

ee

6

Press Release
Relatório dos

Auditores

Independentes

Demonstrações

Contábeis

Completas
Informações

Adicionais
Análise

Econômico-

Financeira

Pandemia de Covid-19

Contribuindo para superar a crise

O Bradesco, em razão do grave cenário atual da pandemia provocada pela Covid-19, que trouxe diversos reflexos adversos na vida das

pessoas e nos negócios, está contribuindo ativamente para apoiar seus clientes e funcionários, e intensificando seu compromisso com a

sociedade. No 2T20, os efeitos da pandemia em nosso resultado foram mais acentuados, porém, mesmo diante deste cenário, o nosso

lucro líquido avançou 3,2% em relação ao 1T20, já considerando o reforço de provisionamento para cenário econômico adverso que

fizemos relacionado ao ramo financeiro, no valor de R$ 3,8 bilhões e R$ 747 milhões relacionado ao segmento de seguros. Apesar desse

cenário adverso, alguns aprendizados provavelmente serão incorporados em nossas operações, por exemplo, a forma de nos

relacionarmos com nossos clientes, fornecedores e a intensificação do home office na Organização, que deverão se traduzir,

principalmente, em ganhos no custo de servir.

Nesta seção, estão descritas diversas ações realizadas pelo Bradesco que estão auxiliando o país a superar a crise. É importante ressaltar

que nossas ações têm sempre levado em consideração as orientações do Ministério da Saúde. Instauramos um Comitê de Crise formado

pelo Diretor-Presidente, todos os Vice-Presidentes e pelo CRO (Chief Risk Officer), que reúne-se diariamente e reporta, periodicamente,

ao Conselho de Administração, as avaliações sobre a evolução do Covid-19 e seus reflexos em nossas operações. Além disso, temos uma

Comissão de Riscos, que tem papel importante na verificação de vários pontos e alcances dessas ações na Organização. Acionamos o Plano

de Continuidade de Negócios (PCN), priorizando os processos críticos, e desde a segunda quinzena de março de 2020, intensificamos as

ações internas e externas, de forma consistente e tempestiva, com o objetivo de minimizar os impactos envolvidos.

Manter a saúde e bem estar de nossos funcionários

Á Conteúdo informativo sobre Covid-19

com orientações sobre higienização e

cuidados, por meio de mídias e

cartilha Bradesco Saúde

Á Dispensa imediata dos grupos de

risco, estagiários e aprendizes (por

tempo indeterminado)

Á Horários flexíveis

Á Revezamento de equipes

Á Antecipação do 13° salário

Á Antecipação da campanha interna de

vacinação da gripe

Á Central exclusiva Bradesco Saúde

para atendimento médico remoto

para casos de Covid-19 disponível

para funcionários e familiares

Á Exame sorológicos gratuito (parceria

com Fleury para testagem sorológica

in company e nas unidades

laboratoriais a todos os funcionários

da Organização)

Á Fornecimento gratuito de máscara de

pano e face shield

Á Programa Viva Bem: conteúdo exclusivo

sobre Coronavírus no portal corporativo

(comunicados, orientações, vídeos e

passo a passo) e protocolo de

acompanhamento e esclarecimentos de

dúvidas por profissionais da saúde,

atendendo aos funcionários e familiares

com sintomas do Covid-19

Á Apoio e aconselhamento de psicólogos

do RH e coachings para apoio aos

funcionários e familiares em questões

emocionais relacionadas ao isolamento

social e ao cenário atual de pandemia

Á Disponibilização do self cleaning (kit de

limpeza adicional para higienização)

Á Aumento do espaçamento no ambiente

de trabalho

Governança, Políticas e Riscos

Ajustamos a governança e as políticas do Bradesco para o momento que vivemos.

Políticas de Crédito ς Em relação às nossas políticas de crédito, nosso principal foco neste momento é o apoio aos nossos clientes, com a

adequada avaliação dos riscos assumidos. Mapeamos nossas exposições aos setores e empresas com maior fragilidade e temos mantido

linha de comunicação constante com as empresas através de nossos times de relacionamento. Mantivemos as equipes de recuperação de

crédito 100% ativas, focadas na busca de soluções para os clientes que necessitarem. Incorporamos em nossos modelos de crédito as novas

variáveis de risco do cenário atual, com o objetivo de avaliar corretamente a situação.

Capital e Liquidez ς Nossa capacidade de apoiar os clientes está relacionada à manutenção de nossa solidez. Entramos no cenário atual

com uma sólida base de capital e margem robusta de liquidez adequada para suprir as necessidades dos clientes, bem como a

sustentabilidade dos negócios. Além disso, o Banco Central tem atuado em constante comunicação com os bancos, promovendo medidas

que favorecem ainda mais a liquidez e solvência do sistema. Nós utilizamos, no curso normal das nossas operações, recursos oriundos

destas medidas, inclusive originando operações de crédito em volumes superiores aos disponibilizados pelo Banco Central.

Governança de Riscos ς Temos monitorado e ajustado constantemente os limites operacionais e de apetite a riscos, promovendo a revisão

e a adaptação tempestiva dos cenários frente ao contexto atual.

Intensificação do trabalho em Home Office

94% do pessoal

da matriz e escritórios

50% do pessoal
de agências

Mais próximos do que nunca
mesmo à distância

Comunicação diária e transparente com a nossa maior
fortaleza: Pessoas.

Divulgação de vídeos de Executivos com incentivos à
aproximação das equipes e relatos sobre o

posicionamento da Organização.
Cuidados com a Saúde e Bem Estar e Segurança da

Informação: campanhas e mídias internas com
orientações sobre utilização do VPN, melhores práticas

de trabalho em casa,
LIVE OFFICE bradesco: vídeos de funcionários
compartilhando experiências do home office.

Universidade Corporativa (UNIBRAD): Novas opções
digitais de conteúdo, de livre acesso aos funcionários

em plataforma externa.
Pop ups nos computadores corporativos: reforçando o

estilo de vida saudável para os funcionários.
Podcasts: sobre cuidados com a saúde física e mental.

7

Press Release
Relatório dos

Auditores

Independentes

Demonstrações

Contábeis

Completas
Informações

Adicionais
Análise

Econômico-

Financeira

Pandemia de Covid-19

Contribuindo para superar a crise

Apoiando e atendendo nossos clientes

Estamos em plena capacidade operacional para desempenhar, tanto as funções administrativas (BackOffice) como as dos

nossos times comerciais / rede de agências, para servir nossos clientes, seguindo todos os procedimentos de segurança orientados

pelo Ministério da Saúde, destacando a utilização de máscaras, a disponibilização de álcool em gel para funcionários e clientes e a

adoção de distância mínima entre clientes no ambiente das agências.

Além disso, com o compromisso de garantir mais segurança e comodidade aos nossos clientes, criamos novas alternativas de crédito

em nosso App, Internet Banking e Net Empresa, priorizando cinco frentes: prorrogação das parcelas em empréstimos e financiamentos,

alongamento de prazo, reorganização financeira, financiamento de folha de pagamento, recursos novos com condições de carência e

prazo mais favoráveis, além de ofertas de linhas emergenciais de capital de giro para micro, pequenas e médias empresas, através dos

programas com subsídios governamentais.

O objetivo do Bradesco é dar fôlego aos clientes neste momento de crise, de forma que eles reúnam condições para reorganizar suas

contas, com condições sustentáveis ao longo do tempo.

Operações Prorrogadas

R$ 61 bilhões
total prorrogado

93% 71% 14 anos 96%

1,9 milhão de
contratos

estavam
em dia

com garantia
real

tempo médio de
relacionamento

com rating
AA a C

Pessoa Física
Pessoa Jurídica

PEQUENAS E MÉDIAS EMPRESAS GRANDES EMPRESAS

Á Prorrogação em até 120 dias de
pagamento das parcelas de empréstimos
e financiamentos para clientes em dia
ou atraso de até 59 dias, mantendo a
taxa de juros do contrato original

Á Unificação das linhas de empréstimo
pessoal em um novo contrato, com
carência até 90 dias para primeira
parcela e prazo em até 6 anos, podendo
liberar um valor adicional

Á Crédito Reorganização Financeira, que
permite ao cliente negociar os
empréstimos e limites de conta em uma
única operação, facilitando o controle
do orçamento. Carência de até 90 dias
para o pagamento da primeira parcela e
prazo em até 6 anos

Á Recursos novos com condições especiais
em empréstimo pessoal e crédito
consignado com carência de até 90 dias
para começar a pagar

Á Renegociação de Dívidas: Clientes com
contrato em atraso de mais 90 dias tem
até 120 dias para começar a pagar e
prazo de até 6 anos

Á Financiamento de folha de pagamento, por meio do

Programa Emergencial de Suporte a Emprego

(PESE), com 6 meses para vencimento da primeira

parcela, prazo de 30 meses para pagamento com

taxas de juros de 0,31% a.m. (Programa

temporariamente suspenso pelo Governo)

Á Financiamento de folha de pagamento (funding

Bradesco), com 6 meses para vencimento da

primeira parcela, prazo de 30 meses para

pagamento com taxas de juros a partir de 0,65%

a.m.

Á Prorrogação em até 120 dias de pagamento das

parcelas de empréstimos e financiamentos para

clientes em dia ou em atraso de até 59 dias, com

taxa de juros do contrato original mantida após o

recálculo de parcelas

Á Reorganização Financeira permite reorganizar os

empréstimos, financiamentos e limites de conta em

uma única operação, facilitando o controle do

orçamento, com carência de até 90 dias para o

pagamento da 1ª parcela e prazo de até 72 meses

Á Capital de Giro FGI ς Fundo Garantidor para

investimentos, administrado pelo BNDES (PEAC ς

Programa Emergencial de Acesso ao Crédito), com

carência de 6 a 12 meses para o pagamento da

primeira parcela e prazo de 24 a 60 meses

Á Recursos Novos: Capital de Giro com carência de até

180 dias para pagamento da 1ª parcela e prazo total

de até 72 meses

Á Financiamento de folha de

pagamento (funding

Bradesco) com 6 meses para

vencimento da primeira

parcela, prazo de 30 meses

para pagamento com taxas

de juros a partir de 0,55%

a.m.

Á Prorrogação em até 120 dias

de pagamento das parcelas

de empréstimos e

financiamentos para

clientes em dia ou em atraso

de até 59 dias, com taxa de

juros do contrato original

mantida após o recálculo de

parcelas

IMPORTANTE: no site institucional

(banco.bradesco/aguente firme)

estão disponíveis informações

sobre as modalidades das ações

emergenciais, lembrando que estão

sujeitas à análise de crédito e as

demais condições dos produtos

8

Press Release
Relatório dos

Auditores

Independentes

Demonstrações

Contábeis

Completas
Informações

Adicionais
Análise

Econômico-

Financeira

Pandemia de Covid-19

Contribuindo para superar a crise

Canais de Atendimento – agilidade, flexibilidade e eficiência

Têm papel fundamental no atendimento aos clientes nesse momento de crise. Houve ampliação do

número de clientes realizando atividades de banking e aumento significativo no número de

transações pelo internet banking e mobile.

Rapidez na Implementação ς Fomos bastante ágeis na implementação das medidas aprovadas pelo Governo.

Desde o dia 30 de março, os canais de atendimento foram adaptados para capturar os pedidos de

prorrogações de contratos. Além disso, o novo financiamento de folha de pagamento foi disponibilizado aos

clientes no primeiro dia útil após a regulamentação oficial do produto pelo Banco Central, com limite pré-

aprovado para contratação no canal Net Empresas, possibilitando o financiamento em 36 meses. O Bradesco

foi escolhido como um agente viabilizador do pagamento do Programa de Auxílio Emergencial ς o programa

é um benefício concedido pelo Governo Federal, processado pela Caixa Econômica Federal, com o objetivo de proteger financeiramente

trabalhadores informais, microempreendedores individuais (MEI), autônomos e desempregados durante a pandemia do coronavírus.

Mudamos também, as regras de parcelamento e renegociação de dívidas do cartão de crédito empresarial, facilitando o orçamento das

empresas.

Intensificação na Comunicação ς Reforçamos a comunicação com nossos clientes, enviando SMS e mensagens pelo aplicativo, sobre a

disponibilidade e uso dos canais digitais, bem como as novas funcionalidades, serviços disponíveis.

Criamos uma página responsiva dedicada a transmitir informações de assistência como os novos horários de atendimento e oferecer

jornadas fluidas para a prorrogação de crédito, sem que as pessoas precisem ir à agência. Através do site banco.bradesco/coronavirus, é

possível obter informações, prorrogar empréstimos e até iniciar a jornada de instalação e ativação do App Bradesco. A prorrogação de

empréstimos, em especial, também pode ser acessada dentro da área logada da conta no App Bradesco. Além disso, flexibilizamos prazos

e condições em linhas de crédito, renegociação de dívidas e cartão de crédito para auxiliar nossos clientes nesse momento de pandemia.

Isso pode ser conferido em banco.bradesco/aguentefirme.

Negócios Remotos ς Disponibilizamos 36 mil gerentes de conta equipados e prontos para realização de negócios e transações, oferecendo

consultoria a clientes por áudio ou vídeo conferência, auxiliando a vida financeira dos clientes e apoiando com crédito e alongamento de

dívidas.

Agências ς Nossas agências estão funcionando em todas as localidades em que há permissão, com horário de atendimento diferenciado

para idosos e grupo de riscos, com equipes trabalhando em regime de rodízio. Intensificamos a higienização e reforçamos o controle de

acesso para manter o distanciamento entre as pessoas.

Compromissos com a Sociedade

Trazemos aqui as ações que realizamos em benefício da sociedade.

Doações Sociais:

Á No momento de preocupação e desafios para vencer a pandemia do novo coronavírus, oferecemos contribuições em

conjunto com outros bancos, para aquisição e doação de 5 milhões de Kits para aplicação de testes rápidos, 30 tomógrafos

computadorizados, 30 equipamentos PCR para diagnósticos em tempo real e 15 milhões de máscaras, para atender

diretamente ao Ministério da Saúde e Secretarias Estaduais de Saúde.

Á Nos solidarizamos, também, em parcerias estratégicas com empresas e organismos na área de saúde, com outras doações,

entre elas:

o Doação realizada, em conjunto com outras empresas, de 26 mil testes que foram direcionados, principalmente, aos profissionais

de saúde;

o Reforma, aquisição de equipamentos e climatização de leitos de UTI em hospital e Santa Casa;

o 500 monitores de paciente multiparâmetro;

o Apoio aos cientistas da Escola Politécnica da USP (Universidade de São Paulo) no desenvolvimento de respiradores a baixo custo;

o 150 mil cestas básicas para atender comunidades municipais;

o Ativação de leitos de UTI do Hospital Universitário Clementino Fraga Filho (HUCCF);

o Construção do Hospital de Campanha do Leblon ς Rio de Janeiro (RJ);

o Aquisição de testes para o Covid-19 (reembolso ao Fleury pelos custos diretos de 25.900 exames de diagnósticos);

o Adoção de leitos de UTI de uma das alas hospitalares do Hospital das Clínicas (HCFMSUP), destinado à pacientes Onco-

Hematológicos.

Outras ações:

Á O Bradesco formou um consórcio, com outros 8 bancos associados à Febraban, para garantir uma operação de aquisição de

4.800 respiradores por parte do Ministério da Saúde.

Para mais informações sobre nossas ações relacionadas ao coronavírus, acesse: www.bradesco.com.br/coronavirus

97% das transações

são realizadas por

meio do auto-serviço

89% estão

concentradas no

Mobile e internet

9

Press Release
Relatório dos

Auditores

Independentes

Demonstrações

Contábeis

Completas
Informações

Adicionais
Análise

Econômico-

Financeira

R$ 3,9bi no 2T20

+3,2% no trimestre

1,0% ROAA

 Retorno sobre Ativos médio

Principais Informações

(1) De acordo com os eventos extraordinários descritos na página 08 do Relatório de Análise Econômica e Financeira;

(2) Inclui provisão para avais e fianças, receitas com recuperações de crédito, descontos concedidos, resultado com BNDU e impairment de ativos financeiros;

(3) Resultado das Operações de Seguros, Previdência e Capitalização = Prêmios Retidos de Seguros, Planos de Previdência e Capitalização (-) Variação das Provisões Técnicas de Seguros, Previdência e

Capitalização (-) Sinistros Retidos (-) Sorteios e Resgates de Títulos de Capitalização (-) Despesas de Comercialização de Planos de Seguros, Previdência e Capitalização + Resultado Financeiro da Operação;

(4) Para mais informações, favor consultar a nota explicativa nº 4 ς Balanœƻ tŀǘǊƛƳƻƴƛŀƭ Ŝ 5ŜƳƻƴǎǘǊŀœńƻ Řƻ wŜǎǳƭǘŀŘƻ DŜǊŜƴŎƛŀƭΣ ƴƻ ŎŀǇƝǘǳƭƻ ά5ŜƳƻƴǎǘǊŀœƿŜǎ /ƻƴǘłōŜƛǎ /ƻƳǇƭŜǘŀǎέ ŘŜǎǘŜ ǊŜƭŀǘƽǊƛƻΤ

(5) Além da carteira de crédito ς conceito Bacen, inclui avais, fianças, cartas de crédito, antecipação de recebíveis de cartão de crédito, debêntures, notas promissórias, coobrigação em cessões para

certificados de recebíveis imobiliários e crédito rural, cédula do produto rural (CPR), certificados de recebíveis imobiliário (CRI), certificados de direitos creditórios do agronegócio (CDCA) e fundos de

investimentos em direitos creditórios (FIDC);

(6) Não considera os ajustes de avaliação patrimonial registrados no Patrimônio Líquido;

(7) Para o 1S20 / 1S19 considera o índice acumulado 12 meses;

(8) Para fins de comparabilidade, as ações foram ajustadas de acordo com as bonificações e os desdobramentos ocorridos nos períodos;

(9) Quantidade de ações (descontadas as ações em tesouraria) x cotação de fechamento das ações ON e PN do último dia do período; e

(10) Créditos em atraso.

Resultado

Lucro Líquido Recorrente
(1) 3.873 3.753 6.462 7.626 12.700 3,2 (40,1) (40,0)

Margem Financeira Total 16.684 14.499 14.468 31.183 28.555 15,1 15,3 9,2

PDD Expandida
(2) (8.890) (6.708) (3.487) (15.598) (7.091) 32,5 154,9 120,0

Receitas de Prestação de Serviços 7.626 8.283 8.280 15.909 16.354 (7,9) (7,9) (2,7)

Resultado das Operações de Seguros, Previdência e Capitalização
(3) 3.778 2.931 3.594 6.709 7.420 28,9 5,1 (9,6)

Balanço Patrimonial

Total de Ativos
(4) 1.571.407 1.486.358 1.412.294 1.571.407 1.412.294 5,7 11,3 11,3

Operações de Crédito - Carteira Expandida
(5) 661.115 655.094 575.302 661.115 575.302 0,9 14,9 14,9

- Pessoas Físicas 236.004 239.214 210.103 236.004 210.103 (1,3) 12,3 12,3

- Pessoas Jurídicas 425.111 415.880 365.199 425.111 365.199 2,2 16,4 16,4

Patrimônio Líquido 135.134 129.548 133.636 135.134 133.636 4,3 1,1 1,1

Recursos Captados e Administrados 2.364.472 2.252.994 2.231.331 2.364.472 2.231.331 4,9 6,0 6,0

Destaques

Retorno Anualizado sobre PL Médio (ROAE) - %
(6) 11,9 11,7 20,6 11,8 20,6 0,2 p.p. (8,7) p.p. (8,8) p.p.

Índice de Eficiência Operacional (IEO) - %
(7) 44,0 49,3 49,2 47,8 49,4 (5,3) p.p. (5,2) p.p. (1,6) p.p.

Lucro Líquido Recorrente por Ação (acumulado 12 meses) - R$
 (8) 2,36 2,65 2,72 2,36 2,72 (10,9) (13,2) (13,2)

Valor de Mercado
(9) 175.191 158.941 285.870 175.191 285.870 10,2 (38,7) (38,7)

Dividendos / Juros sobre Capital Próprio - JCP Líquido 951 1.012 1.797 1.964 3.549 (6,0) (47,1) (44,7)

Índice de Inadimplência (> 90 dias
(10)

/ Carteira de Crédito) - % 3,0 3,7 3,2 3,0 3,2 (0,7) p.p. (0,2) p.p. (0,2) p.p.

Capital Nível I - % 12,5 11,4 15,0 12,5 15,0 1,1 p.p. (2,5) p.p. (2,5) p.p.

Liquidez de Curto Prazo (LCR) - % 170,1 141,6 163,7 170,1 163,7 28,5 p.p. 6,4 p.p. 6,4 p.p.

Liquidez de Longo Prazo (NSFR) - % 120,6 110,7 121,4 120,6 121,4 9,9 p.p. (0,8) p.p. (0,8) p.p.

Clientes Correntistas com Perfil Digital - Em milhões 18,5 17,6 16,4 18,5 16,4 5,1 12,8 12,8

- Pessoas Físicas 17,2 16,3 15,1 17,2 15,1 5,5 13,9 13,9

- Pessoas Jurídicas 1,3 1,3 1,3 1,3 1,3 - - -

Variação %

(exceto quando indicado)

1S20 x

1S19

2T20 x

2T19
1S20 1S19R$ milhões (exceto quando indicado)

2T20 x

1T20
2T192T20 1T20

11,9% ROAE
 Retorno sobre o P.L. médio

Lucro Líquido Recorrente

Rentabilidade 2T20

 R$ 661,1bi

 +14,9% em 12 meses

 +0,9% no trimestre PJ +16,4% em 12 meses

+2,2% no trimestre

3,0% Inadimplência

-0,7 p.p. no trimestre

299,5% Co bertura

+71,6 p.p. no trimestre

Indicadores de Crédito – 90 dias

PF

Carteira de Crédito Expandida

+12,3% em 12 meses

-1,3% no trimestre

12,5%
+1,1 p.p. no trimestre

Basileia – Capital Nível I

10

Press Release
Relatório dos

Auditores

Independentes

Demonstrações

Contábeis

Completas
Informações

Adicionais
Análise

Econômico-

Financeira

Lucro Líquido Recorrente X Lucro Líquido Contábil
A seguir, os principais eventos não recorrentes que impactaram o Lucro Líquido nos períodos:

Análise Resumida do Resultado Recorrente
tŀǊŀ Ƴŀƛǎ ƛƴŦƻǊƳŀœƿŜǎ Řŀ ŀƴłƭƛǎŜ ǊŜǎǳƳƛŘŀ Řƻ ǊŜǎǳƭǘŀŘƻ ǊŜŎƻǊǊŜƴǘŜ ŀǇǊŜǎŜƴǘŀŘŀ ŀ ǎŜƎǳƛǊΣ ŎƻƴǎǳƭǘŀǊ ƻ ŎŀǇƝǘǳƭƻ ά!ƴłƭƛǎŜ

Econômico-CƛƴŀƴŎŜƛǊŀέ ŘŜǎǘŜ ǊŜƭŀǘƽǊƛƻΦ

(1) Inclui resultado com BNDU, provisão para avais e fianças e outros; e

(2) Resultado das Operações de Seguros, Previdência e Capitalização = Prêmios Retidos de Seguros, Planos de Previdência e Capitalização (-) Variação das Provisões Técnicas de Seguros, Previdência e

Capitalização (-) Sinistros Retidos (-) Sorteios e Resgates de Títulos de Capitalização (-) Despesas de Comercialização de Planos de Seguros, Previdência e Capitalização + Resultado Financeiro da Operação.

R$ milhões 2T20 1T20 2T19 1S20 1S19

Lucro Líquido Recorrente 3.873 3.753 6.462 7.626 12.700

Eventos Extraordinários (367) (371) (420) (738) (838)

- Amortização de Ágio (Bruto) (367) (371) (374) (738) (747)

- Passivos Contingentes - - (46) - (91)

Lucro Líquido Contábil 3.506 3.382 6.042 6.888 11.862

(R$ milhões)

Margem Financeira 16.684 14.499 14.468 31.183 28.555 15,1 15,3 9,2

- Margem com Clientes 13.163 12.964 12.185 26.127 24.145 1,5 8,0 8,2

- Margem com Mercado 3.521 1.535 2.283 5.056 4.410 129,4 54,2 14,6

PDD Expandida (8.890) (6.708) (3.487) (15.598) (7.091) 32,5 154,9 120,0

Despesas com PDD (8.745) (7.359) (4.349) (16.104) (10.641) 18,8 101,1 51,3

Receitas com Recuperações de Crédito 1.104 1.420 1.609 2.524 4.617 (22,3) (31,4) (45,3)

Descontos Concedidos / Outros
(1) (777) (595) (612) (1.372) (976) 30,6 27,0 40,6

Impairment de Ativos Financeiros (472) (174) (135) (646) (91) 171,3 249,6 609,9

Resultado Bruto da Intermediação Financeira 7.794 7.791 10.981 15.585 21.464 - (29,0) (27,4)

Resultado das Operações de Seguros, Previdência e Capitalização
(2) 3.778 2.931 3.594 6.709 7.420 28,9 5,1 (9,6)

Receitas de Prestação de Serviços 7.626 8.283 8.280 15.909 16.354 (7,9) (7,9) (2,7)

Despesas Operacionais (11.459) (11.757) (12.123) (23.216) (23.932) (2,5) (5,5) (3,0)

Despesas de Pessoal (4.833) (5.321) (5.488) (10.154) (10.646) (9,2) (11,9) (4,6)

Outras Despesas Administrativas (4.970) (5.078) (5.103) (10.048) (10.129) (2,1) (2,6) (0,8)

Outras Receitas / (Despesas Operacionais) (1.656) (1.358) (1.532) (3.014) (3.157) 21,9 8,1 (4,5)

Despesas Tributárias (2.010) (1.913) (1.767) (3.923) (3.519) 5,1 13,8 11,5

Resultado de Participação em Coligadas (25) 62 81 37 129 - - -

Resultado Operacional 5.704 5.397 9.046 11.101 17.916 5,7 (36,9) (38,0)

Resultado Não Operacional (26) 12 11 (14) 35 - - -

IR/CS (1.747) (1.599) (2.535) (3.346) (5.137) 9,3 (31,1) (34,9)

Participação Minoritária (58) (57) (60) (115) (114) 1,8 (3,3) 0,9

Lucro Líquido Recorrente 3.873 3.753 6.462 7.626 12.700 3,2 (40,1) (40,0)

Demonstração do Resultado Recorrente

1S192T20
2T20 x

2T19

2T20 x

1T20
1S20

Variação %

1S20 x

1S19
2T191T20

11

Press Release
Relatório dos

Auditores

Independentes

Demonstrações

Contábeis

Completas
Informações

Adicionais
Análise

Econômico-

Financeira

Análise Resumida do Resultado Recorrente

Lucro Líquido Recorrente
Nosso lucro líquido atingiu R$ 3.873 milhões, uma importante evolução de 3,2%

em relação ao trimestre anterior, mesmo considerando o reforço de

provisionamento para cenário econômico adverso que fizemos neste trimestre,

relacionadas ao segmento Financeiro, no valor de R$ 3,8 bilhões, e R$ 747 milhões

relacionadas ao segmento de Seguros. O desempenho do resultado operacional,

cuja evolução de 5,7% foi impulsionada pelo maior resultado advindo das

operações de seguros, previdência e capitalização, do excelente desempenho dos

custos, com redução de 2,5% frente ao trimestre anterior e do crescimento da

margem financeira, originada, em maior parte, pela margem com o mercado. Nos

comparativos com os períodos do ano anterior, nossa performance em termos de

lucro líquido/resultado operacional, segue impactada pelo cenário econômico

adverso, o que justifica as maiores despesas com PDD, o desempenho das receitas

de prestação de serviços e a performance do resultado das operações de seguros,

previdência e capitalização, fatores que foram parcialmente compensados pelo

rigoroso controle dos custos e margem financeira.

A rentabilidade sobre o patrimônio líquido médio (ROAE) no 2T20 foi de 11,9%, enquanto que o retorno sobre os ativos médios (ROAA) foi

de 1,0%. Neste trimestre, a participação do resultado das atividades de Seguros aumentou para 35,1% (30,9% - 1T20), demonstrando a

força da diversificação dos nossos resultados.

Índice de Eficiência Operacional (IEO)

O desempenho positivo do IEO nos períodos é reflexo das ações

da administração para manter um forte controle de custos,

evidenciado, principalmente, na redução das despesas

operacionais. Além disso, o crescimento da margem financeira e

do resultado das operações de seguros, previdência e

capitalização, também, contribuíram para a performance

positiva do indicador. O comportamento do IEO ajustado ao

risco, reflete o aumento das despesas com PDD, decorrente do

reforço de provisionamento realizado no 1S20 em função do

cenário econômico adverso, conforme mencionado

anteriormente. Excluindo-se este efeito, o índice seria de 64,1%

no 2T20.

Margem Financeira

A variação, apresentada nos períodos, reflete o incremento do

volume dos negócios com destaque para a carteira de pessoa

jurídica, compensada, parcialmente, pela queda do spread,

reflexo do mix de produtos, menor quantidade de dias úteis e da

queda da taxa Selic no período, quando comparada ao 1T20.

O aumento nos períodos é justificado pelos maiores ganhos nas

estratégias de ALM, bem como nas posições de arbitragem e o

incremento nas operações de clientes de nossa tesouraria.

71,6%

69,1% 64,9%

71,3%

67,0%

28,4%

30,9% 35,1%

28,7%

33,0%

6.462

3.753 3.873

12.700

7.626

2T19 1T20 2T20 1S19 1S20

R$ milhões

Participação das Atividades de Seguros

Participação das Atividades Financeiras

-40,1%

3,2%

-40,0%

49,2% 49,9%
48,3%

49,3%

44,0%

49,4% 49,5% 49,0% 49,1%
47,8%

64,2% 63,9% 63,4%

66,7%

70,5%

2T19 3T 4T 1T20 2T

IEO - Trimestral

IEO - Acumulado 12 meses

IEO Ajustado ao Risco - Acumulado 12 meses

12.185 12.964 13.163

24.145
26.127

2T19 1T20 2T20 1S19 1S20

R$ milhões

8,0%

Margem com Clientes

1,5%

8,2%

2.283

1.535

3.521

4.410
5.056

2T19 1T20 2T20 1S19 1S20

R$ milhões

129,4%

Margem com Mercado

54,2%
14,6%

12

Press Release
Relatório dos

Auditores

Independentes

Demonstrações

Contábeis

Completas
Informações

Adicionais
Análise

Econômico-

Financeira

Análise Resumida do Resultado Recorrente

PDD Expandida (Despesa)

No 2T20, nossos estudos internos, que são baseados em

modelos estatísticos que capturam informações

históricas e prospectivas, bem como a experiência da

Administração, e refletem nossa expectativa de perdas

em diferentes cenários econômicos que indicam, neste

momento, a necessidade de reforçar nossas provisões

relacionadas ao cenário econômico adverso. Nesse

sentido, o montante constituído neste trimestre foi de

R$ 3,8 bilhões (1T20 ς R$ 2,7 bilhões).

Muito embora o tamanho do impacto na economia e a

duração da crise ainda seja incerto, continuamos

evoluindo em nossas operações de crédito, cuja carteira

expandida, em 12 meses, apresentou crescimento 15%

(+12% nas operações destinadas às pessoas físicas e +16%

em operações com pessoas jurídicas), evoluções que

impactam as despesas com PDD em função das provisões

mínimas requeridas pelo Banco Central.

Cabe destacar que nosso índice de cobertura acima de 90

dias, ao final de junho de 2020, atingiu 299,5%, um

crescimento de 71,6 p.p em relação ao índice de março

de 2020. Além disto, como reflexo das ações de

renegociação e prorrogações de crédito, em conjunto

com a cessão de créditos ativos em atraso, que estavam

100% provisionados, nossos indicadores de inadimplência

de curto prazo (15 a 90 dias) e acima de 90 dias

apresentaram redução em todos os segmentos.

Também, como consequência do cenário econômico

adverso, houve redução nas receitas de recuperação de

créditos e aumento nas despesas com descontos

concedidos e impairment de ativos financeiros nos

comparativos anuais e trimestrais.

Receitas de Prestação de Serviços

As reduções observadas nos comparativos trimestrais e

anuais refletem o impacto do cenário econômico adverso,

que produziu efeito negativo em praticamente todas as

linhas, principalmente, nas receitas advindas das

atividades de cartões, receitas com administração de

fundos e operações de crédito. As receitas com conta

corrente, apesar das reduções nos comparativos

trimestrais influenciadas pelo menor volume de serviços

avulsos, apresentaram crescimento no comparativo

semestral, beneficiadas pelo aumento da base de clientes

em 12 meses (+ 2,1 milhões).

3.487

6.708

8.890
7.091

15.598 2,4%

4,1%

5,4%

2T19 1T20 2T20 1S19 1S20

R$ milhões

PDD Expandida (Despesa)

PDD Expandida (Despesa) / Operações de Crédito Expandida (Anualizado)

154,9%

32,5%

120,0%

8.280 8.283
7.626

16.354 15.909

29,2
30,7 31,3

62 62 61

123 123

2T19 1T20 2T20 1S19 1S20

R$ milhões

Receitas de Prestação de Serviços

Clientes Correntistas - milhões

Dias Úteis

-7,9%

-7,9%

-2,7%

13

Press Release
Relatório dos

Auditores

Independentes

Demonstrações

Contábeis

Completas
Informações

Adicionais
Análise

Econômico-

Financeira

Análise Resumida do Resultado Recorrente

Resultado das Operações de Seguros,

Previdência e Capitalização

A performance do resultado operacional no comparativo

com 1T20 e 2T19, tem como origem principal, a melhora

do índice combinado, reflexo da queda do índice de

sinistralidade, em função da redução dos procedimentos

eletivos, influenciados pelo distanciamento social no

segmento saúde e pela redução da frequência de avisos,

impactada pela diminuição da circulação urbana no

segmento de automóvel.

Em relação ao resultado financeiro, é justificado pelo

comportamento dos índices econômico-financeiros, que

impactaram o desempenho das aplicações financeiras,

com destaque para renda variável, multimercado e pela

redução do IPCA nos períodos.

Despesas Operacionais
(Pessoal, Administrativas e Outras Despesas Operacionais,

Líquidas de Receitas)

Despesas de Pessoal ς Apesar do efeito do acordo coletivo,

cujo reajuste foi de 4,3%, a parcela estrutural (proventos,

encargos e benefícios) evoluiu apenas 0,7% no comparativo

com o 2T19, refletindo, em parte, os benefícios capturados

pelo PDV 2019 (Programa de Demissão Voluntária). Em

relação ao 1T20, a redução apresentada está relacionada às

menores despesas com participação nos resultados,

influenciadas pela redução do lucro, face o cenário

econômico atual. Além disto, em relação aos períodos do ano

anterior, houve redução nas despesas com processos

trabalhistas.

Despesas Administrativas ς Apresentou redução em todos os

períodos comparativos, com menores despesas na maioria

das linhas, refletindo as ações da Administração para manter

o rigoroso controle de custos e melhorar a eficiência

operacional, já considerando os maiores investimentos em

tecnologia e infraestrutura. Cabe destacar que a inflação

acumulada em 12 meses, medidas pelo IPCA e IGP-M, foi de

2,1% e 7,3%, respectivamente.

Outras Receitas / (Despesas Operacionais) ς O aumento de

outras despesas operacionais líquidas de receitas, no

trimestre, reflete o reforço de provisões relacionadas ao

atual cenário econômico nas atividades de seguros,

previdência e capitalização, no valor de R$ 747 milhões (1T20

foi de R$ 361 milhões), maiores despesas com constituição

de provisões operacionais (cíveis e fiscais), que foram,

parcialmente, compensadas por menores despesas com

comercialização de cartões.

2.065 2.184
2.947

4.556
5.131

1.529
747

831

2.864 1.578

3.594

2.931

3.778

7.420

6.709

2T19 1T20 2T20 1S19 1S20

R$ milhões

Resultado Operacional Resultado Financeiro

28,9%

5,1%

-9,6%

5.103 5.078 4.970

10.129 10.048

5.488 5.321 4.833

10.646 10.154

1.532 1.358 1.656

3.157 3.014

12.123 11.757 11.459

23.932
23.216

2T19 1T20 2T20 1S19 1S20

R$ milhões

Despesas Administrativas

Despesas de Pessoal

Outras Receitas / (Despesas Operacionais)

-5,5%

-2,5%

-3,0%

14

Press Release
Relatório dos

Auditores

Independentes

Demonstrações

Contábeis

Completas
Informações

Adicionais
Análise

Econômico-

Financeira

Análise Resumida do Resultado Recorrente

Carteira de Crédito Expandida

Índice de Inadimplência acima de 90 dias

A redução do indicador para as pessoas físicas e para a carteira de

micro, pequenas e médias empresas está relacionada às ações para

prover liquidez aos clientes, visando uma readequação de seus fluxos

de caixa durante o cenário econômico atual. Dentre as principais

medidas destacam-se a flexibilização dos prazos e taxas, diversificação

dos canais de contratação e evolução das jornadas digitais tornando-

as mais intuitivas para o próprio cliente reorganizar seus

compromissos. Promovemos ainda, inovações importantes nas

políticas de Crédito e Recuperação ao implantar novos algoritmos

apoiados nas plataformas de BigData Ŝ ŘŜŎƛǎńƻ άŜƳ ǘŜƳǇƻ ǊŜŀƭέΣ

permitindo reagir prontamente à mudança abrupta da capacidade de

crédito dos clientes imposta pela pandemia. Neste trimestre, ainda

foram cedidos créditos ativos em atraso, que estavam 100%

provisionados, com efeito de 0,3 p.p. no índice das micro, pequenas e

médias empresas e 0,2 p.p. em grandes empresas.

Índice de Cobertura acima de 90 dias

O reforço de provisões realizado no trimestre em conjunto com a

redução da inadimplência, conforme mencionado anteriormente

na análise dos indicadores de inadimplência, beneficiaram o nosso

índice de cobertura no trimestre, que aumentou em 71,6 p.p.,

atingindo 299,5% ao final de junho de 2020. O nosso nível de

provisionamento em relação à carteira aumentou 0,5 p.p. no

trimestre, influenciado pelo reforço de provisões, representando

9,0% da carteira. Para junho de 2020, as perdas líquidas estimadas

em 12 meses apontam para 2,6%, estimativa que poderá se

modificar por conta dos desdobramentos do cenário econômico

atual.

NPL Creation – 90 dias x Baixas
A redução do NPL creation está relacionada, à queda da

inadimplência, que foi observada em todos os

segmentos, conforme mencionado na análise do índice

de inadimplência acima de 90 dias. Além disto, neste

trimestre, foram cedidos créditos ativos, que estavam

em atraso e 100% provisionados, influenciando

positivamente o indicador das carteiras de pessoas

jurídicas.

 Jun20 x

M ar20

 Jun20 x

Jun19

Pessoas Jurídicas 425.111 415.880 365.199 2,2 16,4 64,3

 Grandes Empresas 310.224 296.733 262.354 4,5 18,2 46,9

 Micro, Pequenas e Médias Empresas 114.887 119.148 102.845 (3,6) 11,7 17,4

Pessoas Físicas 236.004 239.214 210.103 (1,3) 12,3 35,7

 Crédito Pessoal Consignado 65.448 65.320 57.318 0,2 14,2 9,9

 Financiamento Imobiliário 49.049 46.173 41.282 6,2 18,8 7,4

 Cartão de Crédito 35.074 39.496 34.803 (11,2) 0,8 5,3

 CDC/ Leasing de Veículos 28.292 29.471 26.032 (4,0) 8,7 4,3

 Crédito Pessoal 29.174 29.639 23.898 (1,6) 22,1 4,4

 Outras 28.967 29.114 26.770 (0,5) 8,2 4,4

Total Carteira de Crédito Expandida 661.115 655.094 575.302 0,9 14,9 100,0

Sem Variação Cambial 0,6 12,4

% em relação

ao total

Jun20

V ariação %

R$ milhões Jun19Jun20 Mar20

4,7
4,4 4,3 4,3 4,3 4,4

4,8
4,5

4,5
4,2 4,2 4,1

4,3 3,7 4,5

3,1
3,6 3,5

3,3 3,2

3,6
3,3

3,7

3,0

1,5 1,5

1,0
0,8

1,9

0,8

1,2

0,5

Set18 Dez Mar19 Jun Set Dez Mar20 Jun

%

Pessoas Físicas

Micro, Peq. e Médias

Total

Grandes Empresas

2,7 2,7 2,7 3,0 2,8 2,7 3,0 2,6

4,5 4,2 4,0 3,9 4,1 3,8 4,2
3,2

8,8 8,6 8,8 8,6 8,2 8,1 8,5 9,0

243,4 245,3
269,2 267,2

225,5 244,9 227,9

299,5

Set18 Dez Mar19 Jun Set Dez Mar20 Jun

%

Perdas Líquidas em 12 meses

Curso Anormal E - H

Provisão Total

Índice de Cobertura Acima de 90 dias

4.011 4.478
3.826

4.532
5.819

3.672

6.982

2.195

4.859 4.650 4.389 4.476
3.591

4.670 4.250

5.526

1,0%
1,1%

0,9%

1,1%

1,3%

0,8%

1,5%

0,5%

3T18 4T 1T19 2T 3T 4T 1T20 2T

R$ milhões

NPL Creation - 90 dias Baixas NPL Creation 90 dias / Carteira de Crédito Bacen

15

Press Release
Relatório dos

Auditores

Independentes

Demonstrações

Contábeis

Completas
Informações

Adicionais
Análise

Econômico-

Financeira

Rede de Atendimento

Somos um Banco presente em todo território nacional. Atuamos, também, em localidades estratégicas no exterior. Com uma Rede

de Atendimento ampla e constantemente atualizada, disponibilizamos uma moderna estrutura, oferecendo praticidade em serviços

em todos os segmentos que atuamos. Ao final do trimestre, a nossa Rede era composta por 81.764 pontos.

Bradesco Varejo

O Bradesco Varejo conta com uma rede de 3.816 agências, 4.300 unidades dedicadas exclusivamente à realização de negócios e

relacionamento com clientes όάt!ǎέ ς postos de atendimento), 877 tƻǎǘƻǎ ŘŜ !ǘŜƴŘƛƳŜƴǘƻ 9ƭŜǘǊƾƴƛŎƻ όάt!9ǎέύ Ŝ 40.835 unidades

Bradesco Expresso (correspondentes bancários), além de milhares de equipamentos de autoatendimento.

O Bradesco Varejo tem um papel de destaque na bancarização dos brasileiros. Por estar presente em todos os municípios, muitas

vezes o Bradesco é a primeira experiência dos Clientes com uma instituição financeira. Dessa forma, contribuímos com o

desenvolvimento das pessoas e das comunidades onde vivem.

Bradesco Prime

O Bradesco Prime é o segmento de pessoas físicas de alta renda, atuando em todo território nacional. Possui uma ampla rede de

Agências e Plataformas de atendimento para seus clientes, inclusive para os com perfil digital e investidor. Os clientes contam com

um modelo de relacionamento completo, com especialistas em investimentos e gerentes de relacionamento que atuam de forma

dedicada, com foco nas suas necessidades individuais e oferecendo um planejamento financeiro personalizado e eficaz.

Bradesco Private Bank

O Bradesco Private Bank oferece exclusividade e trabalha lado a lado com os clientes para preservar e gerir a riqueza familiar através

das gerações.

Projetando soluções inovadoras para atender as ambições e as necessidades individuais de cada um dos nossos clientes, dispomos

de uma estrutura completa de Wealth Management, envolvendo desde ativos líquidos, ilíquidos, os melhores veículos e estruturas

de investimento, para a perpetuação do patrimônio familiar.

Os clientes têm acesso a uma plataforma completa, aberta e diferenciada de investimentos, locais e internacionais, fundos

exclusivos e contando sempre com uma equipe preparada de gestores, economistas, advisors, além de todas nossas soluções de

negócios, incluindo Banco de Investimentos, Crédito, Seguros, Corretora, Previdência, entre outros.

Atualmente, o Bradesco Private Bank conta com 14 escritórios situados em São Paulo, Rio de Janeiro, Belo Horizonte, Blumenau,

Campinas, Cuiabá, Curitiba, Fortaleza, Goiânia, Manaus, Porto Alegre, Recife, Ribeirão Preto e Salvador, garantindo assim, cobertura

e presença nacional, além do suporte das unidades no exterior em Cayman, Nova Iorque, Luxemburgo, Londres e Miami.

Bradesco Corporate

O Bradesco Corporate é responsável pelo atendimento de grupos empresariais, focado em grandes e médias empresas. Com

presença nos principais centros econômicos e com proposta de valor calcada na proximidade e no relacionamento, tem atuação

customizada e abrangência global, possui uma equipe altamente qualificada para atender todas as necessidades dos clientes, por

meio de um portfólio completo de produtos, soluções estruturadas e serviços financeiros.

¶ Large Corporate: Possui equipe altamente qualificada, oferecendo uma consultoria customizada para atender os clientes

de forma nacional e global;

¶ Corporate: Possui estrutura de atendimento especializado para grandes empresas, atuação customizada por setores de

mercado e com cobertura em várias cidades do Brasil e no exterior; e

¶ Corporate One: Voltado, principalmente, ao middle market, também tem equipe direcionada ao atendimento a grandes

empresas. A área possui presença nacional e estrutura regionalizada, composta por 70 unidades, localizadas nas principais

cidades e capitais, distribuídas geograficamente em 15 regionais.

16

Press Release
Relatório dos

Auditores

Independentes

Demonstrações

Contábeis

Completas
Informações

Adicionais
Análise

Econômico-

Financeira

Canais Digitais

No 1S20, do total de créditos

liberados pela Organização,

23,4% foram liberados pelos

canais digitais, de maneira

autonôma pelos clientes. Em

relação ao 1S19, o volume de

creditos liberados no digital

cresceu 17% em pessoa física e

9% em pessoa jurídica. Destaca-

se o aumento de 18 p.p. na

participação do canal mobile

em pessoas físicas, passando de

58% do total de créditos

liberados no 1S19 para 76% no

1S20.

Liberação de Créditos nos Canais Digitais

Destaques

Liberação de Créditos
por Produto
1S20 x 1S19

Liberação de Créditos
Canal Mobile

Crédito Pessoal +23%

 (originação de R$ 11,8 bi)

Consignado INSS +17%

 (originação de R$ 1,2 bi)

Destaques

Liberação de Créditos
por Produto
1S20 x 1S19

Liberação de Créditos
Canal Mobile

Descontos

(Duplicata e Cheque) +15%

(originação de R$ 7,2 bi)

Antecipação de
Fornecedores+14%

(originação de R$ 3,4 bi)

Abertura de Contas via App

PF

PJ
Até Jun20, foram abertas mais

de 44,6 mil contas.
Lançado em Mai19, somente para contas PJ para MEI.

Principais Implantações

Consórcios Imóvel, Automóvel e Veículos pesados |

Mobile e Internet

Com pouco mais de um ano de implantação,

12,2 mil cotas e R$ 630,0 milhões faturados

Crédito Imobiliário Parceria com a OLX oferecerá

financiamento de imóveis 100% digital

Projeto previsto para o início de Ago20, terá a integração

dos sistemas do Bradesco e OLX, via APIs, o que

possibilitará a contratação de crédito imobiliário de forma

segura, prática e ágil

Estarão disponíveis as funcionalidades: simulação de

financiamento, envio de proposta, análise de crédito, avaliação

de imóvel, análise documentos e emissão de contrato

54% 42% 24%

46%

58% 76%

7,9

12,1

14,2

1S18 1S19 1S20

Mobile Demais Canais Digitais

Pessoa Física
R$ bilhões

100

192

296

1S18 1S19 1S20

Evolução Base 100

93%
88% 88%

7%

12%
12%

9,5

13,9
15,2

1S18 1S19 1S20

Mobile Demais Canais Digitais

Pessoa Jurídica
R$ bilhões

100

249
272

1S18 1S19 1S20

Evolução Base 100

66

224

2T19 2T20

239%

Em Milhares

17

Press Release
Relatório dos

Auditores

Independentes

Demonstrações

Contábeis

Completas
Informações

Adicionais
Análise

Econômico-

Financeira

 next

No segundo trimestre de 2020, o next atingiu a marca de 2,7 milhões de clientes digitais. Também, foi registrada uma

importante evolução na quantidade de transações, foram realizadas 171 milhões de transações, volume 37% superior ao

trimestre anterior. Esse dado é um dos nossos principais indicadores, pois demonstra maior engajamento dos clientes. Cabe destacar ainda

que, no comparativo com o 1T20, individualmente, as transações de pagamentos tiveram crescimento de 69%, transferências entre contas

64%, cartão de débito 24% e investimentos 76%.

Perfil dos Clientes

Não eram contas Bradesco

Entre 18 ς 34 anos

Churn

 77,6 Pontos

NPS

 4,7
Pontuação

App Store

 4,4

Pontuação

Play Store

Relacionamento com Clientes: Realizamos mais de 350 mil

interações por meio do chat. De todos os atendimentos

realizados, 72% são solucionados por meio da BIA next

(Inteligência Artificial), otimizando o tempo e ampliando a

eficiência.

Lançamentos: Sofisticamos ainda mais o portfólio de

soluções financeiras disponíveis no next, ampliando a

completude da plataforma. Destacamos a integração à

corretora Ágora, onde clientes next passaram a ter acesso

à mais de 200 opções de investimentos em renda fixa,

ações, tesouro direto, previdência privada, fundos, além de

assessoria especializada de profissionais do mercado e

conteúdos exclusivos de educação financeira.

Disponibilizamos, também, o seguro para cartão de débito, ampliando a oferta na jornada de proteção para 4 modalidades de seguros.

Outro importante lançamento foi o Depósito Imediato, que permite com que clientes next façam depósitos em dinheiro em mais de 4,9

mil caixas eletrônicos do Bradesco habilitados com tecnologia de reciclagem de cédulas, sem usar envelope e com crédito em tempo real

na conta.

Plataforma de Mimos: A plataforma de benefícios do next, os Mimos, fechou o trimestre com 259 marcas e 738 ofertas, sendo a mais

ampla e completa do mercado.

BIA | Bradesco Inteligência Artificial

Atuação em 92 produtos e

serviços, com alta acurácia

nas respostas

437,4 milhões de

interações alcançadas

Atendimento a clientes e

funcionários

192,7 milhões

total de interações 1S20

Transferência entre contas

Bradesco por voz e texto

para mobile PF

 168,9 milhões

de interações no WhatsApp
(Implantação em Abr18)

+4,6 milhões de clientes já interagiram

com a BIA no WhatsApp

Banco pioneiro em

Inteligência Artificial

 Multi Plataforma
App Bradesco, WhatsApp,

Atendimento Eletrônico (URA),

Google Assistente, Alexa e Apple

Business Chat

83
105

126
125

171

2T19 3T19 4T19 1T20 2T20

Em Milhões

Quantidade de Transações

1,1 milhão

2,7 milhões

Jun19 Jun20

Contas

19,9

61,9

192,7

1S18 1S19 1S20

Total de Interações
Em milhões

23,2

75,0

1S19 1S20

Interações BIA via WhatsApp
Em milhões

BIA

Crescimento médio 20%

Projeção Dez20

18

Press Release
Relatório dos

Auditores

Independentes

Demonstrações

Contábeis

Completas
Informações

Adicionais
Análise

Econômico-

Financeira

Ágora Investimentos
A Ágora é a nova plataforma aberta e independente de investimentos, com oportunidades para

todos os perfis de investidor, tanto pessoa física quanto pessoa jurídica, inclusive não correntistas

do Bradesco, o que demonstra nossa agilidade e flexibilidade na era da inovação.

Com R$ 50,6 bilhões de ativos sob custódia, alcançamos ao final do primeiro semestre a marca de 449,5 mil investidores

(+22,4% em relação a Dez19) e ultrapassamos a marca de 100 mil negócios realizados diariamente.

Parcerias

Em sua mais recente parceria, a Ágora se tornou a casa de

investimentos oficial do next.

Desde março de 2020, a Ágora e o Grupo Estado ς em uma

parceria que vai além das notícias ς proporcionam

conteúdos para seus clientes em um projeto

multiplataforma, que inclui o portal de notícias E-

Investidor, a Rádio Eldorado e o Jornal Estadão. A parceria

apresenta conteúdos com a visão altamente profissional da

Ágora, além de informações com isenção e de alta

qualidade jornalística sobre economia, educação

financeira e investimentos. Voltado exclusivamente para o

investidor pessoa física, o projeto vem impactando um

público de mais de 31 milhões de usuários.

Experiência completa e digital

Na Ágora, o cliente inicia o relacionamento com um cadastro 100% digital e encontra um portfólio completo de investimentos,

com curadoria na seleção dos melhores produtos do mercado. São opções de renda fixa, ações, fundos de investimento

próprios e de terceiros, COEs exclusivos e planos de previdência. Tudo isso reunido em uma plataforma ágil, dinâmica e segura,

disponível 24 horas por dia pelo site ou app.

Conteúdos e auxílio na tomada de decisão

Para ajudar na escolha dos melhores investimentos, de acordo com seus objetivos, o cliente tem acesso a conteúdos, lives,

podcasts e relatórios exclusivos, em diversos canais, produzidos diariamente por uma renomada equipe de analistas de

mercado, que buscam encontrar as melhores oportunidades. Além de apoio de assessores altamente qualificados.

Facilidades Bradesco

Clientes Bradesco podem abrir sua conta na Ágora através do Internet Banking ou dos apps Bradesco e next e aproveitar seus

dados para um cadastro mais ágil. Dispõem ainda de integração digital para acessar o Home Broker e da facilidade de liquidação

diretamente em conta-corrente, sem necessidade de transferência de recursos na hora de investir.

Diferenciais mais percebidos pelos clientes

Solidez

Segurança

Relacionamento

Expertise

Conteúdo

Modernidade

Plataforma aberta

Curadoria

19

Press Release
Relatório dos

Auditores

Independentes

Demonstrações

Contábeis

Completas
Informações

Adicionais
Análise

Econômico-

Financeira

Este Relatório de Análise Econômica e Financeira contém declarações prospectivas relativas aos nossos negócios. Tais declarações baseiam-se nas atuais expectativas,

estimativas e projeções da administração sobre acontecimentos futuros e tendências financeiras que possam afetar nossos negócios. Entretanto, as declarações prospectivas

não são garantia de desempenho futuro e envolvem riscos e incertezas que podem estar fora de nosso controle. Além disto, certas declarações prospectivas, como o guidance

por exemplo, são fundamentadas em premissas que, dependendo dos eventos futuros, podem não se provar precisas. Sendo assim, os resultados reais podem ser diferentes,

de modo significativo, dos planos, objetivos, expectativas, projeções e intenções expressas ou implícitas em tais declarações. Os fatores que podem modificar os resultados

reais incluem mudanças em condições comerciais e econômicas, mudanças nas taxas de juros, inflação, perda da capacidade de captar depósitos, perda de clientes ou de

receitas, entre outras.

Principais Indicadores Econômicos

Projeções Bradesco até 2022

Principais Indicadores (%) 2T20 1T20 2T19 1S20 1S19

CDI 0,73 1,01 1,54 1,75 3,07

Ibovespa 30,18 (36,86) 5,82 (17,80) 14,88

Dólar Comercial 5,33 28,98 (1,66) 35,86 (1,10)

IGP-M 2,66 1,68 2,18 4,39 4,39

IPCA - IBGE (0,43) 0,53 0,71 0,10 2,23

Dias Úteis (quantidade) 61 62 62 123 123

Dias Corridos (quantidade) 91 91 91 182 181

Indicadores (Valor de Fechamento)

Dólar Comercial Venda (R$) 5,4760 5,1987 3,8322 5,4760 3,8322

Risco País - CDS 5 anos (Pontos) 257 276 150 257 150

Selic - Taxa Básica Copom (% a. a.) 2,25 3,75 6,50 2,25 6,50

Taxa Pré BM&F 1 ano (% a. a.) 2,36 3,33 5,80 2,36 5,80

Em % 2020 2021 2022

Dólar Comercial (final) - R$ 5,10 5,10 5,17

IPCA 1,90 3,10 3,50

IGP-M 8,53 4,04 4,10

Selic (final) 2,25 3,00 5,25

PIB (4,50) 3,50 3,00

20

(Esta página foi deixada em branco propositalmente).

