

Banco Santander (Brasil) S.A.

Demonstrações Financeiras Intermediárias Individuais e Consolidadas Condensadas Preparadas de Acordo com Práticas Contábeis Adotadas no Brasil Aplicáveis às Instituições Autorizadas a Funcionar pelo Banco Central do Brasil

30 de setembro de 2021

ÍNDICE		Pág.
Com	entário de Desempenho	3
Balan	ıço Patrimonial	12
Demo	onstração do Resultado	14
Demo	onstração do Resultado Abrangente	15
	onstração das Mutações do Patrimônio Líquido - Banco	
Demo	onstração das Mutações do Patrimônio Líquido – Consolidado	18
Demo	onstração dos Fluxos de Caixa	19
Demo	onstração do Valor Adicionado	21
1.	Contexto Operacional	22
2.	Apresentação das Demonstrações Financeiras	22
3.	Principais Políticas Contábeis	23
4.	Caixa e Equivalentes de Caixa	23
5.	Aplicações Interfinanceiras de Liquidez	24
6.	Títulos e Valores Mobiliários e Instrumentos Financeiros Derivativos	25
7.	Relações Interfinanceiras	39
8.	Carteira de Créditos e Provisão para Perdas Esperadas Associadas ao Risco de Crédito	40
9.	Outros Ativos Financeiros	44
10.	Ativos e Passivos Fiscais	45
11.	Outros Ativos	50
12.	Informações das Dependências e da Subsidiária no Exterior	50
13.	Participações de Controladas e Coligadas	52
14.	Imobilizado de Uso	58
15.	Intangível	58
16.	Captações	59
	Outros Passivos Financeiros	
18.	Outros Passivos	63
	Provisões, Passivos Contingentes, Ativos Contingentes e Obrigações Legais - Fiscais e Previdenciárias	
	Patrimônio Líquido	
21.	Partes Relacionadas	72
	Receitas de Prestação de Serviços e Rendas de Tarifas Bancárias	
	Despesas de Pessoal	
24.	Outras Despesas Administrativas	79
	Outras Receitas Operacionais	
	Outras Despesas Operacionais	
	Resultado Não Operacional	
28.	Plano de Benefícios a Funcionários	81

29. Gerenciamento de Riscos, Capital e Análise de Sensibilidade8230. Outras Informações8731. Eventos Subsequentes89Composição dos Órgãos da Administração91Declaração dos Diretores sobre as Demonstrações Financeiras93Declaração dos Diretores sobre os Auditores Independentes94

Comentário de Desempenho

Senhores Acionistas:

Apresentamos o Comentário de Desempenho às Demonstrações Financeiras Intermediárias Individuais e Consolidadas Condensadas do Banco Santander (Brasil) S.A. (Banco Santander ou Banco) relativas ao período findo em 30 de setembro de 2021, elaboradas de acordo com as práticas contábeis adotadas no Brasil, estabelecidas pela Lei das Sociedades por Ações, em conjunto às normas do Conselho Monetário Nacional (CMN), do Banco Central do Brasil (Bacen) e modelo do documento previsto no Plano Contábil das Instituições do Sistema Financeiro Nacional (Cosif) e da Comissão de Valores Mobiliários (CVM), no que não conflitam com as normas emitidas pelo Bacen.

As Demonstrações Financeiras Intermediárias Consolidadas Condensadas elaboradas com base no padrão contábil internacional emitido pelo *International Accounting Standards Board (IASB)* relativas ao período findo em 30 de setembro de 2021 foram divulgadas, simultaneamente, no endereço eletrônico www.santander.com.br/ri.

1. Conjuntura Econômica

Ao final do terceiro trimestre de 2021, o Banco Santander observou a mediana das projeções quanto ao desempenho da economia brasileira indicar crescimento do PIB brasileiro de 5,0% em 2021 frente à contração de 4,06% no ano anterior. A projeção para 2021 é menor à observada no final do segundo trimestre e, na avaliação do Banco, foi influenciada pela recente publicação de que o resultado efetivo observado naquele período ficou aquém do consenso de mercado – a mediana das estimativas indicava expansão trimestral dessazonalizada de 0,2% para segundo trimestre de 2021. Os dados de atividade econômica divulgados vieram em linha com nossa estimativa de crescimento do PIB no trimestre anterior, (também estimávamos alta de 0,2%) e reforçamos nossa expectativa de que a economia brasileira crescerá 5,1% em 2021.

Ainda neste trimestre, o Banco testemunhou a variação interanual do IPCA atingir 9,68%, patamar bastante acima da meta determinada para 2021 (3,75%) e também superior ao valor de 8,5% projetado pelo Santander para o mesmo ano. O Banco entende que este ambiente inflacionário e seu balanço de riscos foram os motivadores para que o Banco Central do Brasil tenha elevado a taxa básica de juros de 4,25% a.a. para 6,25% a.a. entre o trimestre anterior e a última reunião do Copom. O Santander julga que esta abordagem quanto à taxa Selic aumenta a chance de que a inflação convirja para as metas estabelecidas dentro do horizonte de tempo relevante para a política monetária. Neste sentido, o Banco projeta que a taxa Selic atingirá 8,25% a.a. ao final de 2021 e 8,5% a.a. no encerramento de 2022.

Com relação ao comportamento do câmbio, o Banco Santander viu a cotação da moeda brasileira frente ao dólar norte-americano encerrar o segundo trimestre de 2021 cotada a R\$5,00/US\$. Ou seja, abaixo da cotação de R\$5,80/US\$ vista no encerramento do trimestre anterior. Esta trajetória de desvalorização do real está alinhada com nossa previsão de que a taxa de câmbio encerrará o ano de 2021 cotada a R\$5,25/US\$.

Os desempenhos mencionados anteriormente aconteceram em meio a um ambiente internacional que o Banco julgou favorável e que teve como destaque o seguinte tema: o processo de reabertura e da retomada da atividade econômica. Em relação a Pandemia do Coronavírus, a preocupação com a variante Delta é menor (na margem), uma vez que a situação está aparentemente sob controle (do ponto de vista de hospitalização e mortes). Na China, a preocupação com a desaceleração econômica no início do segundo semestre já provocou uma reação do governo chinês, que voltou a adicionar estímulos à economia (principalmente pelo canal do crédito). Vale ressaltar que este estímulo será menor que o de 2020, mas deve reduzir os riscos de uma desaceleração pronunciada adiante. Do lado da inflação, o cenário tem evoluído com o arrefecimento desta nas últimas leituras. Com os preços das commodities perdendo ritmo recentemente, o efeito base se dissipando e os gargalos ocasionados pela reabertura das economias sendo solucionados, os últimos dados já mostram a inflação começando a ceder, embora ainda siga mostrando números consideravelmente acima da meta. Portanto, embora a variação do IPCA deva terminar acima da meta de inflação em 2021 e 2022, continuamos avaliando que haverá trajetória de convergência para patamares mais baixos, com o cumprimento da meta em 2023 sendo um cenário factível.

2. Desempenho

2.1) Resultado Societário

Demonstração dos Resultados Consolidado (R\$ Milhões)	9M21	9M20	variação anual %	3T21	2T21	variação trimestral %
Receitas da Intermediação Financeira	69.809,1	101.346,7	(31,1)	39.555,9	(7.503,8)	(1.030,3)
Despesas da Intermediação Financeira	(40.047,7)	(94.402,8)	(57,6)	(31.149,0)	20.918,0	(291,5)
Resultado Bruto da Intermediação Financeira (a)	29.761,3	6.943,9	328,6	8.406,9	13.414,2	121,9
Outras Receitas (Despesas) Operacionais (a)	(11.540,6)	(8.716,6)	32,4	(4.012,4)	(3.492,5)	230,4
Resultado Operacional	18.220,8	(1.772,6)	(1.127,9)	4.394,5	9.921,7	83,6
Resultado não Operacional	51,3	252,5	(79,7)	23,2	(1, 1)	(4.759,9)
Resultado antes da Tributação sobre o Lucro e Participações	18.272,0	(1.520,2)	(1.302,0)	4.417,7	9.920,6	84,2
Imposto de Renda e Contribuição Social (a)	(5.552,0)	12.653,2	(143,9)	374,9	(5.306,5)	4,6
Participações no Lucro	(1.441,6)	(1.421,2)	1,4	(501,2)	(468,6)	207,6
Participações dos Acionistas Minoritários	(87, 1)	(101,1)	13,9	(19,1)	(42,6)	104,4
Lucro Líquido Societário	11.191,3	9.610,7	16,4	4.272,2	4.102,9	172,8

RESULTADO OPERACIONAL ANTES DA TRIBUTAÇÃO AJUSTADO (R\$ Milhões)	9M21	9M20	variação anual %	3T21	2T21	variação trimestral %
Resultado antes da Tributação sobre o Lucro e Participações	18.272,0	(1.520,0)	(1.302,1)	4.417,7	9.920,5	(55,5)
Hedge Cambial	1.454,7	17.519,2	(91,7)	2.247,1	(2.841,9)	(179,1)
Resultado Operacional Antes da Tributação Ajustado	19.726,7	15.999,2	23,3	6.664,8	7.078,6	(5,8)

IMPOSTO SOBRE A RENDA (R\$ Milhões)	9M21	9M20	variação anual %	3T21	2T21	variação trimestral %
Imposto de Renda e Contribuição Social	(5.552,0)	12.653,0	(143,9)	374,9	(5.306,5)	(107,1)
Hedge Cambial	(1.454,7)	(17.519,2)	(91,7)	(2.247,1)	2.841,9	(179,1)
Imposto sobre a Renda e Contribuição Social ajustado	(7.006,7)	(4.866,2)	44,0	(1.872,2)	(2.464,6)	(24,0)

O retorno do período anualizado tomando por base o resultado contábil sobre o patrimônio líquido médio atingiu 28,9%, aumento de 3,2 p.p comparado ao mesmo período de 2020

a) Hedge Cambial das Agências Grand Cayman e Luxemburgo

O Banco Santander opera agências nas Ilhas Cayman e em Luxemburgo, que são usadas, principalmente, para a captação de recursos nos mercados de capital e financeiro internacionais, para o fornecimento ao Banco de linhas de crédito que são estendidas aos seus clientes para financiamentos ao comércio exterior e capital de giro. Para cobrir a exposição às variações cambiais, o Banco utiliza captações externas e instrumentos derivativos. De acordo com as regras fiscais brasileiras, a partir de janeiro de 2021, 50% dos ganhos ou perdas decorrentes do impacto da valorização ou desvalorização do Real sobre os investimentos estrangeiros passaram a ser computados na determinação do lucro real e na base de cálculo da Contribuição Social sobre o Lucro Líquido (CSLL) da pessoa jurídica investidora domiciliada no país, enquanto que os ganhos ou perdas das obrigações e dos instrumentos derivativos utilizados como cobertura são 100% tributáveis ou dedutíveis. O objetivo desses instrumentos derivativos é o de proteger o resultado líquido após impostos. A partir de 2022, toda variação cambial passará a ser computada na base tributável do IRPJ e CSLL.

O tratamento fiscal distinto de tais diferenças cambiais resulta em volatilidade no resultado operacional e nas contas de despesas tributárias (PIS/COFINS) e impostos sobre renda (IR/CSLL), conforme demonstrado abaixo:

Comentário de Relatório dos Auditores Demonstrações Declarações dos Notas Explicativas Desempenho Independentes Financeiras Diretores

*Valores expressos em milhares, exceto quando indicado.

Hedge Cambial das Agências Grand Cayman e Luxemburgo (R\$ Milhões)	9M21	9M20	variação anual %	3T21		variação rimestral %
Variação Cambial - Resultado de Intermediação Financeira	2.436,1	21.807,3	(88,8)	4.380,5	(6.959,5)	(162,9)
Instrumentos Financeiros Derivativos - Resultado de Intermediação Financeira	(4.058,3)	(40.098,7)	(89,9)	(6.927,6)	10.278,7	(167,4)
IR/CSLL	1.454,7	17.519,2	(91,7)	2.247,1	(2.841,9)	(179, 1)
PIS/COFINS - Despesas tributárias	167,4	772,2	(78,3)	300,8	(477,9)	(162, 9)

2.2) Ativos e Passivos

Balanço Patrimonial Consolidado (R\$ Milhões)	Set/21	Dez/20	variação anual %
Ativo Circulante	532.419,5	603.330,9	(11,8)
Ativo Não Circulante	437.621,9	399.058,1	9,7
Total do Ativo	970.041,4	1.002.389,0	(3,2)
Passivo Circulante e Não Circulante	889.443,7	921.914,6	(3,5)
Resultados de Exerácios Futuros	423,7	355,5	19,2
Participação dos Acionistas Minoritários	1.344,5	1.150,7	16,8
Patrimônio Líquido	78.829,6	78.968,2	(0,2)
Total do Passivo e Patrimônio Líquido	970.041,4	1.002.389,0	(3,2)

2.3) Patrimônio Líquido

Em 30 de setembro de 2021, o patrimônio líquido consolidado do Banco Santander apresentou queda de 0,2% em comparação a 31 de dezembro de 2020.

A variação do Patrimônio Líquido entre 30 de setembro de 2021 e 31 de dezembro de 2020, foi decorrente, principalmente, do lucro líquido do período no montante de R\$11.191 milhões, do ajuste de avaliação patrimonial negativo (títulos e valores mobiliários e instrumentos financeiros derivativos) no montante de R\$2.686 milhões, da redução de capital no valor de R\$2.000 milhões, do pagamento de dividendos no montante de R\$ 3.000 milhões e dos Juros Sobre Capital Próprio no montante de R\$ 3.400 milhões.

Para informações adicionais, vide nota explicativa nº 20.

2.4) Índice de Basileia

O Bacen determina às instituições financeiras manter um Patrimônio de Referência (PR), PR Nível I e Capital Principal compatíveis com os riscos de suas atividades, superior ao requerimento mínimo do Patrimônio de Referência Exigido, representado pela soma das parcelas de risco de crédito, risco de mercado e risco operacional.

Conforme estabelecido nas Resoluções CMN nº 4.193/2013 e nº 4.783/2020, até março de 2021 a exigência de PR estava em 10,25%, incluindo 8,00% de Mínimo de Patrimônio de Referência mais 1,25% de Adicional de Conservação de Capital e 1,00% de Adicional Sistêmico. O PR Nível I era de 8,25% e o Capital Principal Mínimo de 6,75%.

Ao longo do ano de 2021 o Adicional de Conservação de Capital passa por dois aumentos, alcançando 1,625% em abril e 2,00% em outubro. Desta maneira, em setembro a exigência de PR é de 10,625%, e ao final do ano de 2021 será de 11,00%. Para setembro considera-se 8,00% de Mínimo de Patrimônio de Referência somado a 1,625% de Adicional de Conservação de Capital e 1,00% de Adicional Sistêmico, com a exigência de PR Nível I de 8,625% e de Capital Principal Mínimo de 7,125%. Para o final de 2021 a exigência de PR alcança 11,0%, considerando 8,00% de Mínimo de Patrimônio de Referência somado a 2,00% de Adicional de Conservação de Capital e 1,00% de Adicional Sistêmico, com exigência de PR Nível I e de Capital Principal Mínimo ao final de 2021 de 9,00% de 7,50%, respectivamente.

Em continuidade a adoção das regras estabelecidas pela Resolução CMN nº 4.192/2013, a partir de janeiro de 2015, entrou em vigor o Consolidado Prudencial, definido pela Resolução CMN nº 4.280/2013.

O índice é calculado de forma consolidada com base nas informações do Consolidado Prudencial, conforme demonstrado a seguir:

Índice de Basileia %	Set/21	Dez/20
Índice de Basileia Nível I	13,14	14,06
Índice de Basileia Capital Principal	11,97	12,87
Índice de Basileia Patrimônio de Referência	14.30	15.25

Comentário de Relatório dos Auditores Demonstrações Declarações dos Notas Explicativas Desempenho Independentes Financeiras Diretores

*Valores expressos em milhares, exceto quando indicado.

2.5) Principais Controladas

A tabela abaixo apresenta os saldos de ativos totais, patrimônio líquido, lucro líquido e carteira de operações de créditos referentes ao período findo em 30 de setembro de 2021, das principais controladas do Banco Santander:

Controladas (R\$ Milhões)	Ativos Totais	PL	Lucro (Prejuízo) Líquido	Carteira de Crédito	Particip. %
Aymoré Crédito, Financiamento e Investimento S.A.	58.109,6	2.412,0	869,8	52.898,8	100,0%
Santander Leasing S.A. Arrendamento Mercantil	14.230,5	11.138,9	195,8	2.362,8	100,0%
Santander Corretora de Seguros, Investimento e Serviços S.A.	11.603,4	4.363,2	767,8	-	100,0%
Banco RCI Brasil S.A.	11.125,3	1.668,2	120,8	8.665,2	39,9%
Atual Serviços de Recuperação de Créditos e Meios Digitais S.A.	2.657,7	2.637,6	44,0	-	100,0%
Santander Corretora de Câmbio e Valores Mobiliários S.A.	1.320,6	799,2	68,8	-	100,0%

As demonstrações financeiras das Controladas acima foram preparadas de acordo com as práticas contábeis adotadas no Brasil, estabelecidas pela Lei das Sociedades por Ações, em conjunto às normas do CMN, do Bacen e modelo do documento previsto no Plano Contábil das Instituições do Cosif, da CVM, no que não conflitam com as normas emitidas pelo Bacen, sem a eliminação de operações com ligadas.

3. Eventos Societários

Durante o período findo em 30 de setembro de 2021 e exercício findo em 31 de dezembro de 2020, foram implementados diversos movimentos societários com o intuito de reorganizar as operações e atividades das entidades de acordo com o plano de negócios do Banco Santander.

Para informações adicionais, vide nota explicativa às demonstrações financeiras nº 13.

4. Estratégia e Agências de Rating

Para informações referentes à estratégia e a classificação do Banco nas agências de rating, vide Informe de Resultados disponível no endereço eletrônico www.santander.com.br/ri.

5. Governança Corporativa

O Conselho da Administração do Banco Santander se reuniu e deliberou:

Em 16 de setembro de 2021 aprovou a reeleição da Sra. Monique Silvano Arantes Bernardes como Ouvidora da Companhia para um novo mandato de 1 (um) ano.

Em 27 de julho de 2021, aprovou as Demonstrações Financeiras Consolidadas do Banco Santander, elaboradas de acordo com as práticas contábeis adotadas no Brasil, aplicáveis às instituições autorizadas a funcionar pelo Bacen e as Demonstrações Financeiras Consolidadas Intermediárias do Banco Santander elaboradas de acordo com as Normas Internacionais de Relatório Financeiro (IFRS), ambos referentes ao semestre findo em 30 de junho de 2021.

Em 27 de julho de 2021, aprovou a proposta de declaração e pagamento de juros sobre capital próprio, no montante de R\$ 3,4 bilhões, pagos em 03 de setembro de 2021, sem nenhuma remuneração a título de atualização monetária.

Em 01 de julho de 2021, aprovou a eleição dos Srs. Rogério Magno Panca e Sandro Mazerino Sobral como Diretores sem designação específica da Companhia.

Em 01 de junho de 2021, aprovou a eleição da Sra. Vania Maria da Costa Borgerth como membro do Comitê de Auditoria da Companhia.

Em 03 de maio de 2021, aprovou a eleição dos membros da Diretoria da Companhia para um novo mandato.

Em 03 de maio de 2021, aprovou a eleição dos membros dos Comitês de Assessoramento ao Conselho de Administração da Companhia para um novo mandato.

Em 27 de abril de 2021, aprovou a proposta de declaração e pagamento de dividendos intercalares e intermediários totalizando o montante de R\$ 3 bilhões, pagos em 02 de junho de 2021, sem nenhuma remuneração a título de atualização monetária.

Em 27 de abril de 2021, aprovou o Relatório da Administração e as Demonstrações Financeiras da Companhia em BRGAAP e IFRS referentes ao primeiro trimestre de 2021.

Em 31 de março de 2021, aprovou a cisão parcial da Companhia, que resultou na segregação das ações de sua propriedade emitidas pela Getnet, com versão 2 da parcela cindida para a Getnet, nos termos do Protocolo e Justificação da Cisão Parcial do Santander ("Cisão Parcial").

Em 01 de março de 2021, tomou conhecimento do pedido de renúncia apresentado por Tarcila Reis Corrêa Ursini ao cargo de membro do Comitê de Sustentabilidade da Companhia.

Em 25 de fevereiro de 2021, aprovou a proposta de cisão da operação de meios de pagamento, realizada pela subsidiária, Getnet Adquirência e Serviços para Meios de Pagamento S.A. ("Getnet"), a fim de concentrar os negócios de tecnologia e pagamentos do Grupo Santander dentro do PagoNxt, uma nova plataforma global de pagamentos focada em tecnologia.

Em 02 de fevereiro de 2021, aprovou as Demonstrações Financeiras Individuais e Consolidadas do Banco Santander, elaboradas de acordo com as práticas contábeis adotadas no Brasil, aplicáveis às instituições autorizadas a funcionar pelo Bacen referentes ao exercício findo em 31 de dezembro de 2020.

Em 02 de fevereiro de 2021, aprovou, em continuidade ao programa de recompra que expirou em 04 de novembro de 2020, novo programa de recompra de Units e de ADRs de emissão do Banco Santander, diretamente ou por sua agência em Cayman, para manutenção em tesouraria ou posterior alienação.

Em 02 de fevereiro de 2021, aprovou a proposta de declaração e pagamento de dividendos, no montante de R\$ 512 milhões, pagos em 03 de março de 2021, sem nenhuma remuneração a título de atualização monetária.

As deliberações do Conselho de Administração do ano de 2020, estão descritas no Relatório da Administração das Demonstrações Financeiras Individuais e Consolidadas de 31 de dezembro de 2020.

6. Gestão de Riscos

O Bacen publicou em 23 de fevereiro de 2017, a Resolução CMN nº4.557 que dispõe sobre a estrutura de gerenciamento de riscos e de capital (GIRC) entrando em vigor a partir do mesmo ano. A resolução destaca a necessidade de implementação de estrutura de gerenciamento integrado de riscos e capital, definição de programa de teste de estresse integrado e declaração de Apetite por Riscos (RAS – Risk Appetite Statement), constituição de Comitê de Riscos, definição de política de divulgação de informações publicadas, indicação de diretor para gerenciamento de riscos, diretor de capital e diretor responsável pela política de divulgação de informações. O Banco Santander desenvolve ações necessárias de forma contínua e progressiva, visando a aderência à resolução. Não foram identificados impactos relevantes decorrentes dessa norma.

Para maiores informações, vide a nota explicativa nº 29 desta publicação.

Estrutura de Gerenciamento de Capital

A estrutura de gerenciamento de capital do Banco Santander conta com uma governança robusta, a qual suporta os processos relacionados a este tema e estabelece as atribuições de cada uma das equipes envolvidas. Além disto, há uma clara definição das diretrizes que devem ser adotadas para a efetiva gestão do capital. Maiores detalhes podem ser consultados na Estrutura de Gerenciamento de Riscos e Capital, disponível no site de Relação com Investidores.

Auditoria Interna

A Auditoria Interna reporta-se diretamente ao Conselho de Administração, sendo o Comitê de Auditoria responsável por sua supervisão.

A Auditoria Interna é uma função permanente e independente de qualquer outra função ou unidade, que tem como missão proporcionar ao Conselho de Administração e à alta direção asseguramento independente sobre a qualidade e eficácia dos processos e sistemas de controle interno, de gestão dos riscos (atuais ou emergentes) e de governo, contribuindo assim para a proteção do valor da organização, da sua solvência e reputação. A Auditoria Interna possui certificado de qualidade emitido pelo Instituto dos Auditores Internos (IIA).

Para cumprir suas funções e riscos de cobertura inerentes à atividade do Banco Santander, a Auditoria Interna possui um conjunto de ferramentas desenvolvidas internamente e que são atualizadas quando necessário. Entre elas se destaca a matriz de risco, utilizada como ferramenta de planejamento, priorizando o nível de risco do universo auditável considerando, entre outros, seus riscos i nerentes, o último rating de auditoria, o grau de cumprimento das recomendações e sua dimensão. Os programas de trabalho, que descrevem os testes de auditoria a serem realizados, são revisados periodicamente.

O Comitê de Auditoria e o Conselho de Administração analisaram favoravelmente e aprovaram o plano de trabalho da Auditoria Interna para o ano de 2021.

7. Pessoas

Com a crise de saúde pública desencadeada no início de 2020, nunca se falou tanto em cuidado. Cuidar de si e também do outro. E no Banco Santander, seguimos cuidando de nossas pessoas, elemento essencial na Companhia. Afinal, são elas que pensam, projetam, desenvolvem, interagem e constroem aquilo que o Banco Santander deseja ser. Esse é o motivo de o Banco investir em cada um do s 49.286 funcionários aqui no Brasil.

Declarações dos

Diretores

No tema Saúde, desenhamos nosso protocolo interno de atuação na contenção do COVID-19, orientados pelos órgãos sanitários e de saúde. Temos o serviço de Telemedicina em parceria com o Hospital Albert Einstein, garantindo atendimento médico de alto padrão a 100% dos colaboradores e seus dependentes, além do investimento no Programa de Saúde Emocional que tem apoiado nossas pessoas na adaptação e enfrentamento do distanciamento social.

Para o desenvolvimento de nossas pessoas, a Universidade Corporativa – a Academia Santander, trabalha por uma cultura forte, transversal, proporcionando que todos, de forma on-line e presencial, possam aprimorar aquilo que já conhecem e explorem novas possibilidades. De certificações obrigatórias para determinadas funções aos cursos de Liderança Digital, o mais importante é sair da zona de conforto e investir em si mesmo por meio da ampliação de conhecimento e repertório.

O Banco Santander apoia líderes e gestores para que estejam próximos e disponíveis. Essa atuação é baseada em três pilares: Feedback, Papo Aberto e Reconhecimento Personalizado, fazendo com que haja alinhamento entre todos por meio de conversas recorrentes e francas, direcionamento de carreira e momentos especiais para premiar o crescimento das equipes.

O Banco Santander preza por um ambiente diverso, onde cada competência e cada diferença é valorizada. Exemplo é o Grupo de Afinidade, criado para promover a diversidade e inclusão baseado nos 5 pilares: Liderança Feminina; Equidade Racial; Pessoas com Deficiência; Diversidade de Formações, Experiências e Gerações e o pilar LGBT+. Outro bom exemplo é o Show de Talentos. Nele, o Banco Santander abre espaço para conhecer as mais diferentes performances e explorar o universo de habilidades que existem no Banco, permitindo interação e confraternização entre os colegas.

Na esfera de Clientes, continuamos focados em oferecer os melhores produtos e serviços, de forma Simples, Pessoal e Justa. Para tal, o processo de atualização de nossas equipes é essencial e, por isso, em agosto de 2021, o tradicional café com o nosso CEO, Sergio Rial apresentou um debate junto a outros executivos do Banco falando sobre inovação e a importância das forças tecnológicas que mudarão nosso mundo. Para este encontro, tivemos mais de 32 mil conexões.

Tivemos também em agosto de 2021 a Campanha de Doação de Sangue, onde tivemos excelente adesão, podendo ter salvo mais de 7.000 vidas.

No final de setembro de 2021, tivemos a Semana Santander, que aconteceu em todas as unidades do Santander do mundo. Neste ano, nosso foco principal foi a "Alegria de Servir" nossos clientes, funcionários e à sociedade. Dentro da semana, além das ações, nosso desafio foi fazer o Maior Amigo de Valor de todos os tempos. O Amigo de Valor apoia políticas públicas voltadas para a garantia de direitos de crianças e adolescentes e permite a destinação de parte do imposto de renda devido diretamente aos Fundos de Direto da Criança e do Adolescente.

8. Desenvolvimento Sustentável

A estratégia de Sustentabilidade do Banco Santander Brasil é baseada em três pilares: (i) Uso estratégico e eficiente dos Recursos Ambientais, (ii) Desenvolvimento de Potenciais e (iii) Economia Resiliente e Inclusiva. A visão do Banco, por meio desses pilares é contribuir com uma sociedade melhor, mais próspera e justa, mantendo a excelência e responsabilidade na gestão interna, tendo os valores éticos como base e a tecnologia a serviço das pessoas e dos negócios.

Reconhecemos nosso papel como instituição financeira no fomento de negócios sustentáveis, contribuindo para que a sociedade prospere. Destacamos algumas iniciativas no 3T21:

- Viabilizamos R\$ 42,8 bilhões em negócios sustentáveis, sendo 61% desse valor via bonds.
- Disponibilizamos mais de R\$ 270 MM em linhas de crédito direcionadas a cooperativas e agroindústrias da região Amazônica.
- Realizamos a Conferência Bioeconomia em Foco. A iniciativa faz parte do Plano Amazônia, compromisso lançado em julho de 2020 entre Bradesco, Itaú e Santander com medidas para potencializar e dar escala a soluções que promovam o desenvolvimento sustentável da região.

Mantivemos nossas ações em apoio à sociedade e seguimos com nossa estratégia de investimento social privado com nossos programas de apoio a crianças, adolescentes, idosos e empreendedores.

Em setembro lançamos a 19ª edição do Amigo de Valor, que já mobilizou R\$ 160 MM para apoiar 600 iniciativas pelo País, beneficiando mais de 54 mil pessoas em 18 anos. A campanha é aberta a funcionários e clientes e se encerra em novembro de 2021. Para aderir, acesse o site https://www.santander.com.br/sustentabilidade/sociedade/amigo-de-valor.

- Destacamos dois reconhecimentos no período: Fortune Change the World 2021.
- Empresa mais Sustentável da Época Negócios 360°.

9. Efeitos da Pandemia - COVID-19

O Banco monitora os efeitos desta pandemia que afetam suas operações e que possam afetar adversamente seus resultados. Desde o início da pandemia no Brasil, foram estruturados Comitês de acompanhamento dos efeitos da propagação e de seus impactos, além das ações governamentais para mitigar os efeitos da COVID-19.

O Banco mantém suas atividades operacionais, observando os protocolos do Ministério da Saúde e das demais Autoridades. Dentre as ações tomadas, destacam-se (a) a dispensa de funcionários do grupo de risco e intensificação do trabalho em home office, (b) a definição de protocolo de acompanhamento, junto aos profissionais da saúde, para os funcionários e familiares que tiverem os sintomas do COVID-19 e (c) ao aumento da comunicação sobre as medidas de prevenção e os meios remotos de atendimento.

Os impactos futuros relacionados à pandemia, os quais possuem certo grau de incerteza quanto à sua duração e severidade e que, portanto, não podem ser mensurados com precisão neste momento, continuarão a ser acompanhados pela Administração.

10. SX

Estamos preparados para as transformações do sistema financeiro, com a oferta de produtos e serviços adequados as necessidades dos nossos clientes. Seguimos expandindo o SX, o PIX especial do Santander, que alcançou R\$ 225 bilhões em PIX enviados (volume financeiro) no trimestre, o que representa uma participação de mercado de 16% no período.

11. Auditoria Independente

A política de atuação do Banco Santander, incluindo suas empresas controladas, na contratação de serviços não relacionados à auditoria das Demonstrações Financeiras pelos seus auditores independentes, se fundamenta nas normas brasileiras e internacionais de auditoria, que preservam a independência do auditor. Essa fundamentação prevê o seguinte: (i) o auditor não deve auditar o seu próprio trabalho, (ii) o auditor não deve exercer funções gerenciais no seu cliente, (iii) o auditor não deve promover os interesses de seu cliente, e (iv) necessidade de aprovação de quaisquer serviços pelo Comitê de Auditoria do Banco.

Em atendimento à Instrução da Comissão de Valores Mobiliários 381/2003, o Banco Santander informa que no período findo em 30 de setembro de 2021, não foram prestados pela PricewaterhouseCoopers serviços não relacionados à auditoria independente das Demonstrações Financeiras do Banco Santander e empresas controladas superiores a 5% do total dos honorários relativos aos serviços de auditoria independente.

Ademais, o Banco confirma que a PricewaterhouseCoopers dispõe de procedimentos, políticas e controles para assegurar a sua independência, que incluem a avaliação sobre os trabalhos prestados, abrangendo qualquer serviço que não seja de auditoria independente das Demonstrações Financeiras do Banco Santander e empresas controladas. A referida avaliação se fundamenta na regulamentação aplicável e nos princípios aceitos que preservam a independência do auditor. A aceitação e prestação de serviços profissionais não relacionados à auditoria das Demonstrações Financeiras pelos seus auditores independentes durante o período findo em 30 de setembro de 2021, não afetou a independência e objetividade na condução dos trabalhos de auditoria externa efetuados no Banco Santander e demais entidades do Grupo, uma vez que os princípios acima indicados foram observados.

O Conselho de Administração

A Diretoria Executiva

(Autorizado na Reunião do Conselho de Administração de 26/10/2021).

Relatório de revisão sobre as demonstrações financeiras intermediárias individuais e consolidadas condensadas

Aos Administradores e Acionistas Banco Santander (Brasil) S.A.

Introdução

Revisamos o balanço patrimonial do Banco Santander (Brasil) S.A. ("Banco"), em 30 de setembro de 2021, e as respectivas demonstrações do resultado para os períodos de três e nove meses findos nessa data, e do resultado abrangente, das mutações do patrimônio líquido e dos fluxos de caixa para o período de nove meses findo nessa data, bem como o balanço patrimonial consolidado do Banco Santander (Brasil) S.A. e suas controladas ("Consolidado") em 30 de setembro de 2021, e as respectivas demonstrações consolidadas do resultado para os períodos de três e nove meses findos nessa data, e do resultado abrangente, das mutações do patrimônio líquido e dos fluxos de caixa para o período de nove meses findo nessa data, assim como o resumo das principais políticas contábeis e as demais notas explicativas.

A administração do Banco é responsável pela elaboração e apresentação dessas demonstrações financeiras intermediárias individuais e consolidadas condensadas de acordo com as práticas adotadas no Brasil aplicáveis às instituições autorizadas a funcionar pelo Banco Central do Brasil. Nossa responsabilidade é a de expressar uma conclusão sobre essas demonstrações financeiras intermediárias condensadas com base em nossa revisão.

Alcance da revisão

Conduzimos nossa revisão de acordo com as normas brasileiras e internacionais de revisão de informações intermediárias (NBC TR 2410 - "Revisão de Informações Intermediárias Executada pelo Auditor da Entidade" e ISRE 2410 - Review of Interim Financial Information Performed by the Independent Auditor of the Entity, respectivamente). Uma revisão de informações intermediárias consiste na realização de indagações, principalmente às pessoas responsáveis pelos assuntos financeiros e contábeis, e na aplicação de procedimentos analíticos e de outros procedimentos de revisão. O alcance de uma revisão é significativamente menor do que o de uma auditoria conduzida de acordo com as normas de auditoria e, consequentemente, não nos permitiu obter segurança de que tomamos conhecimento de todos os assuntos significativos que poderiam ser identificados em uma auditoria. Portanto, não expressamos uma opinião de auditoria.

Conclusão

Com base em nossa revisão, não temos conhecimento de nenhum fato que nos leve a acreditar que as demonstrações financeiras intermediárias individuais e consolidadas condensadas acima referidas não estão elaboradas, em todos os aspectos relevantes, de acordo com as práticas adotadas no Brasil aplicáveis às instituições autorizadas a funcionar pelo Banco Central do Brasil.

Banco Santander (Brasil) S.A.

Outros assuntos

Demonstrações do Valor Adicionado

As demonstrações financeiras intermediárias individuais e consolidadas condensadas acima referidas incluem as Demonstrações do Valor Adicionado (DVA), individuais e consolidadas, referentes ao período de nove meses findo em 30 de setembro de 2021, elaboradas sob a responsabilidade da administração do Banco e apresentadas como informação suplementar para fins do Banco Central do Brasil. Essas demonstrações foram submetidas a procedimentos de revisão executados em conjunto com a revisão das demonstrações financeiras intermediárias condensadas, com o objetivo de concluir se elas estão conciliadas com as demonstrações financeiras intermediárias condensadas e registros contábeis, conforme aplicável, e se sua forma e conteúdo estão de acordo com os critérios definidos no Pronunciamento Técnico CPC 09 - "Demonstração do Valor Adicionado". Com base em nossa revisão, não temos conhecimento de nenhum fato que nos leve a acreditar que essas demonstrações do valor adicionado não foram elaboradas, em todos os aspectos relevantes, segundo os critérios definidos nesse Pronunciamento Técnico e de forma consistente em relação às demonstrações financeiras intermediárias individuais e consolidadas condensadas tomadas em conjunto.

São Paulo, 27 de outubro de 2021

PricewaterhouseCoopers
Auditores Independentes Ltda.
CRC 2SP000160/O-5

Caio Fernandes Arantes Contador CRC 1SP222767/O-3

Comentário de Relatório dos Auditores Demonstrações Declarações dos **Notas Explicativas** Desempenho Independentes **Financeiras** Diretores

*Valores expressos em milhares, exceto quando indicado.

Balanço Patrimonial

	Notas		Banco		Consolidado
	Explicativas	30/09/2021	31/12/2020	30/09/2021	31/12/2020
Ativo Circulante	<u> </u>	532.960.798	586.324.279	532.419.508	603.330.917
Disponibilidades	4	15.262.858	19.522.250	15.276.568	19.512.315
Instrumentos Financeiros		457.335.913	511.695.788	452.372.110	523.139.590
Aplicações Interfinanceiras de Liquidez	5	100.682.208	112.963.929	47.090.422	68.116.477
Títulos e Valores Mobiliários	6	76.274.178	96.534.510	89.245.063	107.235.066
Instrumentos Financeiros Derivativos	6	15.819.533	17.886.650	13.754.806	18.446.009
Operações de Crédito	8	124.092.741	114.776.536	153.242.775	141.271.392
Outros Ativos Financeiros	9	140.467.253	169.534.163	149.039.044	188.070.646
Operações de Arrendamento Mercantil		-	-	1.085.291	905.502
Provisões para Perdas Esperadas Associadas ao Risco de Crédito	8.e	(6.664.352)	(7.078.539)	(8.291.520)	(8.563.593)
Outros Ativos	11	65.390.016	61.096.086	70.107.070	67.180.324
Ativos Fiscais Correntes		1.636.363	1.088.694	1.869.989	1.156.779
Ativo não Circulante		444.135.220	403.900.472	437.621.918	399.058.061
Instrumentos Financeiros		377.355.738	331.190.945	387.810.354	340.476.305
Aplicações Interfinanceiras de Liquidez	5	32.661.170	30.940.159	2.209.252	1.581.776
Títulos e Valores Mobiliários	6	138.857.148	119.283.560	144.600.288	126.013.272
Instrumentos Financeiros Derivativos	6	14.323.857	14.394.066	14.431.509	14.394.066
Operações de Crédito	8	187.669.626	164.803.732	222.725.368	196.839.325
Outros Ativos Financeiros	9	3.843.937	1.769.428	3.843.937	1.647.866
Operações de Arrendamento Mercantil		-	-	1.481.954	1.565.882
Provisões para Perdas Esperadas Associadas ao Risco de Crédito	8.e	(16.726.600)	(14.756.906)	(18.721.961)	(16.503.895)
Outros Ativos	11	11.305.187	15.179.345	13.916.935	17.774.260
Ativos Fiscais		35.958.701	36.879.209	41.120.860	41.894.356
Correntes		2.066.681	1.130.228	2.696.317	1.973.522
Diferidos	10	33.892.020	35.748.981	38.424.543	39.920.834
Investimentos		25.519.737	23.208.562	422.521	332.851
Participações em Coligadas e Controladas	13	25.495.322	23.187.617	398.052	311.852
Outros Investimentos		24.415	20.945	24.469	20.999
Imobilizado de Uso	14	5.858.603	6.102.538	6.175.802	7.046.685
Imóveis de Uso		2.465.280	2.443.916	2.755.003	2.744.391
Outras Imobilizações de Uso		12.882.929	12.405.737	13.105.172	14.220.916
(Depreciações Acumuladas)		(9.489.606)	(8.747.115)	(9.684.373)	(9.918.622)
Intangível	15	4.863.854	6.096.779	5.415.453	6.471.617
Ágio na Aquisição de Sociedades Controladas		27.220.515	28.523.504	27.886.642	29.680.240
Outros Ativos Intangíveis		10.155.162	9.510.686	10.455.976	10.208.203
(Amortizações Acumuladas)		(32.511.823)	(31.937.411)	(32.927.165)	(33.416.826)
Total do Ativo		977.096.018	990.224.751	970.041.426	

Comentário de Relatório dos Auditores Demonstrações Declarações dos **Notas Explicativas** Independentes Desempenho **Financeiras** Diretores

*Valores expressos em milhares, exceto quando indicado.					
	Notas		Banco		Consolidado
	Explicativas	30/09/2021	31/12/2020	30/09/2021	31/12/2020
Passivo Circulante		602.906.474	639.939.624	602.423.116	655.520.344
Depósitos e Demais Instrumentos Financeiros		588.625.269	612.837.974	582.526.889	604.543.402
Depósitos	16	295.691.515	292.520.822	293.281.433	290.741.035
Captações no Mercado Aberto	16	113.911.303	119.188.451	109.576.954	114.214.008
Obrigações por Empréstimos	16	70.525.470	53.750.603	70.527.325	53.790.402
Obrigações por Repasses do País - Instituições Oficiais	16	4.281.074	4.920.596	4.281.074	4.920.596
Recursos de Aceites e Emissão de Títulos	16	28.993.971	36.043.882	23.079.044	30.549.046
Instrumentos Financeiros Derivativos	6	16.367.160	17.389.567	14.575.721	18.372.819
Outros Passivos Financeiros	17.a	58.854.776	89.024.053	67.205.338	91.955.496
Outros Passivos		13.669.520	26.145.866	17.758.135	48.710.732
Provisão para Riscos Fiscais e Obrigações Legais	19.b	33.837	33.573	117.456	115.852
Provisão para Processos Judiciais e Administrativos -	.5.2	22.03.	20.0.0		
Ações Trabalhistas e Cíveis	19.b	2.145.947	2.343.001	2.242.055	2.457.423
Outras Provisões	18	1.910.732	1.348.726	5.996.788	5.365.387
Diversos	18	9.579.004	22.420.566	9.401.836	40.772.070
Passivos Fiscais Correntes	10	611.685	955.784	2.138.092	2.266.210
Passivo não Circulante		294.734.807	270.788.267	287.020.596	266.394.217
Depósitos e Demais Instrumentos Financeiros		245.446.328	232.775.324	227.634.613	222.518.755
Depósitos	16	103.912.119	99.950.659	104.545.367	99.310.763
Captações no Mercado Aberto	16	19.406.768	40.783.009	19.406.768	40.783.009
Obrigações por Empréstimos	16	4.456.593	1.221.159	4.456.593	1.221.159
Obrigações por Repasses do País - Instituições Oficiais	16	7.357.454	7.827.793	7.357.454	7.827.793
Recursos de Aceites e Emissão de Títulos	16	77.277.737	51.015.924	58.811.919	40.078.721
Instrumentos Financeiros Derivativos	6	16.701.515	17.737.559	16.722.370	17.896.646
Outros Passivos Financeiros	17.a	16.334.142	14.239.221	16.334.142	15.400.664
Outros Passivos		46.636.295	33.579.893	56.070.817	38.833.292
Provisão para Riscos Fiscais e Obrigações Legais	19.b	4.247.766	4.216.171	6.577.340	6.591.441
Provisão para Processos Judiciais e Administrativos -					
Ações Trabalhistas e Cíveis	19.b	3.118.098	3.578.881	3.336.597	3.884.857
Outras Provisões	18	742.544	811.461	835.854	896.819
Diversos	18	38.527.887	24.973.380	45.321.026	27.460.175
Passivos Fiscais		2.652.184	4.433.050	3.315.166	5.042.170
Correntes		92.510	-	108.058	-
Diferidos	10.b	2.559.674	4.433.050	3.207.108	5.042.170
Resultados de Exercícios Futuros		393.189	313.983	423.664	355.526
Patrimônio Líquido	20	79.061.548	79.182.877	78.829.560	78.968.183
Capital Social	20.a	55.000.000	57.000.000	55.000.000	57.000.000
Reservas de Capital Reservas de Lucros	20.c	281.203	302.665 23.128.797	290.131	298.313
	20.c	26.696.430		26.696.430	22.511.135
Ajustes de Avaliação Patrimonial		(3.025.860)	(457.227)	(2.631.056)	(49.907)
Lucros Acumulados	20 -1	824.614	(701 250)	188.894	(701.250)
(-) Ações em Tesouraria	20.d	(714.839)	(791.358)	(714.839)	(791.358)
Participação dos Acionistas Minoritários	20.e	-	-	1.344.490	1.150.708
Total do Patrimônio Líquido		79.061.548	79.182.877	80.174.050	80.118.891
Total do Passivo		977.096.018	990.224.751	970.041.426	1.002.388.978

Comentário de Relatório dos Auditores Demonstrações Declarações dos **Notas Explicativas** Diretores Desempenho Independentes **Financeiras**

Demonstração do Resultado

Receitas da Intermediação Frinanceira 37.259.013 62.3511.79 19.38.61.06 39.059.202 30.099.202 3						Banco				Consolidado
Receitado frameridado Financeira 37.259.013		Notas	01/07 a	01/01 a						
Operações de Armedamento Mercandil		Explicativas	30/09/2021	30/09/2021	30/09/2020	30/09/2020	30/09/2021	30/09/2021	30/09/2020	30/09/2020
Poperações de Arrendamento Mercantil 17.347 72.546 228.00	Receitas da Intermediação Financeira		37.259.013	62.351.792	19.386.106	93.353.547	39.555.929	69.809.071	21.783.259	101.346.732
Resultado de Operações com Titulose Valores Mobilários 4.14.879,288 17.894.191 8.513.306 5.0967.304 14.589.192 16.388.599 8.105.609 57.308.00 Resultado de Operações com Cámbio 1.797.290 1.014.662 456.715 (5.688.877) 1.979.843 1.015.215 464.997 (5.552.344.7678) (6.6667) 1.358.557 1.267.303 1.267.303 1.306.10	Operações de Crédito		15.016.875	35.074.053	10.526.199	38.535.232	17.990.569	43.407.641	12.980.453	47.472.382
Resultado com Instrumentos Financeiros Delivativos 1.979 290 1.014 662 465.71 (5.68 887.7) 1.979.83 1.012.15 446.997 (5.52.4) Resultado do Operações com Cambio 1.979 290 1.014 662 465.71 (5.68 88.77) 1.979.83 1.012.15 446.997 (5.52.4) Resultado do Operações com Cambio 1.979 290 1.014 662 465.71 (5.68 88.77) 1.979.83 1.012.15 446.997 (5.52.4) Resultado das Aplicações Compulsórias 666.081 1.358.557 275.430 1.287.303 668.980 1.364.103 276.356 1.294.91 Despessa da Intermediação Financeira (30.928.598) (37.801.703) (13.122.633) (60.933.774) (13.149.000) (40.047.749) (14.493.701) (94.402.702 Operações de Empréstimos e Repasses (9.572.416) (6.403.363) (4.357.124) (31.685.845) (8.555.733) (21.685.657) (6.555.733) (21.685.657) (6.555.733) (21.685.657) (6.573.337) (6.403.507) (4.364.171) (31.711.805 Operações de Empréstimos e Repasses (9.572.416) (6.403.363) (4.357.124) (31.685.845) (9.573.337) (6.403.507) (4.364.171) (31.711.805 Operações de Venda ou de Transferência de Ativos Financeiros (348.965) (245.211) (12.7500) (11.331.812) (347.455) (4.154.664) (27.419) (11.3305 Operações de Liquidação Duvidoso (8.6 (3.52.745) (9.589.479) (2.062.527) (10.719.910) (4.372.455) (11.435.662) (3.138.675) (31.501.277 Resultado Bruto da Intermediação Financeiro (5.330.055 Operações de Serviços (2.2.771.299) (7.909.951) (2.436.799) (5.877.046) (4.012.442) (11.540.568) (2.595.842) (8.716.555 Operações de Persoa (9.589.849) (8.315.634) (2.094.609) (5.877.046) (4.012.442) (11.540.568) (2.595.842) (8.716.555 Operações de Persoa (9.589.849) (9.716.755 Operações de Persoa (9.589.849) (9.716.755 Operações de Persoa (9.589.849) (9.716.755 Operações de Capacido Serviços (9.716.948) (9.7	Operações de Arrendamento Mercantil		-	-	-	-	63.113	177.347	72.546	228.806
Resultado de Operações com Câmbio 1.979.290 1.014.662 456.715 5.688.877 1.979.843 1.015.215 446.997 (5.552.34) Resultado des Aplicações Compulsórias 666.081 1.385.857 27.430 1.287.303 668.90 1.361.03 27.6556 1.294.919 Despesas da Intermediação Financeira (30.928.958) (37.801.703) (13.122.853) (90.733.774) (31.149.000) (40.047.749) (14.493.701) (94.02.806 0.000	Resultado de Operações com Títulos e Valores Mobiliários	6.a.V	14.879.283	17.894.191	8.513.306	59.087.304	14.558.192	16.338.589	8.105.609	57.308.001
Resultado das Aplicações Compulsórias 666.081 1.358.157 275.430 1.287.303 668.980 1.364.103 276.356 1.294.911 Despesas da Intermediação Financeira (30.928.958) (37.891.703) (13.122.853) (90.733.774) (31.149.000) (40.047.749) (14.493.701) (94.402.806 (94.00	Resultado com Instrumentos Financeiros Derivativos		4.717.484	7.010.329	(385.544)	132.585	4.295.232	7.506.176	(116.702)	594.967
Despesas da Intermediação Financeira 30,928,9589 37,801,703 (11,122,853) (90,733,774) (31,149,000) (40,047,749) (14,493,701) (94,402,806 0) Operações de Captação no Mercado 16 b (77,54,4832) (21,563,650) (6,575,702) (47,194,837) (16,855,753) (21,963,916) (6,863,436) (48,057,294 (19,48,371) (19	Resultado de Operações com Câmbio		1.979.290	1.014.662	456.715	(5.688.877)	1.979.843	1.015.215	464.997	(5.552.342)
Operações de Captação no Mercado 16.b (77.354.832) (21.563.650) (6.575.702) (47.194.837) (16.855.753) (21.96.3916) (6.863.436) (48.057.29 (20.265.257) (20.275.246	Resultado das Aplicações Compulsórias		666.081	1.358.557	275.430	1.287.303	668.980	1.364.103	276.356	1.294.918
Operações de Empréstimos e Repasses (9.572.416) (6.03.363) (4.357.124) (31.685.845) (9.573.337) (6.403.507) (4.364.171) (31.711.184 Operações de Venda ou de Transferência de Ativos Financeiros (348.965) (245.211) (127.500) (1.133.182) (347.425) (247.645) (127.419) (1.133.052) (7.0719) (1.133.082) (347.425) (243.664) (1.124.485) (1.134.662) (3.138.675) (13.501.274 Resultado Bruto da Intermediação Financeira (3.30.055) (24.550.089) (6.263.253) (2.619.773) (8.406.929) (2.97.61.322) (7.289.558) (6.943.924 Outras Receitas (Despesas) Operacionais (2.734.089) (8.315.634) (2.094.609) (8.877.046) (4.012.442) (11.540.568) (2.595.842) (8.716.555 Receitas de Prestação de Serviços (2.2.171.299) (7.90.951) (2.456.799) (6.931.602) (3.473.975) (1.03.43.23) (3.373.662) (3.347.975) (3.342.23) (3.373.662) (3.347.975) (3.342.23) (3.373.662) (3.347.975) (3.342.23) (3.373.662) (3.347.975) (3.342.23) (3.347.975) (3.342.23) (3.347.975) (3.342.23) (3.347.975) (3.342.23) (3.347.975) (3.342.23) (3.347.975) (3.342.23) (3.347.975) (3.342.23) (3.347.975) (3.342.23) (3.347.975) (3.342.23) (3.347.975) (3.342.23) (3.347.975) (3.342.23) (3.347.975) (3.342.23) (3.347.975) (3.342.23) (3.347.975) (3.342.23) (3.347.975) (3.342.23) (3.347.975) (3.342.23) (3.347.975) (3.347	Despesas da Intermediação Financeira		(30.928.958)	(37.801.703)	(13.122.853)	(90.733.774)	(31.149.000)	(40.047.749)	(14.493.701)	(94.402.806)
Operações de Venda ou de Transferência de Ativos Financeiros C48.965) (245.211) (127.500) (1.133.182) (247.425) (243.664) (127.419) (1.133.052) Provisão para Créditos de Liquidação Duvidosa 8.e (3.652.745) (9.589.479) (2.062.527) (10.719.910) (4.372.485) (11.436.662) (3.136.755) (13.501.276) Provisão para Créditos de Liquidação Financeira 6.330.055 (24550.089) (6.263.253 (2.619.773) (1.0719.910) (4.372.485) (11.436.662) (3.136.755) (13.501.276) Resultado Bruto da Intermediação Financeira 6.330.055 (24550.089) (6.263.253 (2.619.773) (1.406.529) (2.761.322) (2.789.558) (6.343.926) Outras Receitas (Despesas) Operacionais (2.734.089) (8.315.634) (2.094.609) (5.877.046) (4.012.442) (11.540.558) (2.595.842) (8.716.555) Receitas de Prestação de Serviços 22 (2.771.299) (7.909.951) (2.436.799) (6.931.602) (3.473.975) (1.337.160) (4.048.627) (1.337.662) (3.342.477) (1.340.658) (2.595.842) (3.716.555) Redeas de Prestação de Serviços 22 (1.180.639) (3.523.078) (1.179.680) (3.342.179) (1.810.09) (5.606.784) (1.798.394) (5.420.024) Outras Despesas Administrativas 24 (3.152.185) (9.867.560) (2.872.688) (8.152.541) (3.226.086) (10.271.163) (3.210.003) (9.343.485) Despesas Fiributárias (6.308.771) (2.522.566) (7.67.066) (1.446.072) (924.191) (3.300.1818) (9.95.847) (2.290.772) (1.342.49) (4.717.273) (3.262.086) (10.271.163) (3.210.003) (9.343.485) (1.046.072) (9.24.191) (3.300.1818) (9.95.847) (2.290.772) (1.342.49) (1.346.072) (9.24.191) (3.300.818) (9.95.847) (2.290.772) (1.342.49) (3.467.480) (9.75.230) (3.633.032) (1.55.393) (2.290.772) (2.2	Operações de Captação no Mercado	16.b	(17.354.832)	(21.563.650)	(6.575.702)	(47.194.837)	(16.855.753)	(21.963.916)	(6.863.436)	(48.057.294)
Provisão para Créditos de Liquidação Duvidosa 8.e 3.652.745 (9.589.479) (2.062.527) (10.719.910) (4.372.485) (11.436.662) (3.138.675) (13.501.277 (1	Operações de Empréstimos e Repasses		(9.572.416)	(6.403.363)	(4.357.124)	(31.685.845)	(9.573.337)	(6.403.507)	(4.364.171)	(31.711.186)
Resultado Bruto da Intermediação Financeira 6.330.055 24.550.089 6.263.253 2.619.773 8.406.929 29.761.322 7.289.558 6.943.926 Outras Receitas (Despesas) Operacionais (2.734.089) (8.315.634) (2.094.609) (5.877.046) (4.012.442) (11.540.568) (2.595.842) (8.716.555) Receitas de Prestação de Serviços 22 2.771.299 7.909.951 2.486.799 6.931.602 3.473.975 10.334.232 3.378.682 9.505.81 Rendas de Tarifas Bancárias 22 1.180.639 3.523.078 1.179.680 3.342.170 1.357.160 4.048.627 1.367.662 3.824.87 Despesas Administrativas 24 (1.52.188) (9.867.560) (2.872.688) (8.152.541) (3.220.086) (10.271.163) (3.210.003) (9.343.481) Despesas Tributárias 13.b 835.459 2.794.792 415.040 2.237.263 20.739 49.305 15.393 24.94 Outras Despesas Operacionais 25 786.927 2.290.772 1.134.249 3.467.480 975.230 3.633.033	Operações de Venda ou de Transferência de Ativos Financeiro)S	(348.965)	(245.211)	(127.500)	(1.133.182)	(347.425)	(243.664)	(127.419)	(1.133.050)
Outras Receitas (Despesas) Operacionais (2,734,089) (8.315,634) (2.094,609) (5.877,046) (4,012,442) (11,540,568) (2.595,842) (8.716,555) Receitas de Prestação de Serviços 22 2,771,299 7,909,951 2,436,799 6,931,602 3,473,975 10,334,232 3,378,662 9,505,811 Rendas de Tarifas Bancárias 22 1,180,639 3,523,078 1,179,680 3,342,170 1,357,160 40,46,627 1,367,662 3,824,87 Despesas de Pessoal 23 (1,540,254) (4,513,812) (1,574,942) (4,777,291) (1,821,009) (5,306,784) (1,798,394) (5,420,000) (5,306,784) (1,798,394) (6,40,000) (5,306,784) (1,798,394) (6,40,000) (5,306,784) (1,798,394) (6,40,000) (5,306,784) (1,798,394) (6,40,000) (5,306,784) (1,798,394) (6,40,000) (5,306,784) (1,798,394) (6,40,000) (5,206,000) (6,206,000) (6,206,000) (6,206,000) (6,206,000) (6,206,000) (6,206,000) (6,206,000) (7,206,000) (7,206,000) (7,206,000) </td <td>Provisão para Créditos de Liquidação Duvidosa</td> <td>8.e</td> <td>(3.652.745)</td> <td>(9.589.479)</td> <td>(2.062.527)</td> <td>(10.719.910)</td> <td>(4.372.485)</td> <td>(11.436.662)</td> <td>(3.138.675)</td> <td>(13.501.276)</td>	Provisão para Créditos de Liquidação Duvidosa	8.e	(3.652.745)	(9.589.479)	(2.062.527)	(10.719.910)	(4.372.485)	(11.436.662)	(3.138.675)	(13.501.276)
Receitas de Prestação de Serviços 22 2.771.299 7.909.951 2.436.799 6.931.602 3.473.975 10.334.232 3.378.662 9.505.811 Rendas de Tarifis Bancárias 22 1.180.639 3.523.078 1.179.680 3.342.170 1.357.160 4.048.627 1.367.662 3.824.877 Despessa de Pessoal 23 (1.540.254) (4.513.812) (1.574.942) (4.717.291) (1.821.009) (5.306.784) (1.798.394) (5.420.024) Outras Despesas Administrativas 24 (3.152.185) (9.867.560) (2.872.688) (8.152.541) (3.226.086) (10.271.163) (3.210.003) (9.343.485) Despesas Tributárias (630.871) (2.522.586) (727.066) (1.446.072) (924.191) (3.360.818) (995.847) (2.290.772 4.750.04) Outras Receitas Operacionais 25 786.927 2.290.772 1.134.249 3.467.480 975.230 3.633.032 1.515.853 4.694.824 Outras Despesas Operacionais 26 (2.985.103) (7.930.269) (2.085.681) (7.539.657) (3.868.260) (10.666.999) (2.869.188) (9.712.733 (7.930.269) (7.930.269) (7.930.674) (7.930.675) (7.930.675) (3.868.260) (10.666.999) (2.869.188) (7.712.733 (7.930.675) (7.930.6	Resultado Bruto da Intermediação Financeira		6.330.055	24.550.089	6.263.253	2.619.773	8.406.929	29.761.322	7.289.558	6.943.926
Receitas de Prestação de Serviços 22 2.771.299 7.909.951 2.436.799 6.931.602 3.473.975 10.334.232 3.378.662 9.505.81 Rendas de Tarifs Bancárias 22 1.180.639 3.523.078 1.179.680 3.342.170 1.357.160 4.048.627 1.367.662 3.824.87 Despessa de Pessoal 23 (1.540.254) (4.513.812) (1.574.942) (4.717.291) (1.821.009) (5.306.784) (1.798.394) 5.420.202 Outras Despessa Administrativas 24 (3.152.185) (9.867.560) (2.872.688) (8.152.541) (3.226.086) (10.271.163) (3.210.003) (9.343.485) Despessa Tributárias (630.871) (2.522.586) (727.066) (1.46.072) (924.191) (3.360.818) (995.847) (2.290.772) 415.040 2.237.263 20.739 49.305 15.393 22.997.772 1.34.249 3.467.480 975.230 3.633.032 1.515.853 4.694.822 Outras Despesas Operacionais 25 786.927 2.290.772 1.134.249 3.467.480 975.230 3.63										
Rendas de Tarifas Bancárias 22 1.180.639 3.523.078 1.179.680 3.342.170 1.357.160 4.048.627 1.367.662 3.824.87 Despesas de Pessoal 23 (1.540.254) (4.513.812) (1.574.942) (4.717.291) (1.821.009) (5.306.784) (1.798.394) (5.400.02 Outras Despesas Administrativas 24 (3.152.185) (9.867.560) (2.872.688) (8.152.541) (3.226.086) (10.271.63) (3.210.003) (9.343.485) Despesas Tributárias (630.871) (2.522.586) (727.066) (1.446.072) (924.191) (3.360.818) (995.477) (2.290.77 Resultado de Participações em Coligadas e Controladas 13.b 835.459 2.794.792 415.040 2.237.263 20.739 49.305 15.393 24.94 Outras Receitas Operacionais 25 786.927 2.290.772 1.134.249 3.467.480 975.230 3.633.032 1515.853 4.694.82 Outras Despesas Operacionais 3.595.966 16.234.455 4.168.644 (3.257.273) 4.394.487 18.220.754 4	Outras Receitas (Despesas) Operacionais		(2.734.089)	(8.315.634)	(2.094.609)	(5.877.046)	(4.012.442)	(11.540.568)	(2.595.842)	(8.716.555)
Despesas de Pessoal 23	Receitas de Prestação de Serviços	22					3.473.975		3.378.682	9.505.816
Outras Despesas Administrativas 24 (3.152.185) (9.867.560) (2.872.688) (8.152.541) (3.226.086) (10.271.163) (3.210.003) (9.343.485) Despesas Tributárias (630.871) (2.522.586) (727.066) (1.446.072) (924.191) (3.360.818) (995.847) (2.290.772) Resultado de Participações em Coligadas e Controladas 13.b 835.459 2.794.792 415.040 2.237.263 20.739 49.305 15.393 24.90 70.772 1.134.249 3.467.480 975.230 3.633.032 1.515.853 4.694.820 0.000 0.	Rendas de Tarifas Bancárias		1.180.639							3.824.873
Despesas Tributárias (630.871) (2.522.586) (727.066) (1.446.072) (924.191) (3.360.818) (995.847) (2.290.777	Despesas de Pessoal		(1.540.254)	(4.513.812)	(1.574.942)	(4.717.291)	(1.821.009)	(5.306.784)	(1.798.394)	(5.420.020)
Resultado de Participações em Coligadas e Controladas 13.b 835.459 2.794.792 415.040 2.237.263 20.739 49.305 15.393 24.94 Outras Receitas Operacionais 25 786.927 2.290.772 1.134.249 3.467.480 975.230 3.633.032 1.515.853 4.694.820 Outras Despeaso Operacionais 26 (2.985.103) (7.930.269) (2.085.681) (7.539.657) (3.868.260) (10.666.999) (2.869.188) (9.712.73) Resultado Operacional 3.595.966 16.234.455 4.168.644 (3.257.273) 4.394.487 18.220.754 4.693.716 (1.772.625) Resultado antes da Tributação sobre o Lucro e Participações 3.621.435 16.312.508 4.190.742 (3.004.345) 4.417.669 18.272.013 4.709.588 (1.520.174 Imposto de Renda e Contribuição Social 10.c 1.063.637 (3.674.226) (35.484) 13.982.731 374.855 (5.552.024) (412.625) 12.653.247 Provisão para Imposto de Renda 1.680.888 (954.002) 398.487 24.643 1.219.830 (2.279.	Outras Despesas Administrativas	24	(3.152.185)	(9.867.560)	(2.872.688)	(8.152.541)	(3.226.086)	(10.271.163)	(3.210.003)	(9.343.485)
Outras Receitas Operacionais 25 786.927 2.290.772 1.134.249 3.467.480 975.230 3.633.032 1.515.853 4.694.826 Outras Despesas Operacionais 26 (2.985.103) (7.930.269) (2.085.681) (7.539.657) (3.868.260) (10.666.999) (2.869.188) (9.712.731) Resultado Operacional 3.595.966 16.234.455 4.168.644 (3.257.273) 4.394.487 18.220.754 4.693.716 (1.772.629) Resultado não Operacional 27 25.469 78.053 22.098 252.928 23.182 51.259 15.872 252.459 Resultado antes da Tributação sobre o Lucro e Participações 3.621.435 16.312.508 4.190.742 (3.004.345) 4.417.669 18.272.013 4.709.588 (1.520.174 Imposto de Renda e Contribuição Social 10.c 1.063.637 (3.674.226) (35.484) 13.982.731 374.855 (5.552.024) (412.625) 12.653.247 Provisão para Contribuição Social 1.347.133 (833.873) 300.355 (26.685) 1.052.764 (1.573.441) 81.910<	Despesas Tributárias		(630.871)	(2.522.586)	(727.066)	(1.446.072)	(924.191)	(3.360.818)	(995.847)	(2.290.771)
Outras Despesas Operacionais 26 (2.985.103) (7.930.269) (2.085.681) (7.539.657) (3.868.260) (10.666.999) (2.869.188) (9.712.735) Resultado Operacional 3.595.966 16.234.455 4.168.644 (3.257.273) 4.394.487 18.220.754 4.693.716 (1.772.629) Resultado não Operacional 27 25.469 78.053 22.098 252.928 23.182 51.259 15.872 252.455 Resultado antes da Tributação sobre o Lucro e Participações 3.621.435 16.312.508 4.190.742 (3.004.345) 4.417.669 18.272.013 4.709.588 (1.520.174 Imposto de Renda e Contribuição Social 10.c 1.063.637 (3.674.226) 35.484) 13.982.731 374.855 (5.552.024) (412.625) 12.653.247 Provisão para Imposto de Renda 1.680.888 (954.002) 398.487 24.643 1.219.830 (2.279.795) (16.567) (1.143.057) Provisão para Contribuição Social 1.347.133 (833.873) 300.355 (26.685) 1.052.764 (1.573.441) 81.910	Resultado de Participações em Coligadas e Controladas	13.b	835.459		415.040				15.393	24.941
Resultado Operacional 3.595.966 16.234.455 4.168.644 (3.257.273) 4.394.487 18.220.754 4.693.716 (1.772.629) Resultado não Operacional 27 25.469 78.053 22.098 252.928 23.182 51.259 15.872 252.455 Resultado antes da Tributação sobre o Lucro e Participações 3.621.435 16.312.508 4.190.742 (3.004.345) 4.417.669 18.272.013 4.709.588 (1.520.174 Imposto de Renda e Contribuição Social 10.c 1.063.637 (3.674.226) (35.484) 13.982.731 374.855 (5.552.024) (412.625) 12.653.247 Provisão para Imposto de Renda 1.680.888 (954.002) 398.487 24.643 1.219.830 (2.279.795) (16.567) (1.143.057) Provisão para Contribuição Social 1.347.133 (833.873) 300.355 (26.685) 1.052.764 (1.573.441) 81.910 (662.310 Ativo Fiscal Diferido (1.964.384) (1.886.351) (734.326) 13.984.773 (1.897.739) (1.698.788) (477.968) 14.458.600	Outras Receitas Operacionais	25	786.927	2.290.772	1.134.249	3.467.480	975.230	3.633.032	1.515.853	4.694.826
Resultado não Operacional 27 25.469 78.053 22.098 252.928 23.182 51.259 15.872 252.455 Resultado antes da Tributação sobre o Lucro e Participações 3.621.435 16.312.508 4.190.742 (3.004.345) 4.417.669 18.272.013 4.709.588 (1.520.174 Imposto de Renda e Contribuição Social 10.c 1.063.637 (3.674.226) (35.484) 13.982.731 374.855 (5.552.024) (412.625) 12.653.247 Provisão para Imposto de Renda 1.680.888 (954.002) 398.487 24.643 1.219.830 (2.279.795) (16.567) (1.143.057) Provisão para Contribuição Social 1.347.133 (833.873) 300.355 (26.685) 1.052.764 (1.573.441) 81.910 (662.310 Ativo Fiscal Diferido (1.964.384) (1.886.351) (734.326) 13.984.773 (1.897.739) (1.698.788) (477.968) 14.458.605 Participações no Lucro (460.459) (1.318.592) (411.331) (1.291.581) (501.171) (1.441.638) (457.730) (1.421.236) <t< td=""><td>Outras Despesas Operacionais</td><td>26</td><td>(2.985.103)</td><td>(7.930.269)</td><td>(2.085.681)</td><td>(7.539.657)</td><td>(3.868.260)</td><td>(10.666.999)</td><td>(2.869.188)</td><td>(9.712.735)</td></t<>	Outras Despesas Operacionais	26	(2.985.103)	(7.930.269)	(2.085.681)	(7.539.657)	(3.868.260)	(10.666.999)	(2.869.188)	(9.712.735)
Resultado antes da Tributação sobre o Lucro e Participações 3.621.435 16.312.508 4.190.742 (3.004.345) 4.417.669 18.272.013 4.709.588 (1.520.174	Resultado Operacional		3.595.966	16.234.455	4.168.644	(3.257.273)	4.394.487	18.220.754	4.693.716	(1.772.629)
Resultado antes da Tributação sobre o Lucro e Participações 3.621.435 16.312.508 4.190.742 (3.004.345) 4.417.669 18.272.013 4.709.588 (1.520.174	Resultado não Operacional	27	25.469	78.053	22.098	252.928	23.182	51.259	15.872	252.455
Imposto de Renda e Contribuição Social 10.c 1.063.637 (3.674.226) (35.484) 13.982.731 374.855 (5.552.024) (412.625) 12.653.247 Provisão para Imposto de Renda 1.680.888 (954.002) 398.487 24.643 1.219.830 (2.279.795) (16.567) (1.143.057) Provisão para Contribuição Social 1.347.133 (833.873) 300.355 (26.685) 1.052.764 (1.573.441) 81.910 (662.310) Ativo Fiscal Diferido (1.964.384) (1.886.351) (734.326) 13.984.773 (1.897.739) (1.698.788) (477.968) 14.458.608 Participações no Lucro (460.459) (1.318.592) (411.331) (1.291.581) (501.171) (1.441.638) (457.730) (1.421.238) Participações dos Acionistas Minoritários 20.e - - - - (19.147) (87.065) (28.084) (101.124) Lucro Líquido 4.224.613 11.319.690 3.743.927 9.686.805 4.272.206 11.191.286 3.811.149 9.610.711										
Provisão para Imposto de Renda 1.680.888 (954.002) 398.487 24.643 1.219.830 (2.279.795) (16.567) (1.143.057) Provisão para Contribuição Social 1.347.133 (833.873) 300.355 (26.685) 1.052.764 (1.573.441) 81.910 (662.310 Ativo Fiscal Diferido (1.964.384) (1.886.351) (734.326) 13.984.773 (1.897.739) (1.698.788) (477.968) 14.458.608 Participações no Lucro (460.459) (1.318.592) (411.331) (1.291.581) (501.171) (1.441.638) (457.730) (1.421.238) Participações dos Acionistas Minoritários 20.e - - - - (19.147) (87.065) (28.084) (101.124) Lucro Líquido 4.224.613 11.319.690 3.743.927 9.686.805 4.272.206 11.191.286 3.811.149 9.610.711 Número de Ações (Mil) 20.a 7.498.531 7.498.531 7.498.531 7.498.531 7.498.531										(1.520.174)
Provisão para Contribuição Social 1.347.133 (833.873) 300.355 (26.685) 1.052.764 (1.573.441) 81.910 (662.310 Ativo Fiscal Diferido (1.964.384) (1.886.351) (734.326) 13.984.773 (1.897.739) (1.698.788) (477.968) 14.458.608 Participações no Lucro (460.459) (1.318.592) (411.331) (1.291.581) (501.171) (1.441.638) (457.730) (1.421.238) Participações dos Acionistas Minoritários 20.e - - - - (19.147) (87.065) (28.084) (101.124) Lucro Líquido 4.224.613 11.319.690 3.743.927 9.686.805 4.272.206 11.191.286 3.811.149 9.610.711 Número de Ações (Mil) 20.a 7.498.531 7.498.531 7.498.531 7.498.531 7.498.531		10.c								
Ativo Fiscal Diferido (1.964.384) (1.886.351) (734.326) 13.984.773 (1.897.739) (1.698.788) (477.968) 14.458.608 Participações no Lucro (460.459) (1.318.592) (411.331) (1.291.581) (501.171) (1.441.638) (457.730) (1.421.238) Participações dos Acionistas Minoritários 20.e - - - - (19.147) (87.065) (28.084) (101.124) Lucro Líquido 4.224.613 11.319.690 3.743.927 9.686.805 4.272.206 11.191.286 3.811.149 9.610.711 Número de Ações (Mil) 20.a 7.498.531 7.498.531 7.498.531 7.498.531 7.498.531			1.680.888	(954.002)	398.487	24.643	1.219.830	(2.279.795)	(16.567)	(1.143.051)
Participações no Lucro (460.459) (1.318.592) (411.331) (1.291.581) (501.171) (1.441.638) (457.730) (1.421.238) Participações dos Acionistas Minoritários 20.e - - - - (19.147) (87.065) (28.084) (101.124) Lucro Líquido 4.224.613 11.319.690 3.743.927 9.686.805 4.272.206 11.191.286 3.811.149 9.610.711 Número de Ações (Mil) 20.a 7.498.531 7.498.531 7.498.531 7.498.531 7.498.531	Provisão para Contribuição Social		1.347.133	(833.873)	300.355		1.052.764	(1.573.441)	81.910	(662.310)
Participações dos Acionistas Minoritários 20.e - - - - (19.147) (87.065) (28.084) (101.124) Lucro Líquido 4.224.613 11.319.690 3.743.927 9.686.805 4.272.206 11.191.286 3.811.149 9.610.711 Número de Ações (Mil) 20.a 7.498.531 7.498.531 7.498.531 7.498.531	Ativo Fiscal Diferido		(1.964.384)	(1.886.351)	(734.326)	13.984.773	(1.897.739)	(1.698.788)	(477.968)	14.458.608
Lucro Líquido 4.224.613 11.319.690 3.743.927 9.686.805 4.272.206 11.191.286 3.811.149 9.610.711 Número de Ações (Mil) 20.a 7.498.531 7.498.531 7.498.531 7.498.531 7.498.531	Participações no Lucro		(460.459)	(1.318.592)	(411.331)	(1.291.581)	(501.171)	(1.441.638)	(457.730)	(1.421.238)
Número de Ações (Mil) 20.a 7.498.531 7.498.531 7.498.531 7.498.531	Participações dos Acionistas Minoritários	20.e		-	-	-	(19.147)	(87.065)	(28.084)	(101.124)
	Lucro Líquido		4.224.613	11.319.690	3.743.927	9.686.805	4.272.206	11.191.286	3.811.149	9.610.711
	Número de Ações (Mil)	20.a	7.498.531	7.498.531	7.498.531	7.498.531				
	Lucro Líquido por Lote de Mil Ações (em R\$)		563,39	1.509,59	499,29	1.291,83				

^{*}Valores expressos em milhares, exceto quando indicado.

Comentário de Relatório dos Auditores Demonstrações Declarações dos **Notas Explicativas** Desempenho Independentes **Financeiras** Diretores

*Valores expressos em milhares, exceto quando indicado.

Demonstração do Resultado Abrangente

		Banco		Consolidado
	01/01 a	01/01 a	01/01 a	01/01 a
	30/09/2021	30/09/2020	30/09/2021	30/09/2020
Lucro Líquido do Período	11.319.690	9.686.805	11.191.286	9.610.711
Outros Resultados Abrangentes que serão reclassificados				
subsequentemente para lucros ou prejuízos quando				
condições específicas forem atendidas:	(2.673.346)	(1.395.856)	(2.685.862)	(1.408.052)
Ativos Financeiros Disponíveis para Venda	(2.771.716)	(1.205.187)	(2.784.232)	(1.217.383)
Ativos Financeiros Disponíveis para Venda	(4.389.074)	(2.485.316)	(4.409.662)	(2.497.827)
Imposto de Renda	1.617.358	1.280.129	1.625.430	1.280.444
Hedge de Fluxo de Caixa	98.370	(190.669)	98.370	(190.669)
Hedge de Fluxo de Caixa	(705.014)	(106.742)	(705.014)	(106.742)
Imposto de Renda	803.384	(83.927)	803.384	(83.927)
Outros Resultados Abrangentes que não serão				
reclassificados para Lucro Líquido:	104.713	666.091	104.713	666.091
Plano de Benefícios	104.713	666.091	104.713	666.091
Plano de Benefícios	264.297	1.278.431	264.297	1.278.431
Imposto de Renda	(159.584)	(612.340)	(159.584)	(612.340)
Resultado Abrangente do Período	8.751.057	8.957.040	8.610.137	8.868.750
Atribuível à controladora			8.523.072	8.969.874
Atribuível aos Acionistas Minoritários			87.065	(101.124)
Total			8.610.137	8.868.750

Demonstração das Mutações do Patrimônio Líquido - Banco

				Rese	ervas de Lucros	Ajus	stes de Avaliaçã	io Patrimonial			
	Notas Explicativas	Capital Social	Reservas de Capital	Reserva Legal	Reserva para Equalização de Dividendos	Próprios	Coligadas e Controladas	Outros Ajustes de Avaliação Patrimonial	Lucros Acumulados	(-) Ações em Tesouraria	Total
Saldos em 31 de dezembro de 2019		57.000.000	197.369	3.818.064	9.091.672	3.920.714	91.380	(3.750.341)	-	(681.135)	69.687.723
Plano de Benefícios a Funcionários		-	-	-	-	-	-	666.090	-	-	666.090
Ações em Tesouraria		-	(15.476)	-	-	-	-	-	-	(110.469)	(125.945)
Reservas para Pagamento Baseado em Ações		-	19.465	-	-	-	-	-	-	-	19.465
Ajustes de Avaliação Patrimonial - Títulos e Valores Mobiliários e Instrumentos Financeiros	i										
Derivativos		-				(1.387.736)	(8.172)	-	-	-	(1.395.908)
Lucro Líquido		-						-	9.686.805	-	9.686.805
Destinações:											
Reserva Legal	20.c	-		297.144				-	(297.144)	-	
Dividendos		-			-			-	(1.660.000)	-	(1.660.000)
Reserva para Equalização de Dividendos	20.c	-	-	-	4.755.734	-	-	-	(4.755.734)	-	
Saldos em 30 de setembro de 2020		57.000.000	201.358	4.115.208	13.847.406	2.532.978	83.208	(3.084.251)	2.973.927	(791.604)	76.878.230
Mutações no Período		-	3.989	297.144	4.755.734	(1.387.736)	(8.172)	666.090	2.973.927	(110.469)	7.190.507
Saldos em 31 de dezembro de 2020		57.000.000	302.665	4.520.871	18.607.926	2.596.867	124.185	(3.178.279)	_	(791.358)	79.182.877
Plano de Benefícios a Funcionários		-	-	-	-	-	-	104.713	-	-	104.713
Ações em Tesouraria		-	-	-	-	-	-	-	-	76.520	76.519
Resultado com Ações em Tesouraria	20.d	-	41.677	-	-	-		-	-	-	41.677
Reservas para Pagamento Baseado em Ações		-	(63.139)	-	-	-	-	-	-	-	(63.139)
Ajustes de Avaliação Patrimonial - Títulos e											
Valores Mobiliários e Instrumentos Financeiros	;										
Derivativos		-	-	-	-	(2.134.549)	(538.797)	-	-	-	(2.673.346)
Cisão	20.a	(2.000.000)	-	-	(527.444)	-	-	-	-	-	(2.527.444)
Lucro Líquido		-	-	-	-	-	-	-	11.319.690	-	11.319.690
Destinações:											
Reserva Legal	20.c	-	-	565.985	-	-	-	-	(565.985)	-	-
Dividendos	20.b	-	-	-	(2.800.000)	-	-	-	(200.000)	-	(3.000.000)
Juros sobre o Capital Próprio		-	-	-	-	-	-	-	(3.400.000)	-	(3.400.000)
Reserva para Equalização de Dividendos	20.c	-	-	-	6.329.092	-	-	-	(6.329.092)	-	-
Saldos em 30 de setembro de 2021		55.000.000	281.203	5.086.856	21.609.574	462.318	(414.612)	(3.073.566)	824.613	(714.838)	79.061.548
Mutações no Período		(2.000.000)	(21.462)	565.985	3.001.648	(2.134.549)	(538.797)	104.713	824.613	76.520	(121.329)

^{*}Valores expressos em milhares, exceto quando indicado.

Demonstração das Mutações do Patrimônio Líquido - Consolidado

				Rese	vas de Lucros	Ajuste	es de Avaliaçã	o Patrimonial					
			_		Reserva para	-		Outros Ajustes de		(-) Ações		Participação dos	Total do
	Notas		Reservas	Reserva	Equalização		Coligadas e	Ávaliação	Lucros	em	Patrimônio	Acionistas	Patrimônio
E	xplicativas	Capital Social	de Capital	Legal (de Dividendos	Próprios	Controladas	Patrimonial	Acumulados	Tesouraria	Líquido	Minoritários	Líquido
Saldos em 31 de dezembro	de 2019	57.000.000	194.115	3.818.065	9.168.713	3.932.436	91.380	(3.750.342)	-	(681.135)	69.773.232	1.695.361	71.468.593
Plano de Benefícios a Funcior	nários	-	-	-	-	-	-	666.090	-	-	666.090	-	666.090
<u>Ações em Tesouraria</u>		-	(15.476)	-	-	-	-	-	-	(110.469)	(125.945)	-	(125.945)
Reservas para Pagamento													
Baseado em Ações		-	20.009	-	-	-	-	-	-	-	20.009	-	20.009
Ajustes de Avaliação Patrimo	nial - Títulos												
e Valores Mobiliários e Instru	mentos												
Financeiros Derivativos		_	-	_	-	(1.399.879)	(8.173)	-	-	-	(1.408.052)	_	(1.408.052)
Lucro Líquido		-	-	-	-	-	-	-	9.610.711	-	9.610.711	-	9.610.711
Destinações:													
Reserva Legal	20.c	-	-	297.144	-	-	-	-	(297.144)	-	-	-	-
Juros sobre o Capital													
Próprio	20.b	_	_	-	-	-	-	-	(1.660.000)	-	(1.660.000)	_	(1.660.000)
Reserva para Equalização													
de Dividendos	20.c	-	-	-	4.755.734	-	-	-	(4.755.734)	-	-	-	_
Lucro não Realizado		-	-	-	33.101	-	-	-	(33.101)	-	-	-	
Resultado de Participações													
dos Acionistas Minoritários	20.e	_	_	-	-	-	-	-	-	-	-	(101.124)	(101.124)
Outros		_	-	-	(110.148)	-	-	-	-	-	(110.148)	(439.760)	(549.908)
Saldos em 30 de setembro d	de 2020	57.000.000	198.648	4.115.209	13.847.400	2.532.557	83.207	(3.084.252)	2.864.732	(791.604)	76.765.897	1.154.477	77.920.374
Mutações no Período		-	4.533	297.144	4.678.687	(1.399.879)	(8.173)	666.090	2.864.732	(110.469)	6.992.665	(540.884)	6.451.781

^{*}Valores expressos em milhares, exceto quando indicado.

Demonstração das Mutações do Patrimônio Líquido - Consolidado

			_	Rese	rvas de Lucros	Aju	stes de Avaliaçã	o Patrimonial	_				
					Reserva para			Outros				Participação	
					Equalização			Ajustes de	_	(-) Ações		dos	Total do
E.	Notas	Capital Social	Reservas	Reserva	de Dividendos	Próprios	Coligadas e Controladas	Avaliação Patrimonial	Lucros Acumulados	em Tesouraria	Patrimônio Líquido	Acionistas Minoritários	Patrimônio
Saldos em 31 de	xpiicativas	Capital Social	ue Capitai	Legal	Dividendos	Proprios	Controladas	Patrinoniai	Acumulados	resouraria	Liquido	Willontarios	Líquido
dezembro de 2020		57.000.000	298.313	4.520.872	17.990.263	3.004.187	124.186	(3.178.280)	_	(791.358)	78.968.183	1.150.708	80.118.891
Plano de Benefícios a Funcior	nários	-	-	-	-	-	-	104.713		-	104.713	-	104.713
Ações em Tesouraria		-	41.677	_	_	_	_	_	-	76.519	118.196	-	118.196
Reservas para Pagamento													
Baseado em Ações		-	(49.859)	-	-	-	-	-	-	-	(49.859)	-	(49.859)
Ajustes de Avaliação Patrimo	nial -												
Títulos e Valores Mobiliários e	е												
Instrumentos Financeiros Der	ivativos	-	-	-	-	(2.147.065)	(538.797)	-	-	-	(2.685.862)	-	(2.685.862)
Cisão	20.a	(2.000.000)	-	-	(527.444)	-	-	-	-	-	(2.527.444)	-	(2.527.444)
Lucro Líquido		-	-	-	-	-	-	-	11.191.286	-	11.191.286	-	11.191.286
Destinações:													
Reserva Legal	20.c	-	-	559.564	-	-	-	-	(559.564)	-	-	-	_
Dividendos		-	-	-	(2.800.000)	-	-	-	(200.000)	-	(3.000.000)	-	(3.000.000)
Juros sobre o Capital Própri	io	-	-	-	-	-	-	-	(3.400.000)	-	(3.400.000)	-	(3.400.000)
Reserva para Equalização													
de Dividendos	20.c	-	-	-	6.335.584	-	-	-	(6.335.584)	-	-	-	
Lucro não Realizado		_	-	_	507.244	_	-	-	(507.244)	_	_	-	
Resultado de Participações													
dos Acionistas Minoritários	20.e	_	-	_	_	_	_	-	_	-	-	87.065	87.065
Outros		_	-	_	110.347	_	_	-	_	-	110.347	106.717	217.064
Saldos em 30 de setembro o	de 2021	55.000.000	290.131	5.080.437	21.615.994	857.122	(414.611)	(3.073.567)	188.894	(714.839)	78.829.561	1.344.490	80.174.050
Mutações no Período		(2.000.000)	(8.182)	559.564	3.625.731	(2.147.065)	(538.797)	104.713	188.894	76.519	(138.622)	193.782	55.159

^{*}Valores expressos em milhares, exceto quando indicado.

Comentário de Relatório dos Auditores Desempenho Independentes

Demonstrações **Financeiras**

Notas Explicativas

Declarações dos Diretores

*Valores expressos em milhares, exceto quando indicado.

Demonstração dos Fluxos de Caixa

		Banco		Consolidado
Notas	01/01 a	01/01 a	01/01 a	01/01 a
Explicativas	30/09/2021	30/09/2020	30/09/2021	30/09/2020
Atividades Operacionais Lucro Líquido	11.319.690	9.686.805	11.191.286	9.610.711
Ajustes ao Lucro Líquido	75.544.160	(37.970.632)	80.400.676	(30.501.454)
Provisão para Perdas Esperadas Associadas ao Risco de Crédito 8.e	9.589.479	10.719.910	11.436.662	13.501.276
Provisão para Processos Judiciais e Administrativos e Obrigações				
Legais 19.c	1.032.524	983.547	1.197.934	1.123.110
Atualizações Monetárias das Provisões para Processos Judiciais e				
Administrativos e Obrigações Legais 19.c	389.806	248.060	433.254	286.499
Tributos Diferidos 10	2.393.157	(14.127.896)	2.279.643	(13.498.736)
Resultado de Participações em Coligadas e Controladas 13	(2.794.792)	(2.237.263)	(49.305)	(24.941)
Depreciações e Amortizações 24	2.956.878	1.937.155	3.112.500	2.285.648
Constituição (Reversão) de Provisão para Perdas em Outros				
Valores e Bens 27	24.496	(13.027)	22.161	(23.742)
Resultado na Alienação de Valores e Bens 27	(61.930)	(45.880)	(57.391)	(35.406)
Resultado na alienação de Investimentos 27	-	(168.588)	59	(168.588)
Provisão para Garantias Financeiras Prestadas 26	83.238	(7.327)	83.238	(7.327)
Atualização de Depósitos Judiciais 25	(244.390)	(203.662)	(333.061)	(235.032)
Atualização de Impostos a Compensar 25	(155.565)	(112.621)	(169.741)	(133.143)
Efeitos das Mudanças das Taxas de Câmbio em Caixa e Equivalentes de Caixa	(4.912)	2.295	(4.912)	2.295
Efeitos das Mudanças das Taxas de Câmbio em Ativos e Passivos	62.320.994	(33.634.412)	62.320.994	(33.634.412)
Outros	15.177	(1.310.923)	128.641	61.045
Variações em Ativos e Passivos	(81.602.823)	57.257.695	(82.596.306)	(12.664.909)
Redução (aumento) em Aplicações Interfinanceiras de Liquidez Redução (aumento) em Títulos e Valores Mobiliários e Instrumentos	16.765.613	(15.004.827)	27.040.213	(12.664.808)
Financeiros Derivativos	(3.509.452)	(35.460.745)	(5.861.896)	(38.646.586)
Redução (aumento) em Operações de Crédito e Arrendamento Mercantil	(38.882.669)	(72.538.909)	(46.130.677)	(60.986.124)
Redução (aumento) em Outras - Provisões para Perdas Esperadas Associadas	(30.002.003)	(72.330.303)	(40.130.077)	(00.300.124)
ao Risco de Crédito	(50.829)	467.597	(38.323)	714.933
Redução (aumento) em Depósitos no Banco Central	(1.057.460)	12.961.778	(1.113.443)	13.283.959
Redução (aumento) em Outros Ativos Financeiros	31.914.816	(31.730.069)	26.494.330	(32.377.734)
Redução (aumento) em Despesas Antecipadas	(48.868)	(288.866)	54.425	(94.379)
Redução (aumento) em Outros Ativos	(568.804)	5.442.550	10.647.302	30.511.237
Redução (aumento) em Ativos Fiscais Correntes	(1.328.566)	178.204	(1.262.228)	293.945
Variação líquida em Outras Relações Interfinanceiras e Interdependências	(3.950.546)	(5.275.360)	10.956.336	(6.882.789)
Aumento (redução) em Depósitos	7.132.153	112.996.858	7.775.002	111.289.926
Aumento (redução) em Captações no Mercado Aberto	(26.653.389)	(3.664.730)	(26.013.295)	(4.777.859)
Au mento (redução) em Obrigações por Empréstimos e Repasses	15.173.418	11.421.142	15.135.473	9.236.909
Aumento (redução) em Outros Passivos Financeiros	(84.400.352)	45.007.782	(79.729.959)	45.935.521
Aumento (redução) em Outros Passivos	8.034.494	33.203.401	(20.597.644)	9.005.683
Aumento (redução) em Outras Obrigações Fiscais Correntes	2.317.732	(543.750)	4.366.895	(33.612)
Au mento (redução) em Resultados de Exercícios Futuros	79.206	85.639	68.138	292.069
Imposto Pago	(2.569.320)	-	(4.386.955)	(389.983)
Caixa Líquido Originado (Aplicado) em Atividades Operacionais	5.261.027	28.973.868	8.995.656	42.819.565
Atividades de Investimento Aumento de Capital em Participações em Coligadas e				
Controladas 13	(845.100)	(499.000)	_	_
Aquisição de Participação Minoritária Residual em Controlada	(043.100)	(1.601.100)	(18.664)	(1.606.000)
Aquisição de Outros Investimentos	(3.487)	(1.001.100)	(3.487)	(130)
_ ' '	. ,	. , ,		(986.175)
	(653 809)			(500.175)
Aquisição de Imobilizado de Uso Aplicações e Alienações no Intangível	(653.809) 643.631	(867.288)	(705.507) 461.188	(1.547.010)
Aplicações e Alienações no Intangível	(653.809) 643.631	(2.984.433)	461.188	
Aplicações e Alienações no Intangível Caixa Líquido Recebido na Alienação de Investimentos	643.631	(2.984.433)		4
Aplicações e Alienações no Intangível Caixa Líquido Recebido na Alienação de Investimentos Alienação de Participações em Coligadas e Controladas	643.631 - 876.165	(2.984.433) - 3.066.644	461.188 - -	4 171.213
Aplicações e Alienações no Intangível Caixa Líquido Recebido na Alienação de Investimentos Alienação de Participações em Coligadas e Controladas Dividendos e Juros sobre o Capital Próprio Recebidos	643.631 - 876.165 259.413	(2.984.433) - 3.066.644 1.293.445	461.188 - - - 53.503	4 171.213 (5.165)
Aplicações e Alienações no Intangível Caixa Líquido Recebido na Alienação de Investimentos Alienação de Participações em Coligadas e Controladas	643.631 - 876.165 259.413 457.795	(2.984.433) - 3.066.644	461.188 - -	4 171.213 (5.165) 461.053
Aplicações e Alienações no Intangível Caixa Líquido Recebido na Alienação de Investimentos Alienação de Participações em Coligadas e Controladas Dividendos e Juros sobre o Capital Próprio Recebidos Alienação de Ativos Não Financeiros Mantidos para Venda Alienação de Imobilizado de Uso	643.631 - 876.165 259.413 457.795 24.813	(2.984.433) - 3.066.644 1.293.445 445.709 84.269	461.188 - - 53.503 463.070 583.432	4 171.213 (5.165) 461.053 49.059
Aplicações e Alienações no Intangível Caixa Líquido Recebido na Alienação de Investimentos Alienação de Participações em Coligadas e Controladas Dividendos e Juros sobre o Capital Próprio Recebidos Alienação de Ativos Não Financeiros Mantidos para Venda	643.631 - 876.165 259.413 457.795	(2.984.433) - 3.066.644 1.293.445 445.709	461.188 - - 53.503 463.070	4 171.213 (5.165) 461.053 49.059
Aplicações e Alienações no Intangível Caixa Líquido Recebido na Alienação de Investimentos Alienação de Participações em Coligadas e Controladas Dividendos e Juros sobre o Capital Próprio Recebidos Alienação de Ativos Não Financeiros Mantidos para Venda Alienação de Imobilizado de Uso Caixa Líquido Originado (Aplicado) em Atividades de Investimento	643.631 - 876.165 259.413 457.795 24.813	(2.984.433) - 3.066.644 1.293.445 445.709 84.269	461.188 - - 53.503 463.070 583.432	4 171.213 (5.165) 461.053 49.059 (3.463.151)
Aplicações e Alienações no Intangível Caixa Líquido Recebido na Alienação de Investimentos Alienação de Participações em Coligadas e Controladas Dividendos e Juros sobre o Capital Próprio Recebidos Alienação de Ativos Não Financeiros Mantidos para Venda Alienação de Imobilizado de Uso Caixa Líquido Originado (Aplicado) em Atividades de Investimento Atividades de Financiamento	643.631 - 876.165 259.413 457.795 24.813 759.421	(2.984.433) - 3.066.644 1.293.445 445.709 84.269 (1.061.901)	461.188 - - 53.503 463.070 583.432 833.535	4 171.213 (5.165) 461.053 49.059 (3.463.151)
Aplicações e Alienações no Intangível Caixa Líquido Recebido na Alienação de Investimentos Alienação de Participações em Coligadas e Controladas Dividendos e Juros sobre o Capital Próprio Recebidos Alienação de Ativos Não Financeiros Mantidos para Venda Alienação de Imobilizado de Uso Caixa Líquido Originado (Aplicado) em Atividades de Investimento Atividades de Financiamento Aquisição de Ações de Emissão Própria	643.631 - 876.165 259.413 457.795 24.813 759.421	(2.984.433) - 3.066.644 1.293.445 445.709 84.269 (1.061.901)	461.188 - 53.503 463.070 583.432 833.535 76.519	(1.547.010) 4 171.213 (5.165) 461.053 49.059 (3.463.151) (110.469) 46.517.680 (68.707.700)

Comentário de	Relatório dos Auditores	Demonstrações		Declarações dos
Desempenho	Independentes	Financeiras	Notas Explicativas	Diretores

Aumento (redução) em Participação dos Minoritários	12	-	-	29.394	-
Caixa Líquido Originado (Aplicado) em Atividades de Financiamento		(4.079.849)	(18.668.468)	(7.428.216)	(30.584.236)
Variação Cambial sobre Caixa e Equivalentes de Caixa		4.912	(2.295)	4.912	(2.295)
Aumento (Redução) Líquido do Caixa e Equivalentes de Caixa		1.945.511	9.241.204	2.405.887	8.769.883
Caixa e Equivalentes de Caixa no Início do Período	4	29.191.171	21.421.432	28.999.315	21.443.663
Caixa e Equivalentes de Caixa no Final do Período	4	31.136.682	30.662.636	31.405.202	30.213.546

Demonstração do Valor Adicionado

Remuneração 21 2.576.783 2.758.105 2.962.816 3.112.134 Benefícios 21 888.194 932.903 1.073.310 1.069.051 Fundo de Garantia por Tempo de Serviço (FGTS) 259.106 229.493 313.709 278.880 Outras 1.505.656 2.088.371 1.680.779 2.381.193 Impostos, Taxas e Contribuições 4.965.085 22,4% 2.359.638 62,9% 7.885.889 4.760.485 70,1% Federais 4.404.881 1.853.588 7.185.090 4.125.806 8.785.000 4.125.806 8.785.000 4.125.806 8.785.000 4.125.806 8.785.000 4.125.806 8.785.000 8.785.000 4.125.806 8.785.000					Banco	C	onsolidado
Receitas de Prestação de Serviços e Rendas de Tarifas Bancaias 22 11.433.029 10.273.772 14.382.859 13.330.689 Provisão para Perdas Esperadas Associadas ao Risco de Credito 6.6 0.560.4444 0.319.249 (6.992.708) (4.765.454 0.350.249) (6.992.708) (4.765.454 0.350.249) (6.992.708) (4.765.454 0.350.249) (6.992.708) (4.765.454 0.350.249) (6.992.708) (4.765.454 0.350.249) (6.992.708) (4.765.454 0.350.249) (6.992.708) (4.765.454 0.350.249) (6.992.708) (4.765.454 0.350.249) (6.992.708) (4.765.754 0.350.249) (6.992.708)			01/01 a 30/09/20	021 01/01 a 30/0	9/2020 01/01 a 30/09/2	01/01 a 30/	09/2020
Provisión para Perdias Esperadas Associadas ao Risco de Crédito 8.e (9.589.479) (10.719.910) (11.436.662) (13.501.276)	Receitas da Intermediação Financeira		62.351.792	93.353.547	69.809.071	101.346.732	
Detros Receitas e Despesas 5,551.444 (3.819.249 (6.982.708) (4.765.454)	Receitas de Prestação de Serviços e Rendas de Tarifas Bancarias	22	11.433.029	10.273.772	14.382.859	13.330.689	
Despessad a Intermediação Financeira (30,046,616) (80,011,864) (30,355,848) (80,901,530) Insumos de Terceiros (6,303,706) (5,622,615) (6,546,666) (6,453,764) Material, Inengia e Outros (197,770) (183,726) (211,763) (195,952) Serviços Técnicos Especializados e de Terceiros 24 (1,648,184) (1,367,295) (1,848,888) (1,785,083) Outros (22,283,576) 3,451,681 28,870,076 9,055,397 Valor Adicionado Bruto 22,283,576 3,451,681 28,870,076 9,055,397 Retenções Pepreciações e Amortizações e Amortizações e Mortizações e M	Provisão para Perdas Esperadas Associadas ao Risco de Crédito	8.e	(9.589.479)	(10.719.910)	(11.436.662)	(13.501.276)	
Namerial Energia © Urros (6.303.706) (5.626.15) (6.546.636) (6.457.64) (1.97.704) (1.97.705)	Outras Receitas e Despesas		(5.561.444)	(3.819.249)	(6.982.708)	(4.765.454)	
Material, Energia e Outros (197.770) (183.726) (211.763) (195.952) Serviços Técnicos Especializados e de Terceiros 24 (1.648.184) (1.367.295) (1.894.888) (1.785.083) Outros (4.457.752) (4.071.594) (4.499.985) (4.477.29) Valor Adicionado Bruto 22.283.576 3.451.681 28.870.076 9.055.397 Retenções Pepreciações e Amortizações 24 (2.956.878) (1.937.155) (3.112.500) (2.285.648) Valor Adicionado Liquido Produzido 19.326.698 1.514.526 25.757.576 6.769.749 Valor Adicionado Totala Distribuir 22.121.490 3.751.789 25.806.881 6.794.690 Valor Adicionado Total a Distribuir 22.121.490 3.751.789 25.806.881 6.794.690 Distribuição do Valor Adicionado 21 2.576.783 2.758.105 2.962.816 3.112.134 Remuneração 21 2.576.783 2.758.105 2.962.816 3.112.134 Penserolicios 21 2.576.783 2.758.105 2.962.816 3.112.134	Despesas da Intermediação Financeira		(30.046.616)	(80.013.864)	(30.355.848)	(80.901.530)	
Serviços Técnicos Especializados e de Terceiros 24 (1.648.184) (1.367.295) (1.894.888) (1.785.083) Outros (4.457.752) (4.071.594) (4.339.985) (4.472.729) Valor Adicionado Bruto 22.283.576 3.451.681 28.870.076 90.553.97 Retenções 2 (2.956.878) (1.937.155) (3.112.500) (2.285.648) Valor Adicionado Líquido Produzido 19.326.698 1.514.526 25.757.576 6769.749 Valor Adicionado Recebido em Transferência do Resultado de Participações em Coligadas e Controladas 13 2.794.792 2.237.263 49.305 24.941 Valor Adicionado Total a Distribuir 2 2.211.490 3.751.789 25.806.881 6.794.690 Distribuíção do Valor Adicionado 2 2.297.39 2.3,6 6.008.872 160.2% 6.030.614 6.841.258 100.7% Remuneração 2 2.297.39 2.3,6 6.008.872 160.2% 6.030.614 6.841.258 100.7% Pundo de Garantia por Tempo de Serviço (FGTS) 2 2.881.94 932.903 1.073.310<	Insumos de Terceiros		(6.303.706)	(5.622.615)	(6.546.636)	(6.453.764)	
Outros (4.47.752) (4.071.594) (4.439.985) (4.472.729) Valor Adicionado Bruto 22.283.576 3.451.681 28.870.076 9.053.37 Retenções 2 25.868.81 (1.937.155) (3.112.500) (2.285.648) Valor Adicionado Líquido Produzido 19.326.698 1.514.526 25.757.576 6769.749 Valor Adicionado Recebido em Transferência do Resultado de Participações em Coligadas e Controladas 13 2.794.792 2.237.263 49.305 24.941 Valor Adicionado Total a Distribuir 2 21.14.90 3.751.789 25.806.881 6.794.690 Distribuição do Valor Adicionado 2 2.21.749 2.237.263 49.305 24.941 Pessoal 5 5.229.739 23.8 6.008.872 160.2% 6.030.614 6.841.258 100,7% Remuneração 2 2.557.6783 2.758.105 2.962.816 3.112.134 100.7% 100.7% 100.7% 100.7% 100.7% 100.7% 100.7% 100.7% 100.7% 100.7% 100.7% 100.7% 100.	Material, Energia e Outros		(197.770)	(183.726)	(211.763)	(195.952)	
Valor Adicionado Bruto 22,283.576 3,451.681 28.870.076 9.055.397 Retenções 24 (2.956.878) (1.937.155) (3.112.500) (2.285.648) Depreciações e Amortizações 24 (2.956.878) (1.937.155) (3.112.500) (2.285.648) Valor Adicionado Líquido Produzido 19.326.698 1.514.526 25.757.576 6.769.749 Valor Adicionado Resultado de Participações em Coligadas e Controlada 13 2.794.792 2.237.623 49.305 24.941 Valor Adicionado Total a Distribuir 22.121.490 3.751.789 25.806.811 6.794.690 Valor Adicionado Total a Distribuir 22.211.490 3.751.789 25.806.811 6.794.690 Valor Adicionado Total a Distribuir 22.2121.490 3.751.789 25.806.811 6.794.690 Valor Adicionado Total a Distribuir 22.2121.490 3.751.789 25.806.811 6.794.690 Valor Adicionado Total a Distribuir 22.2121.490 3.751.789 25.806.811 6.794.690 Valor Adicionado Total a Distribuir 22.2121.490 3.751.789 25.806.811 6.794.690 Remuneração 21 2.576.783 2.758.105 2.962.816 3.112.134 Beneficios 21 888.194 932.903 1.073.310 1.069.051 Fundo de Garantia por Tempo de Serviço (FGTS) 2.988.291 1.680.779 2.381.179 Impostos, Taxas e Contribuições 2.99.106 2.99.493 313.709 2.788.800 Impostos, Taxas e Contribuições 2.99.891 1.680.779 2.381.179 Impostos, Taxas e Contribuições 4.965.895 2.248 2.359.638 62.99 7.885.899 4.760.485 70.196 Federais 4.965.895 2.248 2.359.638 62.99 7.885.899 4.760.485 70.196 Federais 4.965.895 2.248 2.359.638 62.99 7.885.899 4.760.485 70.196 Federais 4.965.895 2.249 2.359.638 62.997 7.885.899 4.760.485 70.196 Federais 4.965.895 2.249 2.359.638 6.2997 7.885.899 4.760.485 70.196 Federais 4.965.895 2.249 2.359.638 6.2997 7.885.899 4.760.485 70.196 Federais 4.965.895 2.9998 2.9998 2.9998 2.9998 2.9998 2.9998 2.9998 2.9998 2.9998 2.9998 2.9998 2.9998 2.	Serviços Técnicos Especializados e de Terceiros	24	(1.648.184)	(1.367.295)	(1.894.888)	(1.785.083)	
Retenções 24 (2.956.878) (1.937.155) (3.112.500) (2.285.648) Valor Adicionado Líquido Produzido 19.326.698 1.514.526 25.75.7576 6.769.749 Valor Adicionado Recebito em Transferência do Resultado de Participações em Coligadas e Controladas 13 2.794.792 2.237.263 49.305 24.941 Valor Adicionado Total a Distribuir 2.2121.490 3.751.789 25.806.881 6.794.690 Distribução do Valor Adicionado 8 2.297.39 2.36 6.008.872 160.28 6.036.12 100.7% Pessoal 5 2.297.39 2.56 6.008.872 160.28 6.036.12 100.7% Remuneração 2 2.576.783 2.758.105 2.962.816 3.112.134 100.7% Fundo de Garantia por Tempo de Serviço (FGTS) 2 88.194 932.903 1.073.310 1.069.051 100.75 Fundo de Garantia por Tempo de Serviço (FGTS) 2 89.906 2.294.93 3.13.709 2.788.80 70.105 2.788.80 70.705 2.888.11 70.705 2.288.11 70.705 <td>Outros</td> <td></td> <td>(4.457.752)</td> <td>(4.071.594)</td> <td>(4.439.985)</td> <td>(4.472.729)</td> <td></td>	Outros		(4.457.752)	(4.071.594)	(4.439.985)	(4.472.729)	
Depreciações e Amortizações 24 ⟨.9.56.878⟩ ⟨.1.937.155⟩ ⟨.3.112.500⟩ ⟨.2.28.648⟩ Valor Adicionado Líquido Produzido 19.326.698 1.514.526 25.757.576 6.769.749 Valor Adicionado Encerbido em Transferência do Resultado de Participações em Coligadas e Controladas 13 2.794.792 2.23.213 49.305 24.941 Valor Adicionado Total a Distribuir 21.214.90 3.751.789 25.806.881 6.794.690 Pessoal 5.229.739 23.69 6.008.872 160.2% 6.030.614 6.814.258 100.7% Remuneração 21 2.576.783 2.758.105 2.962.816 3.112.134 1.069.051 2.008.81 1.069.051<	Valor Adicionado Bruto		22.283.576	3.451.681	28.870.076	9.055.397	
Valor Adicionado Líquido Produzido 19.326.698 1.514.526 25.757.576 6.769.749 Valor Adicionado Recebido em Transferência do Resultado de Participações em Coligadas e Controladas 13 2.794.792 2.237.263 49.305 24.941 Valor Adicionado Total a Distribuir 22.121.490 3.751.789 25.806.881 6.794.690 Distribuição do Valor Adicionado Pessoal 5.229.739 23,6% 6.008.872 160,2% 6.030.614 6.841.258 100,7% Remuneração 21 2.576.783 2.758.105 2.962.816 3.112.134 Benefícios 21 8.88194 932.903 1.073.310 1.069.051 Fundo de Garantia por Tempo de Serviço (FGTS) 259.106 229.493 313.709 278.880 Outras 1.505.656 2.088.371 1.680.779 2.381.193 Impostos, Taxas e Contribuições 4.965.085 22,4% 2359.638 62,9% 7.885.889 4.760.485 7.1% Federais 4.945.085 24,4 255.986 7.085.09 7.855.090 4.278.090 4.285.868 7	Retenções						
Valor Adicionado Recebido em Transferência do Resultado de Participações em Coligadas e Controladas 13 2.794.792 2.237.263 49.305 24.941 Valor Adicionado Total a Distribuir 22.121.490 3.751.789 25.806.881 6.794.690 Distribuição do Valor Adicionado 8 5.229.739 23,6% 6.008.872 160,2% 6.030.614 6.841.258 100,7% Remuneração 21 2.576.783 2.758.105 2.962.816 3.112.134 100,7% Benefícios 21 888.194 932.903 1.073.310 1.069.051 100,7% Fundo de Garantia por Tempo de Serviço (FGTS) 259.106 229.493 313.709 278.880 0 Outras 1.505.656 2.088.371 1.680.779 2.381.193 1 Impostos, Taxas e Contribuições 4.965.085 22,4% 2.359.638 62,9% 7.885.889 4.760.485 70,1% Federais 4.404.881 1.853.588 7.185.090 4.125.806 1 4 749 358 1 4 4 749 358	Depreciações e Amortizações	24	(2.956.878)	(1.937.155)	(3.112.500)	(2.285.648)	
Valor Adicionado Total a Distribuir 22.121.490 3.751.789 25.806.881 6.794.690 Distribuição do Valor Adicionado Pessoal 5.229.739 23,6% 6.008.872 160,2% 6.03.614 6.841.258 100,7% Remuneração 21 2.576.783 2.758.105 2.962.816 3.112.134 10,09.051 10,09.0	Valor Adicionado Líquido Produzido		19.326.698	1.514.526	25.757.576	6.769.749	
Distribuição do Valor Adicionado Pessoal S.229.739 23,6% 6.008.872 160,2% 6.030.614 6.841.258 100,7% Remuneração 21 2.576.783 2.5758.105 2.962.816 3.112.134 2.576.783 2.5758.105 2.962.816 3.112.134 2.576.783 2.5758.105 2.962.816 3.112.134 2.576.783 2.5758.105 2.962.816 3.112.134 2.576.783 2.5758.105 2.962.816 3.112.134 2.576.783 2.5758.105 2.962.816 3.112.134 2.576.783 2.5758.105 2.962.816 3.112.134 2.576.783 2.5758.105 2.98.371 1.680.773 2.788.800 2.7	Valor Adicionado Recebido em Transferência do Resultado de Participações em Coligadas e Controladas	13	2.794.792	2.237.263	49.305	24.941	
Pessoal 5.229.739 23,6% 6.008.872 160,2% 6.030.614 6.841.258 100,7% Remuneração 21 2.576.783 2.758.105 2.962.816 3.112.134 2.758.005 2.962.816 3.112.134 2.758.005 2.962.816 3.112.134 2.758.005 2.962.816 3.112.134 2.758.005 2.962.816 3.112.134 2.758.005 2.962.816 3.112.134 2.758.005 2.962.816 3.112.134 2.758.005 2.962.816 3.112.134 2.758.005 2.962.816 3.112.134 2.758.005 2.962.816 3.112.134 2.758.005 2.962.816 3.112.134 2.758.005 2.962.816 3.112.134 2.758.005 2.962.816 3.112.134 2.758.005 2.982.93 3.13.709 2.788.005 2.788.005 2.98.83 1.168.007 2.381.193 2.758.005 2.98.83 1.168.007 2.381.193 2.758.005 2.788.005 2.788.005 2.788.005 2.788.005 2.788.005 2.788.005 2.788.005 2.788.005 2.788.005 2.788.005 2.788.005 2.788.005 2	Valor Adicionado Total a Distribuir		22.121.490	3.751.789	25.806.881	6.794.690	
Remuneração 21 2.576.783 2.758.105 2.962.816 3.112.134 Benefícios 21 888.194 932.903 1.073.310 1.069.051 Fundo de Garantia por Tempo de Serviço (FGTS) 259.106 229.493 313.709 278.880 Outras 1.505.656 2.088.371 1.680.779 2.381.193 Impostos, Taxas e Contribuições 4.965.085 22.4% 2.359.638 62,9% 7.885.889 4.760.485 70,1% Federais 4.404.881 1.853.588 7.185.090 4.125.806 2.886.70 2.886.00 4.406.485 1.885.588 7.185.090 4.125.806 2.886.00 4.406.485 1.885.588 7.185.090 4.125.806 4.986.005	Distribuição do Valor Adicionado						
Benefícios 21 888.194 932.903 1.073.310 1.069.051 Fundo de Garantia por Tempo de Serviço (FGTS) 259.106 229.493 313.709 278.880 Outras 1.505.656 2.088.371 1.680.779 2.381.193 Impostos, Taxas e Contribuições 4.965.085 22,4% 2.359.638 62,9% 7.885.889 4.760.485 70,1% Federais 4.404.881 1.853.588 7.185.090 4.125.806 2.785.000 4.786 4.784 4.784 3.588 4.786 <td>Pessoal</td> <td></td> <td>5.229.739</td> <td>23,6% 6.008.872</td> <td>160,2% 6.030.614</td> <td>6.841.258</td> <td>100,7%</td>	Pessoal		5.229.739	23,6% 6.008.872	160,2% 6.030.614	6.841.258	100,7%
Fundo de Garantia por Tempo de Serviço (FGTS) 259.106 229.493 313.709 278.880 Outras 1.505.656 2.088.371 1.680.779 2.381.193 Impostos, Taxas e Contribuições 4.965.085 22,4% 2.359.638 62,9% 7.885.889 4.760.485 70,1% Federais 4.404.881 1.853.588 7.185.090 4.125.806 2.883.11 4.885.889 4.885.889 4.885.889 4.760.485 70,1% 5.885.889 7.885.889 4.760.485 70,1% 6.885.889 7.885.889 4.760.485 70,1% 6.885.889 4.760.485 70,1% 6.885.889 4.760.485 70,1% 6.885.889 4.760.485 70,1% 6.885.889 4.760.485 70,1% 6.885.889 4.760.485 70,1% 6.885.889 4.760.485 70,1% 6.885.889 4.760.485 70,1% 6.885.889 4.760.485 70,1% 6.885.889 4.760.485 70,1% 6.885.889 7.885.889 4.760.485 70,1% 6.885.889 7.885.889 4.760.485 7.885.889 4.780.889 7.885.889	Remuneração	21	2.576.783	2.758.105	2.962.816	3.112.134	
Outras 1.505.656 2.088.371 1.680.779 2.381.193 Impostos, Taxas e Contribuições 4.965.085 22,4% 2.359.638 62,9% 7.885.889 4.760.485 70,1% Federais 4.404.881 1.853.588 7.185.090 4.125.806 Estaduais 493 244 749 358 Municipais 559.711 505.806 700.050 634.321 Remuneração do Capital de Terceiros - Aluguéis 24 606.976 2,7% 592.771 15,8% 612.027 604.073 8,9% Remuneração de Capitais Próprios 11.319.690 51,2% (5.209.492) (138,9%) 11.278.351 (5.411.126) (79,6%) Dividendos 23.b 3.000.000 - 3.000.000 - 3.000.000 - Juros sobre o Capital Próprio 18.b 3.400.000 1.659.975 3.400.000 - Resultado das Participações dos Acionistas Minoritários 19.e - - (87.065) (101.124)		21	888.194	932.903	1.073.310	1.069.051	
Mpostos, Taxas e Contribuições 4.965.085 22,4% 2.359.638 62,9% 7.885.889 4.760.485 70,1%	Fundo de Garantia por Tempo de Serviço (FGTS)		259.106	229.493	313.709	278.880	
Federais 4.404.881 1.853.588 7.185.090 4.125.806 Estaduais 493 244 749 358 Municipais 559.711 505.806 700.050 634.321 Remuneração do Capital de Terceiros - Aluguéis 24 606.976 2,7% 592.771 15,8% 612.027 604.073 8,9% Remuneração de Capitais Próprios 11.319.690 51,2% (5.209.492) (138,9%) 11.278.351 (5.411.126) (79,6%) Dividendos 23.b 3.000.000 - 3.000.000 - 3.000.000 - Juros sobre o Capital Próprio 18.b 3.400.000 1.659.975 3.400.000 - Reinvestimentos de Lucros 4.919.690 (6.869.467) 4.965.416 (5.310.002) Resultado das Participações dos Acionistas Minoritários 19.e - - (87.065) (101.124)	Outras		1.505.656	2.088.371	1.680.779	2.381.193	
Estaduais 493 244 749 358 Municipais 559.711 505.806 700.050 634.321 Remuneração do Capital de Terceiros - Aluguéis 24 606.976 2,7% 592.771 15,8% 612.027 604.073 8,9% Remuneração de Capitais Próprios 11.319.690 51,2% (5.209.492) (138,9%) 11.278.351 (5.411.126) (79,6%) Dividendos 23.b 3.000.000 - 3.000.000 - 3.000.000 - - 4.91.000 1.659.975 3.400.000 - - Resilvestimentos de Lucros 4.919.690 (6.869.467) 4.965.416 (5.310.002) - Resultado das Participações dos Acionistas Minoritários 19.e - - (87.065) (101.124) -	Impostos, Taxas e Contribuições		4.965.085	22,4% 2.359.638	62,9% 7.885.889	4.760.485	70,1%
Municipais 559.711 505.806 700.050 634.321 Remuneração do Capital de Terceiros - Aluguéis 24 606.976 2,7% 592.771 15,8% 612.027 604.073 8,9% Remuneração de Capitais Próprios 11.319.690 51,2% (5.209.492) (138,9%) 11.278.351 (5.411.126) (79,6%) Dividendos 23.b 3.000.000 - 3.000.000 - 3.000.000 - Juros sobre o Capital Próprio 18.b 3.400.000 1.659.975 3.400.000 - Reinvestimentos de Lucros 4.919.690 (6.869.467) 4.965.416 (5.310.002) Resultado das Participações dos Acionistas Minoritários 19.e - - (87.065) (101.124)	Federais		4.404.881	1.853.588	7.185.090	4.125.806	
Remuneração do Capital de Terceiros - Aluguéis 24 606.976 2,7% 592.771 15,8% 612.027 604.073 8,9% Remuneração de Capitais Próprios 11.319.690 51,2% (5.209.492) (138,9%) 11.278.351 (5.411.126) (79,6%) Dividendos 23.b 3.000.000 - 3.000.000 - 3.000.000 - Juros sobre o Capital Próprio 18.b 3.400.000 1.659.975 3.400.000 - Reinvestimentos de Lucros 4.919.690 (6.869.467) 4.965.416 (5.310.002) Resultado das Participações dos Acionistas Minoritários 19.e - - (87.065) (101.124)	Estaduais		493	244	749	358	
Remuneração de Capitais Próprios 11.319.690 51,2% (5.209.492) (138,9%) 11.278.351 (5.411.126) (79,6%) Dividendos 23.b 3.000.000 - 3.000.000 - Juros sobre o Capital Próprio 18.b 3.400.000 1.659.975 3.400.000 - Reinvestimentos de Lucros 4.919.690 (6.869.467) 4.965.416 (5.310.002) Resultado das Participações dos Acionistas Minoritários 19.e - - (87.065) (101.124)	Municipais		559.711		700.050	634.321	
Dividendos 23.b 3.000.000 - 3.000.000 - Juros sobre o Capital Próprio 18.b 3.400.000 1.659.975 3.400.000 - Reinvestimentos de Lucros 4.919.690 (6.869.467) 4.965.416 (5.310.002) Resultado das Participações dos Acionistas Minoritários 19.e - - (87.065) (101.124)	Remuneração do Capital de Terceiros - Aluguéis	24	606.976	2,7% 592.771	15,8% 612.027	604.073	8,9%
Juros sobre o Capital Próprio 18.b 3.400.000 1.659.975 3.400.000 - Reinvestimentos de Lucros 4.919.690 (6.869.467) 4.965.416 (5.310.002) Resultado das Participações dos Acionistas Minoritários 19.e - - (87.065) (101.124)	Remuneração de Capitais Próprios		11.319.690	51,2% (5.209.492)	(138,9%) 11.278.351	(5.411.126)	(79,6%)
Reinvestimentos de Lucros 4.919.690 (6.869.467) 4.965.416 (5.310.002) Resultado das Participações dos Acionistas Minoritários 19.e - - (87.065) (101.124)	Dividendos	23.b	3.000.000		3.000.000		
Resultado das Participações dos Acionistas Minoritários 19.e (87.065) (101.124)	Juros sobre o Capital Próprio	18.b	3.400.000	1.659.975	3.400.000	-	
	Reinvestimentos de Lucros		4.919.690	(6.869.467)	4.965.416	(5.310.002)	
Total 22.121.490 100,0% 3.751.789 100,0% 25.806.881 0,0% 6.794.690 100,0%	Resultado das Participações dos Acionistas Minoritários	19.e	-	-	(87.065)	(101.124)	
	Total		22.121.490	100,0% 3.751.789	100,0% 25.806.881	0,0% 6.794.690	100,0%

^{*}Valores expressos em milhares, exceto quando indicado.

Comentário de Relatório dos Auditores Declarações dos Demonstrações Notas Explicativas Desempenho Independentes Financeiras Diretores

*Valores expressos em milhares, exceto quando indicado.

1. Contexto Operacional

O Banco Santander (Brasil) S.A. (Banco Santander ou Banco), controlado direta e indiretamente pelo Banco Santander, S.A., com sede na Espanha (Banco Santander Espanha), é a instituição líder dos Conglomerados Financeiro e Prudencial (Conglomerado Santander) perante o Banco Central do Brasil (Bacen), constituído na forma de sociedade por ações, com sede na Avenida Presidente Juscelino Kubitschek, 2041, Cj. 281, Bloco A, Cond. Wtorre JK - Vila Nova Conceição - São Paulo - SP. O Banco Santander opera como banco múltiplo e desenvolve suas operações por intermédio das carteiras comercial, de investimento, de crédito, financiamento e investimento, de crédito imobiliário, de arrendamento mercantil e de câmbio. Através de empresas controladas, atua também nos mercados de instituição de pagamento, administração de consórcios, corretagem de valores mobiliários, corretagem de seguros, financiamento ao consumo, plataformas digitais, gestão de benefícios, gestão e recuperação de créditos não performados, capitalização e previdência privada, e fornecimento e administração de vales alimentação, refeição e outros. As operações são conduzidas no contexto de um conjunto de instituições que atuam integradamente no mercado financeiro. Os benefícios e custos correspondentes aos serviços prestados são absorvidos entre as mesmas e são realizados no curso normal dos negócios e em condições comutativas.

2. Apresentação das Demonstrações Financeiras

As demonstrações financeiras intermediárias individuais e consolidadas condensadas do Banco Santander, que incluem suas dependências no exterior (Banco) e as demonstrações consolidadas (Consolidado), foram elaboradas de acordo com as práticas contábeis adotadas no Brasil, estabelecidas pela Lei das Sociedades por Ações, em conjunto às normas do Conselho Monetário Nacional (CMN), do Bacen e modelo do documento previsto no Plano Contábil das Instituições do Sistema Financeiro Nacional (COSIF), da Comissão de Valores Mobiliários (CVM), no que não conflitam com as normas emitidas pelo Bacen e evidenciam todas as informações relevantes próprias das demonstrações financeiras, as quais estão consistentes com as utilizadas pela Administração na sua gestão.

A Resolução CMN nº 4.818/2020 e a Resolução BCB nº 2/2020 estabelecem os critérios gerais e procedimentos para elaboração e divulgação das Demonstrações Financeiras. A Resolução BCB nº 2/2020, revogou a Circular Bacen nº 3.959/2019, e entrou em vigor a partir de 1º de janeiro de 2021 sendo aplicável na elaboração, divulgação e remessa de Demonstrações Financeiras. A referida norma, entre outros requisitos, determinou a evidenciação em nota explicativa, de forma segregada, dos resultados recorrentes e não recorrentes.

Em 27 de maio de 2021 foi publicada a Resolução CMN n° 4.911 que passará a vigorar em 1º de janeiro de 2022 e propõem alterações nos documentos e divulgações a serem realizados. O Banco está em processo de avaliação e adaptações para pela Resolução, a qual determina a extinção dos documentos:

- Balancete e Balanço sede e dependência (documentos 4020 e 4026);
- Balancete Patrimonial Analítico Posição Consolidada de Dependências e Participações Societárias no Exterior (documento 4343);
- Balancete e Balanço do Conglomerado Financeiro (documentos 4040 e 4046);
- Balancete Patrimonial Analítico Posição Individual de Participação Societária no Exterior (documento 4313) será simplificado; e
- Demonstrações Financeiras Conglomerado Prudencial com Notas Explicativas/ Parecer do Auditor

A resolução mantém a obrigatoriedade de publicação dos documentos:

- Balancete Patrimonial Analítico Conglomerado Prudencial, com periodicidade mensal (CADOC 4060);
- Balanço Patrimonial Conglomerado Prudencial, com periodicidade semestral (CADOC 4066), para as datas-bases de 30 de junho e 31 de dezembro; e
- Relatório do Conglomerado Prudencial, com periodicidade semestral, para as datas-bases de 30 de junho e 31 de dezembro (o qual ainda será objeto de maior detalhamento por parte do regulador).

As demonstrações financeiras individuais e consolidadas incluem o Banco e suas empresas controladas e os fundos de investimentos indicados na Nota 13, onde as empresas do Conglomerado Santander são as principais beneficiárias ou detentoras das principais obrigações. As carteiras desses fundos de investimentos estão classificadas por tipo de operação e estão distribuídos nas mesmas categorias em que originalmente foram alocados.

Na elaboração das demonstrações financeiras individuais e consolidadas foram eliminadas as participações societárias, os saldos relevantes a receber e a pagar, as receitas e despesas decorrentes de transações entre dependências no país, dependência no exterior e controladas, os resultados não realizados entre essas empresas e destacada a participação dos acionistas minoritários no patrimônio líquido e no resultado.

As informações das operações de arrendamento mercantil foram reclassificadas, com o objetivo de refletir sua posição financei ra em conformidade com o método financeiro.

Comentário de Relatório dos Auditores Demonstrações Declarações dos Notas Explicativas Desempenho Financeiras Diretores Independentes

A preparação das demonstrações financeiras requer a adoção de estimativas por parte da Administração, impactando certos ativos e passivos, divulgações sobre provisões e passivos contingentes e receitas e despesas nos períodos demonstrados. Uma vez que o julgamento da Administração envolve estimativas referentes à probabilidade de ocorrência de eventos futuros, os montantes reais podem diferir dessas estimativas, sendo as principais, provisão para perdas esperadas associadas ao risco de crédito, realização de ativos fiscais diferidos, provisão para processos judiciais, cíveis, fiscais e trabalhistas, plano de pensão e o valor justo dos ativos financeiros.

O Conselho de Administração autorizou a emissão das demonstrações financeiras intermediárias individuais e consolidadas condensadas para o período findo em 30 de setembro de 2021, na reunião realizada em 26 de outubro de 2021.

As Demonstrações Financeiras Intermediárias Consolidadas Condensadas elaboradas com base no padrão contábil internacional emitido pelo International Accounting Standards Board (IASB) relativas ao período findo em 30 de setembro de 2021 foram divulgadas, simultaneamente, no endereço eletrônico www.santander.com.br/ri.

3. Principais Políticas Contábeis

Não houve alterações significativas nas práticas e políticas contábeis adotadas pelo Banco para o período findo em 30 de setembro de 2021. Com exceção das alterações mencionadas nos parágrafos seguintes, as demais práticas contábeis adotadas pelo Banco estão descritas na nota explicativa 3 das Demonstrações Financeiras Individuais e Consolidadas de 30 de junho de 2021.

a) Investimentos

A resolução CMN nº 4.817/2020 que trata sobre critérios para mensuração e reconhecimento contábeis de investimentos em coligadas, controladas e controladas em conjunto, a principal alteração que trazida é a extinção do COSIF "Ações e cotas" do grupo de investimentos, passando estes a serem tratados como Títulos e Valores Mobiliários, a resolução passa a vigorar em janeiro de 2022 e o Banco Santander segue avaliando impactos e alterações necessárias, não havendo expectativa de impactos materiais por essa alteração.

b) Conversão de Taxas

A Resolução CMN nº 4.924/2021, com vigência a partir de janeiro de 2022, consolida e dispõem sobre princípios gerais para reconhecimento, mensuração, escrituração e evidenciação contábeis, do conteúdo da resolução, as principais mudanças trazidas são referentes a aprovação do CPC 47 e a possibilidade de utilização de uma taxa alternativa à de câmbio à vista para conversão de transações e de demonstrações em moeda estrangeira para a moeda nacional. O Banco ainda está avaliando os impactos da adoção e cronograma de implantação.

c) Plano de Contas (Cosif)

A Resolução BCB nº 92/2021, com vigência a partir de janeiro de 2022, dispõe sobre a estrutura do elenco de contas do Cosif a ser observado pelas instituições financeiras e demais instituições autorizadas a funcionar pelo Banco Central do Brasil. Dentre as alterações propostas, destaca-se principalmente a extinção do Grupo 5 - Rendas de Exercícios Futuros, sendo consequentemente todos os montantes do mesmo transferidos à linha de Outros Passivos.

4. Caixa e Equivalentes de Caixa

				Banco
	30/09/2021	31/12/2020	30/09/2020	31/12/2019
Disponibilidades	15.262.858	19.522.250	15.148.271	9.543.649
Aplicações Interfinanceiras de Liquidez	15.873.824	9.668.922	15.514.365	11.877.783
Aplicações no Mercado Aberto	12.415.635	7.348.568	10.315.860	110.746
Aplicações em Depósitos Interfinanceiros	377.433	1.131.436	1.316.637	1.465.065
Aplicações em Moedas Estrangeiras	3.080.756	1.188.917	3.881.868	10.301.972
Total	31.136.682	29.191.171	30.662.636	21.421.432
				Consolidado
	30/09/2021	31/12/2020	30/09/2020	31/12/2019
Disponibilidades	15.276.568	19.512.315	15.338.105	9.924.644
Aplicações Interfinanceiras de Liquidez	16.128.634	9.487.000	14.875.441	11.519.019
Aplicações no Mercado Aberto	12.415.635	7.306.408	10.315.860	110.746
Aplicações em Depósitos Interfinanceiros	632.243	991.675	677.713	1.105.446
Aplicações em Moedas Estrangeiras	3.080.756	1.188.917	3.881.868	10.302.827
Total	31.405.202	28.999.315	30.213.546	21.443.663

As informações relativas a 30 de setembro de 2020 e 31 de dezembro de 2019 são demonstradas para informar a composição dos saldos iniciais do Caixa e Equivalentes de Caixa apresentados nas Demonstrações dos Fluxos de Caixa.

^{*}Valores expressos em milhares, exceto quando indicado.

5. Aplicações Interfinanceiras de Liquidez

				20/00/2024	Banco
			Acima de 12	30/09/2021	31/12/2020
	Até 3 Meses	De 3 a 12 Meses	Meses	Total	Total
Aplicações no Mercado Aberto	38.923.938	625.832	- ivieses	39.549.770	62.644.146
Posição Bancada	3.072.049	- 025.032	-	3.072.049	12.833.464
Letras Financeiras do Tesouro - LFT	152.595			152.595	2.869.850
Letras do Tesouro Nacional - LTN	890.277		_	890.277	2.218.460
Notas do Tesouro Nacional - NTN	2.029.177			2.029.177	7.745.154
Posição Financiada	11.660.751	516.731		12.177.482	6.203.774
Letras do Tesouro Nacional - LTN	4.623.776	516.731	_	5.140.508	-
Notas do Tesouro Nacional - NTN	5.864.706	-		5.864.706	_
Letras Financeiras do Tesouro - LFT	1.172.269	-	_	1.172.269	6.203.774
Posição Vendida	24.191.139	109.100	_	24.300.239	43.606.908
Letras do Tesouro Nacional - LTN	8.850.004	109.100	_	8.959.105	1.498.684
Notas do Tesouro Nacional - NTN	14.380.457	-	_	14.380.457	8.469.234
Letras Financeiras do Tesouro - LFT	960.677	-	-	960.677	33.638.990
Aplicações em Depósitos Interfinanceiros	13.187.819	44.863.863	32.661.170	90.712.852	80.071.025
Aplicações em Moeda Estrangeira	3.080.756	-	-	3.080.756	1.188.917
Total	55.192.514	45.489.694	32.661.170	133.343.378	143.904.088
					Consolidado
				30/09/2021	31/12/2020
			Acima de 12		
	Até 3 Meses	De 3 a 12 Meses	Meses	Total	Total
Aplicações no Mercado Aberto	38.923.938	646.905	-	39.570.844	62.601.986
Posição Bancada	3.072.049	-	-	3.072.049	12.833.464
Letras Financeiras do Tesouro - LFT	152.595	-	-	152.595	2.869.850
Letras do Tesouro Nacional - LTN	890.277	-	-	890.277	2.218.460
Notas do Tesouro Nacional - NTN	2.029.177	-	-	2.029.177	7.745.154
Posição Financiada	11.660.751	537.805	-	12.198.556	6.203.774
Letras do Tesouro Nacional - LTN	4.623.776	537.805		5.161.581	-
Notas do Tesouro Nacional - NTN	5.864.706	-	-	5.864.706	-
Letras Financeiras do Tesouro - LFT	1.172.269	-	-	1.172.269	6.203.774
Posição Vendida	24.191.139	109.100	-	24.300.239	43.564.748
Letras do Tesouro Nacional - LTN	8.850.004	109.100	-	8.959.105	1.456.524
Notas do Tesouro Nacional - NTN	14.380.457	-	-	14.380.457	8.469.234
Letras Financeiras do Tesouro - LFT	960.677	-	-	960.677	33.638.990
Aplicações em Depósitos Interfinanceiros	1.432.166	3.006.656	2.209.252	6.648.074	5.907.350
Aplicações em Moeda Estrangeira	3.080.756	-	-	3.080.756	1.188.917
Total	43.436.860	3.653.561	2.209.252	49.299.674	69.698.253

Comentário de Relatório dos Auditores Demonstrações Declarações dos **Notas Explicativas** Desempenho Independentes Financeiras Diretores

- 6. Títulos e Valores Mobiliários e Instrumentos Financeiros Derivativos
- **Títulos e Valores Mobiliários**
- I) Resumo da Carteira por Categorias

					Banco					Consolidado
				30/09/2021	31/12/2020				30/09/2021	31/12/2020
		Ajuste ao Valor	de Mercado				Ajuste ao Valor	de Mercado		
	Valor do Custo		Patrimônio			Valor do Custo		Patrimônio		
	Amortizado	Resultado	Líquido	Valor Contábil	Valor Contábil	Amortizado	Resultado	Líquido	Valor Contábil	Valor Contábil
Títulos para Negociação	48.982.307	(644.926)	-	48.337.381	65.380.859	59.975.246	(539.615)	-	59.435.631	75.006.276
Títulos Públicos	48.247.877	(634.150)	-	47.613.727	64.621.598	57.005.563	(537.120)	-	56.468.443	72.038.263
Títulos Privados	734.430	(10.776)	-	723.654	759.261	2.969.683	(2.495)	-	2.967.188	2.968.013
Títulos Disponíveis para Venda	154.403.575	(1.575.617)	(396.336)	152.431.622	134.119.306	162.657.891	(1.575.617)	(1.034.877)	160.047.397	141.924.157
Títulos Públicos	118.722.055	(1.601.068)	(1.465.510)	115.655.477	102.157.294	127.764.952	(1.601.068)	(2.108.157)	124.055.727	110.263.140
Títulos Privados	35.681.520	25.451	1.069.174	36.776.145	31.962.012	34.892.939	25.451	1.073.280	35.991.670	31.661.018
Títulos Mantidos até o Vencimento	14.362.323	-	-	14.362.323	16.317.905	14.362.323	-	-	14.362.323	16.317.905
Títulos Públicos	13.507.463	-	-	13.507.463	14.739.539	13.507.463	-	-	13.507.463	14.739.539
Títulos Privados	854.860	-	-	854.860	1.578.365	854.860	-	-	854.860	1.578.365
Total de Títulos e Valores Mobiliários	217.748.205	(2.220.543)	(396.336)	215.131.326	215.818.070	236.995.460	(2.115.232)	(1.034.877)	233.845.351	233.248.338

II) Títulos para Negociação

			30/09/2021	31/12/2020	Abertura por Vo	encimento				Banco 30/09/2021
Títulos para Negociação	Valor do Custo Amortizado	Ajuste ao Valor de Mercado - Resultado	Valor Contábil	Valor Contábil	Sem Vencimento	Até 3 Meses	De 3 a 12 Meses	De 1 a 3 Anos	Acima de 3 Anos	Total
Títulos Públicos	48.247.877	(634.150)	47.613.727	64.621.598	-	8.003.874	7.670.794	12.639.063	19.299.996	47.613.727
Letras Financeiras do Tesouro - LFT	2.542.083	2.645	2.544.728	2.208.130	-	-	923.865	856.533	764.330	2.544.728
Letras do Tesouro Nacional - LTN	15.788.067	(106.070)	15.681.997	23.439.521	-	7.887.848	2.091.067	5.657.656	45.426	15.681.997
Notas do Tesouro Nacional - NTN	28.254.552	(528.938)	27.725.614	38.186.441	-	110.468	3.021.523	6.110.854	18.482.769	27.725.614
Títulos da Dívida Agrária - TDA	28.028	292	28.320	44.820	-	5.523	4.127	14.017	4.653	28.320
Títulos da Dívida Extema Brasileira	1.632.660	(2.059)	1.630.601	678.533	-	-	1.630.209	3	389	1.630.601
Debentures	2.487	(20)	2.467	64.153	-	35	3	-	2.429	2.467
Títulos Privados	734.430	(10.776)	723.654	759.261	358.648	3.406	4.446	167.428	189.726	723.654
Ações	329.020	(4.462)	324.558	-	324.558	-	-	-	-	324.558
Cotas de Fundos de Investimento	34.918	(828)	34.090	369.041	34.090	-	-	-	-	34.090
Debêntures	292.171	(2.391)	289.780	273.671	-	3.401	3.531	165.039	117.809	289.780
Certificados de Recebíveis Imobiliários - CRI	1.463	(9)	1.454	23.008	-	5	2	1.315	132	1.454
Certificados de Recebíveis do Agronegócio - CR	A 76.858	(3.086)	73.772	23.866	· -	-	913	1.074	71.785	73.772
Letras Financeiras - LF	-	-	-	69.675	-	-	-	-	-	
Total	48.982.307	(644.926)	48.337.381	65.380.859	358.648	8.007.280	7.675.240	12.806.491	19.489.722	48.337.381

^{*}Valores expressos em milhares, exceto quando indicado.

Declarações dos Comentário de Relatório dos Auditores Demonstrações **Notas Explicativas** Diretores Desempenho Independentes Financeiras

^{*}Valores expressos em milhares, exceto quando indicado.

			30/09/2021	31/12/2020	O Abertura por Vo	encimento				30/09/2021
Títulos para Negociação	Valor do Custo Amortizado	•	Valor Contábil	Valor Contábil	Sem Vencimento	Até 3 Meses	De 3 a 12 Meses		Acima de 3 Anos	Total
Títulos Públicos	57.005.563	(537.120)	56.468.443	72.038.263	-	8.003.874	11.237.306	15.282.619	21.944.644	56.468.443
Letras Financeiras do Tesouro - LFT	9.138.118	18.711	9.156.829	7.316.112	_	-	4.490.377	3.500.089	1.166.363	9.156.829
Letras do Tesouro Nacional - LTN	15.788.067	(106.070)	15.681.997	23.450.858	-	7.887.848	2.091.067	5.657.656	45.426	15.681.997
Notas do Tesouro Nacional - NTN	30.416.204	(447.975)	29.968.229	40.483.786	-	110.468	3.021.523	6.110.854	20.725.384	29.968.229
Títulos da Dívida Agrária - TDA	28.028	292	28.320	44.820) -	5.523	4.127	14.017	4.653	28.320
Títulos da Dívida Externa Brasileira	1.632.660	(2.059)	1.630.601	678.533	-	-	1.630.209	3	389	1.630.601
Debêntures	2.486	(19)	2.467	64.153	-	35	3	-	2.429	2.467
Títulos Privados	2.969.683	(2.495)	2.967.188	2.968.013	1.947.270	3.406	139.685	167.428	709.399	2.967.188
Ações	1.869.152	3.819	1.872.971	1.339.892	1.872.971	-	-	-	-	1.872.971
Cotas de Fundos de Investimento	75.127	(828)	74.299	401.442	74.299	-	-	-	-	74.299
Debêntures	811.844	(2.391)	809.453	1.077.513	-	3.401	3.531	165.039	637.482	809.453
Certificados de Recebíveis Imobiliários - CRI	1.463	(9)	1.454	23.008	-	5	2	1.315	132	1.454
Certificados de Recebíveis do Agronegócio - CRA	A 76.858	(3.086)	73.772	23.866	-	-	913	1.074	71.785	73.772
Letras de Câmbio	135.239	-	135.239	32.618	-	-	135.239	-	-	135.239
Letras Financeiras - LF	-	-	-	69.675	-	-	-	-	-	-
Total	59.975.246	(539.615)	59.435.631	75.006.276	1.947.270	8.007.280	11.376.991	15.450.047	22.654.043	59.435.631

^{*}Para fins de Demonstrações Financeiras, os Títulos Mantidos para Negociação são apresentados no Balanço Patrimonial integralmente no curto prazo.

Comentário de Relatório dos Auditores Declarações dos Demonstrações **Notas Explicativas** Desempenho Diretores Independentes Financeiras

III) Títulos Disponíveis para Venda

				30/09/2021	31/12/2020	Abertura por \	/encimento				Banco 30/09/2021
	Valor do	,	ao Valor de Refletido no:								
	Custo		Patrimônio	Valor	Valor	Sem	Até 3 Meses	De 3 a 12	De 1 a 3	Acima de 3	Total
Títulos Disponíveis para Venda	Amortizado	Resultado	Líquido	Contábil	Contábil	Vencimento		Meses	Anos	Anos	
Títulos Públicos	118.722.055	(1.601.068)	(1.465.510)	115.655.477	102.157.294		6.841.882	9.483.190	41.643.420	57.686.985	115.655.477
Certificado Financeiro do Tesouro - CFT	1.494	-	27	1.521	1.441		790	731	-	-	1.521
Crédito Securitizado	11	-	(11)	-	460		-	-	-	-	_
Letras Financeiras do Tesouro - LFT	37.601.102	-	(62.484)	37.538.618	20.633.213		-	275.691	8.080.703	29.182.224	37.538.618
Letras do Tesouro Nacional – LTN (3)	17.603.497	(145.193)	(1.018.238)	16.440.066	34.350.939		-	3.292.226	13.147.840	-	16.440.066
Notas do Tesouro Nacional - NTN (2)(3)	39.902.967	(1.455.875)	(157.471)	38.289.621	45.885.764	-	29.913	686.659	10.152.848	27.420.201	38.289.621
Títulos da Dívida Extema Brasileira	2.281.174	-	(57)	2.281.117	1.285.477	-	1.196.557	-	-	1.084.560	2.281.117
Títulos da Dívida Extema Espanhola	18.634.898	-	(315.483)	18.319.415	-	-	2.829.503	5.227.883	10.262.029	-	18.319.415
Títulos da Dívida Extema Mexicana	2.696.912	-	88.207	2.785.119	-	-	2.785.119	-	-	-	2.785.119
Títulos Privados	35.681.520	25.451	1.069.174	36.776.145	31.962.012	1.975.072	2.094.095	6.661.804	9.691.404	16.353.770	36.776.145
Ações	321	-	(271)	50	53	50	-	-	-	-	50
Cotas de Fundos de Investimento	1.696.306	-	-	1.696.306	1.894.532	1.696.306	-	-	-	-	1.696.306
Cotas de Fundos Imobiliários	196.205	-	-	196.205	200.691	196.205	-	-	-	-	196.205
Debêntures (1)	19.121.793	25.451	821.191	19.968.435	14.968.154	-	332.493	2.202.216	6.029.998	11.403.728	19.968.435
Notas Promissórias - NP	2.334.473	-	8.002	2.342.475	4.525.164	-	657.417	597.329	956.899	130.830	2.342.475
Letras Financeiras - LF	275.309	-	(4.503)	270.806	270.298	-	-	270.806	-	-	270.806
Certificados de Recebíveis Imobiliários - CRI	2.887	-	10	2.897	23.625	_	-	-	-	2.897	2.897
Certificados de Recebíveis do Agronegócio - CRA	161.173	-	475	161.648	171.916	_	-	-	35.008	126.640	161.648
Eurobonds	3.285.793	-	105.888	3.391.681	3.305.028	_	-	-	-	3.391.681	3.391.681
Cédula de Produto Rural - CPR	8.607.260	-	138.382	8.745.642	6.601.651	82.511	1.104.185	3.591.453	2.669.499	1.297.994	8.745.642
Total	154.403.575	(1.575.617)	(396.336)	152.431.622	134.119.306	1.975.072	8.935.977	16.144.994	51.334.824	74.040.755	152.431.622

^{*}Valores expressos em milhares, exceto quando indicado.

Comentário de Relatório dos Auditores Declarações dos Demonstrações Notas Explicativas Desempenho Independentes Financeiras Diretores

30/09/2021 31/12/2020 Abertura por Vencimento 30/09/2021 Ajuste ao Valor de Mercado Refletido no: Valor do Sem Até 3 Meses Custo **Patrimônio** Valor Valor De 3 a 12 De 1 a 3 Acima de 3 Total Títulos Disponíveis para Venda Amortizado Resultado Líquido Contábil Contábil Vencimento Meses Anos Anos **Títulos Públicos** 127.764.952 (1.601.068) (2.108.157)124.055.727 110.263.140 6.841.882 11.863.452 44.195.558 61.154.835 124.055.727 Certificado Financeiro do Tesouro - CFT 1.494 27 1.521 1.441 790 731 1.521 Crédito Securitizado 11 (11)460 39.618.217 39.552.907 22.684.405 Letras Financeiras do Tesouro - LFT (65.310)1.585.417 8.431.984 29.535.506 39.552.907 Letras do Tesouro Nacional – LTN (3) 19.454.421 36.423.327 4.362.763 15.091.658 19.454.421 20.712.648 (145.193)(1.113.034)Notas do Tesouro Nacional - NTN (2)(3) 43.819.597 (1.455.875) (702.495)41.661.227 49.868.030 29.913 686.659 10.409.886 30.534.769 41.661.227 Títulos da Dívida Externa Brasileira 2.281.174 2.281.117 1.285.477 1.196.557 1.084.560 2.281.117 (57)Títulos da Dívida Externa Espanhola 18.634.898 (315.483)18.319.415 2.829.503 5.227.882 10.262.030 18.319.415 Títulos da Dívida Externa Mexicana 88.206 2.785.119 2.785.119 2.696.913 2.785.119 **Títulos Privados** 34.892.939 1.073.280 35.991.670 2.094.095 6.614.479 9.691.404 16.076.922 35.991.670 25,451 31.661.018 1.514.770 Ações 388 (271)117 5.400 117 117 1.398.878 1.398.878 1.784.375 1.398.878 1.398.878 Cotas de Fundos de Investimento 32.738 39.006 32.738 32.738 Cotas de Fundos Imobiliários 34.660 (1.922)18.791.593 19.644.263 14.953.673 19.644.263 Debêntures (1) 25.451 827.219 332.493 2.154.891 6.029.998 11.126.881 3.285.793 3.391.681 3.285.010 3.391.681 Eurobonds 105.888 3.391.681 Notas Promissórias - NP 2.342.475 4.525.164 597.329 2.342.475 2.334.473 8.002 657.417 956.899 130.830 270.298 270.806 270.806 Letras Financeiras - LF 275.309 (4.503)270.806 Certificados de Recebíveis Imobiliários - CRI 2.887 10 2.897 23.625 2.897 2.897 Certificados de Recebíveis do Agronegócio - CRA 161.173 475 161.648 171.916 161.648 35.008 126.640 Certificados de Depósitos Bancários - CDB 526 526 526 526 Cédula de Produto Rural - CPR 8.607.259 8.745.641 138.382 6.601.651 82.511 1.104.185 3.591.453 2.669.499 1.297.993 8.745.641 **Total** 162.657.891 (1.575.617) (1.034.877) 160.047.397 141.924.157 1.514.770 8.935.977 18.477.931 53.886.962 77.231.757 160.047.397

Consolidado

^{*}Valores expressos em milhares, exceto quando indicado.

⁽¹⁾ No Banco e no Consolidado, inclui títulos de emissão de sociedade de economia mista e R\$ 75.537 (31/12/2020 - R\$ 287.736) em títulos disponíveis para venda.

⁽²⁾ Em 30 de setembro de 2021, a quantidade de 553.000 no valor de R\$1.217.028 (31/12/2020 – 428.000 no valor de R\$1.002.731) de Notas de Tesouro Nacional - NTN, estão vinculadas à obrigação assumida pelo Banco Santander para cobertura das reservas a amortizar dos Planos de Previdência junto a entidade BANESPREV.

⁽³⁾ Em 30 de setembro de 2021 inclui R\$ 145.193 de Letras do Tesouro Nacional e R\$ 1.455.875 (31/12/2020 - R\$ 0) de Notas de Tesouro Nacional - NTN vinculadas as estruturas de hedge de Risco de Mercado.

Comentário de Relatório dos Auditores Declarações dos Demonstrações Notas Explicativas Desempenho Independentes Diretores Financeiras

IV) Títulos Mantidos até o Vencimento

							Banco/Consolidado
			Ab	ertura por Vencime	ento		30/09/2021
	Valor do Cu	ısto					
	Amortizado/C	ontábil	Até	De 3 a	De 1 a	Acima de	
Títulos Mantidos até o Vencimento (1)	30/09/2021	31/12/2020	3 Meses	12 Meses	3 Anos	3 Anos	Total
Títulos Públicos	13.507.463	14.739.539	25.894	-	6.885.037	6.596.532	13.507.463
Notas do Tesouro Nacional - NTN	4.783.220	4.549.498	25.894	-	4.757.326	-	4.783.220
Títulos da Dívida Extema Brasileira	8.724.243	10.190.042	-	-	2.127.711	6.596.532	8.724.243
Títulos Privados	854.860	1.578.365	50.815	804.045	-	-	854.860
Certificados de Recebíveis do Agronegócio - CRA	854.860	1.578.365	50.815	804.045	-	-	854.860
Total	14.362.323	16.317.905	76.709	804.045	6.885.037	6.596.532	14.362.323

⁽¹⁾ O valor de mercado dos títulos mantidos até o vencimento é de R\$ 14.829.226 (31/12/2020 - R\$16.322.840).

Para o período findo em 30 de setembro de 2021, não houve alienações de títulos públicos federais e outros títulos classificados na categoria de títulos mantidos até o vencimento.

Atendendo ao disposto no artigo 5 da Circular Bacen 3.068/2001, o Banco Santander possui capacidade financeira e intenção de manter até o vencimento os títulos classificados na categoria títulos mantidos até o vencimento.

O valor de mercado dos títulos e valores mobiliários é apurado considerando a cotação média dos mercados organizados e o seu fluxo de caixa estimado, descontado a valor presente conforme às correspondentes curvas de juros aplicáveis, consideradas como representativas das condições de mercado por ocasião da apuração dos balanços.

V) Resultado de Operações com Títulos e Valores Mobiliários

		Banco							
	01/07 a	01/01 a	01/07 a	01/01 a	01/07 a	01/01 a	01/07 a	01/01 a	
	30/09/2021	30/09/2021	30/09/2020	30/09/2020	30/09/2021	30/09/2021	30/09/2020	30/09/2020	
Rendas de Títulos de Renda Fixa (1)	13.063.482	11.942.317	7.297.844	57.462.506	13.601.140	13.010.192	7.506.636	57.982.641	
Rendas de Aplicações Interfinanceiras de Liquidez	2.472.257	6.155.954	1.666.598	5.466.861	1.487.031	3.259.240	922.805	2.905.174	
Resultado de Títulos de Renda Variável	(297)	(32.138)	697	(57.272)	90.340	103.011	18.125	(9.256)	
Resultado Financeiro de Previdência e de Capitalização	-	-	-	-	61.433	170.896	50.661	137.897	
Provisão para Perdas por não Recuperação (2)	(284.860)	(34.761)	(34.581)	(194.259)	(280.293)	(30.194)	(34.581)	(194.259)	
Outras (3)	(371.299)	(137.181)	(417.252)	(3.590.532)	(401.459)	(174.556)	(358.037)	(3.514.196)	
Total	14.879.283	17.894.191	8.513.306	59.087.304	14.558.192	16.338.589	8.105.609	57.308.001	

⁽¹⁾ Inclui despesa de variação cambial no valor de R\$ 8.614.809 no Banco e no Consolidado (2020 - receita de R\$ 40.485.350 no Banco e no Consolidado).

^{*}Valores expressos em milhares, exceto quando indicado.

⁽²⁾ Corresponde ao registro de perda de caráter permanente, referente aos títulos classificados como disponível para venda.

⁽³⁾ Inclui receita de variação cambial e valorização líquida de cotas de fundos de investimentos e participações no valor de R\$ (174.555) no Banco e no Consolidado (2020 - despesa de variação cambial de R\$ 3.824.080 e valorização líquida de cotas de fundos de investimentos e participações no valor de R\$ 342.113 no Banco e no Consolidado).

Comentário de Relatório dos Auditores Declarações dos Demonstrações Notas Explicativas Desempenho Independentes Financeiras Diretores

b) Instrumentos Financeiros Derivativos

Os principais fatores de risco dos instrumentos derivativos assumidos estão relacionados a taxas de câmbio, taxas de juros e renda variável. Na administração deste e de outros fatores de risco de mercado, são utilizadas práticas que incluem a mensuração e o acompanhamento da utilização de limites previamente definidos em comitês internos, do valor em risco das carteiras, das sensibilidades a oscilações na taxa de juros, da exposição cambial, dos gaps de liquidez, dentre outras práticas que permitem o controle e o acompanhamento dos riscos, que podem afetar as posições do Banco Santander nos diversos mercados onde atua. Com base neste modelo de gestão, o Banco tem conseguido, com a utilização de operações envolvendo instrumentos derivativos, otimizar a relação riscobenefício mesmo em situações de grande volatilidade.

O valor justo dos instrumentos financeiros derivativos é determinado através de cotações de preço de mercado. O valor justo dos swaps é determinado utilizando técnicas de modelagem de fluxo de caixa descontado, refletindo os fatores de risco adequados. O valor justo dos contratos a termo e de futuros também é determinado com base em cotações de preços de mercado para derivativos negociados em bolsa ou utilizando metodologias similares àquelas descritas para swaps. O valor justo das opções é determinado com base em modelos matemáticos, tais como Black & Scholes, volatilidades implícitas e o valor justo do ativo correspondente. Os preços atuais de mercado são usados para precificar as volatilidades. Para os derivativos que não têm preços diretamente divulgados por bolsas, o preço justo é obtido por meio de modelos de apreçamento que utilizam informações de mercado, inferidas a partir de preços divulgados de ativos de maior liquidez. Destes preços são extraídas as curvas de juros e as volatilidades de mercado que servem de dados de entrada para os modelos.

I) Resumo dos Instrumentos Financeiros Derivativos

As operações de swap são apresentadas pelos saldos dos diferenciais a receber e a pagar.

Abaixo, composição da carteira de Instrumentos Financeiros Derivativos (Ativos e Passivos) por tipo de instrumento, demonstrado pelo seu valor de mercado:

				Banco				Consolidado
		30/09/2021		31/12/2020		30/09/2021		31/12/2020
	Ativo	Passivo	Ativo	Passivo	Ativo	Passivo	Ativo	Passivo
Swap	15.592.314	16.496.680	14.746.581	17.925.675	12.326.407	14.584.244	14.729.641	18.652.196
Opções	1.086.089	2.756.458	4.448.585	4.511.175	1.404.624	2.898.309	4.979.011	4.926.994
Contratos a Termo e Outros	13.464.987	13.815.537	13.085.550	12.690.276	14.455.284	13.815.537	13.131.423	12.690.275
Total	30.143.390	33.068.675	32.280.716	35.127.126	28.186.315	31.298.091	32.840.075	36.269.465

^{*}Valores expressos em milhares, exceto quando indicado.

Comentário de Declarações dos Relatório dos Auditores Demonstrações **Notas Explicativas** Desempenho Independentes Financeiras Diretores

II) Instrumentos Financeiros Derivativos Registrados em Contas de Compensação e Patrimoniais

			30/09/2021			Banco 31/12/2020
	Valor	Valor	Valor	Valor	Valor	51/12/2020 Valor
Negociação	Referencial (1)	da Curva	Justo	Referencial (1)	da Curva	Justo
Swap	818.322.733	(1.627.613)	(904.366)	476.214.481	(2.838.239)	(3.179.094)
Ativo	408.353.854	8.984.788	15.592.314	317.619.156	6.511.030	14.746.581
Certificado de Depósitos Interfinanceiros - CDI	92.158.466	478.987	2.714.699	52.270.726	326.585	334.690
Taxa de Juros Pré - Reais	114.180.157	6.087.374	9.145.778	59.799.047	4.013.562	9.607.342
Indexados em Índices de Preços e Juros	38.902.714	650.495	859.190	5.124.411	959.322	1.093.119
Moeda Estrangeira	141.059.040	1.766.280	2.712.388	198.880.422	950.048	3.408.073
Outros	22.053.478	1.652	160.259	1.544.550	261.513	303.357
Passivo	409.968.879	(10.612.401)	(16.496.680)	158.595.325	(9.349.269)	(17.925.675)
Certificado de Depósitos Interfinanceiros - CDI	2.128.405	(7.717.062)	(29.530)	46.403.968	(6.911.747)	(14.018.319)
Taxa de Juros Pré - Reais	180.299.223	(2.718.855)	(7.487.715)	69.076.757	(2.183.507)	(2.772.479)
Indexados em Índices de Preços e Juros	23.289.965	(12.165)	(2.576.837)	33.026.691	(25)	(450.958)
Moeda Estrangeira	182.197.891	(162.750)	(6.242.340)	7.906.521	(231.185)	(327.145)
Outros	22.053.395	(1.569)	(160.259)	2.181.388	(22.805)	(356.774)
Opções	991.699.730	(1.997.900)	(1.670.368)	1.963.194.665	(282.109)	(62.590)
Compromissos de Compra	164.637.332	1.021.646	1.086.089	969.622.684	1.869.805	4.448.585
Opções de Compra Moeda Estrangeira	8.720.687	438.939	496.484	1.188.387	47.898	39.201
Opções de Venda Moeda Estrangeira	6.218.338	204.527	98.011	1.948.673	79.019	109.077
Opções de Compra Outras	34.177.576	292.080	413.078	101.568.876	558.794	563.157
Mercado Interfinanceiro	31.277.764	240.276	356.969	101.421.659	557.167	556.039
Outras (2)	2.899.812	51.805	56.108	147.217	1.627	7.118
Opções de Venda Outras	115.520.732	86.100	78.517	864.916.748	1.184.094	3.737.150
Mercado Interfinanceiro	114.251.434	58.384	48.044	864.852.555	1.183.630	3.733.690
Outras (2)	1.269.297	27.716	30.472	64.193	464	3.460
Compromissos de Venda	827.062.398	(3.019.547)	(2.756.458)	993.571.981	(2.151.914)	(4.511.175)
Opções de Compra Moeda Estrangeira	11.790.862	(1.500.229)	(1.595.599)	1.537.669	(70.201)	699.243
Opções de Venda Moeda Estrangeira	7.959.074	(366.247)	(156.607)	2.315.918	(137.061)	(192.334)
Opções de Compra Outras	357.905.201	(868.845)	(857.593)	120.254.124	(588.023)	(464.404)
Mercado Interfinanceiro	349.882.423	(254.155)	(372.421)	120.156.285	(566.813)	(464.404)
Outras (2)	8.022.777	(614.690)	(485.172)	97.839	(21.210)	-
Opções de Venda Outras	449.407.261	(284.226)	(146.658)	869.464.270	(1.356.629)	(4.553.680)
Mercado Interfinanceiro	446.190.175	(177.755)	(53.236)	869.328.317	(1.350.314)	(4.597.426)
Outras (2)	3.217.087	(106.472)	(93.422)	135.953	(6.315)	43.746
Contratos de Futuros	203.736.949	-	-	268.807.002	-	-
Posição Comprada	137.813.807	-	-	109.940.706	-	-
Cupom Cambial (DDI)	44.861.537	-	-	12.438.698	-	-
Taxa de Juros (DI1 e DIA)	40.066.137	-	-	97.502.008	-	-
Moeda Estrangeira	42.826.979	-	-	-	-	-
Índice (3)	10.059.155	-	-	-	-	-

^{*}Valores expressos em milhares, exceto quando indicado.

Comentário de	Relatório dos Auditores	Demonstrações	Notas Explicativas	Declarações dos
Desempenho	Independentes	Financeiras		Diretores
				$\overline{}$

Posição Vendida	65.923.142	-	-	158.866.295	-	-
Cupom Cambial (DDI)	14.281.994	-	-	73.114.013	-	-
Taxa de Juros (DI1 e DIA)	38.253.568	-	-	67.323.206	-	-
Moeda Estrangeira	10.454.875	-	-	18.172.817	-	-
Índice (3)	2.932.705	-	-	256.260	-	-
Contratos a Termo e Outros	137.196.107	2.487.009	(350.550)	102.561.361	894.559	395.274
Compromissos de Compra	86.136.898	4.872.278	13.464.987	64.787.891	1.303.693	13.085.550
Moedas	74.733.515	2.152.839	10.147.807	57.121.562	1.303.693	13.077.413
Outros	11.403.383	2.719.439	3.317.179	7.666.329	-	8.137
Compromissos de Venda	51.059.209	(2.385.269)	(13.815.537)	37.773.470	(409.134)	(12.690.276)
Moedas	44.851.960	(886.508)	(12.082.088)	37.294.944	(408.912)	(12.692.636)
Outros	6.207.249	(1.498.761)	(1.733.450)	478.526	(222)	2.360

Declarações dos Diretores Comentário de Relatório dos Auditores Demonstrações **Notas Explicativas** Desempenho Independentes Financeiras

^{*}Valores expressos em milhares, exceto quando indicado.

			30/09/2021			Consolidado 31/12/2020
	Valor	Valor	Valor	Valor	Valor	Valor
Negociação	Referencial (1)	da Curva	Justo	Referencial (1)	da Curva	Justo
Swap	827.659.473	(1.627.613)	(2.257.838)	408.037.877	(2.838.239)	(3.922.555)
Ativo	413.022.224	8.984.788	12.326.407	283.308.405	6.511.030	14.729.641
Certificado de Depósitos Interfinanceiros - CDI	92.158.466	478.987	2.714.699	45.872.335	326.585	2.686.294
Taxa de Juros Pré - Reais	114.180.157	6.087.374	5.879.871	54.159.847	4.013.562	9.607.343
Indexados em Índices de Preços e Juros	38.902.714	650.495	859.190	5.124.411	959.322	1.093.119
Moeda Estrangeira	145.727.410	1.766.280	2.712.388	178.076.136	950.048	1.039.528
Outros	22.053.478	1.652	160.259	75.676	261.513	303.357
Passivo	414.637.249	(10.612.401)	(14.584.244)	124.729.472	(9.349.269)	(18.652.196)
Certificado de Depósitos Interfinanceiros - CDI	2.128.405	(7.717.062)	(29.530)	33.239.800	(6.911.747)	(14.018.319)
Taxa de Juros Pré - Reais	180.299.223	(2.718.855)	(5.575.280)	49.644.709	(2.183.507)	(2.772.479)
Indexados em Índices de Preços e Juros	23.289.965	(12.165)	(2.576.837)	33.026.691	(25)	(450.958)
Moeda Estrangeira	186.866.261	(162.750)	(6.242.340)	6.636.884	(231.185)	153.695
Outros	22.053.395	(1.569)	(160.259)	2.181.388	(22.805)	(1.564.135)
Opções	991.699.730	(1.997.900)	(1.493.685)	2.043.286.079	(282.108)	52.017
Compromissos de Compra	164.637.332	1.021.646	1.404.624	1.006.266.895	1.869.805	4.979.011
Opções de Compra Moeda Estrangeira	8.720.687	438.939	496.484	1.188.387	47.898	39.201
Opções de Venda Moeda Estrangeira	6.218.338	204.527	98.011	1.948.673	79.019	109.077
Opções de Compra Outras	34.177.576	292.080	731.612	134.761.946	558.794	1.093.583
Mercado Interfinanceiro	31.277.764	240.276	675.504	101.421.659	557.167	556.039
Outras (2)	2.899.812	51.805	56.108	33.340.287	1.627	537.544
Opções de Venda Outras	115.520.732	86.100	78.517	868.367.889	1.184.094	3.737.150
Mercado Interfinanceiro	114.251.434	58.384	48.044	864.852.555	1.183.630	3.733.690
Outras (2)	1.269.297	27.716	30.472	3.515.334	464	3.460
Compromissos de Venda	827.062.398	(3.019.547)	(2.898.309)	1.037.019.184	(2.151.913)	(4.926.994)
Opções de Compra Moeda Estrangeira	11.790.862	(1.500.229)	(1.595.599)	1.537.669	(70.201)	699.241
Opções de Venda Moeda Estrangeira	7.959.074	(366.247)	(156.607)	2.315.918	(137.061)	(192.334)
Opções de Compra Outras	357.905.201	(868.845)	(999.445)	130.919.392	(588.022)	(453.918)
Mercado Interfinanceiro	349.882.423	(254.155)	(514.273)	120.156.284	(566.812)	(464.404)
Outras (2)	8.022.777	(614.690)	(485.172)	10.763.108	(21.210)	10.486
Opções de Venda Outras	449.407.261	(284.226)	(146.658)	902.246.205	(1.356.629)	(4.979.983)
Mercado Interfinanceiro	446.190.175	(177.755)	(53.236)	869.328.317	(1.350.314)	(4.597.426)
Outras (2)	3.217.087	(106.472)	(93.422)	32.917.888	(6.315)	(382.557)
Contratos de Futuros	203.736.949	-	-	270.258.562	-	-
Posição Comprada	137.813.807	-	-	110.275.865	-	-
Cupom Cambial (DDI)	44.861.537	-	-	12.438.695	-	-
Taxa de Juros (DI1 e DIA)	40.066.137	-	-	97.837.170	-	-
Moeda Estrangeira	42.826.979	-	-	-	-	-
Índice (3)	10.059.155	-	-	-	-	-
Posição Vendida	65.923.142	-	-	159.982.697	-	-

Desempenho Independentes	Financeiras	Notas Explicativas	Diretores	_			
*Valores expressos em milhares, exceto quando indicad	do.			_			
Cupom Cambial (DDI)		14.281.994	-	-	73.114.013	-	-
Taxa de Juros (DI1 e DIA)		38.253.568	-	-	67.958.767	-	-
Moeda Estrangeira		10.454.875	-	-	18.653.657	-	-
Índice (3)		2.932.705	-	-	256.260	-	_
Contratos a Termo e Outros		137.196.107	2.487.009	639.747	107.761.737	2.693.758	441.148
Compromissos de Compra		86.136.898	4.872.278	14.455.284	67.378.024	1.370.653	13.131.423
Moedas		74.733.515	2.152.839	11.138.105	59.711.695	1.370.653	13.077.412
Outros		11.403.383	2.719.439	3.317.179	7.666.329	-	54.011
Compromissos de Venda		51.059.209	(2.385.269)	(13.815.537)	40.383.713	1.323.105	(12.690.275)
Moedas		44.851.960	(886.508)	(12.082.088)	39.905.187	1.323.327	(12.692.635)
Outros		6.207.249	(1.498.761)	(1.733.450)	478.526	(222)	2.360

Declarações dos

Relatório dos Auditores Demonstrações

Comentário de

III) Instrumentos Financeiros Derivativos por Contraparte, Abertura por Vencimento e Mercado de Negociação

Ban	CC
-----	----

					Contraparte			Abertura por Vencimento
				30/09/2021	31/12/2020			30/09/2021
		Partes	Instituições			Até 3	De 3 a	Acima de
	Clientes	Relacionadas	Financeiras (1)	Total	Total	Meses	12 Meses	12 Meses
Swap	268.970.379	119.394.751	19.988.723	408.353.854	317.619.156	39.535.850	89.320.973	279.497.032
Opções	990.695.781	1.003.949	-	991.699.730	1.963.194.665	164.985.674	794.391.864	32.322.192
Contratos de Futuros	202.796.431	940.519	-	203.736.949	268.807.002	79.046.951	35.137.251	89.552.747
Contratos a Termo e Outros	65.304.315	71.137.300	754.491	137.196.107	102.561.361	50.284.159	47.582.880	39.329.068

Consolidado

					Contraparte			Abertura por Vencimento
				30/09/2021	31/12/2020			30/09/2021
		Partes	Instituições			Até 3	De 3 a	Acima de
	Clientes	Relacionadas	Financeiras (1)	Total	Total	Meses	12 Meses	12 Meses
Swap	268.970.379	119.394.751	24.657.093	413.022.224	283.308.405	39.535.850	93.989.343	279.497.032
Opções	990.695.781	1.003.949	-	991.699.730	2.043.286.079	164.985.674	794.391.864	32.322.192
Contratos de Futuros	202.796.431	940.519	-	203.736.949	270.258.562	79.046.951	35.137.251	89.552.747
Contratos a Termo e Outros	65.304.315	71.137.300	754.491	137.196.107	107.761.737	50.284.159	47.582.880	39.329.068

⁽¹⁾ Inclui operações que tenham como contraparte a B3 S.A. - Brasil, Bolsa, Balcão (B3) e outras bolsas de valores e mercadorias.

⁽¹⁾ Valor nominal dos contratos atualizados.

⁽²⁾ Inclui opções de índices, sendo principalmente, opções que envolvem US Treasury, ações e índices de ações.

⁽³⁾ Inclui índices Bovespa e S&P.

Comentário de Relatório dos Auditores Declarações dos Demonstrações Notas Explicativas Desempenho Independentes Financeiras Diretores

IV) Hedge Contábil

A efetividade apurada para a carteira de hedge está em conformidade com o estabelecido na Circular Bacen nº 3.082/2002. As seguintes estruturas de hedge contábil foram estabelecidas:

IV.I) Hedge de Risco de Mercado

As estratégias de hedge de risco de mercado do Banco consistem em estruturas de proteção à variação no risco de mercado, em recebimentos e pagamentos de juros relativos a ativos e passivos reconhecidos.

A metodologia de gestão do hedge de risco de mercado adotada pelo Banco segrega as transações pelo fator de risco (ex.: risco cambi al Real/Dólar, risco de taxa de juros pré-fixada em Reais, risco de cupom cambial de Dólar, risco de inflação, risco de juros e etc.). As transações geram exposições que são consolidadas por fator de risco e comparadas com limites internos pré-estabelecidos.

Para proteger a variação do risco de mercado no recebimento e pagamento de juros, o Banco utiliza contratos de swaps e contratos de futuros de taxa de juros relativos a ativos e passivos prefixados.

O Banco aplica o hedge de risco de mercado como segue:

- Designa swaps de Moeda Estrangeira + Cupom versus % CDI e Taxa de Juros Pré Reais ou contrata futuros de Dólar (DOL, DDI/DI) como instrumento derivativo em estruturas de Hedge Accounting, tendo como item objeto operações de empréstimos em moeda estrangeira.
- O Banco possui uma carteira de ativos indexados ao Euro e negociados na agência de Offshore. Na operação, o valor do ativo em Euro será convertido para Dólar pela taxa do contrato de câmbio de ingresso da operação. A partir da conversão, o valor principal da operação, já expresso em dólar, será corrigido por uma taxa flutuante ou pré-fixado. Os ativos serão cobertos com Swap Cross Currency, a fim de transpassar o risco em Euro para LIBOR + Cupom.
- O Banco possui risco de taxa de juros pré-fixada gerada por títulos públicos (NTN-F e LTN) na carteira de Ativos Financeiros disponíveis para venda. Para gerenciar este risco, a entidade contrata futuros de DI na Bolsa e os designa como instrumento de proteção em uma estrutura de hedge accounting.
- O Banco possui risco ao índice de IPCA gerado por debênture na carteira de títulos e valores mobiliários disponíveis para venda. Para gerenciar este risco, o Banco contrata futuros de IPCA (DAP) na Bolsa e os designa como instrumento de proteção em uma estrutura de Hedge Accounting.
- A Santander Leasing possui risco de taxa de juros pré-fixada gerada por títulos públicos (NTN-F) na carteira de títulos e valores mobiliários disponíveis para venda. Para gerenciar este risco, a entidade contrata swaps de juros e os designa como instrumento de proteção em uma estrutura de Hedge Accounting.
- O Banco possui risco de taxa de juros pré-fixada no passivo através de emissões de letras de crédito imobiliário (LCI). Para gerenciar este risco, a entidade contrata futuros de DI na Bolsa e os designa como instrumento de proteção em uma estrutura de hedge accounting.
- O Banco possui risco ao índice de IPCA gerado por emissão de Letra Imobiliária Garantida. Para gerenciar este risco, o Banco contrata futuros de IPCA (DAP) na Bolsa e os designa como instrumento de proteção em uma estrutura de Hedge Accounting.

Em hedge de risco de mercado, os resultados, tanto sobre instrumentos de hedge quanto sobre os objetos (atribuíveis ao tipo de risco que estiver sendo protegido) são reconhecidos diretamente na demonstração do resultado.

^{*}Valores expressos em milhares, exceto quando indicado.

Comentário de Relatório dos Auditores Declarações dos Demonstrações Notas Explicativas Desempenho Independentes Financeiras Diretores

IV.II) Hedge de Fluxo de Caixa

As estratégias de hedge de fluxo de caixa do Banco consistem em hedge de exposição à variação nos fluxos de caixa, em pagamentos de juros e exposição à taxa de câmbio, que são atribuíveis as alterações nas taxas de juros relativas a ativos e passivos reconhecidos e alterações de taxas de câmbio de ativos e passivos não reconhecidos.

O Banco aplica o hedge de fluxo de caixa como segue:

- Contrata swaps ativos indexados a Dólar com juros pré-fixados e passivos em moeda estrangeira e os designa como instrumento de proteção em uma estrutura de Hedge de Fluxo de Caixa, tendo como objeto operações de empréstimos em moeda estrangeira negociados com terceiros por meio das agências offshore e títulos da dívida externa brasileira mantidos até o vencimento.
- Contrata futuros de Dólar ou Futuros de DDI + DI (Futuro de Dólar Sintético) e os designa como instrumento de proteção em uma estrutura de Hedge de Fluxo de Caixa, tendo como item objeto a carteira de crédito do Banco em Dólares e Notas Promissórias na carteira de títulos e valores mobiliários disponíveis para venda.
- O Banco RCI Brasil S.A. possui operações de hedge cujo objeto são captações com operações de letras financeiras (LF), letras de câmbio (LC) e Certificados de depósitos interfinanceiros (CDI) indexados a CDI e utiliza swaps de taxa de juros para tornar as captações pré-fixadas e ter previsibilidade sobre os fluxos de caixa futuros.

Em hedge de fluxo de caixa, a parcela efetiva da variação no valor do instrumento de hedge é reconhecida temporariamente no patrimônio líquido sob a rubrica de ajustes de avaliação patrimonial até que as transações previstas ocorram, quando então essa parcela é reconhecida na demonstração do resultado. A parcela não efetiva da variação no valor de derivativos de proteção cambial é reconhecida diretamente nas demonstrações do resultado. Em 30 de setembro de 2021 e 31 de dezembro de 2020, não foram registrados resultados referentes a parcela inefetiva.

								Banco
	30/09/2021						31/12/2020	
Estratégias	Valor Contábil		Notional		Valor Contábil		Notional	
Hedge de Risco de Mercado	Objeto (1)	Instrumento (1)	Objeto (1)	Instrumento (1)	Objeto (1)	Instrumento (1)	Objeto (1)	Instrumento (1)
Contratos de Swap	158.720	136.486	1.013.146	742.279	-	-	-	-
Hedge de Operações de Crédito	158.720	136.486	1.013.146	742.279	-	-	-	-
Contratos de Futuros	80.902.005	67.604.264	69.905.987	76.626.196	45.331.727	46.649.331	46.178.734	30.985.609
Hedge de Títulos e Valores Mobiliários	80.902.005	67.604.264	69.905.987	76.626.196	45.331.727	46.649.331	46.178.734	30.985.609
Hedge de Fluxo de Caixa								
Contratos de Swap					6.786.840	6.622.857	5.316.632	4.502.378
Hedge de Títulos e Valores Mobiliários	-	-	-	-	1.302.666	1.428.053	1.302.666	1.428.053
Hedge de Captações	-	-	-	-	5.484.174	5.194.804	4.013.966	3.074.325
Contratos de Futuros	39.152.251	36.988.688	42.031.834	40.603.943	23.447.934	19.500.234	23.447.934	19.333.230
Hedge de Operações de Crédito	33.136.417	30.009.738	35.787.330	35.330.791	23.447.934	19.500.234	23.447.934	19.333.230
Hedge de Títulos e Valores Mobiliários	6.015.834	6.978.950	6.244.504	5.273.152	-	-	-	-

^{*}Valores expressos em milhares, exceto quando indicado.

^{*}Valores expressos em milhares, exceto quando indicado.

								Consolidado
	30/09/2021							
Estratégias	Valor	· Contábil	N	otional	Valor	Contábil	Notional	
Hedge de Risco de Mercado	Objeto (1)	Instrumento (1)						
Contratos de Swap	158.720	136.486	1.013.146	742.279	-	-	-	-
Hedge de Operações de Crédito	158.720	136.486	1.013.146	742.279	-	-	-	-
Contratos de Futuros	80.902.005	67.604.264	69.905.987	76.626.196	45.331.727	46.649.331	46.178.734	30.985.609
Hedge de Títulos e Valores Mobiliários	80.902.005	67.604.264	69.905.987	76.626.196	45.331.727	46.649.331	46.178.734	30.985.609
Hedge de Fluxo de Caixa								
Contratos de Swap	4.437.194	5.409.997	3.846.202	4.142.270	6.786.840	6.622.857	5.316.632	4.502.378
Hedge de Títulos e Valores Mobiliários	-	-	-	-	1.302.666	1.428.053	1.302.666	1.428.053
Hedge de Captações	4.437.194	5.409.997	3.846.202	4.142.270	5.484.174	5.194.804	4.013.966	3.074.325
Contratos de Futuros	39.152.251	36.988.688	42.031.834	40.603.943	23.447.934	19.500.234	23.447.934	19.333.230
Hedge de Operações de Crédito	33.136.417	30.009.738	35.787.330	35.330.791	23.447.934	19.500.234	23.447.934	19.333.230
Hedge de Títulos e Valores Mobiliários	6.015.834	6.978.950	6.244.504	5.273.152	-	-	-	-

^(*) O Banco possui estratégias de hedge de fluxo de caixa, cujos objetos são ativos de sua carteira, razão pela qual demonstramos a ponta passiva dos respectivos instrumentos. Para as estruturas cujos instrumentos são futuros, demonstramos o saldo do notional, registrado em conta de compensação.

⁽¹⁾ Valores credores se referem à operações ativas e operações devedoras à operações passivas.

					Banco					Consolidado
				30/09/2021	31/12/2020				30/09/2021	31/12/2020
	Até 3	De 3 a	Acima de			Até 3	De 3 a	Acima de		
Estratégias	Meses	12 Meses	12 Meses	Total	Total	Meses	12 Meses	12 Meses	Total	Total
Hedge de Risco de Mercado										
Contratos de Swap	-	103.878	53.436	157.314	-	-	103.878	53.436	157.314	-
Hedge de Operações de Crédito	-	103.878	53.436	157.314	-	-	103.878	53.436	157.314	-
Contratos de Futuros	-	32.986.977	41.220.300	74.207.276	30.985.609	-	32.986.977	41.220.300	74.207.276	30.985.609
Hedge de Títulos e Valores Mobiliários	-	-	-	-	30.985.609	-	-	-	-	30.985.609
Hedge de Captações	-	32.986.977	41.220.300	74.207.276	-	-	32.986.977	41.220.300	74.207.276	-
Hedge de Fluxo de Caixa										
Contratos de Swap	-	-	-	-	1.428.053	1.194.003	1.940.391	2.275.603	5.409.997	4.502.378
Hedge de Operações de Crédito	-	-	-	-	-	-	-	-	-	-
Hedge de Títulos e Valores Mobiliários	-	-	-	-	1.428.053	-	-	-	-	1.428.053
Hedge de Captações	-	-	-	-	-	1.194.003	1.940.391	2.275.603	5.409.997	3.074.325
Contratos de Futuros	30.009.738	-	6.978.950	36.988.688	19.333.230	30.009.738	-	6.978.950	36.988.688	19.333.230
Hedge de Operações de Crédito	30.009.738	-	-	30.009.738	19.333.230	30.009.738	-	-	30.009.738	19.333.230
Hedge de Títulos e Valores Mobiliários	-	-	6.978.950	6.978.950	-	-	-	6.978.950	6.978.950	-

No Banco e no Consolidado, o efeito da marcação a mercado dos contratos de swap e futuros ativos corresponde a um crédito no valor de R\$221.674 (31/12/2020 - R\$11.528) e está contabilizado no patrimônio líquido, líquido dos efeitos tributários, dos quais R\$118.816 serão realizados contra receita nos próximos doze meses.

V) Informações sobre Derivativos de Crédito

O Banco Santander utiliza derivativos de crédito com os objetivos de realizar gestão de risco de contraparte e atender demandas de seus clientes, realizando operações de compra e venda de proteção através de credit default swaps e total return swaps, prioritariamente relacionados a títulos com risco soberano brasileiro.

Total Return Swaps – TRS

São derivativos de crédito onde ocorre a troca do retorno da obrigação de referência por um fluxo de caixa e nos quais, na ocorrência de um evento de crédito, usualmente o comprador da proteção tem o direito de receber do vendedor da proteção o equivalente à diferença entre o valor atualizado e o valor justo (valor de mercado) da obrigação de referência na data de liquidação do contrato.

Credit Default Swaps – CDS

São derivativos de crédito onde, na ocorrência de um evento de crédito, o comprador da proteção tem o direito de receber do vendedor da proteção o equivalente à diferença entre o valor de face do contrato de CDS e o valor justo (valor de mercado) da obrigação de referência na data de liquidação do contrato. Em contrapartida, o vendedor recebe uma remuneração pela venda da proteção.

Abaixo, composição da carteira de Derivativos de Crédito demonstrada pelo seu valor referencial e efeito no cálculo do Patrimônio Líquido Exigido (PLE).

				Banco/Consolidado
				Valor Nominal
		30/09/2021		31/12/2020
	Risco Retido - Swap de Taxa de	Risco Transferido - Swap de Risco Re	tido - Swap de Taxa de	Risco Transferido - Swap de
	Retorno Total	Crédito	Retorno Total	Crédito
Swap de Créditos	3.883.649	-	-	519.670
Total	3.883.649	-	-	519.670

Valor referente ao prêmio pago sobre CDS pela utilização como garantia (transferência de riscos) no valor de R\$ 0 (31/12/2020 - R\$ 1.506).

		30/09/2021		31/12/2020
Futuros - Brutos	Acima de 12 Meses	Total	Acima de 12 Meses	Total
Por Instrumento: CDS	3.883.649	3.883.649	4.003.298	4.003.298
Por Classificação de Risco: Abaixo do Grau de Investimento	3.883.649	3.883.649	4.003.298	4.003.298
Por Entidade de Referência: Governo Brasileiro	3.883.649	3.883.649	4.003.298	4.003.298

^{*}Valores expressos em milhares, exceto quando indicado.

VI) Instrumentos Financeiros Derivativos - Margens Dadas em Garantia

A margem dada em garantia de operações negociadas na B3 com instrumentos financeiros derivativos próprios e de terceiros é composta por títulos públicos federais.

		Banco			
	30/09/2021	31/12/2020	30/09/2021	31/12/2020	
Letras Financeiras do Tesouro - LFT	3.336.299	3.702.213	3.788.250	4.363.665	
Letras do Tesouro Nacional - LTN	6.165.419	6.155.275	6.325.723	6.155.275	
Notas do Tesouro Nacional - NTN	4.244.077	2.814.273	6.544.865	2.814.273	
Total	13.745.794	12.671.761	16.658.838	13.333.213	

7. Relações Interfinanceiras

O saldo da rubrica relações interfinanceiras é composto por créditos vinculados representados, principalmente, por depósitos efetuados no Bacen para cumprimento das exigibilidades dos compulsórios sobre depósitos à vista, depósitos de poupança e depósitos a prazo e por pagamentos e recebimentos a liquidar, representados por cheques e outros papéis remetidos ao serviço de compensação e transações de pagamento (posição ativa e passiva).

^{*}Valores expressos em milhares, exceto quando indicado.

8. Carteira de Créditos e Provisão para Perdas Esperadas Associadas ao Risco de Crédito

a) Carteira de Créditos

		Banco		Consolidado
	30/09/2021	31/12/2020	30/09/2021	31/12/2020
Operações de Crédito	311.762.367	279.580.267	375.968.143	338.110.717
Empréstimos e Títulos Descontados	204.993.921	179.058.116	206.975.795	179.172.031
Financiamentos	39.450.048	41.034.126	101.673.950	99.450.661
Financiamentos Rurais e Agroindustriais	13.820.158	13.659.898	13.820.158	13.659.898
Financiamentos Imobiliários	53.498.240	45.828.127	53.498.240	45.828.127
Operações de Arrendamento Mercantil	-	-	2.567.245	2.471.384
Adiantamentos sobre Contratos de Câmbio (1)	6.626.964	6.310.254	6.626.964	6.310.254
Outros Créditos (2)	61.782.891	61.569.706	65.016.430	64.758.539
Créditos por Avais e Fianças Honrados	164.024	228.754	542.844	228.754
Rendas a Receber de Adiantamento Concedido - Carteira de Câmbio	131.349	150.513	131.349	150.513
Outros Créditos Diversos	61.487.518	61.190.439	64.342.237	64.379.272
Total	380.172.222	347.460.227	450.178.782	411.650.894

⁽¹⁾ Os adiantamentos sobre contratos de câmbio estão classificados como redução de outras obrigações.

Operações de Venda ou de Transferência de Ativos Financeiros

De acordo com a Resolução CMN nº 3.533/2008 e alterações posteriores, as operações de cessão de crédito com retenção substancial dos riscos e benefícios, passaram a partir de 1 de janeiro de 2012 a permanecer registradas na carteira de crédito. Para as operações de cessão de crédito realizadas até 31 de dezembro de 2011, independente da retenção ou transferência substancial de riscos e benefícios, os ativos financeiros eram baixados do registro da operação original e o resultado apurado na cessão apropriada ao resultado do período.

(i) Com Transferência Substancial de Riscos e Benefícios

No Banco e no Consolidado, durante o período findo em 30 de setembro de 2021, foram realizadas operações de cessão de créditos sem coobrigação no montante de R\$7.553.594.240 (31/12/2020 - R\$1.338.253), sendo R\$26.250 em Carteira Ativa, gerando um resultado de R\$5.233 (31/12/2020 - R\$12.233), e R\$444.599 em Carteira de Prejuízo. Esses montantes foram transacionados com empresas não pertencentes ao Grupo.

(ii) Com Retenção Substancial de Riscos e Benefícios

Em dezembro de 2011, o Banco realizou cessão de créditos com coobrigação referente à financiamento imobiliário no montante de R\$ 688.821, cujos vencimentos ocorrerão até outubro de 2041. Em 30 de setembro de 2021, o valor presente das operações cedidas é de R\$44.292 (31/12/2020- R\$55.284).

Estas operações de cessão foram realizadas com cláusula de coobrigação, sendo prevista a recompra compulsória nas seguintes situações:

- Contratos inadimplentes por um período superior a 90 dias consecutivos;
- Contratos objeto de renegociação;
- Contratos objeto de portabilidade, nos termos da Resolução CMN nº 3.401/2006; e
- Contratos objeto de interveniência.

O valor de recompra compulsória será calculado pelo saldo devedor do crédito devidamente atualizado na data da respectiva recompra.

A partir da data da cessão, os fluxos de caixa das operações cedidas serão pagos diretamente à entidade cessionária.

^{*}Valores expressos em milhares, exceto quando indicado.

⁽²⁾ Devedores por compra de valores e bens e títulos e créditos a receber (Nota 11).

b) Carteira de Créditos por Vencimento

		Banco		Consolidado
	30/09/2021	31/12/2020	30/09/2021	31/12/2020
Vencidas	7.288.127	5.015.638	8.348.603	5.842.250
A vencer:				
Até 3 meses	107.013.243	101.913.270	116.300.036	111.058.613
De 3 a 12 meses	90.629.581	80.400.014	113.709.015	100.998.401
Acima de 12 meses	175.241.271	160.131.305	211.821.128	193.751.630
Total	380.172.222	347.460.227	450.178.782	411.650.894

c) Carteira de Créditos por Setor de Atividades

		Banco		Consolidado
	30/09/2021	31/12/2020	30/09/2021	31/12/2020
Setor Privado	379.131.957	346.441.422	449.137.539	410.630.891
Indústria	67.052.255	65.984.136	68.485.807	67.264.749
Comércio	45.947.091	43.967.769	50.069.531	47.902.610
Instituições Financeiras	974.532	2.140.177	851.565	2.157.962
Serviços e Outros (1)	64.092.609	58.085.560	70.054.978	60.971.259
Pessoas Físicas	196.308.337	172.102.567	254.832.065	228.089.977
Cartão de Crédito	40.210.028	37.427.267	40.210.028	37.427.267
Crédito Imobiliário	51.583.967	43.993.132	51.583.967	43.993.132
Crédito Consignado	52.044.106	47.029.722	52.044.106	47.029.722
Financiamento e Leasing de Veículos	1.968.153	2.249.094	56.320.419	55.874.243
Outros (2)	50.502.083	41.403.352	54.673.545	43.765.613
Agricultura	4.757.133	4.161.213	4.843.593	4.244.334
Setor Público	1.040.265	1.018.805	1.041.243	1.020.003
Governo Estadual	378.410	399.669	378.410	399.669
Governo Municipal	661.855	619.136	662.833	620.334
Total	380.172.222	347.460.227	450.178.782	411.650.894

⁽¹⁾ Inclui as atividades de crédito imobiliário às construtoras/incorporadoras (plano empresarial), serviços de transporte, de saúde, pessoais entre

^{*}Valores expressos em milhares, exceto quando indicado.

⁽²⁾ Inclui crédito pessoal, cheque especial entre outros.

d) Carteira de Créditos e da Provisão para Perdas Esperadas Associadas ao Risco de Crédito Distribuída pelos Correspondentes Níveis de Risco

													Banco
							30/09/2021						31/12/2020
	_		Carteir	a de Créditos			Provisão		Cart	eira de Créditos	1		Provisão
	%Provisão												
Nível de	Mínima								Curso				
Risco	Requerida	Curso Normal	Curso Anormal (1)	Total (3)	Requerida	Adicional (2)	Total	Curso Normal	Anormal (1)	Total (3)	Requerida	Adicional (2)	Total
AA	0,0%	180.764.402	-	180.764.402	-	-	-	162.569.532	-	162.569.532	-	-	-
A	0,5%	101.911.632	-	101.911.632	509.558	2	509.560	98.084.064	-	98.084.064	490.420	331.959	822.379
В	1,0%	33.985.506	2.329.918	36.315.424	363.154	157	363.311	31.497.816	1.989.791	33.487.607	334.876	572.154	907.030
С	3,0%	26.245.107	2.568.232	28.813.339	864.400	1.387.414	2.251.814	23.128.620	1.789.539	24.918.159	747.545	1.561.868	2.309.413
D	10,0%	8.850.250	2.741.213	11.591.463	1.159.146	2.040.988	3.200.134	8.215.630	1.943.697	10.159.327	1.015.933	1.763.634	2.779.567
Е	30,0%	2.224.311	1.945.513	4.169.824	1.250.946	654.304	1.905.250	2.254.334	1.547.171	3.801.505	1.140.451	600.261	1.740.712
F	50,0%	1.784.963	1.728.239	3.513.202	1.756.601	543.912	2.300.513	1.831.369	1.335.331	3.166.700	1.583.350	503.804	2.087.154
G	70,0%	1.748.447	1.618.972	3.367.419	2.357.193	694.051	3.051.244	1.771.853	1.069.343	2.841.196	1.988.837	764.272	2.753.109
Н	100,0%	3.678.966	6.130.160	9.809.126	9.809.126	-	9.809.126	3.390.140	5.045.940	8.436.080	8.436.080	-	8.436.080
Total	-	361.193.584	19.062.247	380.255.831	18.070.124	5.320.828	23.390.952	332.743.358	14.720.812	347.464.170	15.737.492	6.097.952	21.835.444

													Consolidado
							30/09/2021						31/12/2020
			Carteir	a de Créditos			Provisão		Cart	eira de Créditos	5		Provisão
	% Provisão												
Nível de	Mínima								Curso				
Risco	Requerida	Curso Normal	Curso Anormal (1)	Total (3)	Requerida	Adicional (2)	Total	Curso Normal	Anormal (1)	Total (3)	Requerida	Adicional (2)	Total
AA	0,0%	201.060.888	-	201.060.888	-	-	-	174.672.176	-	174.672.176	-	-	-
A	0,5%	136.018.880	981	136.019.861	680.099	2	680.101	136.895.625	-	136.895.625	684.478	331.960	1.016.438
В	1,0%	40.247.370	3.713.814	43.961.184	439.612	157	439.769	37.161.806	2.947.768	40.109.574	401.096	572.154	973.250
С	3,0%	27.942.542	3.832.152	31.774.694	953.241	1.387.414	2.340.655	24.491.130	2.742.311	27.233.441	817.002	1.575.498	2.392.500
D	10,0%	9.330.347	3.435.819	12.766.166	1.276.617	2.120.494	3.397.111	8.768.027	2.459.727	11.227.754	1.122.775	1.927.260	3.050.035
E	30,0%	2.478.292	2.476.295	4.954.587	1.486.376	773.464	2.259.840	2.374.369	2.124.173	4.498.542	1.349.562	704.758	2.054.320
F	50,0%	2.104.949	2.141.235	4.246.184	2.123.092	640.767	2.763.859	1.929.261	1.868.256	3.797.517	1.898.759	578.271	2.477.030
G	70,0%	1.883.476	1.953.898	3.837.374	2.686.162	804.530	3.490.692	1.848.376	1.366.129	3.214.505	2.250.153	848.059	3.098.212
Н	100,0%	3.968.909	7.672.544	11.641.453	11.641.453	-	11.641.453	3.661.255	6.344.449	10.005.704	10.005.704	-	10.005.704
Total		425.035.653	25.226.738	450.262.391	21.286.652	5.726.828	27.013.480	391.802.025	19.852.813	411.654.838	18.529.529	6.537.960	25.067.489

⁽¹⁾ Inclui parcelas vincendas e vencidas.

^{*}Valores expressos em milhares, exceto quando indicado.

⁽²⁾ A provisão adicional é constituída com base principalmente na expectativa de realização da carteira de crédito, em adição ao mínimo requerido pela regulamentação vigente.

⁽³⁾ No Banco e no Consolidado o total da carteira de créditos inclui o valor de R\$ 83.609 (31/12/2020- R\$3.944), referente ao ajuste a valor de mercado das operações de crédito que são objeto de proteção, registrados de acordo com o artigo 5 da Carta Circular 3.624 do Bacen de 26 de dezembro de 2013 e que não estão contemplados na nota dos níveis de riscos (Nota 6.b.Vl.a).

Programa Emergencial de Suporte a Empregos (PESE)

Conforme a Resolução CMN nº 4.846/20, demonstramos a seguir, as operações relacionadas ao Programa Emergencial de Suporte a Empregos (PESE), classificadas por nível de risco e juntamente com o montante da provisão constituída para cada nível de risco:

			Banco		Consolidado		
			30/09/2021				
%Provisão Nível de Risco Mínima Requerida		Ativo	Provisão Requerida	Ativo	Provisão Requerida		
A	0,5%	463.192	338	463.192	338		
В	1,0%	332.326	498	332.326	498		
С	3,0%	322.357	1.451	322.357	1.451		
D	10,0%	240.108	3.602	240.108	3.602		
Е	30,0%	16.869	765	16.869	765		
F	50,0%	23.502	1.763	23.502	1.763		
G	70,0%	92.275	13.032	92.275	13.032		
Н	100,0%	14.122	1.483	14.122	1.483		
Total	-	1.504.751	22.932	1,504,751	22.932		

Banco	Consolidado
30/09/2020	30/09/2020

Nível de Risco	%Provisão Mínima Requerida	Ativo	Provisão Requerida	Ativo	Provisão Requerida
AA	0,0%	10.776	-	10.776	-
A	0,5%	411.749	309	411.749	309
В	1,0%	376.211	564	376.211	564
С	3,0%	392.438	1.766	392.438	1.766
D	10,0%	199.584	2.994	199.584	2.994
Е	30,0%	1.797	89	1.797	89
F	50,0%	175	21	175	21
Н	70,0%	246	37	246	37
Total	-	1.392.976	5.780	1.392.976	5.780

e) Movimentação da Provisão para Perdas Esperadas Associadas ao Risco de Crédito

		Banco		Consolidado
	01/01 a	01/01 a	01/01 a	01/01 a
	30/09/2021	30/09/2020	30/09/2021	30/09/2020
Saldo Inicial	21.835.445	18.661.967	25.067.489	21.408.092
Constituições Líquidas das Reversões	9.589.479	10.719.910	11.436.662	13.501.276
Baixas	(8.033.972)	(7.398.270)	(9.490.670)	(9.908.695)
Saldo Final	23.390.952	21.983.607	27.013.481	25.000.673
Créditos Recuperados	2.332.944	1.782.654	2.621.011	2.060.762

f) Créditos Renegociados

		Banco		
	30/09/2021	31/12/2020	30/09/2021	31/12/2020
Créditos Renegociados	19.240.686	18.197.875	22.887.505	22.987.914
Provisão para Perdas Esperadas Associadas ao Risco de Crédito	(10.119.291)	(9.196.227)	(11.308.664)	(10.411.547)
Percentual de Cobertura sobre a Carteira de Renegociação	52,6%	50,5%	49,4%	45,3%

^{*}Valores expressos em milhares, exceto quando indicado.

g) Concentração de Crédito

		30/09/2021		Consolidado 31/12/2020
Carteira de Crédito com Avais e Fianças (1), Títulos e Valores				
Mobiliários (2) e Instrumentos Financeiros Derivativos (3)	Risco	%	Risco	%
Maior Devedor	7.823.698	1,4%	6.782.322	1,3%
10 Maiores	42.525.166	7,5%	33.571.246	6,5%
20 Maiores	63.801.806	11,2%	54.105.883	10,5%
50 Maiores	99.935.403	17,6%	89.753.598	17,4%
100 Maiores	131.470.588	23,1%	119.028.823	23,1%

⁽¹⁾ Inclui as parcelas de crédito a liberar para construtoras/incorporadoras.

- (2) Refere-se à posição de debêntures, notas promissórias e certificados de recebíveis imobiliários CRI.
- (3) Refere-se ao risco de crédito de derivativos.

9. Outros Ativos Financeiros

		Banco
	30/09/2021	31/12/2020
	Total	Total
Carteira de Câmbio	57.017.937	91.438.544
Negociação e Intermediação de Valores	4.004.374	3.824.827
Relações Interfinanceiras	83.124.855	75.810.738
Relações Interdependências	-	728
Créditos por Avais e Fianças Honrados	164.024	228.754
Total	144.311.190	171.303.591
		Consolidado
	30/09/2021	31/12/2020
Carteira de Câmbio	57.017.937	91.438.544
Negociação e Intermediação de Valores	11.796.966	6.859.624
Relações Interfinanceiras	83.418.534	91.368.033
Relações Interdependências	-	728
Créditos por Avais e Fianças Honrados	649.544	51.583
Total	152.882.981	189.718.512

^{*}Valores expressos em milhares, exceto quando indicado.

10. Ativos e Passivos Fiscais

a) Ativos Fiscais Diferidos

a.1) Natureza e Origem dos Ativos Fiscais Diferidos

	Origer	ıs				Banco
			Saldo em		~	Saldo em
	20/00/2021	21/12/2020	21/12/2020	Constituição	Realização	20/00/202
Provisão para Perdas Esperadas Associadas ao Risco de	30/09/2021	31/12/2020	31/12/2020	(4)	(4)	30/09/2021
Crédito	33.524.216	38.275.701	17.224.066	4.395.330	(6.533.499)	15.085.897
Provisão para Processos Judiciais e Administrativos - Ações	33.324.210	30.273.701	17.224.000	4.555.550	(0.555.455)	13.003.037
Cíveis	4.041.916	4.004.582	1.802.063	1.250.143	(1.233.343)	1.818.863
Provisão para Riscos Fiscais e Obrigações Legais	3.663.039	3.580.550	1.574.966	63.709	(26.588)	1.612.087
Provisão para Processos Judiciais e Administrativos - Ações	3.003.003	3.333.333		0003	(20.000)	
Trabalhistas	5.711.599	5.345.668	2.405.551	698.098	(533.429)	2.570.220
Ágio	113.814	127.511	57.380	739	(6.904)	51.215
Ajuste ao Valor de Mercado dos Títulos para Negociação e					, ,	
Derivativos (1)	2.963.173	4.643.314	2.208.244	1.498.813	(2.140.333)	1.566.724
Ajuste ao Valor de Mercado dos Títulos Disponíveis para						
Venda e "Hedges" de Fluxo de Caixa (1)	3.679.653	414.355	197.057	1.638.235	-	1.835.292
Provisão para o Fundo de Complementação para Abono de						
Aposentadoria (2)	2.200.699	1.223.801	1.363.434	178.593	(551.713)	990.314
Participações no Lucro, Bônus e Gratificações de Pessoal	860.289	1.010.089	435.588	602.429	(676.721)	361.296
Outras Provisões Temporárias (3)	6.875.413	6.661.588	2.898.461	173.191	(59.811)	3.011.841
Total dos Ativos Fiscais Diferidos sobre Diferenças						
Temporárias	63.633.811	65.287.159	30.166.810	10.499.280	(11.762.341)	28.903.749
Prejuízos Fiscais e Bases Negativas de Contribuição Social	10.563.063	12.023.746	5.407.013	-	(597.031)	4.809.982
Contribuição Social - MP 2.158/2001	-	-	175.158	3.131	-	178.289
Saldo dos Ativos Fiscais Diferidos Registrados	74.196.874	77.310.905	35.748.981	10.502.411	(12.359.372)	33.892.020
	Orig	ens				Consolidad
	_		Saldo em			Saldo em
				Constituição	Realização	

	Origens Saldo em					Consolidado Saldo em
			54.45 5	Constituição	Realização	
	30/09/2021	31/12/2020	31/12/2020	(4)	(4)	30/09/2021
Provisão para Perdas Esperadas Associadas ao Risco						
de Crédito	39.625.152	43.906.296	19.481.029	5.183.341	(7.109.743)	17.554.627
Provisão para Processos Judiciais e Administrativos -						
Ações Cíveis	4.301.062	4.243.712	1.893.379	1.311.272	(1.286.069)	1.918.582
Provisão para Riscos Fiscais e Obrigações Legais	5.966.051	5.923.272	2.482.770	82.775	(49.355)	2.516.190
Provisão para Processos Judiciais e Administrativos - Ações						
Trabalhistas	6.083.295	5.737.510	2.553.076	723.327	(566.266)	2.710.137
Ágio	113.814	127.511	57.380	740	(6.904)	51.216
Ajuste ao Valor de Mercado dos Títulos para						
Negociação e Derivativos	2.979.194	4.742.032	2.215.268	1.529.151	(2.140.945)	1.603.474
Ajuste ao Valor de Mercado dos Títulos Disponíveis para Venda						
e "Hedges" de Fluxo de Caixa (1)	4.300.249	657.120	255.286	1.910.102	(57.974)	2.107.414
Provisão para o Fundo de Complementação para Abono de						
Aposentadoria (2)	2.224.911	1.264.591	1.377.669	178.593	(557.715)	998.547
Participações no Lucro, Bônus e Gratificações de						
Pessoal	952.303	1.198.427	492.880	645.303	(736.912)	401.271
Outras Provisões Temporárias (3)	7.746.061	7.594.777	3.233.166	236.498	(145.402)	3.324.262
Total dos Ativos Fiscais Diferidos sobre Diferenças						
Temporárias	74.292.092	75.395.248	34.041.903	11.801.102	(12.657.285)	33.185.720
Prejuízos Fiscais e Bases Negativas de Contribuição						
Social	10.823.223	12.425.981	5.703.772	3.879	(647.117)	5.060.534
Contribuição Social - MP 2.158/2001	-	-	175.158	3.131	-	178.289
Saldo dos Ativos Fiscais Diferidos Registrados	85.115.315	87.821.229	39.920.833	11.808.112	(13.304.402)	38.424.543

⁽¹⁾ Inclui Ativos Fiscais Diferidos de IRPJ, CSLL, PIS e COFINS.

Em 30 de setembro de 2021, os créditos tributários não ativados totalizaram R\$106.138 (31/12/2020 - R\$41.418) no Consolidado.

^{*}Valores expressos em milhares, exceto quando indicado.

⁽²⁾ Inclui Ativos Fiscais Diferidos de IRPJ e CSLL, sobre os ajustes do plano de benefícios a funcionários.

⁽³⁾ Composto, principalmente, por provisões de natureza administrativas.

⁽⁴⁾ Inclui os efeitos da alteração da alíquota da CSLL.

Relatório dos Auditores Comentário de Demonstrações Declarações dos **Notas Explicativas** Desempenho Independentes Financeiras Diretores

O registro contábil dos Ativos Fiscais Diferidos nas demonstrações financeiras do Santander Brasil foi efetuado pelas alíquotas aplicáveis ao período previsto de sua realização e está baseado na projeção de resultados futuros e em estudo técnico preparado nos termos da Resolução CMN nº 4.842/2020 e Resolução BCB nº 15.

a.2) Expectativa de Realização dos Ativos Fiscais Diferidos

						Banco 30/09/2021
	Diferen	ças Temporárias		Prejuízos Fiscais -		Total
Ano	IRPJ	CSLL	PIS/COFINS	Base Negativa	CSLL 18% (1)	Registrados
2021	3.067.414	2.462.498	51.585	-	-	5.581.497
2022	2.342.855	1.913.718	206.340	3.342.307	178.289	7.983.509
2023	4.847.082	3.899.539	154.755	1.467.675	-	10.369.051
2024	3.898.112	3.134.909	-	-	-	7.033.021
2025	1.078.286	805.207	-	-	-	1.883.493
2026 a 2030	509.084	428.407	-	-	-	937.491
Após 2031	57.755	46.203	-	-	-	103.958
Total	15.800.588	12.690.481	412.680	4.809.982	178.289	33.892.020

⁽¹⁾ Contribuição Social sobre o Lucro Líquido a compensar nos termos do artigo 8º da Medida Provisória nº 2158-35 de 24/08/2021.

						Consolidado 30/09/2021
	Diferen	ças Temporárias		Prejuízos Fiscais -		Total
Ano	IRPJ	CSLL	PIS/COFINS	Base Negativa	CSLL 18% (1)	Registrados
2021	3.314.452	2.574.158	54.234	40.905	-	5.983.749
2022	3.063.721	2.348.857	216.937	3.398.997	178.289	9.206.801
2023	5.516.891	4.307.742	162.702	1.493.647	-	11.480.982
2024	4.365.723	3.423.800	-	26.009	-	7.815.532
2025	1.633.339	1.115.373	-	11.862	-	2.760.574
2026 a 2030	536.760	446.456	-	89.114	-	1.072.330
Após 2031	58.208	46.367	-	-	-	104.575
Total	18.489.094	14.262.753	433.873	5.060.534	178.289	38.424.543

⁽¹⁾ Contribuição Social sobre o Lucro Líquido a compensar nos termos do artigo 8º da Medida Provisória nº 2158-35 de 24/08/2021.

Em função das diferenças existentes entre os critérios contábeis, fiscais e societários, a expectativa da realização dos ativos fiscais diferidos não deve ser tomada como indicativo do valor dos resultados futuros.

Com base na Resolução CMN 4.818/2020 e a Resolução BCB nº 2/2020, os Créditos Tributários devem ser apresentados integralmente no longo prazo, para fins de balanço.

a.3) Valor Presente dos Ativos Fiscais Diferidos

O valor presente dos ativos fiscais diferidos registrados é de R\$32.403.781 (31/12/2020 - R\$33.863.523) no Banco e R\$36.694.714 (31/12/2020 - R\$37.749.808) no Consolidado, calculados de acordo com a expectativa de realização das diferenças temporárias, prejuízo fiscal, bases negativas de CSLL, Contribuição Social 18% - MP 2.158/2001 e a taxa média de captação, projetada para os períodos correspondentes.

b) Passivos Fiscais Correntes e Diferidos

		Banco		Consolidado
	30/09/2021	31/12/2020	30/09/2021	31/12/2020
Passivos Fiscais Diferidos	2.559.674	4.433.050	3.207.108	5.042.170
Provisão para Impostos e Contribuições sobre Lucros	32.773	22.562	1.244.081	214.506
Impostos e Contribuições a Pagar	671.422	933.223	1.002.069	2.051.704
Total	3.263.869	5.388.835	5.453.258	7.308.380

^{*}Valores expressos em milhares, exceto quando indicado.

Declarações dos Comentário de Relatório dos Auditores Demonstrações **Notas Explicativas** Diretores Desempenho Independentes Financeiras

b.1) Natureza e Origem dos Passivos Fiscais Diferidos

	Origens					Banco
			Saldo em			Saldo em
	30/09/2021	31/12/2020	31/12/2020	Constituição	Realização	30/09/2021
Ajuste ao Valor de Mercado dos Títulos para Negociação e Derivativos	1.028.599	10.099.545	1.626.237	3.648.090	(4.761.295)	513.032
Ajuste ao Valor de Mercado dos Títulos Disponíveis para Venda e Hedges de Fluxo de Caixa (1)	3.811.080	16.595.256	2.672.182	50.271	(821.609)	1.900.844
Su perveniência de Arrendamento Mercantil	21.466	21.619	5.405	-	(38)	5.367
Outros	312.474	287.581	129.226	12.356	(1.151)	140.431
Total	5.173.619	27.004.001	4.433.050	3.710.717	(5.584.093)	2.559.674
	Origens					Consolidado
			Saldo em			Saldo em
	30/09/2021	31/12/2020	31/12/2020	Constituição	Realização	30/09/2021
Ajuste ao Valor de Mercado dos Títulos para Negociação e Derivativos	1.464.581	10.524.275	1.826.233	3.692.703	(4.789.142)	729.794
Ajuste ao Valor de Mercado dos Títulos Disponíveis para Venda e Hedges de Fluxo de Caixa (1)	3.977.954	16.871.322	2.672.182	126.496	(892.782)	1.905.896
Superveniência de Arrendamento Mercantil	1.319.792	1.287.747	318.336	48.226	(36.659)	329.903
Outros	568.280	534.252	225.419	21.610	(5.514)	241.515
Total	7.330.607	29.217.596	5.042.170	3.889.035	(5.724.097)	3.207.108

⁽¹⁾ Inclui IRPJ, CSLL, PIS e COFINS.

b.2) Expectativa de Exigibilidade dos Passivos Fiscais Diferidos

				30/09/2021
	Difer	enças Temporárias		Total
Ano	IRPJ	CSLL	PIS/COFINS	Registrados
2021	153.640	367.650	29.503	550.793
2022	614.561	490.199	118.010	1.222.770
2023	463.321	127.223	88.508	679.052
2024	9.153	6.231	-	15.384
2025	7.812	6.231	-	14.043
2026 a 2030	39.059	31.156	-	70.215
Após 2031	5.859	1.558	-	7.417
Total	1.293.405	1.030.248	236.021	2.559.674

^{*}Valores expressos em milhares, exceto quando indicado.

Comentário de Relatório dos Auditores Demonstrações Declarações dos **Notas Explicativas** Financeiras Diretores Desempenho Independentes

 $*Valores\ expressos\ em\ milhares,\ exceto\ quando\ indicado.$

				Consolidado 30/09/2021
	Difere	enças Temporárias		Total
Ano	IRPJ	CSLL	PIS/COFINS	Registrados
2021	310.171	380.045	31.770	721.986
2022	827.751	535.753	127.079	1.490.583
2023	559.128	163.453	95.490	818.071
2024	46.893	12.654	725	60.272
2025	12.877	7.144	725	20.746
2026 a 2030	47.519	34.633	3.624	85.776
Após 2031	7.080	2.050	544	9.674
Total	1.811.419	1.135.732	259.957	3.207.108

c) Imposto de Renda e Contribuição Social

	24.42	24.64	04 /07	Banco
	01/07 a	01/01 a	01/07 a	01/01 a
	30/09/2021	30/09/2021	30/09/2020	30/09/2020
Resultado antes da Tributação sobre o Lucro e Participações	3.621.435	16.312.508	4.190.742	(3.004.345)
Participações no Lucro (1)	(460.459)	(1.318.592)	(411.331)	(1.291.581)
Resultado antes dos Impostos	3.160.974	14.993.916	3.779.411	(4.295.926)
Encargo Total do Imposto de Renda e Contribuição Social às Alíquotas				
de 25% e 25%. Respectivamente (3)	(1.580.487)	(7.496.958)	(1.700.735)	1.933.166
Resultado de Participações em Coligadas e Controladas (2)	515.697	1.397.397	186.768	1.006.768
Despesas Indedutíveis Líquidas de Receitas não Tributáveis	51.207	(420.766)	38.027	29.221
Variação Cambial de Investimentos no Exterior	800.867	469.771	986.571	9.032.479
IRPJ e CSLL sobre as Diferenças Temporárias e Prejuízo Fiscal de Exercícios				
Anteriores	(12.606)	266.445	43.254	503.511
Juros sobre o Capital Próprio	1.323.811	1.323.812	346.500	733.500
Efeito da Majoração da Alíquota de CSLL (3)	(119.171)	472.477	-	-
Demais Ajustes CSLL 5% (4)	(109.261)	108.773	-	56.791
Demais Ajustes. Incluindo Lucros Disponibilizados no Exterior	193.580	204.823	64.131	687.295
Imposto de Renda e Contribuição Social	1.063.637	(3.674.226)	(35.484)	13.982.731
Impostos Correntes	3.028.021	(1.787.875)	368.258	(2.042)
Imposto de renda e contribuição social do período	3.028.021	(1.787.875)	368.258	(2.042)
Impostos Diferidos	(3.362.788)	(1.289.319)	(536.417)	2.110.157
Constituição/realização no período sobre adições e exclusões temporárias -				
Resultado	(3.362.788)	(1.289.319)	(536.417)	2.110.157
Utilização de saldos iniciais de:	1.398.404	(597.032)	-	_
Base negativa de Contribuição Social	677.306	(192.174)	-	_
Prejuízo Fiscal	721.098	(404.858)	-	_
Constituição no período sobre:			132.675	11.874.616
Base negativa de Contribuição Social	-	-	58.967	5.277.607
Prejuízo Fiscal	-	-	73.708	6.597.009
Total dos impostos diferidos	(1.964.384)	(1.886.351)	(403.742)	13.984.773
Imposto de Renda e Contribuição Social	1.063.637	(3.674.226)	(35.484)	13.982.731

*Valores expressos em milhares, exceto quando indicado.

				Consolidado
	01/07 a	01/01 a	01/07 a	01/01 a
	30/09/2021	30/09/2021	30/09/2020	30/09/2020
Resultado antes da Tributação sobre o Lucro e Participações	4.417.669	18.272.013	4.709.588	(1.520.174)
Participações no Lucro (1)	(501.171)	(1.441.638)	(457.730)	(1.421.238)
Resultado não Realizado	3.812	4.170	8.341	68.209
Resultado antes dos Impostos	3.920.309	16.834.544	4.260.200	(2.873.202)
Encargo Total do Imposto de Renda e Contribuição Social às				
Alíquotas de 25% e 25%. Respectivamente (3)	(1.960.155)	(8.417.272)	(1.917.090)	1.292.941
Resultado de Participações em Coligadas e Controladas (2)	11.798	24.653	6.926	11.223
Despesas Indedutíveis Líquidas de Receitas não Tributáveis	45.285	(419.454)	43.280	47.416
Variação Cambial de Investimentos no Exterior	800.868	469.771	986.571	9.032.479
IRPJ e CSLL sobre as Diferenças Temporárias e Prejuízo Fiscal de				
Exercícios Anteriores	(34.411)	270.303	38.244	544.467
Juros sobre o Capital Próprio	1.323.812	1.329.302	333.000	733.500
Efeito da Majoração da Alíquota de CSLL (3)	50.070	878.275	64.671	237.565
Demais Ajustes CSLL 5% (4)	(168.847)	100.825	(9.122)	63.374
Demais Ajustes. Incluindo Lucros Disponibilizados no Exterior	306.434	211.573	40.895	690.282
Imposto de Renda e Contribuição Social	374.855	(5.552.024)	(412.625)	12.653.247
Impostos Correntes	2.272.594	(3.853.236)	65.343	(1.805.361)
Imposto de renda e contribuição social do período	2.272.594	(3.853.236)	65.343	(1.805.361)
Impostos Diferidos	(3.275.084)	(1.054.253)	(610.643)	2.623.811
Constituição/realização no período sobre adições e exclusões				
temporárias - Resultado	(3.275.084)	(1.054.253)	(610.643)	2.623.811
Utilização de saldos iniciais de:	1.379.874	(646.670)	-	(39.819)
Base negativa de Contribuição Social	676.121	(193.358)	(18.119)	(40.241)
Prejuízo Fiscal	703.753	(453.312)	(49.371)	(67.068)
Constituição no período sobre:	(2.529)	2.135	132.675	11.874.616
Base negativa de Contribuição Social	(598)	565	58.967	5.277.607
Prejuízo Fiscal	(1.931)	1.570	73.708	6.597.009
Total dos impostos diferidos	(198.951)	(1.698.788)	(477.968)	14.458.608
Imposto de Renda e Contribuição Social	374.855	(5.552.024)	(412.625)	12.653.247

- (1) A base de cálculo é o lucro líquido, após o IR e CSLL.
- (2) No resultado de participações em coligadas e controladas não estão incluídos os juros sobre o capital próprio recebidos e a receber.
- (3) Efeito do diferencial de alíquota para as empresas que utilizam a alíquota de contribuição social é de 9% e 20%.
- (4) Majoração da alíquota da CSLL, a partir de julho de 2021 até 31 de dezembro de 2021.

Hedge Cambial da Agência Grand Cayman, da Agência de Luxemburgo

O Banco Santander opera agências nas Ilhas Cayman e em Luxemburgo, que são usadas principalmente para a captação de recursos nos mercados de capital e financeiro internacionais, para o fornecimento ao Banco de linhas de crédito que são estendidas aos seus clientes para financiamentos ao comércio exterior e capital de giro (Nota 12).

Para cobrir a exposição a variações cambiais, o Banco utiliza derivativos e captações. De acordo com as regras fiscais brasileiras, os ganhos ou perdas decorrentes do impacto da valorização ou desvalorização do Real sobre os investimentos estrangeiros não eram tributáveis, mas a partir de janeiro de 2021 passaram a ser tributáveis ou dedutíveis para fins de IR/CSLL, enquanto que os ganhos ou perdas dos derivativos utilizados como cobertura são tributáveis ou dedutíveis. O objetivo desses derivativos é o de proteger o resultado líquido após impostos.

A Lei 14.031, de 28 de julho de 2020, determinou que a partir de janeiro de 2021, 50% da variação cambial dos investimentos no exterior deverá ser computada na determinação do lucro real e na base de cálculo da Contribuição Social sobre o Lucro Líquido (CSLL) da pessoa jurídica investidora domiciliada no País. A partir de 2022, a variação cambial será integralmente computada nas bases tributáveis do IRPJ e CSLL.

O tratamento fiscal distinto de tais diferenças cambiais resulta em volatilidade no "Resultado Operacional antes da Tributação" e na rubrica de "Impostos sobre renda". A seguir constam os efeitos das operações efetuadas, bem como o efeito total do Hedge cambial para os períodos findos em 30 de setembro de 2021 e 2020:

Relatório dos Auditores Comentário de Demonstrações Declarações dos Notas Explicativas Desempenho Independentes Financeiras Diretores

*Valores expressos em milhares, exceto quando indicado.

Em R\$	01/01 a 30/09/2021	01/01 a 30/09/2020
Resultado da Intermediação Financeira		
Resultado gerado em decorrência das variações cambiais sobre investimento do Banco na Agência de Cayman,		
Luxemburgo e EFC	2.436	21.807.261
Resultado gerado em decorrência dos contratos de derivativos utilizados como hedge cambial	(4.058)	(40.098.666)
Despesas Tributárias		
Efeito fiscal dos contratos de derivativos utilizados como hedge cambial - PIS/COFINS	167	772.189
Imposto de Renda e Contribuição Social		
Efeito fiscal dos contratos de derivativos utilizados como hedge cambial - IR/CS	1.455	17.519.216

⁽¹⁾ O Banco Santander manteve investimento em su bsidiária no exterior chamada Santander Brasil, Establecimiento Financiero de Cre dito, S.A., o qual foi dissolvido e liquidado em 15 de dezembro de 2020.

11. Outros Ativos

		Banco		Consolidado	
	30/09/2021	31/12/2020	30/09/2021	31/12/2020	
Títulos e Créditos a Receber (Nota 8.a)					
Cartões de Crédito	33.640.905	31.861.356	33.640.894	31.861.356	
Direitos Creditórios (1)	27.260.084	28.706.517	31.402.187	32.476.841	
Devedores por Depósitos em Garantia					
Para Interposição de Recursos Fiscais	5.795.756	5.756.068	7.566.134	7.507.557	
Para Interposição de Recursos Trabalhistas	1.870.192	1.978.893	1.998.306	2.144.435	
Outros - Cíveis	1.089.081	1.108.009	1.260.207	1.330.431	
Garantias Contratuais de Ex-Controladores (Nota 19.f)	496	496	496	496	
Pagamentos a Ressarcir	138.559	164.809	151.142	223.676	
Adiantamentos Salariais/Outros	160.131	120.339	554.217	263.997	
Plano de Benefícios a Funcionários	316.016	291.012	386.565	361.149	
Devedores por Compra de Valores e Bens (Nota 8.a)	586.540	622.564	636.754	687.565	
Valores a Receber de Sociedades Ligadas	79.434	19.049	196.041	18.195	
Rendas a Receber	2.520.390	2.546.048	2.563.042	2.356.322	
Outros Valores e Bens	1.675.162	1.809.180	1.894.480	2.131.653	
Outros	1.562.457	1.291.091	1.773.540	3.590.911	
Total	76.695.203	76.275.432	84.024.005	84.954.584	

⁽¹⁾ Consiste em operações com características de cessão de crédito, substancialmente, compostas por operações de "Confirming" com pessoas jurídicas sujeitas ao risco de crédito e análise de perdas esperadas associadas ao risco de crédito por segmento, de acordo com as políticas de risco do Banco.

12. Informações das Dependências e da Subsidiária no Exterior

Dependências:

Agência Grand Cayman (Agência de Cayman)

A Agência Grand Cayman é licenciada pela Lei de Bancos e Companhias Fiduciárias e está devidamente registrada como uma Companhia Estrangeira junto ao Oficial de Registro de Sociedades em Grand Cayman, nas Ilhas Cayman. A agência, portanto, está devidamente autorizada a executar negócios bancários nas Ilhas Cayman, estando atualmente envolvida nos negócios de captação de recursos no mercado bancário e de capitais internacional para prover linhas de crédito para o Banco Santander, que são então estendidas aos clientes do Banco Santander para financiamentos de capital de giro e comércio exterior. Ela também recebe depósitos em moeda estrangeira de clientes corporativos e pessoas físicas e concede crédito a clientes brasileiros e estrangeiros, fundamentalmente para apoiar operações comerciais com o Brasil.

Agência de Luxemburgo

Em 9 de junho de 2017, o Banco Santander obteve autorização do Bacen para instalação de uma agência em Luxemburgo, com capital destacado de US\$1 bilhão, com o objetivo de complementar a estratégia de comércio exterior para clientes pessoa jurídica (grandes empresas brasileiras e suas operações no exterior) e oferecer produtos e serviços financeiros por meio de uma entidade offshore que não esteja estabelecida em uma jurisdição com tributação favorecida e que possibilite a ampliação da capacidade de captação. A abertura da agência foi autorizada pelo Ministro das Finanças de Luxemburgo, em 5 de março de 2018. Em 3 de abril de 2018, após

Declarações dos

Diretores

Subsidiária:

O Banco Santander detinha uma subsidiária na Espanha, Santander Brasil, Establecimiento Financiero de Credito, S.A. (Santander Brasil EFC), para complementar a estratégia de comércio exterior para clientes pessoa jurídica (grandes empresas brasileiras e suas operações no exterior) e oferecer produtos e serviços financeiros por meio de uma entidade offshore que não esteja estabelecida em uma jurisdição com tributação favorecida.

Em 12 de novembro de 2020, por decisão do seu único sócio, foi aprovada a dissolução e liquidação do Santander Brasil, Establecimiento Financiero de Credito, S.A. (que teve sua denominação social alterada para Santander Brasil, S.A.U.). O capital aplicado no exterior foi repatriado em novembro de 2020. A escritura de dissolução e liquidação da sociedade foi registrada no Registro Mercantil de Madri com efeitos em 15 de dezembro de 2020. Estas atividades passaram a ser executadas pela agência do Banco em Luxemburgo.

As posições financeiras resumidas das dependências e subsidiária no exterior, convertidas à taxa de câmbio vigente na data do balanço incluídas nas demonstrações financeiras compreendem as seguintes posições (sem eliminação das transações com ligadas):

	Agência Grand Cayman(3)		Agência de Luxemburgo(3)		Santander Brasil EFC (3)	
	30/09/2021	31/12/2020	30/09/2021	31/12/2020	30/09/2021	31/12/2020
Ativo	177.247.526	160.340.976	67.041.710	37.555.040	-	1.303
Ativo Circulante e Realizável a Longo Prazo	177.247.501	160.340.976	67.041.507	37.554.771	-	1.303
Disponibilidades	6.687.964	10.992.918	2.067.908	1.116.505	-	1.253
Aplicações Interfinanceiras de Liquidez	38.793.389	38.123.942	6.644.013	8.542.030	-	-
Títulos e Valores Mobiliários e Instrumentos						
Financeiros Derivativos	90.520.945	77.537.745	14.428.175	1.872.724	-	
Operações de Crédito (1)	23.721.959	21.216.364	40.418.708	24.813.536	-	-
Carteira de Câmbio	13.187.022	6.800.895	2.864.389	884.473	-	-
Outros	4.336.222	5.669.112	618.314	325.503	-	50
Ativo Permanente	25	-	203	269	-	-
Passivo	177.247.526	160.340.976	67.041.710	37.555.040	-	1.303
Passivo Circulante e Exigível a Longo Prazo	122.970.713	108.823.123	59.498.786	30.939.233	-	18
Depósitos e Captações no Mercado Aberto	28.805.676	31.461.468	4.465.045	4.161.763	-	-
Recursos de Aceites e Emissão de Títulos	20.982.086	19.454.058	30.437.141	10.784.221	-	-
Instrumentos de Dívida Elegíveis a Capital	13.957.208	13.119.659	-	-	-	-
Obrigações por Empréstimos (2)	33.862.468	26.090.092	20.598.213	14.070.809	-	-
Carteira de Câmbio	13.148.620	6.869.559	2.828.159	908.932	-	-
Outros	12.214.655	11.828.287	1.170.228	1.013.508	-	18
Resultados de Exercícios Futuros	31.322	171	11.985	13.339	-	-
Patrimônio Líquido	54.245.491	51.517.682	7.530.939	6.602.468	-	1.285
	01/01 a	01/01 a	01/01 a	01/01 a	01/01 a	01/01 a
	30/09/2021	30/09/2020	30/09/2021	30/09/2020	30/09/2021	30/09/2020
Resultado do Período	1.752.165	2.578.250	518.437	625.983	-	1.881

⁽¹⁾ Refere-se, principalmente, a operações de empréstimos e de financiamento à exportação.

^{*}Valores expressos em milhares, exceto quando indicado.

a redução do capital da Agência de Cayman no valor equivalente, foi alocado o valor de US\$1 bilhão ao capital social destacado da agência de Luxemburgo.

⁽²⁾ Obrigações por empréstimos no exterior referentes às linhas de financiamento à exportação e importação e outras linhas de crédito.

⁽³⁾ A moeda funcional é o Real.

Declarações dos

Diretores

 $*Valores\ expressos\ em\ milhares,\ exceto\ quando\ indicado.$

13. Participações de Controladas e Coligadas

a) Perímetro de Consolidação

		Quantidade de Aç Possuídas		3	30/09/2021
	Ramo de	Ações Ordinárias		articipação	Participação
Investimentos Controladas do Banco Santander	Atividade	e Cotas	Preferenciais	Direta	Consolidado
Controladas do Banco Santander	Recuperação de				
	Créditos				
Atual Serviços de Recuperação de Créditos e Meios Digitais S.A.	Inadimplidos		-	100,00%	100,00%
Aymoré Crédito, Financiamento e Investimento S.A. (Aymoré CFI)	Financeira	2.877	-	100,00%	100,00%
Banco RCI Brasil S.A.	Banco	81	81	39,89%	39,89%
BEN Benefícios e Serviços S.A. (BEN Benefícios)	Outras	90.000	-	100,00%	100,00%
Esfera Fidelidade S.A.	Outras	10.001	-	100,00%	100,00%
GIRA - Gestão Integrada de Recebíveis do Agronegócio S.A	Tecnologia	380	-	80,00%	80,00%
Rojo Entretenimento S.A.	Outras	7.417	-	94,60%	94,60%
Sanb Promotora de Vendas e Cobrança Ltda.	Outras	30.988	-	100,00%	100,00%
Sancap Investimentos e Participações S.A. (Sancap)	Holding	23.538.159	-	100,00%	100,00%
Santander Brasil Administradora de Consórcio Ltda. (Santander					
Brasil Consórcio)	Consórcio	436.440	-	100,00%	100,00%
Santander Brasil Tecnologia S.A.	Tecnologia	45.371	-	100,00%	100,00%
Santander Corretora de Câmbio e Valores Mobiliários S.A.	Corretora	14.067.640	14.067.640	99,99%	100,00%
Santander Corretora de Seguros, Investimentos e Serviços S.A.		7.404		100 000/	100.000/
(Santander Corretora de Seguros)	Outras		-	100,00%	100,00%
Santander Holding Imobiliária S.A.	Holding	481.196	-	100,00%	100,00%
Santander Leasing S.A. Arrendamento Mercantil (Santander		164		100.000/	100.000/
Leasing)	Leasing		-	100,00%	100,00%
F1RST Tecnologia e Inovação Ltda.	Outras			100,00%	100,00%
Paytec Tecnologia em Pagamentos Ltda.	Outras			100,00%	100,00%
SX Negócios Ltda.	Outras	75.050		100,00%	100,00%
Controladas da Aymoré CFI					
Banco PSA	Banco		-	0,00%	50,00%
Banco Hyundai Capital Brasil S.A.	Banco	150.000	-	0,00%	50,00%
Controlada da Santander Leasing	Da	2.500		0.000/	100.000/
Banco Bandepe S.A. Pl Distribuidora de Títulos e Valores Mobiliários S.A.	Banco		-	0,00%	100,00%
	Distribuidora	277		0,00%	100,00%
Controladas da Sancap Santander Capitalização S.A	Canitalização	64.615	_	0.000/	100.000/
Evidence Previdência S.A.	Capitalização Previdência		-	0,00%	100,00% 100,00%
Controlada da Santander Holding Imobiliária S.A.	Previdencia	42.019.304	-	0,00%	100,00%
Summer Empreendimentos Ltda.	Outras	17.084		0,00%	100,00%
Controlada da Atual Serviços de Recuperação de Créditos e Me		17.004		0,0076	100,0076
Controlada da Atdai Serviços de Recuperação de Creditos e Me	Gestão de				
	Cobrança e				
	Recuperação de				
Return Capital Serviços de Recuperação de Créditos S.A.	Crédito		-	0,00%	100,00%
Controlada da Paytec Tecnologia em Pagamentos Ltda				-,	
Paytec Logística e Armazém Ltda.	Outras	100	-	100,00%	100,00%
Controlada da Return Capital Serviços de Recuperação de				·	· · · · · · · · · · · · · · · · · · ·
Créditos S.A. (atual denominação social da Ipanema					
Empreendimentos e Participações S.A.)					
Return Gestão de Recursos S.A (atual denominação social da	Gestorade				
Gestora de Investimentos Ipanema S.A.)	Recursos	11	-	0,00%	100,00%
Controlada da PI Distribuidora de Títulos e Valores					
Mobiliários S.A.					
Toro Corretora de Títulos de Valores Mobiliários Ltda	Corretora	19.140	-	0,00%	60,00%
Controlada da Toro Corretora de Títulos de Valores					
Mobiliários Ltda	-				
Toro Investimentos S.A.	Corretora	90,400		0.00%	100.00%
Controlada em Conjunto da Sancap	<u> </u>	22.452		0.000/	E0 0001
Santander Auto S.A.	Outras	22.452	-	0,00%	50,00%

*Valores expressos em milhares, exceto quando indicado.

Independentes

		Quantidade de Ações ou Cotas Possuídas (Mil)		30/09/2021	
	Ramo de	Ações Ordinárias	Ações F	Participação	Participação
Investimentos	Atividade	e Cotas	Preferenciais	Direta	Consolidado
Controladas em Conjunto do Banco Santander					
Estruturadora Brasileira de Projetos S.A EBP (EBP)	Outras	5.076	1.736	11,11%	11,11%
Gestora de Inteligência de Crédito S.A (Gestora de Crédito)	Birô de Crédito	3.560	3.363	20,00%	20,00%
Campo Grande Empreendimentos Ltda.	Outras	255	-	25,32%	25,32%
Controladas em Conjunto da Santander Corretora de					
Seguros					
Webmotors S.A.	Outras	425.126.827	-	0,00%	70,00%
Tecnologia Bancária S.A. (TecBan)	Outras	743.944	68.771	0,00%	18,98%
PSA Corretora de Seguros e Serviços Ltda. (PSA Corretora de	Corretora de				
Seguros)	Seguros	450	-	0,00%	50,00%
	Corretora de				
Hyundai Corretora de Seguros Ltda.	Seguros	1.000	-	0,00%	50,00%
Controlada da Webmotors S.A.					
Loop Gestão de Pátios S.A. (Loop)	Outras	23.243	-	0,00%	51,00%
Controlada da TecBan			·		
Tbn et Comércio, Locação e Administração Ltda. (Tbnet)	Outras	542.004	-	0,00%	100,00%
Controlada da Tbnet					
Tbforte Segurança e Transporte de Valores Ltda. (Tbforte)	Outras	517.505	-	0,00%	100,00%

Fundos de Investimentos Consolidados

- Santander Fundo de Investimento Amazonas Multimercado Crédito Privado de Investimento no Exterior (Santander FI Amazonas);
- Santander Fundo de Investimento Diamantina Multimercado Crédito Privado de Investimento no Exterior (Santander FI Diamantina);
- Santander Fundo de Investimento Guarujá Multimercado Crédito Privado de Investimento no Exterior (Santander FI Guarujá);
- Santander Fundo de Investimento Unix Multimercado Crédito Privado (Santander FI Unix);
- Santander Fundo de Investimento SBAC Referenciado DI Crédito Privado (Santander FI SBAC);
- Santander Paraty QIF PLC (Santander Paraty) (4);
- Venda de Veículos Fundo de Investimento em Direitos Creditórios (Venda de Veículos FIDC) (1);
- Fundo de Investimento em Direitos Creditórios RN Brasil Financiamento de Veículos (FI RN Brasil Financiamento de
- Prime 16 Fundo de Investimento Imobiliário (atual denominação do BRL V Fundo de Investimento Imobiliário FII) (3);
- Santander FI Hedge Strategies Fund (Santander FI Hedge Strategies) (4);
- Fundo de Investimento em Direitos Creditórios Multisegmentos NPL Ipanema VI Não Padronizado (Fundo Investimento Ipanema NPL VI) (5);
- Santander Hermes Multimercado Crédito Privado Infraestrutura Fundo de Investimentos (6);
- Fundo de Investimentos em Direitos Creditórios Atacado Não Padronizado (7);
- Atual Fundo de Investimento Multimercado Crédito Privado Investimento no Exterior (8); e
- Verbena FCVS Fundo de Investimento em Direitos Creditórios (9).
- (1) A Renault montadora (entidade não pertencente ao Conglomerado Santander) vende suas duplicatas ao Fundo. Este Fundo compra exclusivamente duplicatas da Renault montadora. Por sua vez, o Banco RCI Brasil S.A. detém 100% das suas cotas subordinadas.
- (2) O Banco RCI Brasil S.A. vende recebíveis (Carteira CDC) ao FI RN Brasil Financiamento de Veículos. As cotas sêniores têm somente um investidor. O Banco RCI Brasil S.A. detém 100% das cotas subordinadas.
- (3) O Banco Santander figura va como credor de determinadas o perações de crédito em atraso que possuíam como garantia imóveis. A o peração para recuperação destes créditos consiste no aporte dos imóveis em garantia ao capital do Fundo de Investimento Imo biliário a consequente transferência das cotas do Fundo ao Banco Santander, mediante dação em pagamento das o perações de crédito su pracitadas.
- (4) O Banco Santander, através de su as subsidiárias, é detentor dos riscos e benefícios do Santander Paraty e do Subfundo Santander FI Hedge Strategies, com residência na Irlanda, e ambos são consolidados integralmente em suas Demonstrações Financeiras Consolidadas. O Santander Paraty não possui posição patrimonial própria, sendo todos os registros oriundos da posição financeira do Santander FI Hedge Strategies.
- (5) Refere-se a uma estrutura onde o Banco Santander a lienou determinadas operações de crédito, que já haviam sido transferidas para prejuízo (operações vencidas há mais de 360 dias) para este fundo. A Atual Serviços de Recuperação de Créditos e Meios Digitais S.A. (atual denominação social da Atual Companhia Securitizadora de Créditos Financeiros), empresa controlada pelo Banco Santander, detém 100% das cotas deste fundo.
- (6) Este fundo passou a ser consolidado em dezembro de 2018 e é controlado através da Aymoré Crédito Financiamento e Investimento Ltda.
- Este fundo passou a ser consolidado em junho de 2019 e é controlado através da Atual Serviços de Recuperação de Créditos e Meios Digitais

- (8) Este fundo passou a ser consolidado em agosto de 2020 e é controlado através da Atual Serviços de Recuperação de Créditos e Meios Digitais S.A.
 - (9) Este fundo passou a ser consolidado em fevereiro de 2021, controlado pelo Banco Santander, que detém 100% das cotas deste fundo.

b) Composição dos Investimentos

						Banco	
	Patrimônio	ucro Líquido			Posultado da	Eguivalôncia	
	Ajustado	(Prejuízo)	Valor dos l	nvestimentos	Resultado da Equivalência Patrimonial		
_	rijastaas	01/01 a	vaio: 405 i			01/01 a	
	30/09/2021	30/09/2021	30/09/2021	31/12/2020	30/09/2021	30/09/2020	
Controladas do Banco Santander							
Santander Leasing	11.138.867	195.823	11.138.867	4.583.567	179.195	109.507	
Banco Bandepe S.A.	-	-	-	5.369.488	36.530	74.526	
Santander Brasil EFC	-	-	-	41.636	(35.574)	2.244	
Santander Corretora de Seguros	4.337.705	767.808	4.342.715	3.575.295	767.808	445.516	
Getnet S.A.	-	-		2.071.772	56.220	209.970	
Ágio na Aquisição de Participação Residual da							
Getnet S.A.	-	-	-	949.173	-	-	
Atual Serviços de Recuperação de Créditos e Meios							
Digitais S.A.	2.637.634	44.040	2.637.634	1.740.057	62.577	58.275	
Aymoré CFI	2.412.032	869.761	2.412.032	1.542.259	869.761	328.913	
Sancap	989.139	231.148	989.139	1.041.810	231.148	268.122	
Banco Olé Consignado	-	-	-	-	-	154.380	
Bosan S.A	-	-	-	-	-	95.350	
Santander Corretora de Títulos e Valores							
Mobiliários S.A. (Santander CCVM)	799.176	68.818	799.175	731.344	68.818	71.329	
Banco RCI Brasil S.A.	1.668.183	120.811	665.453	560.648	48.192	55.441	
Santander Brasil Consórcio	925.778	248.583	925.778	677.195	248.583	175.877	
Outros	1.639.098	217.797	1.584.529	1.252.546	261.535	189.697	
Santander Holding Imobiliária S.A.	384.884	(263)	384.884	-	(263)	_	
Santander Brasil Tecnologia S.A.	197.898	3.706	199.346	-	3.706	_	
Rojo Entretenimento S.A.	127.768	(3.472)	120.869	-	(3.285)	-	
BEN Benefícios	67.803	(3.450)	67.803	-	(3.450)	-	
Esfera Fidelidade S.A.	633.296	266.370	633.296	-	266.370	-	
SX Negócios Ltda.	75.510	12.358	75.510	-	12.358	-	
Controladas em Conjunto do Banco Santander							
EBP	11.310	(147)	1.257	-	(16)	-	
Gestora de Crédito	90.164	(53.236)	18.033	_	(10.647)		
Gira - Gestão Integrada de Recebíveis do		((2.2.2)		
Agronegócio S.A.	3.070	(4.635)	4.358	_	(3.804)	_	
Santander Tecnologia e In ovação Ltda.	8.372	(1.727)	8.372	-	(1.727)	-	
SANB Promotora de Vendas e Cobrança Ltda	20.289	(133)	20.289	-	(133)	-	
Paytec Tecnologia em Pagamentos Ltda.	18.734	2.426	18.181	_	2.425		
Campo Grande Empreendimentos Ltda.	-		255	_			
Outras							
Ágio Gira	_	_	8.526	_	_		
Ágio Paytec	_	_	12.902	_			
Ágio na Aquisição de 100% da Santander Brasil							
Tecnologia S.A.	_	_	10.648	_	_	_	
Total			25.495.322	24.136.790	2.794.792	2.239.147	

^{*}Valores expressos em milhares, exceto quando indicado.

Comentário de Relatório dos Auditores Demonstrações Desempenho Independentes Financeiras Notas Explicativas Diretores

*Valores expressos em milhares, exceto quando indicado.

						Consolidado
	Patrimônio Líquido Ajustado	Lucro Líquido (Prejuízo)	Valor dos Investimentos		Resultado da	Equivalência Patrimonial
		01/01 a				01/01 a
	30/09/2021	30/09/2021	30/09/2021	31/12/2020	30/09/2021	30/09/2020
Controladas em Conjunto Direta e Indireta	amente pelo Banco	Santander				
TecBan	858.566	205.646	162.956	123.924	39.032	13.709
Gestora de Crédito	90.164	(53.236)	18.033	28.680	(10.647)	(13.581)
Webmotors S.A.	278.182	42.092	194.727	146.822	29.464	26.635
Norchem Holdings	-	-	-	-	-	(33)
Norchem Participações	-	-	-	-	-	333
EBP	11.310	(147)	1.257	1.273	(16)	16
Santander Auto	38.257	6.674	19.128	15.775	3.337	(2.356)
Hyundai Corretora de Seguros Ltda.	2.418	329	1.209	1.044	165	46
PSA Corretora	973	(107)	487	767	(54)	173
Outras	-	-	255	(6.433)	(11.975)	-
Campo Grande Empreendimentos Ltda.	-	-	255	255	-	-
Outras	-	-	-	5.011	(11.974)	-
Total			398.052	311.852	49.305	24.942

c) Reestruturações Societárias

Durante o período findo em 30 de setembro de 2021 e exercício findo em 31 de dezembro de 2020, foram implementados diversos movimentos societários com o intuito de reorganizar as operações e atividades das entidades de acordo com o plano de negócios do Banco Santander (Brasil) S.A. ("Banco Santander", "Santander Brasil" ou "Companhia"):

i) Aquisição de Participação Societária na Apê11 Tecnologia e Negócios Imobiliários Ltda.

Em 2 de setembro de 2021, a Santander Holding Imobiliária S.A. ("SHI") – subsidiária integral da Companhia - celebrou, junto aos sócios da Apê11 Tecnologia e Negócios Imobiliários Ltda. ("Apê11"), determinados Contrato de Compra e Venda de Ações e Acordo de Investimento, pelos quais, uma vez efetivada a operação, passará a deter 90% do capital social da Apê11 ("Operação"). A Apê11 atua como um *marketplace* colaborativo, pioneiro na digitalização da jornada de compra de casas e apartamentos. A efetivação da Operação estará sujeita à celebração dos instrumentos definitivos e à implementação de determinadas condições usuais nesse tipo de transação, incluindo as aprovações regulatórias aplicáveis.

ii) Aquisição de Participação Societária na Liderança Serviços Especializados em Cobranças Ltda. e Fozcobra Agência de Cobranças Ltda.

Em 4 de agosto de 2021, a Atual Serviços de Recuperação de Créditos e Meios Digitais S.A. ("Atual") – subsidiária integral da Companhia - celebrou, junto aos sócios da Liderança Serviços Especializados em Cobranças Ltda. ("Liderança"), determinado Contrato de Cessão de Quotas e Outras Avenças, pelo qual, uma vez efetivada a operação, passará a deter 100% do capital social da Liderança ("Operação"). A Liderança atua na área de recuperação de créditos em atraso, prestando serviços de cobranças extrajudiciais para instituições financeiras de diferentes portes, redes varejistas, operadoras de telecomunicações e montadoras, entre outros, e possui uma subsidiária, a Fozcobra Agência de Cobranças Ltda. A efetivação da Operação estará sujeita à celebração dos instrumentos definitivos e à implementação de determinadas condições usuais nesse tipo de transação, incluindo as aprovações regulatórias e antitruste aplicáveis.

iii) Aquisição de Participação Societária na Solutions 4 Fleet Consultoria Empresarial Ltda.

Em 13 de julho de 2021, a Aymoré Crédito, Financiamento e Investimento S.A. ("<u>Aymoré</u>"), celebrou, junto aos sócios da Solution 4 Fleet Consultoria Empresarial Ltda. ("<u>Solutions4Fleet</u>"), determinados Acordo de Investimento e de Compra e Venda de Ações, pelos quais, uma vez efetivada a operação, a Aymoré passará a deter 80% do capital social da Solution4Fleet ("<u>Operação</u>"). A Solution4Fleet é especializada na estruturação de negócios de locação e de assinatura de veículos – modalidade de aluguel de longo prazo para pessoa física. A efetivação da Operação estará sujeita à celebração dos instrumentos definitivos e à implementação de determinadas condições usuais nesse tipo de transação, incluindo as aprovações regulatórias aplicáveis.

iv) Aquisição de Participação Societária na Car10 Tecnologia e Informação S.A. e Pag10 Fomento Mercantil Eireli.

Em 13 de julho de 2021, a Webmotors S.A. ("Webmotors"), celebrou, junto aos sócios da Car10 Tecnologia e Informação S.A. ("Car10 Tecnologia") e Pag10 Fomento Mercantil Eireli. ("Pag10" e, em conjunto com a Car10 Tecnologia, "Car10"), determinados Acordos de Investimento e de Compra e Venda de Ações, pelos quais, uma vez efetivada a operação, a Webmotors passará a deter aproximadamente 66,7% do capital social da Car10 Tecnologia que, por sua vez, é única titular da Pag10 ("Operação"). A Car10 atua

Comentário de Relatório dos Auditores Demonstrações Declarações dos Notas Explicativas Desempenho Financeiras Diretores Independentes

como um marketplace que reúne mais de 7 mil fornecedores de serviços como oficinas e autocenters; funilaria e pintura; e limpeza e higienização, além de assistência emergencial e reboque. Após o cumprimento das condições precedentes estabelecidas nos Acordo de Investimento Compra e Venda de Ações, o fechamento da Operação foi formalizado em 20 de setembro de 2021.

v) Aquisição de Participação Societária na Monetus Investimentos Ltda. e Monetus Corretora de Seguros Ltda.

Em 15 de junho de 2021, a Pi Distribuidora de Títulos e Valores Mobiliários S.A. ("Pi"), Toro Corretora de Títulos e Valores Mobiliários S.A. ("Toro CTVM"), e Toro Investimentos S.A. ("Toro Investimentos" e, em conjunto com a Toro CTVM, "Toro") celebraram, junto aos sócios de Monetus Investimentos Ltda., e Monetus Corretora de Seguros Ltda. (em conjunto "Monetus"), acordo de investimentos e outras avenças, pelo qual, uma vez efetivada a operação, a Toro Investimentos passará a deter 100% do capital social da Monetus ("Operação"). A Monetus, originária de Belo Horizonte, exerce suas atividades por meio de aplicativo de investimento automatizado baseado em objetivos, pós considerar as necessidades e o perfil de risco do cliente, o aplicativa cria, executa e acompanha automaticamente uma estratégia diversificada e personalizada de investimentos que utilizam a plataforma para empreender e atender os clientes da melhor forma. A efetivação da Operação estará sujeita à celebração dos instrumentos definitivos e à implementação de determinadas condições usuais nesse tipo de transação, incluindo as aprovações regulatórias aplicáveis.

vi) Aquisição de Participação Societária na Mobills Labs Soluções em Tecnologia Ltda. e Mob Soluções em Tecnologia Ltda.

Em 15 de junho de 2021, a Pi Distribuidora de Títulos e Valores Mobiliários S.A. ("Pi"), Toro Corretora de Títulos e Valores Mobiliários S.A. ("Toro CTVM"), e Toro Investimentos S.A. ("Toro Investimentos" e, em conjunto com a Toro CTVM, "Toro") celebraram, junto aos sócios da Mobills Labs Soluções em Tecnologia Ltda., e Mob Soluções em Tecnologia Ltda (em conjunto "Mobills"), acordo de investimentos e outras avenças, pelo qual, uma vez efetivada a operação, a Toro Investimentos passará a deter 100% do capital social da Mobills ("Operação"). Com sede no Ceará, a Mobills possui uma variedade de aplicativos financeiros que contam com uma grande base de usuários, em especial relacionados a planejamento financeiro. A efetivação da Operação estará sujeita à celebração dos instrumentos definitivos e à implementação de determinadas condições usuais nesse tipo de transação, incluindo as aprovações regulatórias aplicáveis.

vii) Reorganização societária Santander Leasing S.A. Arrendamento Mercantil e Banco Bandepe S.A.

Em 11 de maio de 2021, o Banco Santander (Brasil) S.A. ("Banco Santander") e o Banco Bandepe S.A. ("Bandepe") celebraram Contrato de Compra e Venda de Ações por meio do qual o Banco Santander adquiriu a totalidade da participação societária detida pelo Bandepe na Santander Leasing S.A. Arrendamento Mercantil ("Santander Leasing"), que corresponde a 21,42%. Nessa operação o Banco Santander passou a ser o único acionista da Santander Leasing. Em 27 de maio de 2021, foi deliberada a incorporação da totalidade das ações do Bandepe pela Santander Leasing, a fim de converter o Bandepe em uma subsidiária integral da Santander Leasing ("Incorporação de Ações"). A Incorporação de Ações resultou em um aumento do capital social da Santander Leasing de R\$ 5.365.189.080,65 (cinco bilhões, trezentos e sessenta e cinco milhões, cento e oitenta e nove mil, oitenta reais e sessenta e cinco centavos), em razão da incorporação das ações de emissão do Banco Bandepe detidas pelo Banco Santander.

viii) Cisão Parcial e segregação da Getnet Adquirência e Serviços para Meios de Pagamentos S.A.

Após a aprovação dos estudos e proposta favorável do Conselho de Administração do Santander Brasil, em 31 de março de 2021, os acionistas do Santander Brasil aprovaram a cisão parcial do Santander Brasil, para a segregação das ações de sua propriedade emitidas pela Getnet Adquirência e Serviços para Meios de Pagamentos S.A. ("Getnet"), com versão da parcela cindida para a própria Getnet. Após a conclusão da cisão, os acionistas do Santander Brasil se tornaram acionistas diretos da Getnet na proporção de sua participação no capital social do Santander Brasil e as ações e Units do Santander Brasil passaram a ser negociadas com o direito de receber as ações e Units de emissão da Getnet.

Como resultado da Cisão, o capital social do Santander Brasil foi reduzido no montante total de 2.000.000 (dois bilhões de reais), sem o cancelamento de ações, passando o capital social do Santander Brasil de 57.000.000 (cinquenta e sete bilhões de reais) para 55.000.000 (cinquenta e cinco bilhões de reais).

ix) Celebração de contrato para a Aquisição da Paytec Tecnologia em Pagamentos Ltda. e da Paytec Logística e Armazém **EIRELI**

Em 8 de dezembro de 2020, o Banco Santander celebrou, junto aos sócios e titulares da Paytec Tecnologia em Pagamentos Ltda. e da Paytec Logística e Armazém Eireli (em conjunto "Paytec"), contrato de compra e venda de quotas, transferência de titularidade e outras avenças, pelo qual, uma vez efetivada a operação, passará a deter 100% do capital social da Paytec. A Paytec atua como operador logístico com cobertura nacional e focado no mercado de pagamentos. Após a aprovação da operação pelo Banco Central do Brasil, a operação foi efetivada em 12 de março de 2021, passando o Banco Santander a deter 100% do capital social das empresas Paytec.

^{*}Valores expressos em milhares, exceto quando indicado.

Relatório dos Auditores Declarações dos Comentário de Demonstrações Notas Explicativas Financeiras Diretores Desempenho Independentes

x) Dissolução e liquidação do Santander Brasil, Establecimiento Financiero de Credito, S.A.

Em 12 de novembro de 2020, por decisão do seu único sócio, foi aprovada a dissolução e liquidação do Santander Brasil, Establecimiento Financiero de Credito, S.A. (que teve sua denominação social alterada para Santander Brasil, S.A.U.), entidad e offshore com sede na Espanha, integralmente detida pelo Banco Santander Brasil, que atuou para complementar a estratégia de comércio exterior para clientes pessoa jurídica (grandes empresas brasileiras e suas operações no exterior) e oferecer produtos e serviços financeiros. O capital aplicado no exterior foi repatriado em novembro de 2020. A escritura de dissolução e liquidação da sociedade foi registrada no Registro Mercantil de Madri com efeitos em 15 de dezembro de 2020. Estas atividades passaram a ser executadas pela agência do Banco em Luxemburgo.

xi) Alienação dos Investimentos na Norchem Holding e Negócios S.A. e Norchem Participações e Consultoria S.A.

Em 8 de outubro de 2020, o Banco Santander (Brasil) S.A se retirou do quadro de acionistas das empresas Norchem Participações e Consultoria S.A. (NPC) e Norchem Holding e Negócios S.A. (NHN), mediante redução de capital nos valores de R\$ 19.950 milhões e R\$ 14.770 milhões, respectivamente, e consequente cancelamento das ações detidas pelo Banco Santander (Brasil) S.A.

xii) Aquisição de Participação Societária na Toro Controle

Em 29 de setembro de 2020, a Pi Distribuidora de Títulos e Investimentos S.A. ("Pi"), a qual é indiretamente controlada pelo Banco Santander, celebrou junto aos acionistas da Toro Controle e Participações S.A. ("Toro Controle"), acordo de investimentos e outras avenças. A Toro Controle fora uma holding que, em última instância, controlara a Toro Corretora de Títulos e Valores Mobiliários Ltda. ("Toro CTVM") e a Toro Investimentos S.A. ("Toro Investimentos" e, em conjunto "Toro"). A Toro é uma plataforma de investimentos fundada em Belo Horizonte no ano de 2010. Em 2018, recebeu as autorizações necessárias e iniciou sua operação como corretora de valores mobiliários voltada ao público de varejo. Após o cumprimento de todas as condições suspensivas aplicáveis, inclusive a aprovação pelo Banco Central do Brasil, a operação foi efetivada em 30 de abril de 2021, com a aquisição de ações representativas 60% do capital social da Toro Controle e a sua imediata incorporação pela Toro CTVM, de modo que a Pi passou a ser detentora direta do equivalente a 60% do capital social da Toro CTVM que, por sua vez, detém 100% do capital social da Toro Investimentos.

xiii) Celebração de Contrato para Aquisição de Participação Societária no Gira - Gestão Integrada de Recebíveis do Agronegócio S.A.

Em 11 de agosto de 2020, o Banco Santander celebrou, com os acionistas do Gira – Gestão Integrada de Recebíveis do Agronegócio S.A., contrato de compra e venda de ações e outras avenças. O Gira é uma empresa de tecnologia que atua na gestão de recebíveis do agronegócio e conta com uma robusta plataforma tecnológica, com capacidade de agregar maior segurança às operações de crédito agrícola. Mediante o cumprimento das condições estabelecidas no contrato, em especial as aprovações regulatórias aplicáveis, as partes formalizaram os instrumentos definitivos em 8 de janeiro de 2021. Com a efetivação da a operação, o Banco Santander passou a deter 80% do capital social do Gira.

xiv) Aquisição de participação societária direta na Toque Fale Serviços de Telemarketing Ltda.

Em 24 de março de 2020, foi realizada a aquisição, pelo Banco, das quotas representativas da totalidade do capital social da Toque Fale Serviços de Telemarketing Ltda. ("Toque Fale") pelo valor de R\$ 1.099 milhões, correspondente ao valor patrimonial das quotas na data de 29 de fevereiro de 2020, anteriormente detidas pelas Getnet Adquirência e Serviços para Meios de Pagamento S.A. e Auttar HUT Processamento de Dados Ltda. Como resultado, o Banco passou a ser acionista direto da Toque Fale e detentor de 100% do seu capital.

xv) Alienação da participação societária detida na Super Pagamentos e Administração de Meios Eletrônicos S.A.

Em 28 de fevereiro de 2020, foi realizada a venda da participação societária detida na Super Pagamentos e Administração de Meios Eletrônicos S.A. para a Superdigital Holding Company, S.L. sociedade controlada indiretamente pelo Banco Santander, S.A., das ações representativas da totalidade do capital social da Super Pagamentos e Administração de Meios Eletrônicos S.A. ("Superdigital") pelo valor de R\$ 270 milhões. Como resultado, o Banco deixou de ser acionista da Superdigital.

xvi) Aquisição da Summer Empreendimentos Ltda.

Em 14 de maio de 2019, o Banco Santander (Brasil) S.A. e sua subsidiária integral Santander Holding Imobiliária S.A. ("SHI") celebraram documento vinculante com as sócias da Summer Empreendimentos Ltda. ("Summer") estabelecendo os termos da negociação de compra e venda das quotas representativas da totalidade do capital social da Summer. A aquisição foi aprovada pelo BACEN em 16 de setembro de 2019 e concluída em 20 de setembro de 2019, de modo que a SHI passou a deter 99,999% e o Banco Santander 0,001% das ações representativas do capital social da Summer. Devido ao plano de venda da Entidade no curto prazo, a Summer foi registrada inicialmente como Ativo Não Corrente Mantida pela Venda, pelo seu valor de custo. Em junho de 2020, com a não execução do plano estabelecido, a Summer passou a compor o escopo das Demonstrações Financeiras Consolidadas do Banco Santander.

^{*}Valores expressos em milhares, exceto quando indicado.

Relatório dos Auditores Declarações dos Comentário de Demonstrações Notas Explicativas Desempenho Independentes Financeiras Diretores

xvii) Opção de venda de participação no Banco Olé Consignado S.A. e incorporação do Banco Olé Consignado S.A. e da Bosan Participações S.A.

Em 14 de março de 2019, o acionista minoritário do Banco Olé Consignado S.A. ("Banco Olé") formalizou seu interesse em exercer a opção de venda prevista no Contrato de Investimento, celebrado em 30 de julho de 2014, para alienação de sua participação de 40% no capital social do Olé Consignado ao Banco Santander (Brasil) S.A. ("Banco Santander").

Em 20 de dezembro de 2019, as partes celebraram um acordo vinculante para aquisição, pelo Banco Santander, da totalidade das ações de emissão da Bosan Participações S.A. (holding cujo único ativo são ações representando 40% do capital social do Banco Olé), pelo valor total de R\$1,6 bilhão ("Operação"), a ser pago na data de fechamento da Operação.

Em 31 de janeiro de 2020, o Banco e os acionistas da Bosan Participações S.A. ("Bosan") concluíram o acordo definitivo e assinaram o contrato de compra e venda de 100% das ações emitidas pela Bosan, através da transferência das ações da Bosan ao Banco e o pagamento aos vendedores no valor total de R\$1.608.772. Como resultado, o Banco Santander se tornou, direta e indiretamente, detentor de 100% das ações do Banco Olé.

Em 31 de agosto de 2020, os acionistas do Banco Santander aprovaram a incorporação, pelo Banco, do Banco Olé Consignado S.A. e da Bosan Participações S.A. As incorporações não resultaram em um aumento do capital social do Santander Brasil.

14. Imobilizado de Uso

				Banco
			30/09/2021	31/12/2020
	Custo	Depreciação	Residual	Residual
Imóveis de Uso	2.465.280	(905.014)	1.560.266	1.595.073
Terrenos	641.512	-	641.512	640.650
Edificações	1.823.768	(905.014)	918.754	954.423
Outras Imobilizações de Uso	12.882.929	(8.584.592)	4.298.337	4.507.465
Instalações, Móveis e Equipamentos de Uso	5.057.410	(3.172.076)	1.885.334	1.999.855
Sistemas de Processamento de Dados	2.340.681	(1.500.022)	840.659	926.251
Benfeitorias em Imóveis de Terceiros	4.406.322	(3.140.118)	1.266.204	1.359.694
Sistemas de Segurança e Comunicações	773.747	(522.969)	250.778	171.178
Outras	304.769	(249.407)	55.362	50.486
Total	15.348.209	(9.489.606)	5.858.603	6.102.538

				Consolidado
			30/09/2021	31/12/2020
	Custo	Depreciação	Residual	Residual
Imóveis de Uso	2.755.003	(967.427)	1.787.576	1.841.529
Terrenos	713.299	-	713.299	715.969
Edificações	2.041.704	(967.427)	1.074.277	1.125.560
Outras Imobilizações de Uso	13.105.172	(8.716.946)	4.388.226	5.205.157
Instalações, Móveis e Equipamentos de Uso	5.084.445	(3.197.193)	1.887.252	2.088.388
Sistemas de Processamento de Dados	2.398.250	(1.537.364)	860.886	1.054.923
Benfeitorias em Imóveis de Terceiros	4.513.313	(3.204.567)	1.308.746	1.398.841
Sistemas de Segurança e Comunicações	777.753	(526.286)	251.467	586.394
Outras	331.411	(251.536)	79.875	76.610
Total	15.860.175	(9.684.373)	6.175.802	7.046.686

15. Intangível

				Banco
			30/09/2021	31/12/2020
	Custo	Amortização	Líquido	Líquido
Ágio na Aquisição de Sociedades Controladas	27.220.515	(26.468.090)	752.425	1.876.197
Outros Ativos Intangíveis	10.155.162	(6.043.733)	4.111.429	4.220.582
Aquisição e Desenvolvimento de Logiciais	6.185.095	(3.822.816)	2.362.279	2.100.607
Direitos por Aquisição de Folhas de Pagamento	3.796.689	(2.126.003)	1.670.686	1.964.771
Outros	173.378	(94.914)	78.464	155.203
Total	37.375.677	(32.511.823)	4.863.854	6.096.779
Aquisição e Desenvolvimento de Logiciais Direitos por Aquisição de Folhas de Pagamento Outros	6.185.095 3.796.689 173.378	(3.822.816) (2.126.003) (94.914)	2.362.279 1.670.686 78.464	2.10 1.90

^{*}Valores expressos em milhares, exceto quando indicado.

 $*Valores\ expressos\ em\ milhares,\ exceto\ quando\ indicado.$

				Consolidado
	_		30/09/2021	31/12/2020
	Custo	Amortização	Líquido	Líquido
Ágio na Aquisição de Sociedades Controladas	27.886.642	(26.665.151)	1.221.491	2.018.698
Outros Ativos Intangíveis	10.455.976	(6.262.014)	4.193.962	4.452.919
Aquisição e Desenvolvimento de Logiciais	6.472.556	(4.012.640)	2.459.916	2.313.156
Direitos por Aquisição de Folhas de Pagamento	3.796.689	(2.126.003)	1.670.686	1.964.771
Outros	186.731	(123.371)	63.360	174.992
Total	38.342.618	(32.927.165)	5.415.453	6.471.617

^(*) Para o período findo em 30 de setembro de 2021, não houve impairment.

16. Captações

a) Abertura de contas Patrimoniais

					30/09/2021	Banco 31/12/2020
	Sem Vencimento	Até 3 Meses	De 3 a 12 Meses	Acima de 12 Meses	Total	Total
Depósitos	104.134.345	100.299.113	91.258.057	103.912.119	399.603.634	392.471.480
Depósitos à Vista	38.839.465	-	-	-	38.839.465	42.236.911
Depósitos de Poupança	65.225.736	-	-	-	65.225.736	63.306.504
Depósitos Interfinanceiros	-	1.351.115	5.346.231	189.048	6.886.394	5.003.476
Depósitos a Prazo (1)	69.144	98.947.998	85.911.826	103.723.071	288.652.039	281.924.587
Outros Depósitos	-	-	-	-	-	2
Captações no Mercado Aberto	-	104.418.884	9.492.419	19.406.768	133.318.071	159.971.460
Carteira Própria	-	92.365.667	808.462	5.386	93.179.515	101.687.723
Títulos Públicos	-	78.077.753	768.329	-	78.846.082	90.892.803
Títulos de Emissão Própria	-	4.646	-	-	4.646	824
Outros	-	14.283.268	40.133	5.386	14.328.787	10.794.096
Carteira de Terceiros	-	12.053.217	-	-	12.053.217	6.283.007
Carteira de Livre Movimentação	-	-	8.683.957	19.401.382	28.085.339	52.000.730
Recursos de Aceites e Emissão de Títulos	-	5.112.730	23.881.241	77.277.737	106.271.707	87.059.806
Recursos de Aceites Cambiais	-	-	-	-	-	101.493
Recursos de Letras Imobiliárias, Hipotecárias,						
de Crédito e Similares	-	4.909.274	15.536.277	43.631.514	64.077.065	54.340.629
Letras de Crédito Imobiliário - LCI (2)	-	1.707.428	5.594.546	17.793.483	25.095.457	25.710.531
Letras de Crédito do Agronegócio - LCA	-	1.458.609	5.690.748	7.901.714	15.051.071	14.746.831
Letras Financeiras - LF (3)	-	1.534.228	3.622.580	16.728.232	21.885.040	12.749.911
Letras Imobiliárias Garantidas - LIG (4)(5)	-	209.009	628.403	1.208.085	2.045.497	1.133.356
Obrigações por Títulos e Valores Mobiliários						
no Exterior	-	-	7.413.071	31.621.368	39.034.438	30.233.240
Certificados de Operações Estruturadas	-	203.456	931.893	2.024.855	3.160.204	2.384.444
Obrigações por Empréstimos e Repasses	-	27.812.372	46.994.172	11.814.047	86.620.591	67.720.151
Obrigações por Empréstimos no Exterior	-	25.573.297	44.952.174	4.456.592	74.982.063	54.971.763
Linhas de Financiamento à Exportação e						
Importação	-	16.534.750	27.929.716	414.194	44.878.660	54.971.763
Outras Linhas de Crédito	-	9.038.547	17.022.458	4.042.398	30.103.403	_
Obrigações por Repasses do País	-	2.239.075	2.041.998	7.357.455	11.638.528	12.748.388
Total	104.134.345	237.643.099	171.625.889	212.410.671	725.814.004	707.222.897

Comentário de Desempenho

Relatório dos Auditores Independentes

Demonstrações Financeiras

Notas Explicativas

Declarações dos Diretores

*Valores expressos em milhares, exceto quando indicado.

						Consolidado
					30/09/2021	31/12/2020
	Sem	Até 3 Meses		Acima de 12		
	Vencimento	Ate 3 ivieses	e 3 a 12 Meses	Meses	Total	Total
Depósitos	103.692.414	100.471.963	89.117.056	104.545.367	397.826.800	390.051.798
Depósitos à Vista	38.397.534	-	-	-	38.397.534	41.821.289
Depósitos de Poupança	65.225.736	-	-	-	65.225.736	63.306.504
Depósitos Interfinanceiros	-	1.356.270	3.166.164	900.836	5.423.270	5.145.425
Depósitos a Prazo (1)	69.144	99.115.693	85.950.892	103.644.531	288.780.260	279.778.578
Outros Depósitos	-	-	-	-	-	2
Captações no Mercado Aberto	-	100.468.820	9.108.134	19.406.768	128.983.722	154.997.017
Carteira Própria	-	88.415.604	424.177	5.386	88.845.167	96.713.280
Títulos Públicos	-	74.127.525	384.044	-	74.511.569	85.918.360
Títulos de Emissão Própria	-	300	-	-	300	824
Outros	-	14.287.779	40.133	5.386	14.333.298	10.794.096
Carteira de Terceiros	-	12.053.216	-	-	12.053.216	6.283.007
Carteira de Livre Movimentação	-	-	8.683.957	19.401.382	28.085.339	52.000.730
Recursos de Aceites e Emissão de Títulos	-	5.244.076	17.834.968	58.811.919	81.890.963	70.627.767
Recursos de Aceites Cambiais	-	131.345	258.527	927.865	1.317.737	1.175.794
Recursos de Letras Imobiliárias,						
Hipotecárias, de Crédito e Similares	-	4.909.275	16.312.625	46.429.160	67.651.060	57.668.252
Letras de Crédito Imobiliário - LCI (2)	-	1.707.428	5.594.546	17.793.483	25.095.457	25.710.531
Letras de Crédito do Agronegócio - LCA	-	1.458.609	5.690.748	7.901.714	15.051.071	14.746.831
Letras Financeiras - LF (3)	-	1.534.229	4.398.928	19.525.878	25.459.035	16.077.534
Letras Imobiliárias Garantidas - LIG (4)(5)	-	209.009	628.403	1.208.085	2.045.497	1.133.356
Obrigações por Títulos e Valores Mobiliários						
no Exterior	-		331.923	9.430.038	9.761.961	9.399.277
Certificados de Operações Estrutura das	-	203.456	931.893	2.024.856	3.160.205	2.384.444
Obrigações por Empréstimos e Repasses	-	27.812.372	46.996.027	11.814.047	86.622.446	67.759.950
Obrigações por Empréstimos no País	-	-	1.855	-	1.855	39.799
Obrigações por Empréstimos no Exterior	-	25.573.297	44.952.174	4.456.592	74.982.063	54.971.763
Linhas de Financiamento à Exportação e						
Importação	-	16.534.750	27.929.716	414.194	44.878.660	54.971.763
Outras Linhas de Crédito	-	9.038.547	17.022.458	4.042.398	30.103.403	_
Obrigações por Repasses do País	-	2.239.076	2.041.998	7.357.454	11.638.528	12.748.388
Total	103.692.414	233.997.231	163.056.185	194.578.101	695.323.931	683.436.532

- Consideram os vencimentos estabelecidos nas respectivas aplicações, existindo a possibilidade de saque imediato, de forma antecipada ao seu
- Letras de crédito imobiliário são títulos de renda fixa lastreados por créditos imobiliários e garantidos por hipoteca ou por alienação fidu ciária de bem imóvel. Em 30 de setembro de 2021 possuem prazo de ven cimento entre 2021 e 2027.
- (3) As principais características das letras financeiras são prazo mínimo de dois anos, valor nominal mínimo de R\$ 50 e permissão de resgate antecipado de apenas 5% do montante emitido. Em 30 de setembro de 2021 possuem prazo de vencimento entre 2021 e 2026.
- Letras Imobiliárias Garantidas são títulos de renda fixa lastreados por créditos Imobiliários garantidos pelo emissor e por um pool de créditos imobiliários apartados dos demais ativos do emissor. Em 30 de setembro de 2021, possuem prazo de vencimento entre 2021 e 2035 (31/12/2020 - com prazo de vencimento entre 2021 e 2023).
- (5) Captação feita no âmbito da linha Compulsória Especial de Liquidez nos termos da Resolução 4.795/20.

No Banco e no Consolidado, as linhas de financiamento à exportação e importação são recursos captados junto a instituições financeiras no exterior, destinados à aplicação em operações comerciais de câmbio, relativas a desconto de letras de exportação e pré-financiamento à exportação e importação, cujos vencimentos vão até o ano de 2031 (31/12/2020 - até o ano de 2024) e estão sujeitas a encargos financeiros, correspondentes à variação cambial acrescida de juros que variam de 0,42% a 5,7% a.a. (31/12/2020 - de 0,35% a.a. a 4,3% a.a.).

As obrigações por repasses do país - instituições oficiais têm incidência de encargos financeiros correspondentes a TJLP, variação cambial da cesta de moedas do BNDES ou a variação cambial do Dólar americano, acrescidos de juros, de acordo com as políticas operacionais do Sistema BNDES.

 $*Valores\ expressos\ em\ milhares,\ exceto\ quando\ indicado.$

						Banco		Consolidado
Eurobonds	Emissão	Vencimento	Moeda	Taxa de Juros (a.a.)	30/09/2021	31/12/2020	30/09/2021	31/12/2020
Eurobonds	2017	2021	BRL	4,4%	-	14.469	-	14.469
Eurobonds	2017	2021	USD	4,4%	10.615	-	-	-
Eurobonds	2017	2024	USD	2,4% a 10,0%	-	857.678	-	853.929
Eurobonds	2018	2024	USD	6,6% a 6,7%	-	1.625.192	-	1.625.192
Eurobonds	2018	2025	USD	Até 9%	226.609	1.841.240	112.999	1.720.186
Eurobonds	2019	2021	USD	0% a 4,4%	58.102	-	-	-
Eurobonds	2019	2022	USD	0% a 4,4%	286.857	-	-	-
Eurobonds	2019	2022	USD	CDI+6,4%	3.066	-	-	-
Eurobonds	2019	2023	USD	4,4%	125.147	-	-	-
Eurobonds	2019	2023	USD	CDI+6,4%	36.378	-	-	-
Eurobonds	2019	2024	USD	0% a 4,4%	1.487.643	-	-	-
Eurobonds	2019	2024	USD	CDI+6,4%	1.187.059	-	-	-
Eurobonds	2019	2025	USD	0% a 4,4%	346.406	-	218.245	-
Eurobonds	2019	2025	USD	CDI+6,4%	24.565	-	-	-
Eurobonds	2019	2026	USD	4,4%	348.380	-	75.451	-
Eurobonds	2019	2026	USD	0% a 4,4%	21.877	-	-	-
Eurobonds	2019	2027	USD	4,4%	671.899	-	660.447	-
Eurobonds	2019	2027	USD	CDI + 6,4%	-	6.513.222	-	1.279.507
Eurobonds	2020	2021	USD	0% a 4,4%	1.063.179	10.061.315	477.528	3.252.485
Eurobonds	2020	2021	USD	CDI + 1,9%	77.038	170.257	-	170.257
Eurobonds	2020	2022	USD	0% a 4,4%	2.569.118	4.800.393	300.715	16.923
Eurobonds	2020	2022	USD	CDI + 1,9%	123.150	121.925	-	121.925
Eurobonds	2020	2023	USD	0% a 8%	-	1.527.334	-	22.887
Eurobonds	2020	2023	USD	0% a 4,4%	1.271.511	-	447.525	-
Eurobonds	2020	2023	USD	CDI + 1,9%	227.429	223.435	-	223.435
Eurobonds	2020	2024	USD	0% a 4,4%	661.363	-	-	-
Eurobonds	2020	2024	USD	CDI + 1,9%	134.329	2.476.780	-	98.082
Eurobonds	2020	2025	USD	0% a 4,4%	1.239.443	-	45.470	-
Eurobonds	2020	2026	USD	0% a 4,4%	25.164	-	-	-
Eurobonds	2020	2027	USD	0% a 4,4%	19.615	-	-	-
Eurobonds	2021	2021	USD	0% a 4,4%	1.448.040	-	1.170.853	-
Eurobonds	2021	2021	USD	CDI + 2,65%	38.129	-	-	-
Eurobonds	2021	2022	USD	0% a 4,4%	2.008.333	-	1.422.111	-
Eurobonds	2021	2022	USD	Até 9%	680.085	-		-
Eurobonds	2021	2022	USD	CDI + 2,65%	585.459	-	333.676	-
Eurobonds	2021	2023	USD	0% a 4,4%	1.312.159	-	181.139	-
Eurobonds	2021	2023	USD	Até 9%	421.794	-	_	-
Eurobonds	2021	2023	USD	CDI + 2,65%	562.845	-	336.968	-
Eurobonds	2021	2024	USD	0% a 4,4%	2.564.329	-	65.299	-
Eurobonds	2021	2024	USD	Até 9%	762.574	-		-
Eurobonds	2021	2024	USD	CDI + 2,65%	813.446	-	-	-
Eurobonds	2021	2025	USD	0% a 4,4%	863.572	-	-	-
Eurobonds	2021	2025	USD	Até 9%	1.004.341	-		-
Eurobonds	2021	2025	USD	CDI + 2,65%	197.971	-	_	-
Eurobonds	2021	2026	USD	0% a 4,4%	7.338.102	-	2.319.764	-
	2021	2026	USD	Até 9%	2.411.623		1.668.261	

	Comentário de Desempenho		s Auditores tes	Demonstrações Financeiras	Notas Explicativ		eclarações dos viretores	
*Valores expr	essos em r	milhares, exceto	quando indic	cado.				
Eurobonds	2021	2026	USD	CDI + 2,65%	578.867		-	_
Eurobonds	2021	2027	USD	0% a 4,4%	308.798	-	-	_
Eurobonds	2021	2028	USD	0% a 4,4%	317.502	-	-	_
Eurobonds	2021	2028	USD	Até 9%	26.016	-		_
Eurobonds	2021	2031	USD	0% a 4,4%	2.214.924		2.214.924	_
Eurobonds	2021	2031	USD	CDI+6,4%	329.587		329.587	
Total					39.034.438	30.233.240	12.380.962	9.399.277

b) Abertura de contas de resultado

		Banco					Consolidado		
	01/07 a	01/01 a	01/07 a	01/01 a	01/07 a	01/01 a	01/07 a	01/01 a	
	30/09/2021	30/09/2021	30/09/2020	30/09/2020	30/09/2021	30/09/2021	30/09/2020	30/09/2020	
Depósitos a Prazo (1) (2)	5.616.883	7.600.422	2.271.273	11.115.742	5.036.473	7.826.121	2.554.234	11.854.151	
Depósitos de Poupança	557.376	1.260.320	299.101	1.093.765	557.376	1.260.320	299.101	1.093.765	
Depósitos Interfinanceiros	66.414	137.214	34.548	135.468	71.997	147.612	52.383	177.558	
Captação no Mercado Aberto	1.360.778	3.117.631	985.996	5.264.892	1.323.157	3.004.801	909.536	5.122.401	
Atualização e Juros de Provisões de									
Previdência e de Capitalização	-	-	-	-	47.115	136.148	36.518	103.121	
Recursos de Aceites e Emissão de Títulos	-	-	-	-	-	-	1.370.960	27.457.838	
Outras (3)	9.753.381	9.448.063	2.984.784	29.584.970	9.819.635	9.588.914	1.640.704	2.248.460	
Total	17.354.832	21.563.650	6.575.702	47.194.837	16.855.753	21.963.916	6.863.436	48.057.294	

- (1) No Banco e no Consolidado, inclui o registro de juros no valor de R\$ 658.163 (2020 R\$697.465), referente a emissão de Instrumento de Díxida Elegível a Capital Nível I e II (Nota 17).
- (2) Inclui despesa de variação cambial no valor de R\$ 1.432.382 no Banco e no Consolidado (2020 despesa de variação cambial no valor de R\$2.994.329 no Banco e no Consolidado).
- (3) Em 30 de setembro de 2021 inclui receita de variação cambial no valor de R\$ 1.493.123 no Banco e no Consolidado (2020 Despesa devariação cambial no valor de R\$7.593.239).

17. Outros Passivos Financeiros

a. Composição

		Banco
	30/09/2021	31/12/2020
Carteira de Câmbio	50.862.431	84.875.959
Negociação e Intermediação de Valores	248.825	315.940
Instrumentos de Dívida Elegíveis a Capital	13.957.208	13.119.660
Cobrança e Arrecadação de Tributos e Assemelhados	2.958.331	94.975
Relações Interfinanceiras	2.520.434	25.223
Relações Interdependências	4.641.689	4.831.517
Total	75.188.918	103.263.274

		Consolidado
	30/09/2021	31/12/2020
Carteira de Câmbio	50.862.431	84.875.959
Negociação e Intermediação de Valores	8.547.740	3.993.631
Instrumentos de Dívida Elegíveis a Capital	13.957.208	13.119.660
Cobrança e Arrecadação de Tributos e Assemelhados	3.009.978	97.453
Relações Interfinanceiras	2.520.434	435.173
Relações Interdependências	4.641.689	4.831.517
Total	83.539.480	107.353.393

b. Instrumentos de Dívida Elegíveis a Capital

Os detalhes do saldo do item Instrumentos de Dívida Elegíveis a Capital referente a emissão de instrumentos de capital para compor o Nível I e Nível II do PR devido ao Plano de Otimização do Capital, são os seguintes:

*Valores expressos em milhares, exceto quando indicado.

					Band	o/Consolidado
					30/09/2021	31/12/2020
Instrumentos de Dívida		=	alor de Emissão			
Elegíveis a Capital	Emissão	Vencimento	(em Milhões)	(a.a.) (1)	Total	Total
		sem prazo				
Nível I (2)	nov-18	(perpétuo)	US\$1.250	7,25%	6.993.690	6.554.451
Nível II (2)	nov-18	nov-28	US\$1.250	6,13%	6.963.518	6.565.209
Total					13.957.208	13.119.660

⁽¹⁾ Juros pagos semestralmente, a partir de 08 de maio de 2020.

As Notes possuem as seguintes características comuns:

- (a) Valor unitário de, no mínimo, US\$150 mil e em múltiplos integrais de US\$1 mil no que exceder tal valor mínimo;
- (b) As Notes poderão ser recompradas ou resgatadas pelo Banco Santander após o 5° (quinto) aniversário contado da data de emissão das Notes, a exclusivo critério do Banco ou em razão de alteração na legislação fiscal aplicável às Notes; ou a qualquer momento, em razão da ocorrência de determinados eventos regulatórios.

18. Outros Passivos

		Banco		Consolidado
	30/09/2021	31/12/2020	30/09/2021	31/12/2020
Provisão Técnica para Operações de Capitalização	-	-	3.583.516	3.178.674
Obrigações com Cartões de Crédito	34.766.384	31.177.114	34.970.544	44.825.229
Provisão para Riscos Fiscais e Obrigações Legais (Nota 19.b) (2)	4.281.603	4.249.744	6.694.797	6.707.293
Provisão para Processos Judiciais e Administrativos - Ações				
Trabalhistas e Cíveis (Nota 19.b) (2)	5.264.045	5.921.882	5.578.652	6.342.280
Provisão para Garantias Financeiras Prestadas	338.417	-	338.417	255.179
Plano de Benefícios a Funcionários	3.116.601	3.887.144	3.144.890	3.929.265
Obrigações por Aquisição de Bens e Direitos	22.115	28.538	22.115	28.538
Provisão para Processos Judiciais e Administrativos - Responsabilidade				
de Ex-Controladores (Nota 19.f) (2)	496	496	496	496
Provisão para Pagamentos a Efetuar				
Despesas de Pessoal	1.730.969	1.718.919	1.952.145	1.990.309
Despesas Administrativas	518.476	407.652	619.629	588.276
Outros Pagamentos	64.917	33.120	338.438	504.451
Credores por Recursos a Liberar	1.989.391	2.356.760	1.989.391	2.356.760
Obrigações por Prestação de Serviço de Pagamento	560.587	637.907	560.587	637.907
Fornecedores	614.860	571.880	1.044.489	958.713
Sociais e Estatutárias	386.231	1.502.039	409.721	1.589.096
Outras (1)	6.650.724	7.232.564	12.581.126	13.651.559
Total	60.305.816	59.725.759	73.828.952	87.544.024

⁽¹⁾ Inclui impactos da variação cambial referentes a Notes.

a) Provisão para Garantias Financeiras Prestadas

A classificação das operações de garantias prestadas para constituição de provisionamento é baseada na estimativa do risco envolvido. Decorre do processo de avaliação da qualidade dos clientes e operações, por modelo estatístico baseado em informações quantitativas e qualitativas ou por um analista de crédito especializado, que permite classificá-las em função de sua probabilidade de default, baseado em variáveis objetivas internas e de mercado (bureaus), previamente identificadas como preditivas da probabilidade de default. Após essa avaliação, as operações são classificadas de acordo com os ratings de provisionamento, tendo como referência a Resolução CMN nº 2.682/1999. Através desta análise, são registrados os valores de provisão para a cobertura de cada operação, considerando o tipo da garantia prestada, de acordo com o requerido na Resolução CMN nº 4.512/2016.

⁽²⁾ As emissões foram efetuadas através da Agência de Cayman e não há incidência de Imposto de Renda na Fonte.

*Valores expressos em milhares, exceto quando indicado.

				Banco/Consolidado
		30/09/2021		31/12/2020
	Saldo		Saldo	
	Garantias		Garantias	
Tipo de Garantia Financeira	Prestadas	Provisão	Prestadas	Provisão
Vinculadas ao Comércio Internacional de Mercadorias	3.756.197	22.522	1.813.620	4.121
Vinculadas a Licitações, Leilões, Prestação de Serviços ou Execução de				
Obras	6.914.436	12.469	5.602.995	5.403
Vinculadas ao Fornecimento de Mercadorias	1.993.712	2.558	1.361.792	1.846
Aval ou Fiança em Processos Judiciais e Administrativos de Natureza Fiscal	11.817.968	243.888	12.082.480	175.443
Outros Avais	2.679.002	1.849	335.281	1.689
Outras Fianças Bancárias	18.788.348	41.724	16.532.462	33.055
Outras Garantias Financeiras Prestadas	4.099.444	13.407	5.047.032	33.622
Total	50.049.107	338.417	42.775.662	255.179

Movimentação da Provisão para Garantias Financeiras Prestadas

				Banco/Consolidado
	01/07 a	01/01 a	01/07 a	01/01 a
	30/09/2021	30/09/2021	30/09/2020	30/09/2020
Saldo Inicial	324.067	255.179	178.469	166.105
Constituição (Nota 26)	28.933	103.652	7.844	33.793
Reversão (1) (Nota 26)	(14.583)	(20.414)	(3.062)	(16.647)
Saldo	338.417	338.417	183.251	183.251

⁽¹⁾ Corresponde a fianças honradas, mudança de rating ou provisão constituída na linha de Provisão para Perdas Esperadas Associadas ao Risco de Crédito.

19. Provisões, Passivos Contingentes, Ativos Contingentes e Obrigações Legais - Fiscais e Previdenciárias

a) Ativos Contingentes

No Banco e no Consolidado, em 30 de setembro de 2021 e 31 de dezembro de 2020, não foram reconhecidos contabilmente ativos contingentes.

b) Saldos Patrimoniais das Provisões para Processos Judiciais e Administrativos e Obrigações Legais por Natureza

		Banco		Consolidado
	30/09/2021	31/12/2020	30/09/2021	31/12/2020
Provisão para Riscos Fiscais e Obrigações Legais (Nota 18)	4.281.603	4.249.744	6.694.797	6.707.293
Provisão para Processos Judiciais e Administrativos - Ações				
Trabalhistas e Cíveis (Nota 18)	5.264.045	5.921.882	5.578.652	6.342.280
Ações Trabalhistas	2.436.159	2.656.098	2.608.016	2.900.835
Ações Cíveis	2.827.886	3.265.784	2.970.636	3.441.445
Total	9.545.648	10.171.626	12.273.448	13.049.573

c) Movimentação das Provisões para Processos Judiciais e Administrativos e Obrigações Legais

						Banco
			01/01 a			01/01 a
			30/09/2021			30/09/2020
	Fiscais	Trabalhistas	Cíveis	Fiscais	Trabalhistas	Cíveis
Saldo Inicial	4.249.744	2.656.098	3.265.784	4.346.769	3.216.008	2.963.877
Constituição Líquida de Reversão (1)	63.539	764.512	204.473	(199.760)	719.819	463.488
Atualização Monetária	63.958	64.546	261.302	73.518	13.480	161.062
Baixas por Pagamento	(95.639)	(1.048.997)	(903.673)	(33.285)	(996.411)	(350.049)
Saldo Final	4.281.602	2.436.159	2.827.886	4.187.242	2.952.896	3.238.378
Depósitos em Garantia - Outros Créditos	1.385.995	776.438	687.128	1.549.160	1.099.381	720.320
Depósitos em Garantia - Títulos e Valores						
Mobiliários	3.078	3.796	1.311	5.079	18.504	16.747
Total dos Depósitos em Garantia (2)	1.389.073	780.234	688.439	1.554.239	1.117.885	737.067

Relatório dos Auditores Comentário de Desempenho Independentes

Demonstrações Financeiras

Notas Explicativas

Declarações dos Diretores

*Valores expressos em milhares, exceto quando indicado.

						Consolidado
			01/01 a			01/01 a
			30/09/2021			30/09/2020
_	Fiscais	Trabalhistas	Cíveis	Fiscais	Trabalhistas	Cíveis
Saldo Inicial	6.707.293	2.900.835	3.441.445	6.630.722	3.517.431	3.222.557
Constituição Líquida de Reversão (1)	95.683	783.688	318.563	(203.992)	756.160	570.942
Atualização Monetária	96.426	71.425	265.403	106.720	16.370	163.409
Baixas por Pagamento	(204.605)	(1.147.932)	(1.054.775)	(44.460)	(1.088.017)	(532.717)
Saldo Final	6.694.797	2.608.016	2.970.636	6.488.990	3.201.944	3.424.191
Depósitos em Garantia - Outros Créditos	2.610.286	836.842	698.355	2.636.886	1.195.465	728.367
Depósitos em Garantia - Títulos e Valores						
Mobiliários	4.037	3.796	1.311	5.916	18.504	16.747
Total dos Depósitos em Garantia (2)	2.614.323	840.638	699.666	2.642.802	1.213.969	745.114

⁽¹⁾ Riscos fiscais contemplam as constituições de provisões para impostos relacionados a processos judiciais e administrativos e obrigações legais, contabilizados em outras receitas operacionais e outras despesas operacionais e IR e CSLL.

d) Provisões Fiscais e Previdenciárias, Trabalhistas e Cíveis

O Banco Santander e suas controladas são parte integrantes em processos judiciais e administrativos de natureza fiscal e previdenciária, trabalhista e cível, decorrentes do curso normal de suas atividades.

As provisões foram constituídas com base na natureza, complexidade e histórico das ações e na avaliação de perda das ações das empresas com base nas opiniões dos assessores jurídicos internos e externos. O Banco Santander tem por política provisionar integralmente o valor em risco das ações cuja avaliação é de perda provável. As obrigações legais de natureza fiscal e previdenciária têm os seus montantes reconhecidos integralmente nas demonstrações financeiras.

A Administração entende que as provisões constituídas são suficientes para atender obrigações legais e eventuais perdas decorrentes de processos judiciais e administrativos conforme seque:

d.1) Processos Judiciais e Administrativos de Natureza Fiscais e Previdenciárias

Principais processos judiciais e administrativos relacionados a obrigações legais, fiscais e previdenciárias

PIS e COFINS - R\$1.957.420 no Banco e R\$4.056.671 no Consolidado (31/12/2020 - R\$1.934.120 no Banco e R\$4.008.137 no Consolidado): o Banco Santander e as empresas controladas ajuizaram medidas judiciais visando afastar a aplicação da Lei nº 9.718/1998, que modificou a base de cálculo do PIS e da COFINS para que incidissem sobre todas as receitas das pessoas jurídicas e não apenas sobre aquelas decorrentes de prestação de serviços e venda de mercadorias. Em relação ao processo do Banco Santander, em 23 de abril de 2015, foi publicada decisão do Supremo Tribunal Federal (STF) admitindo o Recurso Extraordinário interposto pela União referente ao PIS e negando o seguimento ao Recurso Extraordinário do Ministério Público Federal referente à COFINS. Ambos recorreram desta decisão, sem qualquer sucesso, de modo que o pleito referente à COFINS está definido, prevalecendo a sentença do Tribunal Regional Federal da 4ª Região de agosto de 2007, favorável ao Banco Santander. Seguem pendentes de julgamento definitivo pelo STF a exigibilidade do PIS do Banco Santander, bem como a exigibilidade do PIS e da COFINS das demais empresas controladas.

Majoração de Alíquota da CSLL - R\$115.974 no Consolidado (31/12/2020 - R\$114.449 no Consolidado): o Banco Santander e as empresas controladas ajuizaram ações judiciais visando a afastar a majoração de alíquota da CSLL imposta pela MP 413/2008, convertida na Lei nº 11.727/2008. As instituições financeiras estavam anteriormente sujeitas à alíquota de 9% para CSLL, entretanto, a nova legislação estabeleceu a alíguota de 15%, a partir de abril de 2008. Em 2018, ante a classificação de êxito e o cenário desfavorável nos Tribunais, optamos pelo pagamento dos valores discutidos, exceto para a empresa Companhia de Crédito, Financiamento e Investimento Renault do Brasil (RCI), que permanece aguardando julgamento.

Principais processos judiciais e administrativos com risco de perda provável

O Banco Santander e suas empresas controladas são partes em processos judiciais e administrativos relacionados a discussões fiscais e previdenciárias, que são classificados com base na opinião dos assessores jurídicos, como risco de perda provável.

Contribuição Provisória sobre a Movimentação Financeira (CPMF) em Operações de Clientes - R\$936.954 (31/12/2020 -R\$924.457) no Banco e Consolidado: em maio de 2003, a Receita Federal do Brasil lavrou um auto de infração na Santander Distribuidora de Títulos e Valores Mobiliários Ltda. (Santander DTVM) e outro auto no Banco Santander (Brasil) S.A. O objeto dos autos foi a cobrança de CPMF sobre operações efetuadas pela Santander DTVM na administração de recursos de seus clientes e serviços de compensação prestados pelo Banco para a Santander DTVM, ocorridos durante os anos de 2000, 2001 e 2002. O processo

⁽²⁾ Referem-se aos valores de depósitos em garantias, limitados ao valor da provisão e não contemplam os depósitos em garantia relativos as contingências possíveis e/ou remotas e depósitos recursais.

Relatório dos Auditores Declarações dos Comentário de Demonstrações Notas Explicativas Desempenho Independentes Financeiras Diretores

administrativo se encerrou desfavorável para ambas Companhias. Em 3 de julho de 2015, Banco e Santander Brasil Tecnologia S.A. (atual denominação da Produban Serviços de Informática S.A. e Santander DTVM) impetraram ação judicial visando anular ambos os débitos fiscais. Referida ação teve sentença e acórdão improcedentes, o que ensejou as interposições de Recurso Especial ao STJ e Recurso Extraordinário ao STF, que aguardam julgamento. Com base na avaliação dos assessores jurídicos, foi constituída provisão para fazer face à perda considerada provável na ação judicial.

Instituto Nacional do Seguro Social (INSS) - R\$51.823 no Banco e R\$51.823 no Consolidado (31/12/2020 - R\$51.402 no Banco e R\$51.409 no Consolidado): o Banco Santander e as empresas controladas discutem administrativa e judicialmente a cobrança da contribuição previdenciária e do salário-educação sobre diversas verbas que, segundo avaliação dos assessores jurídicos, não possuem natureza salarial.

Imposto sobre Serviços (ISS) - Instituições Financeiras - R\$264.056 Banco e R\$289.518 no Consolidado (31/12/2020 - R\$239.370 no Banco e R\$263.183 no Consolidado): o Banco Santander e as empresas controladas discutem administrativa e judicialmente a exigência, por vários municípios, do pagamento de ISS sobre diversas receitas decorrentes de operações que usualmente não se classificam como prestação de serviços. Além disso, outras ações envolvendo ISS, classificados como risco de perda pos sível, estão descritos na nota 19.e.

d.2) Processos Judiciais e Administrativos de Natureza Trabalhista

São ações movidas pelos Sindicatos, Associações, Ministério Público do Trabalho e ex-empregados pleiteando direitos trabalhistas que entendem devidos, em especial ao pagamento de "horas extras" e outros direitos trabalhistas, incluindo processos relacionados à benefícios de aposentadoria.

Para ações consideradas comuns e semelhantes em natureza, as provisões são registradas com base na média histórica dos processos encerrados. As ações que não se enquadram no critério anterior são provisionadas de acordo com avaliação individual realizada, sendo as provisões constituídas com base no risco provável de perda, na lei e na jurisprudência de acordo com a avaliação de perda efetuada pelos assessores jurídicos.

Ex-Empregados do Banespa. Ação distribuída em 1998 pela Associação de Aposentados do Banespa (AFABESP) requerendo o pagamento de gratificação semestral prevista no regulamento do Banco Banespa para aproximadamente 8.400 ex-empregados (aposentados), segundo o qual o pagamento se dará na hipótese de o Banco obter lucro e a distribuição deste lucro for aprovada pelo conselho de administração. O bônus não foi pago em 1994 e 1995 porque o banco Banespa não obteve lucro durante estes anos. Pagamentos parciais foram feitos entre 1996 a 2000 conforme aprovação do conselho de administração. A mencionada cláusula foi excluída do regulamento em 2001. O Tribunal Regional do Trabalho e o Tribunal Superior do Trabalho condenaram o Santander Brasil, como sucessor do Banespa, a pagar a gratificação semestral referentes aos períodos relativo ao segundo semestre de 1996 e semestres de 1997. Em 20 de março de 2019, uma decisão do Supremo Tribunal Federal (Supremo Tribunal Federal, ou "STF") rejeitou o recurso extraordinário interposto pelo Banco Santander, o que não resolveu o mérito do processo. Ingressamos com ação rescisória para anular a sentença em função de ausência de legitimidade da AFABESP (segundo precedente nº 573.232 do STF) ou reconhecer a nulidade do acórdão do TRT que não intimou o Banco Santander sobre os efeitos modificativos da decisão, bem como para suspender a execução no processo principal. A ação rescisória foi julgada improcedente, sendo que dessa decisão foram opostos Embargos de Declaração, em função da ausência de manifestação explícita acerca dos argumentos trazidos pelo Banco. Acerca dos Embargos de Declaração os pontos de omissão não foram respondidos como determina a legislação, motivo pelo qual foi interposto Recurso Extraordinário que teve ser seguimento negado pelo TST. Desta decisão o Banco interpôs agravo, o qual está pendente de admissibilidade, tendo em vista que as decisões proferidas pelo Tribunal Superior do Trabalho contrariam posição já pacífica no STF (precedente nº 573.232), segundo o qual a Associação necessita de procuração específica para demandar em juízo, e, também a decisão afronta preceitos constitucionais acerca do acesso à justiça (inciso XXXV do art. 5º da CF) pela determinação de recolhimento excessivo de custas. Em relação a ação principal, em agosto de 2021, foi proferida decisão que determinou que a execução fosse feita individualmente no foro corresponde de cada representado e a AFABESP interpôs recurso, entretanto até o momento não houve decisão a respeito.

Nossos consultores jurídicos classificaram o risco de perda como provável. As atuais decisões do tribunal, e tampouco da vara no processo principal, não definem um valor específico a ser pago pelos substituídos, devendo os valores serem apurados em regular liquidação de sentença.

Em 30 de setembro de 2021, o caso está classificado com probabilidade de perda provável e a provisão foi constituída com base na estimativa de perda.

d.3) Processos Judiciais e Administrativos de Natureza Cível

Estas provisões são em geral decorrentes de: (1) ações com pedido de revisão de termos e condições contratuais ou pedidos de ajustes monetários, incluindo supostos efeitos da implementação de vários planos econômicos do governo, (2) ações decorrentes de

^{*}Valores expressos em milhares, exceto quando indicado.

Comentário de Relatório dos Auditores Demonstrações Declarações dos Notas Explicativas Desempenho Financeiras Diretores Independentes

*Valores expressos em milhares, exceto quando indicado.

contratos de financiamento, (3) ações de execução; e (4) ações de indenização por perdas e danos. Para ações cíveis consideradas comuns e semelhantes em natureza, as provisões são registradas com base na média histórica dos processos encerrados. As ações que não se enquadram no critério anterior são provisionadas de acordo com avaliação individual realizada, sendo as provisões constituídas com base no risco provável de perda, na lei e na jurisprudência de acordo com a avaliação de perda efetuada pelos assessores jurídicos.

Os principais processos classificados como risco de perda provável estão descritos a seguir:

Ações de Caráter Indenizatório - Referem-se à indenização por dano material e/ou moral, referentes à relação de consumo, versando, principalmente, sobre questões atinentes a cartões de crédito, crédito direto ao consumidor, contas correntes, cobrança e empréstimos e outros assuntos. Nas ações relativas a causas consideradas semelhantes e usuais para o negócio, no curso normal das atividades do Banco, a provisão é constituída com base na média histórica dos processos encerrados. As ações que não se enquadram no critério anterior são provisionadas de acordo com avaliação individual realizada, sendo as provisões constituídas com base no risco provável de perda, na lei e na jurisprudência de acordo com a avaliação de perda efetuada pelos assessores jurídicos.

Planos Econômicos - Referem-se a discussões judiciais, que pleiteiam supostos expurgos inflacionários decorrentes de Planos Econômicos (Bresser, Verão, Collor I e II), por entenderem que tais planos violaram direitos adquiridos relativos à aplicação de índices inflacionários supostamente devidos a Cadernetas de Poupança, Depósitos Judiciais e Depósitos a Prazo (CDBs). As ações são provisionadas com base na avaliação individualizada de perda efetuada pelos assessores jurídicos.

O Banco Santander também é parte em ações civis públicas, sobre a mesma matéria, ajuizadas por entidades de defesa do consumidor, pelo Ministério Público ou por Defensorias Públicas. A constituição de provisão é feita somente para casos com risco provável, tendo como base os pedidos de execuções individuais. A questão está ainda sob análise no STF. Existe jurisprudência no STF favorável aos Bancos com relação a fenômeno econômico semelhante ao da poupança, como no caso da correção de depósitos a prazo (CDBs) e das correções aplicadas aos contratos (tablita).

Contudo, a jurisprudência do STF ainda não se consolidou sobre à constitucionalidade das normas que modificaram o padrão monetário do Brasil. Em 14 de abril de 2010, o Supremo Tribunal de Justiça (STJ) decidiu que o prazo para a propositura de ações civis públicas que discutem os expurgos é de 5 anos a partir da data dos planos, mas essa decisão ainda não transitou em julgado. Desta forma, com essa decisão, grande parte das ações, como foram propostas após o prazo de 5 anos, provavelmente, serão julgadas improcedentes, diminuindo os valores envolvidos. O STJ também decidiu que o prazo para os poupadores individuais se habilitarem nas Ações Civis Públicas, também é de 5 anos, contados do trânsito em julgado da respectiva sentença. O Banco Santander acredita no sucesso das teses defendidas perante esses tribunais por seu conteúdo e fundamento.

Ao final de 2017, a Advocacia Geral da União (AGU), o Bacen, o Instituto de Defesa do Consumidor (Idec), a Frente Brasileira dos Poupadores (Febrapo) e a Federação Brasileira dos Bancos (Febraban) firmaram acordo que busca encerrar as disputas judiciais sobre os Planos Econômicos.

As discussões se concentraram em definir a quantia que seria paga a cada autor, conforme o saldo na caderneta na data do plano. O valor total dos pagamentos, dependerá da quantidade de adesões, e também do número de poupadores que tenham comprovado em juízo a existência da conta e o saldo na data de aniversário de alteração dos índices. O termo de acordo negociado entre as partes foi homologado pelo STF.

Em decisão proferida pelo STF, ocorreu suspensão nacional de todos os processos que versem sobre a questão pelo período de vigência do acordo, com exceção aos casos em cumprimento definitivo de sentença.

Em 11 de março de 2020, houve a prorrogação do acordo por meio de aditivo, com a inclusão das ações que envolvem somente a discussão do Plano Collor I. Tal prorrogação tem prazo de 5 anos e a homologação dos termos do aditivo ocorreu no dia 03 de junho de 2020.

A Administração considera que as provisões constituídas são suficientes para cobrir os riscos envolvidos com os planos econômicos, considerando o acordo homologado.

e) Passivos Contingentes Fiscais e Previdenciárias, Trabalhistas e Cíveis Classificados como Risco de Perda Possível

São processos judiciais e administrativos de natureza fiscal e previdenciária, trabalhista e cível classificados, com base na opinião dos assessores jurídicos, como risco de perda possível, não sendo, portanto, provisionados.

As ações de natureza fiscal com classificação de perda possível, totalizaram R\$28.071 milhões no Consolidado, sendo os principais processos os seguintes:

INSS sobre Participação nos Lucros ou Resultados (PLR) - o Banco e as empresas controladas possuem processos judiciais e administrativos decorrentes de questionamentos das autoridades fiscais, a respeito da cobrança de contribuição previdenciária sobre os pagamentos efetuados a título de participação nos lucros e resultados. Em 30 de setembro de 2021, o valor era de aproximadamente R\$6.217milhões.

*Valores expressos em milhares, exceto quando indicado.

Imposto sobre Serviços (ISS) - Instituições Financeiras - o Banco Santander e as empresas controladas discutem administrativa e judicialmente a exigência, por vários municípios, do pagamento de ISS sobre diversas receitas decorrentes de operações que usualmente não se classificam como prestação de serviços. Em 30 de setembro de 2021, o valor era de aproximadamente R\$3.997 milhões.

Compensação Não Homologada - o Banco e suas coligadas discutem administrativa e judicialmente com a Receita Federal a não homologação de compensações de tributos com créditos decorrentes de pagamento a maior ou indevido. Em 30 de setembro de 2021, o valor era de aproximadamente R\$5.212 milhões.

Amortização do Ágio do Banco Real - a Receita Federal do Brasil emitiu auto de infração contra o Banco para exigir os pagamentos de IRPJ e CSLL, incluindo os encargos moratórios, referentes ao período-base de 2009. As Autoridades Fiscais consideraram que o ágio referente à aquisição do Banco Real, amortizado contabilmente antes da sua incorporação, não poderia ser deduzido pelo Banco Santander para fins fiscais. O auto de infração foi devidamente impugnado e atualmente, aguardamos julgamento perante o CARF. Em 30 de setembro de 2021, o valor era de aproximadamente R\$1.456 milhões.

Perdas em Operações de Crédito - o Banco e as empresas controladas contestaram os lançamentos fiscais emitidos pela Receita Federal do Brasil alegando a dedução indevida de perdas em operações de crédito das bases de cálculo do IRPJ e da CSLL por supostamente não atenderem às exigências das leis aplicáveis. Em 30 de setembro de 2021, o valor era de aproximadamente R\$1.166 milhões.

Utilização de Prejuízo Fiscal e de Base Negativa da CSLL - Autos de infração lavrados pela Receita Federal do Brasil no exercício de 2009 por supostas compensações indevidas de prejuízo fiscal e de base negativa da CSLL, como consequência de autuações fiscais lavradas em períodos anteriores. Aguarda-se julgamento na esfera administrativa. Em 30 de setembro de 2021, o valor era de aproximadamente R\$1.084 milhões.

Amortização do Ágio do Banco Sudameris - as autoridades fiscais lavraram autos de infração para exigir os pagamentos de IRPJ e CSLL, incluindo os encargos moratórios, referentes à dedução fiscal da amortização do ágio pago na aquisição do Banco Sudameris, referentes ao período base de 2007 a 2012. O Banco Santander apresentou as respectivas defesas administrativas, as quais foram julgadas desfavoravelmente. Atualmente, os processos aguardam julgamento no CARF. Em 30 de setembro de 2021, o valor era de aproximadamente R\$654 milhões.

IRPJ e CSLL - Ganho de Capital - a Secretaria da Receita Federal do Brasil emitiu um auto de infração contra a Santander Seguros (sucessora legal da ABN AMRO Brasil Dois Participações S.A. (AAB Dois Par) cobrando imposto de renda e contribuição social relacionados ao exercício fiscal de 2005. A Receita Federal do Brasil alega que o ganho de capital na venda das ações da Real Seguros S.A. e da Real Vida e Previdência S.A pela AAB Dois Par deve ser tributado a uma alíquota de 34,0% ao invés de 15,0%. O lançamento foi contestado administrativamente com base no entendimento que o tratamento fiscal adotado na transação estava em conformidade com a legislação tributária vigente e o ganho de capital foi devidamente tributado. O processo administrativo encerrou desfavoravelmente à Companhia. Em julho de 2020, a Companhia ajuizou ação visando anular o débito. A ação judicial aguarda julgamento. O Banco Santander é responsável por qualquer resultado adverso nesse processo como ex-controlador da Zurich Santander Brasil Seguros e Previdência S.A. Em 30 de setembro de 2021, o valor era de aproximadamente R\$493 milhões.

As ações de natureza trabalhista com classificação de perda possível totalizaram R\$249 milhões no Consolidado, excluindo o processo abaixo:

Reajuste das Complementações de Aposentadoria do Banesprev pelo IGPDI – ação ajuizada em 2002 na Justiça Federal pela Associação de Funcionários Aposentados do Banco do Estado de São Paulo requerendo o reajuste da complementação de aposentadoria pelo IGPDI para aposentados do Banespa que tenham sido admitidos até 22 de maio de 1975. A sentença deferiu a correção, mas apenas nos períodos em que não houve a aplicação de nenhuma outra forma de reajuste. O Banco e o Banesprev recorreram dessa decisão e os Recursos ainda estão pendentes de julgamento. Em Execução Provisória foram apresentados cálculos pelo Banco e Banesprev em razão da exclusão de participantes que, entre outros motivos, constam como autores em outras ações ou já tiveram algum tipo de reajuste. O valor envolvido não é divulgado em razão da atual fase processual do caso e de potencial mente poder afetar o andamento da ação.

Os passivos relacionados a ações cíveis com risco de perda possível totalizaram R\$1.620 milhões no Consolidado, tendo como principais processos:

Ação Indenizatória Oriunda do Banco Bandepe - relacionada ao contrato de mútuo em fase de recurso pelo Superior Tribunal de

Ação Indenizatória Referente à de Serviços de Custódia - prestados pelo Banco Santander em fase inicial e ainda sem sentença proferida.

Comentário de Relatório dos Auditores Demonstrações Declarações dos Notas Explicativas Desempenho Financeiras Diretores Independentes

Ação Oriunda de Disputa Contratual - na aquisição do Banco Geral do Comércio S.A. em fase de recurso pelo Tribunal de Justiça do Estado de São Paulo (TJSP).

f) Outras Ações Judiciais de Responsabilidade de Ex-Controladores

Referem-se a ações de natureza cível no montante de R\$496 (31/12/2020 – R\$496) no Banco e no Consolidado, registrados em outros passivos (Nota 18) de responsabilidade dos ex-controladores de Bancos e empresas adquiridas. Com base nos contratos firmados, estas ações possuem garantias de ressarcimento integral por parte dos ex-controladores, cujos respectivos direitos foram contabilizados em outros ativos (Nota 11).

20. Patrimônio Líquido

a) Capital Social

De acordo com o Estatuto Social, o capital social do Banco Santander poderá ser aumentado até o limite do capital autorizado, independentemente de reforma estatutária, mediante deliberação do Conselho de Administração e por meio da emissão de até 9.090.909.090 (nove bilhões, noventa milhões, novecentos e nove mil e noventa) ações, observados os limites legais estabelecidos quanto ao número de ações preferenciais. Qualquer aumento de capital que exceda esse limite requererá a aprovação dos acionistas.

Em Assembleia Geral Extraordinária realizada em 31 de março de 2021 foi aprovado no contexto da Cisão parcial do Santander Brasil, que resultou na segregação das ações de sua propriedade emitidas pela Getnet Adquirência e Serviços para Meios de Pagamentos S.A. ("Getnet"), com versão da parcela cindida para a Getnet, a redução do capital social do Santander Brasil no montante total de 2.000.000 (dois bilhões de reais), sem o cancelamento de ações, passando o capital social do Santander Brasil de 57.000.000 (cinquenta e sete bilhões de reais) para 55.000.000 (cinquenta e cinco bilhões de reais).

O capital social, totalmente subscrito e integralizado, é dividido em ações nominativas-escriturais, sem valor nominal.

						Em Milhares de Ações
			30/09/2021			31/12/2020
	Ordinárias	Preferenciais	Total	Ordinárias	Preferenciais	Total
De Domiciliados no País	109.696	135.262	244.958	109.885	135.438	245.323
De Domiciliados no Exterior	3.708.999	3.544.574	7.253.573	3.708.810	3.544.398	7.253.208
Total	3.818.695	3.679.836	7.498.531	3.818.695	3.679.836	7.498.531
(-) Ações em Tesouraria	(15.821)	(15.821)	(31.642)	(18.829)	(18.829)	(37.658)
Total em Circulação	3.802.874	3.664.015	7.466.889	3.799.866	3.661.007	7.460.873

b) Dividendos e Juros sobre o Capital Próprio

Estatutariamente, estão assegurados aos acionistas dividendos mínimos de 25% do lucro líquido de cada exercício, ajustado de acordo com a legislação. As ações preferenciais não têm direito a voto e não podem ser convertidas em ações ordinárias, mas têm os mesmos direitos e vantagens concedidos às ações ordinárias, além de prioridade na distribuição de dividendos e adicional de 10% sobre os dividendos pagos às ações ordinárias, e no reembolso de capital, sem prêmio, em caso de dissolução do Banco.

Os dividendos foram calculados e pagos de acordo com a Lei das Sociedades por Ações.

Antes da Assembleia Anual dos Acionistas, o Conselho de Administração poderá deliberar sobre a declaração e pagamento de dividendos sobre os lucros auferidos, com base em: (i) balanços patrimoniais ou reservas de lucros existentes no último balanço patrimonial ou (ii) balanços patrimoniais emitidos em períodos inferiores a seis meses, desde que o total de dividendos pagos em cada semestre do exercício social não exceda o valor das reservas de capital. Esses dividendos são imputados integralmente ao dividendo obrigatório.

A Resolução CMN N° 4.885, de 23 de dezembro de 2020, vedou que as instituições autorizadas a funcionar pelo Banco Central do Brasil remunerar o capital próprio acima do maior entre: i) 30% do lucro líquido ajustado nos termos do inciso I do artigo 20 da Lei nº 6.404/76; ou ii) dividendos mínimos obrigatórios estabelecidos pelo artigo 202 da Lei nº 6.404/76, inclusive sob forma de Juros sobre o Capital Próprio, até 31 de dezembro de 2020. A norma também vedou a redução do capital social, salvo em situações específicas, e o aumento da remuneração de seus diretores, administradores e membros do Conselho de Administração e do Conselho Fiscal.

A seguir, apresentamos a distribuição de dividendos e Juros sobre Capital Próprio efetuadas em 30 de setembro de 2021 e 31 de dezembro de 2020.

^{*}Valores expressos em milhares, exceto quando indicado.

*Valores expressos em milhares, exceto quando indicado.

							30/09/2021
	Em milhares			Reais por	Milhares de Ações/	Units	
	de Reais		Bruto			Líquido	
		Ordinárias	Preferenciais	Unit	Ordinárias	Preferenciais	Unit
Dividendos (1)(3)	3.000.000	382,9809	421,2789	804,2597	382,9809	421,2789	804,2597
Juros sobre o Capital Próprio							
(2)(3)	3.400.000	434,0449	477,4494	911,4944	368,9382	405,8320	774,7702
Total	6.400.000						

- (1) Deliberados pelo Conselho de Administração em 27 de abril de 2021, pagos no dia 02 de junho de 2021, sem nenhuma remunera ção a título de atualização monetária.
- (2) Deliberados pelo Conselho de Administração em 27 de julho de 2021, pagos no dia 03 de setembro de 2021, sem nenhuma remuneração a título de atualização monetária.
- (3) Foram imputados integralmente aos dividendos mínimos obrigatórios a serem distribuídos pelo Banco referent es ao exercício de 2021.

							31/12/2020
	Em milhares			Reais por l	Milhares de Ações/	Units	
	de Reais		Bruto			Líquido	
		Ordinárias	Preferenciais	Unit	Ordinárias	Preferenciais	Unit
Juros sobre o Capital Próprio							
(1)(5)	890.000	113,7129	125,0842	238,7972	96,6560	106,3216	202,9776
Juros sobre o Capital Próprio							
(2)(5)	770.000	98,3793	108,2172	206,5965	83,6224	91,9846	175,6070
Juros sobre o Capital Próprio							
(3)(5)	1.000.000	127,7636	140,5400	268,3036	108,5991	119,4590	228,0580
Juros sobre o Capital Próprio							
(4)(5)	665.000	84,9626	93,4589	178,4214	72,2182	79,4400	151,6582
Dividendos (6)(5)	512.085	65,4257	71,9683	137,3940	65,4257	71,9683	137,3940
Total	3.837.085						

- (1) Deliberados pelo Conselho de Administração em 27 de abril de 2020, pagos no dia 24 de junho de 2020, sem nenhuma remunera ção a título de atualização monetária.
- (2) Deliberados pelo Conselho de Administração em 28 de julho de 2020, pagos no dia 25 de setembro de 2020, sem nenhuma remun eração a título de atualização monetária.
- (3) Deliberados pelo Conselho de Administração em 26 de outubro de 2020, pagos no dia 23 de dezembro de 2020, sem nenhuma remuneração a título de atualização monetária.
- (4) Deliberados pelo Conselho de Administração em 28 de dezembro de 2020, pagos em fevereiro de 2021, sem nenhuma remuneração a título de atualização monetária.
- (5) Foram imputados integralmente aos dividendos mínimos obrigatórios a serem distribuídos pelo Banco referentes ao exercício de 2020.
- (6) Deliberados pelo Conselho de Administração em 02 de fevereiro de 2021, pagos no dia 03 de março de 2021, sem nenhuma remu neração a título de atualização mon etária.

c) Reservas

O lucro líquido apurado, após as deduções e provisões legais, terá a seguinte destinação:

Reserva Legal

De acordo com a legislação societária brasileira, 5% para constituição da reserva legal, até que a mesma atinja 20% do capital. Esta reserva tem como finalidade assegurar a integridade do capital social e somente poderá ser utilizada para compensar prejuízos ou aumentar o capital.

Reservas de Capital

As reservas de capital do Banco são compostas de: reserva de ágios por subscrição de ações e outras reservas de capital, e somente pode ser usada para absorção de prejuízos que ultrapassarem os lucros acumulados e as reservas de lucros; resgate, reembolso ou aquisição de ações de nossa própria emissão; incorporação ao capital social; ou pagamento de dividendos a ações preferenciais em determinadas circunstâncias.

Reserva para Equalização de Dividendos

Após a destinação dos dividendos, o saldo se houver, poderá, mediante proposta da Diretoria Executiva e aprovada pelo Conselho de Administração, ser destinado a formação de reserva para equalização de dividendos, que será limitada a 50% do valor do capital social. Esta reserva tem como finalidade garantir recursos para pagamento de dividendos, inclusive sob a forma de juros sobre o capital próprio, ou suas antecipações, visando manter o fluxo de remuneração aos acionistas.

*Valores expressos em milhares, exceto quando indicado.

d) Ações em Tesouraria

Em reunião realizada em 02 de fevereiro de 2021, o Conselho de Administração aprovou, em continuidade ao programa de recompra que expirou em 04 de novembro de 2020, novo programa de recompra de Units e de ADRs de emissão do Banco Santander, diretamente ou por sua agência em Cayman, para manutenção em tesouraria ou posterior alienação.

O Programa de Recompra abrange a aquisição de até 36.956.402 Units, representativas de 36.956.402 ações ordinárias e 36.956.402 ações preferenciais, que correspondiam, em 31 de dezembro de 2020, a aproximadamente 1% do capital social do Banco. Em 31 de dezembro de 2020, o Banco Santander possuía 355.661.814 ações ordinárias e 383.466.228 ações preferenciais em circulação.

A recompra tem por objetivo (1) maximizar a geração de valor para os acionistas por meio de uma administração eficiente da estrutura de capital; e (2) viabilizar o pagamento de administradores, empregados de nível gerencial e outros funcionários do Banco e de sociedades sob seu controle, nos termos dos Planos de Incentivo de Longo Prazo. O prazo do Programa de Recompra é de até 18 meses contados a partir de 03 de fevereiro de 2021, encerrando-se em 02 de agosto de 2022.

		Banco/Consolidado
		Em Milhares de Ações
	30/09/2021	31/12/2020
	Quantidade	Quantidade
	Units	Units
Ações em Tesouraria no Início do Período	18.829	16.702
Aquisições de Ações	90	5.052
Alienações - Remuneração Baseado em Ações	(3.098)	(2.925)
Ações em Tesouraria no Final do Período	15.821	18.829
Sub-Total de Ações em Tesouraria em Milhares de Reais	713.068	789.587
Custos de Emissão em Milhares de Reais	1.771	1.771
Saldo de Ações em Tesouraria em Milhares de Reais	714.839	791.358
Custo/Cotação da Ação	Units	Units
Custo Mínimo (*)	7,55	7,55
Custo Médio Ponderado (*)	33,85	33,24
Custo Máximo (*)	49,55	49,55
Cotação da Ação	40,50	44,83
	<u> </u>	<u> </u>

^(*) Considerando desde o início das operações em bolsa.

e) Participação dos Acionistas Minoritários

	Patrimônio		R	Resultado		
			01/07 a	01/01 a	01/07 a	01/01 a
	30/09/2021	31/12/2020	30/09/2021	30/09/2021	30/09/2020	30/09/2020
Banco RCI Brasil S.A.	1.002.729	844.805	18.396	72.618	23.462	83.540
Banco Hyundai Capital Brasil S.A.	174.456	162.010	3.044	12.331	2.017	10.246
Banco PSA	137.243	136.806	1.951	7.937	2.666	7.878
Rojo Entretenimento S.A.	6.899	7.087	(45)	(187)	(61)	(96)
Santander Leasing	-	-	-	-	-	(444)
GIRA	614	-	(559)	(831)	-	-
Toro Corretora	22.547	-	(3.640)	(4.803)	-	-
Total	1.344.490	1.150.708	19.147	87.065	28.084	101.124

21. Partes Relacionadas

a) Remuneração de Pessoal-Chave da Administração

A Reunião do Conselho de Administração do Banco realizada em 26 de março de 2021 aprovou, conforme recomendação favorável do Comitê de Remuneração, a proposta de remuneração máxima global para os Administradores (Conselho de Administração e Diretoria Executiva) para o exercício de 2021, no montante de até R\$433.940 (quatrocentos e trinta e três milhões, novecentos e quarenta mil reais), abrangendo a remuneração fixa, variável e baseada em ações e demais benefícios. A proposta foi objeto de deliberação na Assembleia Geral Ordinária (AGO) realizada em 30 de abril de 2021.

a.1) Benefícios de Longo Prazo

O Banco, assim como o Banco Santander Espanha, igualmente como outras controladas no mundo do Grupo Santander, possui programas de remuneração de longo prazo vinculados ao desempenho do preço de mercado de suas ações, com base na obtenção de metas.

a.2) Benefícios de Curto Prazo

A tabela a seguir demonstra os salários e honorários do Conselho de Administração e Diretoria Executiva e refere-se ao montante reconhecido como despesa nos períodos findos em 30 de setembro de 2021 e 2020, pelo Banco Santander e suas controladas aos seus Administradores pelos cargos que ocupam no Banco Santander e demais empresas do Conglomerado Santander.

Os montantes relativos à Remuneração Variável e Baseada em Ações serão pagos nos períodos subsequentes.

	01/07 a	01/01 a	01/07 a	01/01 a
	30/09/2021	30/09/2021	30/09/2020	30/09/2020
Remuneração Fixa	23.688	68.537	21.715	67.348
Remuneração variável - Emespécie	21.349	76.475	11.621	71.808
Remuneração variável - Em ações	16.049	70.574	19.379	67.953
Outras	22.718	47.482	12.202	35.362
Total Benefícios de Curto Prazo	83.804	263.068	64.917	242.471
Remuneração variável - Em espécie	11.984	82.946	8.950	86.933
Remuneração variável - Emações	13.663	87.107	28.277	84.422
Total Benefícios de Longo Prazo	25.647	170.053	37.227	171.355
Total	109.451	433.121	102.144	413.826

Adicionalmente, em 2021 foram recolhidos encargos sobre a remuneração da Administração no montante de R\$ 23.728 (2020 - R\$ 21.525).

b) Rescisão do Contrato

A extinção da relação de trabalho com os Administradores, no caso de descumprimento de obrigações ou por vontade própria do contratado, não dá direito a qualquer compensação financeira e seus benefícios adquiridos serão descontinuados.

c) Operações de Crédito

O Banco e suas controladas poderão efetuar transações com partes relacionadas, alinhadas com a legislação vigente no que tange aos artigos 6º e 7º da Resolução CMN nº 4.693/18, o artigo 34 da "Lei das Sociedades Anônimas" e a Política para Transações com Partes Relacionadas do Santander, publicada no site de Relações com Investidores, sendo consideradas partes relacionadas:

^{*}Valores expressos em milhares, exceto quando indicado.

- seus controladores, pessoas naturais ou jurídicas, nos termos do art. 116 da Lei das Sociedades Anônimas;
- seus diretores e membros de órgãos estatutários ou contratuais;
- (3) em relação às pessoas mencionadas nos incisos (i) e (ii), seu cônjuge, companheiro e parentes, consanguíneos ou afins, até o segundo grau;
- pessoas naturais com participação societária qualificada em seu capital;
- pessoas jurídicas com participação societária qualificada em seu capital; (5)
- (6) pessoas jurídicas em cujo capital, direta ou indiretamente, uma Instituição Financeira Santander possua participação societária qualificada;
- pessoas jurídicas nas quais uma Instituição Financeira Santander possua controle operacional efetivo ou preponderância nas deliberações, independentemente da participação societária; e (7)
- pessoas jurídicas que possuam diretor ou membro do Conselho de Administração em comum com uma Instituição Financeira Santander. (8)

d) Participação Acionária

A tabela a seguir demonstra a participação acionária direta (ações ordinárias e preferenciais):

						Em Milhares de Ações 30/09/2021
Acionistas	Ações Ordinárias	Ações Ordinárias (%)	Ações Preferenciais	Ações Preferenciais (%)	Total Ações	Total Ações (%)
Sterrebeeck B.V.(1)	1.809.583	47,4%	1.733.644	47,1%	3.543.227	47,3%
Grupo Empresarial Santander, S.L. (GES) (1)	1.627.891	42,6%	1.539.863	41,9%	3.167.754	42,2%
Banco Santander, S.A. (1)	2.696	0,1%	-	0,0%	2.696	0,0%
Administradores (*)	4.909	0,1%	4.969	0,1%	9.878	0,1%
Outros	357.795	9,4%	385.539	10,5%	743.334	9,9%
Total em Circulação	3.802.874	99,6%	3.664.015	99,6%	7.466.889	99,6%
Ações em Tesouraria	15.821	0,4%	15.821	0,4%	31.642	0,4%
Total	3.818.695	100,0%	3.679.836	100,0%	7.498.531	100,0%
"Free Float" (2)	357.795	9,4%	385.539	10,5%	743.334	9,9%

Em Milhares de Ações 31/12/2020

Acionistas	Ações Ordinárias	Ações Ordinárias (%)	Ações Preferenciais	Ações Preferenciais (%)	Total Ações	Total Ações (%)
Sterrebeeck B.V.(1)	1.809.583	47,4%	1.733.644	47,1%	3.543.227	47,3%
GES (1)	1.627.891	42,6%	1.539.863	41,8%	3.167.755	42,2%
Banco Santander, S.A. (1)	2.696	0,07%	=	0,0%	2.696	0,04%
Administradores (*)	4.034	0,11%	4.034	0,11%	8.067	0,11%
Outros	355.662	9,3%	383.466	10,4%	739.128	9,8%
Total em Circulação	3.799.866	99,5%	3.661.007	99,5%	7.460.873	99,5%
Ações em Tesouraria	18.829	0,5%	18.829	0,5%	37.658	0,5%
Total	3.818.695	100,0%	3.679.836	100,0%	7.498.531	100,0%
"Free Float" (2)	355.662	9,3%	383.466	10,4%	739.128	9,9%

- (1) Empresas do Grupo Santander Espanha.
- (2) Composto por Funcionários e Outros.
- (*) Nen hum dos membros do Conselho de Administração e Diretoria Executiva mantém 1,0% ou mais de qualquer classe de ações.

^{*}Valores expressos em milhares, exceto quando indicado.

e) Transações com Partes Relacionadas

O Santander possui Política para Transações com Partes Relacionadas aprovada pelo Conselho de Administração, que tem como objetivo assegurar que todas as transações tipificadas na política sejam efetuadas tendo em vista os interesses do Banco Santander e de seus acionistas. A política define poderes para aprovação de determinadas transações pelo Conselho de Administração. As regras previstas são também aplicadas a todos os colaboradores e administradores do Banco Santander e de suas controladas.

As operações e remuneração de serviços com partes relacionadas são realizadas no curso normal dos negócios e em condições de comutatividade, incluindo taxas de juros, prazos e garantias, e não envolvem riscos maiores que os normais de cobrança ou apresentam outras desvantagens.

						Banco					(Consolidado
	Ativos		Receitas	Ativos		Receitas	Ativos		Receitas	Ativos		Receitas
	(Passivos)		(Despesas)	(Passivos)		(Despesas)	(Passivos)		(Despesas)	(Passivos)		(Despesas)
		01/07 a	01/01 a		01/07 a	01/01 a		01/07 a	01/01 a		01/07 a	01/01 a
	30/09/2021			31/12/2020	- ,	. ,	30/09/2021	30/09/2021		31/12/2020 3	. ,	. ,
Disponibilidades	2.217.558	-		12.913.526	-	-	2.217.558	-			-	-
Banco Santander Espanha (1)	963.516	-	-	2.475.959	-	-	963.516	-	-	2.459.332	-	_
Santander Bank. National Association	1.087.880	-	-	10.315.450	-	-	1.087.880	-	-	10.315.450	-	_
Diversos	166.162	-	-	122.117	-	-	166.162	-	-	122.117	-	_
Aplicações Interfinanceiras de Liquidez	84.634.778	1.173.468	2.870.057	74.635.984	912.223	2.493.734	-	3.495	4.966	-	190	8.094
Aymoré CFI (2)	53.119.388	770.698	2.001.604	45.970.236	615.836	1.844.679	-	-	-	-	-	-
Banco Santander Espanha (1)	-	3.495	4.966	-	191	8.067	-	3.495	4.966	-	190	8.094
Banco PSA	892.406	4.738	30.993	1.012.276	-	-	-	-	-	-	-	_
Banco RCI Brasil S.A. (2)	2.570.664	48.319	120.027	3.565.452	-	-	-	-	-	-	-	_
Santander Leasing (2)	144.215	1.230	1.230	-	-	-	-	-	-	-	-	_
Bandepe(2)	24.411.563	293.722	584.666	21.429.296	120.632	412.731	-	-	-	-	-	_
Diversos	3.496.542	51.266	126.571	2.658.724	175.564	228.257	-	-	-	-	-	-
Títulos e Valores Mobiliários	1.333.759	67.849	122.814	312.469	1.671	8.189	1.011.767	38.884	69.372	-	-	_
Santander Leasing (2)	320.303	3.869	7.834	312.469	1.671	8.189	-	-	-	-	-	-
Apolo Fundo de Investimento em Direitos Creditórios	1.011.767	38.884	69.372	-	-	-	1.011.767	38.884	69.372	-	-	-
Verbena FCVS - Fundo de Investimento em Direitos												
Creditórios	1.689	25.096	45.608	-	-	-	-	-	-	-	-	
Instrumentos Financeiros Derivativos - Líquido	515.328	(978.719)	(645.162)	(2.584.973)	(461.687)	774.070	5.492	(1.094.989)	78.202	(1.103.558)	115.302	(1.708.155)
Fundo de Investimento Santillana (3)	9.864	(12.207)	113.093	(130.038)	170.660	(373.448)	9.864	(12.207)	113.093	(130.038)	170.660	(373.448)
Banco Santander Espanha (1)	(4.372)	(1.082.787)	(35.015)	(978.700)	(57.555)	(1.265.171)	(4.372)	(1.082.787)	(35.015)	(973.520)	(55.502)	(1.334.989)
Santander FI Amazonas (2)	301.964	(55.569)	137.887	162.513	-	-	-	-	-	-	-	-
Santander FI Hedge Strategies (2)												
(Nota 2)	594.525	891.813	(136.678)	(1.052.385)	93.464	1.466.751	-	-	-	-	-	-
Santander Hermes Multi Créd Priv Infra Fundo de												
Investimentos	58.278	(11.299)	(13.602)	92.370	-	-	_	-	_	-	-	
Santander FI Diamantina (2)	(444.931)	(708.675)	(710.971)	(678.733)	(580.800)	884.716	_	-	_	-	-	
Pessoal Chave da Administração	-	5	124	-	144	282	_	5	124	-	144	282
Diversos	-	-	-	-	(87.600)	60.940	-	-	-	-	-	
Relações Interfinanceiras	19.784.751	1.042	2.959	17.447.264	(1.620)	8.259	19.782.698	1.042	1.719	-	-	-

^{*}Valores expressos em milhares, exceto quando indicado.

Desempenho	Independentes	Financeiras	Notas E	xplicativas	Direto	res	_						
*Valores expressos em m	nilhares, exceto quando indicad	<i>l</i> o.											
Getnet S.A. (5)		19.782.698	1.042	1.719	17.444.497	292	5.595	19.782.698	1.042	1.719	-	-	_
Santander Leasing (2)		2.053	-	1.240	2.767	(1.912)	2.664	-	-	-	_	_	-
Operações de Crédito		2.499.901	1.237	2.160	1.149.718	270	716	2.368.989	374	1.297	98.522	277	738
Getnet S.A.		2.273.278	-	-	1.051.358	-	-	2.273.278	-	-	-	-	_
Gestora de Inteligência	de Crédito	66.667	-	-	66.667	-	-	66.667	-	-	66.667	-	_
Loop Gestão de Pátios		10.264	-	-	11.966	-	-	10.264	-	-	11.966	-	_
PI Distribuidora de Títu	los e Valores Mobiliários S.A.	-	863	863				-	-	-			
Gestão Integrada de Re	ecebíveis do Agronegócio S.A.	131.339	-	-	-	-	-	-	-	-	-	-	_
Pessoal Chave da Admi	nistração	18.353	374	1.297	19.727	270	716	18.780	374	1.297	19.889	277	738
Dividendos e Bonifica	ções a Receber	-	-	-	260.899	-	-	-	-	-	18.568	-	
Aymoré CFI (2)	-	-	-	-	176.537	-	-	-	-	-	-	-	_
Santander CCVM (2)		-	-	-	5.179	-	-	-	-	-	-	-	-
Bandepe (2)		-	-	-	855	-	-	-	-	-	-	-	_
Banco RCI Brasil S.A. (2))	-	-	-	20.536	-	-	-	-	-	-	-	_
Santander Brasil Tecnol	logia S.A. (2)	-	-	-	13.438	-	-	-	-	-	-	-	_
Santander Leasing (2)		-	-	-	3.507	-	-	-	-	-	-	-	_
Santander Corretora de	e Seguros (2)	-	-	-	5.459	-	-	-	-	-	-	-	_
Webmotors S.A.		-	-	-	-	-	-	-	-	-	18.455	-	_
Getnet S.A.		-	-	-	29.488	-	-	-	-	-	-	-	_
Diversos		-	-	-	5.900	-	-	-	-	-	113	-	-
Negociação e Interme	diação de Valores	599.594	295	936	342.974	666	4.782	599.594	295	936	342.974	666	90.030
Banco Santander Espan		599.594	295	936	342.974	666	4.782	599.594	295	936	342.974	666	90.030
	nha (1)	599.594 (28.744)	295 (3.045)	936 (96.069)	342.974 (353.445)	666 (105.557)	4.782 775.828	599.594 (28.744)	295 (3.045)	936 (96.069)	342.974 (353.445)	666 (105.557)	90.030 775.828
Banco Santander Espan	nha (1) .iquida												
Banco Santander Espan Carteira de Câmbio - L	nha (1) . iquida nha (1)	(28.744)	(3.045)	(96.069)	(353.445)	(105.557)	775.828	(28.744)	(3.045)	(96.069)	(353.445)	(105.557)	775.828
Banco Santander Espan Carteira de Câmbio - L Banco Santander Espan	nha (1) . iquida nha (1)	(28.744)	(3.045) (3.110)	(96.069) (96.339)	(353.445)	(105.557) (105.622)	775.828 775.703	(28.744)	(3.045) (3.110)	(96.069) (96.339)	(353.445)	(105.557) (105.622)	775.828 775.703
Banco Santander Espan Carteira de Câmbio - L Banco Santander Espan Pessoal Chave da Admi Rendas a Receber	nha (1) . iquida nha (1)	(28.744) (28.744)	(3.045) (3.110) 65	(96.069) (96.339) 270	(353.445) (353.445)	(105.557) (105.622) 65	775.828 775.703 125	(28.744) (28.744)	(3.045) (3.110) 65	(96.069) (96.339) 270	(353.445) (353.445)	(105.557) (105.622) 65	775.828 775.703 125
Banco Santander Espan Carteira de Câmbio - L Banco Santander Espan Pessoal Chave da Admi Rendas a Receber	nha (1) .iquida nha (1) nistração Seguros e Previdência S.A. (6)	(28.744) (28.744) - 906.976	(3.045) (3.110) 65 497.205	(96.069) (96.339) 270 1.412.040	(353.445) (353.445) - 892.761	(105.557) (105.622) 65 582.722	775.828 775.703 125 1.542.352	(28.744) (28.744) - 915.085	(3.045) (3.110) 65 827.794	(96.069) (96.339) 270 2.410.808	(353.445) (353.445) - 915.137	(105.557) (105.622) 65 1.085.719	775.828 775.703 125 2.199.978
Banco Santander Espan Carteira de Câmbio - L Banco Santander Espan Pessoal Chave da Admi Rendas a Receber Zurich Santander Brasil	nha (1) Liquida nha (1) nistração Seguros e Previdência S.A. (6) Seguros S.A. (6)	(28.744) (28.744) - 906.976 828.920	(3.045) (3.110) 65 497.205 388.827	(96.069) (96.339) 270 1.412.040 1.180.275	(353.445) (353.445) - 892.761 835.680	(105.557) (105.622) 65 582.722 524.463	775.828 775.703 125 1.542.352 1.374.213	(28.744) (28.744) - 915.085 837.029	(3.045) (3.110) 65 827.794 716.975	(96.069) (96.339) 270 2.410.808 2.170.705	(353.445) (353.445) - 915.137 858.056	(105.557) (105.622) 65 1.085.719 1.113.342	775.828 775.703 125 2.199.978 2.076.659
Banco Santander Espan Carteira de Câmbio - L Banco Santander Espan Pessoal Chave da Admi Rendas a Receber Zurich Santander Brasil Zurich Santander Brasil	nha (1) i.iquida nha (1) nistração Seguros e Previdência S.A. (6) Seguros S.A. (6) Sociedades Ligadas	(28.744) (28.744) - 906.976 828.920 78.056	(3.045) (3.110) 65 497.205 388.827 108.378	(96.069) (96.339) 270 1.412.040 1.180.275 231.765	(353.445) (353.445) - 892.761 835.680 57.081	(105.557) (105.622) 65 582.722 524.463 58.259	775.828 775.703 125 1.542.352 1.374.213 168.139	(28.744) (28.744) - 915.085 837.029 78.056	(3.045) (3.110) 65 827.794 716.975 110.819	(96.339) 270 2.410.808 2.170.705 240.103	(353.445) (353.445) - 915.137 858.056 57.081	(105.557) (105.622) 65 1.085.719 1.113.342 (27.623)	775.828 775.703 125 2.199.978 2.076.659 123.319
Banco Santander Espan Carteira de Câmbio - L Banco Santander Espan Pessoal Chave da Admi Rendas a Receber Zurich Santander Brasil Zurich Santander Brasil Valores a Receber de S Santander Capitalização Aymoré CFI (2)	nha (1) i.iquida nha (1) inistração Seguros e Previdência S.A. (6) Seguros S.A. (6) Sociedades Ligadas o S.A. (2)	(28.744) (28.744) - 906.976 828.920 78.056 80.696	(3.045) (3.110) 65 497.205 388.827 108.378 205.298	(96.069) (96.339) 270 1.412.040 1.180.275 231.765 521.329	(353.445) (353.445) - 892.761 835.680 57.081 18.749	(105.557) (105.622) 65 582.722 524.463 58.259 136.545	775.828 775.703 125 1.542.352 1.374.213 168.139 453.301	(28.744) (28.744) - 915.085 837.029 78.056 60.649	(3.045) (3.110) 65 827.794 716.975 110.819 55.771	(96.069) (96.339) 270 2.410.808 2.170.705 240.103 101.195	(353.445) (353.445) - 915.137 858.056 57.081 13.681	(105.557) (105.622) 65 1.085.719 1.113.342 (27.623) 1.083	775.828 775.703 125 2.199.978 2.076.659 123.319
Banco Santander Espan Carteira de Câmbio - L Banco Santander Espan Pessoal Chave da Admi Rendas a Receber Zurich Santander Brasil Zurich Santander Brasil Valores a Receber de S Santander Capitalização	nha (1) i.iquida nha (1) inistração Seguros e Previdência S.A. (6) Seguros S.A. (6) Sociedades Ligadas o S.A. (2)	(28.744) (28.744) - 906.976 828.920 78.056 80.696	(3.045) (3.110) 65 497.205 388.827 108.378 205.298 4.589	(96.069) (96.339) 270 1.412.040 1.180.275 231.765 521.329 4.589	(353.445) (353.445) - 892.761 835.680 57.081 18.749	(105.557) (105.622) 65 582.722 524.463 58.259 136.545	775.828 775.703 125 1.542.352 1.374.213 168.139 453.301	(28.744) (28.744) - 915.085 837.029 78.056 60.649	(3.045) (3.110) 65 827.794 716.975 110.819 55.771	(96.069) (96.339) 270 2.410.808 2.170.705 240.103 101.195	(353.445) (353.445) - 915.137 858.056 57.081 13.681	(105.557) (105.622) 65 1.085.719 1.113.342 (27.623) 1.083	775.828 775.703 125 2.199.978 2.076.659 123.319
Banco Santander Espan Carteira de Câmbio - L Banco Santander Espan Pessoal Chave da Admi Rendas a Receber Zurich Santander Brasil Zurich Santander Brasil Valores a Receber de S Santander Capitalização Aymoré CFI (2) Santander Brasil Gestão	nha (1) i.iquida nha (1) inistração Seguros e Previdência S.A. (6) Seguros S.A. (6) Sociedades Ligadas o S.A. (2)	(28.744) (28.744) - 906.976 828.920 78.056 80.696 169	(3.045) (3.110) 65 497.205 388.827 108.378 205.298 4.589 110.964	(96.069) (96.339) 270 1.412.040 1.180.275 231.765 521.329 4.589 291.450	(353.445) (353.445) - 892.761 835.680 57.081 18.749	(105.557) (105.622) 65 582.722 524.463 58.259 136.545	775.828 775.703 125 1.542.352 1.374.213 168.139 453.301	(28.744) (28.744) - 915.085 837.029 78.056 60.649	(3.045) (3.110) 65 827.794 716.975 110.819 55.771	(96.069) (96.339) 270 2.410.808 2.170.705 240.103 101.195	(353.445) (353.445) - 915.137 858.056 57.081 13.681	(105.557) (105.622) 65 1.085.719 1.113.342 (27.623) 1.083	775.828 775.703 125 2.199.978 2.076.659 123.319 6.130
Banco Santander Espan Carteira de Câmbio - L Banco Santander Espan Pessoal Chave da Admi Rendas a Receber Zurich Santander Brasil Zurich Santander Brasil Valores a Receber de S Santander Capitalização Aymoré CFI (2) Santander Brasil Gestão	nha (1) iquida nha (1) inistração Seguros e Previdência S.A. (6) Seguros S.A. (6) Sociedades Ligadas o S.A (2) o de Recursos Ltda. (3)	(28.744) (28.744) - 906.976 828.920 78.056 80.696 169	(3.045) (3.110) 65 497.205 388.827 108.378 205.298 4.589 110.964 705	(96.069) (96.339) 270 1.412.040 1.180.275 231.765 521.329 4.589 291.450 2.468	(353.445) (353.445) - 892.761 835.680 57.081 18.749	(105.557) (105.622) 65 582.722 524.463 58.259 136.545	775.828 775.703 125 1.542.352 1.374.213 168.139 453.301	(28.744) (28.744) - 915.085 837.029 78.056 60.649 - - 169	(3.045) (3.110) 65 827.794 716.975 110.819 55.771 705	(96.069) (96.339) 270 2.410.808 2.170.705 240.103 101.195 - - 2.468	(353.445) (353.445) - 915.137 858.056 57.081 13.681 - - 169 532	(105.557) (105.622) 65 1.085.719 1.113.342 (27.623) 1.083	775.828 775.703 125 2.199.978 2.076.659 123.319 6.130
Banco Santander Espan Carteira de Câmbio - L Banco Santander Espan Pessoal Chave da Admi Rendas a Receber Zurich Santander Brasil Zurich Santander Brasil Valores a Receber de S Santander Capitalização Aymoré CFI (2) Santander Brasil Gestão Super Pagamentos e Ao	nha (1) ciquida nha (1) nistração Seguros e Previdência S.A. (6) Seguros S.A. (6) Sociedades Ligadas o S.A (2) o de Recursos Ltda. (3) dministração de Meios Eletrôn	(28.744) (28.744) 906.976 828.920 78.056 80.696 169 icos S.A	(3.045) (3.110) 65 497.205 388.827 108.378 205.298 4.589 110.964 705	(96.069) (96.339) 270 1.412.040 1.180.275 231.765 521.329 4.589 291.450 2.468	(353.445) (353.445) - 892.761 835.680 57.081 18.749 - - 169	(105.557) (105.622) 65 582.722 524.463 58.259 136.545 - 84.217 1.057	775.828 775.703 125 1.542.352 1.374.213 168.139 453.301 - 304.949 5.500	(28.744) (28.744) - 915.085 837.029 78.056 60.649 - - 169	(3.045) (3.110) 65 827.794 716.975 110.819 55.771 - 705 606	(96.069) (96.339) 270 2.410.808 2.170.705 240.103 101.195 - - 2.468 1.793	(353.445) (353.445) - 915.137 858.056 57.081 13.681 - - 169 532	(105.557) (105.622) 65 1.085.719 1.113.342 (27.623) 1.083	775.828 775.703 125 2.199.978 2.076.659 123.319 6.130
Banco Santander Espan Carteira de Câmbio - L Banco Santander Espan Pessoal Chave da Admi Rendas a Receber Zurich Santander Brasil Zurich Santander Brasil Valores a Receber de S Santander Capitalização Aymoré CFI (2) Santander Brasil Gestão Super Pagamentos e Ao Santander CCVM (2)	nha (1) iduida nha (1) nistração Seguros e Previdência S.A. (6) Seguros S.A. (6) Sociedades Ligadas o S.A (2) o de Recursos Ltda. (3) dministração de Meios Eletrôn nistrativos Globales. S.L.	(28.744) (28.744) 906.976 828.920 78.056 80.696 169 icos S.A	(3.045) (3.110) 65 497.205 388.827 108.378 205.298 4.589 110.964 705 -	(96.069) (96.339) 270 1.412.040 1.180.275 231.765 521.329 4.589 291.450 2.468	(353.445) (353.445) - 892.761 835.680 57.081 18.749 - - 169	(105.557) (105.622) 65 582.722 524.463 58.259 136.545 - 84.217 1.057 - 17.348 - 5.739	775.828 775.703 125 1.542.352 1.374.213 168.139 453.301 - 304.949 5.500	(28.744) (28.744) - 915.085 837.029 78.056 60.649 - - 169	(3.045) (3.110) 65 827.794 716.975 110.819 55.771 705 606	(96.069) (96.339) 270 2.410.808 2.170.705 240.103 101.195 - - 2.468 1.793	(353.445) (353.445) - 915.137 858.056 57.081 13.681 - - 169 532	(105.557) (105.622) 65 1.085.719 1.113.342 (27.623) 1.083 - - 1.057	775.828 775.703 125 2.199.978 2.076.659 123.319 6.130
Banco Santander Espan Carteira de Câmbio - L Banco Santander Espan Pessoal Chave da Admi Rendas a Receber Zurich Santander Brasil Zurich Santander Brasil Valores a Receber de S Santander Capitalização Aymoré CFI (2) Santander Brasil Gestão Super Pagamentos e Ao Santander CCVM (2) Gesban Servicios Admir Santander Brasil Consó Santander Corretora de	nha (1) iduida nha (1) inistração Seguros e Previdência S.A. (6) Seguros S.A. (6) Sociedades Ligadas o S.A. (2) o de Recursos Ltda. (3) dministração de Meios Eletrôn nistrativos Globales. S.L. rcio (2)	(28.744) (28.744) 906.976 828.920 78.056 80.696 169 icos S.A 873 - 1.054	(3.045) (3.110) 65 497.205 388.827 108.378 205.298 4.589 110.964 705 -	(96.069) (96.339) 270 1.412.040 1.180.275 231.765 521.329 4.589 291.450 2.468 - 55.373	(353.445) (353.445) - 892.761 835.680 57.081 18.749 - - 169 - - 419	(105.557) (105.622) 65 582.722 524.463 58.259 136.545 - 84.217 1.057 - 17.348 - 5.739 8.400	775.828 775.703 125 1.542.352 1.374.213 168.139 453.301 - 304.949 5.500 - 50.394	(28.744) (28.744) - 915.085 837.029 78.056 60.649 - - 169	(3.045) (3.110) 65 827.794 716.975 110.819 55.771 705 606	(96.069) (96.339) 270 2.410.808 2.170.705 240.103 101.195 - - 2.468 1.793	(353.445) (353.445) - 915.137 858.056 57.081 13.681 - - 169 532	(105.557) (105.622) 65 1.085.719 1.113.342 (27.623) 1.083 - - 1.057	775.828 775.703 125 2.199.978 2.076.659 123.319 6.130
Banco Santander Espan Carteira de Câmbio - L Banco Santander Espan Pessoal Chave da Admi Rendas a Receber Zurich Santander Brasil Zurich Santander Brasil Valores a Receber de S Santander Capitalização Aymoré CFI (2) Santander Brasil Gestão Super Pagamentos e Ao Santander CCVM (2) Gesban Servicios Admir Santander Brasil Consó Santander Corretora de Esfera Fidelidade S.A.	nha (1) iquida nha (1) inistração Seguros e Previdência S.A. (6) Seguros S.A. (6) Sociedades Ligadas o S.A. (2) o de Recursos Ltda. (3) dministração de Meios Eletrôn nistrativos Globales. S.L. rcio (2) e Seguros (2)	(28.744) (28.744) - 906.976 828.920 78.056 80.696 169 icos S.A - 1.054	(3.045) (3.110) 65 497.205 388.827 108.378 205.298 4.589 110.964 705 - 19.845	(96.069) (96.339) 270 1.412.040 1.180.275 231.765 521.329 4.589 291.450 2.468 - 55.373	(353.445) (353.445) - 892.761 835.680 57.081 18.749 - - - 169 - - 419 - 4.757	(105.557) (105.622) 65 582.722 524.463 58.259 136.545 - 84.217 1.057 - 17.348 - 5.739	775.828 775.703 125 1.542.352 1.374.213 168.139 453.301 304.949 5.500 50.394 16.257	(28.744) (28.744) - 915.085 837.029 78.056 60.649 - - - 23	(3.045) (3.110) 65 827.794 716.975 110.819 55.771	(96.069) (96.339) 270 2.410.808 2.170.705 240.103 101.195 - - 2.468 1.793	(353.445) (353.445) - 915.137 858.056 57.081 13.681 169 532 - 23	(105.557) (105.622) 65 1.085.719 1.113.342 (27.623) 1.083 - - 1.057	775.828 775.703 125 2.199.978 2.076.659 123.319 6.130
Banco Santander Espan Carteira de Câmbio - L Banco Santander Espan Pessoal Chave da Admi Rendas a Receber Zurich Santander Brasil Zurich Santander Brasil Valores a Receber de S Santander Capitalização Aymoré CFI (2) Santander Brasil Gestão Super Pagamentos e Ao Santander CCVM (2) Gesban Servicios Admir Santander Brasil Consó Santander Corretora de	nha (1) iquida nha (1) inistração Seguros e Previdência S.A. (6) Seguros S.A. (6) Sociedades Ligadas o S.A. (2) o de Recursos Ltda. (3) dministração de Meios Eletrôn nistrativos Globales. S.L. rcio (2) e Seguros (2)	(28.744) (28.744) 906.976 828.920 78.056 80.696 169 icos S.A 873 - 1.054	(3.045) (3.110) 65 497.205 388.827 108.378 205.298 4.589 110.964 705 - 19.845 - 7.980 11.084	(96.069) (96.339) 270 1.412.040 1.180.275 231.765 521.329 4.589 291.450 2.468 - 55.373 - 24.164 35.904	(353.445) (353.445) - 892.761 835.680 57.081 18.749 - - 169 - - 419	(105.557) (105.622) 65 582.722 524.463 58.259 136.545 - 84.217 1.057 - 17.348 - 5.739 8.400	775.828 775.703 125 1.542.352 1.374.213 168.139 453.301 304.949 5.500 50.394 16.257 25.199	(28.744) (28.744) - 915.085 837.029 78.056 60.649 - - 169 - 23	(3.045) (3.110) 65 827.794 716.975 110.819 55.771	(96.069) (96.339) 270 2.410.808 2.170.705 240.103 101.195 2.468 1.793	(353.445) (353.445) - 915.137 858.056 57.081 13.681 169 532 - 23	(105.557) (105.622) 65 1.085.719 1.113.342 (27.623) 1.083 1.057	775.828 775.703 125 2.199.978 2.076.659 123.319 6.130
Banco Santander Espan Carteira de Câmbio - L Banco Santander Espan Pessoal Chave da Admi Rendas a Receber Zurich Santander Brasil Zurich Santander Brasil Valores a Receber de S Santander Capitalização Aymoré CFI (2) Santander Brasil Gestão Super Pagamentos e Ao Santander CCVM (2) Gesban Servicios Admir Santander Brasil Consó Santander Corretora de Esfera Fidelidade S.A.	nha (1) iquida nha (1) inistração Seguros e Previdência S.A. (6) Seguros S.A. (6) Sociedades Ligadas o S.A. (2) o de Recursos Ltda. (3) dministração de Meios Eletrôn nistrativos Globales. S.L. rcio (2) e Seguros (2)	(28.744) (28.744) 906.976 828.920 78.056 80.696 169 icos S.A 873 - 1.054 - 2.094	(3.045) (3.110) 65 497.205 388.827 108.378 205.298 4.589 110.964 705 - 19.845 - 7.980 11.084 1.004	(96.069) (96.339) 270 1.412.040 1.180.275 231.765 521.329 4.589 291.450 2.468 - 555.373 - 24.164 35.904 2.877	(353.445) (353.445) - 892.761 835.680 57.081 18.749 - - - 169 - - 419 - 4.757	(105.557) (105.622) 65 582.722 524.463 58.259 136.545 - 84.217 1.057 - 17.348 - 5.739 8.400 770	775.828 775.703 125 1.542.352 1.374.213 168.139 453.301 - 304.949 5.500 - 50.394 - 16.257 25.199 2.310	(28.744) (28.744) - 915.085 837.029 78.056 60.649 - - - 23	(3.045) (3.110) 65 827.794 716.975 110.819 55.771	(96.069) (96.339) 270 2.410.808 2.170.705 240.103 101.195	(353.445) (353.445) - 915.137 858.056 57.081 13.681 169 532 - 23	(105.557) (105.622) 65 1.085.719 1.113.342 (27.623) 1.083 1.057	775.828 775.703 125 2.199.978 2.076.659 123.319 6.130
Banco Santander Espan Carteira de Câmbio - L Banco Santander Espan Pessoal Chave da Admi Rendas a Receber Zurich Santander Brasil Zurich Santander Brasil Valores a Receber de S Santander Capitalização Aymoré CFI (2) Santander Brasil Gestão Super Pagamentos e Ao Santander CCVM (2) Gesban Servicios Admin Santander Brasil Consó Santander Corretora de Esfera Fidelidade S.A. Banco Santander Espan	nha (1) idquida nha (1) inistração Seguros e Previdência S.A. (6) Seguros S.A. (6) Sociedades Ligadas o S.A. (2) o de Recursos Ltda. (3) dministração de Meios Eletrôn nistrativos Globales. S.L. rcio (2) e Seguros (2)	(28.744) (28.744) 906.976 828.920 78.056 80.696 169 icos S.A - 1.054 - 2.094 4.516	(3.045) (3.110) 65 497.205 388.827 108.378 205.298 4.589 110.964 705 - 19.845 - 7.980 11.084 1.004	(96.069) (96.339) 270 1.412.040 1.180.275 231.765 521.329 4.589 291.450 2.468 - 55.373 - 24.164 35.904 2.877	(353.445) (353.445) - 892.761 835.680 57.081 18.749 - - 169 - - 419 - 4.757 4.516	(105.557) (105.622) 65 582.722 524.463 58.259 136.545 - 84.217 1.057 - 17.348 - 5.739 8.400 770	775.828 775.703 125 1.542.352 1.374.213 168.139 453.301 - 304.949 5.500 - 50.394 - 16.257 25.199 2.310	(28.744) (28.744) - 915.085 837.029 78.056 60.649 - - 169 - - 23 - - 4.516	(3.045) (3.110) 65 827.794 716.975 110.819 55.771	(96.069) (96.339) 270 2.410.808 2.170.705 240.103 101.195 2.468 1.793	(353.445) (353.445) 915.137 858.056 57.081 13.681 169 532 - 23 - 4.516	(105.557) (105.622) 65 1.085.719 1.113.342 (27.623)	775.828 775.703 125 2.199.978 2.076.659 123.319 6.130
Banco Santander Espan Carteira de Câmbio - L Banco Santander Espan Pessoal Chave da Admi Rendas a Receber Zurich Santander Brasil Zurich Santander Brasil Valores a Receber de S Santander Capitalização Aymoré CFI (2) Santander Brasil Gestão Super Pagamentos e Ao Santander CCVM (2) Gesban Servicios Admin Santander Brasil Consó Santander Corretora de Esfera Fidelidade S.A. Banco Santander Espan Santander Digital Asset	nha (1) iquida nha (1) inistração Seguros e Previdência S.A. (6) Seguros S.A. (6) Sociedades Ligadas o S.A. (2) o de Recursos Ltda. (3) dministração de Meios Eletrôn nistrativos Globales. S.L. rcio (2) e Seguros (2) nha (1) is. SL rategies (2)	(28.744) (28.744) - 906.976 828.920 78.056 80.696 169 icos S.A - 1.054 - 2.094 4.516	(3.045) (3.110) 65 497.205 388.827 108.378 205.298 4.589 110.964 705 - 19.845 - 7.980 11.084 1.004	(96.069) (96.339) 270 1.412.040 1.180.275 231.765 521.329 4.589 291.450 2.468 - 555.373 - 24.164 35.904 2.877	(353.445) (353.445) - 892.761 835.680 57.081 18.749 - - 169 - - 419 - 4.757 4.516	(105.557) (105.622) 65 582.722 524.463 58.259 136.545	775.828 775.703 125 1.542.352 1.374.213 168.139 453.301 - 304.949 5.500 - 50.394 - 16.257 25.199 2.310	(28.744) (28.744) - 915.085 837.029 78.056 60.649 169 - 23 - 4.516	(3.045) (3.110) 65 827.794 716.975 110.819 55.771 705 606	(96.069) (96.339) 270 2.410.808 2.170.705 240.103 101.195	(353.445) (353.445) - 915.137 858.056 57.081 13.681 - - 169 532 - 23 - 4.516 8.105	(105.557) (105.622) 65 1.085.719 1.113.342 (27.623) 1.083 1.057	775.828 775.703 125 2.199.978 2.076.659 123.319 6.130

Declarações dos

Comentário de

Relatório dos Auditores Demonstrações

Desempenho Independentes	Financeiras	Notas E	kplicativas	Diretor	es dos	_						
*Valores expressos em milhares, exceto quando indicad	do.											
Santander fundo de Investimento Diamantina Multim	nercado											
Crédito Privado Investimento no exterior (2)	1.969	6.001	15.872	-	10.337	25.118	-	-	-	-	-	_
Santander Caceis Brasil DTVM S.A. (3)	-	974	2.923	-	-	-	-	974	2.923	-	-	_
Diversos	1.461	8.954	19.991	1.461	5.789	14.765	340	1.035	1.689	336	26	630
Resultado não operacional	-	-	-	-	-	168.588	-	-	-	-	-	168.588
Super Pagamentos e Administração de Meios Eletrôr	nicos S.A	-	-	-	-	168.588	-	-	-	-	-	168.588
Outros Créditos - Diversos	1.647.184	30.091	88.071	1.452.382	32.803	187.577	1.637.833	73.976	164.377	1.486.386	125.228	163.187
Gesban Servicios Administrativos Globales. S.L.	-	-	-	-	-	-	-	-	-	1.486.341	-	8.006
Banco Santander Espanha (1)	1.560.290	-	-	1.444.376	-	-	1.560.387	-	-	-	-	(35)
Santander Capitalização S.A (2)	5.326	18.110	52.349	4.416	18.802	148.786	-	-	-	-	-	_
Banco Santander International (3)	-	11.119	33.653	-	10.506	34.227	-	11.119	33.653	-	10.506	34.227
Santander Caceis Brasil DTVM S.A. (3)	-	414	1.164	-	374	1.124	-	414	1.164	-	2.131	6.394
Santander Brasil Gestão de Recursos Ltda. (3)	-	-	-	-	-	-	-	291	752	-	-	
Santander Global Thechnology. S.L. SOCI	77.429	-	-	-	-	-	77.429	-	-	-	-	-
Pessoal Chave da Administração	2	89	273	-	25	118	2	89	273	45	43	186
Diversos	4.137	359	632	3.590	3.096	3.322	15	62.063	128.535	-	112.548	114.409
Depósitos	(29.750.176)	(593.765)	190.257	(23.503.316)	269.259	679.534	(254.243)	4.025	(2.969)	(946.054)	(682)	(17.285)
Bandepe	-	-	-	-	-	-	-	-	-	-	-	-
Santander Leasing (2)	(58.701)	(536)	(960)	(81.354)	(1.438)	(2.522)	-	-	-	-	-	-
Banco Santander Espanha (1)	(11.001)	-	-	(13.156)	-	-	(11.001)	-	-	(55.059)	-	-
Aymoré CFI (2)	(2.230.784)	(11.191)	(16.595)	(190.480)	(4.293)	(24.141)	-	-	-	-	-	-
Zurich Santander Brasil Seguros e Previdência S.A. (6)	(39.590)	_	-	(64.836)	-	-	(39.590)	-	-	(64.836)	-	_
Zurich Santander Brasil Seguros S.A. (6)	(4.712)	-	-	(6.443)	-	-	(4.712)	-	-	(6.443)	-	_
Santander Brasil Gestão de Recursos Ltda. (3)	(43.781)	(368)	(372)	(335)	(583)	(3.757)	(43.781)	(368)	(372)	(335)	(583)	(3.757)
Fundo de Investimento Santillana (3)	(70)	_	-	(44)	3.314	-	(70)	-	-	(44)	3.314	_
Santander Brasil Tecnologia S.A. (2)	(107)	-	-	(780)	-	-	-	-	-	-	-	_
Banco RCI Brasil S.A. (2)	(75.799)	(998)	(4.225)	(226.046)	-	-	-	-	-	-	-	_
Santander Caceis Brasil DTVM S.A. (3)	(5.594)	-	-	(581.543)	(2.864)	(11.962)	(5.594)	-	-	(581.543)	(2.864)	(11.962)
Getnet S.A.	(30.244)	_	-	(242.391)	-	-	(30.244)	-	-	-	-	_
Santander FI Diamantina (2)	(26.822.173)	(583.983)	218.156	(21.416.222)	282.270	734.880	-	-	_	-	_	
Super Pagamentos e Administração de Meios Eletrôn	nicos S.A. (14.270)	-	-	(36.390)	-	(1)	(14.270)	-	-	(36.390)	-	(1)
Banco Santander (Suisse). S.A.	-	5.447	-	-	-	-	-	5.447	-	-	-	_
Pessoal Chave da Administração	(40.713)	(443)	(893)	(36.705)	(148)	(700)	(40.713)	(443)	(893)	(36.762)	(148)	(700)
Diversos	(372.637)	(1.693)	(4.854)	(606.591)	(6.999)	(12.263)	(64.268)	(611)	(1.704)	(164.642)	(401)	(865)
Operações Compromissadas	(6.656.796)	(64.692)	(182.799)	(7.160.549)	(83.136)	(170.503)	(2.322.365)	(27.167)	(59.940)	(2.186.105)	(11.551)	(34.375)
Santander FI Amazonas (3)	(320.677)	(4.312)	(12.508)	(501.984)	(2.350)	(5.560)	-	-	-	-	-	
Super Pagamentos e Administração de Meios Eletrôr	nicos S.A	-	-	-	(4.357)	(6.163)	-	-	-	-	(4.357)	(6.163)
Santander Leasing (2)	-	(776)	(1.221)	(151.438)	(9.540)	(29.997)	-	-	-	-	-	
Santander CCVM (2)	(238.859)	(2.687)	(5.075)	(202.222)	(862)	(2.936)	-	-	-	-	-	_
Santander FI SBAC (2)	(1.722.371)	(21.574)	(59.054)	(2.797.429)	(51.443)	(71.027)	-	-	-	-	-	
Santander Fl Guarujá (2)	(458.197)	(4.866)	(9.643)	(472.220)	(2.173)	(9.034)	-	-	-	-	-	_
Santander FI Diamantina (2)	(179.000)	13.291	(2.694)	(460.034)	4.914	(1.148)	-	-	-	-	-	
Santander FI Unix (2)	(26.271)	(317)	(640)	(25.457)	(130)	(2.462)	-	-	-	-	-	

Declarações dos

Comentário de

Relatório dos Auditores Demonstrações

Comentário de Relatório dos Auditores Declarações dos Demonstrações **Notas Explicativas** Desempenho Independentes Financeiras Diretores *Valores expressos em milhares, exceto quando indicado. Fundo de Investimento Santillana (3) (2.322.365)(27.205)(59.936)(2.186.104)(6.602)(27.613)(2.322.365)(27.205)(59.936)(2.186.104)(6.602)(27.613)Pessoal Chave da Administração (1)(4)(7)(1) (4) (7) Diversos (1.389.056)(16.245)(32.024)(363.661) (10.593)(14.556)39 (1) (592)(592)Recursos de Aceites e Emissão de Títulos 121.427 (1.650)(4.042)(117.368)(869)(2.828)121.427 (1.650)(4.042)(117.368)(869)(2.828)Pessoal Chave da Administração 121.427 (1.650)(4.042)(117.368)(869)(2.828)121,427 (1.650)(4.042)(117.368)(869)(2.828)Obrigações por Empréstimos e Repasses (19.822.063) (76.498)(88.585) (15.978.199) (1.629)(3.012) (19.822.063) (76.498)(88.585) (10.401.564) (1.629)(3.012)Banco Santander Espanha (1) (13.609.044)(76.498)(88.585) (10.401.564) (1.629)(3.012) (13.609.044) (76.498)(88.585) (10.401.564) (1.629)(3.012)Banco Santander México (4) (779)(779)Getnet S.A. (6.212.240)(5.576.635)(6.212.240)Dividendos e Bonificações a Pagar 1.042 (9.098)(508.491)1.042 (9.098)(508.491)Banco Santander Espanha (1) (195)(195)Sterrebeeck B.V.(2) (268.406)(268.406)GES (1) (3) (239.890)(239.890)Pessoal Chave da Administração 1.042 1.042 (9.098)Valores a Pagar de Sociedades Ligadas (207.333) (1.307.507) 1.143.458 (916.714) (1.856.306) (361.599)(274.671)(700.074)(1.279.834)(82.479)(221.427)(992.597)Santander Brasil Tecnologia S.A. (2) (61.565)(192.343)(4.353)51.473 (165.113)(57.049)(668.504)(145.463)Banco Santander Espanha (1) (145.463)(35.883)(146.309)(202.787)(35.883)(146.309)(21)(57.049)(668.504)Santander Corretora de Seguros. Investimento e Serviços S.A. (18.787)(53.807)(139.670)Santander Corretora de Seguros (2) (121.559)(14.751)(29.790)Getnet S.A. (17.562)(143.256)(346.145)(17.573)(5.895)(17.175)(17.974)(150.150)(354.006)Santander Caceis Brasil DTVM S.A. (3) (11.656)(14.596)(44.246)(9.373)(12.271)(35.234)(11.656)(14.596)(44.246)(9.373)(12.271)Santander Leasing (2) (79.374)(79.374)(42.737)(109.155)Santander Tecnologia e In ovação Ltda Santander Brasil Asset Management DTVM S.A(3) (95)(170)Zurich Santander Brasil Seguros e Previdência S.A. (6) (236)14.195 (40.550)Santander Global Technology. S.L. SOCI (98.439)(125.260)(351.073)(31.774)(104.500)(224.003)(98.439)(125.260)(351.073)(31.774)(104.726)Santander Fundo de Investimentos SBAC Referenciado 1.516.703 20.479 35.836

Comentário de Relatório dos Auditores Demonstrações Desempenho Independentes Financeiras Notas	Declarações dos Explicativas Diretores
--	---

Diversos	(1.158)	(319.042)	(326.172)	(234)	3.971	(11.985)	(504)	(2.336)	(7.712)	(1.247)	2.253	(11.447)
Garantias e Limites	17.658	22	63	11.038	15	42	17.658	22	63	11.038	15	42
Pessoal Chave da Administração (7)	17.658	22	63	11.038	15	42	17.658	22	63	11.038	15	42

- (1) Controlador O Banco Santander é controlado indiretamente pelo Banco Santander Espanha (Nota 1), através das subsidiárias GES e Sterrebeeck B.V.
- (2) Controlada Direta ou Indireta pelo Banco Santander.
- (3) Controlada Direta ou Indireta pelo Banco Santander Espanha.
- (4) Refere-se a parcela adquirida pelo Controlador junto ao Plano de Otimização do PR realizada no primeiro semestre de 2018.
- (5) Corresponde a valores a receber relacionados a Adquirência.
- (6) Influência Significativa do Banco Santander Espanha.
- (7) Refere-se ao registro em contas de compensação das Garantias e Limites de operações de crédito com Pessoal Chave da Administração.

22. Receitas de Prestação de Serviços e Rendas de Tarifas Bancárias

				Banco				Consolidado
	01/07 a 30/09/2021	01/01 a 30/09/2021	01/07 a 30/09/2020	01/01 a 30/09/2020	01/07 a 30/09/2021	01/01 a 30/09/2021	01/07 a 30/09/2020	01/01 a 30/09/2020
Administração de Recursos	188.250	572.555	142.750	435.962	340.849	1.013.290	261.984	740.246
Serviços de Conta Corrente	940.719	2.864.857	1.020.037	2.903.486	943.489	2.868.335	1.021.553	2.907.836
Operações de Crédito e Rendas de Garantias Prestadas	301.806	866.736	275.271	787.311	397.636	1.148.562	378.176	1.048.531
Operações de Crédito	122.460	353.784	94.299	311.167	218.290	635.610	197.204	572.387
Rendas de Garantias Prestadas	179.346	512.952	180.972	476.144	179.346	512.952	180.972	476.144
Comissões de Seguros	510.361	1.457.333	471.867	1.546.511	919.913	2.583.026	745.333	2.209.539
Cartões (Crédito e Débito) e Serviços Adquirente	1.228.771	3.390.108	954.141	2.696.950	1.258.819	3.893.850	1.406.512	3.968.519
Cobrança e Arrecadações	368.706	1.116.792	375.573	1.091.346	365.523	1.108.718	368.629	1.086.272
Colocação de Títulos, Custódia e								
Corretagem	327.725	890.235	293.575	628.794	408.579	1.127.535	361.015	838.477
Outras	85.600	274.413	83.265	183.412	196.327	639.543	203.142	531.269
Total	3.951.938	11.433.029	3.616.479	10.273.772	4.831.135	14.382.859	4.746.344	13.330.689

23. Despesas de Pessoal

				Banco			(Consolidado
	01/07 a 30/09/2021	01/01 a 30/09/2021	01/07 a 30/09/2020	01/01 a 30/09/2020	01/07 a 30/09/2021	01/01 a 30/09/2021	01/07 a 30/09/2020	01/01 a 30/09/2020
Remuneração	877.643	2.576.783	931.392	2.758.105	1.003.896	2.962.816	1.045.482	3.112.134
Encargos	356.207	1.016.656	334.987	993.298	413.747	1.181.511	386.393	1.161.786
Benefícios	294.051	888.194	301.594	932.903	366.693	1.073.310	344.688	1.069.051
Treinamento	12.013	31.465	6.128	29.316	14.119	36.387	7.893	33.335
Outras	340	714	841	3.669	22.554	52.760	13.938	43.714
Total	1.540.254	4.513.812	1.574.942	4.717.291	1.821.009	5.306.784	1.798.394	5.420.020

24. Outras Despesas Administrativas

				Banco				Consolidado
	01/07 a	01/01 a						
	30/09/2021	30/09/2021	30/09/2020	30/09/2020	30/09/2021	30/09/2021	30/09/2020	30/09/2020
Depreciações e								
Amortizações	667.800	2.956.878	679.635	1.937.155	687.788	3.101.776	773.634	2.285.648
Serviços Técnicos								
Especializados e de								
Terceiros	576.842	1.648.184	484.077	1.367.295	626.695	1.894.888	613.164	1.785.083
Comunicações	107.918	283.338	94.596	277.680	112.028	294.094	98.516	293.226
Processamento de Dados	852.039	2.290.397	770.293	2.089.172	768.596	2.056.241	739.835	2.061.273
Propaganda, Promoções								
e Publicidade	99.153	300.113	112.561	323.764	146.665	404.418	141.949	417.621
Aluguéis	211.832	606.976	197.506	592.771	213.822	612.027	199.936	604.073
Transportes e Viagens	22.690	59.840	16.303	62.279	31.130	78.865	19.755	78.308
Serviços do Sistema								
Financeiro	75.855	226.112	61.443	190.877	95.503	282.119	75.542	244.055
Serviços de Vigilância e								
Transporte de Valores	133.457	406.529	141.933	433.675	133.822	407.997	142.223	434.497
Manutenção e								
Conservação de Bens	73.461	218.475	75.364	206.704	79.431	236.298	82.632	229.756
Água, Energia e Gás	40.284	135.491	39.997	139.265	41.118	138.439	40.634	142.006
Material	28.251	62.279	4.258	44.461	32.766	73.324	8.829	53.946
Outras	262.603	672.948	194.722	487.443	256.722	690.677	273.354	713.993
Total	3.152.185	9.867.560	2.872.688	8.152.541	3.226.086	10.271.163	3.210.003	9.343.485

⁽¹⁾ Inclui amortização de ágio em investimento na Getnet, reconhecido em resultado em março de 2021, por ocasião da Cisão do Banco Santandere versão da parcela cindida para a Getnet (vide nota 13.c).

^{*}Valores expressos em milhares, exceto quando indicado.

25. Outras Receitas Operacionais

				Banco			(Consolidado
	01/07 a	01/01 a						
	30/09/2021	30/09/2021	30/09/2020	30/09/2020	30/09/2021	30/09/2021	30/09/2020	30/09/2020
Receita Líquida de Rendas de								
Previdência e de Capitalização	-	-	-	-	150.861	423.245	156.350	404.024
Reversão de Provisões Operacionais -								
Fiscais (Nota 19.c)	-	-	187.282	199.760	-	-	183.709	203.992
Reversão de Provisão para								
Garantias Financeiras								
Prestadas (Nota 18.a)	-	-	7.327	7.327	-	-	7.327	7.327
Atualização de Depósitos								
Judiciais	155.234	244.390	9.562	203.662	226.913	333.061	12.592	235.032
Atualização de Impostos a								
Compensar	8.159	155.565	8.371	112.621	14.168	169.741	12.009	133.143
Recuperação de Encargos e								
Despesas	216.416	806.832	208.814	809.875	160.231	594.908	184.229	658.510
Variação Monetária Ativa	-	-	-	-	-	-	-	3
Outras	407.118	1.083.985	712.893	2.134.235	423.057	2.112.077	959.637	3.052.795
Total	786.927	2.290.772	1.134.249	3.467.480	975.230	3.633.032	1.515.853	4.694.826

26. Outras Despesas Operacionais

				Banco			(Consolidado
	01/07 a	01/01 a						
	30/09/2021	30/09/2021	30/09/2020	30/09/2020	30/09/2021	30/09/2021	30/09/2020	30/09/2020
Provisões Operacionais								
Fiscais (Nota 19.c)	36.500	63.539	-	-	60.599	95.683	-	-
Trabalhistas (Nota 19.c)	287.338	764.512	205.056	719.009	301.648	783.688	221.375	756.160
Cíveis (Nota 19.c)	25.995	204.473	250.010	442.471	87.452	318.563	296.851	570.942
Despesas com Cartão de								_
Crédito	878.596	2.622.051	817.273	2.570.997	741.806	2.274.882	771.789	2.193.717
Perdas Atuariais - Planos de								
Aposentadoria	45.974	157.077	55.962	194.347	45.419	155.807	55.946	195.414
Despesas Judiciais e Custas	35.050	126.145	29.856	71.756	35.662	126.670	30.425	75.308
Despesas com Serasa e Serviço de Proteção								
ao Crédito (SPC)	32.253	90.379	18.256	43.341	32.824	93.682	18.660	44.914
Corretagens e Emolumentos	11.557	50.365	20.922	61.772	11.557	49.587	20.045	60.942
Comissões	376.172	968.013	267.326	568.958	736.454	1.945.174	553.969	1.482.937
Provisão para Garantias Financeiras								
Prestadas (Nota 18.a)	14.374	83.238	-	-	14.374	83.238	-	-
Outras (1)	1.241.294	2.800.477	421.020	2.867.006	1.800.465	4.740.025	900.128	4.332.401
Total	2.985.103	7.930.269	2.085.681	7.539.657	3.868.260	10.666.999	2.869.188	9.712.735

⁽¹⁾ Nos períodos findos em 30 de setembro de 2021 e 2020, inclui, principalmente, atualização monetária sobre provisões para processos judiciais e administrativos e obrigações legais, provisões para o fundo garantidor de benefícios e outras provisões.

27. Resultado Não Operacional

				Banco			(Consolidado
	01/07 a	01/01 a						
	30/09/2021	30/09/2021	30/09/2020	30/09/2020	30/09/2021	30/09/2021	30/09/2020	30/09/2020
Resultado na alienação de								
Investimentos	-	-	-	168.588	-	(59)	-	168.588
Resultado na Alienação de								
Valores e Bens	13.039	61.930	15.273	45.880	11.826	57.391	14.256	35.406
Reversão (Constituição) de Provisão								
para Perdas em Outros Valores e Bens	(6.488)	(24.496)	2.367	13.027	(9.260)	(22.161)	3.334	23.742
Despesas com Bens não de Uso	(9.656)	(29.619)	(13.914)	(38.020)	(9.660)	(29.779)	(13.997)	(38.196)
Ganhos (Perdas) de Capital	1.288	(1.924)	6.776	6.037	1.307	(1.971)	6.760	3.783
Outras Receitas (Despesas)	27.286	72.162	11.595	57.415	28.969	47.838	5.519	59.132
Total	25.469	78.053	22.098	252.928	23.182	51.259	15.872	252.455

^{*}Valores expressos em milhares, exceto quando indicado.

28. Plano de Benefícios a Funcionários

a) Remuneração com Base em Ações

O Banco Santander possui programas de remuneração de longo prazo vinculados ao desempenho do preço de mercado de suas ações. São elegíveis a estes planos os membros da Diretoria Executiva do Banco Santander, além dos participantes que foram determinados pelo Conselho de Administração, cuja escolha levará em conta a senioridade no grupo. Os membros do Conselho de Administração somente participam de referidos planos quando exercerem cargos na Diretoria Executiva.

	Tipo de	_ , , , , , ,	Período de	01/0		01/01	
Programa	a Liquidação	Período de <i>Vesting</i>	Exercício/Liquidação		19/2021		/2020
		01/2019 a 12/2021	2022 e 2023	R\$	4.216.667 (*)	R\$	4.550.000
	01/2020 a 01/2021 a 01/2021 a 01/2021 a Ações do Santander 07/2019 a	01/2020 a 12/2022	2023	R\$	3.668.000 (*)	R\$	4.000.000
		01/2020 a 12/2022	2023 e 2024	R\$	3.326.667 (*)	R\$	5.270.000
		01/2021 a 06/2024	2024	R\$	10.150.000(*)	R\$	-
		01/2021 a 12/2023	2023	R\$	1.500.000(*)	R\$	-
Locais		07/2019 a 06/2022	2022		123.158 SANB11		123.158
	(Brasil)	09/2020 a 09/2022	2022		351.352 SANB11		450.737
		01/2020 a 09/2023	2023		225.961 SANB11		281.030
		01/2021 a 12/2022	2023		177.252 SANB11		-
		01/2021 a 12/2023	2024		327.065 SANB11		-
		01/2021 a 01/2024	2024		35.244 SANB11		-
		2023			309.576 SAN (**)	318.4	68 (**)
	A - ~ O ~	2023, com limite para e	xercício das opções até		1.618.445 Opções s/	1.664	.983 Opções s
A Globais so S	Ações e Opções	2030			SAN (**)	SAN (³	**)
Globals	sobre Ações do Santander Espanha	02/2024			135.632 SAN (**)		-
	Santanuei Espainia	02/2024, com limite par	ra exercício das opções até		404.630 Opções s/		
		02/2029			SAN (**)		-
				R\$	22.861.333 (*)	R\$	13.820.000 (*)
Saldo dos Planos em 30 de setembro de 2021					1.240.033 SANB11	854	I.927 SANB11
					445.208 SAN		318.478 SAN
sete	anibio de 202 i				2.023.075 Opções s/	1.66	4.983 Opções
					SAN		s/SAN

^(*) Target do plano em Reais, a ser convertido em ações SANB11 de acordo com o atingimento dos indicadores de performance do plano ao final do período de vesting, pela cotação dos últimos 15 pregões do mês imediatamente anterior ao da outorga.

Nossos programas de longo prazo estão divididos em planos Locais e Globais, com indicadores de performance específicos e condição de manutenção do vínculo empregatício do participante até a data do pagamento para ter direito ao recebimento.

A apuração do pagamento dos planos é realizada com base no percentual de atingimento dos indicadores aplicado sobre o valor referência (target), sendo os planos Locais pagos em units SANB11 e os planos Globais em ações e opções do Grupo Santander (SAN).

Cada participante tem um valor referência definido em espécie, convertido em units SANB11 ou em ações e opções do Grupo Santander (SAN), normalmente pela cotação dos últimos 15 pregões do mês imediatamente anterior ao da outorga de cada plano. Ao final do período de vesting o pagamento seja das ações resultantes no caso dos planos locais, seja do valor em dinheiro correspondente às ações/opções dos planos globais são realizados com restrição de 1 ano, sendo este pagamento ainda sujeito à aplicação das cláusulas de Malus/Clawback, que poderão reduzir ou cancelar as ações a serem entregues em casos de descumprimento das normas internas e exposição a riscos excessivos.

a.1) Impacto no Resultado

Os impactos no resultado estão contabilizados na rubrica Despesas de Pessoal, conforme abaixo:

			Banco		Consolidado
		01/01 a	01/01 a	01/01 a	01/01 a
		30/09/2021	30/09/2020	30/09/2021	30/09/2020
Program	a Tipo de Liquidação				
Local	Ações do Santander (Brasil)	13.905	-	14.682	-
Global	Ações e Opções sobre Ações do Santander Espanha	2.324	-	2.738	_

^{*}Valores expressos em milhares, exceto quando indicado.

^(**) Target do plano em ações e opções SAN, a serem pagos em din heiro ao final do período de vesting, conforme atingimento dos indicadores de performance do plano.

Relatório dos Auditores Declarações dos Comentário de Demonstrações Notas Explicativas Desempenho Independentes Financeiras Diretores

a.2) Remuneração Variável Referenciada em Ações

No plano de incentivo de longo prazo (diferimento) estão determinados os requisitos para pagamento das parcelas diferidas futuras da remuneração variável, considerando as bases financeiras sustentáveis de longo prazo, incluindo a possibilidade de aplicação de reduções ou cancelamentos em função dos riscos assumidos e das oscilações do custo de capital.

O plano de remuneração variável com pagamento referenciado em ações do Banco Santander é dividido em 2 programas: (i) Coletivo Identificado e (ii) Demais Funcionários. Os impactos no resultado estão contabilizados na rubrica Despesas de Pessoal, conforme abaixo:

				Banco		Consolidado
_			01/01 a	01/01 a	01/01 a	01/01 a
Programa	Participantes	Tipo de Liquidação	30/09/2021	30/09/2020	30/09/2021	30/09/2020
Coletivo Identificado	Membros do Comitê Executivo, Diretores Estatutários e outros executivos que assumam riscos significativos e responsáveis das áreas de controle	50% em dinheiro indexado a 100% do CDI e 50% em ações (Units SANB11)	9.199	3.643	6.597	2.235
Demais Funcionários	Funcionários de nível de Superintendência e demais funcionários com remuneração variável acima de um valor mínimo estabelecido	50% em dinheiro indexado a 100% do CDI e 50% em ações (Units SANB11)	8.224	2.771	7.488	2.716

29. Gerenciamento de Riscos, Capital e Análise de Sensibilidade

a) Estrutura de Gerenciamento de Riscos

O Banco Santander segue o modelo baseado na gestão prudencial de seus riscos. Possui estruturas especializadas na gestão de cada um dos riscos abaixo relacionados, bem como uma área que realiza a Gestão Integrada de Riscos do Grupo, faz a gestão da auto avaliação do Perfil de Risco e controla o Apetite de Riscos (RAS) - que é aprovado pelo Conselho de Administração, atendendo às exigências do regulador local e as boas práticas internacionais, visando proteger o capital e garantir a rentabilidade dos negócios.

Os princípios fundamentais que regem o modelo de governança de riscos são:

- Todos os funcionários são responsáveis pela gestão do risco Cultura Risk Pro;
- Envolvimento da Alta Administração incentivando a gestão e o controle consistente dos riscos;
- Independência entre as funções de controle e gestão de riscos;
- A abordagem dos riscos é abrangente e prospectiva;
- A gestão e o controle dos riscos baseiam-se em informações oportunas, precisas e suficientemente granulares.

A. Risco de Crédito

A gestão de Risco de Crédito se baseia em acompanhamentos de indicadores da carteira de crédito e das novas operações. Levandose em consideração o cenário econômico, são realizadas projeções de rentabilidade e inadimplência, que devem obedecer ao controle de Apetite de Riscos. Estas projeções são consideradas para redefinição das políticas de crédito, que afetam tanto a avaliação de crédito para um determinado cliente quanto para um determinado perfil de clientes com características similares.

Outro aspecto relevante é a gestão preventiva de crédito, que tem papel fundamental na manutenção da qualidade da carteira do Banco Santander. O acompanhamento constante da base de clientes faz parte da rotina diária de toda a área comercial, sempre com o apoio das áreas centrais.

Neste cenário desafiador imposto pela pandemia do COVID-19, a carteira e os clientes foram acompanhados com muita cautela. Na tentativa de mitigar grandes impactos de liquidez das empresas e dar o suporte financeiro necessário para auxiliar todos os setores da economia, todas as novas produções e prorrogações foram analisadas com objetivo de atender às necessidades dos clientes, mantendo sempre os critérios estabelecidos de classificação de risco e governança para aprovação de novas operações.

Para medição da qualidade de crédito de um cliente ou de uma operação, o banco usa modelos próprios de score/rating internos, contando com área de Metodologia e Validação independentes.

Na reestruturação e recuperação de crédito o Banco utiliza equipes de cobrança específicas, podendo ser:

• Equipes internas especializadas, com atuação direta junto aos clientes inadimplentes com atraso superior a 60 dias e valores mais expressivos; e

^{*}Valores expressos em milhares, exceto quando indicado.

Relatório dos Auditores Declarações dos Comentário de Demonstrações Notas Explicativas Desempenho Independentes Financeiras Diretores

- *Valores expressos em milhares, exceto quando indicado.
- Parceiros externos especializados em cobrar, notificar e ajuizar clientes de alto risco.

A venda de carteira de créditos inadimplentes é parte da estratégia de recuperação (somente os direitos creditórios), podendo manter relacionamento e meios transacionais com os clientes cedidos.

Além disso, constitui Provisão para Perdas Esperadas Associadas ao Risco de Crédito de acordo com a legislação vigente do Bacen e Conselho Monetário Nacional (Nota 8.e.)

Risco de Mercado

A gestão do risco de mercado consiste no desenvolvimento, mensuração e acompanhamento de limites previamente aprovados em comitês internos, pertinentes ao valor em risco das carteiras, as sensibilidades oriundas das oscilações dos dados de mercado (taxas de juros, índices, preços, câmbio, etc), os "gaps" de liquidez, dentre outros, que podem afetar as posições das carteiras do Banco Santander nos diversos mercados onde atua.

C. Risco Operacional e Controles Internos

O modelo de gestão de riscos operacionais do Santander está fundamentado nas melhores práticas e tem como premissa avaliar, monitorar, controlar, implementar melhorias para reduzir a exposição aos riscos e perdas, alinhado ao apetite de risco aprovado pelo Conselho de Administração e adotando a definição do Comitê da Basileia e Banco Central do Brasil para riscos operacionais. O modelo de governança do Banco é baseado nas três linhas de defesa e dispõe de pessoas, estruturas, politicas, metodologias e ferramentas para respaldar na adequada gestão do risco operacional.

O Modelo de Controles Internos é baseado na metodologia desenvolvida pelo Committee of Sponsoring Organizations of the Treadway Commission (COSO), cobrindo os componentes estratégicos, operacionais, de divulgação financeira e de Compliance, cumprindo com os requerimentos dos reguladores BACEN, CVM, B3, SUSEP e lei Sarbanes-Oxley - SOX (Security Exchange Comission).

Os negócios do Banco são altamente dependentes do correto funcionamento dos sistemas de tecnologia da informação

Os negócios do Banco dependem em grande parte da habilidade dos sistemas de tecnologia da informação de processar de maneira correta um grande número de transações de forma eficiente e precisa, e da capacidade do Banco de confiar em tecnologias digitais, serviços de computador e e-mail, software e redes, bem como no processamento, armazenamento e transmissão seguros de informações confidenciais e outras informações nos sistemas de computador e de rede. O funcionamento adequado do controle financeiro, gestão de risco, contabilidade, serviço ao cliente e outros sistemas de processamento de dados do Banco é essencial para as atividades e sua habilidade de concorrer efetivamente.

E. Risco de Compliance e de Imagem

O gerenciamento de risco de compliance tem caráter preventivo e inclui o monitoramento, processos educativos, assessoria, avaliação de riscos e comunicação corporativa relacionada às normas e regulamentações aplicáveis a cada área de negócios do Banco.

F. Unidade de Prevenção à Lavagem de Dinheiro (PLD) e Combate ao Financiamento ao Terrorismo (CFT)

Área responsável por promover o desenvolvimento da prevenção à lavagem de dinheiro e combate ao financiamento ao terrorismo nas diferentes unidades de negócios. Também responsável pelas diretrizes da política de aceitação de clientes do Banco. Estabelece normativos, procedimentos e aculturamento relativos ao tema. Supervisiona e monitora os riscos inerentes nos produtos e transações realizadas.

G. **Risco Socioambiental**

A Política de Responsabilidade Socioambiental (PRSA) do Banco Santander, que segue as diretrizes da Resolução CMN nº 4.327/2014 e do Regulamento SARB Nº. 14 da Febraban, estabelece diretrizes e consolida políticas específicas para as práticas socioambientais nos negócios e no relacionamento com as partes interessadas. Essas práticas incluem o gerenciamento de riscos, impactos e oportunidades socioambientais relacionados a temas como, por exemplo, adequação na concessão e no uso do crédito, gestão de fornecedores e análise do risco socioambiental, que é realizado através da análise das práticas socioambientais dos clientes Atacado, do segmento Empresas 3 do Varejo (um dos segmentos de Pessoa Jurídica do Banco), que possuem limites ou risco de crédito acima de R\$5 milhões e que fazem parte dos 14 setores de atenção socioambiental. Nesse caso, o risco socioambiental é analisado de forma a mitigar as questões de risco operacional, risco de capital, risco de crédito e risco reputacional. Desde 2009, o Santander é signatário dos Princípios do Equador e esse conjunto de diretrizes é empregado para mitigar os riscos socioambientais no financiamento de grandes projetos.

*Valores expressos em milhares, exceto quando indicado.

Os compromissos assumidos na PRSA são detalhados em outras políticas do Banco como, por exemplo na Política Anticorrupção, Políticas de Relacionamento e Homologação de Fornecedores e na Políticas de Risco Socioambiental, além da Política de Investimento Social Privado, que tem como objetivo orientar a estratégia nesse tema e apresentar diretrizes para os programas sociais que fortaleçam essa estratégia.

H. Estrutura de Gerenciamento de Capital

Para uma gestão efetiva de capital, o Santander adota uma governança robusta que suporta todos os processos relacionados ao tema visando:

- Definir de forma clara e coerente as funções de cada equipe envolvida na gestão do capital;
- Garantir que os limites das métricas de capital estabelecidos na gestão, no apetite ao risco e no RPA (Risk Profile Assessment) sejam cumpridos;
- Garantir que as ações referentes à estratégia do Banco levem em consideração os impactos gerados na alocação de capital;
- Garantir que a Administração participe ativamente da gestão e seja informada com recorrência sobre o comportamento das métricas de capital.

No Banco Santander, há uma Vice-Presidência Executiva responsável pelo gerenciamento de capital nomeada pelo Conselho de Administração; além disso, existem políticas institucionais de capital, que atuam como diretrizes para a gestão, controle e reporte de capital (cumprindo assim com todos os requerimentos definidos na Resolução CMN nº 4.557/2017).

Para maiores informações, vide publicação "Estrutura de Gerenciamento de Riscos e Capital – Resolução nº 4.557/ BACEN" na página https://www.santander.com.br/ri/gerenciamento-de-risco.

b) Limites Operacionais

Conforme estabelecido nas Resoluções CMN nº 4.193/2013 e nº 4.783/2020, até março de 2021 a exigência de PR estava em 10,25%, incluindo 8,00% de Mínimo de Patrimônio de Referência mais 1,25% de Adicional de Conservação de Capital e 1,00% de Adicional Sistêmico. O PR Nível I era de 8,25% e o Capital Principal Mínimo de 6,75%.

Ao longo do ano de 2021 o Adicional de Conservação de Capital passa por dois aumentos, alcançando 1,625% em abril e 2,00% em outubro. Desta maneira, em setembro a exigência de PR é de 10,625%, e ao final do ano de 2021 será de 11,00%. Para setembro considera-se 8,00% de Mínimo de Patrimônio de Referência somado a 1,625% de Adicional de Conservação de Capital e 1,00% de Adicional Sistêmico, com a exigência de PR Nível I de 8,625% e de Capital Principal Mínimo de 7,125%. Para o final de 2021 a exigência de PR alcança 11,0%, considerando 8,00% de Mínimo de Patrimônio de Referência somado a 2,00% de Adicional de Conservação de Capital e 1,00% de Adicional Sistêmico, com exigência de PR Nível I e de Capital Principal Mínimo ao final de 2021 de 9,00% de 7,50%, respectivamente.

Em continuidade a adoção das regras estabelecidas pela Resolução CMN nº 4.192/2013, a partir de janeiro de 2015, entrou em vigor o Consolidado Prudencial, definido pela Resolução CMN nº 4.280/2013. O índice é calculado de forma consolidada com base nas informações do Consolidado Prudencial, conforme demonstrado a seguir:

	30/09/2021	31/12/2020
Patrimônio de Referência Nível I	78.715.890	77.571.525
Capital Principal	71.722.200	71.006.316
Capital Complementar (Nota 20)	6.993.690	6.565.209
Patrimônio de Referência Nível II (Nota 20)	6.963.518	6.554.451
Patrimônio de Referência (Nível I e II)	85.679.408	84.125.976
Risco de Crédito (1)	519.781.855	478.303.523
Risco de Mercado (2)	20.833.251	15.846.255
Risco Operacional	58.499.845	57.419.401
Total de RWA (3)	599.114.951	551.569.179
Índice de Basileia Nível I	13,14	14,06
Índice de Basileia Capital Principal	11,97	12,87
Índice de Basileia Patrimônio de Referência	14,30	15,25

(1) As exposições ao risco de crédito sujeitas ao cálculo do requerimento de capital mediante abordagem padronizada (RWACPAD) são baseados nos procedimentos estabelecidos pela Circular Bacen 3.644, de 4 de março de 2013 e suas complementações posteriores através das redações da Circular Bacen 3.174 de 20 de agosto de 2014 e Circular Bacen 3.770 de 29 de outubro de 2015.

(2) Inclui as parcelas para as exposições de risco de mercado sujeitas as variações de taxas dos cupons de moeda estrangeira (RWAjur2), índ ices de preços (RWAjur3) e taxa de juros (RWAjur1/RWAjur4), do preço de mercadorias commodities (RWAcom), do preço de ações classificadas na carteira de negociação (RWAacs) e parcelas para exposição de ouro, moeda estrangeira e operações sujeitas a variação cambial (RWAcam).

O Banco Santander, divulga o Relatório de Gerenciamento de Riscos com informações referentes à gestão de riscos, descrição sucinta do Plano de Recuperação, gestão de capital, PR e RWA. O relatório com maior detalhamento das premissas, estrutura e metodologias encontra-se, no endereço eletrônico www.santander.com.br/ri.

As instituições financeiras estão obrigadas a manter a aplicação de recursos no ativo permanente de acordo com o nível do Patrimônio de Referência ajustado. Os recursos aplicados no ativo permanente, apurados de forma consolidada, estão limitados a 50% do valor do Patrimônio de Referência ajustado na forma da regulamentação em vigor. O Banco Santander encontra-se enquadrado nos requerimentos estabelecidos.

c) Instrumentos Financeiros - Análise de Sensibilidade

A gestão de riscos é focada em portfólios e fatores de riscos, conforme a regulamentação do Bacen e as boas práticas internacionais.

Os instrumentos financeiros são segregados nas carteiras de negociação e banking, conforme efetuado no gerenciamento da exposição de risco de mercado, de acordo com as melhores práticas de mercado e com os critérios de classificação de operações e gestão de capital do Método Padronizado de Basileia do Bacen. A carteira de negociação consiste em todas as operações com instrumentos financeiros e mercadorias, inclusive derivativos, mantidas com intenção de negociação. A carteira banking consiste nas operações estruturais provenientes das diversas linhas de negócio do Banco Santander e seus eventuais hedges. Assim sendo, de acordo com a natureza das atividades do Banco Santander, a análise de sensibilidade foi dividida entre as carteiras de negociação e banking.

O Banco Santander efetua a análise de sensibilidade dos instrumentos financeiros de acordo com a Instrução CVM nº 475/2008, considerando as informações de mercado e cenários que afetariam negativamente as posições do Banco.

Os quadros resumos apresentados abaixo sintetizam valores de sensibilidade gerados pelos sistemas corporativos do Banco Santander, referente à carteira de negociação e da carteira banking, para cada um dos cenários das carteiras do dia 30 de setembro de 2021.

Carteira Negociação			Co	nsolidado
Fatores de Risco	Descrição	Cenário 1	Cenário 2	Cenário 3
	Exposições sujeitas à Variação de Taxas de Juros Pré-			
Taxa de Juros em Reais	Fixadas	(4.823)	(106.039)	(212.077)
	Exposições sujeitas à Variação das Taxas dos Cupons de			
Cupom de Taxa de Juros	Taxa de Juros	(537)	(6.960)	(13.919)
	Exposições sujeitas à Variação da Taxa do Cupom de			
Cupom de Dólar	Dólar	(5.143)	(19.066)	(38.131)
	Exposições sujeitas à Variação das Taxas dos Cupons de			
Cupom de Outras Moedas	Moedas Estrangeiras	(1.100)	(1.854)	(3.709)
Moeda Estrangeira	Exposições sujeitas à Variação Cambial	(416)	(10.400)	(20.799)
	Exposições sujeitas à Variação da Taxa de Juros de			
Eurobond/Treasury/Global	Papéis Negociados no Mercado Internacional	(5.091)	(5.872)	(11.744)
	Exposições sujeitas à Variação das Taxas de Cupons de			
Inflação	Índices de Preços	(5.429)	(33.574)	(67.149)
Ações e Índices	Exposições sujeitas à Variação do Preço de Ações	(1.515)	(37.875)	(75.749)
	Exposições sujeitas à Variação do Preço de Mercadorias			
Commodities	(Commodities)	(1.156)	(28.892)	(57.784)
Total (1)		(25.210)	(250.531)	(501.062)

⁽¹⁾ Valores líquidos de efeitos tributários.

Cenário 1: Choque de +10bps nas curvas de juros e 1% para variação de preços (moedas e ações);

Cenário 2: choque de +25% e -25% em todos os fatores de risco, sendo consideradas as maiores perdas por fator de risco.

Cenário 3: choque de +50% e -50% em todos os fatores de risco, sendo consideradas as maiores perdas por fator de risco.

^{*}Valores expressos em milhares, exceto quando indicado.

⁽³⁾ Risk Weighted Assets ou ativo ponderado pelo risco.

*Valores expressos em milhares, exceto quando indicado.

Carteira Banking			Co	nsolidado
Fatores de Risco	Descrição	Cenário 1	Cenário 2	Cenário 3
	Exposições sujeitas à Variação de Taxas de Juros Pré-			
Taxa de Juros em Reais	Fixadas	(59.126)	(1.514.440)	(3.446.996)
TR e Taxa de Juros de Longo Prazo (TJLP)	Exposições sujeitas à Variação de Cupons de TR e TJLP	(7.663)	(66.260)	(58.664)
	Exposições sujeitas à Variação das Taxas de Cupons de			
Inflação	Índices de Preços	(15.386)	(175.654)	(444.097)
	Exposições sujeitas à Variação da Taxa do Cupom de			
Cupom de Dólar	Dólar	(10.344)	(46.252)	(90.337)
	Exposições sujeitas à Variação das Taxas dos Cupons de			
Cupom de Outras Moedas	Moedas Estrangeiras	(3.811)	(4.612)	(9.267)
Taxa de Juros Mercado	Exposições sujeitas à Variação da Taxa de Juros de			
Internacional	Papéis Negociados no Mercado Internacional	(30.354)	(69.752)	(143.075)
Moeda Estrangeira	Exposições sujeitas à Variação Cambial	406	10.162	20.324
Total (1)		(126.277)	(1.866.809)	(4.172.112)

⁽¹⁾ Valores líquidos de efeitos tributários.

Cenário 1: choque de +10bps nas curvas de juros e 1% para variação de preços (moedas);

Cenário 2: choque de +25% e -25% em todos os fatores de risco, sendo consideradas as maiores perdas por fator de risco.

Cenário 3: choque de +50% e -50% em todos os fatores de risco, sendo consideradas as maiores perdas por fator de risco.

Comentário de Relatório dos Auditores Demonstrações Notas Explicativas Desempenho Independentes Financeiras

*Valores expressos em milhares, exceto quando indicado.

30. Outras Informações

a) As coobrigações e riscos em garantias prestadas a clientes, registradas em contas de compensação, atingiram o valor de R\$51.804.910 (31/12/2020 - R\$46.471.443) no Banco e R\$51.804.910 (31/12/2020 - R\$46.471.443) no Consolidado.

Declarações dos

Diretores

- b) O valor total de fundos de investimento e ativos sob gestão do Conglomerado Santander é de R\$ 2.711.333 (31/12/2020 -R\$2.716.477) e o total de fundos de investimento e ativos administrados é de R\$ 210.223.826 (31/12/2020 - R\$191.873.169) registrados em contas de compensação.
- c) Os seguros vigentes em 30 de setembro de 2021, correspondentes a cobertura de incêndios, desastres naturais e outros riscos relacionados aos imóveis, têm valor de cobertura de R\$R\$9.214.986 (31/12/2020 - R\$R\$9.051.568) no Banco e no Consolidado. Além disso no Banco e no Consolidado em 30 de setembro de 2021, existem outras apólices vigentes para coberturas de riscos relativos a fraudes, responsabilidade civil e outros ativos no valor de R\$\$1.546.051 (31/12/2020 - R\$1.427.608).
- d) Em 30 de setembro de 2021 e 31 de dezembro de 2020, não houve operações ativas vinculadas e obrigações por operações ativas vinculadas.
- e) Acordos de Compensação e Liquidação de Obrigações Resolução CMN 3.263/2005 o Banco Santander possui acordo de compensação e liquidação de obrigações no âmbito do Sistema Financeiro Nacional (SFN), firmados com pessoas físicas e jurídicas integrantes ou não do SFN, resultando em maior garantia de liquidação financeira, com as partes as quais possuam essa modalidade de acordo. Esses acordos estabelecem que as obrigações de pagamento para com o Banco Santander, decorrentes de operações de crédito e derivativos, na hipótese de inadimplência da contraparte, serão compensadas com as obrigações de pagamento do Banco Santander junto à contraparte.
- f) Outros Compromissos o Banco Santander possui duas modalidades de contratos de aluguel: canceláveis e não canceláveis. As canceláveis são propriedades, principalmente utilizadas como agências, com base em contrato padrão, o qual pode ser cancelado por sua vontade e inclui o direito de opção de renovação e cláusulas de reajuste, enquadrados no conceito de arrendamento mercantil operacional. O total dos pagamentos mínimos futuros dos arrendamentos mercantis operacionais não canceláveis é demonstrado a seguir:

	30/09/2021	31/12/2020
Até 1 Ano	719.896	670.619
Entre 1 a 5 Anos	1.495.799	1.607.995
Mais de 5 Anos	193.784	171.420
Total	2.409.480	2.450.034

Adicionalmente, o Banco Santander possui contratos com prazo indeterminado, no montante de R\$596 (31/12/2020 - R\$880) correspondente ao aluguel mensal dos contratos com esta característica. Os pagamentos de arrendamento mercantil operacional, reconhecidos como despesas em 2021, foram no valor de R\$369.591 (2020 - R\$363.338).

Os contratos de aluguel serão reajustados anualmente, conforme legislação em vigor, sendo que o maior percentual é de acordo com a variação do Índice Geral de Preços do Mercado (IGPM). Fica assegurado ao locatário o direito de denunciar unilateralmente estes contratos, a qualquer tempo, conforme cláusulas contratuais e legislação em vigor. Valor de Mercado dos Ativos e Passivos Financeiros

q) Valor de mercado dos Ativos e Passivos - O Banco Santander classifica as mensurações ao valor de mercado usando a hierarquia de valor de mercado que reflete o modelo utilizado no processo de mensuração, e está de acordo com os seguintes níveis hierárquicos:

Nível 1: Determinados com base em cotações públicas de preços (não ajustados) em mercados ativos para ativos e passivos idênticos, incluem títulos da dívida pública, ações e derivativos listados. Os títulos e valores mobiliários de alta liquidez com preços observáveis em um mercado ativo estão classificados no nível 1. Neste nível foram classificados a maioria dos Títulos do Governo Brasileiro (principalmente LTN, LFT, NTN-B e NTN-F), ações em bolsa e outros títulos negociados no mercado ativo. Os derivativos negociados em bolsas de valores são classificados no nível 1 da hierarquia.

Nível 2: São os derivados de dados diferentes dos preços cotados incluídos no Nível 1 que são observáveis para o ativo ou passivo, diretamente (como preços) ou indiretamente (derivados dos preços). Quando as cotações de preços não podem ser observadas, a Administração, utilizando seus próprios modelos internos, faz a sua melhor estimativa do preço que seria fixado pelo mercado. Esses modelos utilizam dados baseados em parâmetros de mercado observáveis como uma importante referência. A melhor evidência do valor justo de um instrumento financeiro no reconhecimento inicial é o preço da transação, a menos que, o valor justo do instrumento possa ser obtido a partir de outras transações de mercado realizadas com o mesmo instrumento ou com instrumentos similares ou possa ser mensurado utilizando-se uma técnica de avaliação na qual as variáveis usadas incluem apenas dados de mercado observáveis, sobretudo taxas de juros. Esses títulos e valores mobiliários são classificados no nível 2 da hierarquia de valor justo e são

compostos, principalmente por Títulos Públicos (compromissada, LCI Cancelável e NTN) em um mercado menos líquido do que aqueles classificados no nível 1. Para os derivativos negociados em balcão, para a avaliação de instrumentos financeiros (basicamente swaps e opções), utilizam-se normalmente dados de mercado observáveis como, taxas de câmbio, taxas de juros, volatilidade, correlação entre índices e liquidez de mercado. No apreçamento dos instrumentos financeiro mencionados, utiliza-se a metodologia do modelo de Black-Scholes (opções de taxa de câmbio, opções de índice de taxa de juros, caps e floors) e do método do valor presente (desconto dos valores futuros por curvas de mercado).

Nível 3: São derivados de técnicas de avaliação que incluem dados para os ativos ou passivos que não são baseados em variáveis observáveis de mercado (dados não observáveis). Quando houver informações que não sejam baseadas em dados de mercado observáveis, o Banco Santander utiliza modelos desenvolvidos internamente, visando mensurar adequadamente o valor justo destes instrumentos. No nível 3 são classificados, principalmente, Instrumentos de baixa de liquidez. Os derivativos não negociados em bolsa e que não possuem informações observáveis num mercado ativo foram classificados como nível 3, e estão compostos, incluindo derivativos exóticos.

Em milhares de Reais					2021
Ativo	Valor Contábil	Valor de Mercado	1	2	3
Aplicações Interfinanceiras de Liquidez	49.299.674	49.299.674	3.080.756	39.570.844	6.648.074
Títulos e Valores Mobiliários	233.845.351	235.003.181	184.130.199	14.456.640	36.416.342
Instrumentos Financeiros Derivativos	28.186.315	28.186.315	-	27.739.085	447.230
Operações de Crédito	375.968.143	345.117.955	-	-	345.117.955
Total	687.299.483	657.607.125	187.210.955	81.766.569	388.629.601
Em milhares de Reais					2020
Ativo	Valor Contábil	Valor de Mercado	1	2	3
Aplicações Interfinanceiras de Liquidez	69.698.253	69.698.253	-	62.601.986	7.096.267
Títulos e Valores Mobiliários	233.248.338	234.844.495	135.118.884	65.394.153	34.331.458
Instrumentos Financeiros Derivativos	32.840.075	32.840.075	-	32.258.845	581.230
Operações de Crédito	338.110.717	341.503.600	-	-	341.503.600
Total	673.897.383	678.886.423	135.118.884	160.254.984	383.512.555

A seguir apresentamos uma comparação entre os valores contábeis dos passivos financeiros do Banco mensurados a outro valor que não o valor de mercado e seus respectivos valores de mercado em 30 de setembro de 2021 e de 31 de dezembro de 2020:

Em milhares de Reais					2021
Passivo	Valor Contábil	Valor de Mercado	1	2	3
Depósitos	397.826.800	397.781.250	-	-	397.781.250
Captações no Mercado Aberto	128.983.722	128.971.722	-	128.971.722	-
Obrigações por Empréstimos e Repasses	86.622.447	86.622.447	-	-	86.622.447
Recursos de Aceites e Emissão de Títulos	81.890.963	80.911.660	-	-	80.911.660
Instrumentos Financeiros Derivativos	31.298.091	31.298.091	-	30.834.586	463.505
Instrumentos de Dívida Elegíveis a Capital	13.957.208	13.957.208	-	-	13.957.208
Total	740.579.231	739.542.378	-	159.806.308	579.736.070
Em milhares de Reais					2020
Passivo	Valor Contábil	Valor de Mercado	1	2	3
Depósitos	390.051.798	390.093.916	-	-	390.093.916
Captações no Mercado Aberto	154.997.017	154.994.486	-	154.994.486	-
Obrigações por Empréstimos e Repasses	67.759.950	67.759.950	-	-	67.759.950
Recursos de Aceites e Emissão de Títulos	70.627.767	71.017.560	-	-	71.017.560
Instrumentos Financeiros Derivativos	36.269.465	36.269.465	-	35.642.321	627.144
Instrumentos de Dívida Elegíveis a Capital	13.119.660	13.119.660	-	-	13.119.660
Total	732.825.657	733.255.037	-	190.636.807	542.618.230

A Administração revisitou os critérios atribuídos para classificação do nível de ativos mensurados ao valor de mercado, apresentados exclusivamente para fins de divulgação e verificou a necessidade de alteração entre o nível 3 e nível 1 e do nível 2 para o nível 1 face aos dados observáveis de mercado.

^{*}Valores expressos em milhares, exceto quando indicado.

h) Resultados recorrentes/não recorrentes

			2021			Banco 2020
	Resultado Recorrente	Resultado não Recorrente	01/01 a	Resultado Recorrente	Resultado não Recorrente	01/01 a 30/09/2020
Receitas da Intermediação Financeira	62.351.792	-	62.351.792	93.353.547	-	93.353.547
Despesas da Intermediação Financeira	(37.801.703)	-	(37.801.703)	(90.733.774)	-	(90.733.774)
Resultado Bruto da Intermediação Financeira	24.550.089	-	24.550.089	2.619.773	-	2.619.773
Outras Receitas (Despesas) Operacionais a/b	(7.153.234)	(1.162.400)	(8.315.634)	(5.501.731)	(375.315)	(5.877.046)
Resultado Operacional	17.396.855	(1.162.400)	16.234.455	(2.881.958)	(375.315)	(3.257.273)
Resultado não Operacional	78.053	-	78.053	85.928	167.000	252.928
Resultado antes da Tributação sobre o Lucro e Participações	17.474.908	(1.162.400)	16.312.508	(2.796.030)	(208.315)	(3.004.345)
Imposto de Renda e Contribuição Social a/b/c	(3.579.479)	(94.747)	(3.674.226)	13.972.419	10.312	13.982.731
Participações no Lucro	(1.318.592)	-	(1.318.592)	(1.291.581)	_	(1.291.581)
Lucro Líquido	12.576.837	(1.257.147)	11.319.690	9.884.808	(198.003)	9.686.805
						Consolidado
			2021			2020

			2021			2020
	Resultado Recorrente	Resultado não Recorrente	01/01 a 30/09/2021	Resultado Recorrente	Resultado não Recorrente	01/01 a 30/09/2020
Receitas da Intermediação Financeira	69.809.071	-	69.809.071	101.346.732	-	101.346.732
Despesas da Intermediação Financeira	(40.047.749)	-	(40.047.749)	(94.402.806)	-	(94.402.806)
Resultado Bruto da Intermediação Financeira	29.761.322	-	29.761.322	6.943.926	-	6.943.926
Outras Receitas (Despesas) Operacionais a/b	(10.378.168)	(1.162.400)	(11.540.568)	(8.341.240)	(375.315)	(8.716.555)
Resultado Operacional	19.383.154	(1.162.400)	18.220.754	(1.397.314)	(375.315)	(1.772.629)
Resultado não Operacional	51.259	-	51.259	85.455	167.000	252.455
Resultado antes da Tributação sobre o Lucro e Participações	19.434.413	(1.162.400)	18.272.013	(1.311.859)	(208.315)	(1.520.174)
Imposto de Renda e Contribuição Social a/b/c	(5.457.277)	(94.747)	(5.552.024)	12.642.935	10.312	12.653.247
Participações no Lucro	(1.441.638)	-	(1.441.638)	(1.421.238)	-	(1.421.238)
Participações dos Acionistas Minoritários	(87.065)	-	(87.065)	(101.124)	-	(101.124)
Lucro Líquido	12.448.433	(1.257.147)	11.191.286	9.808.714	(198.003)	9.610.711

- Amortização de ágio em investimento reconhecido como Outras Despesas Operacionais no valor antes de tributos de R\$ 1.162.400 (2020 a) R\$275.315) no Banco e no Consolidado, com impacto líquido de tributos de R\$1.093.414 (2020 - R\$203.013).
- b) Ação de Apoio ao Combate à COVID-19 reconhecida como outras despesas operacionais em 2020, com impacto antes de tributos valor de R\$100.000 (líquido de tributos, R\$94.190), no Banco e no Consolidado.
- Baixa de prejuízo fiscal decorrente do patrimônio líquido cindido da Getnet (Vide nota 13.) no valor de R\$163.732, e efeito tributário sobre a c) amortização de ágio em investimento, no valor de R\$68.986.

31. Eventos Subsequentes

Deliberação de Dividendos

O Conselho de Administração, em reunião realizada em 26 de outubro de 2021, aprovou a proposta da Diretoria Executiva, ad referendum da Assembleia Geral Ordinária a ser realizada em 2022, de distribuição de Dividendos Intercalares, no montante de R\$ 3 bilhões de reais, com base no lucro do exercício apurado até o balanço de 30 de setembro de 2021. Farão jus aos Dividendos os acionistas que se encontrarem inscritos nos registros do Banco no final do dia 04 de novembro de 2021 (inclusive). Dessa forma, a partir de 05 de novembro de 2021 (inclusive), as ações do Banco serão negociadas "Ex-Dividendos". O valor dos Dividendos será pago a partir do dia 03 de dezembro de 2021 e imputado integralmente aos dividendos obrigatórios a serem distribuídos pelo Banco, referentes ao exercício de 2021, sem nenhuma remuneração a título de atualização monetária. A deliberação contou com parecer favorável do Conselho Fiscal, conforme reunião realizada na mesma data.

^{*}Valores expressos em milhares, exceto quando indicado.

*Valores expressos em milhares, exceto quando indicado.

Aquisição de Participação Societária na Liderança Serviços Especializados em Cobranças Ltda. e Fozcobra Agência de Cobranças Ltda.

Em 01 de Outubro de 2021, a Atual Serviços de Recuperação de Créditos e Meios Digitais S.A. (Atual) adquiriu a participação societária de 100,00% da empresa Liderança Serviços Especializados em Cobranças Ltda. (Liderança) e, consequentemente, a participação indireta em sua subsidiária integral Fozcobra Agência de Cobranças Ltda. (Fozcobra), mediante o pagamento de R\$ 235 milhões de reais, oriundos do aumento de capital realizado pelo Banco Santander na Atual em 24 de setembro de 2021. Ato contínuo, no dia 4 de outubro de 2021, foi formalizada a incorporação da Fozcobra pela Liderança, com a respectiva extinção da Fozcobra.

Aquisição de Participação Societária na Solutions 4 Fleet Consultoria Empresarial Ltda.

Em 08 de Outubro de 2021, diante do cumprimento das condições suspensivas aplicáveis, a Aymoré Crédito, Financiamento e Investimento S.A. (Aymoré CFI) formalizou o fechamento da operação relativa à aquisição de ações e subscrição de aumento de capital social da Solution 4Fleet Consultoria Empresarial S.A. (S4F), passando a deter 80,00% das ações de emissão da S4F.

Cisão Parcial e segregação da Getnet Adquirência e Serviços para Meios de Pagamentos S.A.

Após a aprovação dos estudos e proposta favorável do Conselho de Administração do Santander Brasil, em 31 de março de 2021, os acionistas do Santander Brasil aprovaram a cisão parcial do Santander Brasil, para a segregação das ações de sua propriedade emitidas pela Getnet Adquirência e Serviços para Meios de Pagamentos S.A. ("Getnet"), com versão da parcela cindida para a própria Getnet. A entrega das ações Getnet, aos acionistas do Santander Brasil na proporção de sua participação no capital social do Santander Brasil e as ações e Units do Santander Brasil na data base de 15 de outubro de 2021, ocorreu no dia 18 de outubro de 2021.

Como resultado da Cisão, o capital social do Santander Brasil foi reduzido no montante total de dois bilhões de reais, sem o cancelamento de ações, passando o capital social do Santander Brasil de cinquenta e sete bilhões de reais para cinquenta e cinco bilhões de reais.

Relatório dos Auditores Demonstrações Notas Explicativas Diretores

Independentes Financeiras Notas Explicativas Diretores

*Valores expressos em milhares, exceto quando indicado.

Composição dos Órgãos da Administração

Conselho de Administração

Comentário de

Desempenho

Álvaro Antônio Cardoso de Souza – Presidente (independente) Sérgio Agapito Lires Rial - Vice-Presidente

Deborah Patricia Wright - Conselheira (independente)

Deborah Stern Vieitas - Conselheira (independente)

Jose Antonio Alvarez Alvarez - Conselheiro

José de Paiva Ferreira - Conselheiro

José Garcia Cantera – Conselheiro

Marilia Artimonte Rocca - Conselheiro (independente)

Pedro Augusto de Melo - Conselheiro (independente)

Comitê de Auditoria

Deborah Stern Vieitas – Coordenadora Maria Elena Cardoso Figueira – Membro Técnico Qualificado René Luiz Grande – Membro Vania Maria da Costa Borgerth – Membro

Comitê de Riscos e Compliance

Pedro Augusto de Melo – Coordenador Álvaro Antonio Cardoso de Souza – Membro José de Paiva Ferreira – Membro Virginie Genès-Petronilho – Membro

Comitê de Sustentabilidade

Marilia Artimonte Rocca – Coordenadora Carlos Aguiar Neto – Membro Carlos Rey de Vicente – Membro Mario Roberto Opice Leão – Membro Tasso Rezende de Azevedo – Membro

Comitê de Nomeação e Governança

Álvaro Antonio Cardoso de Souza – Coordenador Deborah Patricia Wright – Membro Luiz Fernando Sanzogo Giogi – Membro

Comitê de Remuneração

Deborah Patricia Wright – Coordenadora Álvaro Antonio Cardoso de Souza – Membro Luiz Fernando Sanzogo Giogi - Membro

Conselho Fiscal*

João Guilherme de Andrade So Consiglio - Membro efetivo (Presidente) Antonio Melchiades Baldisera - Membro efetivo Louise Barsi - Membro efetivo Manoel Marcos Madureira - Membro suplente Luciano Faleiros Paolucci - Membro suplente Valmir Pedro Rossi - Membro suplente

^{*}O Conselho Fiscal foi instalado na Assembleia Geral Ordinária realizada em 30 de abril de 2021, tendo os membros sido homologados pelo Banco Central do Brasil em 22 de julho de 2021, data esta em que to maram posse nos respectivos cargos, com mandato até a Assembleia Geral Ordinária de

Relatório dos Auditores Demonstrações Notas Explicativas Independentes Financeiras

Declarações dos

Diretores

*Valores expressos em milhares, exceto quando indicado.

Diretoria Executiva

Comentário de

Desempenho

Diretor Presidente

Sérgio Agapito Lires Rial

Diretor Vice-Presidente Executivo e de Relações com Investidores

Angel Santodomingo Martell

Diretores Vice-Presidente Executivos

Alberto Monteiro de Queiroz Netto Alessandro Tomao Antonio Pardo de Santayana Montes Carlos Rey de Vicente Ede Ilson Viani Jean Pierre Dupui

Mario Roberto Opice Leão Patrícia Souto Audi

Vanessa de Souza Lobato Barbosa

Juan Sebastian Moreno Blanco

Diretores sem Designação Específica

Adriana Marques Lourenço de Almeida Amancio Acúrcio Gouveia Ana Paula Vitali Janes Vescovi André de Carvalho Novaes Carlos Aguiar Neto

Cassio Schmitt

Claudenice Lopes Duarte

Daniel Fantoni Assa

Elita Vechin Pastorelo Ariaz

Francisco Soares da Silva Junior

Franco Luigi Fasoli

Geraldo José Rodrigues Alckmin Neto

Germanuela de Almeida de Abreu

Gustavo Alejo Viviani

Igor Mario Puga

Jean Paulo Kambourakis

João Marcos Pequeno De Biase

José Teixeira de Vasconcelos Neto

Luis Guilherme Mattos de Oliem Bittencourt

Luiz Masagão Ribeiro Filho

Marcelo Augusto Dutra Labuto

Marilize Ferrazza Santinoni

Marino Alexandre Calheiros Aguiar

Ramón Sanchez Díez

Ramon Sanchez Santiago

Reginaldo Antonio Ribeiro

Ricardo Olivare de Magalhães

Roberto Alexandre Borges Fischetti

Robson de Souza Rezende

Sandro Kohler Marcondes

Sandro Rogério da Silva Gamba

Thomas Gregor Ilg

Vítor Ohtsuki

Contador

Diego Santos Almeida - CRC Nº 1SP 316054/ O-4

Declaração dos Diretores sobre as Demonstrações Financeiras

Para fins de atendimento ao disposto no artigo 25, § 1º, inciso VI, da Instrução da Comissão de Valores Mobiliários (CVM) 480, de 7 de dez embro de 2009, os membros da Diretoria Executiva do Banco Santander (Brasil) S. A. (Banco Santander) declaram que discutiram, revisaram e concordaram com as Demonstrações Financeiras elaboradas pelo critério BRGAAP do Banco Santander, relativas ao período encerrado em 30 de setembro de 2021, e os documentos que as compõem, sendo: comentário de desempenho, balanços patrimoniais, demonstração dos resultados, demonstrações do resultado abrangente, demonstração das mutações do patrimônio líquido, demonstração dos fluxos de caixa, demonstração do valor adicionado e notas explicativas, os quais foram elaborados de acordo com as práticas contábeis adotadas no Brasil, conforme a Lei nº 6.404, de 14 de dezembro de 1976 (Lei das Sociedades por Ações), as normas do Conselho Monetário Nacional, do Banco Central do Brasil de acordo com o modelo do Plano Contábil das Instituições do Sistema Financeiro Nacional (COSIF) e demais regulamentações e legislações aplicáveis. As referidas Demonstrações Financeiras e os documentos que as compõem, foram objeto de relatório sem ressalva dos Auditores Independentes e de recomendação para aprovação emitida pelo Comitê de Auditoria do Banco para o Conselho de Administração e parecer favorável do Conselho Fiscal do Banco.

Membros da Diretoria Executiva do Banco Santander em 30 de setembro de 2021:

Diretor Presidente

Comentário de

Desempenho

Sérgio Agapito Lires Rial

Diretor Vice-Presidente Executivo e de Relações com Investidores

Angel Santodomingo Martell

Diretores Vice-Presidente Executivos

Alberto Monteiro de Queiroz Netto Alessandro Tomao Antonio Pardo de Santayana Montes Carlos Rey de Vicente Ede Ilson Viani Jean Pierre Dupui Juan Sebastian Moreno Blanco Mario Roberto Opice Leão Patrícia Souto Audi Vanessa de Souza Lobato Barbosa

Diretores sem Designação Específica Adriana Marques Lourenço de Almeida Amancio Acúrcio Gouveia Ana Paula Vitali Janes Vescovi André de Carvalho Novaes Carlos Aguiar Neto Cassio Schmitt Claudenice Lopes Duarte Daniel Fantoni Assa Elita Vechin Pastorelo Ariaz Francisco Soares da Silva Junior Franco Luigi Fasoli Geraldo José Rodrigues Alckmin Neto Germanuela de Almeida de Abreu Gustavo Alejo Viviani Igor Mario Puga Jean Paulo Kambourakis João Marcos Pequeno De Biase José Teixeira de Vasconcelos Neto Luis Guilherme Mattos de Oliem Bittencourt Luiz Masagão Ribeiro Filho Marcelo Augusto Dutra Labuto Marilize Ferrazza Santinoni

Ramón Sanchez Díez Ramon Sanchez Santiago Reginaldo Antonio Ribeiro Ricardo Olivare de Magalhães Roberto Alexandre Borges Fischetti Robson de Souza Rezende Rogério Magno Panca Sandro Kohler Marcondes Sandro Mazerino Sobral Sandro Rogério da Silva Gamba Thomas Gregor Ilg Vítor Ohtsuki

Marino Alexandre Calheiros Aguiar

Declaração dos Diretores sobre os Auditores Independentes

Para fins de atendimento ao disposto no artigo 25, § 1º, inciso V, da Instrução da Comissão de Valores Mobiliários (CVM) 480, de 7 de dezembro de 2009, os membros da Diretoria Executiva do Banco Santander (Brasil) S. A. (Banco Santander) declaram que discutiram, revisaram e concordam com as Demonstrações Financeiras pelo critério BRGAAP do Banco Santander, que inclui o Relatório dos Auditores Independentes, relativo às Demonstrações Financeiras pelo critério BRGAAP do Banco Santander, para o período encerrado em 30 de setembro de 2021, e os documentos que as compõem, sendo: Comentário de Desempenho, balanços patrimoniais, demonstração dos resultados, demonstração do resultado abrangente, demonstração das mutações do patrimônio líquido, demonstração dos fluxos de caixa, demonstração do valor adicionado e notas explicativas, os quais foram elaborados de acordo com as práticas contábeis adotadas no Brasil, conforme a Lei nº 6.404, de 14 de dezembro de 1976 (Lei das Sociedades por Ações), as normas do Conselho Monetário Nacional, do Banco Central do Brasil de acordo com o modelo do Plano Contábil das Instituições do Sistema Financeiro Nacional (COSIF) e demais regulamentações e legislações aplicáveis. As referidas Demonstrações Financeiras e os documentos que as compõ em foram objeto de relatório sem ressalva dos Auditores Independentes e de recomendação para aprovação emitida pelo Comitê de Auditoria do Banco para o Conselho de Administração e parecer favorável do Conselho Fiscal do Banco.

Membros da Diretoria Executiva do Banco Santander em 30 de setembro de 2021:

Diretor Presidente

Comentário de

Desempenho

Sérgio Agapito Lires Rial

Diretor Vice-Presidente Executivo e de Relações com Investidores

Angel Santodomingo Martell

Diretores Vice-Presidente Executivos

Alberto Monteiro de Queiroz Netto Alessandro Tomao Antonio Pardo de Santayana Montes Carlos Rey de Vicente Ede Ilson Viani Jean Pierre Dupui Juan Sebastian Moreno Blanco Mario Roberto Opice Leão Patrícia Souto Audi Vanessa de Souza Lobato Barbosa

Diretores sem Designação Específica Adriana Marques Lourenço de Almeida Amancio Acúrcio Gouveia Ana Paula Vitali Janes Vescovi André de Carvalho Novaes Carlos Aguiar Neto Cassio Schmitt Claudenice Lopes Duarte Daniel Fantoni Assa Elita Vechin Pastorelo Ariaz Francisco Soares da Silva Junior Franco Luigi Fasoli Geraldo José Rodrigues Alckmin Neto Germanuela de Almeida de Abreu Gustavo Alejo Viviani Igor Mario Puga Jean Paulo Kambourakis João Marcos Pequeno De Biase José Teixeira de Vasconcelos Neto Luis Guilherme Mattos de Oliem Bittencourt Luiz Masagão Ribeiro Filho Marcelo Augusto Dutra Labuto Marilize Ferrazza Santinoni Marino Alexandre Calheiros Aguiar Ramón Sanchez Díez Ramon Sanchez Santiago Reginaldo Antonio Ribeiro Ricardo Olivare de Magalhães Roberto Alexandre Borges Fischetti

Thomas Gregor Ilg Vítor Ohtsuki

Robson de Souza Rezende Rogério Magno Panca Sandro Kohler Marcondes Sandro Mazerino Sobral Sandro Rogério da Silva Gamba