
1

Apresentação de Resultados – 3º Trimestre 2010

2

Apresentação de Resultados – 3º Trimestre 2010

DISCLAIMER

• Este documento não representa uma oferta de valores mobiliários para venda nos Estados Unidos, Canadá, Austrália,
Japão ou em qualquer outra jurisdição. Não podem ser vendidas ou oferecidas acções nos Estados Unidos a não ser que as
mesmas estejam registadas de acordo com o “US Securities Act” de 1933 ou se encontrem isentas de tal registo. Qualquer
oferta pública de valores mobiliários efectuada nos Estados Unidos, Canadá, Austrália ou Japão teria que ser efectuada
por meio de um prospecto com informação detalhada sobre a empresa e sua gestão, incluindo as Demonstrações
Financeiras.

• A informação constante neste documento foi preparada de acordo com as normas internacionais de relato financeiro
(‘IFRS’) do Grupo BCP no âmbito da preparação das demonstrações financeiras consolidadas, de acordo com o
Regulamento (CE) 1606/2002.

• Os números apresentados não constituem qualquer tipo de compromisso por parte do BCP em relação a resultados
futuros.

• Os valores dos primeiros nove meses de 2009 e 2010 foram objecto de um desktop review efectuado pelos Auditores
Externos.

• This document is not an offer of securities for sale in the United States, Canada, Australia, Japan or any other
jurisdiction, Securities may not be offered or sold in the United States unless they are registered pursuant to the US
Securities Act of 1933 or are exempt from such registration. Any public offering of securities in the United States,
Canada, Australia or Japan would be made by means of a prospectus that will contain detailed information about the
company and management, including financial statements.

• The information in this presentation has been prepared under the scope of the International Financial Reporting
Standards (‘IFRS’) of BCP Group for the purposes of the preparation of the consolidated financial statements under
Regulation (CE) 1606/2002.

• The figures presented do not constitute any form of commitment by BCP in regard to future earnings.

• First nine months figures for 2009 and 2010 were subject to a desktop review by External Auditors.

3

Apresentação de Resultados – 3º Trimestre 2010

Síntese dos primeiros 9 meses de 2010

Custos operacionais caem 4,2% em Portugal. Rácio de eficiência melhora para 48,7%
em Portugal e para 55,1% no consolidado

Rácio Tier I atinge 9,0%, calculado de acordo com os métodos IRB (pro forma); de
acordo com o método Standard, o rácio Tier I é de 8,5%

Contributo da área internacional sobe 9x para 26,6 milhões de euros, com a margem
financeira a aumentar 32,5%

Recursos de clientes crescem 1,9% numa base anual e 2,0% numa base trimestral
impulsionados pela subida dos depósitos em Portugal e pelas operações internacionais
(+6,8% em recursos). Crédito a clientes estável (-0,3% de variação anual), com subida
de 8,4% nas operações internacionais

Resultados líquidos acumulados de 217,4 milhões de euros, representando uma
subida de 22,0% face ao período homólogo de 2009

Liquidez: aumento significativo dos activos descontáveis em bancos centrais para
17,8 mil milhões de euros; necessidades de 2010 totalmente refinanciadas

Continuação da tendência de crescimento dos proveitos base: margem financeira a
subir numa base trimestral em Portugal e nas operações internacionais; comissões
sobem 13% nos 9M10

4

Apresentação de Resultados – 3º Trimestre 2010

Resultados líquidos atingem 217,4 milhões de euros

(Milhões de euros)

Resultados líquidos

Consolidado Portugal

Operações internacionais

190,8175,1

9M09 9M10

26,6

3,0

9M09 9M10

+9,0%

+ 9x

217,4

178,1

9M09 9M10

+22,0 %

Itens específicos nos 9M09: valia contabilística apurada com a dispersão do capital social do Banco Millennium Angola de 21,2 milhões de euros e ganhos obtidos na
alienação de activos de 57,2 milhões de euros
Itens específicos nos 9M10: imparidade da reavaliação do goodwill da operação da Grécia de 73,6 milhões de euros

5

Apresentação de Resultados – 3º Trimestre 2010

15.587 16.677 16.889

44.567 44.072 45.319

5.580 4.7634.883

66.97165.63265.734

 Set 09 Jun 10 Set 10

Recursos de clientes *

Fora de balanço

Depósitos

Recursos de clientes sobem impulsionados pela subida
dos depósitos numa base trimestral e anual

Consolidado

Outros recursos de balanço

(Milhões de euros)

* Excluindo Turquia e EUA, na sequência dos acordos de alienação estabelecidos

+2,0%

+2,8%

+8,4%

-14,6%

+1,7%

Face a Set 09
+1,9%

6

Apresentação de Resultados – 3º Trimestre 2010

Evolução do crédito em linha com o ciclo económico

Consolidado(Milhões de euros)

* Excluindo Turquia e EUA, na sequência dos acordos de alienação estabelecidos

Crédito a clientes (bruto) *

-0,3%

Crédito à habitação

Crédito ao consumo

Crédito a empresas

28.777 29.945 30.014

43.066 43.301 41.797

5.010 4.8274.930

76.63878.17676.854

 Set 09 Jun 10 Set 10

-2,0%

+4,3%

-3,7%

-2,9%

Face a Set 09

7

Apresentação de Resultados – 3º Trimestre 2010

8,9% 9,0%9,2%

Rácio de capital Tier I atinge 9,0%

Rácio de solvabilidade IRB (pro forma) *

RWA (M€)

Rácio total

Core Tier I

Tier I

Consolidado

10,0%

58.186

6,6% 6,7%7,1%

Dez 09*
Standard 6,4%

Set 10*
Standard 5,6%

Dez 09*
Standard 9,3%

Set 10*
Standard 8,5%

*

* Os rácios pro forma apresentados foram calculados de acordo com os métodos IRB, tendo em conta a evolução do processo de revisão, pelo Banco de Portugal, da candidatura à utilização destes
métodos. Foram consideradas estimativas próprias das probabilidades de incumprimento e das perdas dado o incumprimento (IRB Advanced) para as carteiras de retalho colateralizadas por bens
imóveis, residenciais ou comerciais, e estimativas próprias para as probabilidades de incumprimento (IRB Foundation) para as carteiras de empresas, em Portugal. No 1º semestre de 2009, o Banco
recebeu autorização do Banco de Portugal para a utilização do método avançado (modelo interno) para o risco genérico de mercado e para a utilização do método padrão para o risco operacional

9,7%

59.527

Jun 10*
Standard 5,6%

Jun 10*
Standard 8,6%

*10,5%

61.240

*

8

Apresentação de Resultados – 3º Trimestre 2010

2010 totalmente refinanciado, carteira de activos elegíveis
confortável
(Mil milhões de euros)

ConsolidadoNecessidades de refinanciamento da dívida de longo prazo

Emissões
de 2010

Activos
descontáveis
em bancos
centrais

* Inclui 0,5 mil milhões de euros de obrigações reembolsadas antecipadamente
** Inclui a emissão de mil milhões de euros de Valores Mobiliários Subordinados Perpétuos (Junho, Agosto e Dezembro de 2009)

Emissões
de 2009**

Já
amortizado

MTN
Jan10: €0,8MM
Mar10: €0,3MM

Private
Placements
€1,6MM

5,2

4,9

1,0

2,7

4,0

3,9

19,0

6,6

17,8

2009* 9M10 2011 2012 2013 Total

27,1

9

Apresentação de Resultados – 3º Trimestre 2010

Plano de Liquidez

� Reduzir o gap comercial

� Reforço do relacionamento
com os bancos
correspondentes

� Aumento dos activos
elegíveis com bancos
centrais para >€20 mil
milhões

� Cobertura de todas as
necessidades de
financiamento até 2011

� Compromisso com o
refinanciamento em
mercado

1

7,3
10,6 11,3

16,5 17,8
>20

2007 2008 2009 1T10 2T10 3T10 2010 (E)

(Mil milhões euros)

Plano liquidez

Activos elegíveis em bancos centrais

>20
<5 >25

14,0

2,5
3,9

Activos elegíveis Outras

iniciativas

Total Funding total

até 2011

20,6

Utilização
BCE

MLP 2011

Curto prazo

10

Apresentação de Resultados – 3º Trimestre 2010

Demonstração de resultados

(1) Inclui nos
9M09 o registo
da valia
contabilística
apurada com a
dispersão do
capital social do
Banco Millennium
Angola de 21,2
milhões de euros
e ganhos obtidos
na alienação de
activos de 57,2
milhões de euros

(2) Inclui nos
9M10 o registo
de imparidade da
reavaliação do
goodwill da
operação da
Grécia de 73,6
milhões de euros

(Milhões de euros)

Consolidado

9M09 9M10 ∆ %

Margem financeira 998,2 1.091,8 9,4%

Comissões 533,8 601,8 12,7%

Resultados em oper. financeiras 188,2 345,4 83,6%

Dividendos, equiv. patrimonial e outros proveitos (1) 178,8 108,3 -39,4%

Produto bancário 1.898,9 2.147,3 13,1%

Custos com o pessoal 667,1 653,4 -2,1%

Outros gastos administrativos 426,7 446,4 4,6%

Amortizações do exercício 78,6 83,7 6,4%

Custos operacionais 1.172,4 1.183,4 0,9%

Result. antes de imparid. e prov. 726,5 963,9 32,7%

Imparidade do crédito (líq. recuperações) 409,4 549,9 34,3%

Outras imparidades e provisões (2) 75,4 130,0 72,3%

Impostos e int. minoritários 63,5 66,6 4,9%

Resultado líquido 178,1 217,4 22,0%

11

Apresentação de Resultados – 3º Trimestre 2010

1.172,4 1.183,4

9M09 9M10

Crescimento do produto bancário e custos controlados

Produto bancário *

(Milhões de euros)

Custos operacionais

Consolidado

1.898,9
2.147,3

9M09 9M10

+13,1%

+0,9%

* Inclui margem financeira, comissões, resultados em operações financeiras, dividendos, outros proveitos de exploração líquidos e resultados por equivalência patrimonial

12

Apresentação de Resultados – 3º Trimestre 2010

Melhoria da eficiência

58,5%

64,2%

59,7%

54,0%

60,7% 60,2%

48,7%

60,3%61,2%

64,7%

55,1%

63,6%
64,4%

58,6%

2005 2006 2007 2008 9M09 2009 9M10

Rácio de eficiência*

Portugal

Consolidado

* Em base comparável, excluindo itens específicos

13

Apresentação de Resultados – 3º Trimestre 2010

(Milhões de euros)

1.091,8
998,2

9M09 9M10

Forte aumento da margem financeira nas operações
internacionais e recuperação em Portugal

Margem financeira

Portugal

Operações internacionais

Taxa de margem

Consolidado

+9,4%

1,63%1,57%

235,2215,9 253,1210,7206,3

3T09 4T09 1T10 2T10 3T10

+22,7%

129,2120,1 133,7129,9116,3

3T09 4T09 1T10 2T10 3T10

+15,0%

+3,5%

+7,6%

14

Apresentação de Resultados – 3º Trimestre 2010

Continuação consistente da recuperação da margem
financeira

Margem financeira trimestral

434,8

340,6336,0322,6
301,8

373,8

444,4
386,8

364,4

2,00%
2,11%

1,80%

1,43% 1,49% 1,56% 1,58% 1,64% 1,67%

3T08 4T08 1T09 2T09 3T09 4T09 1T10 2T10 3T10

(Milhões de euros)

Consolidado

Taxa de
margem

financeira

+6,2%

15

Apresentação de Resultados – 3º Trimestre 2010

Taxa de margem financeira (%)

Operações
internacionais

Portugal

Consolidado1,49 1,56
1,671,641,58

1,43

1,80

2,11
2,00

2,79 2,68

1,81 1,75

2,30

1,431,421,30
1,75

1,91 1,79

1,32 1,26 1,32

2,432,18 2,28 2,41

3T08 4T08 1T09 2T09 3T09 4T09 1T10 2T10 3T10

Melhoria da taxa de margem financeira em Portugal e nas
operações internacionais

16

Apresentação de Resultados – 3º Trimestre 2010

443,4 486,7

90,4
115,2

533,8

601,8

9M09 9M10

Crescimento das comissões em Portugal e nas operações
internacionais

Comissões

Consolidado Portugal

Operações internacionais

Comissões bancárias

Comissões relacionadas com o mercado

(Milhões de euros)

+12,7%

424,3383,2

9M09 9M10

177,5150,6

9M09 9M10

+10,7%

+17,9%

+27,5%

+9,7%

17

Apresentação de Resultados – 3º Trimestre 2010

138,5 151,0 153,9 164,2 159,7 164,3 162,6

30,2 26,9 33,2
33,8 42,4 38,5 34,2

168,7
187,1

202,8202,2198,0
177,9

196,8

1T09 2T09 3T09 4T09 1T10 2T10 3T10

Crescimento consistente das comissões

Comissões

Comissões bancárias

Comissões relacionadas com o mercado

+5,2%

(Milhões de euros)

Consolidado

18

Apresentação de Resultados – 3º Trimestre 2010

373,8
301,8 322,6 336,0 340,6 364,4 386,8

168,7
177,9 187,1 198,0 202,2 202,8 196,8

542,5
479,7 509,7

583,6
567,2542,8534,0

1T09 2T09 3T09 4T09 1T10 2T10 3T10

Recuperação consistente dos proveitos base

Proveitos base = Margem financeira e Comissões

Consolidado

Margem financeira

Comissões

+14,5%

(Milhões de euros)

19

Apresentação de Resultados – 3º Trimestre 2010

78,6 83,7

667,1 653,4

426,7 446,4

9M09 9M10

Redução dos custos em Portugal

Custos operacionais

Consolidado Portugal

Operações internacionais

Custos com pessoal

Outros gastos administrativos

Amortizações

(Milhões de euros)

+6,4%

+4,6%

-2,1%

+0,9%

755,9 724,1

9M09 9M10

459,3416,5

9M09 9M10

1.172,4 1.183,4
-4,2%

+10,3%

20

Apresentação de Resultados – 3º Trimestre 2010

0,76 0,74

1,00

0,85

0,72
0,71 0,72

0,82

0,70

0,98 0,96

1,02

0,86
0,83

0,77
0,86

2008 3M09 6M09 9M09 2009 3M10 6M10 9M10

Reforço das imparidades; qualidade do crédito a níveis
esperados, em linha com o actual ciclo económico

Rácio de
cobertura do

crédito vencido
> 90 dias

Rácio de crédito
vencido > 90 dias

Total crédito
vencido *

Imparidade bruta em % do
crédito total

Imparidade líquida de recuperações
em % do crédito total

(Milhões de euros)

Qualidade do crédito
Dotações para imparidade em % do
crédito total
(valores acumulados anualizados)

> 90 dias
< 90 dias

Consolidado

100,2%119,6%

2,2% 3,1%

2.379,4
1.695,5

196,8

348,4

 Set 09 Set 10

2.043,9

2.576,1

* Excluindo Turquia e EUA, na sequência dos acordos de alienação estabelecidos

21

Apresentação de Resultados – 3º Trimestre 2010

0,57
0,75

0,64
0,49

0,61
0,83 0,74 0,77

0,86
1,02 1,00

0,96

0,21

0,85
0,98

0,72

0,26

0,70

0,40 0,46
0,30

0,55

0,22

0,71

0,39

0,95

0,69
0,48

2000 2001 2002 2003 2004 2005 2006 2007 2008 9M09 2009 3M10 6M10 9M10

Custo do risco alinhado com o ciclo económico

Imparidade bruta
em % do crédito

total

Imparidade líquida
de recuperações em
% do crédito total

Dotações para imparidade em % do crédito total (valores acumulados anualizados)

Média = 0,47

22

Apresentação de Resultados – 3º Trimestre 2010

O Millennium bcp tem um dos melhores níveis de
provisionamento dos bancos ibéricos

Imparidade do crédito total em balanço em % do crédito

Fonte: Relatórios dos bancos: 3º Trimestre de 2010 quando já reportado, caso contrário 2 º Trimestre de 2010

3,15% 3,16%

2,76%2,74%

3,01%

2,52%

1,78%

2,53%

1,95%

1,38%

3,11%

Banco 11 Banco 10 Banco 9 Banco 8 Banco 7 Banco 6 Banco 5 Banco 4 BCP Banco 2 Banco 1

23

Apresentação de Resultados – 3º Trimestre 2010

� Portugal

� Operações internacionais

24

Apresentação de Resultados – 3º Trimestre 2010

Demonstração de resultados

(Milhões de euros)

(1) Inclui nos
9M09 o registo
da valia
contabilística
apurada com a
dispersão do
capital social do
Banco Millennium
Angola de 21,2
milhões de euros
e ganhos obtidos
na alienação de
activos de 57,2
milhões de euros

(2) Inclui nos
9M10 o registo
de imparidade da
reavaliação do
goodwill da
operação da
Grécia de 73,6
milhões de euros

9M09 9M10 ∆ %

Margem financeira 701,8 699,0 -0,4%

Comissões 383,2 424,3 10,7%

Resultados em oper. financeiras 66,1 259,7 >100%

Dividendos, equiv. patrimonial e outros proveitos (1) 172,0 103,0 -40,1%

Produto bancário 1.323,1 1.486,1 12,3%

Custos com o pessoal 469,9 435,3 -7,4%

Outros gastos administrativos 240,5 247,6 2,9%

Amortizações do exercício 45,4 41,1 -9,5%

Custos operacionais 755,9 724,1 -4,2%

Result. antes de imparid. e prov. 567,2 762,0 34,3%

Imparidade do crédito (líq. recuperações) 279,8 434,2 55,2%

Outras imparidades e provisões (2) 73,2 130,3 77,9%

Impostos e int. minoritários 39,0 6,6 -83,0%

Resultado líquido 175,1 190,8 9,0%

25

Apresentação de Resultados – 3º Trimestre 2010

14.505 15.465 15.595

30.447 29.658 30.413

5.526 4.6684.798

50.67649.92250.478

 Set 09 Jun 10 Set 10

Recursos de clientes

Fora de balanço

Depósitos

Recursos de clientes sobem impulsionados pela subida
dos depósitos numa base trimestral

Outros recursos de balanço

+1,5%

+2,5%

+7,5%

-15,5%

-0,1%

Face a Set 09
+0,4%

(Milhões de euros)

26

Apresentação de Resultados – 3º Trimestre 2010

Evolução do crédito em linha com o ciclo económico

Crédito a clientes (bruto)

-2,5%

Crédito à habitação

Crédito ao consumo

Crédito a empresas

21.484 21.876 21.885

36.325 36.067 34.684

3.295
3.005

3.097

59.57361.04061.105

 Set 09 Jun 10 Set 10

-2,4%

+1,9%

-8,8%

-4,5%

Face a Set 09

(Milhões de euros)

27

Apresentação de Resultados – 3º Trimestre 2010

755,9 724,1

9M09 9M10

Aumento do produto bancário e contenção de custos

Produto bancário * Custos operacionais

1.323,1
1.486,1

9M09 9M10

+12,3%

-4,2%

* Inclui margem financeira, comissões, resultados em operações financeiras, dividendos, outros proveitos de exploração líquidos e resultados por equivalência patrimonial

(Milhões de euros)

28

Apresentação de Resultados – 3º Trimestre 2010

� Margem a recuperar da forte descida das

taxas de juro do último ano

� Face ao 2T10:
– inversão da tendência de descida das

taxas de juro

– melhoria do spread de clientes:

repricing de crédito e recuperação da

margem de depósitos

Margem financeira

Euribor 3 meses (%, média trimestral)

Recuperação da margem financeira e da taxa de margem

(%, Milhões de euros)

215,9 210,7
235,2

253,1

206,3

1,32% 1,30%

1,42%
1,43%

1,26%

1,38% 1,36%

1,49%
1,56%

1,69%

3T09 4T09 1T10 2T10 3T10

0,690,72

0,87
0,87

0,66

3T09 4T09 1T10 2T10 3T10

Taxa de
margem

financeira

Spread de
clientes

29

Apresentação de Resultados – 3º Trimestre 2010

� Prazo de repricing da carteira de crédito a empresas (58% do crédito total) até 3 anos

� Carteira de crédito à habitação (37% do crédito) sem possibilidade de repricing. Nova produção com
spreads adequados

Crédito a empresas
(spread contratado, %)

Crédito à habitação
(spread contratado, %)

Carteira

Nova produção

Carteira

1,64
1,71 1,74 1,79

1,96
2,06

2,20
2,30

2,40
2,49

2,64

1T08 2T08 3T08 4T08 1T09 2T09 3T09 4T09 1T10 2T10 3T10

0,83 0,93 0,89 0,88
1,11

1,61

2,22
2,04 2,00

2,37

0,99 0,98 0,96 0,94 0,95 0,96 0,98 1,00 1,02 1,04 1,06

1,94

1T08 2T08 3T08 4T08 1T09 2T09 3T09 4T09 1T10 2T10 3T10

Repricing de crédito contribui para subida consistente da
margem financeira

30

Apresentação de Resultados – 3º Trimestre 2010

Continuação da recuperação das comissões face ao ano e
trimestre anteriores

(Milhões de euros)

9M09 9M10 Var. 3T09 2T10 3T10

Comissões bancárias 334,2 363,8 8,9% 115,3 122,5 127,2 10,4% 3,8%

Cartões 85,1 77,5 -8,9% 29,1 26,3 26,7 -8,3% 1,6%

Crédito e garantias 102,1 107,5 5,3% 31,6 35,0 40,2 27,1% 14,8%

Bancassurance 41,2 55,8 35,2% 16,2 18,5 18,5 14,7% 0,2%

Outras comissões 105,8 123,1 16,4% 38,4 42,8 41,8 8,8% -2,3%

Comissões relacionadas c/ mercados 49,0 60,5 23,5% 16,9 19,7 16,6 -1,9% -15,8%

Operações sobre títulos 31,1 41,3 32,5% 10,7 13,1 10,0 -6,4% -24,0%

Gestão de activos 17,9 19,3 7,8% 6,2 6,6 6,6 5,8% 0,5%

Comissões totais 383,2 424,3 10,7% 132,2 142,3 143,8 8,8% 1,1%

3T10/
3T09

3T10/
2T10

31

Apresentação de Resultados – 3º Trimestre 2010

101,0
117,9 115,3 122,6 114,1 122,5 127,2

18,3

13,7 16,9
16,1

24,2
19,7 16,6

119,3

132,2
142,3

138,3138,6
131,7

143,8

1T09 2T09 3T09 4T09 1T10 2T10 3T10

Crescimento das comissões em Portugal suportado na
actividade bancária

Comissões

Comissões bancárias

Comissões relacionadas com o mercado

+8,8%

(Milhões de euros)

32

Apresentação de Resultados – 3º Trimestre 2010

45,4 41,1

435,3469,9

247,6240,5

755,9 724,1

9M09 9M10

Custos operacionais em Portugal caem 4,2%

Custos operacionais

-9,5%

-4,2%

Amortizações

Outros gastos adm.

Custos com pessoal

-7,4%

+2,9%

(Milhões de euros)

33

Apresentação de Resultados – 3º Trimestre 2010

0,82

0,64
0,71

0,660,64 0,61

0,97 0,97

1,02

0,65
0,69 0,71

0,85
1,00

0,69
0,83

2008 3M09 6M09 9M09 2009 3M10 6M10 9M10

Rácio de
cobertura do

crédito vencido
> 90 dias

Rácio de crédito
vencido > 90 dias

Total crédito
vencido

Imparidade bruta
em % do crédito

total

Imparidade líquida de recuperações
em % do crédito total

Qualidade do crédito
Dotações para imparidade em % do
crédito total (valores acumulados anualizados)

> 90 dias

< 90 dias

1.837,9
1.316,7

135,4

318,7

1.635,4
1.973,3

 Set 09 Set 10

100,8%122,8%

2,2% 3,1%

(%, Milhões de euros)

Reforço das imparidades; qualidade do crédito a níveis
esperados, em linha com o actual ciclo económico

34

Apresentação de Resultados – 3º Trimestre 2010

Maiores índices de satisfação dos clientes desde a criação
da marca única

Índice de Satisfação de Clientes
Base 100

80,5

79,3

78,7

77,7
78,2

79,0

78,1

2004 2005 2006 2007 2008 2009 3T10

Satisfação global dos Clientes

Fonte: Inquérito de satisfação de clientes (SGC)

35

Apresentação de Resultados – 3º Trimestre 2010

� Portugal

� Operações internacionais

36

Apresentação de Resultados – 3º Trimestre 2010

Forte recuperação das operações internacionais

(Milhões de euros)

Resultado líquido

9M09 9M10 ∆ %

∆ % em
moeda
local

Operações internacionais 3,0 26,6 >100% >100%

Polónia -14,9 53,4 >100% >100%

Moçambique 39,3 44,3 12,6% 37,9%

Angola 10,5 16,1 52,8% 77,2%

Grécia 7,0 -20,9 <-100% <-100%

Roménia -26,7 -18,2 31,9% 32,7%

Turquia -6,2 -3,7 41,0% 45,0%

Outros 6,4 -3,6 <-100% <-100%

Interesses minoritários -12,4 -40,8 na na

37

Apresentação de Resultados – 3º Trimestre 2010

53,4

19,017,317,0

-16,5
9M09 1T10 2T10 3T10 9M10

Polónia: aumento consistente da rendibilidade

� Resultado do 3T10 (19,0 M€) superior em quase 10%
do 2T10. Resultado acumulado de 53,4 M€ com
crescimento trimestral consistente

� Crescimento dos resultados sustentados no aumento
de proveitos base (margem e comissões), forte
disciplina de custos e menor custo do risco (numa
base anual)

� Produto bancário subiu 20% face a igual período do
ano anterior, devido principalmente ao crescimento
dos proveitos base* (+37% de crescimento anual),
enquanto que os resultados de operações financeiras
e outros proveitos diminuíram (efeito negativo da
valorização dos swaps)

Resultado líquido

Produto bancário Custos operacionais

Excluindo efeito cambial. Taxas €PLN utilizadas: Demonstrações de Resultados 4,00703333; Balanço 3,9847

199,0195,3

9M09 9M10

310,6
258,7

9M09 9M10

+20,0%

+1,9%

+424%

(Milhões de euros)

* Margem financeira e comissões líquidas

+9,7%

38

Apresentação de Resultados – 3º Trimestre 2010

183,4

58,2 59,9 65,2
121,1

9M09 1T10 2T10 3T10 9M10

Continuação da recuperação da margem financeira em
base anual e trimestral

� Margem financeira* evidencia uma significativa melhoria nos 9M10 quando comparada com os
9M09 (+51%), com o acelerar da tendência de crescimento trimestral (+8,7% de crescimento
no 3T10 face ao 2T10)

� A taxa de margem cresceu para os 2,4%: melhoria do custo de depósitos (já com margem
positiva) e subida ligeira dos spreads de crédito

Margem financeira* Evolução da taxa de margem*

Margem de crédito Margem de depósitos

* Dados proforma. A margem dos derivados de cobertura da carteira de crédito denominada em moeda estrangeira é incluída na margem financeira, enquanto que em termos contabilísticos parte dessa
margem (20,6 M€ nos 9M09 e 15,0 M€ nos 9M10) é contabilizada em resultados em operações financeiras
Excluindo efeito cambial. Taxas €PLN utilizadas: demonstrações de resultados 4,00703333; Balanço 3,9847

2,98%2,79% 2,96%2,97% 2,93%

-0,29%
-0,20%

-0,11%

0,03%

-0,12%

3T09 4T09 1T10 2T10 3T10

2,2% 2,1% 2,4%

+51,4%

1,8% 1,9%

(Milhões de euros)

+8,7%

Taxa de
margem

39

Apresentação de Resultados – 3º Trimestre 2010

10,3

4,7

13,8

26,9

14,6

7,3

1
6,9

19,1

88,5 104,7

9M09 9M10

Crescimento de comissões em base anual

� Comissões continuaram a crescer em 18,3% numa base anual. O aumento foi impulsionado pelas
comissões de cartões, de fundos de investimento, de outros produtos de poupança relacionados com
o mercado de capitais, de contas à ordem e de crédito

� Comissões estabilizaram no 3T10 face ao 2T10. A diminuição das comissões relacionadas com
produtos de poupança de terceiros foi compensada pelo aumento das comissões de cartões

Comissões líquidas Repartição das comissões

Manutenção de contas

Crédito e garantias

Cartões & ATMCorretagem e custódia

Fundos de investimento

Transferências

Bancassurance

Produtos de poupança de
terceiros

Outras

Excluindo efeito cambial. Taxas €PLN utilizadas: Demonstrações de Resultados 4,00703333; Balanço 3,9847

+18,3%

(Milhões de euros)

40

Apresentação de Resultados – 3º Trimestre 2010

Custos operacionais mantêm-se controlados, com
significativa melhoria do rácio de eficiência

Custos operacionais
Número de colaboradores

Custos com pessoal

Outros gastos administrativos

Amortizações

15,1 14,0

97,590,7

87,589,5

9M09 9M10

-7,4%

-2,2%

+7,5%

+1,9%

195,3 199,0
6.1796.303

 Set 09 Set 10

-2,0%

(Milhões de euros)

Excluindo efeito cambial. Taxas €PLN utilizadas: Demonstrações de Resultados 4,00703333; Balanço 3,9847

Rácio de
eficiência 75,5% 64,1%-11,4 pb

� Custos nos 9M10 em linha com os verificados nos 9M09
(+1,9%). O crescimento trimestral de 1,8% no 3T10,
igualmente não material, reflecte uma forte disciplina
de custos

� Os gastos administrativos aumentaram 2,6% no 3T10
face ao 2T10 devido aos custos de marketing com as
recentes campanhas publicitárias (crédito à habitação
e conta de poupança). Os custos com pessoal no 3T10
cresceram 1,7% face ao 2T10, com um nível estável
de colaboradores

� O rácio de eficiência de 64,1% nos 9M10 melhora
significativamente face aos 75,5% dos 9M09

41

Apresentação de Resultados – 3º Trimestre 2010

2.178 2.235

6.280 6.693

8.928
8.458

 Set 09 Set 10

Robusto crescimento dos recursos e crescimento do crédito
em ambos os segmentos

Crédito a empresas

Crédito a particulares

Crédito a clientes (líquido)Recursos de clientes*

* Inclui depósitos, obrigações do banco vendidas a particulares e produtos de investimento

+5,6%

(Milhões de euros)

Excluindo efeito cambial. Taxas €PLN utilizadas: Demonstrações de Resultados 4,00703333; Balanço 3,9847

8.447

9.459

 Set 09 Set 10

+12,0%

+6,6%

+2,6%

42

Apresentação de Resultados – 3º Trimestre 2010

Redução do custo do risco

Dotações para
imparidades em %
do crédito total

55%57%

5,3% 5,9%

Qualidade do crédito Dotações para imparidade

Excluindo efeito cambial. Taxas €PLN utilizadas: Demonstrações de Resultados 4,00703333; Balanço 3,9847

133 pb* 70 pb *

* Dotações para imparidades/crédito líquido médio do período (em pb, anualizado). Os mesmos rácios, calculados com base no crédito bruto foram de 129pb e 67pb nos
9M09 e 9M10, respectivamente

� A dotação para imparidade diminuiu 48% nos 9M10 face aos 9M09. O custo do risco diminuiu de 133
pb nos 9M09 para 70 pb nos 9M10

� As novas dotações para imparidade nos 9M10 repartiram-se em idêntica proporção entre empresas e
particulares (sendo estas últimas maioritariamente relacionadas com crédito ao consumo sem
garantias), mas a tendência trimestral mostrou o crescimento do peso do retalho nas dotações para
imparidade face às empresas (o retalho representou 67% de todas as dotações do 3T10)

464,5 557,6 541,8

 Set 09 Jun 10 Set 10

86,0

20,8
11,7 12,7

45,1

9M09 1T10 2T10 3T10 9M10

(Milhões de euros)

Cobertura de
crédito com
imparidade

Rácio de
imparidade

Crédito com
imparidade

-47,6%

53%

5,9%

43

Apresentação de Resultados – 3º Trimestre 2010

Moçambique: evolução positiva dos resultados líquidos,
apesar da expansão e efeito cambial

� Crescimento do PIB em Moçambique
mantém-se em níveis elevados: ~6,5% em
2010(P) e 7,5% em 2011(P)

� Resultado líquido sobe 37,9% em moeda
local (+12,6% em euros)

� ROE atinge 37,1%
� Evolução do resultado suportado pela boa

performance do produto bancário
� Política conservadora de provisionamento
� Continuação do programa de expansão
� Forte crescimento de volumes
� Desvalorização do metical em 18% no

3T10 face ao trimestre anterior

Produto bancário

Colaboradores

Sucursais
Dotações para imparidade

líquidas em % crédito bruto total
(acumulado)

44,339,3

9M09 9M10

101,5 111,6

9M09 9M10

46,3 45,5

9M09 9M10

104

118

 Set 09 Set 10

1.894
2.045

 Set 09 Set 10

1,54 1,52

2,03

9M09 12M09 9M10

+12,6%
+9,9%

-1,7%

Custos operacionais
Resultados líquidos
(Milhões de euros)

(Milhões de euros)

44

Apresentação de Resultados – 3º Trimestre 2010

Crescimento sustentado de volumes, nomeadamente do
crédito, com um nível reduzido de sinistralidade

Recursos de clientes

839
785

 Set 09 Set 10

+6,9%

(Milhões de euros)

+25% em moeda local

23

23

557
368

179

142

534

759

 Set 09 Set 10

Rácio de crédito
vencido > 90 dias

+42,3%

Rácio de
cobertura do

crédito vencido
> 90 dias

562%465%

1,0% 0,9%

Crédito a clientes (bruto)

Crédito a empresas

Crédito ao consumo

Crédito à habitação

+66% em moeda local

45

Apresentação de Resultados – 3º Trimestre 2010

Angola: forte crescimento de resultados impulsionado pelo aumento
de proveitos e volumes, apesar do plano de expansão em curso

Crédito a clientes (bruto)

Sucursais

� Expansão da rede para 30 sucursais
� Forte crescimento de proveitos,

crédito e depósitos
� Elevada rendibilidade apesar da

expansão (ROE de 17,3%)
� Crescimento do PIB em Angola

mantém-se em níveis elevados: ~5,9%
em 2010(P) e ~7,1% em 2011(P)

Colaboradores

Recursos de clientes

10,5 16,1

9M09 9M10

36,3

65,4

9M09 9M10

24,0
37,4

9M09 9M10

268
416

 Set 09 Set 10

435
564

 Set 09 Set 10

19
30

 Set 09 Set 10

456
672

 Set 09 Set 10

+55,3% +29,5%

Produto bancário Custos operacionais
Resultados líquidos
(Milhões de euros)

(Milhões de euros)

+52,8% +80,2%

+55,6%

46

Apresentação de Resultados – 3º Trimestre 2010

Grécia: afectada pela crise soberana

177 173

 Set 09 Set 10

-20,9

7,0

9M09 9M10

Produto bancário Custos operacionais

Dotações para imparidade líquidas
em % crédito bruto total

Resultado líquido

1,16

0,51
0,37

0,80 0,78

3T09 4T09 1T10 2T10 3T10

124,4
102,3

9M09 9M10

91,492,7

9M09 9M10

� Resultado líquido de -20,9 milhões de euros nos
9M10, penalizado pelo reforço da imparidade e pela
guerra de depósitos

� Aumento de 83% das dotações para imparidades
para 35,3 milhões de euros em Set10, com a
sinistralidade do crédito a aumentar
significativamente devido à deterioração da
situação económica

� Condições de mercado particularmente difíceis com
impacto nos resultados em operações financeiras
que se situaram em –0,6 milhões de euros nos 9M10
contra 8,6 milhões de euros nos 9M09

� Margem financeira caiu 14% face aos 9M09 para
78,5 milhões de euros, reflectindo a concorrência
intensa nos depósitos (agravamento das taxas)

� Comissões descem 3% face aos 9M09

Colaboradores

Sucursais

1.518 1.491

 Set 09 Set 10

(Milhões de euros)

(Milhões de euros)

-1,5%
-17,8%

47

Apresentação de Resultados – 3º Trimestre 2010

4,08 3,98 3,87 3,77 3,70

-0,87
-1,18

-1,57

-2,15

-0,89

3T09 4T09 1T10 2T10 3T10

32,9 33,2
30,4

25,9

22,2

2,08% 2,12%
1,90%

1,61%
1,40%

3T09 4T09 1T10 2T10 3T10

Margem de crédito

Margem de depósitos

Margem afectada pela deterioração das condições
de financiamento

(%, Milhões de euros)

Margem financeira trimestral Margem de crédito e depósitos

Taxa de
margem

48

Apresentação de Resultados – 3º Trimestre 2010

3.469 3.062 3.275

431 357356

3.6333.419
3.900

 Set 09 Jun 10 Set 10

1.976 2.079 2.060

2.344 2.426 2.384

722 662681

5.1065.1865.043

 Set 09 Jun 10 Set 10

+1,3%

58,1%43,6%

3,2% 3,6%

-6,9%

Cobertura de
imparidade
> 90 dias

Rácio de crédito
vencido > 90 dias

Crédito a empresas

Crédito ao consumo

Crédito à habitação

Aumento de 7% dos depósitos e 6% dos recursos de clientes e redução
do crédito a clientes no trimestre

(%, Milhões de euros)

Recursos de clientes Crédito a clientes (bruto)

Depósitos

Recursos fora de balanço

+6,3%

+7,0%

-1,6%

49

Apresentação de Resultados – 3º Trimestre 2010

Foco e Rendibilidade: forte potencial de crescimento do
contributo internacional

Produto bancário
100% = 2.147 milhões de €

Resultados líquidos
100% = 217,4 milhões de €

30,8%

Operações internacionais

Portugal

Crescimento de
recursos de clientes *

84,0%

Peso das operações internacionais (9M10)

* Excluindo Turquia e EUA

Recursos de clientes *
100%* = 67 mil milhões de €

24,3%

Sucursais
100% = 1.799

49,5%

Clientes
100% = 5,1 milhões

50,9%

Valores nos 9M09

49,1%

48,4%

30,3%

1,7%

23,2%

12,2%

50

Apresentação de Resultados – 3º Trimestre 2010

113,8

34,9

9M09 9M10

Foco e Rendibilidade: enfoque na operações
internacionais core

10,5 16,1

9M09 9M10

+52,8% 44,339,3

9M09 9M10

+12,6%

Resultado líquido das operações
internacionais core

+226,1%

Polónia

Angola Moçambique

(Milhões de euros)

53,4

-14,9

9M09 9M10

+ 457,8%

51

Apresentação de Resultados – 3º Trimestre 2010

Sucursal em Macau cria a base para o triângulo estratégico
China-África-Europa

Guangzhou
1 escritório de
representação

Angola
Presença desde 2006 e com
forte crescimento
33 sucursais
68 mil clientes
3% quota de mercado em activos

Moçambique
Líder de mercado, com
presença desde 1995
118 sucursais
820 mil clientes
36% quota de mercado em
activos (1º)

Macau
Presença desde 1995
1 sucursal

Fonte: Os valores das quota de mercado de Portugal (Junho 2010), Angola (Junho 2010) e Moçambique (Julho de 2010), foram calculados com base na informação pública
disponibilizada pelo Banco de Portugal, pelo Banco Nacional de Angola e pelo Banco de Moçambique, respectivamente.

Portugal
Maior banco privado
908 sucursais

2.546 mil clientes

21% quota de mercado

em activos (2º)

Polónia
5º maior banco
460 sucursais

1.122 mil clientes

52

Apresentação de Resultados – 3º Trimestre 2010

Foco e Rendibilidade: enfoque na rendibilidade

-4,4%

0,9%

-7,8%

2008 2009 9M10

Evolução dos proveitos base* Evolução dos custos operacionais

584567543534510

3T09 4T09 1T10 2T10 3T10

... e cortando custosInvertendo a tendência dos proveitos...

(Milhões de euros)

* Margem financeira e comissões

Consolidado

53

Apresentação de Resultados – 3º Trimestre 2010

Destaques do 3º trimestre de 2010

� Melhoria de resultados líquidos para 217,4 milhões de euros crescendo

22,0%, resultados aumentam 191,7% para 291,0 milhões de euros,

excluindo itens específicos

� Aumento dos recursos de clientes suportados pelo crescimento nas

operações internacionais (+6,8%) e pelo aumento de depósitos em Portugal

no 3º trimestre de 2010

� Recuperação das operações internacionais

� Continuação da melhoria dos proveitos base (margem e comissões) desde o

2º trimestre de 2009

� Manutenção do controlo de custos: +0,9% de custos operacionais

consolidados e –4,2% em Portugal

� Crédito vencido alinhado com a expectativa para o actual ponto do ciclo

� Liquidez e solvabilidade adequada

54

Apresentação de Resultados – 3º Trimestre 2010

Futuro: Foco e Rendibilidade

1. Repricing da carteira
de crédito

2. Aumento da margem
financeira e
comissões

3. Controlo de custos

1. Gestão dos rácios de
capital

2. Plano de liquidez

3. Melhoria dos
resultados

1. Foco no portfolio
internacional

-Venda das
operações da
Turquia e EUA

2. Portugal – manter a
direcção

3. Polónia, Moçambique e
Angola: expansão da
rendibilidade

4. Macau – licença plena
(on-shore)

5. Activobank –
lançamento de um
banco inovador

Preparar a saída da
crise económica e

financeira
Aumentar a confiança Foco e rendibilidade

55

Apresentação de Resultados – 3º Trimestre 2010

Anexos

56

Apresentação de Resultados – 3º Trimestre 2010

(Milhões de euros)

Consolidado

Crescimento expressivo das comissões numa base anual

9M09 9M10 Var. 3T09 2T10 3T10

Comissões bancárias 443,4 486,7 9,7% 153,9 164,3 162,6 5,7% -1,0%

Cartões 139,3 136,0 -2,4% 48,9 46,3 46,1 -5,7% -0,3%

Crédito e garantias 126,3 130,3 3,2% 38,7 43,6 44,9 16,3% 3,0%

Bancassurance 41,2 55,8 35,2% 16,2 18,5 18,5 14,7% 0,2%

Outras comissões 136,5 164,6 20,5% 50,2 55,9 53,0 5,6% -5,2%

Comissões relacionadas c/ mercados 90,4 115,2 27,5% 33,2 38,5 34,2 3,0% -11,2%

Operações sobre títulos 55,4 75,4 36,2% 20,0 24,9 21,1 5,5% -15,2%

Gestão de activos 35,0 39,7 13,6% 13,2 13,6 13,1 -0,9% -3,8%

Comissões totais 533,8 601,8 12,7% 187,1 202,8 196,8 5,2% -3,0%

3T10/
3T09

3T10/
2T10

57

Apresentação de Resultados – 3º Trimestre 2010

Contenção dos custos com pessoal em Portugal

(Milhões de euros)

Custos com pessoal

9M09 9M10 ∆ %

∆ % em
moeda
local

Portugal 469,9 435,3 -7,4% -7,4%

Remunerações 348,7 355,4 1,9% 1,9%

Custos com pensões 121,2 79,9 -34,0% -34,0%

Operações internacionais 197,2 218,0 10,6% 8,5%

Polónia 82,2 97,5 18,7% 7,5%

Moçambique 21,9 20,8 -4,9% 16,5%

Angola 8,6 13,7 59,3% 84,7%

Grécia 44,8 44,1 -1,6% -1,6%

Outros 39,7 41,9 5,6% 0,9%

Custos com pessoal 667,1 653,4 -2,1% -2,7%

58

Apresentação de Resultados – 3º Trimestre 2010

Qualidade da carteira de crédito e cobertura

(Milhões de euros)

Consolidado

Carteira de crédito
Vencido > 90

dias

Vencido >90

dias / crédito

total

Vencido >90

dias / crédito

total

Cobertura

Set 10 Set 10 Jun 10 Set 10

Particulares 622 1,8% 1,6% 89,6%

Habitação 178 0,6% 0,6% 102,3%

Consumo 444 9,2% 8,1% 84,5%

Empresas 1.757 4,2% 3,6% 103,9%

Serviços 549 3,4% 2,8% 100,0%

Comércio 309 6,4% 5,9% 93,0%

Construção 423 8,6% 7,2% 63,4%

Outros 476 3,0% 2,7% 151,6%

Total 2.379 3,1% 2,7% 100,2%

59

Apresentação de Resultados – 3º Trimestre 2010

Qualidade da carteira de crédito e cobertura

(Milhões de euros)

Carteira de crédito
Vencido > 90

dias

Vencido >90

dias / crédito

total

Vencido >90

dias / crédito

total

Cobertura

Set 10 Set 10 Jun 10 Set 10

Particulares 375 1,5% 1,4% 85,3%

Habitação 142 0,6% 0,6% 111,1%

Consumo 233 7,7% 6,8% 69,5%

Empresas 1.463 4,2% 3,6% 104,8%

Serviços 435 3,0% 2,4% 111,5%

Comércio 270 7,2% 6,6% 90,5%

Construção 375 8,9% 7,5% 64,7%

Outros 384 3,1% 2,8% 146,4%

Total 1.838 3,1% 2,7% 100,8%

60

Apresentação de Resultados – 3º Trimestre 2010

255 322

 Set 09 Set 10

694 723

 Set 09 Set 10

240 253

 Set 09 Set 10

Crédito a clientes (bruto)

Sucursais

+26,5% +5,2%

-18,2
-26,7

9M09 9M10

18,1 18,8

9M09 9M10

� Continuação da recuperação dos
proveitos base

� Custos controlados
� Aumento do crédito e recursos de

clientes

Produto bancário

+3,6%

Colaboradores

Custos operacionais

Recursos de clientes

30,631,6

9M09 9M10

-3,2%

74 74

 Set 09 Set 10

Roménia: melhoria dos proveitos base e controlo dos
custos operacionais

Resultados líquidos
(Milhões de euros)

(Milhões de euros)

61

Apresentação de Resultados – 3º Trimestre 2010

435 386

 Set 09 Set 10

334 333

 Set 09 Set 10

-6,2
-3,7

9M09 9M10

16,5 16,1

9M09 9M10

9,9 11,1

9M09 9M10

Crédito a clientes (bruto)

Sucursais

-0,2% -11,1%

Produto bancário

+12,7%

Colaboradores

Custos operacionais

Recursos de clientes

-2,5%

Turquia

18 18

 Set 09 Set 10

308 292

 Set 09 Set 10

Resultados líquidos
(Milhões de euros)

(Milhões de euros)

Acordo de venda da operação da
Turquia concluído no 1T10.
Expectativa de conclusão de
venda no 4T10.

62

Apresentação de Resultados – 3º Trimestre 2010

Demonstrações Financeiras

63

Apresentação de Resultados – 3º Trimestre 2010

Balanço Consolidado e Demonstração de Resultados
Consolidados

30 Setembro
2010

31 Dezembro

2009
30 Setembro

2009

Activo

Caixa e disponibilidades em bancos centrais 1.843.196 2.244.724 2.036.784

Disponibilidades em outras instituições de crédito 934.746 839.552 664.702

Aplicações em instituições de crédito 1.348.519 2.025.834 1.352.101

Créditos a clientes 74.254.393 75.191.116 75.570.522

Activos financeiros detidos para negociação 4.378.055 3.356.929 4.228.096

Outros activos financeiros detidos para negociação

 ao justo valor através de resultados - - 84.631

Activos financeiros disponíveis para venda 2.682.183 2.698.636 2.450.050

Activos com acordo de recompra 59.876 50.866 20.564

Derivados de cobertura 712.603 465.848 274.954

Activos financeiros detidos até à maturidade 6.498.267 2.027.354 1.313.965

Investimentos em associadas 459.628 438.918 424.145

Activos não correntes detidos para venda 1.801.482 1.343.163 843.587

Propriedades de investimento 407.787 429.856 426.819

Outros activos tangíveis 613.318 645.818 648.848

Goodwill e activos intangíveis 472.892 534.995 535.942

Activos por impostos correntes 28.301 24.774 18.006

Activos por impostos diferidos 625.550 584.250 583.938

Outros activos 2.313.193 2.647.777 2.433.995

99.433.989 95.550.410 93.911.649

Passivo

Depósitos de bancos centrais 14.094.655 3.409.031 1.352.681

Depósitos de outras instituições de crédito 4.324.733 6.896.641 6.016.159

Depósitos de clientes 45.319.369 46.307.233 45.400.020

Títulos de dívida emitidos 17.777.638 19.953.227 22.331.528

Passivos financeiros detidos para negociação 1.349.789 1.072.324 1.139.297

Outros passivos financeiros detidos para negociação

 ao justo valor através de resultados 4.637.518 6.345.583 6.834.208

Derivados de cobertura 172.593 75.483 94.372

Passivos não correntes detidos para venda 874.770 435.832 -

Provisões 245.684 233.120 229.467

Passivos subordinados 2.043.097 2.231.714 2.292.954

Passivos por impostos correntes 1.782 10.795 2.037

Passivos por impostos diferidos 4.081 416 474

Outros passivos 1.249.627 1.358.210 1.165.427

 Total do Passivo 92.095.336 88.329.609 86.858.624

Capitais Próprios

Capital 4.694.600 4.694.600 4.694.600

Títulos próprios (85.767) (85.548) (80.117)

Prémio de emissão 192.122 192.122 183.276

Acções preferenciais 1.000.000 1.000.000 1.000.000

Outros instrumentos de capital 1.000.000 1.000.000 900.000

Reservas de justo valor 43.475 93.760 70.941

Reservas e resultados acumulados (190.746) (243.655) (222.228)

Lucro do período atribuível aos

 accionistas do Banco 217.410 225.217 178.135

 Total de Capitais Próprios atribuíveis ao Grupo 6.871.094 6.876.496 6.724.607

Interesses minoritários 467.559 344.305 328.418

 Total de Capitais Próprios 7.338.653 7.220.801 7.053.025

99.433.989 95.550.410 93.911.649

(Milhares de Euros)

30 Setembro
2010

30 Setembro
2009

 Juros e proveitos equiparados 2.497.103 2.832.111

 Juros e custos equiparados (1.405.344) (1.833.928)

 Margem financeira 1.091.759 998.183

 Rendimentos de instrumentos de capital 35.470 4.327

 Resultado de serviços e comissões 601.823 533.781

 Resultados em operações de negociação e de cobertura 354.229 218.609

 Resultados em activos financeiros

 disponíveis para venda (8.780) (30.459)

 Outros proveitos de exploração 12.291 34.861

2.086.792 1.759.302

 Outros resultados de actividades não bancárias 12.439 13.491

 Total de proveitos operacionais 2.099.231 1.772.793

 Custos com o pessoal 653.351 667.098

 Outros gastos administrativos 446.398 426.671

 Amortizações do exercício 83.657 78.616

 Total de custos operacionais 1.183.406 1.172.385

915.825 600.408

 Imparidade do crédito (549.901) (409.441)

 Imparidade de outros activos (38.046) (52.937)

 Imparidade do goodwill (73.565) -

 Outras provisões (18.395) (22.497)

 Resultado operacional 235.918 115.533

 Resultados por equivalência patrimonial 53.205 47.813

 Resultados de alienação de subsidiárias

 e outros activos (5.118) 78.276

 Resultado antes de impostos 284.005 241.622

 Impostos

 Correntes (42.503) (62.056)

 Diferidos 18.395 10.734

 Resultado após impostos 259.897 190.300

 Resultado consolidado do período atribuível a:

 Accionistas do Banco 217.410 178.135

 Interesses minoritários 42.487 12.165

 Lucro do período 259.897 190.300

Resultado por acção (em euros)

 Básico 0,04 0,04

 Diluído 0,04 0,04

(Milhares de Euros)

64

Apresentação de Resultados – 3º Trimestre 2010

Demonstração de Resultados Consolidados (evolução trimestral)

Para os períodos de 9 meses findos em 30 de Setembro de 2010 e 2009
(Milhões de euros)

∆ %

10 / 09

Margem financeira 322,6 336,0 340,6 364,4 386,8 998,2 1.091,8 9,4%

Rend. de instrumentos de cap. 1,2 -1,0 0,9 18,2 16,4 4,3 35,5 >100%

Resultado de serv. e comissões 187,1 198,0 202,2 202,8 196,8 533,8 601,8 12,7%

Outros proveitos de exploração 75,6 5,7 5,0 10,1 4,5 126,6 19,6 -84,5%

Resultados em operações financeiras -26,0 37,2 135,4 179,2 30,9 188,2 345,4 83,6%

Res.por equivalência patrimonial 16,9 18,4 16,7 12,1 24,3 47,8 53,2 11,3%

Produto bancário 577,4 594,3 700,7 786,8 659,7 1.898,9 2.147,3 13,1%

Custos com o pessoal 222,9 198,2 208,8 215,4 229,1 667,1 653,4 -2,1%

Outros gastos administrativos 148,0 143,5 147,7 153,4 145,3 426,7 446,4 4,6%

Amortizações do exercício 26,3 26,1 25,8 25,8 32,1 78,6 83,7 6,4%

Custos operacionais 397,2 367,9 382,2 394,6 406,5 1.172,4 1.183,4 0,9%

Res. operac. antes de provisões 180,3 226,4 318,5 392,2 253,2 726,5 963,9 32,7%

Imparidade do crédito (líq. recuperações) 130,4 150,6 164,8 219,4 165,7 409,4 549,9 34,3%

Imparidade do goodwill 0,0 0,0 0,0 73,6 0,0 0,0 73,6 --

Outras imparidades e provisões 14,5 21,9 21,8 18,8 15,8 75,4 56,4 -25,2%

Resultado antes de impostos 35,4 53,9 131,9 80,4 71,7 241,6 284,0 17,5%

Impostos 5,4 -5,1 22,0 -0,3 2,4 51,3 24,1 -53,0%

Interesses minoritários -0,7 11,9 13,5 13,8 15,2 12,2 42,5 >100%

Resultado líquido 30,7 47,1 96,4 66,8 54,2 178,1 217,4 22,0%

AcumuladoTrimestral

3T 09 Set09 Set103T 102T 101T 104T 09

65

Apresentação de Resultados – 3º Trimestre 2010

Demonstração de Resultados (Portugal e Operações internacionais)

Para os períodos de 9 meses findos em 30 de Setembro de 2010 e 2009
(Milhões de euros)

Set09 Set10 ∆ % Set09 Set10 ∆ % Set09 Set10 ∆ % Set09 Set10 ∆ % Set09 Set10 ∆ % Set09 Set10 ∆ % Set09 Set10 ∆ %

Juros e proveitos equiparados 2.832 2.497 -11,8% 1.976 1.637 -17,1% 856 860 0,4% 407 438 7,5% 84 92 10,2% 224 186 -17,2% 141 144 2,0%

Juros e custos equiparados 1.834 1.405 -23,4% 1.274 938 -26,3% 560 467 -16,6% 316 270 -14,8% 19 24 29,1% 133 107 -19,2% 92 66 -28,5%

Margem financeira 998 1.092 9,4% 702 699 -0,4% 296 393 32,5% 91 168 84,7% 65 68 4,7% 91 78 -14,2% 49 78 59,7%

Rend. de instrumentos de cap. 4 35 >100% 4 35 >100% 1 1 -1,6% 0 0 2,2% 0 0 -3,8% 0 0 -38,4% 0 0 >100%

Margem de intermediação 1.003 1.127 12,4% 706 734 4,0% 297 393 32,5% 92 169 84,2% 65 68 4,7% 91 78 -14,2% 49 78 59,7%

Resultado de serv. e comissões 534 602 12,7% 383 424 10,7% 151 177 17,9% 80 105 30,5% 18 15 -13,4% 23 22 -3,4% 29 35 18,9%

Outros proveitos de exploração 127 20 -84,5% 122 15 -87,8% 5 5 1,8% -1 -2 <-100% 5 5 -7,5% 1 2 67,8% -1 0 93,6%

Margem básica 1.663 1.749 5,2% 1.211 1.173 -3,1% 452 575 27,3% 171 272 58,6% 88 88 0,3% 116 103 -11,2% 77 113 46,0%

Resultados em operações financeiras 188 345 83,6% 66 260 >100% 122 86 -29,7% 61 37 -39,6% 14 24 70,5% 9 -1 <-100% 38 26 -33,0%

Res.por equivalência patrimonial 48 53 11,3% 46 53 15,1% 2 0 -100,0% 2 0 -100,0% 0 0 -- 0 0 -- 0 0 100,0%

Produto bancário 1.899 2.147 13,1% 1.323 1.486 12,3% 576 661 14,8% 234 309 31,9% 102 112 9,9% 124 102 -17,8% 116 139 19,8%

Custos com o pessoal 667 653 -2,1% 470 435 -7,4% 197 218 10,6% 82 98 18,7% 22 21 -4,9% 45 44 -1,6% 48 56 15,1%

Outros gastos administrativos 427 446 4,6% 241 248 2,9% 186 199 6,8% 79 86 8,2% 20 21 2,9% 41 40 -2,4% 46 53 14,1%

Amortizações do exercício 79 84 6,4% 45 41 -9,5% 33 43 28,2% 13 14 4,9% 4 4 -6,7% 7 7 4,4% 8 17 >100%

Custos operacionais 1.172 1.183 0,9% 756 724 -4,2% 416 459 10,3% 175 197 12,9% 46 46 -1,7% 93 91 -1,5% 103 125 21,9%

Res. operac. antes de provisões 726 964 32,7% 567 762 34,3% 159 202 26,8% 59 111 87,8% 55 66 19,7% 32 11 -65,5% 13 13 3,4%

Imparidade do crédito (líq.

recuperações)
409 550 34,3% 280 434 55,2% 130 116 -10,8% 77 45 -41,2% 6 12 88,2% 19 35 82,7% 27 23 -13,2%

Imparidade do goodwill 0 74 -- 0 74 -- 0 0 -- -- -- -- 0 0 --

Outras imparidades e provisões 75 56 -25,2% 73 57 -22,6% 2 0 <-100% 1 0 <-100% 1 0 -73,2% 0 0 2,7% 0 0 <-100%

Resultado antes de impostos 242 284 17,5% 214 197 -7,8% 27 87 >100% -19 66 >100% 49 54 12,0% 12 -25 <-100% -14 -9 32,7%

Impostos 51 24 -53,0% 40 5 -86,6% 12 19 62,2% -4 13 >100% 9 10 10,5% 5 -4 <-100% 2 0 <-100%

Interesses minoritários 12 42 >100% -1 1 >100% 13 41 >100% 0 0 -- 0 0 -4,9% 0 0 0,8% 12 41 >100%

Resultado líquido 178 217 22,0% 175 191 9,0% 3 27 >100% -15 53 >100% 39 44 12,6% 7 -21 <-100% -28 -50 -76,5%

Millennium bim (Moç.)

Operações internacionais

Grupo Portugal Total Bank Millennium (Polónia) Millennium Bank (Grécia) Outras oper. internac.

66

Apresentação de Resultados – 3º Trimestre 2010

Banco Comercial Português, S.A., a public company (sociedade aberta) having its registered office at Praça D. João I, 28, Oporto, registered at the
Commercial Registry of Oporto, with the single commercial and tax identification number 501 525 882 and the share capital of EUR 4.694.600.000

Direcção de Relações com Investidores:

Sofia Raposo, Responsável

Francisco Pulido Valente

João Godinho Duarte

Tl: +351 21 1131 085

Email: Investors@millenniumbcp.pt

