

Reunião Pública 2018

Destques

- Em 05 de novembro de 2018, foi publicado Fato Relevante confirmando o fechamento da operação de compra ações da Guide ao Grupo Fosun assinado no dia 26 de fevereiro. A entrada de recursos com a transação da Guide e as recuperações de crédito já provisionados (em fase adiantada de negociação) fortalecerão o balanço do banco. Além disso, a administração do BI&P está buscando ativamente novas alternativas para fortalecer a sua base de capital.
- **Novo Banco Digital:** Já está em fase pré-operacional a nossa nova plataforma digital – Banco SmartBank S.A. O objetivo dessa plataforma é justamente posicionar o banco nessa nova mega tendência disruptiva do setor bancário em todo o mundo, sendo que nosso foco, neste caso, é no setor de pequenas e médias empresas que, a nosso ver, não estão sendo adequadamente atendidas em suas necessidades pelos grandes bancos de varejo.
- A **Carteira de crédito expandida** totalizou R\$734,6milhões, com redução intencional de 45,2% em doze meses. Destacamos que ao final desse trimestre, nossa carteira de crédito voltada ao agronegócio totalizou R\$355 milhões (48,3% do total da carteira), dos quais aproximadamente 95% de seus créditos estavam classificados entre os ratings AA e C. Vale destacar ainda a alta liquidez da carteira expandida do banco, uma vez que seu *duration* médio encerrou o semestre em apenas 10,3 meses.

Destaques

- Ao final do 3T18, o **caixa livre** totalizava R\$944,7 milhões, representando 44,5% dos depósitos totais ante 45,9% ao final do 3T17, mantendo o alto patamar histórico apresentado nos últimos trimestres. Nossa confortável posição de caixa é resultado da estratégia de manter uma alta liquidez e da pulverização de nossas captações construída ao longo dos últimos anos e no final do 3T18, contávamos com uma base de mais de 35.874 depositantes ante 29.559 ao final do 3T17, incremento de 21%.
- Com relação às **despesas gerenciais do Banco, a despesa de pessoal** apresentou redução de 1,5% no trimestre e aumento de 0,8% no ano, devido basicamente às despesas relacionadas à adequação do quadro de pessoal, que recuou 2,4% vis-à-vis o 2T18 e 16,0% quando comparado ao 3T17. A despesa administrativa, por sua vez, apresentou alta de 8,9% em relação ao 2T18 e 21,8% em relação ao 3T17, justificado pelo crescimento nas despesas com o banco digital e despesas relativas ao closing da Guide. Excluídas as despesas pré-operacionais do banco digital e Guide a despesa administrativa do BI&P teria diminuído 19,8% em relação ao 2T18 e 15,6% em relação ao 3T17.
- O **Resultado** no trimestre foi negativo em R\$58,8 milhões, reflexo (i) da elevada despesa com PDD em função da postura conservadora da administração do banco (cabe salientar que a administração espera reverter um percentual relevante das provisões registradas no 3T18 já no 4T18); (ii) da redução intencional do volume da carteira de crédito e consequente diminuição das receitas dessas operações; e (iii) pelo custo de carregamento do caixa e de ativos que não apresentam rendimentos financeiros. O resultado do 3º trimestre não refletiu o resultado da venda da Guide ao Grupo Fosun uma vez que a operação fechou apenas em 5.11.2018. O lucro estimado, antes dos impostos, dessa operação foi de R\$ 135,3 milhões, que estará refletido nos resultados do 4º trimestre de 2018.

Carteira de Crédito Expandida

A Carteira de Crédito Expandida do Banco encerrou o trimestre em R\$734 milhões, apresentou retração intencional de 45% na comparação com 3T17.

Exposição média por cliente R\$ mm	Set 17	Jun 18	Set 18
Agronegócio	6,0	4,4	8,1
Outros Setores	10,4	9,7	10,8

Carteira de Crédito Expandida

Continuaremos nossa atuação em nichos específicos do mercado de crédito, com foco no agronegócio e também em operações que gerem *cross-selling*.

Setembro 17

Setembro 18

Caixa Livre

Mantivemos nossa posição confortável de caixa como resultado da estratégia de possuir alta liquidez e da pulverização de nossas captações construída ao longo dos últimos anos.

Receita de Fees, Mesa de Clientes, IB e Corretagem

Ao longo dos últimos trimestres, a Guide Investimentos manteve sua alta representatividade na participação dessas receitas, 97% no 3T18 vs 75% no 3T17.

* Receita de prestação de serviços líquida das comissões pagas aos agentes autônomos classificadas em despesas administrativas.

Guide Investimentos

O crescimento da nossa base de clientes e de ativos, a recuperação gradual dos mercados observada nos últimos semestres, bem como a volatilidade devido a proximidade das eleições, novos e variados produtos contribuíram para seguidos recordes da nossa performance. Após um primeiro semestre histórico, mantivemos altos níveis de produção e crescimento.

Clientes Ativos

CAGR: 50%

Destaques

- ✓ Consolidação como a segunda maior corretora do mercado em quantidade de agentes autônomos;
- ✓ Primeiro lugar no ranking CETIP de títulos públicos pré-fixados

Receita Bruta* (R\$ milhões)

CAGR: 57%

AuC (R\$ bilhões em custódia contratada)

CAGR: 88%

- Receita de prestação de serviços bruta das comissões pagas aos agentes autônomos, classificadas em despesas administrativas
- + Receitas de Títulos e Valores Mobiliários

Qualidade da Carteira de Crédito Expandida

Carteira Expandida por Rating

Inadimplência 90 dias (NPL)¹

Despesa Gerencial de PDD dos últimos doze meses^{1 2}

— NPL90 de clientes relacionados ao programa Seara – R\$ 81,1 milhões

— PDD sem clientes relacionados ao programa Seara

¹ Desconsidera o evento extraordinário, pontual e não recorrente da Ceagro Agrícola Ltda.

² Despesa Gerencial de PDD = Despesa de PDD + Descontos concedidos nas operações liquidadas - Recuperações de Créditos em prejuízo + ajustes referentes ao acordo de acionistas por conta da aquisição do Banco Intercap e a cessões de crédito.

* Desconsidera o impacto da PDD de um único cliente da carteira antiga do banco (concedido antes de abril/2011)

Captação

Produtos de captação distribuídos em mais de 35,9 mil clientes garantindo maior estabilidade ao *funding*

No final do 3T18, contávamos com uma base de mais de 35.874 depositantes ante 29.559 ao final do 3T17, +21%.

Captação por Tipo de Depositante

Quantidade de depositantes

Controle de custos

A administração do Banco mantém seu compromisso com a redução de custos

Despesas de Pessoal e Administrativas*

A **despesa de pessoal** apresentou redução de 1,5% no trimestre e aumento de 0,8% no ano, devido basicamente às despesas relacionadas à adequação do quadro de pessoal, que recuou 2,4% vis-à-vis o 2T18 e 16,0% quando comparado ao 3T17. A despesa administrativa, por sua vez, apresentou alta de 8,9% em relação ao 2T18 e 21,8% em relação ao 3T17, justificado pelo crescimento nas despesas com o banco digital e despesas relativas ao *closing* da Guide. Excluídas as despesas pré-operacionais do banco digital e Guide a despesa administrativa do BI&P teria diminuído 19,8% em relação ao 2T18 e 15,6% em relação ao 3T17.

* Informações baseadas na DRE Gerencial do conglomerado financeiro sem Guide Investimentos. Vide Relatório de Resultados.

Rentabilidade, Estrutura de Capital e Ratings

Índice de Basileia (Tier I)

Patrimônio Líquido e Alavancagem

A entrada de recursos com a transação da Guide e as recuperações de crédito já provisionados (em fase adiantada de negociação) fortalecerão o balanço do banco. Além disso, a administração do BI&P está buscando ativamente novas alternativas para fortalecer a sua base de capital.

Agência	Classificação de Risco	Último Relatório
RiskBank	Índice RiskBank: 6,97 Em Observação Disclosure: Bom	Out/18

Trimestre	3T17	4T17	1T18	2T18	3T18
Resultado Líquido	-74,9	-61,6	-69,1	-51,8	-58,8

Impactam o resultado 3T18:

- (i) elevada despesa com PDD;
- (ii) a política de redução voluntária da carteira de crédito que adotamos ao longo dos últimos meses; e
- (iii) o custo de carregamento do caixa e ativos sem remuneração financeira.

Impactarão o resultado do 4T18:

- (i) A Administração espera reverter percentual relevante das provisões registradas até o 3T18;
- (ii) o lucro estimado com a venda da Guide, antes dos impostos, terá um valor de R\$ 135,3 milhões que será registrado no 4º trimestre de 2018.

Operação de compra das ações da Guide ao Grupo Fosun

	Quantidade Total de Ações	Valor R\$ mil	Nota
FOSUN	234.519 (195.115 ON e 39.404 PN) 69,14%	R\$155.900	Pago em 05/11/2018
		R\$12.000	Depósito em escrow account
		Até R\$120.000	A ser pago em 2018 e 2019 depende dos resultados financeiros
Executivos Guide	2.933 (PN)	R\$2.100	Venda de ações de posse do Indusval a determinados executivos da Guide
Indusval	67.841 (PN)		Participação minoritária do Banco referente a 20% da Guide

FOSUN 复星

BI&P
Banco Indusval & Partners

guide

O MERCADO FINANCEIRO
PEDE UM GUIA

Participação Capital Social Guide

BI&P
Banco Indusval & Partners

BI&P
Banco Indusval&Partners

www.bip.b.br/ri
