

Apresentação Institucional

4º TRIMESTRE DE 2020

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

VISÃO GERAL
DA INDÚSTRIA:
**MACROECONOMIA E
SISTEMA FINANCEIRO**

4

**NOSSOS
NEGÓCIOS**

2

PERFIL DO
SANTANDER BRASIL

5

**DESTAQUES
FINANCEIROS**

3

**ESTRATÉGIA
CORPORATIVA**

6

ANEXOS

ASPECTOS RELEVANTES DO MERCADO BRASILEIRO

DESEMPENHO DA ATIVIDADE ECONÔMICA (%)

INDICADORES SOCIAIS

+212MM
ESTIMATIVA DA POPULAÇÃO BRASILEIRA EM 2020

13,2%¹
TAXA DE DESEMPREGO DEZ/20

-137 bps
4T20 vs. 3T20

+222 bps
4T20 vs. 4T19

CARACTERÍSTICAS DO MERCADO BRASILEIRO

RESULTADO PRIMÁRIO E DÍVIDA BRUTA (% do PIB)

INVESTIMENTO¹

(% do PIB)

RISCO PAÍS

(CDS 5 anos, bps)

CONDIÇÕES DE RETOMADA DA ECONOMIA

**COMBATE A PANDEMIA DO COVID-19
ACELERANDO A VACINAÇÃO NO BRASIL**

REFORMA TRIBUTÁRIA PARA SIMPLIFICAR IMPOSTOS E ALAVANCAR PRODUTIVIDADE

REFORMA ADMINISTRATIVA PARA MELHORAR EFICIÊNCIA DO SETOR PÚBLICO

MELHORA DO AMBIENTE DE NEGÓCIOS PARA ATRAIR **INVESTIMENTOS PRODUTIVOS**

MANUTENÇÃO DO REGIME FISCAL (VIA TETO DE GASTOS), CONTENDO **GASTOS OBRIGATÓRIOS**

COMBATER DESIGUALDADES COM A **RESTRUTURAÇÃO DA ASSISTÊNCIA SOCIAL** E APERFEIÇOAMENTO DO BOLSA FAMÍLIA

DESVINCULAÇÃO E DESINDEXAÇÃO DE GASTOS PÚBLICOS

MANUTENÇÃO DA **LIQUIDEZ NA ECONOMIA GLOBAL**

ACELERAR PROGRAMA DE PRIVATIZAÇÕES E CONCESSÕES PARA ATRAIR INVESTIMENTOS

SISTEMA FINANCEIRO NACIONAL **SÓLIDO**

PERFIL DO MERCADO BRASILEIRO

CONCENTRADO

5 MAIORES BANCOS

70%
Share Crédito¹

72%
Share Captação com clientes¹

SÓLIDO

BASILEIA²: 16,3%, SUPERIOR AO EXIGIDO PELO BACEN (10,25%)

COBERTURA³: 297,2%

CRÉDITO TOTAL DEZ-20

R\$ 4.018Bi
+5,2% QoQ

CONCENTRAÇÃO DO CRÉDITO

CAPTAÇÃO TOTAL DEZ-20

R\$ 9.472Bi
+4,4% QoQ

PERFIL DO SISTEMA FINANCEIRO NACIONAL

ÍNDICE DE INADIMPLÊNCIA – SEGMENTO | INSTITUIÇÃO

ÍNDICES DE CONFIANÇA (PONTOS)

ENDIVIDAMENTO DAS FAMÍLIA (%)

AGENDA

1

VISÃO GERAL
DA INDÚSTRIA:
**MACROECONOMIA E
SISTEMA FINANCEIRO**

4

**NOSSOS
NEGÓCIOS**

2

PERFIL DO
SANTANDER BRASIL

5

**DESTAQUES
FINANCEIROS**

3

**ESTRATÉGIA
CORPORATIVA**

6

ANEXOS

PRESENÇA CONSOLIDADA DO **SANTANDER BRASIL** NO MERCADO BRASILEIRO

BANCO COM **FORTE PRESENÇA** NO BRASIL

DEZ/20

~ R\$ **167**Bi
VALOR DE MERCADO

- PRESENÇA EM TODOS OS ESTADOS BRASILEIROS
- 9,86% FREE FLOAT
- 44,6 MIL FUNCIONÁRIOS

R\$ **412**Bi
CRÉDITO TOTAL

- R\$ 174Bi PF
- R\$ 60Bi **FINANCIAMENTO AO CONSUMO**
- R\$ 56Bi **PMES**
- R\$ 121Bi **GRANDES EMPRESAS**

90,3%
CARTEIRA DE CRÉDITO SOBRE CAPTAÇÃO DE CLIENTES

27,9MM
CLIENTES ATIVOS

- 6,4MM DE CLIENTES VINCULADOS (+12%)
- 15,6MM DE CLIENTES DIGITAIS (+16%)

R\$ **27**Bi
NEGÓCIOS SOCIOAMBIENTAIS¹ VIABILIZADOS

CENTRO-OESTE + NORTE

- 15,5% DO PIB²
- 7,4% DAS LOJAS SANTANDER
- 26 LOJAS AGRO
- 8 FILIAIS PROSPERA

SUL

- 17,1% DO PIB²
- 13,6% DAS LOJAS SANTANDER
- 9 LOJAS AGRO
- 2 FILIAIS PROSPERA

NORDESTE

- 14,3% DO PIB²
- 9,4% DAS LOJAS SANTANDER
- 2 LOJAS AGRO
- 77 FILIAIS PROSPERA

SUDESTE

- 53,1% DO PIB²
- 69,6% DAS LOJAS SANTANDER
- 3 LOJAS AGRO
- 12 FILIAIS PROSPERA

GOVERNANÇA CORPORATIVA

- COMITÊ EXECUTIVO:
COMPOSTO PELO DIRETOR PRESIDENTE E VICE-PRESIDENTES EXECUTIVOS
- DIRETORES

CONSIDERAÇÕES SOBRE O CONSELHO DE ADMINISTRAÇÃO (CA)

- CINCO DOS NOVE MEMBROS DO CONSELHO DE ADMINISTRAÇÃO SÃO INDEPENDENTES, INCLUINDO O PRESIDENTE
- OS CARGOS DE PRESIDENTE DO CONSELHO DE ADMINISTRAÇÃO E DIRETOR PRESIDENTE NÃO PODERÃO SER ACUMULADOS PELA MESMA PESSOA
- EQUILÍBRIO DE CONHECIMENTO E EXPERIÊNCIA RELEVANTE
- 33% DE MULHERES NO CONSELHO DE ADMINISTRAÇÃO

CA	Comitês de Assessoramento ao CA					
	Auditoria	Nomeação e Governança	Remuneração	Riscos e Compliance	Sustentabilidade	
# Membros	9	4	3	3	4	6
Conselheiros independentes	5	1	2	2	2	1
Conselheiros vinculados	4	-	-	-	1	-
Membros independentes	-	3	1	1	1	2
Membros Vinculados	-	-	-	-	-	3

TRANSFORMAÇÃO DIGITAL PAVIMENTANDO O NOSSO FUTURO

SIMPLIFICAÇÃO DE **PROCESSOS E FERRAMENTAS** E MAIOR VARIEDADE DE **PRODUTOS E SERVIÇOS**

SHARE DAS TRANSAÇÕES DIGITAIS

85%
+6 p.p.
2020 vs. 2019

DAS NOVAS CONTRATAÇÕES COM **FORMALIZAÇÃO DIGITAL**

88%
Fechamento do consignado em 2020

PLATAFORMAS **SEGURAS E EFICIENTES** DE VENDAS COMBINADAS COM A **MELHORA CONTÍNUA** DO ATENDIMENTO AO **CLIENTE**

GENTE | INTELIGÊNCIA ARTIFICIAL
ESTRATÉGIA PARA **AMPLIAÇÃO COMERCIAL**

+37MM
INTERAÇÕES

~70%
DAS DÚVIDAS SANADAS

NPS 76 PONTOS
APLICATIVOS E DA GENTE

SÓLIDA CULTURA DE RISCOS

GRUPO

RISCOS SÃO CALBRADOS NO ÂMBITO DO GRUPO CONFERINDO CONTINUIDADE DOS NEGÓCIOS E PREVISIBILIDADE FRENTE AO HISTÓRICO DIVERSO

A GESTÃO E CONTROLE DO PERFIL DE RISCO EFETIVO LOCAL GARANTEM A ROBUSTEZ DO MODELO

PLATAFORMAS GLOBAIS DE CONTROLE DE RISCOS

1ª LINHA DE DEFESA

TODAS AS UNIDADES DE NEGÓCIOS E ÁREAS DE SUPORTE

- PARTE DOS NEGÓCIOS DIÁRIOS DO SANTANDER
- GERENCIADO PELA ÁREA DE NEGÓCIO

2ª LINHA DE DEFESA

CONTROLE DE RISCOS E COMPLIANCE

- GARANTE QUE OS RISCOS SEJAM GERENCIADOS DE ACORDO COM O APETITE DE RISCO ESTABELECIDO

3ª LINHA DE DEFESA

AUDITORIA INTERNA

- REVISÃO DE CONTROLES, PROCESSOS E GERENCIAMENTO

CONCENTRAÇÃO DE CRÉDITO

RISCO SANTANDER BRASIL DEZ-20

SOMOS PARTE DE UM **GRANDE GRUPO**

DIVERSIFICADA PRESENÇA EM TRÊS REGIÕES PERMITE UMA EXECUÇÃO MELHOR E MAIS RÁPIDA

MODELO COM **SUBSIDIÁRIAS AUTÔNOMAS** EM **LIQUIDEZ** E **CAPITAL** LIMITA A POSSIBILIDADE DE CONTÁGIO ENTRE UNIDADES DO **GRUPO**, REDUZINDO O RISCO SISTÊMICO

AMÉRICA DO NORTE
EUA E MÉXICO

AMÉRICA DO SUL
BRASIL, ARGENTINA, CHILE, URUGUAI E REGIÃO ANDINA

EUROPA
ESPANHA, PORTUGAL, POLÔNIA, REINO UNIDO E SANTANDER CONSUMER FINANCE

DISTRIBUIÇÃO DO LUCRO ATRIBUÍDO ORDINÁRIO POR REGIÕES GEOGRÁFICAS | 2020

BRASIL

CONTRIBUIU COM **30%** PARA O RESULTADO DO GRUPO EM **2020**

EUR MILHÕES	2020
ATIVOS	1.508.250
CRÉDITO A CLIENTES (LÍQUIDO)	916.199
PATRIMÔNIO LÍQUIDO	91.322
LUCRO ATRIBUÍDO ORDINÁRIO	5.081
AGÊNCIAS	11.236
FUNCIONÁRIOS	191.189
CLIENTES VINCULADOS (MILHÕES)	22,8

AGENDA

1

VISÃO GERAL
DA INDÚSTRIA:
**MACROECONOMIA E
SISTEMA FINANCEIRO**

4

**NOSSOS
NEGÓCIOS**

2

PERFIL DO
SANTANDER BRASIL

5

**DESTAQUES
FINANCEIROS**

3

**ESTRATÉGIA
CORPORATIVA**

6

ANEXOS

NOSSAS PRIORIDADES ESTRATÉGICAS SÃO BASEADAS EM **QUATRO PILARES**

NOSSAS
PESSOAS

NOSSOS
CLIENTES

NOSSOS
ACIONISTAS

NOSSAS
COMUNIDADES

FORTE CULTURA
CORPORATIVA
PESSOAS ENGAJADAS

SER CAPAZ DE **ATRAIR, DESENVOLVER E RETER** TALENTOS. ENGAJAR AS NOSSAS **PESSOAS** A TEREM O ESTADO DA ARTE NO ATENDIMENTO AO **CLIENTE**

PREFERÊNCIA E
VINCULAÇÃO
FOCO NO CLIENTE

TER UMA **OFERTA ADEQUADA** A **NECESSIDADE** DO **CLIENTE**, E PRIMAR PELO ESTADO DA ARTE NO ATENDIMENTO AO **CLIENTE**

RECORRÊNCIA E DISCIPLINA
DE CAPITAL
**GERAÇÃO DE VALOR
PARA O ACIONISTA**

TER **DISCIPLINA DE CAPITAL E LIQUIDEZ** PARA GERAR RESULTADOS **SUSTENTÁVEIS E RENTÁVEIS**, COM UMA **SÓLIDA GESTÃO DE RISCOS E CONTROLE RIGOROSO** DE **DESPESAS**

CONSTRUÇÃO DE UM
NEGÓCIO SUSTENTÁVEL
BANCO RESPONSÁVEL

DESEMPENHAR NOSSA ATIVIDADE CONTRIBUINDO PARA O PROGRESSO **ECONÔMICO E SOCIAL** DAS COMUNIDADES

NOSSO PROPOSITO É CONTRIBUIR PARA QUE
AS **PESSOAS** E OS **NEGÓCIOS PROSPEREM**

CULTURA ÚNICA QUE SE FORTALECE DIANTE DESSE MOMENTO

VALORIZA NOSSAS PESSOAS

25%

COLABORADORES
NEGROS

29%

REPRESENTATIVIDADE
DE MULHERES NA
LIDERANÇA

5,6%

DOS FUNCIONÁRIOS
SÃO PESSOAS COM
DEFICIÊNCIA

92%

ENGAJAMENTO

RECONHECIDA POR NOSSOS CLIENTES E MERCADO

DESTAQUE
PELO 2º ANO
CONSECUTIVO
MELHOR EMPRESA DO
SETOR FINANCEIRO
ÉTNICO-RACIAL

SOMOS UMA DAS
MELHORES EMPRESAS
PARA SE TRABALHAR
ÉTNICO-RACIAL
MULHER

EM PESQUISA REALIZADA,
APRESENTAMOS A MAIOR
PROPORÇÃO DE CLIENTES QUE
DECLARAM SE SENTIREM
TOTALMENTE APOIADOS DURANTE
O PERÍODO DE PANDEMIA¹

+72k

INSCRIÇÕES NO PROGRAMA
DE TRAINEE

MODELO DE NEGÓCIO COM **FOCO NO CLIENTE**

NOSSOS
CLIENTES

GERANDO VALOR AOS NOSSOS **ACIONITAS**

FORTE ECOSISTEMA COMO FERRAMENTA DE GERAÇÃO DE VALOR

- CROSS-SELL
- NOVAS INICIATIVAS

- MELHORA NO ATACADO
- (i) MERCADO DE CAPITAIS
- (ii) MESAS DE ENERGIA E COMMODITIES

SÓLIDO BALANÇO E **QUALIDADE** DOS ATIVOS

MODELOS PREDITIVOS DE RISCOS
COM RÁPIDA ADAPTAÇÃO

- ESTRATÉGIA ASSERTIVA DE RISCOS
- CARTEIRA COLATERALIZADA PF + CONSIGNADO²/ CARTEIRA DE CRÉDITO DE PF EM DEZ/20

76%

EXCELÊNCIA OPERACIONAL POR MEIO DA **INDUSTRIALIZAÇÃO** DA CADEIA DE VALOR

- REDUÇÃO DO CUSTO UNITÁRIO POR SERVIÇO
- TRANSFORMAÇÃO DIGITAL

-96%

RETRABALHO
NA ABERTURA DE
CONTA CORRENTE

RESULTADOS SUSTENTÁVEIS E SÓLIDA RENTABILIDADE

COM APOIO AO DESENVOLVIMENTO DA NOSSA SOCIEDADE

Barcarena/PA

R\$ 32MM
ARRECADADOS¹

~100
PROJETOS E
APOIOS A
HOSPITAIS²

~270MIL
PESSOAS IMPACTADAS
(AMIGO DE VALOR, PARCEIRO DO
IDOSO, VOLUNTARIADO,
DOAÇÃO DE SANGUE E
EDUCAÇÃO FINANCEIRA)

R\$ 100MM
DOADOS PARA APOIAR
O COMBATE AO COVID-19³

DESDE
2002

PROGRAMA AMIGO DE VALOR

MOBILIZAÇÃO DE FUNCIONÁRIOS, CLIENTES E PARCEIROS PARA DESTINAR PARTE DO IR DEVIDO AOS FUNDOS DE DIREITOS DAS CRIANÇAS E ADOLESCENTES

- **~R\$ 23MM** MOBILIZADOS, CONSIDERANDO A EDIÇÃO ESPECIAL^{4,5}
- **ADESÃO DE 60%** DOS COLABORADORES

INICIATIVAS

• **24,9MIL**
BOLSAS CONCEDIDAS EM 2020

• PARTICIPAÇÃO DE
~9MIL PESSOAS
NAS CAMPANHAS DE
DOAÇÃO DE SANGUE EM 2020

DESDE
2007

DESDE
2018

AÇÕES COVID-19

- **SEMANA SANTANDER⁵**
R\$ 7,2MM DOADOS PARA A CUFA (CENTRAL ÚNICA DAS FAVELAS) +20 MIL MÃES BENEFICIADAS
- **HERÓIS USAM MÁSCARAS⁶**
17,7MM MÁSCARAS DISTRIBUÍDAS

Reconhecimentos

ISEB3 **ICO2 B3** **CDP** **CNN BRASIL**

E PIONEIRA NA CRIAÇÃO DE NEGÓCIOS SUSTENTÁVEIS

LIDERANÇA

- **1º EMISSÃO DE GREEN BOND** DO SETOR DE TRANSPORTE E LOGÍSTICA
US\$ 500MM
- **2ª OPERAÇÃO NO MUNDO DE SUSTAINABILITY LINKED BOND**
US\$ 1,25BI
- **FINANCIAMENTO DE ENERGIA SOLAR**

INOVAÇÃO

- **RENOVABIO**
70% DE MARKET SHARE DE CBIOS (VOLUME TOTAL DO MERCADO: 2,6MM CBIOS)
- **1ª OPERAÇÃO ESG LINKED LOAN** DO BRASIL
CARTEIRA TOTAL PRODUTO DEZ/20: **R\$ 928MM**
- **LANÇAMENTO DA LINHA DE SANEAMENTO**
R\$ 5BI

INVESTIMENTOS RESPONSÁVEIS

- **FUNDO ETHICAL**
- **FUNDO SANTANDER GO**

PLANO AMAZÔNIA²

- **DESENVOLVIMENTO SUSTENTÁVEL DA REGIÃO**

OPERAÇÃO SUSTENTÁVEL

- ENERGIA RENOVÁVEL: **47%** DAS OPERAÇÕES
- SOMOS **CARBONO NEUTRO** DESDE 2010
- **DESPLASTIFIQUE:** CONCLUSÃO EM 2021

AGENDA

1

VISÃO GERAL
DA INDÚSTRIA:
**MACROECONOMIA E
SISTEMA FINANCEIRO**

4

**NOSSOS
NEGÓCIOS**

2

PERFIL DO
SANTANDER BRASIL

5

**DESTAQUES
FINANCEIROS**

3

**ESTRATÉGIA
CORPORATIVA**

6

ANEXOS

DIVERSIFICADO **MODELO DE NEGÓCIOS** COM **ESCALA** EM TODAS AS UNIDADES OPERACIONAIS

CARTEIRA DE CRÉDITO TOTAL

R\$ BILHÕES

ABERTURA POR PRODUTO E SEGMENTO (participação no crédito total)

DEZ-20

27,9MM DE **CLIENTES** ATIVOS ATENDIDOS PELOS NOSSOS NEGÓCIOS

6,4MM

Clientes Vinculados
+12% YoY

15,6MM

Clientes Digitais
+16% YoY

PORTFÓLIO DE PRODUTOS

CARTÃO **DE CRÉDITO E DÉBITO**
OLÉ CONSIGNADO FINANCEIRA
CONTAS **SALÁRIO E POUPANÇA**
PRODUTOS DE CRÉDITO
INVESTIMENTOS
CONSÓRCIO
CAPITALIZAÇÃO
SEGURO
GETNET **E SUPERDIGITAL**
PRODUTOS CUSTOMIZADOS
MERCADO DE CAPITAIS
ADVISORY

COMPLETA INFRAESTRUTURA DE ATENDIMENTO

FÍSICA

- **1MM** DE CLIENTES CORRENTISTAS EM NOSSAS LOJAS EM DIA DE PICO¹
- **51%** VENDAS

REMOTA

- **3,2MM** DE LIGAÇÕES PARA O CALL CENTER/MÊS
- **12%** VENDAS²

DIGITAL

- PARTICIPAÇÃO DE **40%** DAS VENDAS NO E-COMMERCE
- **37%** VENDAS

SEGMENTAÇÃO ADEQUADA À REALIDADE DE NOSSOS CLIENTES

SEGMENTAÇÃO PESSOA FÍSICA

SANTANDER | PRIVATE BANKING
INVESTIMENTOS ACIMA DE R\$ 5 MM

SANTANDER | SELECT
RENDA ACIMA DE R\$ 10 MIL MENSAL¹ OU
R\$ 300 MIL DE INVESTIMENTOS

SANTANDER | VAN GOGH
RENDA DE R\$ 4 MIL A 10 MIL MENSAL
OU R\$ 40 MIL DE INVESTIMENTOS

SANTANDER
RENDA INFERIOR A
R\$ 4 MIL MENSAIS

INCENTIVO AO EMPREENDEDORISMO NO PAÍS

PEQUENAS E MÉDIAS EMPRESAS

DIGITAL INTERNET BANKING

78% DOS CLIENTES UTILIZAM APP E IB

+R\$ 14Bi SALDO

DESTINAÇÃO DE PROGRAMAS GOVERNAMENTAIS PARA PMEs ATÉ DEZ/20

UM BANCO DE EMPRESAS

COM FOCO NA TRANSVERSALIDADE E ATUAÇÃO EM NOVOS MERCADOS

ELEITOS COMO O MELHOR BANCO DE FX

PESSOA JURÍDICA

PIONEIROS
NA CONTRATAÇÃO
DE CÂMBIO
100% DIGITAL

PESSOA FÍSICA

ONE PAY FX
AUTOSSERVIÇO NOS
ATMs EM
US\$ **21MM** DE
SAQUES (2020)

LIDERANÇA

Top ranked

1° PROJECT FINANCE¹

1° GLOBAL FINANCIAL ADVISOR - DEALS ANNOUNCED²

1° GLOBAL RENEWABLES MLA - DEALS & VOLUME ANNOUNCED²

1° GLOBAL ECA FINANCING VOLUME BY MLA²

- MARKET FUNDS IN LATIN AMERICA FOR 2020³
- BEST TRADE FINANCE BANK IN LATAM 2020³

COMERCIALIZADORA DE ENERGIA

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

R\$ ~100MM DE RECEITAS
EM 2021E

COMMODITIES

MAIOR MESA DE COMMODITIES AGRÍCOLAS DO BRASIL

R\$ ~70MM DE RECEITAS
EM 2021E

PROJECT FINANCE

+R\$ 270Bi
INVESTIMENTOS
EM PROJETOS

+R\$ 1Bi

CAPITAL PRÓPRIO EM PROJETOS
DE ENERGIAS RENOVÁVEIS

+270
PROJETOS DE INFRAESTRUTURA
ASSESSORADOS E FINANCIADOS
EM 12 MESES

**INFRASTRUCTURE
BANK OF THE
YEAR - BRAZIL
LATINFINANCE**

CRIANDO UMA NOVA DINÂMICA DO MERCADO DE **PAGAMENTOS**

CARTÕES

FATURAMENTO

242Bi EM 2020

+44% 2020 VS 2017

70%

PARTICIPAÇÃO DE CORRENTISTA NA BASE DE CARTÕES

SX

+36MM

QUANTIDADE DE TRANSAÇÕES

CLIENTES CORRENTISTAS SANTANDER

+2,4x

MAIS RENTÁVEIS VS CLIENTES MONOPRODUTISTAS

15%

MARKET SHARE PIX ENVIADO VOLUME FINANCEIRO

- **CARTÃO SX**
REPOSICIONAMENTO DO SEGMENTO

1MM

CARTÕES EMITIDOS, SENDO

723k ATÉ DEZ/20

- **CLIQUE E RETIRE**
NOVO MODELO DE ENTREGA DO CARTÃO

78%

PARTICIPAÇÃO DA EMISSÃO DE CARTÕES

+43Bi

VOLUME FINANCEIRO

GETNET

SÓLIDO MODELO DE NEGÓCIOS E EM EXPANSÃO

	2020	YoY	CAGR 2014-2020
BASE ATIVA	891k	16%	21%
POS APTOS A TRANSACIONAR	1,9MM	38%	29%
FATURAMENTO	R\$ 274Bi	32%	28%
ANTECIPAÇÃO DE RECEBÍVEIS	R\$ 73Bi	39%	29%
CUSTO POR TRANSAÇÃO	R\$ 0,32	(R\$ 0,03)	-10%

✓ 4T20: R\$ 0,27 | Dez'20: R\$ 0,23

+4X ACIMA DO MERCADO¹

MARKET SHARE

FAT. DIGITAL/TOTAL

MARKET-SHARE E-COMMERCE

MUDAMOS O JEITO DE FAZER NEGÓCIOS

emDia.

PLATAFORMA
PARA RENEGOCIAÇÃO DE DÍVIDA

FOCO NA JORNADA DO CLIENTE

CADASTRO RÁPIDO E NAVEGAÇÃO FÁCIL

4MM

CLIENTES

650k

PROPOSTAS
EM 2020

R\$ 46MM

RECUPERAÇÃO DE
CRÉDITO EM 2020

 Santander Auto

SEGURADORA **100% DIGITAL**

USO DE BIG DATA PARA
PRECIFICAÇÃO DOS SEGUROS

PENETRAÇÃO DE

16%

NA FINANCEIRA
SANTANDER

110k

APÓLICES
EMITIDAS

+R\$ 100MM

DE PRÊMIOS

**1ª SEGURADORA A ATINGIR ESSE
PATAMAR NO PRIMEIRO ANO**

COMBINAÇÃO
DE NEGÓCIOS¹

VASTO
CONHECIMENTO
DA TORO EM RV

TODA
EXPERTISE
DA PI EM RF

PLATAFORMA DE BENEFÍCIOS

ESTABELECIMENTO
(CREDENCIADOS)

338k

CARTÕES

217k

RH

1,4k

ATUAÇÃO EM **BENEFÍCIOS E GESTÃO DE DESPESAS CORPORATIVAS**

CRÉDITO SIMPLES

COM GRANDE POTENCIAL DE CRESCIMENTO E RENTABILIDADE

EMPRÉSTIMOS NO MERCADO ABERTO

R\$ 700MM
CARTEIRA

MODELO DE NEGÓCIOS

CANAIS DE DISTRIBUIÇÃO PROPRIETÁRIO
 CANAIS DE DISTRIBUIÇÃO B2B2C

EMPRÉSTIMO SEM GARANTIA EMPRÉSTIMO COM GARANTIA SEGURO PRESTAMISTA FINANCIAMENTO AO CONSUMO

LUCRO LÍQUIDO POSITIVO APÓS 15 MESES

80
NPS

0,5%
MARKET SHARE

5,8%
NPL 90

R\$ 72MM
ORIGINAÇÃO/MÊS

R\$ 6,7k
TICKET MÉDIO

NOVO JEITO DE DISTRIBUIÇÃO

+VEZES

FINANCIAMENTO AO CONSUMO COM FOCO NA MICROREGIONALIZAÇÃO

B2B
B2C

- AUMENTO DA FORÇA COMERCIAL EM **5X**
- AMPLIAÇÃO DE PARCERIAS, QUE HOJE JÁ TOTALIZAM **16k**

SOLUÇÕES DIGITAIS

CARTEIRA

+47%

CAGR PARA 3 ANOS

AGENDA

1

VISÃO GERAL
DA INDÚSTRIA:
**MACROECONOMIA E
SISTEMA FINANCEIRO**

4

**NOSSOS
NEGÓCIOS**

2

PERFIL DO
SANTANDER BRASIL

5

**DESTAQUES
FINANCEIROS**

3

**ESTRATÉGIA
CORPORATIVA**

6

ANEXOS

RESULTADO

(R\$ milhões)	12M20	12M19	% 12M	4T20	3T20	% 3M
Margem financeira bruta	51.103	47.933	6,6%	12.396	12.432	-0,3%
Comissões	18.464	18.684	-1,2%	5.133	4.746	8,2%
Receita total	69.567	66.617	4,4%	17.529	17.179	2,0%
Provisão de crédito	-12.557	-12.099	3,8%	-2.883	-2.916	-1,2%
Despesas gerais	-21.410	-21.238	0,8%	-5.552	-5.375	3,3%
Outros	-11.709	-12.004	-2,5%	-3.239	-2.472	31,0%
Lucro antes de impostos	23.891	21.276	12,3%	5.856	6.415	-8,7%
Impostos e minoritários	-8.283	-6.726	23,1%	-1.898	-2.513	-24,5%
Lucro líquido sem PDD extraordinária	15.609	14.550	7,3%	3.958	3.902	1,4%
Provisão de crédito extraordinária	-3.200	-	-	-	-	-
Imposto	1.440	-	-	-	-	-
LUCRO LÍQUIDO	13.849	14.550	-4,8%	3.958	3.902	1,4%

MARGEM

CRESCE POR VOLUME

MARGEM FINANCEIRA BRUTA (R\$ milhões)

(R\$ milhões)	12M20	% 12M	% 3M
Clientes	43.040	0,1%	1,1%
Margem de Produtos	41.399	2,6%	0,7%
Volume	392.240	20,4%	4,9%
Spread	10,5%	-1,9 p.p	-0,4 p.p
Capital de Giro Próprio	1.641	-38,2%	10,7%
Operações com Mercado	8.063	63,8%	-7,8%
Total Margem	51.103	6,6%	-0,3%

CARTEIRA

DESTAQUE PARA PESSOA JURÍDICA NO ANO E RETOMADA DO VAREJO NO TRIMESTRE

CARTEIRA DE CRÉDITO (R\$ bilhões)

(R\$ milhões)	Dez/20	% 12M	% 3M
Pessoa física	174.300	12,2%	5,6%
Financiamento ao consumo	60.256	3,5%	3,9%
Pequenas e médias empresas	55.915	38,2%	4,8%
Grandes empresas	121.184	23,7%	0,1%
Total	411.655	16,9%	3,6%
Outras operações ¹	100.830	25,2%	7,3%
Carteira ampliada	512.485	18,5%	4,3%

DESTINAÇÃO DE PROGRAMAS GOVERNAMENTAIS PARA PJ

R\$ 14Bi
SALDO DEZ/20

CARTEIRA COLATERALIZADA PF+ CONSIGNADO² / CARTEIRA DE CRÉDITO DE PF

76%

Inclui debêntures, FIDC, CRI, promissórias de colocação no exterior, notas promissórias, ativos relacionados à atividade de aquisição e avais e fianças. ² A partir desse trimestre passamos a considerar a carteira da Olé Consignado

CRÉDITO PRORROGADO

EM LINHA COM O PERFIL DA CARTEIRA

COMPOSIÇÃO DA CARTEIRA

R\$ 40,6Bi

CARTEIRA DEZ/20

R\$ 9,2 Bi

AMORTIZADOS
4T20 VS 2T20

 Pessoa Jurídica
 Pessoa Física

>50%

GARANTIAS
PESSOA FÍSICA

5,5%

NPL 15-90 DIAS

>85%

RATING¹ DE AA-C

FUNDING

COM CONTÍNUA MELHORA

CAPTAÇÕES DE CLIENTES (R\$ bilhões)

(R\$ milhões)	Dez/20	% 12M	% 3M
Vista	41.821	43,7%	-3,7%
Poupança	63.307	29,1%	6,5%
Prazo	279.779	47,0%	1,6%
Letra Financeira	16.078	-48,3%	-10,3%
Outros ¹	54.767	1,3%	-0,5%
Captação de clientes	455.751	28,9%	1,0%
- Depósitos compulsórios	-58.409	-16,2%	3,6%
Outros	90.279	22,4%	-1,9%
Captação total	487.621	36,3%	0,2%
Fundos	384.650	7,5%	1,0%
Captação total + fundos	872.271	21,9%	0,5%

COMISSÕES

MENOR TRANSACIONALIDADE NO ANO E MAIOR IMPULSO COMERCIAL NO TRIMESTRE

COMISSÕES (R\$ milhões)

(R\$ milhões)	12M20	% 12M	% 3M
Cartões	5.730	-8,0%	14,0%
Conta corrente	3.966	2,8%	3,5%
Seguros	3.117	0,0%	21,7%
Adm. de fundos	1.017	-6,4%	5,6%
Operações de crédito	1.438	4,2%	2,9%
Cobranças e Arrecadações	1.471	-2,9%	4,4%
Corretagem e colocação de títulos	1.062	8,1%	-38,1%
Outras	663	28,8%	50,5%
Total	18.464	-1,2%	8,2%

EVIDENCIANDO UMA **SÓLIDA POSIÇÃO DE BALANÇO** COM QUALIDADE CONTROLADA E ESTÁVEL

ÍNDICES DE INADIMPLÊNCIA

COBERTURA

15 - 90 DIAS

90 DIAS

ACIMA DE 90 DIAS

—●— PF —●— Total —●— PJ

QUE NOS PROPORCIONA **INDICADORES CONFORTÁVEIS DE CRÉDITO**

DESPESA DE PROVISÕES DE CRÉDITO (R\$ milhões) | CUSTO DE CRÉDITO

Despesa de PDD
 Despesa de PDD extraordinária
 Recuperação de crédito
 Custo de crédito
 Custo de crédito sem PDD extraordinária

DILIGÊNCIA EM CUSTOS

RESULTA NO NOSSO MELHOR NÍVEL DE EFICIÊNCIA ANUAL

DESPESAS GERAIS (R\$ milhões)

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

ADMINISTRATIVAS E DE PESSOAL (R\$ milhões)

EVOLUÇÃO DO ÍNDICE DE EFICIÊNCIA

■ Despesas Administrativas e de Pessoal
■ Depreciação e amortização

SOLIDEZ DO BALANÇO

CARTEIRA DE CRÉDITO / CAPTAÇÃO COM CLIENTES

ÍNDICE DE BASILEIA

INDICADORES

EFICIÊNCIA

37,0%
EM 2020

-1,8 p.p.
YoY

RECORRÊNCIA

86,2%
EM 2020

-1,7 p.p.
YoY

1,8%
1,6%
1,4%

-0,4 p.p.
YoY

21,3%
21,5%
19,1%

-2,2 p.p.
YoY

2019

2020

2019

2020

ROAA

ROAE

EM UM ANO DESAFIADOR NOSSA CULTURA SE DIFERENCIA PELA VELOCIDADE NA ADAPTAÇÃO DOS NEGÓCIOS PARA APOIAR OS NOSSOS CLIENTES, SOCIEDADE E FUNCIONÁRIOS, ALÉM DE ENTREGAR VALOR AOS NOSSOS ACIONISTAS

- **IMPULSO DA ATIVIDADE COMERCIAL** NOS PERMITE ATINGIR NOVOS PATAMARES DE PRODUTIVIDADE E CONQUISTAR NOVOS MERCADOS
- **CONTÍNUA EVOLUÇÃO DA GESTÃO DE RISCOS** NOS PERMITE ATINGIR NÍVEIS DE QUALIDADE DE CRÉDITO A FRENTE DO MERCADO
- BUSCA CONSTANTE PELA **EXCELÊNCIA OPERACIONAL E RENTABILIDADE**
- UM ANO DE **EXPANSÃO EM NEGÓCIOS SUSTENTÁVEIS E COMPROMETIMENTO COM A SOCIEDADE**
- NOSSAS **PESSOAS SENDO PROTAGONISTAS** DE TODA A TRANSFORMAÇÃO

AGENDA

1

VISÃO GERAL
DA INDÚSTRIA:
**MACROECONOMIA E
SISTEMA FINANCEIRO**

4

**NOSSOS
NEGÓCIOS**

2

PERFIL DO
SANTANDER BRASIL

5

**DESTAQUES
FINANCEIROS**

3

**ESTRATÉGIA
CORPORATIVA**

6

ANEXOS

DEPÓSITO COMPULSÓRIO

Tipo de Depósito Direcionamento	Taxa			Exigibilidade:	Remuneração Atual (taxas máximas)
	Antes da Crise de 2008	Durante a Crise	Atual		
Depósito à vista					
Depósito Compulsório	45%	42%	21%	Depósito em espécie no Bacen	-
Depósito Compulsório - adicional	8%	5%	0%	-	-
Crédito Rural	25%	30%	27,5%	Direcionar 27,5% para Crédito Rural	6% a.a.
Microcrédito	2%	2%	2%	Direcionar 2% para microcrédito	4% a.m.
"Funding" livre	20%	21%	49,5%		
Poupança					
Financiamento Imobiliário	65%	65%	65%	Direcionar 65% para financiamento imobiliário	TR + 12% ¹ a.a.
Depósito Compulsório	20%	20%	20%	Depósito em espécie no Bacen	TR + 6,17% a.a. ou 70% ² da Selic
Depósito Compulsório - adicional	10%	10%	-	Exigibilidade foi extinta	-
"Funding" livre	5%	5%	15%		
Depósitos a Prazo					
Depósito Compulsório	15%	14%	17% ³	Depósito em espécie no Bacen	Selic
Depósito Compulsório - adicional	8%	4%	-	Exigibilidade foi extinta	-
"Funding" livre	77%	82%	83%		

IMOBILIÁRIO

PRODUÇÃO POR CANAL DE DISTRIBUIÇÃO

LOAN TO VALUE

CARTÃO

FATURAMENTO R\$ bilhões

TRANSAÇÕES milhões

FATURAMENTO R\$ bilhões

TRANSAÇÕES milhões

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

 Santander
Most sustainable bank in the world

MEMBER OF
Dow Jones
Sustainability Indices

In collaboration with
 S&P
Global