhões

	9M11	9M12	Var. % s/9M11
Despesas Administrativas	(17.786)	(20.695)	16,4
Banco Patagonia	223	491	-
Mapfre	240	413	-
Banco Postal	-	414	-
Despesas Administrativas Ajustadas¹	(17.323)	(19.377)	11,9

(1) Cálculo gerencial.

Eficiência¹

%

(1) Despesas Administrativas / Receitas Operacionais, sem itens extraordinários.

Índice de Basileia

(1) O Índice de Basileia publicado nas Demonstrações Financeiras de set/12 é de 14,8%. O número *pro forma* considera a monetização total dos R\$8,1 bilhões referentes ao Contrato de Mútuo celebrado com a União.

	Guidance	Realizado
RSPL Ajustado	17% - 20%	18,7%
Margem Financeira Bruta	10% - 14%	13,4%
Depósitos Totais	14% - 18%	13,5%
Carteira de Crédito - País ¹	17% - 21%	18,0%
PF ¹	19% - 23%	14,2%
PJ	18% - 22%	21,2%
Agronegócio	13% - 16%	17,6%
Despesas de PCLD / Carteira ²	3,1% - 3,5%	3,2%
Rendas de Tarifas	13% - 18%	18,0%
Despesas Administrativas	8% - 12%	16,4%
Taxa de Imposto	31% - 34%	27,0%

(1) Considera créditos adquiridos com coobrigação, conforme Resolução CMN nº 3.533/2008.

(2) Despesas de PCLD dos últimos doze meses / carteira média do mesmo período.

Unidade Relações com Investidores
SBS - Quadra 1 - Bloco C - Ed. Sede III - 7º andar
70073-901 - Brasília (DF)
Telefone: (61) 3102 1124
Fax: (61) 3102 1435

bb.com.br/ri
ri@bb.com.br

Índice de Ações com Tag Along Diferenciado

Índice de Sustentabilidade Empresarial

- 23. Itens Extraordinários
- 24. Captações Externas
- 25. Carteira PF Ampliada
- 26. Crédito PF
- 27. Crédito PF – Taxa e Prazo Médio
- 28. Crédito PF – Veículos (originação BB)
- 29. Banco Votorantim – Carteira de Veículos
- 30. Carteira PJ Ampliada
- 31. Crédito PJ – MPE
- 32. Agronegócios por Destinação
- 33. Agronegócios por Linha de Crédito
- 34. Agronegócios
- 35. Risco da Carteira
- 36. Carteira PF – Nível de Risco
- 37. Carteira PJ – Nível de Risco
- 38. Créditos Renegociados
- 39. Agronegócios – Nível de Risco
- 40. Agronegócios – Prorrogada
- 41. Agronegócios – Op. Restruturadas
- 42. Depósitos
- 43. Rendas de Tarifas
- 44. Seguridade
- 45. Ativo Atuarial
- 46. Rede de Atendimento

Itens Extraordinários

R\$ milhões

	3T11	2T12	3T12	9M11	9M12
Lucro Líquido Ajustado	2.573	2.986	2.657	8.726	8.347
(+) Efeitos Extraordinários do Período	318	22	70	427	(109)
Alienação de Investimentos	-	-	-	169	-
Planos Econômicos	(35)	(184)	(255)	(8)	(801)
Eficiência Tributária	386	-	244	386	244
PCLD Adicional	-	223	-	-	223
Efeitos Fiscais e PLR sobre Itens Extraordinários	(33)	(17)	81	(120)	225
Lucro Líquido	2.891	3.008	2.728	9.154	8.238
ROAE Ajustado (%)	20,0	21,2	18,1	22,4	18,7
ROAE (%)	22,6	21,4	18,6	23,5	18,5

Captações Externas

US\$ bilhões

Carteira Pessoa Física Ampliada¹

R\$ bilhões

	Set/11	Part. %	Jun/12	Part. %	Set/12	Part. %	Var. %	
							s/Set/11	s/Jun/12
Consignado	49,0	39,0	54,9	39,4	57,1	39,7	16,4	3,9
CDC Salário	14,9	11,9	17,0	12,2	17,3	12,0	15,7	1,6
Veículos	31,4	25,0	31,8	22,9	33,0	23,0	5,1	3,8
Imobiliário	5,0	4,0	7,7	5,5	8,5	5,9	69,3	10,7
Cartão de Crédito	11,7	9,3	13,7	9,8	13,6	9,5	16,3	(0,4)
Empréstimo Pessoal	5,3	4,2	6,1	4,4	5,9	4,1	11,5	(2,2)
Cheque Especial	3,1	2,5	2,9	2,1	2,8	1,9	(9,8)	(3,9)
Demais	5,2	4,1	5,2	3,7	5,5	3,8	6,9	6,6
Carteira Pessoa Física	125,8	100,0	139,3	100,0	143,8	100,0	14,4	3,2

(1) Inclui garantias prestadas.

Crédito Pessoa Física

R\$ bilhões

Aquisições

	Set/11	Part. %	Jun/12	Part. %	Set/12	Part. %	Var. %	
							s/Set/11	s/Jun/12
Crédito Consignado	9,0	51,0	8,3	46,7	8,0	48,3	(11,1)	(4,0)
Financiamento de Veículos	8,6	49,0	9,5	53,3	8,6	51,7	(0,8)	(9,7)
Total	17,6	100,0	17,8	100,0	16,6	100,0	(6,0)	(7,0)

Participação de Mercado

	Set/11			Jun/12			Set/12		
	BB	SFN	Part. %	BB	SFN	Part. %	BB	SFN	Part. %
Crédito Consignado	49,0	155,8	31,5	54,9	175,2	31,3	57,1	181,5	31,4
Financiamento Imobiliário	5,0	184,5	2,7	7,7	236,0	3,3	8,5	256,4	3,3
Financiamento de Veículos	31,4	199,3	15,8	31,8	202,4	15,7	33,0	203,5	16,2

Crédito Consignado

	Set/11	Part. %	Jun/12	Part. %	Set/12	Part. %	Var. %	
							s/Set/11	s/Jun/12
Servidores Públicos	41,6	84,8	47,0	85,7	49,1	86,1	18,2	4,4
Aposentados e Pensionistas do INSS	4,6	9,4	5,0	9,1	5,1	8,9	9,4	1,5
Funcionários do Setor Privado	2,8	5,8	2,9	5,2	2,9	5,0	1,8	0,2

Crédito Pessoa Física – Taxas e Prazo Médio

	Set/11	Jun/12	Set/12
Banco do Brasil			
CDC Veículos			
Taxa média - % a.m	1,57	1,39	1,29
Prazo médio - meses	29	34	36
Financiamento Imobiliário			
Ticket Médio - R\$ mil	150,7	152,1	155,2
Prazo médio - meses	254	269	278
Crédito Consignado			
Taxa média - % a.m	2,08	2,01	1,95
Prazo médio - meses	50	51	52
BV - Financiamento de Veículos			
Taxa média - % a.m	2,05	1,84	1,81
Prazo médio - meses	49	45	44

Crédito Pessoa Física – Veículos (Originação BB)

Carteira por Nível de Risco (%)

NPL 90 (%)

Perfil dos Desembolsos

	2T12	3T12
Prazo Médio Ponderado (meses)	41,4	40,1
Percentual Médio de Entrada (%)	36,0	39,0

- 76,6% dos clientes são correntistas do Banco há mais de 5 anos
- 61,7% dos clientes recebem salário ou benefício no Banco do Brasil

Banco Votorantim – Carteira de Veículos

Carteira Pessoa Jurídica Ampliada¹

R\$ bilhões

(1) Inclui TVM privados e garantias prestadas.

(2) Empresas com faturamento de até R\$ 25 milhões.

Carteira por setor

	Set/11	Part. %	Jun/12	Part. %	Set/12	Part. %	Var. %	
							s/Set/11	s/Jun/12
Indústria	20,4	32,7	26,0	34,5	28,7	35,8	40,8	10,1
Comércio	27,6	44,2	31,9	42,3	33,1	41,4	20,1	3,8
Serviços	14,4	23,1	17,4	23,1	18,2	22,8	26,6	4,6
Total	62,3	100,0	75,4	100,0	80,0	100,0	28,4	6,2

Produtos

	Set/11	Part. %	Jun/12	Part. %	Set/12	Part. %	Var. %	
							s/Set/11	s/Jun/12
Capital de Giro	43,6	70,0	51,5	68,4	54,6	68,3	25,3	6,1
Investimento	17,0	27,3	21,9	29,1	23,4	29,2	37,6	6,8
Comércio Exterior	1,7	2,8	1,9	2,6	2,0	2,5	15,7	1,8
Total	62,3	100,0	75,4	100,0	80,0	100,0	28,4	6,2

Agronegócios por Destinação

R\$ bilhões

	Set/11	Part. %	Jun/12	Part. %	Set/12	Part. %	Var. %	
							s/Set/11	s/Jun/12
Custeio	26,7	31,9	31,4	32,8	32,1	32,6	20,0	2,2
Investimento	29,9	35,7	36,4	38,1	38,3	38,9	28,1	5,0
Comercialização	4,2	5,0	4,1	4,3	4,2	4,3	(0,3)	2,0
Agroindustrial	19,2	22,9	20,9	21,8	21,1	21,5	10,0	1,4
Demais	3,0	3,6	2,0	2,1	2,0	2,0	(35,0)	(3,1)
Carteira de Crédito Classificada	83,1	99,2	94,8	99,1	97,7	99,3	17,6	3,0
Cédula de Produto Rural e Garantias	0,7	0,8	0,8	0,9	0,7	0,7	0,3	(15,5)
Carteira de Crédito Ampliada	83,8	100,0	95,7	100,0	98,4	100,0	17,4	2,8

Agronegócios por Linha de Crédito

R\$ bilhões

	Set/11	Part. %	Jun/12	Part. %	Set/12	Part. %	Var. %	
							vs/Set/11	vs/Jun/12
Custeio Agropecuário	17,7	21,1	20,7	21,6	20,4	20,8	15,4	(1,0)
Comerc. e Indus. de Prod. Agropec.	20,0	23,9	21,3	22,3	21,5	21,8	7,5	0,8
Pronaf	19,0	22,7	21,7	22,7	22,3	22,7	17,4	3,0
Pronamp	6,0	7,1	8,6	9,0	9,6	9,8	61,5	12,5
FCO Rural	6,4	7,6	7,4	7,8	7,6	7,8	19,7	2,7
BNDES/Finame Rural	5,9	7,0	4,8	5,1	5,1	5,2	(12,3)	6,2
Demais	8,1	9,7	10,3	10,8	11,0	11,2	34,7	6,1
Carteira de Crédito Classificada	83,1	99,2	94,8	99,1	97,7	99,3	17,6	3,0
Cédula de Produto Rural e Garantias	0,7	0,8	0,8	0,9	0,7	0,7	0,3	(15,5)
Carteira de Crédito Ampliada	83,8	100,0	95,7	100,0	98,4	100,0	17,4	2,8

Por porte

Segmento	Set/11		Jun/12		Set/12	
	Set/11	Part. %	Jun/12	Part. %	Set/12	Part. %
Mini Produtor	5,1	6,2	5,3	5,6	5,3	5,4
Pequeno Produtor	17,4	20,9	19,8	20,8	20,4	20,9
Médio e Grande Produtor	30,9	37,2	38,4	40,5	40,1	41,1
Cooperativas Agropecuárias	5,2	6,3	5,8	6,1	6,2	6,3
Empresas	24,4	29,4	25,6	27,0	25,6	26,3
Total	83,1	100,0	94,8	100,0	97,7	100,0

Distribuição de Mitigadores no Custeio Agrícola

	Contratação			
	Safra 11/12 ¹	Part. %	Safra 12/13 ¹	Part. %
Custeio Agrícola	5,3	100,0	6,2	100,0
Total com Mitigador	3,1	59,6	3,4	55,0
Proagro	1,6	31,2	1,9	30,1
Seguro Agrícola	1,1	21,2	1,4	22,8
Proteção de Preço	0,4	7,1	0,1	2,1
Sem Mitigador	2,1	40,4	2,8	45,0

(1) Carteira classificada

Risco da Carteira

%

Carteira Pessoa Física¹ – Nível de Risco

R\$ milhões

	Set/11			Jun/12			Set/12		
	Saldo	Provisão	Comp. %	Saldo	Provisão	Comp. %	Saldo	Provisão	Comp. %
AA	604	-	0,6	10.008	-	8,3	10.442	-	8,4
A	13.777	69	13,2	36.699	183	30,6	38.740	194	31,1
B	53.764	538	51,5	41.447	414	34,5	43.262	433	34,7
C	26.828	805	25,7	21.606	648	18,0	21.755	653	17,5
D	2.567	257	2,5	2.656	266	2,2	2.913	291	2,3
E	875	263	0,8	1.142	343	1,0	934	280	0,7
F	518	259	0,5	705	352	0,6	550	275	0,4
G	547	383	0,5	633	443	0,5	651	456	0,5
H	5.011	5.011	4,8	5.122	5.122	4,3	5.318	5.318	4,3
Total	104.489	7.583	100,0	120.019	7.771	100,0	124.564	7.899	100,0
AA-C	94.972	1.411	90,9	109.761	1.246	91,5	114.198	1.279	91,7
D-H	9.518	6.172	9,1	10.258	6.525	8,5	10.365	6.620	8,3

(1) Carteira classificada sem considerar as operações do Banco Votorantim.

Carteira Pessoa Jurídica¹ – Nível de Risco

R\$ milhões

	Set/11			Jun/12			Set/12		
	Saldo	Provisão	Comp. %	Saldo	Provisão	Comp. %	Saldo	Provisão	Comp. %
AA	71.031	-	46,5	79.159	-	44,4	81.098	-	43,1
A	33.317	167	21,8	41.515	208	23,3	45.110	226	24,0
B	36.205	362	23,7	45.267	453	25,4	48.173	482	25,6
C	5.061	152	3,3	3.632	109	2,0	3.803	114	2,0
D	2.100	210	1,4	2.483	248	1,4	2.685	268	1,4
E	1.027	308	0,7	1.239	372	0,7	1.472	441	0,8
F	566	283	0,4	829	414	0,5	890	445	0,5
G	578	404	0,4	975	682	0,5	1.025	717	0,5
H	2.723	2.723	1,8	3.254	3.254	1,8	3.765	3.765	2,0
Total	152.608	4.609	100,0	178.354	5.740	100,0	188.020	6.459	100,0
AA-C	145.615	681	95,4	169.574	769	95,1	178.184	822	94,8
D-H	6.993	3.928	4,6	8.780	4.971	4,9	9.836	5.637	5,2

(1) Carteira classificada sem considerar as operações do Banco Votorantim.

Créditos Renegociados

R\$ milhões

	Banco Múltiplo			Consolidado		
	3T12	9M12	9M11	3T12	9M12	9M11
Créditos renegociados no período (1)	8.802	24.850	24.313	9.775	27.574	24.313
Renegociados por atraso (2)	459	1.791	1.532	602	2.084	1.911
Renovados (3)	8.343	23.059	22.781	9.174	25.490	22.402
Movimento créditos renegociados por atraso						
Saldo Inicial	5.630	5.224	4.507	6.473	6.039	4.974
Contratações (2)	459	1.791	1.532	602	2.084	1.911
Recebimento e apropriação de juros	40	(179)	187	86	(179)	110
Baixas para prejuízo	(240)	(948)	(1.010)	(299)	(1.082)	(1.047)
Saldo Final	5.888	5.888	5.215	6.862	6.862	5.948
	Set/12	Dez/11	Set/11	Set/12	Dez/11	Set/11
Montante dos créditos renegociados por atraso (4)	5.888	5.224	5.215	6.862	6.039	5.948
Prov. para créditos da carteira renegociada por atraso	4.239	3.774	3.787	4.449	3.925	3.905
(%) PCLD sobre a carteira	72,0%	72,3%	72,6%	64,8%	65,0%	65,7%
Inad. 90 dias da carteira renegociada por atraso	938	847	1.057	1.095	954	1.203
(%) Inadimplência sobre a carteira	15,9%	16,2%	20,3%	16,0%	15,8%	20,2%

(1) Representa o saldo renegociado no período das operações de crédito, vincendas ou em atraso, utilizando internet, terminal de autoatendimento ou rede de agências.

(2) Créditos renegociados no período para composição de dívidas em virtude de atraso no pagamento pelos clientes.

(3) Créditos renegociados de operações não vencidas para prorrogação, novação, concessão de nova operação para liquidação parcial ou integral de operação anterior ou qualquer outro tipo de acordo que implique alteração nos prazos de vencimento ou nas condições de pagamento originalmente pactuadas.

(4) Inclui o valor de R\$ 19.002 mil no Banco Múltiplo (R\$ 22.503 mil em 31.12.2011 e R\$ 25.379 mil em 30.09.2011) referente aos créditos rurais renegociados. Não está incluído o valor de R\$ 5.110.538 mil (R\$ 5.675.227 mil em 31.12.2011 e R\$ 5.774.184 mil em 30.09.2011) dos créditos prorrogados da carteira rural com amparo em legislação específica.

R\$ milhões

	Set/11			Jun/12			Set/12		
	Saldo	Provisão	Comp. %	Saldo	Provisão	Comp. %	Saldo	Provisão	Comp. %
AA	18.254	-	22,0	19.435	-	20,5	19.566	-	20,0
A	16.438	82	19,8	19.692	98	20,8	18.981	95	19,4
B	35.981	360	43,3	43.869	439	46,3	46.951	469	48,1
C	6.785	204	8,2	6.572	197	6,9	6.842	205	7,0
D	2.880	288	3,5	2.703	270	2,9	2.796	280	2,9
E	572	171	0,7	610	183	0,6	652	196	0,7
F	219	109	0,3	256	128	0,3	246	123	0,3
G	246	172	0,3	266	186	0,3	260	182	0,3
H	1.694	1.694	2,0	1.425	1.425	1,5	1.363	1.363	1,4
Total	83.069	3.081	100,0	94.828	2.927	100,0	97.656	2.913	100,0
AA-C	77.458	646	93,2	89.568	734	94,5	92.339	770	94,6
D-H	5.611	2.435	6,8	5.261	2.193	5,5	5.317	2.144	5,4

(1) Carteira classificada sem considerar as operações do Banco Votorantim.

Agro Prorrogada e Não Prorrogada¹

R\$ milhões

Risco	Jun/12						Set/12					
	Operações Não-Prorrogadas			Operações Prorrogadas			Operações Não-Prorrogadas			Operações Prorrogadas		
	Saldo	PCLD	Atraso_90 ²	Saldo	PCLD	Atraso_90 ²	Saldo	PCLD	Atraso_90 ²	Saldo	PCLD	Atraso_90 ²
AA	19.328	-	54	106	-	8	19.473	-	55	92	-	7
A	19.390	97	0	302	2	(0)	18.690	93	0	291	1	(0)
B	42.389	424	-	1.481	15	-	45.349	453	-	1.601	16	0
C	5.429	163	3	1.143	34	0	5.780	173	4	1.061	32	0
D	1.696	170	9	1.007	101	1	1.849	185	13	947	95	2
E	291	87	29	319	96	3	339	102	32	313	94	6
F	134	67	23	122	61	7	124	62	31	123	61	10
G	105	74	20	161	113	11	114	80	36	146	102	7
H	806	806	249	619	619	71	812	812	210	552	552	58
Total	89.568	1.887	333	5.260	1.040	93	92.531	1.960	326	5.126	953	83

(1) Carteira classificada.

(2) As operações em atraso no nível AA referem-se ao crédito com risco de terceiros. No cálculo do Índice não foi computado o atraso proveniente de operações em atraso com risco de terceiros.

Agronegócios – Operações Reestruturadas e Normais¹

R\$ bilhões

(1) Inclui TVM privados e garantias prestadas.

R\$ bilhões

	Set/11	Part. %	Jun/12	Part. %	Set/12	Part. %	Var. %	
							s/Set/11	s/Jun/12
Depósitos à Vista	57,6	13,7	60,6	13,0	61,5	12,9	6,7	1,5
Depósitos de Poupança	95,5	22,8	105,6	22,6	112,1	23,5	17,4	6,2
Depósitos Interfinanceiros	13,6	3,2	15,0	3,2	15,7	3,3	15,8	4,9
Depósitos a Prazo e de Inv.	252,8	60,3	285,8	61,2	286,8	60,2	13,4	0,3
Depósitos Judiciais	76,4	18,2	85,0	18,2	85,0	17,9	11,3	(0,0)
Total	419,5	100,0	467,0	100,0	476,1	100,0	13,5	2,0

Rendas de Tarifas

R\$ milhões

	3T11	2T12	3T12	9M11	9M12	Var. %		
						s/3T11	s/2T12	s/9M11
Rendas de Tarifas	4.720	5.256	5.280	13.215	15.587	11,9	0,4	18,0
Cartão de Crédito / Débito	997	1.196	1.189	2.842	3.460	19,2	(0,6)	21,7
Conta Corrente	1.054	1.102	1.085	2.941	3.288	2,9	(1,6)	11,8
Administração de Fundos	845	897	918	2.369	2.698	8,7	2,3	13,9
Operações de Crédito	485	533	521	1.327	1.531	7,3	(2,3)	15,4
Cobrança	314	331	326	920	980	4,0	(1,3)	6,5
Arrecadações	183	203	210	530	616	15,1	3,6	16,3
Interbancária	168	174	174	472	517	3,0	(0,5)	9,6
Seguros, Previdência e Capitalização	115	165	130	377	445	13,0	(21,4)	18,1
Rendas de Mercado de Capitais	76	127	108	254	342	41,5	(15,0)	34,6
Outros	483	528	620	1.184	1.710	28,4	17,4	44,4

Seguridade

Resultado de Seguridade (R\$ milhões)

Índice Combinado Ampliado (%)

(1) Cálculo gerencial: (Receita Líquida de Corretagem e Tarifa de Serviços + Equivalência Patrimonial) / Lucro ajustado.

Carteira Administrada (R\$ bilhões)

Reservas Técnicas (R\$ bilhões)

Ativo Atuarial

R\$ milhões

	3T11	4T11	1T12	2T12	3T12
(a) Valor Justo dos Ativos do Plano	138.225	133.079	133.079	133.468	133.468
(b) Valor Presente das Obrigações Atuariais	(94.711)	(98.850)	(98.850)	(105.772)	(105.772)
(c) Superávit BB = [(a) + (b)] x 50%	21.757	17.115	17.115	13.848	13.848
(d) Ativo Atuarial sem Ajuste Semestral	12.688	13.372	13.870	14.386	14.783
Saldo Inicial do Ativo Atuarial	12.051	12.688	13.372	13.870	14.386
Reconhecimento Antecipado - Mensal	531	531	390	390	282
Contribuição Contrato 97 ¹	107	153	108	125	116
(e) Superávit não Reconhecido = (c) - (d)	9.068	3.743	3.245	(537)	(935)
(f) Método do Corredor - BB ²	6.911	6.654	6.654	6.673	6.673
(g) Excesso ao Corredor = (e) - (f)	2.157	-	-	-	-
(h) Tempo Médio Remanescente de Trabalho - semestres	5	5	5	4	4
(i) Ajuste Semestral = (g) / (h)	-	-	-	-	-
(j) Saldo do Ativo Atuarial = (d) + (i)	12.688	13.372	13.870	14.386	14.783

(1) Valores não impactaram o resultado do período e referem-se aos pagamentos assumidos pelo Banco no Contrato 97. Assim, foram consumidos os saldos do Fundo Paridade e Fundo de Contribuição, conforme demonstrado na Nota Explicativa 27-e

(2) 50% do Máximo Valor entre 10% dos Ativos ou -10% dos Passivos

Rede de Distribuição Total

Agências	5.339
Salas de Auto Atendimento	4.936
Postos de Atendimento	8.747
Correspondentes Bancários	14.286
Banco Postal	6.195
Rede Compartilhada ¹	25.774
Total	65.277

(1) CEF – Lotéricas, Banco 24h, TAA: BRB + CEF.