

**Apresentação
Institucional**

**Agosto
2019**

Estratégia e segmentos

Captação e base de capital

Destaques financeiros

Estrutura acionária

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

Carteira de Crédito Expandida*

*Inclui Empréstimos, Garantias Prestadas e Títulos Privados.

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

Principais Indicadores dos Segmentos

*100% da carteira Middle está concentrada em São Paulo capital.

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

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

Estratégia e segmentos

Captação e base de capital

Destaques financeiros

Estrutura acionária

Captação diversificada com acesso a linhas locais e internacionais

Ratings

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

Ativos e Passivos por vencimento

(R\$ milhões)

(Jun/19)

Índice de Basileia & Patrimônio Líquido

Adequação de Capital (R\$ milhões)	Jun/19	Mar/19	Var 3M	Jun/18	Var 12M
Patrimônio de referência	5.136,5	4.772,2	7,6%	4.153,2	23,7%
Patrimônio de referência exigido	2.294,0	2.204,9	4,0%	2.220,0	3,3%
Excesso de patrimônio em relação ao limite	2.842,5	2.567,3	10,7%	1.933,3	47,0%
Índice de Basileia	17,91%	17,31%	0,60	16,14%	1,77
Nível 1	14,43%	13,68%	0,75	13,08%	1,34
<i>Capital Principal</i>	13,36%	13,31%	0,05	13,08%	0,27
<i>Capital Complementar</i>	1,07%	0,37%	0,70	0,00%	1,07
Nível 2	3,49%	3,64%	-0,15	3,06%	0,43

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

Qualidade da Carteira de Crédito

Operações com atrasos acima de 90 dias (inclui parcelas vencidas e vincendas)

% da Carteira 2.682

Saldo de PDD

% da Carteira 2.682

Despesas Trimestrais de PDD (Carteira 2.682)

Empréstimos classificados em D e E-H

% da Carteira 2.682

Margem Financeira Gerencial

(R\$ milhões)	2T19	1T19	2T19x1T19	2T18	2T19x2T18	1S19	1S18	1S19x1S18
Margem Financeira Gerencial	239,8	233,9	2,5%	253,6	-5,4%	473,8	483,8	-2,1%
Patrimônio Líquido remunerado a CDI	52,7	47,8	10,2%	44,6	18,0%	100,4	85,3	17,8%
Margem Financeira com Clientes	137,6	141,1	-2,5%	144,3	-4,6%	278,8	285,8	-2,5%
Margem Financeira com Mercado	49,6	45,0	10,0%	64,6	-23,3%	94,6	112,7	-16,1%
Provisão para Devedores Duvidosos (PDD)	(19,3)	(29,9)	-35,3%	(33,1)	-41,6%	(49,2)	(55,6)	-11,5%
Margem Financeira Gerencial após PDD	220,5	204,1	8,1%	220,4	0,0%	424,6	428,2	-0,9%

Margem Financeira Gerencial
(R\$ milhões)

NIM (% a.a.)

Receitas com Serviços

Receita de Serviços (R\$ milhões)	2T19	1T19	2T19x1T19	2T18	2T19x2T18	1S19	1S18	1S19x1S18
Garantias prestadas	50,8	50,3	0,9%	56,9	-10,7%	101,1	112,0	-9,8%
Fees Mercado de Capitais e M&A	29,4	16,0	83,8%	20,0	46,8%	45,4	33,5	35,6%
Tarifas	7,2	8,2	-13,1%	11,0	-34,7%	15,4	18,3	-15,8%
Total	87,3	74,5	17,2%	87,9	-0,6%	161,9	163,8	-1,2%

Receita de Serviços
Receita Total

Despesas e Índice de Eficiência

Despesas (R\$ milhões)	2T19	1T19	2T19x1T19	2T18	2T19x2T18	1S19	1S18	1S19x1S18
Despesas de Pessoal	(49,9)	(49,2)	1,5%	(47,7)	4,6%	(99,1)	(95,5)	3,8%
Outras Despesas Administrativas	(25,9)	(24,6)	5,5%	(23,3)	11,4%	(50,5)	(44,3)	14,1%
Subtotal	(75,9)	(73,8)	2,9%	(71,0)	6,8%	(149,6)	(139,8)	7,0%
Participação nos Lucros (PLR)	(40,3)	(39,2)	2,8%	(39,2)	2,7%	(79,5)	(79,3)	0,2%
Total	(116,2)	(113,0)	2,8%	(110,3)	5,3%	(229,1)	(219,1)	4,6%

Índice de Eficiência (Despesas/Receitas)

Lucro Líquido recorrente (R\$ milhões)

ROAE recorrente (a.a.)

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

ABC Brasil

Capital Total

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

Capital Votante

(Jun/19)

Bank ABC (Controlador)

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

Banco internacional com sede em Bahrein

- Total de Ativos: US\$ 29,9 bilhões
- Patrimônio Líquido: US\$ 4,3 bilhões
- Basiléia: 17,3%
- Capital de Nível 1: 16,6%

(Mar/19)

Website: www.abcbrasil.com.br

Telefone: (11) 3170-2000

Índice
BM&FBOVESPA
Financeiro **IFNC**

Índice
Small Cap **SMLL**

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

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

Apêndice

Carteira de Crédito Expandida

Carteira de Crédito Expandida (R\$ milhões)	Jun/19	Mar/19	Var 3M	Jun/18	Var 12M	Dez/18	Var 6M
Empréstimos	13.633,3	13.064,9	4,4%	12.352,4	10,4%	12.978,9	5,0%
Large Corporate	4.339,2	3.992,4	8,7%	3.987,2	8,8%	4.216,1	2,9%
Corporate	8.904,6	8.725,0	2,1%	7.983,6	11,5%	8.403,4	6,0%
Middle	389,5	347,5	12,1%	381,6	2,1%	359,5	8,3%
Garantias prestadas	10.164,5	10.540,6	-3,6%	10.753,6	-5,5%	10.650,9	-4,6%
Large Corporate	8.865,9	9.171,9	-3,3%	9.352,8	-5,2%	9.336,5	-5,0%
Corporate	1.280,8	1.350,3	-5,2%	1.383,7	-7,4%	1.296,4	-1,2%
Middle	17,8	18,4	-2,9%	17,1	4,5%	17,9	-0,4%
Títulos privados	3.266,8	2.897,7	12,7%	2.221,1	47,1%	2.610,5	25,1%
Large Corporate	1.467,1	1.310,0	12,0%	1.288,2	13,9%	1.198,0	22,5%
Corporate	1.799,7	1.587,6	13,4%	932,9	92,9%	1.412,5	27,4%
Middle	-	-	-	-	-	-	-
Carteira de crédito expandida	27.064,7	26.503,1	2,1%	25.327,0	6,9%	26.240,3	3,1%
Large Corporate	14.672,2	14.474,3	1,4%	14.628,2	0,3%	14.750,6	-0,5%
Corporate	11.985,1	11.663,0	2,8%	10.300,2	16,4%	11.112,3	7,9%
Middle	407,3	365,8	11,3%	398,7	2,2%	377,4	7,9%

Exposição Setorial & Garantias

Exposição Setorial

(Carteira de Crédito Expandida)

(Jun/19)

Garantias

(Carteira de Crédito Expandida)

Colaterais

	Large Corporate	Corporate	Middle	Total
Clean	81%	58%	54%	70%
Real	19%	42%	46%	30%

Large Corporate

Corporate

Middle

Estrutura Organizacional

(Jul/19)

Membros

Anwar Ali Al Mudhaf *(Kuaitiano)*

*Presidente do Conselho & Membro do
Conselho do Arab Banking Corporation*

Tito Enrique da Silva Neto *(Brasileiro)*

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

Vernom Handley *(Inglês)*

Executivo do Arab Banking Corporation

Paul Henry Jennings *(Inglês)*

Executivo do Arab Banking Corporation

Brendon Hopkins *(Inglês)*

Executivo do Arab Banking Corporation

Ricardo Alves Lima *(Brasileiro)*

Membro Independente

(Jun/19)

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

1989

1997

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

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

2007

2019

Aviso legal

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

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

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