

Divulgação de Resultados
(BR GAAP)

1º TRIMESTRE DE 2021

INFORMAÇÃO

Esta apresentação pode conter certas declarações prospectivas e informações relativas ao Banco Santander (Brasil) S.A. ("Santander Brasil") e suas subsidiárias, que refletem as visões atuais e / ou expectativas do Santander Brasil e sua administração a respeito de seu desempenho nos negócios, e eventos futuros.

Declarações prospectivas incluem, sem limitação, qualquer declaração que possa prever, prever, indicar ou implicar resultados futuros, desempenho ou realizações, e podem conter palavras como "acredita", "antecipa", "espera", "estima", "poderia", "prevê", "potencial", "provavelmente resultará" ou outras palavras ou expressões de significado semelhante.

Tais afirmações estão sujeitas a uma série de riscos, incertezas e suposições. Alertamos que um número de fatores importantes pode causar resultados reais diferentes substancialmente dos planos, objetivos, expectativas, estimativas e intenções expressos nesta apresentação.

Nós não assumimos nenhuma obrigação de atualizar ou revisar quaisquer declarações prospectivas, seja como resultado de novas informações, eventos futuros ou outros. Em nenhum caso o Santander Brasil, ou qualquer de suas subsidiárias, afiliadas, acionistas, diretores, funcionários ou agentes serão responsáveis perante quaisquer terceiros (inclusive investidores) por qualquer decisão de investimento ou negócio ou ação tomada em confiança nas informações e declarações contidas nesta apresentação ou por quaisquer danos consequentes, especiais ou similar.

Além dos fatores identificados em outro lugar nesta apresentação, os seguintes fatores, entre outros, podem causar resultados reais diferentes materialmente das declarações prospectivas ou desempenho histórico: mudanças nas preferências e condição financeira de nossos consumidores e condições competitivas nos mercados em que atuamos, mudanças nas condições econômicas, políticas e de negócios no Brasil; intervenções governamentais, resultando em mudanças na economia brasileira, impostos, tarifas ou ambiente regulatório, a nossa capacidade para competir com sucesso; mudanças em nossos negócios, a nossa capacidade de implementar com sucesso estratégias de marketing; nossa identificação de oportunidades de negócios, a nossa capacidade para desenvolver e introduzir novos produtos e serviços, mudanças no custo dos produtos e os custos operacionais; nosso nível de endividamento e outras obrigações financeiras, a nossa capacidade de atrair novos clientes; inflação no Brasil, a desvalorização do real frente ao dólar dos EUA e flutuações da taxa de juros, mudanças presentes ou futuras nas leis e regulamentos, e nossa capacidade de manter relacionamentos de negócios existentes e criar novos relacionamentos.

AGENDA

1

ATUALIZAÇÃO
ESTRATÉGICA

3

CONCLUSÕES

2

DESTAQUES
RESULTADOS 1T21

UMA HISTÓRIA DE CRESCIMENTO CONTÍNUO COM NÍVEIS DE RENTABILIDADE ELEVADOS

RESULTADOS SÓLIDOS

• RECEITAS
+7% YoY

• EFICIÊNCIA

35,2% > **-191bps**
YoY

MELHOR NÍVEL HISTÓRICO

GANHO RENTÁVEL DE MARKET SHARE¹ | YoY

CONSIGNADO

19,4% +237bps
PRODUÇÃO

IMOBILIÁRIO

11,9% +353bps
PRODUÇÃO

AGRO

10,7% +83bps
CARTEIRA PJ

VEÍCULOS

24,9% LÍDER NO SEGMENTO
CARTEIRA PF

ROE (%)

LUCRO LÍQUIDO (R\$ Bi)

20,9

4,0

MAIOR LUCRO LÍQUIDO HISTÓRICO

1T 21

RECONHECIMENTOS | 2021

MELHOR BANCO:

- CLIENTES DE GRANDE PATRIMÔNIO
- IMPACTO ESG NA AMÉRICA LATINA

INTERNATIONAL BANKER 2021 BANKING AWARDS

- MELHOR BANCO COMERCIAL NO BRASIL
- MELHOR ATENDIMENTO AO CLIENTE NA AMÉRICA DO SUL

LATIN FINANCE

- DEALS OF THE YEAR
- M&A DEAL NO MERCADO LOCAL
 - EQUITY FOLLOW-ON

SUPORTADOS PELA BUSCA CONSTANTE POR EFICIÊNCIA

QUE NOS PERMITE MAIOR VELOCIDADE NA EXECUÇÃO

MELHOR ÍNDICE DE EFICIÊNCIA DO SETOR (%)

OTIMIZAÇÃO EM TODA A CADEIA
 ↳
CUSTO UNITÁRIO POR PRODUTO

AUTOSSERVIÇO

EFICIÊNCIA NOS PROCESSOS

TECNOLOGIA

SIMPLIFICAÇÃO DOS PROCESSOS

IMOBILIÁRIO

34%

DA BASE DE CLIENTES
ACESSANDO O PORTAL
IMOBILIÁRIO

CARTÕES

57%

CONTESTAÇÕES¹
REALIZADAS PELO
APP PF

MIGRAÇÃO PARA **CANAIS DIGITAIS**

RESPONSABILIDADE SOCIO-AMBIENTAL

PAPERLESS

757

TONELADAS POUPADAS
EM 12 MESES

E UMA CULTURA QUE NOS DIFERENCIA DO MERCADO

COMUNICAÇÃO VELOZ E TRANSPARENTE

▶ LIDERANÇA PRÓXIMA

▶ CAFÉ COM RIAL

COM 42 MIL
FUNCIONÁRIOS

93%
DO TOTAL DE
FUNCIONÁRIOS

RÁPIDA ADAPTAÇÃO E APOIO ÀS NOSSAS PESSOAS

ANTECIPAÇÃO
DA TOTALIDADE
DO 13º SALÁRIO

TELEMEDICINA
PARA OS
FUNCIONÁRIOS

INCENTIVO À DIVERSIDADE

29,6%

MULHERES NA
LIDERANÇA

25,8%

COLABORADORES
NEGROS E
PARDOS

PROTAGONISMO NO CONHECIMENTO

ACADEMIA SANTANDER

2,6 MIL

CURSOS
REALIZADOS
NO 1T21

>50%

MULTIPLICADORES
INTERNOS

COM UM OLHAR SEMPRE À FRENTE NO DESENVOLVIMENTO DO NOSSO PAÍS

NEGÓCIOS SUSTENTÁVEIS

AMBIÇÃO SANTANDER NET ZERO

ALCANÇAR EMISSÃO LÍQUIDA ZERO DE CARBONO EM TODO O GRUPO ATÉ 2050¹

- INÍCIO DA TRANSIÇÃO DOS CARTÕES SANTANDER PARA PVC RECICLADO NO BRASIL

AMAZÔNIA

LINHA DE CRÉDITO DE **R\$ 50MM** PARA COOPERATIVAS E AGROINDÚSTRIAS DE CULTURAS DA AMAZÔNIA

AÇÕES SOCIAIS

CAMPANHA BRASIL SEM FOME

MOBILIZAÇÃO COM ITAÚ E BRADESCO PARA ARRECADAÇÃO DE **500MIL** CESTAS BÁSICAS

+100MIL CESTAS BÁSICAS DOADAS PELO SANTANDER BRASIL

GESTÃO AMBIENTAL

AMBIÇÃO DE **100% DE ENERGIA RENOVÁVEL** NAS NOSSAS LOJAS EM 2021

FINANCEIRA

EMISSÃO DE BOLETO DIGITAL
AMBIÇÃO DE **-51** TONELADAS DE PAPEL EM 2021

PROGRAMA AMIGO DE VALOR

PARCEIRO DO IDOSO

EDITAIS ABERTOS: **+1.900** MUNICÍPIOS CONVIDADOS⁴

AMBIÇÃO: APOIAR ATÉ **100 PROJETOS⁵** DO AMIGO DE VALOR EM TODO O PAÍS E AMPLIAR A PRESENÇA NA REGIÃO NORTE

CLIENTES DIGITAIS

FORTE CAPACIDADE DE DISTRIBUIÇÃO NOS NOSSOS CANAIS

CONQUISTA DE CLIENTES

AQUISIÇÃO DE CONTA

+4X

MAR/21 VS.
MAR/19

+36p.p.

57%

21%

mar/19

mar/21

PARTICIPAÇÃO
SOBRE A
PRODUÇÃO
TOTAL

AQUISIÇÃO DE CARTÕES

RECORDE EM VENDAS

+3X

MAR/21 VS.
MAR/19

**3ª POSIÇÃO EM
MARKET SHARE
DE FATURAMENTO¹**

RENTABILIZAÇÃO

+8MM DE PRODUTOS E SERVIÇOS
FINANCEIROS CONTRATADOS
EM CANAIS DIGITAIS NO 1T21

	MAR/19		MAR/21
		PARTICIPAÇÃO SOBRE A PRODUÇÃO TOTAL	
	CRÉDITOS PURO 43%	+ 2,3X	75%
	REORGANIZAÇÃO 45%	+ 2,5X	70%
	ACORDOS 25%	+ 8X	68%
	CAPITALIZAÇÃO 4%	+ 15X	30%

GENTE²

DESDE MAIO/20

+1,2MM

CLIENTES
ATENDIDOS/ MÊS

-46%

LIGAÇÕES NA CENTRAL
(FEV/21 VS MAIO/20)

+8,2MM

INTERAÇÕES/ MÊS

19K

PERGUNTAS PRONTAS PARA
SEREM RESPONDIDAS

CANAIS: WHATSAPP | APPS | PORTAL

ACESSOS DIGITAIS

(IB, APP SANTANDER, WAY E PORTAL)

484MM

ACESSOS TOTAIS
POR MÊS

360MM +39% YOY

ACESSOS NOS
APPS POR MÊS

NOTA DA STORE

CAPACIDADE DE CRESCIMENTO RENTÁVEL

REDESENHADA COM ESCALABILIDADE E MAIOR VINCULAÇÃO

MARÇO/21
VAREJO

+48MM
DE CLIENTES

RECEITAS POR
CLIENTE/ MÊS

+22x

NPS
ELEVADOS NÍVEIS

61
PONTOS

+3,2
PONTOS YoY

OFERTA COMPLETA DE PRODUTOS E SERVIÇOS

**PREPARADOS
PARA
DIFERENTES
CICLOS**

E MANTENDO NOSSAS
**CARACTERÍSTICAS
DE CRESCIMENTO**

INICIATIVAS QUE INCREMENTAM O NOSSO CRESCIMENTO

DISRUPTIVOS NA OFERTA DE SOLUÇÕES

1T21

sim.
EMPRÉSTIMOS NO
MERCADO ABERTO

+3MM
CLIENTES

R\$ 1 Bi
CARTEIRA

0,6%
MARKET SHARE

Santander Auto
SEGURADORA 100% DIGITAL

PENETRAÇÃO DE

15%

NA FINANCEIRA
SANTANDER

+R\$ 42MM
DE PRÊMIOS

COMBINAÇÃO
DE NEGÓCIOS¹

VASTO CONHECIMENTO
DA TORO EM RV + TODA
EXPERTISE DA PI EM RF

emDia. PLATAFORMA PARA RENEGOCIAÇÃO DE DÍVIDA

4,4MM
CLIENTES

243k
PROPOSTAS
NO TRIMESTRE

PLATAFORMA DE BENEFÍCIOS

ESTABELECIMENTOS
(CREDENCIADOS)

357k

CARTÕES

293k

RH

1,7k

	1T20	1T21	YoY
BASE ATIVA	769K	875K	14%
FATURAMENTO	R\$ 59Bi	R\$ 87Bi	47%
ANTECIPAÇÃO DE RECEÍVEIS	R\$ 15Bi	R\$ 25Bi	64%
CUSTO POR TRANSAÇÃO	R\$ 0,31	R\$ 0,26	-16%

+4X ACIMA DO MERCADO¹

MARKET SHARE TOTAL

FAT. E-COMMERCE/TOTAL

E-COMMERCE

TPV

+161% YoY

LOJAS DIGITAIS

+30k

CLIENTES ATUAIS

18k

MARKET SHARE E-COMMERCE

>25% 1T21²

RESULTADOS

(R\$ MM)

	2020	1T21
RECEITAS	2.172	604
CUSTOS E DESPESAS	-1.675	-442
LUCRO LÍQUIDO	359	110

LIDERANÇA NO ATACADO NOS CONSOLIDA COMO UM DOS MELHORES BANCOS DE EMPRESAS E FORTE CRESCIMENTO DE 60% EBT NO ANO

DIFERENCIAÇÃO DE UM BANCO GLOBAL

TRADE, CÂMBIO E MULTINACIONAIS

ÚNICO BANCO INTERNACIONAL COM OPERAÇÃO COMPLETA NO BRASIL E COM **+315 LOJAS** DEDICADAS A EMPRESAS

PRESENÇA EM 16 PAÍSES
MAIOR BANCO DA AMÉRICA LATINA E DA ZONA DO EURO,
PRESENÇA RELEVANTE DOS EUA E UK

ONE TRADE

2º MAIOR BANCO EM CARTEIRA DE COMÉRCIO EXTERIOR
COM **US\$ 20 Bi**

MAIOR BANCO DE CÂMBIO NOS ÚLTIMOS 8 ANOS

BANCO DA INFRAESTRUTURA

LÍDER EM ACESSORIA E FINANCIAMENTO DE PROJETOS

NOS ÚLTIMOS 7 ANOS

MAIS DE 14 GW

EM CAPACIDADE INSTALADA DE ENERGIA EÓLICA E SOLAR ASSESSORADOS DESDE 2005

R\$ 5Bi

SENDO DIRECIONADOS PARA O FINANCIAMENTO DO **SETOR DE SANEAMENTO**

COMERCIALIZADORA DE ENERGIA

• EM APENAS UM ANO, **TOP 5 NO BRASIL**

400 MWMÉDIOS
+30%
FATURAMENTO YoY

BANCO DO AGRONEGÓCIO

COMMODITIES

- **MAIOR MESA DE COMMODITIES** AGRÍCOLAS DO BRASIL
- **RENOVABIO: 78%** DOS CBIOs NEGOCIADOS
- **AQUISIÇÃO DA GIRA:** SANTANDER NO AGROTECH
- **FINANCIAMENTO VERDE: R\$ 5Bi** DE CARTEIRA ATÉ DEZ/21
- **PROGRAMA ENERGIA AGRO:** FOTOVOLTAICO NO CAMPO

BANCO DA RENDA VARIÁVEL

MAIOR BANCO INTERNACIONAL EM OFERTAS DE AÇÕES NO BRASIL

11 OFERTAS
+R\$ 19Bi EM VOLUME
NO 1T21

FRANQUIA DE ACESSORIA DE M&A

TOP 3 EM NÚMERO DE TRANSAÇÕES EM 2020
M&A DO ANO
PREMIAÇÃO GLOBAL FINANCIAL ADVISOR

LIDERANÇA DE TRANSFERÊNCIAS

SX

PIX

COM EMPRESAS

AGENDA

1

ATUALIZAÇÃO
ESTRATÉGICA

3

CONCLUSÕES

2

DESTAQUES
RESULTADOS 1T21

RESULTADO

(R\$ milhões)	1T21	1T20	1T21 x 1T20	4T20	1T21 x 4T20
Margem financeira bruta	13.422	12.655	6,1%	12.396	8,3%
Comissões	4.852	4.482	8,2%	5.133	-5,5%
Receita total	18.274	17.138	6,6%	17.529	4,3%
Provisão de crédito	-3.161	-3.424	-7,7%	-2.883	9,7%
Despesas gerais	-5.266	-5.293	-0,5%	-5.552	-5,2%
Outros	-3.304	-2.856	15,7%	-3.239	2,0%
Lucro antes de impostos	6.543	5.566	17,6%	5.856	11,7%
Impostos e minoritários	-2.531	-1.713	47,8%	-1.898	33,4%
Lucro líquido	4.012	3.853	4,1%	3.958	1,4%

EFICIÊNCIA

35,2%

-357 BPS QoQ

RECORRÊNCIA

92,1%

-32 BPS QoQ

ÍNDICE DE BASILEIA

15,2%

CET1

12,6%

ROA

1,6%

ROE

20,9%

MARGEM

COM CRESCIMENTO EM CLIENTES E MERCADO, NO ANO E NO TRIMESTRE

MARGEM FINANCEIRA BRUTA (R\$ milhões)

(R\$ milhões)	1T21	1T21 x 1T20	1T21 x 4T20
Clientes	11.297	4,3%	6,1%
Margem de Produtos	11.154	9,0%	8,5%
Volume	426.174	17,2%	2,4%
Spread	10,6%	-0,7 p.p	0,8 p.p
Operações com Mercado	2.125	16,6%	21,4%
Total Margem	13.422	6,1%	8,3%

CARTEIRA

PERFORMANCE POSITIVA EM TODOS OS SEGMENTOS

CARTEIRA DE CRÉDITO (R\$ bilhões)

(R\$ milhões)	Mar/21	Mar/21 x Mar/20	Mar/21 x Dez/20
Pessoa física	178.391	13,4%	2,3%
Financiamento ao consumo	61.137	3,4%	1,5%
Pequenas e médias empresas ¹	55.323	28,4%	1,3%
Grandes empresas ¹	129.932	9,2%	6,1%
Total	424.784	12,2%	3,2%
Outras operações ²	72.783	-14,3%	-27,8%
Carteira ampliada	497.566	7,4%	-2,9%

CRÉDITO PRORROGADO **R\$ 36,4Bi** SALDO MAR/21 **R\$ 13,4Bi** AMORTIZADOS **5,8%** NPL 15-90 DIAS

CARTEIRA COLATERALIZADA PF+ CONSIGNADO / CARTEIRA DE CRÉDITO DE PF

76%

¹ Houve migração dos saldos de carteira entre os segmentos pequenas e médias empresas e grandes empresas. Desta forma, reclassificamos as informações de 2020, para melhor comparabilidade. ² (i) Inclui debêntures, FIDC, CRI, promissórias de colocação no exterior, notas promissórias e avais e fianças. (ii) Na AGE realizada em 31 de março de 2021 foi aprovada a cisão parcial do Santander Brasil, resultando na segregação das ações de sua propriedade emitidas pela Getnet. Sendo assim, o saldo da carteira da Getnet não foi considerado no fechamento de 31 de março de 2021

LIQUIDEZ/ FUNDING

COM CONTÍNUA MELHORA

CAPITAL

FUNDING

(R\$ milhões)	Mar/21	Mar/ 21 x Mar/20	Mar/ 21 x Dez/20
Vista	39.777	16,9%	-4,9%
Poupança	63.674	26,9%	0,6%
Prazo	273.990	27,6%	-2,1%
Letra Financeira	14.112	-50,1%	-12,2%
Outros ¹	55.154	-5,1%	0,7%
Captação de clientes	446.707	15,9%	-2,0%
- Depósitos compulsórios	-58.742	21,9%	0,6%
Outros	111.001	21,2%	23,0%
Captação total	498.966	16,4%	2,3%
Fundos	379.776	9,3%	-1,3%
Captação total + fundos	878.742	13,2%	0,7%

ÍNDICE DE BASILEIA

LOAN TO DEPOSIT

95,1% **-312** BPS YoY

COMISSÕES

FOCO NA VINCULAÇÃO E TRANSACIONALIDADE, COM SAZONALIDADE NO TRIMESTRE

COMISSÕES (R\$ milhões)

(R\$ milhões)	1T21	1T21 x 1T20	1T21 x 4T20
Cartões	1.528	9,1%	-7,4%
Conta corrente	960	1,7%	-9,2%
Seguros	743	-0,8%	-18,1%
Adm. de fundos	332	31,7%	19,9%
Operações de crédito	378	4,2%	-2,7%
Cobranças e Arrecadações	372	-0,7%	-3,3%
Corretagem e colocação de títulos	369	42,2%	64,9%
Outras	170	22,5%	-30,1%
Total	4.852	8,2%	-5,5%

QUALIDADE DA CARTEIRA

MANTÉM INDICADORES EM NÍVEIS CONFORTÁVEIS

ÍNDICES DE INADIMPLÊNCIA

— PF — Total — PJ

COBERTURA

ACIMA DE 90 DIAS

DESPESA DE PROVISÕES DE CRÉDITO (R\$ milhões)

CUSTO DE CRÉDITO

■ Despesa de PDD ■ Recuperação de crédito — Custo de crédito

DILIGÊNCIA EM CUSTOS E AUMENTO DE PRODUTIVIDADE RESULTAM NO MELHOR ÍNDICE DE EFICIÊNCIA HISTÓRICO

DESPESAS GERAIS (R\$ milhões)

COMPOSIÇÃO DAS DESPESAS ADMINISTRATIVAS E DE PESSOAL (R\$ milhões)

EVOLUÇÃO DO ÍNDICE DE EFICIÊNCIA

AGENDA

1

ATUALIZAÇÃO
ESTRATÉGICA

3

CONCLUSÕES

2

DESTAQUES
RESULTADOS 1T21

CONCLUSÕES

1. **NADA COMO CONSISTÊNCIA, APÓS SEIS ANOS DE CRESCIMENTO RENTÁVEL,** DISCURSO ALINHADO COM RESULTADOS DE QUALIDADE
2. **ÓTIMA DINÂMICA DE NEGÓCIOS EM UM TRIPÉ SÓLIDO:** MARGEM CRESCENDO, CUSTOS BEM ABAIXO DA INFLAÇÃO E UM CUSTO DE CRÉDITO MENOR QUE 2020
3. **MELHOR ÍNDICE DE EFICIÊNCIA** DA HISTÓRIA DO SANTANDER BRASIL: **35%**
4. **ROE DE 21%** APESAR DA MACRO
5. **CULTURA DIFERENCIADA,** MUITO COMPROMETIDA COM O RESULTADO CORRETO E COM A SOCIEDADE

CONHEÇA NOSSO ECOSISTEMA

ANEXOS

ANEXOS

Resultado (R\$ milhões)	1T21	1T20	Abs.	12M
Margem financeira bruta	13.422	12.655	767	6,1%
Res. prov. para créditos de liq. Duvidosa	-3.161	-3.424	262	-7,7%
Margem financeira líquida	10.261	9.231	1.029	11,1%
Comissões	4.852	4.482	370	8,2%
Despesas gerais	-5.266	-5.293	27	-0,5%
Despesas de pessoal + PLR	-2.249	-2.353	103	-4,4%
Despesas administrativas	-3.017	-2.940	-77	2,6%
Despesas tributárias	-1.094	-1.053	-41	3,9%
Outras receitas (despesas)	-2.246	-1.846	-400	21,7%
Res. de participações em coligadas e controladas	8	7	0	5,2%
Resultado não operacional	29	36	-7	-19,4%
Lucro antes de impostos	6.543	5.566	977	17,6%
Imposto de renda e contribuição social	-2.506	-1.670	-836	50,1%
Participação dos acionistas minoritários	-25	-43	18	-41,2%
Lucro líquido	4.012	3.853	159	4,1%

ANEXOS

Resultado (R\$ milhões)	1T20	2T20	3T20	4T20	1T21
Margem financeira bruta	12.655	13.620	12.432	12.396	13.422
Res. prov. para créditos de liq. Duvidosa	-3.424	-3.334	-2.916	-2.883	-3.161
Margem financeira líquida	9.231	10.286	9.516	9.513	10.261
Comissões	4.482	4.102	4.746	5.133	4.852
Despesas gerais	-5.293	-5.191	-5.375	-5.552	-5.266
Despesas de pessoal + PLR	-2.353	-2.232	-2.256	-2.194	-2.249
Despesas administrativas	-2.940	-2.958	-3.119	-3.358	-3.017
Despesas tributárias	-1.053	-948	-1.062	-1.229	-1.094
Outras receitas (despesas)	-1.846	-2.228	-1.441	-2.023	-2.246
Res. de participações em coligadas e controladas	7	2	15	27	8
Resultado não operacional	36	32	16	-13	29
Lucro antes de impostos	5.566	6.055	6.415	5.856	6.543
Imposto de renda e contribuição social	-1.670	-2.129	-2.484	-1.866	-2.506
Participação dos acionistas minoritários	-43	-30	-28	-32	-25
Lucro líquido	3.853	3.896	3.902	3.958	4.012

ANEXOS

Balanco – Ativos (R\$ milhões)

	Mar/20	Jun/20	Set/20	Dez/20	Mar/21
Ativo circulante e realizável a longo prazo	986.524	973.953	968.524	988.538	966.346
Disponibilidades	13.963	22.655	15.338	19.512	14.434
Aplicações interfinanceiras de liquidez	55.568	49.272	59.400	69.698	79.629
TVM e instrumentos financeiros derivativos	238.831	252.185	249.332	266.088	264.385
Relações interfinanceiras	69.531	80.345	85.145	91.368	80.348
Relações interdependências	-	64	4	-	-
Carteira de crédito	357.104	357.943	372.688	383.564	399.832
Provisão para liquidação duvidosa	-21.704	-25.394	-25.001	-25.067	-25.728
Outros créditos	248.875	208.866	184.248	156.175	125.756
Outros valores e bens	2.652	2.624	2.370	2.132	1.962
Permanente	13.859	13.726	13.698	13.851	11.804
Investimentos temporários	350	359	382	333	354
Imobilizado de uso	7.136	7.037	6.987	7.047	6.295
Intangível	6.373	6.330	6.330	6.472	5.155
Ágio líquido de amortização	2.407	1.998	1.927	2.019	1.006
Outros	3.966	4.332	4.402	4.453	4.149
Total do ativo	1.000.383	987.679	982.222	1.002.389	978.150
Total do ativo (excluindo o ágio)	997.976	985.681	980.295	1.000.370	977.144

ANEXOS

Balanço – Passivo e Patrimônio Líquido (R\$ milhões)

	Mar/20	Jun/20	Set/20	Dez/20	Mar/21
Passivo circulante e exigível a longo prazo	926.596	911.647	903.725	921.915	898.805
Depósitos	303.885	358.061	384.218	390.052	383.441
Depósitos à vista	34.024	39.497	43.414	41.821	39.777
Depósitos de poupança	50.185	55.756	59.443	63.307	63.674
Depósitos interfinanceiros	4.903	5.943	6.111	5.145	6.000
Depósitos a prazo	214.774	256.866	275.249	279.779	273.990
Outros Depósitos	0	0	0	0	0
Captações no mercado aberto	146.761	124.920	119.163	154.997	165.423
Recursos de aceites e emissão de títulos	88.408	81.831	73.549	70.628	70.726
Relações interfinanceiras	1.506	2.040	2.508	435	1.724
Relações interdependências	4.857	3.996	4.166	4.831	4.748
Obrigações por empréstimos	55.606	53.413	55.853	55.012	71.507
Obrigações por repasses do país - instituições oficiais	11.249	12.067	12.355	12.748	12.326
Instrumentos financeiros derivativos	33.436	41.639	38.521	36.269	34.077
Outras obrigações	280.888	233.680	213.391	196.943	154.832
Resultados de exercícios futuros	278	476	577	356	358
Participação dos acionistas minoritários	1.111	1.103	1.154	1.151	1.224
Patrimônio líquido	72.398	74.453	76.766	78.968	77.763
Total do passivo	1.000.383	987.679	982.222	1.002.389	978.150
Patrimônio líquido (excluindo o ágio)	69.992	72.455	74.839	76.949	76.757

ANEXOS

Balanco - Carteira de Crédito (R\$ milhões)

	Mar/21	Mar/20	12M	Dez/20	3M
Pessoa física	178.391	157.296	13,4%	174.300	2,3%
Leasing/ veículos (*)	3.990	3.130	27,5%	3.772	5,8%
Cartão de crédito	34.030	31.828	6,9%	36.371	-6,4%
Consignado	49.352	44.375	11,2%	48.086	2,6%
Crédito imobiliário	46.473	37.714	23,2%	43.993	5,6%
Crédito rural	8.661	7.165	20,9%	8.283	4,6%
Crédito pessoal/ outros	35.885	33.083	8,5%	33.795	6,2%
Financiamento ao consumo	61.137	59.132	3,4%	60.256	1,5%
Pessoa jurídica	185.256	162.059	14,3%	177.098	4,6%
Leasing/ veículos	4.640	4.074	13,9%	4.409	5,2%
Crédito imobiliário	1.869	2.454	-23,9%	1.835	1,8%
Comércio exterior	35.007	44.823	-21,9%	32.340	8,2%
Repasses	11.314	6.926	63,4%	11.314	0,0%
Crédito rural	5.164	6.164	-16,2%	5.364	-3,7%
Capital de giro/ outros	127.262	97.618	30,4%	121.836	4,5%
Total	424.784	378.487	12,2%	411.655	3,2%

(*) Incluindo financiamento ao consumo, a carteira de veículos PF totalizou, R\$ 55.764 milhões em mar/21, R\$ 55.385 milhões em dez/20 e R\$ 52.861 milhões em mar/20

AUMENTAMOS EM 47% O FATURAMENTO

1T21 x 1T20

ADQUIRÊNCIA		1T21	1T20	1T21 x 1T20
CRÉDITO	Faturamento (R\$ milhões)	54.798	36.772	49%
	Transações (milhões)	389,9	308,0	27%
DÉBITO	Faturamento (R\$ milhões)	32.043	22.506	42%
	Transações (milhões)	483,1	375,4	29%
TOTAL	Faturamento (R\$ milhões)	86.841	59.228	47%
	Transações (milhões)	873,0	683,4	28%

Relações com Investidores (Brasil)

Av. Juscelino Kubitschek, 2.235, 26º andar
São Paulo | SP | Brasil | 04543-011

Telefone: 55 11 3553 3300

E-mails: ri@santander.com.br
acionistas@santander.com.br

Nosso propósito é contribuir para que
as pessoas e os negócios prosperem.

E acreditamos que tudo deve ser feito de um jeito:

Simple | Pessoal | Justo