

REUNIÕES APIMEC BANCO DO BRASIL | 2013

ASSOCIAÇÃO DOS ANALISTAS
E PROFISSIONAIS DE INVESTIMENTO
DO MERCADO DE CAPITAIS

BOMPRATODOS

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 Ajustado

Geração de Valor

Valor Distribuído (Dividendos e JCP) – R\$ bilhões

Comportamento das Ações (BBAS3)

Ativos (R\$ bilhões)

(1) Fonte: Banco Central do Brasil – Participação de Mercado - Março/2013.

Carteira de Crédito¹ (R\$ bilhões)

(1) Inclui TVM Privados e Garantias prestadas.

(2) Fonte: Banco Central do Brasil–Participação de Mercado carteira doméstica.

Depósitos (R\$ bilhões)

(1) Fonte: Banco Central do Brasil – Participação de Mercado – Março/13.

Administração de Recursos de Terceiros¹ (R\$ bilhões)

(1) Não inclui operações do Banco Votorantim.

(2) Fonte: Anbima – Participação de Mercado Junho/13.

- Captações
- Carteira de crédito
- Qualidade do crédito
- Outros negócios
- Indicadores
- Sustentabilidade

Captações Comerciais

R\$ bilhões

■ Dep. a Prazo
 ■ Poupança
 ■ Dep. à Vista
 ■ LCA + LCI
 ■ Dep. Interf. e p/ Inv.
 ■ Operações Compromissadas com Títulos Privados

LF, LCA e LCI

R\$ bilhões

(1) Consideram Letras Financeiras Subordinadas.

Captações Externas

US\$ bilhões

Administração de Recursos de Terceiros¹

20,8 % de Participação em Mercado²

R\$ bilhões

(1) Fundos e carteiras administradas.

(2) Não considera 50% do Banco Votorantim.

- Crescimento e lideranças

Carteira de Crédito Ampliada¹

R\$ bilhões

(1) Inclui TVM Privados e Garantias prestadas.

(2) Carteira de crédito doméstica / Total do SFN. Fonte: Banco Central do Brasil.

Carteira Pessoa Física – Orgânica¹

R\$ bilhões

	Jun/12	Part. %	Mar/13	Part. %	Jun/13	Part. %
Consignado	43,1	42,1	48,5	40,6	50,5	40,1
CDC Salário	17,0	16,7	17,8	14,9	18,3	14,6
Veículos	6,7	6,6	11,7	9,8	12,1	9,6
Imobiliário	7,7	7,5	11,4	9,5	13,7	10,9
Cartão de Crédito	13,6	13,3	15,4	12,9	16,2	12,9
Empréstimo Pessoal	6,1	5,9	5,9	5,0	6,2	4,9
Cheque Especial	2,9	2,9	2,8	2,3	2,7	2,2
Microcrédito	0,6	0,6	1,0	0,8	0,9	0,7
Demais	4,5	4,4	5,0	4,2	5,1	4,1
Carteira Pessoa Física	102,2	100,0	119,5	100,0	125,8	100,0

▲ R\$ 23,6 bilhões
23,1% em 12 meses

72,9%

75,2%

(1) Não considera BV e carteiras adquiridas.

Carteira PF – Crescimento Orgânico

R\$ bilhões

Crédito Imobiliário

R\$ bilhões

Carteira PF	BB	Mercado
Ticket médio (R\$ mil)	145,1	203,0
% médio financiado	60,8	65,0

Financiamento a Veículos – Orgânico¹

R\$ bilhões

(1) Não considera BV e carteiras adquiridas.

Carteira Pessoa Jurídica Ampliada¹

R\$ bilhões

	Jun/12	Part. %	Mar/13	Part. %	Jun/13	Part. %
Giro	125,2	53,7	157,1	56,0	162,4	54,1
Investimento	39,5	17,0	46,2	16,5	49,9	16,6
Comércio Exterior	17,2	7,4	15,4	5,5	16,2	5,4
TVM Privados	26,9	11,5	35,5	12,6	41,4	13,8
Garantias	17,6	7,6	16,9	6,0	18,3	6,1
Demais	6,6	2,8	9,4	3,4	12,0	4,0
Carteira Pessoa Jurídica	233,0	100,0	280,5	100,0	300,1	100,0

▲ 28,8% em 12 meses

(1) Inclui TVM Privados e Garantias prestadas.

Carteira Pessoa Jurídica

R\$ bilhões

Carteira por porte

Carteira MPE – Fundo Garantidor de Operações

■ Médias e Grandes Empresas ■ MPE ■ Governo

● Quantidade Operações (mil)

Investimentos – Desembolso

R\$ bilhões

Operações no 1S13 – R\$ bilhões

36,3

22,1

Total

Expectativa¹ de desembolso entre ago-dez/13: R\$ 22,5 bilhões

16,9

9,5

Mais de um setor

8,9

6,9

Energia

4,4

1,4

Setor Naval e Petróleo

4,1

2,4

Transportes

1,3 1,3

Telecom

0,8 0,6

Outros

Aeroporto de Viracopos/Campinas (SP) - Inauguração da 1ª fase da ampliação – maio/2014

■ Contratado ■ Desembolsado

Carteira do Agronegócio

10

66,1% de Participação em Mercado

R\$ bilhões

- Aquisição antecipada de insumos (custeio)
- ▲ US\$ jun/13 = 4,0%
- Demanda elevada por investimentos (taxas de juros mais atrativas)
- Operações com grandes empresas

▲ 15,0%
no último
trimestre

▲ 32,8% em 12
meses

Plano Safra 2012/2013¹

Meta para desembolso: R\$ 55,0 bilhões
Desembolso realizado: R\$ 61,6 bilhões

Plano Safra 2013/2014¹

Meta para desembolso: R\$ 70,0 bilhões
27% superior ao
Plano Safra 2012/2013

(1) Valores referentes ao crédito rural.

- Inadimplência abaixo do SFN
- Concentração do crédito nos riscos AA-C
- Melhora na qualidade do crédito do BV

Qualidade da Carteira

Inadimplência +90 dias (%)

Níveis de Risco – Jun/13 (%)

Risco AA-C

Risco D-H

Índice de Cobertura + 90 dias (%)

Qualidade da Carteira

Risco Médio (%)

Índice de Perdas¹ (%)

Índice de Recuperação² (%)

(1) Índice de Perdas = Contabilização de Perdas / Saldo da Carteira
A média dos pares considera os saldos reportados pelos três maiores bancos privados brasileiros.

(2) Índice de Recuperação = Recuperações / Perdas

Inadimplência por Segmento¹

(1) Não considera BV e carteiras adquiridas.

Despesas com PCLD – carteira classificada – R\$ milhões

Carteira de Veículos Gerenciada por Safra (%)

Cobertura x Inadimplência (classificada) - %

- Seguros, previdência e capitalização
- Mercado de capitais
- Cartões

Seguros, Previdência e Capitalização

Distribuição

Holding

Linhas de negócio	 SH1 Vida ¹	 SH2 Elementares ²	 Previdência	 Capitalização	 Corretora	
Posição de Mercado ³	 1º ⁴	 2º ⁵	 1º ⁶	 1º	 1º	 1º
Lucro líquido ajustado (2T13) ⁷ (R\$ milhões)	147,9	39,8	108,4	18,9	231,6	550,3 ⁸
ROAE Ajustado (2T13)	27,7%	13,2%	59,0%	63,9%		39,1%

Fonte: BB Seguridade (IFRS) e Susep.

1. SH1 compreende Vida, Prestamista, Habitacional e Rural / 2. SH2 compreende Auto, Danos e Outros (exceto para seguros Habitacional e Rural) / 3. Posição do 1S13 / 4. 1ª posição: representa os seguros de vida da BB Seguridade / 5. 2ª posição: representa os produtos nos ramos elementares da BB Seguridade / 6. Considera ranking em arrecadação com dados da SUSEP, Jun/2013 / 7. Considera o lucro líquido atribuível a BB Seguridade / 8. O lucro líquido da BB Seguridade inclui R\$ 3,7 mi relacionado a receitas/despesas de holding e impostos, os quais não estão explicitados acima.

Receitas Auferidas – R\$ milhões

Receitas de Prestação de Serviços (R\$ bilhões)

Faturamento (R\$ bilhões)

23,6% de Participação de Mercado¹

(1) Posição Março/13.

- Índice de Eficiência
- Índice de Basileia

Eficiência

(1) Despesas Administrativas / Receitas Operacionais. Dados referentes à Demonstração do Resultado com Realocações. Indicador acumulado em 12 meses.

Índice de Basileia

%

	Realizado 2013	Guidance 2013	Guidance 2013 Revisado
RSPL Ajustado ¹	16,3	14 - 17	Mantido
Margem Financeira Bruta	1,2	7 - 10	4 - 7
Captações Comerciais ²	10,0	15 - 19	Mantido
Carteira de Crédito Ampliada ³ - País	25,8	16 - 20	17 - 21
PF	15,9	18 - 22	16 - 20
PJ	28,8	16 - 20	18 - 22
Agronegócio ⁴	32,8	13 - 17	22 - 26
PCLD	2,9	3,0 - 3,4	2,7 - 3,1
Rendas de Tarifas	9,7	10 - 14	Mantido
Despesas Administrativas	6,0	7 - 10	5 - 8

(1) O cálculo do RSPL Ajustado projetado para 2013 utiliza estimativa de Patrimônio Líquido, conforme a legislação vigente em 31/12/2012.

(2) Captações Comerciais incluindo Depósitos Totais, LCA, LCI e Operações Compromissadas com Títulos Privados.

(3) Carteira de Crédito Ampliada no País inclui TVM Privados e Garantias.

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

- Plano de Sustentabilidade - Agenda 21 BB
- Desenvolvimento Regional Sustentável
- Programa Voluntariado BB

- **120 executivos**
- **29 áreas estratégicas + Fundação Banco do Brasil e Empresas Ligadas**
- **92 macro ações:**
 - *77 ações com prazo final entre 2013 e 2015*
 - *15 ações contínuas*
- **17 ações concluídas no 1º semestre de 2013**
 - Negócios Sociais/ Inclusão Financeira/ Oportunidades Negociais
 - Investimento Social Privado
 - Estratégia/ Governança Corporativa
 - Gestão da Marca/ Gestão do Relacionamento com Clientes
 - Cultura RSA
 - Ética e Código de Conduta/ *Compliance*/ Corrupção/ Indicadores de Práticas Trabalhistas
 - Risco Socioambiental
 - Sistema de Gestão Ambiental / Ecoeficiência / Gestão da Cadeia de Fornecedores

Desenvolvimento Regional Sustentável

Estratégia Negocial de apoio a atividades produtivas urbanas e rurais

Beneficiários

Carteira de Crédito Produtivo (R\$ bilhões)

Atuação DRS

4.088 Planos de Negócios
149 atividades apoiadas

66%
Atividades
rurais

34%
Atividades
urbanas

4.108
municípios
atendidos

Número de Voluntários

Distribuição Regional

Projeto Voluntários BB: Recursos FBB¹ e FIA² (R\$ mil)

(1) Fundação Banco do Brasil. (2) Fundo da Infância e da Adolescência.

(3) O apoio a projetos com recursos de renúncia fiscal (FIA) ocorrerá no segundo semestre de 2013.

Unidade Relações com Investidores

SBS Quadra 1, Bloco C, Ed.-Sede III, 7º andar, CEP: 70073-901 - Brasília (DF)
Telefone: +55 (61) 3102 1124 • Fax: +55 (61) 3102 1435
ri@bb.com.br • bb.com.br/ri

BOMPRATODOS

