

Coletiva de
Imprensa
4T17

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

AVISO

IMPORTANTE

ÍNDICE

4	BBAS3	14	Carteira PF	24	Índice de eficiência
5	Entregas de 2017	15	Consignado	25	Capital Principal
6	Estimativas 2018	16	Crédito Imobiliário	26	Estimativas 2017
7	Cuidar do que é valioso para as pessoas	17	Carteira PJ	27	Evolução da estratégia digital
8	Destaques 2017	18	Mercado de Capitais	28	Rede de Atendimento
9	Lucro	19	Plano Safra	29	Especialização do atendimento
10	Receitas com prestação de serviços	20	Índice de inadimplência	30	Conta Fácil
11	Destaques das Receitas com prestação de serviços	21	Provisões e cobertura	31	Digitização do atendimento
12	Carteira de crédito	22	Risco médio	32	Governança Corporativa
13	Desembolso bruto	23	Despesas Administrativas	33	Reconhecimentos

Cotadas a R\$ 41,12 BBAS3 se valorizam 165,5% enquanto Ibovespa sobe 75,7%

BBAS3 - Preços de fechamento ajustados por proventos entre 30/Mai/16 e 21/Fev/18.

Rentabilidade passada não representa garantia de rentabilidade futura. As informações presentes neste material são baseadas em cotações com fonte Economática.

Entregas de 2017

PREÇO BBAS3

30/05/2016 - R\$ 15,49

21/02/2018 - **R\$ 41,12**

Valorização de **165,5%**

Pico de R\$ 41,12 em 21/02/2018

RENTABILIDADE (2017/2016)

Lucro Líquido Ajustado com
crescimento de **54,2%**

RECEITAS DE PRESTAÇÃO DE SERVIÇOS (2017/2016)

Crescimento de **9,0%**

RÍGIDO CONTROLE DAS DESP. ADMINISTRATIVAS (2017/2016)

Redução de **3,1%**

MELHORA CONTÍNUA DA EFICIÊNCIA¹

De **39,7%** em dez/16 para
38,1% em dez/17

DESEMBOLSOS DE CRÉDITO (2017/2016)

Pessoas Físicas: **+ 81%**

PJ: **+ 31%**

Agro: **+ 11%**

MELHORA CONSECUTIVA NA QUALIDADE DO CRÉDITO

INAD90 sai de **4,11%** em jun/17
para **3,74%** em dez/17

DESPESA DE PROVISÃO² (2017/2016)

Redução de **19,9%**

CAPITAL PRINCIPAL

De **9,59%** em dez/16
para **10,48%** em dez/17

Estimativas 2018

	Estimativas 2018
Lucro Líquido Ajustado - R\$ bilhões	11,5 a 14
Margem Financeira Bruta sem Recuperação de Operações em Perdas - %	-5 a 0
Carteira de Crédito Ampliada Orgânica Interna - %	1 a 4
Pessoa Física - %	4 a 7
Pessoa Jurídica - %	-3 a 0
Rural - %	4 a 7
Despesa de PCLD Líquida de Recuperação de Operações em Perdas - R\$ bilhões	-19 a -16
Rendas de Tarifas - %	4 a 7
Despesas Administrativas - %	1 a 4

Pilares BB

Fator Humano
Rentabilidade
Eficiência Operacional
Gestão de Capital e de Crédito
Qualidade dos Serviços
Transformação Digital

Cuidar do que é valioso para as pessoas

Em 2017, geramos um valor de R\$ 45,8 bilhões contribuindo para o desenvolvimento da nossa sociedade e favorecendo a movimentação da economia brasileira.

(1) Inclui remuneração da União, acionistas que compõem o *freefloat*, e juros sobre IHCD no país.

Em 2017, investimos R\$ 303 milhões em projetos sociais, de esporte e cultura, via patrocínios e doações

Fundação Banco do Brasil

R\$ 143 milhões investidos
470 novos Projetos
452 Municípios atendidos
157 mil pessoas beneficiadas

Esporte

R\$ 56 milhões investidos
62 milhões de telespectadores das modalidades patrocinadas
 Público presente nos eventos: **160 mil pessoas**
Corrida – 30 mil pessoas em 8 etapas
1.674 crianças atendidas em projetos sociais esportivos
 Apoio ao esporte desde as categorias de base

Cultura

R\$ 46 milhões investidos
230 projetos em 4 CCBB
4 milhões de visitantes
 240 mil visitantes Programa Educativo (escolas e ONGs)

Outros Patrocínios e Doações

R\$ 58 milhões investidos
 Fomento ao agronegócio: **125** projetos apoiados em **22** estados
 Eventos de capacitação para Micro e Pequenas Empresas
 Doações a Fundos e Programas¹

(1) Inclui doações feitas ao Fundo de Direitos da Criança e dos Adolescentes, Fundo Nacional do Idoso, Programa Nacional de Apoio à Atenção Oncológica, Programa Nacional de Atenção à Saúde da Pessoa com Deficiência.

Destiques

2017

Lucro ajustado atinge R\$ 11,1 bilhões, com RSPL de 12,3%¹

R\$ bilhões

(1) RSPL Mercado: reflete a métrica que os principais analistas de mercado utilizam nas previsões de resultado.

Receitas com prestação de serviços somam R\$ 25,9 bilhões

R\$ bilhões

- Receitas com prestação de serviços 4T
- Receitas com prestação de serviços 9M

— Destaques das Receitas com prestação de serviços

Especialização do atendimento e melhoria da experiência do cliente

Recursos administrados crescem 18,3% em 12 meses, totalizando **R\$ 864,5 bilhões**

Desde Maio/17, contratações disponíveis pelo mobile

Carteira de crédito¹ soma R\$ 681,3 bilhões

R\$ bilhões

(1) Carteira de Crédito Ampliada.

Desembolso bruto - média trimestral¹ (1T16 base 100)

Carteira interna
Crescimento de **36%** em 2017

Carteira PF
Crescimento de **81%** em 2017

Carteira Agro
Crescimento de **11%** em 2017

Carteira PJ
Crescimento de **31%** em 2017

(1) Não inclui operações do rotativo do cartão de crédito e cheque especial.

— 76,4% da carteira PF¹ em linhas de melhor relação risco/retorno

Desembolsos no crédito consignado alcançam R\$ 38,9 bilhões

Desembolsos¹ - R\$ bilhões

2017
R\$ 1,2 Bilhão
originados 100%
pelo mobile.
+165%
s/ 2016

Carteira Consignado¹ alcança saldo de
R\$ 67,1 bi

Crescimento de 7,4% frente a Dez/16

- Servidores Públicos
- Aposentados e Pensionistas do INSS
- Setor Privado

Maior nível de desembolsos desde 2014

Crédito Imobiliário¹

R\$ bilhões

7,9%
participação
de mercado

**Simulação pelo
mobile**

**Mais comodidade
e conveniência**

(1) Carteira de crédito orgânica PF

Carteira Pessoa Jurídica¹ soma R\$ 267,4 bilhões

R\$ bilhões

Linhas de crédito em destaque (Saldo)

Recebíveis

Dez/17
R\$ 8,0 bi ▲ +10,2%
 s/ Set/17

ACC/ACE

Dez/17
R\$ 15,5 bi ▲ +9,3%
 s/ Set/17

Investimentos

Dez/17
R\$ 55,6 bi ▲ +1,9%
 s/ Set/17

■ MPE² ■ Médias e Grandes Empresas e Governo

— Mercado de Capitais

34 emissões de Renda Fixa no mercado doméstico¹
9 operações de renda variável²
20 emissões de renda fixa no mercado externo³
14 operações de securitização⁴
6 Operações de Fusões e Aquisições
Assessoria financeira para:
22 operações de Corporate Finance Estruturado e **5** operações de Project Finance

Desembolsos para o Plano Safra alcançam R\$ 41,4 bilhões

R\$ bilhões

Carteira Agro¹

60,0 % de Participação de Mercado em Dez/17²

■ Agroindustrial ■ Rural

Em 2017, foram contratados R\$ 8,3 bilhões em recursos do FCO, valor 91% superior ao aplicado em 2016.

Desembolsos Plano Safra 17/18 2º Semestre de 2017

■ Médios Produtores - Pronamp
■ Agricultura Familiar - Pronaf
■ Agricultura Empresarial

Pré-custeio Safra 18/19

R\$ 12,5 bilhões disponibilizados
R\$ 1,7 bilhão a mais que o pré-custeio desembolsado na Safra 17/18

Índice de inadimplência (+90 dias)

%

Provisões e cobertura

Queda de **19,9%** em 2017

(1) Despesa de PCLD bruta de recuperação de operações em perda.

Risco médio da carteira abaixo da média do mercado

%

Risco Médio¹

Carteira por Nível de Risco

91,5% das operações concentradas nos riscos AA-C

(1) Relação entre o saldo da provisão requerida e a carteira de crédito classificada.

Rígido controle das despesas administrativas

R\$ bilhões

Com melhoria contínua no índice de eficiência¹

Evolução do Capital Principal

%

Capital Principal de 9,5% em janeiro de 2019
Nova meta: mínimo de 11% em janeiro de 2022

Estimativas 2017

	Estimativas 2017	Realizado 2017	
Lucro Líquido Ajustado - R\$ bilhões	9,5 a 12,5	11,1	✓
Margem Financeira Bruta sem Recuperação de Operações em Perdas - %	-4 a 0	-3,8	✓
Carteira de Crédito Ampliada Orgânica Interna - %	-4 a -1	-3,2	✓
Pessoa Física - %	2 a 5	2,7	✓
Pessoa Jurídica - %	-11 a -8	-10,6	✓
Rural - %	6 a 9	6,1	✓
Despesa de PCLD Líquida de Recuperação de Operações em Perdas - R\$ bilhões	-23,5 a -20,5	-20,1	✓
Rendas de Tarifas - %	6 a 9	9,0	✓
Despesas Administrativas - %	-2,5 a 0,5	-3,1	✓

Evolução da estratégia digital

Clientes alta renda no modelo digital (mil)²

Clientes	Dez/16	Dez/17
Alta renda encarteirados ¹	4,2 MM	4,6 MM
Alta renda (tradicional) ³	2,9 MM	2,2 MM
Alta renda no modelo digital²	1,3 MM	2,4 MM

Estilo ⁴

Atendimento Digital

Escritório	1	11
Agências	250	249
Clientes	1,1 MM	1,2 MM

Exclusivo ⁵

Atendimento Digital

Escritório	34	85
Clientes	175 mil	1,2 MM

(1) Refere-se aos clientes encarteirados nos segmentos Estilo, Exclusivo e Personalizado. (2) Refere-se aos clientes encarteirados nos segmentos Estilo e Exclusivo. (3) Refere-se aos clientes Personalizado e Estilo Tradicional. (4) Desde julho/17, clientes com renda mensal \geq R\$ 10mil ou investimentos $>$ R\$ 150mil \leq R\$ 2mi. (5) Desde julho/17, clientes com renda mensal \geq R\$ 4mil $<$ R\$ 10mil ou investimentos $>$ R\$ 80mil \leq R\$ 150mil.

Rede de Atendimento

	Dez/16	Dez/17	Variação (abs.)

 Funcionários	100.622	99.161	-1.461
<hr/>			
Total de Agências	5.440	4.770	-670
Atendimento Tradicional	5.053	4.216	-837
Atendimento Digital e Especializado	387	554	+167
Agências Estilo	250	249	-1
Agências Empresa	38	122	+84
Agências Governo	32	30	-2
Agências Agro	5	17	+12
Private Banking	7	9	+2

 Escritórios Exclusivo	34	85	+51
Escritórios MPE	20	31	+11
Escritórios Estilo	1	11	+10
<hr/>			

 Postos de Atendimento	1.705	2.033	+328
PAA¹	328	755	+427

— Especialização do atendimento

1.260 novas dotações especializadas de atendimento

470 mil clientes PF encarteirados nos modelos digitais¹. Potencial total de encarteiramento = **800 mil** clientes

3 novas Centrais de Atendimento até março/18

Previsão de inauguração de **46** novas agências Empresa² até jun/18, totalizando **168** Agências Empresas e **5** Escritórios MPE

Inauguração de **53** escritórios digitais (42 Exclusivo e 11 Estilo) em 10 estados, em janeiro e fevereiro de 2018. Até junho, outros **32** escritórios serão inaugurados, totalizando **158** escritórios PF

747 intenções de desligamento no Plano de Adequação de Quadros³

Com Conta Fácil, BB alcança 1,6 milhão de clientes nativos digitais¹

Representando
1/3 das contas
Abertas no BB

Mais de **125%** de aumento da rentabilidade² dos clientes que realizaram upgrade de suas contas no **4T17**.

Meta 2018: Atingir a marca de mais de **3 milhões** de clientes digitais

Digitização do atendimento

Transações	Dez/15	Dez/16	Dez/17
Mobile	31,9%	44,7%	51,7%
Internet	27,9%	21,2%	21,7%
TAA	20,7%	15,9%	12,0%
Presencial ¹	3,9%	3,8%	2,5%
Outros ²	15,6%	14,4%	12,1%

(1) Caixa. (2) POS, Correspondentes no país e CABB.

Transações por canais e Usuários Habilitados

Dez/17

15,0 Milhões
de usuários do mobile

Crescimento de 47%

10,2 Milhões

Dez/16

8,4 Bilhões

de transações realizadas
no mobile em 2017,
crescimento de 45,6%
em relação a 2016

Nova funcionalidade
Compra de Dólar pelo APP

- Monitoramento da taxa
- Retirada da moeda em até 2 dias
- Localização da agência mais próxima por GPS

Reconhecimentos em Governança Corporativa

Único banco brasileiro listado, desde 2006

Adequação do BB à Lei das Estatais, com um ano de antecedência em relação ao prazo legal

Certificação no Programa Destaque em Governança de Estatais, da B3

Certificação com o Selo de Governança Nível 1 no IG-SEST BB obteve **nota máxima** em todos os quesitos avaliados

— Premiações

Ourocard, o cartão de crédito preferido dos brasileiros¹

Atendimento em Redes Sociais²

1º lugar entre os bancos brasileiros no relacionamento pelo Facebook e Twitter

Selo Responde Rapidamente

Prêmio recebido na página oficial do BB na rede social Facebook. O selo aparece nas páginas que respondem pelo menos 90% das mensagens privadas com um tempo médio de 15 minutos. Contribuição direta da implementação do atendimento via chatbot em 2017.

Vencemos em 21 categorias no Prêmio efinance 2017

O Prêmio *efinance* tem como objetivo identificar e destacar os mais importantes projetos na área de TI e Comunicação no segmento de finanças no Brasil.

BBDTVM Melhor Banco para Investir³

Top Employer

Único banco brasileiro na lista de 2018⁶

Certificado de Empresa Legal⁴

Atendimento Ouro⁵

(1) O Ourocard foi considerado, pelo 9º ano consecutivo, o cartão de crédito preferido dos brasileiros, segundo Pesquisa Nacional de Cartões de Crédito, organizada pela CardMonitor. (2) Com base na análise do SocialBakers - Ranking Mundial Socially Devoted (3º trimestre/2017). (3) A BBDTVM ficou com a 1ª colocação na categoria Fundos de Ações do ranking "Melhor Banco para Investir", elaborado pela FGV. (4) Recebemos, pelo 2º ano consecutivo, o Certificado de Empresa Legal durante o Simpósio Brasileiro de Defesa do Consumidor, promovido pelo Centro de Inteligência Padrão - CIP, com o apoio da Associação Brasileira das Relações Empresa Cliente - Abrarec, reconhecendo o nosso investimento para a solução de conflitos com consumidores de forma ágil, econômica e conciliadora, sem a necessidade de propor ações judiciais. (5) Prêmio Atendimento Ouro da Associação das Relações Empresa Cliente (Abrarec), na categoria melhor atendimento de call center receptivo. (6) Certificação conferida pela fundação de pesquisa independente holandesa, Top Employers Institute.

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

Av. Paulista, 1230
18º andar
Bela Vista
São Paulo – SP | Brasil
CEP 01310-100

+55 (11) 4298-8000

