

TELECONFERÊNCIA DE
RESULTADOS

2T20

AVISO

IM
POR
TAN
TE

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

Teleconferência 2T20

- 04 Destaques do Resultado
- 05 Lucro Líquido Ajustado
- 06 Margem Financeira Bruta
- 07 Spread
- 08 PCLD Ampliada
- 09 Carteira de Crédito
- 10 Carteira Pessoa PF
- 11 Carteira Pessoa PJ
- 12 Carteira MPME

- 13 Carteira Agronegócio
- 14 Qualidade do Crédito Carteira Total
- 15 Qualidade do Crédito por Segmento
- 16 Formação da Inadimplência
- 17 Enfrentamento da pandemia
- 18 Rendas com Prestação de Serviços

- 19 Despesas Administrativas e Eficiência
- 20 Mais Eficiência e Sustentabilidade
- 21 Capital
- 22 Consolidação Digital
- 23 Inovação
- 24 ASG no BB
- 25 Anexos

Destques do Resultado

1S20/1S19

LUCRO LÍQUIDO
AJUSTADO

R\$ 6,7 bi

-22,7%

MARGEM FINANCEIRA
BRUTA

R\$ 28,5 bi

+9,0%

PCLD AMPLIADA¹

(R\$ 11,4 bi)

+51,8%

RECEITA COM PRESTAÇÃO
DE SERVIÇOS

R\$ 14,0 bi

-1,4%

DESPESAS
ADMINISTRATIVAS

R\$ 15,6 bi

+2,7%

(1) PCLD Ampliada: despesa de PCLD + recuperação de crédito + descontos concedidos + imparidade.

Lucro Líquido Ajustado e Rentabilidade

R\$ bilhões

%

RSPL¹

R\$ bilhões

PPOP²

(1) RSPL na visão mercado: reflete a métrica que os principais analistas de mercado utilizam nas previsões de resultado. Calculado pelo método linear.

(2) Resultado Antes de Impostos e Provisões (Pre-Provision Operating Profit)–Lucro operacional deduzido das despesas de PCLD Ampliada.

Margem Financeira Bruta

R\$ bilhões

Destques 1S20/1S19

- MFB resiliente, com crescimento de **+9,0%** mesmo num cenário de menor Selic
- Redução da despesa financeira de captação **-36,9%**
- Tesouraria **-4,4%**

(1) Inclui o resultado com juros, *hedge* fiscal, derivativos e outros instrumentos financeiros que compensam os efeitos da variação cambial no resultado.

(2) Inclui instrumentos de dívida sênior, dívida subordinada e IHCD no país e no exterior.

Spread (%)

Spread por Segmento¹

Spread Global²

Participação Ativos Líquidos⁴

(1) Resultado da margem financeira gerencial dividida pelos respectivos saldos médios. Série histórica revisada no 3T19. (2) Resultado da margem financeira bruta dividida pelo saldo médio dos ativos rentáveis, anualizado. Não inclui receita de recuperação de crédito. (3) Não inclui operações com o Governo. (4) Série histórica revisada no 2T20.

PCLD Ampliada

(1) PCLD Ampliada de 12 meses / carteira de crédito classificada média.

Carteira de Crédito Ampliada¹

R\$ bilhões

Externa
 Agronegócio
 MPME
 Grandes Empresas + Governo
 Pessoa Física

Destques Jun20/Jun19

(1) Inclui TVM privados e garantias prestadas.

Carteira Pessoa Física¹

Destaques

Jun20/Jun19

Empréstimo Pessoal
+15,9%

Consignado
+14,6%

(1) A composição da carteira refere-se à Carteira BB Orgânica.

Carteira Pessoa Jurídica¹

Mercado de Capitais

Renda Variável – Oferta Varejo

1º Lugar no Ranking Anbima: Fomos responsáveis pela **distribuição** de **55,4%** do volume emitido no 1S20. Total emitido: R\$ 4,3 bilhões

Renda Variável

Participação em **79,4%** do volume emitido no 1S20. Total emitido: R\$ 30,1 bilhões

Renda Fixa – Mercado Local

Participação em **29** operações que totalizaram R\$ 16,8 bilhões

(1) Carteira Ampliada. Inclui TVM privados e garantias prestadas.

Carteira MPME¹

Pronampe²

PRONAMPE

R\$ 5 bi

Desembolsados em julho

Público: Empresas com Faturamento Bruto Anual de até R\$ 4,8 milhões/ano

Mais de 80 mil clientes atendidos

(1) Empresas com faturamento de até R\$ 200 milhões. (2) Desembolsos até 10/07/2020.

Carteira Agronegócio¹

R\$ bilhões

64,3% DE PARTICIPAÇÃO DE MERCADO EM JUN/20²

Plano Safra

Safra 19/20
Desembolsado

R\$ 92,5 Bilhões

Safra 20/21
Disponível

R\$ 103,0 Bilhões

Liderança Absoluta

**10 anos do Programa ABC
Agricultura de Baixo Carbono**

**R\$ 15,4 Bilhões contratados
Market Share de 64,1%**

(1) A composição da carteira refere-se à Carteira Ampliada que inclui CPR e garantias. (2) Fonte: Banco Central do Brasil.

Qualidade do Crédito

Carteira Total

Inadimplência +90 dias (%)

Cobertura (%)

■ BB ■ SFN ■ BB ex-caso específico

Qualidade do Crédito por Segmento

--- Ex-caso específico

Formação da Inadimplência¹

--- Ex-caso específico

(1) Variação trimestral do saldo das operações vencidas há mais de 90 dias + baixas para prejuízo do trimestre atual sobre a Carteira Classificada BB do trimestre imediatamente anterior.

Enfrentamento da pandemia: Agilidade e suporte aos clientes

Saldo da Carteira Prorrogada

Destaques

- Corresponde a **11,6%** da carteira¹
- Mais de **1,7 milhão** de operações
- 98,4%** com rating AA-C
- 98,8%** das operações sem histórico de atraso
- 69,1%** com garantias e mitigadores
- Tempo médio de relacionamento: **14,3 anos**

■ Pessoa Física ■ Pessoa Jurídica ■ Agronegócio

Desembolso de Crédito²

(1) Carteira de crédito interna, jun/20. (2) Inclui operações novas, renovações, prorrogações e renegociações. De 16/03/20 a 30/06/20.

Rendas com Prestação de Serviços

Destaques 2T20/2T19

- Admin. Fundos **+3,6%**
- Consórcio **-4,5%**
- Seguros, Previdência e Capitalização **-4,0%**

Despesas Administrativas e Eficiência

Despesas Administrativas

R\$ bilhões

	Jun/19	Jun/20

 Agências	4.711	4.367

 Postos de Atendimento	1.832	1.815

 Funcionários	96.168	92.474

Cobertura das Desp. Adm. pelas Receitas de Serviços ^{2 3}(%)

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

(2) Receitas com Prestação de Serviços/ Despesas Administrativas, acumulado em 12 meses. Dados referentes à Demonstração do Resultado com Realocações.

(3) Simulação com a despesa decorrente da Reforma Estatutária da Cassi.

Mais Eficiência e Sustentabilidade

Performance e PCS¹

Novo Plano de Funções

Premiação baseada em performance

Mudança no Mix de Retribuição

Economia de **R\$ 2,5 Bilhões** em 5 anos

FlexyBB² + trabalho remoto

Expansão do Home Office

Otimização do uso de espaços corporativos

Eficiência Imobiliária

Economia de **R\$ 691 Milhões** até 2025

Ecoeficiência Energética

Compra de Energia Limpa no mercado Atacado

Plantas de Energia Fotovoltaica

Uso da Internet das Coisas (IoT)

Economia de **R\$ 150 Milhões** até 2025

Economia em 5 anos: R\$ 3,3 bilhões
Produtividade, Engajamento e Modernização

(1) Plano de Cargos e Salários. (2) Implementação faseada até 2023.

Capital

%

Meta de ICP: mínimo de 11% em janeiro de 2022

%

Consolidação Digital

Clientes Ativos nos Canais Digitais¹

19 Milhões jun20

WhatsApp BB

2T19

2T20

Pessoas atendidas 211 Mil **3,7 milhões**

Total de Interações 2,5 Mi **66,9 milhões**

Transações realizadas 70 mil **432 mil**

73% de resolutividade no 2T20

+198%

Novos Usuários no APP

1 Milhão 3,9 Milhões
2T19 2T20

71 Clientes

Integrados via API's de Cash

+ 400 Clientes em Implementação
+ 12,7 Milhões de Boletos Registrados via API

Carteira BB Digital Wallet

1,0 Milhão

Usuários em jun20

R\$ 1,5 Bilhão

Pagamento de Benefícios no 2T20

Cartões comercializados em Canais Digitais

178 mil 406 mil **+128%**
2T19 2T20

Cartões emitidos com tecnologia NFC

8 milhões

Emitidos de jan19 a jun20

(1) Inclui usuários do App, Web e WhatsApp.

Inovação

 broto

Nova Plataforma Digital Agro

broto.com.br

Conectar quem compra e quem vende com agilidade e apoio em cada etapa

PJ Digital

Elos Produtivos

Evolução nas API's de Cash e Crédito permitindo novos modelos de negócio

BB Digital PJ

Nova plataforma de Atendimento Digital

Venture Capital

Co-criação de novas soluções

Novos modelos de Negócios

R\$ 100 Mi

1ª Tranche (3T/2020)

FACEBOOK PAY

Pagamentos através do WhatsApp

Aguardando autorização do regulador

Primeiro banco a atender as exigências do regulador

Pronto para começar!

ASG no BB

Teleconferência de Resultado 2T20

26 Construção do Lucro

27 DRE Principais Linhas

28 Itens Extraordinários

29 Margem Financeira Bruta

30 Carteira por Nível de Risco

31 Créditos Renegociados

32 Inadimplência das Carteiras

33 Safras

34 ASG - Prêmios e Reconhecimentos

Construção do Lucro

(1) Margem Financeira Bruta sem recuperação de operações em perdas e perdas por imparidade.

DRE com Realocações

Principais Linhas

R\$ milhões	2T19	1T20	2T20	Var. (%) s/		1S19	1S20	Var. (%) s/
				2T19	1T20			1S19
Margem Financeira Bruta	13.435	14.005	14.541	8,2	3,8	26.179	28.546	9,0
PCLD Ampliada	(4.148)	(5.539)	(5.907)	42,4	6,6	(7.539)	(11.445)	51,8
Margem Financeira Líquida	9.287	8.466	8.634	(7,0)	2,0	18.640	17.101	(8,3)
Receitas com prestação de serviços	7.439	7.067	6.965	(6,4)	(1,4)	14.234	14.032	(1,4)
Margem de Contribuição	15.650	14.445	14.395	(8,0)	(0,3)	30.627	28.840	(5,8)
Despesas Administrativas	(7.649)	(7.770)	(7.850)	2,6	1,0	(15.215)	(15.620)	2,7
Resultado Comercial	7.871	6.561	6.420	(18,4)	(2,2)	15.153	12.981	(14,3)
Risco Legal	(2.091)	(784)	(853)	(59,2)	8,9	(3.883)	(1.637)	(57,8)
Outros Componentes do Resultado	281	(485)	(514)	-	5,9	746	(1.000)	-
Resultado Antes da Trib. s/ o Lucro	6.037	5.339	5.120	(15,2)	(4,1)	12.071	10.459	(13,4)
Imposto de Renda e Contribuição Social	(571)	(1.157)	(967)	69,4	(16,5)	(1.422)	(2.124)	49,4
Participações Estatutárias no Lucro	(604)	(436)	(426)	(29,5)	(2,3)	(1.149)	(862)	(24,9)
Lucro Líquido Ajustado	4.432	3.395	3.311	(25,3)	(2,5)	8.679	6.706	(22,7)
Itens Extraordinários	(225)	(191)	(102)	(54,5)	(46,3)	(467)	(293)	(37,3)
Lucro Líquido	4.207	3.205	3.209	(23,7)	0,1	8.212	6.413	(21,9)

Itens Extraordinários

R\$ milhões	2T19	1T20	2T20	Var. (%) s/		1S19	1S20	Var. (%) s/ 1S19
				2T19	1T20			
Lucro Líquido Ajustado	4.432	3.395	3.311	(25,3)	(2,5)	8.679	6.706	(22,7)
Itens Extraordinários	(225)	(191)	(102)	(54,5)	(46,3)	(467)	(293)	(37,3)
Planos Econômicos	(547)	(350)	(198)	(63,8)	(43,4)	(1.011)	(548)	(45,8)
Provisão Extraordinária com Demandas Contingentes	3	1	0	(86,4)	(62,4)	23	2	(93,4)
Provisão Demandas Legais - Ajuste de Parâmetros	(1.579)	-	-	-	-	(1.579)	-	-
Crédito Tributário	1.034	-	-	-	-	1.034	-	-
Efeitos Fiscais e de PLR sobre Itens Extraordinários	864	158	95	(89,0)	(39,8)	1.066	254	(76,2)
Lucro Líquido	4.207	3.205	3.209	(23,7)	0,1	8.212	6.413	(21,9)

Margem Financeira Bruta

R\$ milhões	2T19	1T20	2T20	Var. (%) s/		1S19	1S20	Var. (%) s/
				2T19	1T20			1S19
Margem Financeira Bruta	13.435	14.005	14.541	8,2	3,8	26.179	28.546	9,0
Receita Financeira c/ Operações de Crédito	18.700	17.492	17.289	(7,5)	(1,2)	37.084	34.781	(6,2)
Despesa Financeira de Captação	(6.582)	(4.454)	(3.729)	(43,3)	(16,3)	(12.961)	(8.183)	(36,9)
Despesa Financeira de Captação Institucional ¹	(2.565)	(2.384)	(2.395)	(6,6)	0,4	(4.977)	(4.779)	(4,0)
Resultado de Tesouraria ²	3.882	3.351	3.376	(13,0)	0,7	7.033	6.726	(4,4)

(1) Inclui instrumentos de dívida sênior, dívida subordinada e IHCD no país e no exterior. (2) Inclui o resultado com juros, hedge fiscal, derivativos e outros instrumentos financeiros que compensam os efeitos da variação cambial no resultado.

Carteira por Nível de Risco¹

R\$ milhões

	Jun/19					Mar/20					Jun/20				
	Saldos	Provisão			Part. %	Saldos	Provisão			Part. %	Saldos	Provisão			Part. %
		Mínima	Complementar	Regulamentar			Mínima	Complementar	Regulamentar			Mínima	Complementar	Regulamentar	
AA	305.770	0	0	0	48,8	328.420	0	0	0	49,6	314.381	0	0	0	47,8
A	71.219	356	43	399	11,4	71.608	358	49	407	10,8	69.649	348	43	391	10,6
B	141.931	1.419	490	1.909	22,7	148.299	1.483	543	2.026	22,4	150.156	1.502	539	2.040	22,8
C	56.875	1.706	1.239	2.945	9,1	57.523	1.726	1.429	3.155	8,7	67.737	2.032	1.451	3.483	10,3
D	10.196	1.020	171	1.191	1,6	12.555	1.255	206	1.461	1,9	11.490	1.149	197	1.346	1,7
E	8.078	2.424	7	2.430	1,3	7.445	2.233	23	2.256	1,1	9.322	2.796	23	2.819	1,4
F	9.198	4.599	33	4.632	1,5	2.427	1.214	6	1.219	0,4	3.171	1.586	6	1.592	0,5
G	3.390	2.373	2	2.375	0,5	7.815	5.471	1	5.472	1,2	4.342	3.039	1	3.040	0,7
H	19.665	19.665	0	19.665	3,1	26.014	26.014	0	26.014	3,9	26.965	26.965	(0)	26.965	4,1
Total	626.322	33.562	1.985	35.547	100,0	662.106	39.754	2.256	42.010	100,0	657.212	39.417	2.259	41.677	100,0
AA-C	575.795	3.482	1.772	5.254	91,9	605.850	3.567	2.021	5.588	91,5	601.923	3.882	2.032	5.914	91,6
D-H	50.527	30.080	213	30.293	8,1	56.256	36.187	235	36.422	8,5	55.289	35.536	227	35.763	8,4

(1) Carteira de Crédito Classificada.

Créditos Renegociados Por Atraso

R\$ milhões	Saldos			Var. (%) s/	
	2T19	1T20	2T20	2T19	1T20
Créditos Renegociados	20.283	21.686	26.774	32,0	23,5
Renegociados por Atraso	2.736	3.866	5.603	104,8	44,9
Renovados	17.547	17.820	21.171	20,7	18,8
Créditos Renegociados por Atraso - Movimentação					
Saldo Inicial	22.727	23.657	24.262	6,8	2,6
Contratações	2.736	3.866	5.603	104,8	44,9
Recebimento e Apropriação de Juros ¹	(1.439)	(2.350)	(2.644)	83,8	12,5
Baixas para Prejuízo	(1.355)	(911)	(1.723)	27,1	89,1
Saldo Final (A)	22.669	24.262	25.497	12,5	5,1
Créditos Renegociados por Atraso - Saldo da Provisão (B)	12.165	13.348	13.183	8,4	(1,2)
Créditos Renegociados por Atraso - Inadimplência + 90 dias (C)	3.584	3.588	2.489	(30,5)	(30,6)
Indicadores - %					
Provisão/Carteira (B/A)	54	55	52	(3,7)	(6,0)
Inadimplência + 90 dias/Carteira (C/A)	15,8	14,8	9,8	(38,3)	(34,0)
Índice de Cobertura (B/C)	339	372	530	56,0	42,4
Participação da Carteira Renegociada na Classificada	3,6	3,7	3,9	7,2	5,9

2T20		
Créditos Renegociados	Contratações	%
Atraso 0 a 14 dias	3.242	57,85
Atraso 15 a 90 dias	1.039	18,54
Atraso acima de 90 dias	766	13,68
Recuperação de Perdas	556	9,93
Total	5.603	100

(1) Recebimentos de principal e juros menos juros capitalizados no período. (2) Variação trimestral do saldo das operações vencidas há mais de 90 dias + baixas para prejuízo do trimestre atual. (3) Considerada a Carteira Renegociada do trimestre imediatamente anterior.

Inadimplência das Carteiras por Linha

	Jun/19		Mar/20		Jun/20	
	INAD.	Part. %	INAD.	Part. %	INAD.	Part. %
Pessoa Física	3,31	100,00	3,71	100,00	3,43	100,00
Crédito Consignado	1,8	36,9	1,4	38,9	1,3	39,7
Financiamento Imobiliário	3,2	24,2	3,5	22,4	2,4	22,1
Cartão de Crédito	3,2	13,5	3,6	13,4	4,6	11,8
CDC Salário	4,2	9,8	4,4	9,0	4,8	9,0
Financiamento de Veículos	1,2	4,8	1,3	4,5	1,1	5,6
Pessoa Jurídica	3,84	100,00	2,83	100,00	2,42	100,00
Capital de Giro	1,6	49,5	1,3	50,5	1,3	54,9
Investimento	2,5	23,8	2,1	22,8	1,2	23,0
ACC/ACE	0,0	8,6	0,1	8,4	0,5	7,1
Recebíveis	1,0	6,0	0,7	6,8	1,0	4,1
Agronegócio	3,08	100,00	3,57	100,00	3,14	100,00
Pronaf	3,2	24,1	3,9	24,4	3,3	24,4
Custeio Agropecuário	0,9	21,0	1,3	21,7	0,7	22,6
Pronamp	2,2	12,6	3,3	12,5	2,4	11,6
BNDES/Finame Rural	0,9	3,7	1,7	3,6	1,6	3,4

Acompanhamento por safras

Safra Anual – Crédito PF

Safra Anual – Carteira MPME

ASG - Prêmios e Reconhecimentos 2019/2020

ISEB3

Índices de Sustentabilidade Empresarial (ISE) da B3 - 2019/2020
Listado no ISE desde 2005

Global 100 – Empresas líderes mundiais em sustentabilidade – 2020
BB foi listado entre as 100 Corporações Mais Sustentáveis do Mundo no ranking 2019 da Corporate Knights, sendo o 9º no ranking

MEMBER OF
Dow Jones Sustainability Indices

In Collaboration with RobecoSAM

Índice Dow Jones de Sustentabilidade da bolsa de Nova Iorque – 2019
Listado nas carteiras “World” e “Emerging Markets”

Agenda de Líderes Sustentáveis 2020¹
Reconhecido nas categorias “Empresa líder em governança corporativa e relações com investidores”

Pontuação máxima no Índice Integrado de Governança e Gestão Públicas (IGG) do TCU
O índice avalia a situação e estimula as organizações públicas a adotarem boas práticas de governança

Índices Carbono Eficiente (ICO2) da B3 - 2019/2020

FTSE4Good

Índice de Sustentabilidade da Bolsa de Londres – 2020
O BB foi listado pelo 5º ano consecutivo no FTSE4 Good Index Series, índice que avalia e classifica as empresas com melhores práticas de ASG

Rating “AA” da MSCI ESG Rating 2020
O BB recebeu a classificação “AA” da Morgan Stanley Capital International (MSCI) ESG Rating, nos colocando entre os 13% de instituições financeiras mais sustentáveis

Guia Exame de Sustentabilidade 2019
O BB foi listado pelo 2º ano consecutivo

Certificação no Programa Destaque em Governança de Estatais / IG-SEST - Selo Nível 1
Nota máxima no Indicador de Governança da Secretaria de Coordenação e Governança das Empresas Estatais em todos os quatro ciclos de avaliação

(1) O BB foi indicado ao prêmio 2020, nas categorias mencionadas.

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

ISEB3

MEMBER OF
Dow Jones Sustainability Indices
In Collaboration with RobecoSAM

