

RELEASE DE RESULTADOS

2T16

BANCO SEMEAR

O Banco Semear S.A. é um banco múltiplo, de capital privado, com atuação em todo território brasileiro, focado nos segmentos de Crédito Pessoa Física, destinado a financiamentos de bens de consumo duráveis (CDC) e Empréstimo Pessoal, através de redes varejistas regionais e, Crédito Pessoa Jurídica, voltado para pequenas e médias empresas nas modalidades de Capital de Giro, Antecipação e Aquisição de Recebíveis (inclusive cartões) e Serviços, como Investimentos, Seguros, Cartões e Adquirência.

Anuncia seus resultados do segundo trimestre de 2017 (2T17). Todas as informações operacionais e financeiras contidas neste relatório, exceto quando ressaltadas de forma diferente, estão expressas em milhares de reais.

MENSAGEM DA ADMINISTRAÇÃO

O Banco Semear vem consolidando o planejamento estratégico adotado de diversificação de seus negócios, buscando maior equilíbrio, com expansão de suas operações de crédito para pessoa física, produto CDC, através de redes varejistas regionais que atuam predominantemente em cidades de até 100 mil habitantes. Igualmente, realizamos a expansão de nossas operações de crédito para pessoa jurídica, o qual nos pautamos em oferecer crédito para pequenas e médias empresas, predominantemente performados, em especial com garantia de recebíveis de cartões.

Destacamos ainda, que o Banco vem investindo fortemente na sua estrutura de pessoal e tecnológica, buscando ser cada vez mais competitivo e rentável.

Agradecemos a todos os nossos clientes, parceiros, colaboradores e acionistas a confiança depositada no Banco Semear. A Instituição mantém suas ações voltadas para fortalecimento da gestão e controle, na busca contínua do equilíbrio entre eficiência, qualidade, rentabilidade e sustentabilidade.

BANCO SEMEAR S.A.

Destques

PATRIMÔNIO LÍQUIDO

R\$ 97 milhões

**CARTEIRA DE
CRÉDITO**

R\$ 541 milhões

**MARGEM FINANCEIRA
LÍQUIDA**

15,99%

CAIXA LIVRE TOTAL

R\$ 118 milhões

CAPTAÇÃO TOTAL

R\$ 584 milhões

ÍNDICE BASILEIA

16,00%

DESEMPENHO FINANCEIRO

Principais Indicadores

Balço Patrimonial - R\$ Mil	1S16	1S15	Var.	2T16	1T16	Var.
Total de Ativos	717.424	577.340	24,26%	717.424	722.002	-0,63%
Total da Carteira Própria	541.903	400.783	35,21%	541.903	544.940	-0,56%
Total da Carteira Cedida	17.229	-	0,00%	17.229	51.885	-66,79%
Total de Captações	584.206	553.919	5,47%	584.206	591.533	-1,24%
Patrimônio Líquido	97.338	85.449	13,91%	97.338	96.816	0,54%

Resultado - R\$ Mil	1S16	1S15	Var.	2T16	1T16	Var.
Resultado de Intermediação Financeira	13.091	4.820	171,59%	5.520	7.572	-27,10%
Provisão para Créditos de Liquidação Duvidosa	(37.749)	(30.558)	23,53%	(18.489)	(19.260)	-4,01%
Receitas de Prestação de Serviços + Tarifas	9.468	3.724	154,24%	5.162	4.307	19,83%
Despesas de Pessoal	(5.829)	(4.517)	29,05%	(2.806)	(3.023)	-7,17%
Outras Despesas Administrativas + Tributárias	(19.150)	(15.917)	20,31%	(9.543)	(9.607)	-0,66%
Outras Receitas e Despesas Operacionais	7.369	9.869	-25,33%	3.016	4.353	-30,71%
Resultado Líquido Acumulado	1.507	(2.189)	168,84%	521	985	-47,09%

Indicadores	1S16	1S15	Var.	2T16	1T16	Var.
ROAA ¹ (a.a.)	0,42%	-0,83%	1,25 p.p.	0,29%	0,55%	-0,26 p.p.
ROAE ² (a.a.)	3,18%	-4,94%	8,12 p.p.	2,18%	4,22%	-2,03 p.p.
Índice de Eficiência (IEO)	45,48%	45,74%	-0,26 p.p.	34,56%	52,37%	-17,81 p.p.
Margem Financeira Líquida (NIM) (a.a.)	15,99%	15,90%	0,09 p.p.	15,27%	15,66%	-0,39 p.p.
Índice de Basileia (IB)	16,00%	18,50%	-2,50 p.p.	16,00%	15,82%	0,18 p.p.
Índice de Basileia Amplo	14,68%	18,03%	-3,35 p.p.	14,68%	15,13%	-0,45 p.p.

¹ ROAA: Cálculo anualizado utiliza o lucro líquido do período dividido pelo média do ativo do período.

² ROAE: Cálculo anualizado utiliza o lucro líquido do período dividido pelo média do patrimônio líquido do período.

Resultado Contábil

No 2T16, o Banco Semear apresentou um lucro líquido contábil de R\$ 521 mil, apresentando um crescimento de 124% em relação a igual período de 2015, no semestre o Banco Semear registrou lucro líquido de R\$ 1.507 mil.

Lucro Líquido
(R\$ Mil)

Resultado da Intermediação Financeira

O Resultado Bruto da Intermediação Financeira foi de R\$ 5.520 mil no 2T16, 57,52% maior a igual período do ano anterior.

Resultado da Intermediação Financeira - R\$ Mil	1S16	1S15	Var.	2T16	2T15	Var.
Receitas de Intermediação Financeira	117.755	84.155	39,93%	58.375	44.025	32,60%
Operações de Crédito	96.857	78.516	23,36%	47.944	40.912	17,19%
Resultado de Operações com Títulos e Valores Mobiliários	8.276	5.013	65,09%	4.142	1.951	112,29%
Operações de venda ou de transferência de ativos financeiros	12.622	626	1916,29%	6.290	1.162	441,27%
Despesas de Intermediação Financeira	(66.915)	(48.777)	37,19%	(34.366)	(23.014)	49,33%
Operações de Captação no Mercado	(47.415)	(31.184)	52,05%	(23.791)	(15.978)	48,90%
Comissão e Diferimentos	(19.500)	(17.593)	10,84%	(10.576)	(7.036)	50,32%
Resultado Bruto da Intermediação Financeira antes de PDD	50.840	35.378	43,71%	24.009	21.011	14,27%
Provisão para Créditos de Liquidação Duvidosa	(37.749)	(30.558)	23,53%	(18.489)	(17.507)	5,61%
Resultado Bruto da Intermediação Financeira	13.091	4.820	171,59%	5.520	3.504	57,52%

As receitas com operações de crédito do semestre apresentaram um aumento de 23,36% em relação ao 1S15.

Outras Receitas (Despesas) Operacionais

No 2T16, as Outras Despesas Operacionais, líquidas de outras receitas, totalizaram R\$ 4.173 mil.

Outras Receitas (Despesas) Operacionais - R\$ Mil	1S16	1S15	Var.	2T16	2T15	Var.
Receitas de Prestação de Serviços /Tarifas	9.468	3.724	154,24%	5.162	2.188	135,91%
Despesas de Pessoal	(5.829)	(4.517)	29,05%	(2.806)	(2.505)	12,03%
Outras Despesas Administrativas	(14.500)	(12.621)	14,89%	(7.218)	(7.618)	-5,26%
Despesas Tributárias	(4.650)	(3.296)	41,08%	(2.326)	(3.281)	-29,12%
Resultado de Participações em Coligadas e Controladas	(1)	(12)	-91,67%	(1)	(7)	-80,95%
Outras Receitas Operacionais	18.003	13.489	33,46%	1.141	6.393	-82,15%
Outras Despesas Operacionais	(10.634)	(3.620)	193,76%	1.875	(935)	-300,57%
Total	(8.143)	(6.853)	18,82%	(4.173)	(5.765)	-27,62%

Índice de Eficiência Operacional - IEO

Índice de Eficiência (IEO) ²	1S16	1S15	Var.	2T16	2T15	Var.
Índice de Eficiência %	45,48%	45,74%	-0,26 p.p.	34,56%	48,46%	-13,90 p.p.
Despesas	(35.613)	(24.054)	48,05%	(10.474)	(14.339)	-26,95%
Pessoal	(5.829)	(4.517)	29,05%	(2.806)	(2.505)	12,03%
Administrativa ³	(14.500)	(12.621)	14,89%	(7.218)	(7.618)	-5,26%
Tributária	(4.650)	(3.296)	41,08%	(2.326)	(3.281)	-29,12%
Outras Despesas Operacionais	(10.634)	(3.620)	193,76%	1.875	(935)	-300,57%
Receitas	78.311	52.591	48,91%	30.311	29.592	2,43%
Resultado de Intermediação Financeira antes da PDD ³	50.840	35.378	43,71%	24.009	21.011	14,27%
Receitas de Prestação de Serviços + Tarifas	9.468	3.724	154,24%	5.162	2.188	135,91%
Outras Receitas Operacionais	18.003	13.489	33,46%	1.141	6.393	-82,15%

² IEO = (Despesas de Pessoal + Administrativas + Tributárias + Outras Despesas Operacionais)/(Resultado de Intermediação antes da PDD + Receita de Serviços e Tarifas + Outras Receitas Operacionais)

³Comissões de agentes e equalizações deduzidas

Margem Financeira Líquida

A Margem Financeira Líquida anualizada foi de 15,99% no 1S16, com aumento de 0,09 p.p. ante o mesmo período do ano anterior.

Margem Financeira Líquida (NIM)	1S16	1S15	Var.	2T16	2T15	Var.
Ativos Rentáveis Médios	660.306	462.071	42,90%	664.043	472.995	40,39%
Aplicações Interfinanceiras de Liquidez	58.033	29.275	98,23%	57.665	32.215	79,00%
Títulos e Valores Mobiliários e Derivativos	67.208	59.540	12,88%	68.309	60.339	13,21%
Operações de Crédito	535.064	373.256	43,35%	538.069	380.441	41,43%
Resultado Bruto da Intermediação Financeira antes da Provisão	50.840	35.378	43,71%	24.009	21.011	14,27%
Resultado Bruto da Intermediação Financeira	13.091	4.820	171,59%	5.520	3.504	57,52%
Provisão para Créditos de Liquidação Duvidosa	(37.749)	(30.558)	23,53%	(18.489)	(17.507)	5,61%
Margem Financeira Líquida (a.a.)	15,99%	15,90%	0,09 p.p.	15,27%	18,99%	-3,72 p.p.

Liquidez

O saldo dos ativos líquidos, reduziu 1,80% em relação ao trimestre anterior, e aumentou 1,71% em relação ao 2T15, encontrando-se em nível confortável. Ao final do 1º semestre de 2016 totalizaram R\$ 118.768 mil.

Distribuição dos Ativos Líquidos - R\$ Mil	2T16	1T16	Var.	2T15	Var.
Disponibilidades	690	3.041	-77,31%	948	-27,22%
Aplicações Interfinanceiras de Liquidez	48.303	50.330	-4,03%	54.292	-11,03%
Aplicações no Mercado Aberto	48.001	49.997	-3,99%	53.990	-11,09%
Aplicações em Depósitos Interfinanceiros	302	333	-9,26%	302	0,00%
Títulos e Valores Mobiliários e Derivativos	69.066	66.846	3,32%	60.900	13,41%
Relações Interfinanceiras e Interdependências	709	726	-2,39%	626	13,26%
Total de Ativos Líquidos	118.768	120.944	-1,80%	116.766	1,71%

Evolução dos Ativos

No 2T16 os ativos totais atingiram R\$ 717.424 mil, aumento de 24,26% na comparação com o mesmo período de 2015 e pequena redução de 0,63% em relação ao 1T16.

Composição dos Ativos - R\$ Mil	2T16	1T16	Var.	2T15	Var.
Operações de Crédito	541.903	544.938	-0,56%	400.783	35,21%
(-) Provisões Crédito	(70.567)	(70.961)	-0,56%	(45.629)	54,65%
Aplicações Interfinanceiras	48.303	50.330	-4,03%	54.292	-11,03%
TVM	69.066	66.846	3,32%	60.900	13,41%
Outros	128.720	130.849	-1,63%	106.995	20,30%
Total	717.424	722.002	-0,63%	577.340	24,26%

Evolução dos Ativos Totais

(R\$ Mil)

CARTEIRA DE CRÉDITO

No 2T16, a Carteira de Crédito, incluindo as operações cedidas, totalizou R\$ 541.903 mil, apresentando um aumento de 35,21% em relação ao mesmo período do ano anterior.

Evolução da Carteira de Crédito

(R\$ Mil)

Carteira de Crédito

A carteira de crédito própria está distribuída entre os negócios Varejo, Empresas e Imobiliário, conforme tabela abaixo. Destacamos o produto Empréstimo Pessoal no negócio Varejo e Antecipação de Recebíveis no negócio Empresas, que apresentaram uma elevação considerável em relação ao mesmo período do ano anterior.

Carteira de Crédito por Negócio	2T16	1T16	Var.	2T15	Var.
Varejo	293.796	305.319	-3,77%	307.146	-4,35%
CDC	248.657	261.404	-4,88%	272.933	-8,89%
EP	36.689	35.101	4,52%	24.057	52,51%
Consignado	8.450	8.814	-4,13%	10.156	-16,80%
Empresas	133.498	138.936	-3,91%	93.637	42,57%
Crédito PJ	112.581	94.730	18,84%	88.841	26,72%
Antecipação de Recebíveis	20.917	44.206	-52,68%	4.797	336,08%
Imobiliário	114.609	100.685	13,83%	-	0,00%
Financiamento	693	181	283,19%	-	0,00%
Antecipação de Recebíveis	113.916	100.504	13,34%	-	0,00%
Total	541.903	544.940	-0,56%	400.783	35,21%

	2T16	1T16	Var.	2T15	Var.
Pessoa Física	406.317	402.813	0,87%	307.342	32,20%
Pessoa Jurídica	135.586	142.127	-4,60%	93.441	45,10%
Total	541.903	544.940	-0,56%	400.783	35,21%

Qualidade da Carteira de Crédito

A carteira de crédito, classificada em conformidade com a Resolução N^o 2.682/99 do Banco Central do Brasil, se apresenta conforme os quadros abaixo.

Classificação Carteira de Crédito - R\$ Mil	2T16	1T16	Var.	2T15	Var.
A	350.872	353.289	-0,68%	250.915	39,84%
B	49.901	60.563	-17,60%	60.619	-17,68%
C	38.596	33.731	14,42%	21.524	79,31%
D	19.634	24.572	-20,09%	12.949	51,62%
E	15.666	8.212	90,77%	10.116	54,86%
F	9.280	7.957	16,62%	7.536	23,14%
G	6.998	7.861	-10,98%	6.997	0,02%
H	50.955	48.754	4,51%	30.128	69,13%
Total	541.903	544.940	-0,56%	400.783	35,21%

Nível de Risco - R\$ Mil	2T16			
	Volume	% Provisão	%	Provisão
A	350.872	0,50%	64,75%	1.754
B	49.901	1,00%	9,21%	499
C	38.596	3,00%	7,12%	1.158
D	19.634	10,00%	3,62%	1.963
E	15.666	30,00%	2,89%	4.700
F	9.280	50,00%	1,71%	4.640
G	6.998	70,00%	1,29%	4.899
H	50.955	100,00%	9,40%	50.955
Total	541.903		100,00%	70.568

Provisão / Carteira

13,02%

Provisão E-H / Carteira

12,03%

Qualidade da Carteira de Crédito

A carteira de crédito de AA a D (atrasos de até 90 dias) representa 84,70% da carteira de crédito on balance (desconsideradas as operações cedidas) no 2T16, conforme quadro abaixo:

Classificação Carteira de Crédito - R\$ Mil	2T16		1T16		2T15	
AA - D	459.004	84,70%	472.155	86,64%	346.007	86,33%
E - H	82.899	15,30%	72.785	13,36%	54.776	13,67%
Total	541.903	100,00%	544.940	100,00%	400.783	100,00%

O gráfico abaixo demonstra a evolução da relação entre o saldo da provisão e a carteira de crédito.

CAPTAÇÃO

Em junho de 2016 as captações do Banco Semear totalizaram R\$ 584.206 mil, apresentando um crescimento de 5,47% em relação ao mesmo período do ano anterior e redução de 1,24% em comparação com o 1T16.

No quadro abaixo está demonstrada a distribuição das captações por produto, em R\$ mil, e também as taxas médias de captação praticadas pelo Banco:

Captações Totais	2T16	1T16	Var.	2T15	Var.
Depósitos à Vista	3.955	5.650	-30,01%	8.892	-55,52%
Depósitos Interfinanceiros	4.007	4.007	0,00%	4.072	-1,60%
Depósitos a Prazo	553.594	558.300	-0,84%	516.924	7,09%
CDB + RDB	524.487	503.031	4,27%	466.525	12,42%
DPGE	29.107	55.270	-47,34%	50.399	-42,25%
Letras de Crédito	22.650	23.575	-3,92%	24.031	-5,75%
Total	584.206	591.533	-1,24%	553.919	5,47%

Estatísticas das Captações	2T16	1T16	Var.	2T15	Var.
Taxa média (CDI % a.a.)					
CDB	117,72%	117,47%	0,21%	117,07%	0,55%
RDB	112,06%	111,95%	0,10%	0,00%	0,00%
DPGE	116,37%	142,78%	-18,50%	136,52%	-14,76%
LCI	98,25%	113,38%	-13,35%	110,67%	-11,22%

PATRIMÔNIO LÍQUIDO

O Patrimônio Líquido atingiu R\$ 97.338 mil no 2T16, apresentando um aumento de 0,54% em relação ao 1T16 e 13,91% se comparado ao mesmo período do ano anterior.

Evolução do Patrimônio Líquido (R\$ Mil)

Índice Basileia

Em conformidade com as normas definidas pelo Banco Central do Brasil, os Bancos devem manter um índice mínimo de 9,88% de patrimônio em relação aos ativos ponderados pelo risco.

O Banco Semear finalizou o 2T16 com um índice de Basileia de 16%. Houve aumento de 0,18 p.p. em relação ao 1T16.

Índice de Basileia (IB)

(%)

RATINGS

	Emissão	Data Base	Índice
	Outubro, 2016	Junho, 2016	8,00

	Emissão	Validade	Data Base	Rating	Perspectiva
	Junho, 2016	Junho, 2017	Dezembro, 2015	BBB-	Estável

DEMONSTRAÇÕES FINANCEIRAS

Balanco Patrimonial

ATIVO - R\$ mil	2T16	1T16	2T15
ATIVO CIRCULANTE / REALIZÁVEL A LONGO PRAZO	715.783	720.313	575.519
Disponibilidades	690	3.041	948
Aplicações Interfinanceiras de Liquidez	48.303	50.330	54.292
Títulos e Valores Mobiliários e Derivativos	69.066	66.846	60.900
Relações Interfinanceiras e Interdependências	709	726	626
Operações de Crédito	471.335	473.977	355.153
Carteira de Crédito	541.903	544.938	400.783
(-) Provisão para Créditos de Liquidação Duidosa	(70.567)	(70.961)	(45.629)
Outros Créditos	113.812	116.194	96.065
Outros Valores e Bens	11.868	9.198	7.535
PERMANENTE	1.641	1.689	1.821
Investimentos	72	74	73
Imobilizado de uso	757	815	958
Intangível	812	800	790
TOTAL DO ATIVO	717.424	722.002	577.340
PASSIVO - R\$ mil	2T16	1T16	2T15
PASSIVO CIRCULANTE / EXIGÍVEL A LONGO PRAZO	620.086	625.186	491.891
Depósitos	561.556	567.958	440.214
Aceites Cambiais, Letras Imob. Hipot, Debêntures	22.650	23.575	23.897
Relações interfinanceiras e interdependências	173	155	45
Outras obrigações	35.498	33.250	27.471
Receitas antecipadas	209	248	264
PATRIMÔNIO LÍQUIDO	97.338	96.816	85.449
Capital social	127.036	127.036	119.896
Lucros / Prejuízos acumulados	(29.698)	(30.220)	(34.447)
TOTAL DO PASSIVO	717.424	722.002	577.340

DEMONSTRAÇÕES FINANCEIRAS

Demonstração do Resultado do Exercício - DRE

Demonstração do Resultado - R\$ Mil	1S16	1S15	2T16	2T15
Receitas de Intermediação Financeira	117.755	84.155	58.375	44.025
Operações de Crédito	96.857	78.516	47.944	40.912
Resultado com Títulos e Valores Mobiliários	8.276	5.013	4.142	1.951
Operações De Venda Ou De Transferência De Ativos Financeiros	12.622	626	6.290	1.162
Despesas da Intermediação Financeira	(104.664)	(79.335)	(52.855)	(40.521)
Operações de Captação no Mercado	(47.415)	(31.184)	(23.791)	(15.978)
Comissão e Diferimentos	(19.500)	(17.593)	(10.576)	(7.036)
Provisão para Perda com Operações de Crédito	(37.749)	(30.558)	(18.489)	(17.507)
Resultado Bruto Da Intermediação Financeira	13.091	4.820	5.520	3.504
Outras Receitas (Despesas) Operacionais	(8.143)	(6.853)	(4.173)	(5.765)
Receitas de Prestação de Serviços	4.916	573	2.920	296
Rendas de Tarifas Bancárias	4.552	3.151	2.242	1.892
Despesas de Pessoal	(5.829)	(4.517)	(2.806)	(2.505)
Outras Despesas Administrativas	(14.500)	(12.621)	(7.218)	(7.618)
Despesas Tributárias	(4.650)	(3.296)	(2.326)	(3.281)
Resultado de Participações em Coligadas e Controladas	(1)	(12)	(1)	(7)
Outras Receitas Operacionais	18.003	13.489	1.141	6.393
Outras Despesas Operacionais	(10.634)	(3.620)	1.875	(935)
Resultado Operacional	4.948	(2.033)	1.347	(2.261)
Resultado Não Operacional	(1.384)	(85)	(79)	(58)
Resultado Antes Dos Impostos	3.564	(2.118)	1.268	(2.319)
Provisão para Imposto de Renda e Contribuição Social	(2.118)	(1.317)	(930)	(1.332)
Ativo / Passivo Fiscal Diferido	98	1.316	189	1.516
Participações Estatutárias no Lucro	(37)	(70)	(6)	(4)
Lucro Líquido	1.507	(2.189)	521	(2.139)

www.bancosemear.com.br

(31) 3516-8000
Av. Afonso Pena, 3.577 – 3º andar – Serra
30130-008 - Belo Horizonte – MG