

APRESENTAÇÃO DE RESULTADOS

4T20

DESTAQUES
4T20

Originação Média Mensal

R\$ 3,4 bi no 4T20
(+50% 3T20; +85% 4T19)

R\$ 2,4 bi em 2020
(+39% 2019)

LAIR

R\$ 261 MM no 4T20
(+0,7% 3T20; +22% 4T19)

R\$ 938 MM em 2020
(+35% 2019)

ROE Ajustado

20,9%a.a no 4T20
(21,5%a.a. 3T20; 24,6%a.a 4T19)

21,4%a.a em 2020
(22,5%a.a. 2019)

Patrimônio Líquido

R\$ 5,3 bi no 4T20
(+2% 3T20; +8% 4T19)

Carteira de Crédito

R\$ 28,9 bi
(+14% 3T20; +22% 4T19)

Lucro Líquido

R\$ 171 MM no 4T20
(+0,4% 3T20; +2% 4T19)

R\$ 656 MM em 2020
(+27% 2019)

ROE Contábil

13,0%a.a no 4T20
(13,2%a.a. 3T20; 13,7% 4T19)

12,8%a.a em 2020
(11,4%a.a. 2019)

Índice de Basileia

de **15,9%** no 4T20
(16,4% 3T20; 12,8% 4T19)

Performance da Carteira Varejo

Índices de Inadimplência apresentando **melhora expressiva**

Over 15 até 90 nos níveis **mais baixos** da série histórica

Menos de 1% da carteira foi prorrogada e **97%** das parcelas subsequentes vencidas foram quitadas.

Índices de Inadimplência

Provisões de Crédito

Despesa de PDD líquida

Redução importante para 3,6%, em linha com o **comportamento da inadimplência**

Portfólio resiliente

Consignado + carteira com colateral **representam 93% do total**

Provisões e Recuperação - R\$MM

*Não contempla PDD Adicional de R\$ 338 milhões realizadas nos 4T19

Resultados Trimestrais

Margem Financeira

R\$ MM

Despesas

R\$ MM

LAIR

R\$ MM

Rentabilidade

R\$ MM

Nota: (1) NIM = Margem Financeira Líquida Gerencial (2) ROE Ajustado (não auditado) consiste na exclusão: (i) do excesso de despesa financeira de CDB pré-fixados emitidos entre 2005 e 2008, como ajuste no Lucro Líquido, e (ii) do crédito tributário de prejuízo fiscal advindo das inconsistências contábeis encontradas em 2010 como ajuste ao Patrimônio Líquido.

Resultados 2020

Margem Financeira

R\$ MM

Despesas

R\$ MM

LAIR

R\$ MM

Rentabilidade

R\$ MM

Nota: (1) NIM = Margem Financeira Líquida Gerencial (2) ROE Ajustado (não auditado) consiste na exclusão: (i) do excesso de despesa financeira de CDB pré-fixados emitidos entre 2005 e 2008, como ajuste ao Lucro Líquido, e (ii) do crédito tributário de prejuízo fiscal advindo das inconsistências contábeis encontradas em 2010 como ajuste ao Patrimônio Líquido.

ROE Ajustado

R\$ MM	4T20	2020	4T20 x3T20	4T20 x4T19	2020 X2019
LAIR	261	938	+0,7%	+21,5%	+35,0%
Lucro Líquido (A)	171	656	+0,4%	+2,0%	+27,1%
Excesso de Desp. Fin. (Líq. Impostos)	53	215	-0,2%	-11,4%	-2,7%
Lucro Líquido Ajustado (B)	224	871	+0,3%	-1,5%	+18,1%
Patrimônio Líquido Médio (C)	5.269	5.122	+1,8%	+7,9%	+13,5%
Excesso de Créd. Trib. Prej. Fiscal	982	1.050	-3,1%	-17,4%	-15,1%
PL Médio Ajustado (D)	4.287	4.071	+3,2%	+16,2%	+24,4%
ROAE Contábil (a.a.) A/C	13,0%	12,8%	-0,2p.p.	-0,7p.p.	+1,4p.p.
ROAE Ajustado (a.a.) B/D⁽¹⁾	20,9%	21,4%	-0,6p.p.	-3,7p.p.	-1,1p.p.

Nota: (1) ROE Ajustado (não auditado) consiste na exclusão: (i) do excesso de despesa financeira de CDB pré-fixados emitidos entre 2005 e 2008, como ajuste no Lucro Líquido, e (ii) do crédito tributário de prejuízo fiscal advindo das inconsistências contábeis encontradas em 2010 como ajuste ao Patrimônio Líquido.

ORIGINAÇÃO VAREJO

Total Trimestre | R\$ MM

Crescimento com **qualidade de crédito**

+85%

CARTEIRA DE CRÉDITO

Carteira Total =
+22% vs 2019

Consignado + Colateral =
93%

Carteira Renegociada =
0,5%

Carteira Retida

	R\$ MM	4T20	Part. %	Δ 4T20/ 3T20	Δ 4T20/ 4T19	4T19	Part. %
Consignado (Emp. + Cartão)		15.129	52%	14%	21%	12.506	53%
Veículos		11.140	39%	14%	26%	8.854	37%
Cartões de Crédito		1.772	6%	25%	63%	1.087	5%
Imobiliário		412	1%	-3%	-17%	496	2%
Empresas		224	1%	-6%	-69%	732	3%
Outros		230	1%	25%	109%	110	0%
TOTAL		28.907	100%	14%	22%	23.785	100%

Carteira Originada

CONSIGNADO

EMPRÉSTIMOS E CARTÃO

Descrição

Operações com servidores públicos, aposentados e pensionistas do INSS

Ticket médio de **R\$ 4,1 mil**

Duration de **38 meses**

Evolução de Carteira

R\$ BI

Breakdown da Originação

	4T20	3T20	4T19	2020	2019
Federal	96%	95%	87%	94%	89%
INSS	91%	84%	67%	86%	64%
SIAPE	4%	10%	11%	7%	13%
Forças Armadas	1%	1%	10%	1%	11%
Estadual + Prefeituras	4%	5%	13%	6%	11%
Média Mensal Total R\$ MM	1.799	1.205	913	1.279	940
Média Mensal - Empréstimos	1.737	1.091	836	1.214	866
Média Mensal - Cartões	62	114	77	81	74

FINANCIAMENTO DE VEÍCULOS

Descrição

Ativamente presente em **+ de 16 mil** lojas multimarcas e concessionárias

Ticket médio
Leves: **R\$ 25 mil**
Motos: **R\$ 13 mil**

Duration
Leves: **19 meses**
Motos: **16 meses**

Entrada (%)
Leves: **35%**
Motos: **22%**

Originação Média Mensal

R\$ MM	4T20	3T20	4T19	2020	2019
Leves	730	390	424	443	359
Motos	164	182	116	133	100
Total	894	572	540	576	459

Evolução de Carteira de Crédito

R\$ BI

Market Share

CARTÕES DE CRÉDITO

Forte crescimento do faturamento,
alavancado pelo banco digital, com
aumento das emissões através de
múltiplos canais

Volume de Transações R\$ MM

R\$ 6bi
volume
transacionado
em 2020

PRÊMIOS DE SEGUROS

 Trimestre R\$ MM

Destques

R\$ 412 MM em prêmios durante 2020

3 novos produtos lançados em 2020 e **pipeline de novos** produtos para 2021

CAPTAÇÃO DE RECURSOS

+14%

■ Depósitos a Prazo

■ Depósitos Interbancários

■ Bonds

■ Letras Financeiras

■ LCI e LCA

■ Outros

ÍNDICE DE BASILEIA

Integralmente composto por capital principal

R\$ MM	4T20	3T20	4T19
PR	3.649	3.404	3.085
PR Exigido	2.121	1.913	2.073
RWA	22.926	20.685	19.614

CONTATOS RI

(55 11) 3264-5343

ri@grupopan.com

ri.bancopan.com.br