

www.panamericano.com.br

- ✓ Principais dados do Banco
- ✓ Histórico
- ✓ Divulgação das Demonstrações Financeiras
- ✓ Resultado e Balanço
- ✓ Providências e Perspectivas

✓ Principais dados do Banco

Composição Acionária

Em 31/12/2010, o capital social era representado por 244.343.940 ações, sendo 131.881.028 ações ordinárias nominativas e 112.462.912 ações preferenciais nominativas.

Segue abaixo a composição acionária:

Estrutura Acionária				
	ON	PN	Total	%
Grupo Silvio Santos	67.259	24.712	91.971	37,6%
Caixapar	64.622	24.712	89.334	36,6%
Free-Float		63.038	63.038	25,8%
Total	131.881	112.462	244.343	100,0%

*Composição acionária após aprovação do BACEN, conforme Fato Relevante de 31 de janeiro de 2011:

Estrutura Acionária Após Aprovação do Bacen				
	ON	PN	Total	%
Banco BTG Pactual S/A	67.259	24.712	91.971	37,6%
Caixapar	64.622	24.712	89.334	36,6%
Free-Float	-	63.038	63.038	25,8%
Total	131.881	112.462	244.343	100,0%

Produtos

Pessoa Física

Pessoa Jurídica

Financeira

Leasing

Cartão

Seguros

Consórcio

Middle / Corporate

Crédito Pessoal

Veículos:

- Leves
- Motos
- Pesados
- Auto Pan

CDC Lojista

Veículos:

- Leves
- Motos
- Pesados

Visa

Mastercard

Panclub

(Private Label)

Acidentes Pessoais

Desemprego

Prestamista

Vida

Perda/Roubo

Veículos

Eletroeletrônicos

Imóveis

Contas garantidas

Capital de Giro

Cessão de Crédito

Fiança Bancária

Convênio com Fornecedor

Compror

CCE

(Cédula de Crédito a Exportação)

Consignado:

- Pública
- Privada
 - -INSS

Canais de Distribuição

✓ Capilaridade: Presença em todo território nacional.

- ✓ Operações em todos os estados brasileiros
- √ 270* pontos de venda

 (* 10 jan / 7 fev)
- ✓ 20.100 parceiros comerciais
- √ 800 posições no call center

Números – dez/2010

- ✓ Clientes ativos: 2.100.000
- ✓ Cartões emitidos, aptos a uso: 1.200.000
- ✓ Liberação de crédito mês: R\$ 1 bi
- ✓ Ranking financiamentos
 - ✓ Carros : 5°. lugar
 - ✓ Motos: 1º. lugar

Fontes de Captação — R\$ MM

Captação	Valor
Depósitos a Vista	43,2
Depósitos a Prazo	4.728,8
Depósitos Interfinanceiros	816,9
FIDC's (cotas subordinadas)	976,7
Captação no Mercado	136,4
Recursos Empréstimos Leasing	306,4
Cessões de crédito	3.327,4
Captação Externa	1.915,1
Total	12.250,9

Composição da Carteira

Carteira de Crédito (on balance sheet)		
Modalidade de Crédito (R\$ MM)	dez/10	Part. %
Crédito Direto ao Consumidor (Financiamento de Veículos)	4.782,3	48,0%
Crédito Pessoal	221,0	2,2%
Financiamento a Titulares de Cartões de Crédito (Visa/Mastercard)	671,4	6,7%
Financiamento a Cartões de Crédito Bandeira Própria (PanClub)	67,4	0,7%
Operações de Arrendamento Mercantil	1.058,6	10,6%
Empréstimos em Consignação	1.116,1	11,2%
Middle Market	646,0	6,5%
Renegociações Especiais	593,3	5,9%
Valores a Receber com Caracteristicas de Crédito	546,8	5,5%
Outros	270,1	2,7%
Carteira de Crédito	9.973,0	100,0%
Carteira de Crédito Cedida com Coobrigação	3.327,4	
Total da Carteira de Crédito	13.300,4	

Pessoa Física R\$ 8.751,0 Pessoa Jurídica R\$ 1.222,0

Total R\$ 9.973,0

✓ Histórico

Histórico

✓ Novembro

- ✓ Fato Relevante sobre inconsistências contábeis e nova diretoria
- ✓ Depósito de Acionista de R\$ 2,5 bi

✓ Dezembro

- Começaram a surgir novos números sinalizando possível necessidade de valores superiores aos anteriormente identificados
- ✓ Levantamentos das inconsistências realizadas pelo Banco e Deloitte se aproximaram
- ✓ Contratada PwC para trabalhar nos dados visando a conciliação de valores
- ✓ Levantamento da PwC chegou a números da mesma ordem de grandeza

✓ Janeiro

- ✓ Informação à autoridade monetária e FGC e aguardamos solução
- ✓ Fato Relevante informando a negociação com o BTG Pactual
- ✓ Depósito de Acionista de R\$ 1,3 bi

✓ Fevereiro

✓ Definição do formato e preparação do balanço e demonstrações financeiras

Descrição	Valor
Carteira de crédito insubsistente	1,6
Passivos não registrados de operações de cessão liquidadas/refinanciadas	1,7
Provisões para perdas de Crédito	0,5
Sub total	3,8
Ajuste de Marcação a Mercado	0,3
Outros	0,2
Total Geral	4,3

Recursos	Valor
Depósito de acionista em 10/11/2010*	2,5
(-)valor utilizado pela Administradora de Cartões	(0,2)
Sub total	2,3
Depósito complementar em 31/01/2011*	1,3
Total de Depósitos efetuados acionista - Banco	3,6
Crédito tributário ativado**	0,7
Total	4,3

 ^{*} Total de depósitos efetuados pelo acionista controlador (Banco e Administradora de Cartões) R\$ 3,8 bilhões
 ** Créditos tributários ativados em consonância com o estudo de expectativa de realização

Divulgação das Demonstrações Financeiras

ITR 3°. Trimestre 2010

- ✓ De acordo com Normas da CVM sua divulgação é obrigatória
- ✓ Divulgado através site da CVM
- ✓ Não apresenta dados consistentes
- ✓ Não recomendamos qualquer análise/estudo
- ✓ Não efetuamos comparações com períodos anteriores pela falta de solidez dos dados
- ✓ Ressalvamos essa particularidade no Balanço

Balanço Patrimonial de Abertura

√ Face a:

- a) Falta de consistência e de possibilidade de reconstituir os dados contábeis anteriores a novembro de 2010;
- b) Impraticabilidade de se efetuar qualquer tipo de comparação dos resultados de dezembro de 2010 com períodos e ou exercícios anteriores;
- c) Necessidade de apresentarmos informações consistentes e seguras

Balanço Patrimonial de Abertura

✓ Optamos por:

- a) Apurar com segurança todos os direitos e obrigações da Companhia em novembro de 2010
- b) Estabelecer uma nova data base contábil como ponto de partida da real situação patrimonial da Companhia
- c) Gerar um Balanço Patrimonial de Abertura
- d) Efetivar os principais ajustes de inconsistências nesse Balanço
- e) Utilizar o Balanço de Abertura como ponto de comparação com os números finais de dezembro de 2010

Resultados e Balanço

DEMONSTRAÇÃO DO RESULTADO — DEZ/2010 — Reais milhões

	BANCO
RECEITAS DA INTERMEDIAÇÃO FINANCEIRA	179
DESPESAS DA INTERMEDIAÇÃO FINANCEIRA	(184)
RESULTADO BRUTO DA INTERMEDIAÇÃO FINANCEIRA	(5)
Rendas de tarifas bancárias	21
Despesa de pessoal	(3)
Despesas Administrativas	(124)
Despesas tributárias	(22)
Outras	(15)
RESULTADO OPERACIONAL	(148)
RESULTADO NÃO OPERACIONAL	(17)
IMPOSTO DE RENDA E CONTRIBUIÇÃO SOCIAL	23
PREJUÍZO DO MÊS	(142)

	BANCO	
ATIVO	DEZEMBRO	NOVEMBRO
D'an and d'alla de a		7
Disponibilidades	8	/
Aplicações Interfinanceiras de Liquidez	1.594	1.876
Títulos e Valores Mobiliários	1.574	1.730
Operações de Crédito	6.291	5.788
PDD	(930)	(995)
Outros Créditos e Outros Valores e Bens	2.771	2.484
	200	2.52
Investimentos	238	262
Imobilizado	9	9
Intangível	8	7
	44 500	44.460
TOTAL	11.563	11.168

	BANCO		
PASSIVO	DEZEMBRO	NOVEMBRO	
Depósitos	5.592	5.430	
Captações no Mercado Aberto	137	105	
Recursos de Emissão de títulos	849	870	
Relações Interfinanceiras (*)	1.595	1.534	
Instrumentos Financeiros Derivativos	453	358	
Outras Obrigações	2.740	2.532	
Patrimônio Líquido	197	339	
TOTAL	11.563	11.168	

^(*) Referem-se a recebimentos antecipados de parcelas de contratos cedidos e a bens retomados

Patrimônio Líquido — dez/2010 — R\$ MM

Patrimônio Líquido	197,0
Capital social	1.108.1
Reservas de Capital	0,2
Prejuízo acumulado	(911,3)

Adequação do Patrimônio de Referência

Estrutura de Capital	<u>Sigla</u>	Dez/2010	Nov/2010
1 Patrimônio de Referência	PR	(888.755)	(472.242)
1.1 Nível I	PR I	(888.755)	(472.242)
2 Parcela de Exposição Ponderada pelo Risco	PEPR	1.315.898	1.264.883
3 Parcela de Juros (Pré Fixados)	PJUR1	38.977	52.475
4 Parcela do Risco Operacional	POPR	348.567	348.567
5 Patrimônio de Referência Exigido (2 + 3 + 4)	PRE	1.703.442	1.665.925
6 Parcela do Risco das Posições Banking	RBAN	<u>75.421</u>	<u>75.538</u>
7 Valor da Margem (1 – 5 – 6)		(2.667.618)	(2.213.705)
Índice de Basiléia (1 x 100) / (5 / 0,11)		(5,74%)	(3,12%)

Fontes de Suporte - Limites Operacionais

Depósito Acionista (1,3bi)

Resultado cessão FGC (limite até 3,5bi) Resultado cessão janeiro 2011 (700MM)

Depósito em conta vinculada BC

$$PR = PRI + PRII$$

$$PRI >= PRII$$

✓ Providências e Perspectivas

Providências e Perspectivas

✓ Governança Corporativa

- ✓ controles internos, compliance, auditoria, comitês, alçadas, gerenciamento de riscos, etc.
- ✓ Segregação de funções
- ✓ Implementação de politicas de riscos e preços
- ✓ Revisão de contratos e comissões
- ✓ Capacitação e plano de reconhecimento

✓ Negócios

- ✓ Redução significativa dos custos de captação
- ✓ Revisão das politicas, modelos de crédito e cobrança
- ✓ Acordo operacional com a CAIXA
 - ✓ Sinergia
 - ✓ Complementariedade
 - √ Novos produtos
 - ✓ Geração Negociação de ativos
 - ✓ Cessão de crédito: R\$ 8 bi
 - ✓ Interbancário: R\$ 2 bi
- ✓ Foco no financiamento de consumo
- ✓ Forte atuação no Middle Market com expertise do BTG

Muito obrigado!

Email: <u>ri@panamericano.com.br</u>

Telefone: 3264.5343 / 5432

Site de RI: www.panamericano.com.br/ri