

Apresentação
Institucional

Novembro
2019

Estratégia e segmentos

Captação e base de capital

Destaques financeiros

Estrutura acionária

O Banco ABC Brasil oferece soluções financeiras para empresas dos segmentos **Large Corporate**, **Corporate** e **Middle**.

Carteira de Crédito Expandida¹

¹Inclui Empréstimos, Garantias Prestadas e Títulos Privados.

²Nova segmentação de clientes a partir de Mai/2019. Para melhor comparação, o ano de 2018 também foi ressegmentado.

Principais Indicadores dos Segmentos

Large Corporate

Corporate

Middle

Set/18 Jun/19 Set/19

Set/18 Jun/19 Set/19

Set/18 Jun/19 Set/19

Total de Clientes

429 399 398

1.292 1.313 1.248

133 142 207

Clientes com Exposição de Crédito

266 255 231

884 866 873

110 100 131

Exposição Média Por Cliente (R\$ milhões)

50,3 51,8 57,1

10,6 11,8 12,9

3,6 4,1 3,4

Prazo Médio (dias)

346 303 344

379 439 449

276 384 372

Large Corporate

Carteira de Crédito¹

Empréstimos e Garantias Prestadas (R\$ milhões)

Corporate

13.385

13.205

13.194

Set/18

Jun/19

Set/19

- Sul
- Rio de Janeiro, MG e Nordeste
- São Paulo

9.373

Set/18

10.185

Jun/19

11.242

Set/19

- Centro-Oeste
- Minas Gerais
- Sul
- Rio de Janeiro
- SP Interior
- SP Capital

¹100% da carteira Middle está concentrada em São Paulo capital.

Large Corporate: Clientes com faturamento anual acima de R\$2 bilhões | **Corporate:** Clientes com faturamento anual entre R\$250 milhões e R\$2 bilhões.

Middle: Clientes com faturamento anual entre R\$100 e R\$250 milhões.

Estratégia e segmentos

Captação e base de capital

Destaques financeiros

Estrutura acionária

Captação & Ratings

Captação diversificada com acesso a linhas locais e internacionais

Ratings

	ABC Brasil		Brasil
	Local	Global	Soberano
Standard & Poor's	BrAAA	BB-	BB-
Fitch Ratings	AAA	BB	BB-
Moody's	Aa2.Br	Ba2	Ba2

Ativos e Passivos por vencimento

(R\$ milhões)

(R\$ milhões)

(Set/19)

Ativos Passivos Gap

Índice de Basileia & Patrimônio Líquido

Adequação de Capital (R\$ milhões)	Set/19	Jun/19	Var 3M	Set/18	Var 12M
Patrimônio de referência	5.299,5	5.136,5	3,2%	4.249,7	24,7%
Patrimônio de referência exigido	2.435,1	2.294,0	6,2%	2.267,2	7,4%
Excesso de patrimônio em relação ao limite	2.864,4	2.842,5	0,8%	1.982,5	44,5%
Índice de Basileia	17,41%	17,91%	-0,50	16,17%	1,24
Nível 1	14,32%	14,43%	-0,11	13,23%	1,09
<i>Capital Principal</i>	12,77%	13,36%	-0,59	13,23%	-0,47
<i>Capital Complementar</i>	1,55%	1,07%	0,48	0,00%	1,55
Nível 2	3,09%	3,49%	-0,40	2,94%	0,15

Estratégia e segmentos
Captação e base de capital
Destaques financeiros
Estrutura acionária

Qualidade da Carteira de Crédito

Empréstimos com atrasos acima de 90 dias (parcelas vencidas e vincendas)
% da Carteira 2.682

Saldo de PDD
% da Carteira 2.682

Qualidade da Carteira de Crédito

Despesas Trimestrais de PDD (Carteira 2.682)

Empréstimos classificados em D e E-H

% da Carteira 2.682

Margem Financeira Gerencial

(R\$ milhões)	3T19	2T19	3T19x2T19	3T18	3T19x3T18	9M19	9M18	9M19x9M18
Margem Financeira Gerencial	262,7	239,8	9,5%	235,2	11,7%	736,4	719,0	2,4%
Patrimônio Líquido Remunerado a CDI	55,2	52,7	4,9%	45,0	22,7%	155,7	130,3	19,5%
Margem Financeira com Clientes	157,4	137,6	14,4%	142,1	10,8%	436,1	427,9	1,9%
Margem Financeira com Mercado	50,0	49,6	1,0%	48,1	4,0%	144,6	160,8	-10,1%
Provisão para Devedores Duvidosos (PDD)	(34,1)	(19,3)	76,3%	(33,1)	2,9%	(83,3)	(88,7)	-6,1%
Margem Financeira Gerencial após PDD	228,6	220,5	3,7%	202,1	13,1%	653,1	630,3	3,6%

Margem Financeira Gerencial
(R\$ milhões)

NIM (% a.a.)

Receitas com Serviços

Receita de Serviços (R\$ milhões)	3T19	2T19	3T19x2T19	3T18	3T19x3T18	9M19	9M18	9M19x9M18
Garantias prestadas	48,8	50,8	-3,9%	57,9	-15,8%	149,8	169,9	-11,8%
Fees Mercado de Capitais e M&A	21,9	29,4	-25,5%	27,5	-20,3%	67,3	61,0	10,4%
Tarifas	8,2	7,2	14,0%	9,0	-9,4%	23,6	27,3	-13,7%
Total	78,9	87,3	-9,7%	94,4	-16,5%	240,7	258,2	-6,8%

Despesas e Índice de Eficiência

Despesas (R\$ milhões)	3T19	2T19	3T19x2T19	3T18	3T19x3T18	9M19	9M18	9M19x9M18
Despesas de Pessoal	(49,2)	(49,9)	-1,4%	(48,6)	1,3%	(148,3)	(144,1)	2,9%
Outras Despesas Administrativas	(26,8)	(25,9)	3,5%	(23,2)	15,9%	(77,4)	(67,5)	14,7%
Subtotal	(76,1)	(75,9)	0,3%	(71,8)	6,0%	(225,7)	(211,6)	6,7%
Participação nos Lucros (PLR)	(42,3)	(40,3)	5,1%	(39,2)	7,9%	(121,8)	(118,5)	2,7%
Total	(118,5)	(116,2)	2,0%	(111,0)	6,8%	(347,5)	(330,1)	5,3%

Índice de Eficiência (Despesas/Receitas)

Rentabilidade

Lucro Líquido recorrente (R\$ milhões)

ROAE recorrente (a.a.)

Estratégia e segmentos
Captação e base de capital
Destaques financeiros
Estrutura acionária

Estrutura Acionária

ABC Brasil

Capital Total

- Bank ABC
- Administradores e Conselheiros
- Mercado (*free-float*)

Capital Votante

(Set/19)

Bank ABC (Controlador)

- Banco Central da Líbia
- Autoridade de Investimentos do Kuwait
- Mercado (*free-float*)

Banco internacional com sede em Bahrein

- Total de Ativos: US\$ 29,7 bilhões
- Patrimônio Líquido: US\$ 4,4 bilhões
- Basiléia: 18,2%
- Capital de Nível 1: 17,2%
- Capital Principal: 16,9%

(Jun/19)

Website: www.abcbrasil.com.br

Telefone: (11) 3170-2000

Índice
BM&FBOVESPA
Financeiro **IFNC**

Índice
Small Cap **SMLL**

Índice de
Ações com Tag Along
Diferenciado **ITAG**

Índice de
Ações com Governança
Corporativa Diferenciada **IGC**

Apêndice

Carteira de Crédito Expandida

Carteira de Crédito Expandida (R\$ milhões)	Set/19	Jun/19	Var 3M	Set/18	Var 12M	Dez/18	Var 9M
Empréstimos	15.191,8	13.633,3	11,4%	12.436,8	22,2%	12.978,9	17,0%
Large Corporate	4.610,7	4.339,2	6,3%	3.902,0	18,2%	4.216,1	9,4%
Corporate	10.156,0	8.904,6	14,1%	8.158,3	24,5%	8.403,4	20,9%
Middle	425,1	389,5	9,2%	376,4	12,9%	359,5	18,3%
Garantias prestadas	9.689,3	10.164,5	-4,7%	10.718,3	-9,6%	10.650,9	-9,0%
Large Corporate	8.583,5	8.865,9	-3,2%	9.482,5	-9,5%	9.336,5	-8,1%
Corporate	1.086,3	1.280,8	-15,2%	1.214,7	-10,6%	1.296,4	-16,2%
Middle	19,5	17,8	9,3%	21,0	-7,3%	17,9	8,8%
Títulos privados	3.354,3	3.266,8	2,7%	2.167,9	54,7%	2.610,5	28,5%
Large Corporate	1.649,1	1.467,1	12,4%	1.235,0	33,5%	1.198,0	37,6%
Corporate	1.705,3	1.799,7	-5,2%	932,9	82,8%	1.412,5	20,7%
Middle	-	-	-	-	-	-	-
Carteira de crédito expandida	28.235,5	27.064,7	4,3%	25.323,0	11,5%	26.240,3	7,6%
Large Corporate	14.843,3	14.672,2	1,2%	14.619,6	1,5%	14.750,6	0,6%
Corporate	12.947,5	11.985,1	8,0%	10.305,9	25,6%	11.112,3	16,5%
Middle	444,6	407,3	9,2%	397,5	11,9%	377,4	17,8%

Exposição Setorial & Garantias

Exposição Setorial

(Carteira de Crédito Expandida)

(Set/19)

Garantias

(Carteira de Crédito Expandida)

Colaterais

	Large Corporate	Corporate	Middle	Total
Clean	82%	63%	55%	73%
Real	18%	37%	45%	27%

Large Corporate

Corporate

Middle

Estrutura Organizacional

(Nov/19)

Membros

Anwar Ali Al Mudhaf *(Kuaitiano)*

Presidente do Conselho & Membro do Conselho do Arab Banking Corporation

Tito Enrique da Silva Neto *(Brasileiro)*

Vice-Presidente do Conselho & Ex-CEO do Banco ABC Brasil

Vernom Handley *(Inglês)*

Executivo do Arab Banking Corporation

Paul Henry Jennings *(Inglês)*

Executivo do Arab Banking Corporation

Brendon Hopkins *(Inglês)*

Executivo do Arab Banking Corporation

Ricardo Alves Lima *(Brasileiro)*

Membro Independente

(Nov/19)

Histórico

Arab Banking Corporation e Group Roberto Marinho iniciam o Banco ABC Roma S.A., atuando nos segmentos de crédito corporativo, trade finance e tesouraria.

1989

1997

Arab Banking Corporation e diretores adquirem ações do Grupo Roberto Marinho.

O Banco muda o nome para Banco ABC Brasil S.A.

2007

2019

Aviso legal

O material que segue é uma apresentação de informações gerais do Banco ABC Brasil S.A. na data desta apresentação. Não fazemos nenhuma declaração, implícita ou explícita, e não damos garantia quanto à correção, adequação ou abrangência dessas informações.

Esta apresentação pode conter certas declarações futuras e informações relacionadas ao Banco ABC Brasil que refletem as visões atuais e/ou expectativas do Banco e de sua administração com respeito à sua performance, seus negócios e impactos futuros. Declarações prospectivas incluem, sem limitação, qualquer declaração que possua previsão, indicação ou estimativas e projeções sobre resultados futuros, performance ou objetivos, bem como, palavras como "acreditamos", "antecipamos", "esperamos", "estimamos", "projetamos", entre outras palavras com significado semelhante. Referidas declarações prospectivas estão sujeitas a riscos, incertezas e impactos futuros. Advertimos os leitores que diversos fatores importantes podem fazer com que os resultados efetivos diferenciem-se de modo relevante de tais planos, objetivos, expectativas, projeções e intenções expressas nesta apresentação. Em nenhuma circunstância, nem o Banco, conselheiros, diretores, agentes ou funcionários serão responsáveis perante terceiros (incluindo investidores) por qualquer decisão de investimento tomada com base nas informações e declarações presentes nesta apresentação, ou por qualquer dano dela resultante, correspondente ou específico.

Esta apresentação e seu conteúdo são informações de propriedade do Banco ABC Brasil e não podem ser reproduzidas ou circuladas, parcial e/ou totalmente, sem o prévio consentimento por escrito do Banco ABC Brasil.