Apresentação de resultados 2017

Ana Botín, Presidente Executiva do Grupo José Antonio Álvarez, CEO

Informações importantes

O Banco Santander, S.A. ("Santander") adverte que esta apresentação contém "declarações prospectivas", de acordo com o siginificado atribuído na *U.S. Private Securities Litigation Reform Act* de 1995. Declarações prospectivas podem ser identificadas através de várias palavras tais como "espera", "projeta", "antecipa", "deverá", "pretende", "probablidade", "risco", "VaR", "RORAC", "RORWA", "TNAV", "alvo", "objetivo", "meta", "estimativa", "futuro" e expressões similares. Essas declarações sobre o futuro são encontradas em vários pontos desta apresentação e incluem, entre outras, afirmações sobre a evolução do desenvolvimento de nossos negócios e do desempenho econômico e de nossa política de remuneração de acionistas. Embora tais declarações sobre o futuro representem nossa avaliação e expectativas sobre o desenvolvimento de nossos negócios, alguns riscos, incertezas e outros fatores importantes podem fazer com que o desenvolvimento e resultados efetivos difiram significativamente de nossas expectativas. Esses fatores incluem, entre outros: (1) tendências gerais de mercado, macroeconômicas, governamentais e de regulamentação; (2) movimentos nos mercados de capitais, taxas de câmbio e taxas de juros, locais e estrangeiras; (3) pressões competitivas; (4) desenvolvimentos tecnológicos; e (5) alterações na situação financeira ou solvência de nossos clientes, devedores e contrapartes. Diversos fatores,, inclusive aqueles retratados no Formulário 20-F apresentado à Comissão de Valores Mobiliários dos EUA (a "SEC", Securities and Exchange Commission) – no item "Fatores de Risco" poderiam afetar adversamente o desempenho de nossos negócios e financeiro. Outros fatores desconhecidos ou imprevisíveis poderiam fazer com que os resultados efetivos difiram de forma significativa dessas declarações sobre o futuro.

As declarações sobre o futuro referem-se apenas à data em que são apresentadas e baseiam-se em conhecimentos, informações disponíveis e opiniões em tal data, que podem mudar a qualquer momento. O Santander não assume qualquer obrigação de atualizar ou revisar qualquer declaração sobre o futuro, seja como resultado de novas informações, eventos futuros ou qualquer outro motivo.

As informações contidas nesta apresentação estão sujeitas a, e devem ser lidas em conjunto com, todas as outras informações disponíveis publicamente, incluindo, quando relevante, qualquer documento de divulgação mais completo publicado pelo Santander. Qualquer pessoa que adquira valores mobiliários a qualquer momento deve agir exclusivamente com base na sua própria avaliação sobre os méritos ou adequação dos valores mobiliários a suas finalidades e somente com base em informações disponíveis publicamente e após considerar todas as orientações profissionais ou de outro tipo que considere necessárias ou apropriadas nas circunstâncias, e sem se basear nas informações contidas na apresentação. Nenhuma atividade de investimento deverá ser tomada baseada nas informações que constam desta apresentação. Ao disponibilizar esta apresentação, o Santander não fornece orientação ou recomendação de comprar, vender ou de qualquer outra forma negociar com ações do Santander ou com quaisquer outros valores mobiliários ou investimentos.

Nem esta apresentação nem qualquer das informações nela incluídas constituem uma oferta de venda ou solicitação para uma oferta de compra de quaisquer valores mobiliários. Nenhuma oferta de valores mobiliários pode ser realizada nos EUA, exceto em conformidade com registro nos termos da Lei de Valores Mobiliários dos EUA de 1933, e suas alterações, ou uma isenção às determinações da mesma. Nada contido nesta apresentação tem a intenção de constituir um convite ou estímulo para realizar atividades de investimento para os fins da proibição sobre promoção financeira na Lei de Serviços e Mercados Financeiros do Reino Unido de 2000.

Informações importantes

Nota: As declarações sobre desempenho histórico ou valorização financeira não têm a intenção de significar que o desempenho futuro, o preço das ações ou os lucros futuros (incluindo lucros por ação) para qualquer período necessariamente corresponderão ou excederão os de qualquer ano anterior. Nada nesta apresentação deve ser interpretado como uma previsão de lucros.

Os negócios incluídos em cada um de nossos segmentos geográficos e os princípios contábeis com base nos quais seus resultados são apresentados aqui podem diferir dos negócios incluídos e dos princípios contábeis aplicados localmente nas nossas subsidiárias de capital aberto nessas regiões. Portanto, os resultados de operações e tendências mostrados para nossos segmentos geográficos podem diferir substancialmente dos relativos às subsidiárias.

Além das informações preparadas de acordo com as Normas Internacionais de Informação Financeira ("NIIF"), essa apresentação inclui certas Medidas Alternativas de Rendimento ("MARs"), conforme as Diretrizes sobre as Medidas de Rendimento publicadas pela European Securities and Markets Authority em 5 de outubro de 2015 (ESMA/2015/1415es), bem como certas Magnitudes não NIIF. As MARs e as Magnitudes não NIIF são medidas de rendimento financeiro elaboradas a partir das informações financeiras do Grupo Santander mas que não estão definidas ou detalhadas no âmbito das informações financeiras aplicáveis e, portanto, não foram auditadas e não são passíveis de auditoria completa. Essas MARs e as Magnitudes não NIIF não são utilizadas com o objetivo de permitir uma melhor compreensão do desempenho financeiro do Grupo Santander mas devem ser consideradas apenas como informações adicionais e em hipótese alguma substituem as informações financeiras elaboradas de acordo com as NIIF. Além disso, a forma como o Grupo Santander define e calcula essas MARs e Magnitudes não NIIF pode diferir da forma como é feita por outras empresas que empregam medidas semelhantes, e podem não ser comparáveis. Para obter mais informações sobre essas questões, incluindo sua definição ou a reconciliação entre os correspondentes indicadores de gestão e a informação financeira consolidada elaborada de acordo com as NIIF consulte o capítulo, 26 do Documento de Registro de Ações do Banco Santander inscrito nos Registros Oficiais da CNMV em 4 de julho de 2017 (disponível no site da CNMV – www.cnmv.es – e do Banco Santander – www.santander.com), o Item 3A do Relatório Anual no Formulário 20-F referente ao exercício encerrado em 31 de dezembro de 2016, apresentado à Comissão de Valores Mobiliários dos Estados Unidos (U.S. Securities and Exchange Commission) em 31 de março de 2017 (o "Formulário 20-F") e na seção Medidas Alternativas de Rendimento do Relatório Financeiro Trimestral do 4º trimestre de 2017 (disponível no site do Banco Santander –www.santander.com-). Para obter mais informações sobre os princípios contábeis utilizados na conversão de ativos e passivos denominados em moeda estrangeira para euros, consulte a nota 2(a) das nossas Demonstrações Financeiras Consolidadas incluídas no relatório correspondente ao exercício 2016 (disponíveis no site da CNMV (www.cnmv.es) e do Banco Santander (www.santander.com) e no nosso relatório anual no Formulário 20-F.

- 1 Cumprindo os compromissos antes do planejado
- 2 Análise do Grupo e das áreas de negócios

3 Prioridades estratégicas para 2018

- 4 Conclusões
- **5** Anexo

Principais realizações em 2017

Crescimento

Clientes vinculados

17 mi (+13%)

Receitas de clientes

€45.892 mi (+11%)

Rentabilidade

RoTE ordinário

~12% (+70 bps)

Índice de eficiência

~47% (-70 bps)

Fortaleza

FL CET1

10,84% (+29 bps)

Índice de inadimplência

4,08% (+15 bps)

Crescimento: LAI ordinário +20% anual e lucro atribuível +7% anual

Milhões de €	2017	2016	Variação		
Margem de juros	34.296	31.089	+10%		
Comissões	11.597	10.180	+14%		
Receitas de clientes	45.892	41.268	+11%		
Outras receitas	2.499	2.585	-3%	Ganhos de capital e p	provisões
Margem bruta	48.392	43.853	+10%	(líquido) Allfunds	+297
Despesas operacionais	-22.918	-21.088	+9%	Processos de integraçã	
Margem líquida	25.473	22.766	+12%	Ágio	-603
Provisões de crédito	-9.111	-9.518	-4%	Outros	-206
Lucro antes de impostos ordinário	13.550	11.288	+20%	7	
Lucro atribuível	6.619	6.204	+7%	Total	-897

Crescimento: desenvolvendo vinculação e relacionamentos mais profundos

Nota: As métricas de clientes excluem o Popular 7 🗳

Rentabilidade: RoTE melhora +70 bps no ano até atingir ~12%

RoTE ordinário

Rentabilidade: nosso índice de eficiência melhora 70bps anual até 47%

Índice de eficiência

Top 3 em satisfação do cliente

Fortaleza: foco em crescimento rentável e disciplina na alocação de capital

(1) Ordinário, incluindo operações PSA

Fortaleza: a prioridade do SAN Espanha/Popular é o crescimento responsável e rentável

Principais desafios abordados nos primeiros 60 dias...

...enquanto gerenciamos a integração...

€30ві

Venda de 51% dos ativos imobiliários do Popular

78% Aceitação de títulos de fidelidade

...de uma forma responsável

Satisfação dos clientes

Salários

Cumprindo todas as metas estratégicas antes do planejado...

Nota: As métricas de clientes excluem o Popular (1) Variação % (euros constantes) (2) O total de dividendos com base nos resultados de 2017 será submetido à aprovação do Conselho de Administração e da Assembleia Geral Ordinária (3) Ordinário

	2017	Objetivos 2017
Clientes vinculados (mi)	17	17
Clientes digitais (mi)	25	25
Comissões¹	13%	Aumento
Custo do crédito	1,07%	Melhora
Índice de eficiência	47,4%	Amplamente estável
LPA (€)	0,40	Aumento
DPA (€) ²	0,22	Aumento
CET1 FL (orgânico por ano)	+53 bps	+40 pbs
RoTE ³	11,8%	Aumento

...e aumentando o LPA ordinário em 8%

Incorporando nossa cultura comum no dia a dia de todas as nossas equipes

Recompensando as pessoas por "fazer bem as coisas"

Fazendo um avanço sólido no Santander Way Tornando-se o melhor lugar para trabalhar

SIMPLES | PESSOAL | JUSTO

Objetivo de 2018 alcançado 1 ano antes

~100 mil funcionários avaliados com a nova metodologia

81% (+9p.p.) dos funcionários concordam que "nos comportamos de uma forma SPJ"

Cumprindo a nossa missão de contribuir para o progresso das pessoas e das empresas

Promovendo a inclusão social e financeira

O Santander investe em numerosos programas sociais para apoiar a sociedade

Microcréditos

>200 mil microempreendedores apoiados

Santander Universidades

Apoiando a educação

Santander: o maior contribuidor corporativo do mundo para a educação

FORTUNE GLOBAL 500

Apoiando o empreendedorismo

Santander O maior ecossistema de empreendedorismo universitário no mundo

- 1 Cumprindo os compromissos antes do planejado
- 2 Análise do Grupo e das áreas de negócios

3 Prioridades estratégicas para 2018

- 4 Conclusões
- 5 Anexos

Principais realizações em 2017

Crescimento

Receitas de clientes

€45.892 mi (+11%)

Créditos¹

+12% (+2% ex-Pop)

Recursos¹

+17% (+8% ex-Pop)

Rentabilidade

LAI ordinário

€13.550 mi (+20%)

RoTE ordinário

~12% (+70 bps)

LPA

€0,404 (+1%)

Fortaleza

FL CET1

10,84% (+29 bps)

Índice de inadimplência

4,08% (+15 bps)

Custo do crédito

1,07% (-11 bps)

Excelente qualidade e forte crescimento de receitas, com evolução trimestral sustentada

	2017	% vs.	2016
Milhões de €		Euros	Euros constantes
Margem de juros	34.296	10	10
Comissões	11.597	14	13
Receitas de clientes	45.892	11	11
Outras receitas	2.499	-3	-2
Margem bruta	48.392	10	10
Despesas operacionais	-22.918	9	9
Margem líquida	25.473	12	11
Provisões de crédito	-9.111	-4	-6
Lucro antes de impostos ord.	13.550	20	21
Lucro atrib. ordinário	7.516	14	14
Ganhos de capital e provisões (líquido)	-897	115	117
Lucro atribuível	6.619	7	7

Lucro atribuível ordinário

Resultados impactados por vários não-recorrentes, principalmente relacionados a integrações e ágio

	2017	% vs.	2016
Milhões de €		Euros	
Margem de juros	34.296	10	10
Comissões	11.597	14	13
Receitas de clientes	45.892	11	11
Outras receitas	2.499	-3	-2
Margem bruta	48.392	10	10
Despesas operacionais	-22.918	9	9
Margem líquida	25.473	12	11
Provisões de crédito	-9.111	-4	-6
Lucro antes de impostos ord.	13.550	20	21
Lucro atrib. ordinário	7.516	14	14
Ganhos de capital e provisões (líquido) ¹	-897	115	117
Lucro atribuível	6.619	7	7

(Milhões de €, líquidos de impostos)	
• Allfunds	+297
 Processos de integração 	-385
• Ágio	-603
• Outros	-206
• Total	-897

Receitas: desempenho trimestral sustentado...

Milhões de € excluindo o Popular

... apoiado em receitas de clientes sólidas e recorrentes

Custos: estáveis no Grupo em termos reais...

Var. 2017 / 2016 (%)

	Nominal	Em termos reais ¹	∆Receitas vs. custos
	6,5	3,0	\checkmark
	3,4	0,7	\checkmark
SCF	3,8	0,2	\checkmark
	-1,1	-3,1	\checkmark
*	11,9	5,8	\checkmark
*	1,7	-0,5	\checkmark
(B)	-6,7	-8,0	\checkmark
	1,9	-0,2	-
•	48,9	4,4	-
	1,9	0,0	\checkmark
C.C.	5,8	3,9	-

...com eficiência estável ou melhorando em 8 geografias

Provisões de crédito: menores, mesmo com aumento da carteira de crédito

Custo do crédito (%)

Melhora do custo do crédito no Grupo... ...e na maioria das geografias

Índice de inadimplência: o índice do Grupo melhorou pelo 4º ano consecutivo (ex-Popular)

Índice de inadimplência (%)

O índice de inadimplência do Grupo está melhorando no ano...

-- Incluindo o Popular

... apoiado em 8 geografias

Continuando a redução da exposição imobiliária

Exposição imobiliária

Bilhões de €

Dez/17
. –
4,7
3,5
1,2
1,0
0

Progresso para alcançar nosso objetivo de fully-loaded CET1 >11% em 2018

No trimestre, alta geração orgânica de capital...

...alcançando um crescimento anual orgânico de 53 bps (+29 bps líquido de perímetro e outros)

	Dez'17	Variação anual
Índice de capital total FL	14,48%	+61 bps
Índice de capital FL Tier 1	12,11%	+58 bps
Índice de alavancagem	5,0%	estável

Espera-se gerar organicamente aprox. 40 bps de FL CET1 por ano após pagar dividendos e aumentar o crédito

Plano de financiamento focado em instrumentos elegíveis a TLAC: matriz e demais unidades cumpriram o plano em 2017

Emissões 2017:

€27 bi (**~€19 bi** elegível a TLAC)

Emissores diversificados:

Matriz, SCF, Reino Unido e EUA

Moedas diversificadas:

EUR, USD, GBP

Necessidade adicional de €750 mi de AT1 e €1 bi de T2

Santander em linha com requisitos de MREL¹

Sólido crescimento generalizado do lucro com resultados bem diversificados por geografia

Lucro atribuível ordinário de 2017

Lucro atribuível ordinário nas principais geografias

^(*) Excluindo o Centro Corporativo e as atividades de crédito imobiliário na Espanha (1) Popular incluído (3%)

BRASIL

DESTAQUES	2016	2017
Clientes vinculados (milhões)	3,7	4,2
Clientes digitais (milhões)	6,4	8,6
Índice de inadimplência (%)	5,90	5,29
Custo do crédito (%)	4,89	4,36
Índice de eficiência (%)	39,5	35,6
RoTE (%)	13,8	16,9

RESULTADOS ¹	4T'17	%3T'17	2017	%2016
Margem de juros	2.530	2,9	10.078	17,3
Comissões	929	9,3	3.640	16,2
Margem Bruta	3.512	1,8	14.273	18,3
Despesas	-1.289	6,1	-5.080	6,5
Prov. crédito	-814	2,0	-3.395	-5,7
LAI	1.198	1,8	4.612	56,1
Lucro ordinário atrib.	642	0,2	2.544	33,7
Não recorrentes	0	_	0	_
Lucro atribuível	642	0,2	2.544	33,7

⁽¹⁾ Milhões € e variação % em euros constantes

- Expansão dos negócios, com maior eficiência operacional, impulsionando o crescimento das receitas, bem acima da média de nossos concorrentes (RoTE: 17%)
- **Forte crescimento das receitas**: margem de juros apoiada em maiores volumes e gestão de spreads; comissões apoiadas na maior vinculação e atividade com clientes
- Melhoria consistente do índice de eficiência refletiu maior produtividade
- Ganho de cota de mercado em créditos com melhoria do custo de crédito

REINO UNIDO

DESTAQUES	2016	2017
Clientes vinculados (milhões)	4,0	4,2
Clientes digitais (milhões)	4,6	5,0
Índice de inadimplência (%)	1,41	1,33
Custo do crédito (%)	0,02	0,08
Índice de eficiência (%)	51,0	50,1
RoTE (%)	10,6	10,3

			ATIVID <i>A</i>	ADE				
Volumes em	bilhões de €							
236		210				ir	abilidad nvestim	ento
	+1% vs Set17		+2% vs Set17	3,08%	3,01%	2,91%	2,83%	2,78%
	+1%		+3%	0.87%	0.60%	0.66%	Custo depós	itos
Créditos	vs 2016	ecursos	vs 2016	4T'16	1T'17	0,66% 2T	0,62% 3T	0,63% ——— 4T

RESULTADOS ¹	4T'17	%3T'17	2017	%2016
Margem de juros	1.048	-3,3	4.363	6,2
Comissões	243	-2,3	1.003	4,3
Margem Bruta	1.344	-4,9	5.716	5,4
Despesas	-721	2,6	-2.861	3,4
Prov. crédito	-81	22,4	-205	276,7
LAI	441	-20,2	2.184	-4,5
Lucro ordinário atrib.	297	-22,0	1.498	-4,4
Não recorrentes ²	0	_	0	-100,0
Lucro atribuível	297	-22,0	1.498	-2,7

- (1) Milhões € e variação % em euros constantes
- (2) O lucro de 2016 incluiu -€30 milhões relativos a ganhos pela venda da participação na Visa Europe, custos de reestruturação e PPI
- **Crescimento** em saldos c/c de varejo, hipotecas e com empresas do Reino Unido excluindo CRE *(commercial real estate)*
- Aumento das receitas impulsionado por melhora na margem do passivo e comissões
- A digitalização apoia a eficiência operacional e a melhora da experiência do cliente
- A qualidade do crédito permanece sólida, excluindo um caso pontual
- Trimestral: pressão na margem de juros e maiores provisões por um caso pontual

SANTANDER CONSUMER FINANCE

DESTAQUES	2016	2017
Clientes ativos (milhões)	17,9	19,9
Índice de inadimplência (%)	2,68	2,50
Custo do crédito (%)	0,47	0,30
Índice de eficiência (%)	44,7	44,1
RoTE (%)	14,8	16,4

ATIVIDADE								
olumes em bil	hões de €					Donat		
92							abilidad ivestim	
	+4% vs Set17	40	+4% vs Set17	5,33%	5,32%	5,23%	5,21%	5,16%
	+6% vs 2016		+9% vs 2016					
Créditos	k	Nova produção 2017		4T'16	1T'17	2T	3T	4T

RESULTADOS ¹	4T'17	%3T'17	2017	%2016
Margem de juros	906	1,3	3.571	5,2
Comissões	204	-8,6	878	1,8
Margem Bruta	1.132	0,1	4.484	5,1
Despesas	-506	4,9	-1.978	3,8
Prov. crédito	-58	-34,7	-266	-31,5
LAI	512	-3,3	2.083	15,4
Lucro ordinário atrib.	311	1,0	1.254	14,6
Não recorrentes ²	-0	-99,7	-85	_
Lucro atribuível	311	39,1	1.168	4,4

- (1) Milhões € e variação % em euros constantes
- (2) O lucro de 2016 incluiu €25 milhões relativos a ganhos pela venda da participação na Visa Europe e o lucro de 2017 incluiu -€85 milhões relativos a custos de integração
- Alta diversificação e liderança na Europa
 - Aumento da nova produção: créditos automóveis (+11%) e cartões de crédito (+9%)
 - **Melhor rentabilidade da categoria:** o lucro ordinário subiu, impulsionado por maior margem de juros e índices de inadimplência e custo de crédito historicamente baixos
- Principal contribuição para o lucro ordinário: Alemanha (€364 mi); países nórdicos (€318 mi) e Espanha (€241 mi)

Nota: variação % em euros constantes. Créditos exceto repos. RoTE ordinário

ESPANHA – excl. Popular

DESTAQUES	2016	2017
Clientes vinculados (milhões)	1,3	1,9
Clientes digitais (milhões)	2,7	3,2
Índice de inadimplência (%)	5,41	4,72
Custo do crédito (%)	0,37	0,33
Índice de eficiência (%)	58,8	57,2
RoTE (%)	8,9	10,1
(/	8,9	10,1

ATIVIDADE								
Volumes em l	bilhões de €	251		2.10%	2.04%	ir	abilidad nvestim 1,96%	ento
149	0% vs Set17		+5% vs Set17		2,0470	2,0470	Custo depós	dos
	-2% vs 2016		+12% vs 2016	0,47%	0,46%	0,46%	0,46%	0,48%
Créditos	R	ecursos		4T'16	1T'17	2T	3T	4T

RESULTADOS ¹	4T'17	%3T'17	2017	%2016
Margem de juros	686	-5,5	2.909	-5,5
Comissões	562	10,3	2.067	16,1
Margem Bruta	1.368	-4,7	5.694	1,5
Despesas	-841	3,2	-3.259	-1,1
Prov. crédito	-110	5,8	-513	-12,3
LAI	395	-14,3	1.714	17,5
Lucro ordinário atrib.	265	-14,8	1.180	15,4
Não recorrentes ²	0	_	0	-100,0
Lucro atribuível	265	-14,8	1.180	46,4

⁽¹⁾ Milhões de €

- Construindo relacionamentos duradouros com os clientes e avançando na transformação digital
- **Ganho de cota de mercado** em hipotecas e empresas. Líderes em pagamentos mobile e GCB
- Lucro apoiado em comissões (mais que compensam a pressão sobre a M.J.), controle de custos e provisões. M.J.+ comissões: +2,4%
- **Trimestral** impactado por FGD e maiores custos (perímetro pela integração de TPV e depreciação de hardware

⁽²⁾ O lucro de 2016 incluiu -€ 216 milhões relativos a ganhos pela venda da participação na Visa Europe e custos de reestruturação

ATIVIDADE

Depósitos de clientes na Espanha (bilhões de €)

Créditos na Espanha (excluindo imobiliário) (bilhões de €)

RESULTADOS ¹	3T'17	4T'17	2017 ²
Margen de juros	456	438	1.003
Comissões	128	129	288
Margem bruta	634	536	1.309
Despesas	-388	-390	-873
Prov. crédito	-38	-68	-114
LAI	216	71	302
Lucro ordinário atrib.	168	85	263
Não recorrentes ³	-300	-	-300
Lucro atribuível	-132	85	-37

⁽¹⁾ Milhões de € (2) A partir de 7 de junho de 2017 (3) Custos de integração

MEDIDAS DO BANCO POPULAR NO 4T'17

- **Títulos de fidelização**: €764 milhões subscritos. **78%** do valor total
- Acordo para vender o TotalBank: impacto positivo estimado no capital (+5 bps)
- Venda de ativos imobiliários deverá ser concluída no 1T'18
- Acordo com Sindicatos Trabalhistas para a integração do Centro Corporativo
- Lucro trimestral impactado pela contribuição ao FGD (~€63 milhões)

Bom desempenho em outros mercados: maior base de clientes, maiores lucros e melhor qualidade do crédito

México	€ 710 mi; +16%	 Investimento significativo em multicanalidade, digitalização e iniciativas comerciais Aumento do lucro impulsionado por margem de juros e comissões, resultando em RoTE 400 bps mais alto. Sólida qualidade do crédito
Chile	€ 586 mi; +12%	 Foco em satisfação dos clientes, vinculação e iniciativas digitais Aumento do lucro impulsionado por receitas comerciais, controle de custos e menor custo do crédito
Portugal ¹	€ 440 mi; +10%	 O programa de transformação comercial continua a impulsionar clientes vinculados e digitais Aumento do lucro devido a menores custos e LLPs. Forte melhora na qualidade dos ativos Após a aquisição do Popular, o Santander Totta é líder² em bancos privados
EUA ¹	€ 408 mi; +5%	 SBNA: aumento da rentabilidade por melhora do NIM e controle de custos SC USA: boa rentabilidade (RoTE: 13%). Foco em melhorar o mix de crédito e reduzir do custo de financiamento Adicionalmente, o lucro do 4T'17 foi impactado por furacões, compra em SC USA e reforma fiscal
Argentina	€ 359 mi; +14%	 A integração do negócio de varejo do Citibank foi concluída em agosto (em 5 meses) Ganhos de cota de mercado e lucro impulsionado por receitas de clientes, absorvendo custos de integração
Polônia	€ 300 mi; +8%	 Acordo para a aquisição dos negócios de varejo e private banking do Deutsche Bank Polska O LAI foi impulsionado por margem de juros, comissões, provisões e controle de custos. Lucro afetado por impactos regulatórios

CENTRO CORPORATIVO

L&P						
Milhões de €	2016	2017				
Margem de juros	-739	-851				
Ganhos/Perdas em OF	-243	-227				
Despesas	-450	-476				
Provisões	-73	-227				
Imposto minoritários	149	33				
Lucro atrib. ordinário	-1.439	-1.889				
Não recorrentes ¹	-186	-436				
Lucro atribuível	-1.625	-2.326				

- Maiores perdas em margem de juros devido a mais emissões (TLAC)
- Menores resultados de operações financeiras devido ao custo de hedging, compensado pelo impacto cambial positivo nas áreas de negócios
- As despesas operacionais representam apenas 2% dos custos totais do Grupo

- Cumprindo os compromissos antes do planejado
- 2 Análise do Grupo e das áreas de negócios

3 Prioridades estratégicas para 2018

- 4 Conclusões
- **5** Anexos

Nossa visão

Nosso objetivo

Nossa missão

Contribuir para o progresso das pessoas e das empresas

Ser a melhor plataforma digital aberta de serviços financeiros, conquistando a fidelidade duradoura dos nossos funcionários, clientes, acionistas e sociedade

Um banco que é...

Nossos ativos principais apoiam o caminho para o êxito de longo prazo

Escala: temos escala nos nossos mercados e provamos que podemos oferecer crescimento rentável e orgânico

Posição em cota de mercado de crédito

Nota*: A cota de mercado do Santander nos respectivos países é: México (13%), Chile (19%), Argentina (10%), Brasil (9%), Portugal (16%, incluindo o Popular), Reino Unido (10%), Espanha (18%, incluindo o Popular), SCF (10% em financiamentos de carros novos, incluindo operação PSA e não considerando a exclusividade financeira da marca) e Polônia (10%)

Nota**: As métricas de clientes excluem o Popular

⁽¹⁾ Somente bancos privados para Portugal, Argentina e Brasil

⁽²⁾ Hipotecas no Reino Unido (excluindo Social Housing), crédito ao consumidor e créditos comerciais (excluindo Instituições Financeiras) (3) Cota de mercado do SBNA nos estados onde o Grupo opera: 3% Cota de mercado do SC USA 3%

Crescimento previsível: negócio diversificado entre Europa e América

Crescimento anual

Mercados maduros

Mercados emergentes²

Créditos

+14% $(0\%)^3$

+7%

Recursos

+18% $(+5\%)^3$

+14%

Receitas de clientes +7% $(+1\%)^3$

+16%

Clientes totais

+4%³

+10%

Clientes vinculados

+13%³

+14%

Global

Carteira de crédito por negócios

Outros PF

Nota: Variação % em euros constantes

⁽¹⁾ Mercados maduros incluye: Portugal, RU, España, SCF y EEUU.

⁽²⁾ Mercados emergentes incluye: Mexico, Brasil, Argentina, Chile y Polonia.

⁽³⁾ Excluindo Popular

Crescimento previsível: nos últimos 20 anos os lucros aumentaram 4x com a menor volatilidade entre os concorrentes

Volatilidade do LPA reportada trimestralmente (1999-9M'17)

Crescimento previsível: DPA em espécie e receitas de clientes cresceram 11% e CET1 €3,5 bi

Nossa liderança em rentabilidade nos permite:

Pagar dividendos

+11% de dividendos em espécie por ação (2017 vs. 2016)

Financiar o crescimento do negócio

+11% de receitas de clientes

(2017 vs. 2016)

Acumular capital

+29 bps 10,84% FL CET1 (2017 *vs.* 2016)

Inovação: nossa prioridade é melhorar a experiência do cliente eficientemente

Tecnologia de registro distribuído

Pagamentos

Dados & I.A.

Plataformas & Serviços

Inovação: pagamentos internacionais por celular no mesmo dia em "3 cliques e 40 segundos" para nossos clientes de varejo utilizando a tecnologia *ledger*

Disponível em 4 países no 1T'18

Transparência completa sobre tarifas e câmbio antecipadamente

Esperamos ser um dos primeiros bancos globais a implementar o uso de pagamentos baseados na tecnologia *Distributed Ledger* para pessoas físicas

€10 bi no mercado-alvo para pagamentos internacionais no varejo¹

Investimento inicial em setembro de 2015

Inovação: conhecer nossos clientes nos permite oferecer melhor experiência e obter maiores lucros

Aumentando ambos:

Vinculação do cliente

Excelência operacional

PLATAFORMA GLOBAL DE MACHINE LEARNING

- Plataforma aberta e equipe de >100 especialistas em dados
- Aprendendo de >5bi de transações
- Resultados obtidos em >10mi de clientes

Custos de aquisição reduziram 15-30% A vinculação aumentou 10-30% Rotatividade 10-60% menor

Inovação: "Superdigital" - uma conta digital para não bancarizados

- É possível receber transferências de terceiros
- Recargas da conta corrente
- Transferências de outros clientes Super

Saques em caixas eletrônicos (em qualquer entidade)

- Pagamentos (Internet e físicos)
- Transferências para outros clientes Super e outros bancos

Inovação: Openbank e Santander Cash Nexus

Openbank 100% digital

(anual)

+26% Clientes vinculados

+20% Crescimento de depósitos

-27% Custo dos depósitos

Santander Cash Nexus
Serviços Globais de Tesouraria
para multinacionais

Ponto de entrada único

Carga de trabajo até 75% menor

Número de multinacionais

€4,1 bi em pagamentos mensais

Inovação: novas soluções simples e pessoais

Aumentando nossa base de clientes digitais...

~2X mais rentáveis

...estando onde nossos clientes estão no mundo digital

Smart watch Pay

Primeiro banco a oferecer pagamentos com smart watch

Santander App

Fale diretamente ou agende uma reunião com seu gerente usando seu app

Facebook ChatBot

Assistência em tempo real pelo Facebook Messenger

Inovação: aumentando o número de contatos digitais por cliente enquanto reduzimos nossas despesas por transação

Nº transações digitais

Nota: Média de transações digitais mensais (web e celular) nas 10 principais regiões onde o Grupo está presente

- Cumprindo os compromissos antes do planejado
- 2 Análise do Grupo e das áreas de negócios

- 3 Prioridades estratégicas para 2018
- 4 Conclusões
- 5 Anexos

Comprometidos a **CRESCER** de forma sustentável, previsível e responsável

+20%

LAI ordinário

Geração orgânica de capital e baixa volatilidade de resultados: sinais de nossa **FORTALEZA**

10,84% CET1 FL

RENTABILIDADE aumentando e superior a dos concorrentes. Nossas prioridades são a excelência operacional e a vinculação de clientes

~12% RoTE ordinário

Oferecendo transformação comercial e **INOVAÇÃO** antes do planejado

Altamente confiantes em alcançar os objetivos de 2018

- 1 Cumprindo os compromissos antes do planejado
- 2 Análise do Grupo e das áreas de negócios

3 Prioridades estratégicas para 2018

- 4 Conclusões principais
- 5 Apêndice

Grupo Santander (com e sem Popular) e detalhe não recorrentes

Resultados de outras áreas geográficas

Resultados de segmentos globais

Liquidez

Índices de inadimplência e de cobertura, e custo do crédito

Demonstrações de resultados trimestrais

Glossário

Grupo Santander (com e sem Popular) e detalhe não recorrentes

Crescimento de receitas sólido e com qualidade excelente, com e sem o Popular

RESULTADOS 2017 – Abertura da DRE

	2017	% vs.	2016
Milhões de €		Euros	
Margem de juros	34.296	10	10
Comissões	11.597	14	13
Receitas de clientes	45.892	11	11
Outras receitas	2.499	-3	-2
Margem bruta	48.392	10	10
Despesas operacionais	-22.918	9	9
Margem líquida	25.473	12	11
Provisões de crédito	-9.111	-4	-6
Lucro antes de impostos ord.	13.550	20	21
Lucro atrib. ordinário	7.516	14	14
Ganhos de capital e provisões (líquido)	-897	115	117
Lucro atribuível	6.619	7	7

	2017	% vs	s. 2016
Milhões de €	Total do Grupo excl. Popular	Euros	Euros constantes
Margem de juros	33.293	7	7
Comissões	11.308	11	11
Receitas de clientes	44.601	8	8
Outras receitas	2.481	-4	-3
Margem bruta	47.082	7	7
Despesas operacionais	-22.045	5	5
Margem líquida	25.038	10	10
Provisões de crédito	-8.997	-5	-7
Lucro antes de impostos orda	. 13.248	17	18
Lucro atrib. ordinário	7.253	10	10
Ganhos de capital e provisões (líquidos)	-597	43	44
Lucro atribuível	6.656	7	8

O lucro em 2016 e 2017 foi impactado por vários itens não recorrentes

RESULTADOS 2017 — Ganhos de capital e provisões (líquido)

2016

2017

Balanço bem diversificado por geografias e produtos

BALANÇO 2017 – Abertura dos resultados

Créditos: crescimento apoiado em mercados emergentes

Merca	dos madu	ros	Mercad	os emergei	ntes
Dez'17	Bilhões€	vs Dez. 16	Dez'17	Bilhões€	vs Dez. 16
Espanha Reino Unido EUA SCF Portugal	149 236 75 92 31	-2% 1% -4% 6% 8%	Polônia Brasil México Chile Argentina	23 74 27 38 8	5% 7% 5% 3% 44%

Recursos de clientes: crescimiento em 8 unidades principais

Mercad	Mercados maduros		Merc	cados emerge	ntes
Dez'17	Bilhões€	vs Dez. 16	Dez'17	Bilhões€	V: Dez
Espanha Reino Unido EUA SCF Portugal	251 210 59 35 32	12% 3% -9% 2% 2%	Polônia Brasil México Chile Argenti	107 36 33	24 6 0 53

VS

Dez. 16

2%

24% 6% 0%

53%

Resultados de outras áreas geográficas

MÉXICO

DESTAQUES	2016	2017
Clientes vinculados (milhares)	1.608	1.993
Clientes digitais (milhares)	1.282	1.948
Índice de inadimplência (%)	2,76	2,69
Custo do crédito (%)	2,86	3,08
Índice de eficiência (%)	39,8	39,9
RoTE (%)	15,5	19,5

⁽¹⁾ Milhões € e variação % em euros constantes

Investimento significativo em multicanalidade, digitalização e iniciativas comerciais²

Esforços para **reter clientes** (rotatividade de clientes: -52%), **atrair folhas de pagamento** (cota de mercado: +83 bps anual) e aumento de clientes digitais (+52%)

Aumento do lucro impulsionado por **forte margem de juros e comissões**, resultando em **RoTE 400 bps mais alto**

Sólida qualidade do crédito: melhora do índice de inadimplência, índice de cobertura ~100% e custo do crédito de cerca de 3%

DESTAQUES	2016	2017
Clientes vinculados (milhares)	604	622
Clientes digitais (milhares)	959	1.012
Índice de inadimplência (%)	5,05	4,96
Custo do crédito (%)	1,43	1,21
Índice de eficiência (%)	40,7	40,6
RoTE (%)	17,2	17,9

⁽¹⁾ Milhões € e variação % em euros constantes

O Santander é o maior banco privado no Chile por ativos e clientes

Foco em satisfação dos clientes, vinculação e iniciativas digitais: lançamento de Digital Onboarding e Santander Life (novo modelo para o mercado massivo)

Aumento do lucro impulsionado por receitas comerciais, controle de custos e custo do crédito mais baixo

Lucro trimestral impactado pelo ambiente local volátil

PORTUGAL – excl. Popular

DESTAQUES	2016	2017
Clientes vinculados (milhares)	636	686
Clientes digitais (milhares)	502	558
Índice de inadimplência (%)	8,81	5,71
Custo do crédito (%)	0,18	-0,04
Índice de eficiência (%)	48,7	48,0
RoTE (%)	13,0	12,7

(1) Milhões €

- A transformação digital impulsionou as vendas e os clientes vinculados e digitais
- Forte cota de mercado em nova produção: empresas (17%) e hipotecas (21%)
- Aumento do lucro devido a menores custos e provisões. Forte melhora na qualidade dos ativos
- Trimestral: lucro afetado por menores resultados de operações financeiras e maior taxa fiscal
 - Após a aquisição do Popular o Santander Totta é líder² em bancos privados

ESTADOS UNIDOS – excl. Popular

		1.1.1	.*.*.	•		
	- 1	œ	80			
(00000)	- 6	99				=
	- 6	88	•••			Ξ
			* *			
						-

%2016

2017

DESTAQUES	2016	2017
Clientes vinculados (milhares)	280	303
Clientes digitais (milhares)	778	814
Índice de inadimplência (%)	2,28	2,79
Custo do crédito (%)	3,68	3,42
Índice de eficiência (%)	42,5	46,0
RoTE (%)	3,1	3,1

4T'17

%3T'17

RESULTADOS¹

O lucro do 4T'17 foi impactado por furações, compra de uma participação em

Santander Bank: aumento da rentabilidade por melhora do NIM e do índice de eficiência

SC USA: boa rentabilidade (RoTE: 13%). Foco em melhorar o mix de crédito e reduzir do custo de financiamento

O SHUSA pagou o primeiro dividendo ao Grupo em 6 anos

ARGENTINA

DESTAQUES	2016	2017
Clientes vinculados (milhares)	1.118	1.340
Clientes digitais (milhares)	1.511	1.957
Índice de inadimplência (%)	1,49	2,50
Custo do crédito (%)	1,72	1,85
Índice de eficiência (%)	53,8	55,5
RoTE (%)	35,5	32,0
RoTE (%)	35,5	32,0

⁽¹⁾ Milhões € e variação % em euros constantes

- A **integração** do negócio de varejo do Citibank foi **concluída** em agosto (em 5 meses)
- Ganhos de cota de mercado em crédito ao consumo, hipotecas e depósitos
- Lucro impulsionado por receitas de clientes, absorvendo custos de integração
- O custo do crédito permanece baixo com cobertura confortável (100%)

DESTAQUES	2016	2017
Clientes vinculados (milhares)	1.350	1.387
Clientes digitais (milhares)	1.979	2.089
Índice de inadimplência (%)	5,42	4,57
Custo do crédito (%)	0,70	0,62
Índice de eficiência (%)	44,1	42,6
RoTE (%)	11,6	11,6

ATIVIDADE				
Volumes em bilhões de 4	28 ••••••••••••••••••••••••••••••••••••	Rentabilidade do investimento 4,02% 4,06% 4,12% 4,14% 4,15%		
0% vs Set17	+1% vs Set17	Custo dos depósitos		
+5% vs 2016	+2% vs 2016	0,83% 0,80% 0,81% 0,78% 0,72%		
Créditos	Recursos	4T'16 1T'17 2T 3T 4T		

RESULTADOS ¹	4T'17	%3T'17	2017	%2016	
Margen de intereses	243	2,6	928	8,6	
Comisiones	116	1,3	443	8,1	
Margen bruto	378	4,9	1.419	5,4	
Costes	-160	6,2	-605	1,9	
Dotaciones insolv.	-40	10,4	-137	-7,5	
BAI	159	9,7	581	11,6	
Bº atrib. ordinario	81	6,1	300	7,7	
No recurrentes ²	0	_	0	-100,0	
Bº atribuido	81	6,1	300	-2,8	

- (1) Milhões € e variação % em euros constantes
- (2) O lucro de 2016 incluiu €29 milhões relativos a ganhos pela venda da participação na Visa Europe e custos de reestruturação
- Acordo para a aquisição dos negócios de varejo e private banking do Deutsche Bank Polska, S.A.
- Crescimento do crédito impulsionado por empresas e pessoas físicas. Base de depósitos estável com crescimento significativo em vista e poupança
- O LAI foi impulsionado por margem de juros, comissões, provisões e controle de custos. Lucro afetado por impactos regulatórios³
- Melhora sólida da qualidade do crédito: menor índice de inadimplência e custo do crédito melhor

OUTROS PAÍSES DA AMÉRICA LATINA

Lucro atribuível

- Foco em vinculação, transacionalidade e segmentos-alvo
- Lucro do Uruguai impulsionado por maiores receitas e controle de custos
- Lucro do Peru impulsionado por maiores receitas e liberação de provisões

Resultados segmentos globais

BANCO COMERCIAL

ATIVIDADE

bilhões € e % mudança em euros constantes

RESULTADOS ¹	4T17	%3T17	2017	%2016
Margem de juros	7.812	0,7	31.701	7,9
Comissões	2.444	4,3	9.718	9,8
Margem bruta	10.520	0,9	42.755	8,4
Despesas	-4.874	4,2	-19.374	4,9
Prov. crédito	-1.872	-7,3	-8.174	-7,2
LAI	3.349	4,4	12.820	22,7
Lucro atrib. ordinário	1.980	5,7	7.624	17,8
Não recorrentes ²	-76	-10,6	-161	-5,0
Lucro atribuível	1.904	-6,4	7.463	18,4

- (1) milhões € e variação % em euros constantes
- (2) No 2017, reforma fiscal, provisões por furacões, recompra de uma participação minoritária e outros. No 2016 venda da participação na Visa Europe e custos de reestruturação
- Continua a transformação do nosso modelo comercial para um modelo cada vez mais Simples, Pessoal e Justo
- Foco em três principais prioridades: vinculação de clientes, transformação digital e excelência operacional
- Impulso da multicanalidade, com foco em canais digitais
- Avançando na concretização de nossos objetivos, com 17,3 milhões de clientes vinculados (+13% sobre dezembro de 2016) e 25,4 milhões de clientes digitais (+21% sobre dezembro de 2016).

GLOBAL CORPORATE BANKING

MARGEM BRUTA Milhões de € constantes +1% 5.552 **TOTAL** 5.486 617 -6% 655 Capital & Other 1.721 **Global Markets** 1.715 0% Financing Clientes 1.383 .297 +7% +2% Solutions & Advisory **Global Transaction** 1.820 1.832 +1% Banking 2016 2017

RESULTADOS ¹	4T17	%3T17	2017	%2016
Margem de juros	587	-2,0	2.478	-2,5
Comissões	393	0,1	1.627	15,9
Margem bruta	1.239	-8,4	5.552	1,2
Despesas	-519	6,0	-1.988	4,8
Prov. crédito	-207	81,8	-690	0,8
LAI	484	-32,9	2.804	-0,9
Lucro atrib. ordinário	320	-30,8	1.821	-2,4
Não recorrentes ²	0	_	0	-100,0
Lucro atribuível	320	-30,8	1.821	0,8

- (1) milhões € e variação % em euros constantes
- (2) No 2016 custos de reestruturação
- Melhora da qualidade das receitas de clientes, apoiada em negócios de valor agregado e maiores comissões, que compensam um menor uso do balanço
- Impulsio aos negócios com menor custo de capital (export finance, agent finance e trade finance). Melhor posicionamento em negócios de valor agregado
- Digitalização e produtos sob medida provocam melhora continuada dos serviços para clientes particulares
- Lucro líquido atribuível aumenta o 1% e representa 20% das áreas operacionais

Avançamos no nosso plano de financiamento para melhorar a posição TLAC do Grupo e otimizar o custo de capital durante o ano - ex-Popular

Principais índices de liquidez

Dez'17

Plano de financiamento - emissões

Jan-Dez'17

Índice créditos / depósitos líquido (LTD): 109%

Depósitos + financiamento M/LT /

117%

créditos líquidos¹:

Índice de Cobertura de Liquidez (LCR)¹: 133%

Emissões do Grupo

Emissores diversificados

Moedas diversificadas

€27bn (~€19bn TLAC-eligible)

Parent bank, SCF, UK and USA

EUR, USD, GBP

Posição confortável de liquidez (Grupo e filiais)

Foco em instrumentos *TLAC-eligible*, seguindo nosso modelo de financiamento e liquidez descentralizado

Inadimplência, cobertura e custo de crédito

Índice de inadimplência

o	/
7	o

	31.03.16	30.06.16	30.09.16	31.12.16	31.03.17	30.06.17	30.09.17	31.12.17
Europa continental	7,08	6,84	6,43	5,92	5,62	5,11	4,95	4,50
Espanha	6,36	6,06	5,82	5,41	5,22	4,99	4,99	4,72
Santander Consumer Finance	3,28	2,95	2,86	2,68	2,62	2,61	2,60	2,50
Polônia	5,93	5,84	5,71	5,42	5,20	4,66	4,70	4,57
Portugal	8,55	10,46	9,40	8,81	8,47	7,67	6,93	5,71
Reino Unido	1,49	1,47	1,47	1,41	1,31	1,23	1,32	1,33
América Latina	4,88	4,98	4,94	4,81	4,50	4,44	4,45	4,50
Brasil	5,93	6,11	6,12	5,90	5,36	5,36	5,32	5,29
México	3,06	3,01	2,95	2,76	2,77	2,58	2,56	2,69
Chile	5,45	5,28	5,12	5,05	4,93	5,00	4,95	4,96
Estados Unidos	2,19	2,24	2,24	2,28	2,43	2,64	2,56	2,79
Áreas operacionais	4,36	4,32	4,19	3,95	3,77	3,57	3,53	3,39
Total Grupo	4,33	4,29	4,15	3,93	3,74	3,55	3,51	3,38

NOTA. Total Grupo incluindo Popular: 5,37% em Jun 2017 ; 4,24% em Set 2017 ; 4,08% em Dez 2017

Índice de cobertura %

	31.03.16	30.06.16	30.09.16	31.12.16	31.03.17	30.06.17	30.09.17	31.12.17
Europa continental	65,4	61,3	61,3	60,0	60,6	58,7	58,1	58,0
Espanha	50,2	47,6	47,6	48,3	49,1	46,0	45,2	45,9
Santander Consumer Finance	111,9	110,6	110,7	109,1	108,9	106,5	104,3	101,4
Polônia	67,0	65,8	68,9	61,0	61,2	67,5	67,6	68,2
Portugal	87,7	61,9	57,8	63,7	61,7	59,8	60,4	59,1
Reino Unido	36,5	36,5	36,0	32,9	33,8	32,6	31,5	32,0
América Latina	79,7	81,4	84,5	87,3	90,5	89,1	89,9	84,8
Brasil	83,7	85,3	89,3	93,1	98,1	95,5	97,6	92,6
México	97,5	102,3	101,9	103,8	104,8	113,8	110,3	97,5
Chile	54,6	55,5	58,1	59,1	58,9	58,2	58,5	58,2
Estados Unidos	221,1	220,6	216,2	214,4	202,4	183,1	187,5	170,2
Áreas operacionais	73,3	72,0	72,8	73,5	74,6	72,6	72,1	70,7
Total Grupo	74,0	72,5	72,7	73,8	74,6	72,7	72,3	70,8

NOTA. Total Grupo incluindo Popular: 67,7% em Jun 2017 ; 65,8% em Set 2017 ; 65,2% em Dez 2017

Riscos de inadimplência e Fundo de cobertura. Dezembro 2017 - ex-Popular

Riscos de inadimplência

100%: 28.104 milh.

Fundos de cobertura

100%: 19.906 milh.

Porcentagem sobre total do Grupo (*) Sem SCF UK

Custo de crédito

%

	31.03.16	30.06.16	30.09.16	31.12.16	31.03.17	30.06.17	30.09.17	31.12.17
Europa continental	0,60	0,51	0,46	0,44	0,38	0,37	0,34	0,32
Espanha	0,54	0,45	0,41	0,37	0,33	0,33	0,31	0,33
Santander Consumer Finance	0,64	0,55	0,49	0,47	0,39	0,37	0,34	0,30
Polônia	0,82	0,75	0,76	0,70	0,66	0,65	0,61	0,62
Portugal	0,28	0,21	0,17	0,18	0,07	0,03	0,03	(0,04)
Reino Unido	0,01	0,03	0,05	0,02	0,03	0,02	0,03	0,08
América Latina	3,39	3,41	3,42	3,37	3,36	3,37	3,27	3,17
Brasil	4,63	4,71	4,87	4,89	4,84	4,79	4,55	4,36
México	2,95	2,96	2,86	2,86	2,94	3,01	3,14	3,08
Chile	1,58	1,59	1,55	1,43	1,42	1,37	1,27	1,21
Estados Unidos	3,85	3,77	3,80	3,68	3,63	3,65	3,57	3,42
Áreas operacionais	1,24	1,20	1,20	1,19	1,18	1,19	1,15	1,12
Total Grupo	1,22	1,19	1,19	1,18	1,17	1,19	1,15	1,12

NOTA. Total Grupo incluindo Popular: 1,17% em Jun 2017 ; 1,12% em Sep 2017 ; 1,07% em Dez 2017

Demonstrações trimestrais de resultados

Grupo Santander (com Popular)

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	10.021	10.119	10.395	10.734	11.246	11.522	11.569	11.556	41.268	45.892
Margem bruta	10.730	10.755	11.080	11.288	12.029	12.049	12.252	12.062	43.853	48.392
Despesas totais	(5.158)	(5.227)	(5.250)	(5.453)	(5.543)	(5.648)	(5.766)	(5.961)	(21.088)	(22.918)
Margem líquida	5.572	5.528	5.831	5.835	6.486	6.401	6.486	6.101	22.766	25.473
Prov. perdas com créditos	(2.408)	(2.205)	(2.499)	(2.406)	(2.400)	(2.280)	(2.250)	(2.181)	(9.518)	(9.111)
Outros resultados	(433)	(544)	(392)	(591)	(775)	(848)	(645)	(544)	(1.960)	(2.812)
Resultado ordinário antes de impostos	2.732	2.779	2.940	2.838	3.311	3.273	3.591	3.375	11.288	13.550
Lucro consolidado ordinário	1.922	1.864	2.036	2.072	2.186	2.144	2.347	2.285	7.893	8.963
Lucro líquido ordinário atribuível	1.633	1.526	1.695	1.766	1.867	1.749	1.976	1.924	6.621	7.516
Líquido de ganhos e saneamentos*	_	(248)	_	(169)	_	_	(515)	(382)	(417)	(897)
Lucro líquido atribuível	1.633	1.278	1.695	1.598	1.867	1.749	1.461	1.542	6.204	6.619

^{(*).-} Inclui: no 2T16 ganho da venda participação VISA Europe e custos de restruturação no 4T16 PPI and *restatement* do Santander Consumer USA no 3T17 cargos por custos de integração e saneamentos de participações e ativos intangíveis no 4T17 ganho da venda Allfunds Bank, reforma fiscal em EUA, saneamentos do ágio e provisões por furacões, compra de uma participação em Santander Consumer USA e outros em EUA

Grupo Santander (com Popular)

Milhões de euros (sem impacto TC)

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	10.227	10.214	10.330	10.577	10.820	11.318	11.817	11.938	41.349	45.892
Margem bruta	10.921	10.849	11.014	11.111	11.570	11.836	12.519	12.466	43.897	48.392
Despesas totais	(5.204)	(5.235)	(5.214)	(5.381)	(5.357)	(5.555)	(5.880)	(6.126)	(21.034)	(22.918)
Margem líquida	5.717	5.614	5.800	5.731	6.213	6.281	6.639	6.340	22.862	25.473
Prov. perdas com créditos	(2.520)	(2.271)	(2.501)	(2.362)	(2.285)	(2.236)	(2.311)	(2.279)	(9.655)	(9.111)
Outros resultados	(459)	(556)	(381)	(585)	(747)	(834)	(663)	(568)	(1.980)	(2.812)
Resultado ordinário antes de impostos	2.739	2.787	2.918	2.784	3.181	3.211	3.665	3.494	11.228	13.550
Lucro consolidado ordinário	1.932	1.867	2.019	2.036	2.099	2.099	2.399	2.366	7.854	8.963
Lucro líquido ordinário atribuível	1.638	1.523	1.679	1.734	1.790	1.711	2.022	1.993	6.574	7.516
Líquido de ganhos e saneamentos*	_	(259)	3	(157)	_	_	(515)	(382)	(414)	(897)
Lucro líquido atribuível	1.638	1.264	1.682	1.577	1.790	1.711	1.507	1.611	6.161	6.619

^{(*).-} Inclui: no 2T16 ganho da venda participação VISA Europe e custos de restruturação no 4T16 PPI and *restatement* do Santander Consumer USA no 3T17 cargos por custos de integração e saneamentos de participações e ativos intangíveis no 4T17 ganho da venda Allfunds Bank, reforma fiscal em EUA, saneamentos do ágio e provisões por furacões, compra de uma participação em Santander Consumer USA e outros em EUA

Grupo Santander (sem Popular)

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	10.021	10.119	10.395	10.734	11.246	11.382	10.984	10.989	41.268	44.601
Margem bruta	10.730	10.755	11.080	11.288	12.029	11.910	11.617	11.526	43.853	47.082
Despesas totais	(5.158)	(5.227)	(5.250)	(5.453)	(5.543)	(5.552)	(5.379)	(5.571)	(21.088)	(22.045)
Margem líquida	5.572	5.528	5.831	5.835	6.486	6.358	6.239	5.955	22.766	25.038
Prov. perdas com créditos	(2.408)	(2.205)	(2.499)	(2.406)	(2.400)	(2.272)	(2.212)	(2.114)	(9.518)	(8.997)
Outros resultados	(433)	(544)	(392)	(591)	(775)	(828)	(652)	(537)	(1.960)	(2.792)
Resultado ordinário antes de impostos	2.732	2.779	2.940	2.838	3.311	3.258	3.375	3.305	11.288	13.248
Lucro consolidado ordinário	1.922	1.864	2.036	2.072	2.186	2.133	2.180	2.200	7.893	8.700
Lucro líquido ordinário atribuível	1.633	1.526	1.695	1.766	1.867	1.738	1.809	1.839	6.621	7.253
Líquido de ganhos e saneamentos*	_	(248)	_	(169)	_	_	(215)	(382)	(417)	(597)
Lucro líquido atribuível (Ex-Popular)	1.633	1.278	1.695	1.598	1.867	1.738	1.594	1.457	6.204	6.656

^{(*).-} Inclui: no 2T16 ganho da venda participação VISA Europe e custos de restruturação no 4T16 PPI and *restatement* do Santander Consumer USA no 3T17 cargos por custos de integração e saneamentos de participações e ativos intangíveis no 4T17 ganho da venda Allfunds Bank, reforma fiscal em EUA, saneamentos do ágio e provisões por furacões, compra de uma participação em Santander Consumer USA e outros em EUA

Grupo Santander (sem Popular)

Milhões de euros (sem impacto TC)

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	10.227	10.214	10.330	10.577	10.820	11.178	11.232	11.371	41.349	44.601
Margem bruta	10.921	10.849	11.014	11.111	11.570	11.697	11.885	11.931	43.897	47.082
Despesas totais	(5.204)	(5.235)	(5.214)	(5.381)	(5.357)	(5.459)	(5.493)	(5.736)	(21.034)	(22.045)
Margem líquida	5.717	5.614	5.800	5.731	6.213	6.238	6.392	6.194	22.862	25.038
Prov. perdas com créditos	(2.520)	(2.271)	(2.501)	(2.362)	(2.285)	(2.228)	(2.273)	(2.211)	(9.655)	(8.997)
Outros resultados	(459)	(556)	(381)	(585)	(747)	(814)	(670)	(560)	(1.980)	(2.792)
Resultado ordinário antes de impostos	2.739	2.787	2.918	2.784	3.181	3.196	3.449	3.423	11.228	13.248
Lucro consolidado ordinário	1.932	1.867	2.019	2.036	2.099	2.089	2.232	2.281	7.854	8.700
Lucro líquido ordinário atribuível	1.638	1.523	1.679	1.734	1.790	1.700	1.854	1.909	6.574	7.253
Líquido de ganhos e saneamentos*	_	(259)	3	(157)	_	_	(215)	(382)	(414)	(597)
Lucro líquido atribuível (Ex-Popular)	1.638	1.264	1.682	1.577	1.790	1.700	1.639	1.526	6.161	6.656

^{(*).-} Inclui: no 2T16 ganho da venda participação VISA Europe e custos de restruturação no 4T16 PPI and *restatement* do Santander Consumer USA

no 3T17 cargos por custos de integração e saneamentos de participações e ativos intangíveis no 4T17 ganho da venda Allfunds Bank, reforma fiscal em EUA, saneamentos do ágio e provisões por furacões, compra de uma participação em Santander Consumer USA e outros em EUA

Espanha (sem Popular)

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	1.243	1.232	1.185	1.198	1.206	1.287	1.235	1.248	4.858	4.976
Margem bruta	1.543	1.343	1.398	1.324	1.539	1.351	1.435	1.368	5.608	5.694
Despesas totais	(837)	(834)	(824)	(802)	(798)	(806)	(815)	(841)	(3.297)	(3.259)
Margem líquida	706	509	574	522	741	545	621	528	2.311	2.434
Prov. perdas com créditos	(231)	(129)	(140)	(85)	(163)	(137)	(104)	(110)	(585)	(513)
Outros resultados	(37)	(82)	(51)	(97)	(64)	(64)	(55)	(23)	(267)	(207)
Resultado ordinário antes de impostos	438	298	382	340	514	344	461	395	1.459	1.714
Lucro consolidado ordinário	312	213	274	243	367	246	316	267	1.043	1.197
Lucro líquido ordinário atribuível	307	208	270	237	362	241	311	265	1.022	1.180
Líquido de ganhos e saneamentos*	_	(216)	_	_	_	_	_	_	(216)	
Lucro líquido atribuível	307	(8)	270	237	362	241	311	265	806	1.180

^{(*).-} Inclui: no 2T16 ganho da venda participação VISA Europe

Santander Consumer Finance

Milhões de euros

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	1.041	1.061	1.099	1.052	1.121	1.096	1.121	1.110	4.253	4.449
Margem bruta	1.045	1.051	1.106	1.060	1.118	1.099	1.135	1.132	4.262	4.484
Despesas totais	(483)	(468)	(467)	(486)	(502)	(485)	(484)	(506)	(1.904)	(1.978)
Margem líquida	562	583	639	574	616	614	650	625	2.357	2.506
Prov. perdas com créditos	(114)	(70)	(116)	(87)	(61)	(57)	(90)	(58)	(387)	(266)
Outros resultados	(39)	(41)	(36)	(52)	(37)	(35)	(30)	(55)	(168)	(157)
Resultado ordinário antes de impostos	410	472	487	434	518	522	531	512	1.803	2.083
Lucro consolidado ordinário	293	324	346	319	370	382	370	373	1.282	1.495
Lucro líquido ordinário atribuível	251	282	291	269	314	319	309	311	1.093	1.254
Líquido de ganhos e saneamentos*	_	25	_	_	_	_	(85)	(0)	25	(85)
Lucro líquido atribuível	251	307	291	269	314	319	224	311	1.119	1.168

(*).- Inclui: no 2T16 ganho da venda participação VISA Europe no 3T17 cargos por custos de integração

Santander Consumer Finance

Milhões de euros (sem impacto TC)

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	1.047	1.063	1.100	1.049	1.116	1.096	1.122	1.114	4.258	4.449
Margem bruta	1.051	1.053	1.106	1.057	1.113	1.099	1.136	1.136	4.267	4.484
Despesas totais	(485)	(469)	(467)	(485)	(500)	(485)	(485)	(508)	(1.906)	(1.978)
Margem líquida	565	584	639	572	613	614	651	628	2.360	2.506
Prov. perdas com créditos	(115)	(70)	(116)	(87)	(60)	(57)	(89)	(58)	(388)	(266)
Outros resultados	(39)	(42)	(36)	(52)	(37)	(35)	(30)	(55)	(168)	(157)
Resultado ordinário antes de impostos	412	472	487	433	515	522	532	514	1.804	2.083
Lucro consolidado ordinário	295	325	345	318	368	381	371	375	1.283	1.495
Lucro líquido ordinário atribuível	253	282	291	268	312	319	310	313	1.094	1.254
Líquido de ganhos e saneamentos*	_	26	(0)	(0)	_	_	(85)	(0)	25	(85)
Lucro líquido atribuível	253	308	291	268	312	319	225	313	1.119	1.168

(*).- Inclui: no 2T16 ganho da venda participação VISA Europe no 3T17 cargos por custos de integração

Polônia

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	292	298	321	323	318	343	350	360	1.233	1.371
Margem bruta	311	345	330	329	321	363	358	378	1.314	1.419
Despesas totais	(145)	(146)	(149)	(139)	(146)	(150)	(149)	(160)	(579)	(605)
Margem líquida	166	199	181	190	175	212	209	218	735	814
Prov. perdas com créditos	(33)	(34)	(43)	(35)	(27)	(34)	(36)	(40)	(145)	(137)
Outros resultados	(22)	(29)	(6)	(25)	(23)	(27)	(28)	(19)	(83)	(96)
Resultado ordinário antes de impostos	111	136	132	129	125	152	144	159	508	581
Lucro consolidado ordinário	88	108	100	91	86	120	110	116	387	432
Lucro líquido ordinário atribuível	64	75	69	63	59	83	76	81	272	300
Líquido de ganhos e saneamentos*	_	29	_	_	_	_	_	_	29	_
Lucro líquido atribuível	64	104	69	63	59	83	76	81	301	300

^{(*).-} Inclui: no 2T16 ganho da venda participação VISA Europe e custos de restruturação

Polônia

Milhões de zlotys poloneses

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	1.275	1.301	1.391	1.412	1.374	1.449	1.489	1.522	5.379	5.835
Margem bruta	1.357	1.507	1.430	1.440	1.386	1.532	1.525	1.599	5.733	6.041
Despesas totais	(632)	(638)	(647)	(609)	(630)	(634)	(636)	(675)	(2.527)	(2.576)
Margem líquida	724	869	783	831	756	898	889	924	3.207	3.465
Prov. perdas com créditos	(144)	(149)	(186)	(153)	(116)	(142)	(155)	(171)	(632)	(585)
Outros resultados	(97)	(126)	(25)	(111)	(100)	(112)	(119)	(78)	(360)	(410)
Resultado ordinário antes de impostos	483	593	573	566	539	644	614	674	2.215	2.471
Lucro consolidado ordinário	384	471	434	399	372	506	470	492	1.688	1.840
Lucro líquido ordinário atribuível	281	327	300	277	257	351	324	344	1.185	1.276
Líquido de ganhos e saneamentos*	_	128	(0)	0	_	_	_	_	128	_
Lucro líquido atribuível	281	455	300	277	257	351	324	344	1.313	1.276

^{(*).-} Inclui: no 2T16 ganho da venda participação VISA Europe e custos de restruturação

Portugal (sem Popular)

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	273	262	260	251	261	249	262	266	1.047	1.038
Margem bruta	337	281	287	304	294	265	305	281	1.209	1.145
Despesas totais	(154)	(149)	(142)	(143)	(139)	(137)	(137)	(138)	(589)	(550)
Margem líquida	183	132	145	161	155	128	168	143	620	595
Prov. perdas com créditos	(22)	(6)	(16)	(9)	10	6	(16)	12	(54)	12
Outros resultados	(2)	(21)	(5)	(5)	(14)	(9)	(11)	(1)	(34)	(35)
Resultado ordinário antes de impostos	158	104	124	146	151	125	142	155	533	573
Lucro consolidado ordinário	122	81	93	106	126	108	104	105	402	442
Lucro líquido ordinário atribuível	121	80	92	106	125	107	103	104	399	440
Líquido de ganhos e saneamentos	_	_	_	_	_	_	_		_	
Lucro líquido atribuível	121	80	92	106	125	107	103	104	399	440

Reino Unido

Milhões de euros

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	1.434	1.393	1.302	1.307	1.349	1.409	1.317	1.291	5.436	5.366
Margem bruta	1.513	1.501	1.377	1.425	1.432	1.544	1.397	1.344	5.816	5.716
Despesas totais	(794)	(788)	(703)	(683)	(723)	(723)	(694)	(721)	(2.967)	(2.861)
Margem líquida	719	713	675	742	709	821	703	623	2.850	2.855
Prov. perdas com créditos	(7)	(68)	(44)	61	(15)	(42)	(66)	(81)	(58)	(205)
Outros resultados	(59)	(71)	(85)	(124)	(105)	(171)	(89)	(101)	(339)	(466)
Resultado ordinário antes de impostos	654	574	545	679	588	608	547	441	2.452	2.184
Lucro consolidado ordinário	462	401	370	483	423	414	382	304	1.716	1.523
Lucro líquido ordinário atribuível	453	390	364	474	416	408	377	297	1.681	1.498
•			301		120	.00	0,,			21130
Líquido de ganhos e saneamentos*	_	107	_	(137)	_	_	_	_	(30)	_
Lucro líquido atribuível	453	497	364	338	416	408	377	297	1.651	1.498

(*).- Inclui: no 2T16 ganho da venda participação VISA Europe e custos de restruturação no 4T16 PPI

Reino Unido

Milhões de libras

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	1.105	1.096	1.108	1.133	1.160	1.213	1.183	1.146	4.442	4.702
Margem bruta	1.166	1.180	1.172	1.234	1.231	1.329	1.255	1.193	4.752	5.008
Despesas totais	(611)	(619)	(599)	(594)	(622)	(622)	(623)	(639)	(2.424)	(2.507)
Margem líquida	554	561	573	640	609	706	632	554	2.328	2.502
Prov. perdas com créditos	(5)	(53)	(37)	48	(13)	(36)	(59)	(72)	(48)	(179)
Outros resultados	(45)	(56)	(71)	(104)	(90)	(147)	(81)	(90)	(277)	(408)
Resultado ordinário antes de impostos	504	452	465	583	506	524	492	392	2.004	1.914
Lucro consolidado ordinário	356	316	316	414	364	356	344	270	1.402	1.334
Lucro líquido ordinário atribuível	349	307	311	407	358	351	339	265	1.373	1.313
Líquido de ganhos e saneamentos*	_	83	2	(110)	_	_	_	_	(24)	_
Lucro líquido atribuível	349	390	313	297	358	351	339	265	1.349	1.313

(*).- Inclui: no 2T16 ganho da venda participação VISA Europe e custos de restruturação no 4T16 PPI

Brasil

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	2.365	2.583	2.899	3.155	3.455	3.413	3.392	3.458	11.002	13.718
Margem bruta	2.381	2.703	3.050	3.187	3.717	3.502	3.542	3.512	11.321	14.273
Despesas totais	(947)	(1.046)	(1.177)	(1.305)	(1.314)	(1.233)	(1.244)	(1.289)	(4.475)	(5.080)
Margem líquida	1.434	1.657	1.873	1.882	2.403	2.269	2.298	2.223	6.845	9.193
Prov. perdas com créditos	(720)	(753)	(951)	(953)	(910)	(852)	(819)	(814)	(3.377)	(3.395)
Outros resultados	(177)	(193)	(134)	(193)	(358)	(349)	(268)	(211)	(696)	(1.186)
Resultado ordinário antes de impostos	536	711	788	736	1.135	1.068	1.211	1.198	2.772	4.612
Lucro consolidado ordinário	399	481	544	575	713	689	747	738	1.999	2.887
Lucro líquido ordinário atribuível	359	429	488	510	634	610	659	642	1.786	2.544
Líquido de ganhos e saneamentos	_	_	_	_	_	_	_	_	_	_
Lucro líquido atribuível	359	429	488	510	634	610	659	642	1.786	2.544

Brasil

Milhões de reais brasileiros

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	10.161	10.216	10.500	11.271	11.561	12.036	12.567	13.139	42.147	49.304
Margem bruta	10.227	10.708	11.067	11.364	12.438	12.367	13.129	13.367	43.366	51.301
Despesas totais	(4.068)	(4.138)	(4.266)	(4.671)	(4.397)	(4.355)	(4.613)	(4.895)	(17.143)	(18.259)
Margem líquida	6.159	6.570	6.801	6.693	8.041	8.013	8.516	8.472	26.223	33.042
Prov. perdas com créditos	(3.093)	(2.972)	(3.473)	(3.398)	(3.045)	(3.008)	(3.045)	(3.105)	(12.937)	(12.203)
Outros resultados	(762)	(763)	(457)	(686)	(1.198)	(1.231)	(1.007)	(825)	(2.668)	(4.261)
Resultado ordinário antes de impostos	2.304	2.835	2.870	2.609	3.798	3.773	4.464	4.543	10.619	16.578
Lucro consolidado ordinário	1.716	1.908	1.979	2.055	2.386	2.431	2.757	2.802	7.658	10.376
Lucro líquido ordinário atribuível	1.540	1.704	1.774	1.821	2.121	2.152	2.432	2.438	6.840	9.143
Líquido de ganhos e saneamentos	_	_	_	_	_	_	_			_
Lucro líquido atribuível	1.540	1.704	1.774	1.821	2.121	2.152	2.432	2.438	6.840	9.143

México

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	767	768	767	794	804	856	879	811	3.096	3.350
Margem bruta	792	786	796	828	824	914	892	830	3.203	3.460
Despesas totais	(322)	(317)	(311)	(325)	(319)	(361)	(356)	(345)	(1.274)	(1.382)
Margem líquida	470	469	486	503	505	553	536	485	1.928	2.078
Prov. perdas com créditos	(221)	(214)	(194)	(203)	(233)	(246)	(240)	(187)	(832)	(905)
Outros resultados	(6)	(11)	(5)	(8)	(4)	(6)	(4)	(24)	(30)	(39)
Resultado ordinário antes de impostos	243	244	288	293	267	301	292	274	1.067	1.134
Lucro consolidado ordinário	187	192	223	217	211	238	231	225	820	904
Lucro líquido ordinário atribuível	143	146	172	169	163	187	182	178	629	710
Líquido de ganhos e saneamentos	_	_	_	_	_	_	_	_	_	_
Lucro líquido atribuível	143	146	172	169	163	187	182	178	629	710

México

Milhões de pesos mexicanos

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	15.253	15.690	16.028	16.922	17.348	17.505	18.399	18.076	63.893	71.327
Margem bruta	15.745	16.054	16.647	17.645	17.779	18.706	18.677	18.508	66.093	73.671
Despesas totais	(6.402)	(6.479)	(6.497)	(6.922)	(6.894)	(7.386)	(7.460)	(7.683)	(26.300)	(29.423)
Margem líquida	9.343	9.576	10.151	10.723	10.886	11.320	11.218	10.825	39.792	44.248
Prov. perdas com créditos	(4.399)	(4.364)	(4.062)	(4.337)	(5.032)	(5.019)	(5.015)	(4.201)	(17.162)	(19.267)
Outros resultados	(123)	(233)	(98)	(161)	(90)	(131)	(89)	(522)	(615)	(832)
Resultado ordinário antes de impostos	4.821	4.979	5.990	6.225	5.764	6.170	6.113	6.102	22.015	24.149
Lucro consolidado ordinário	3.724	3.919	4.643	4.629	4.548	4.865	4.841	4.996	16.915	19.250
Lucro líquido ordinário atribuível	2.839	2.979	3.577	3.589	3.523	3.829	3.808	3.963	12.983	15.123
Líquido de ganhos e saneamentos	_	_	_	_	_	_	_			_
Lucro líquido atribuível	2.839	2.979	3.577	3.589	3.523	3.829	3.808	3.963	12.983	15.123

Chile

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	509	534	561	613	592	589	534	583	2.216	2.298
Margem bruta	556	577	616	672	645	644	604	630	2.422	2.523
Despesas totais	(235)	(237)	(249)	(265)	(264)	(260)	(253)	(248)	(986)	(1.025)
Margem líquida	321	339	368	407	381	383	351	382	1.435	1.498
Prov. perdas com créditos	(109)	(127)	(146)	(131)	(122)	(122)	(108)	(110)	(514)	(462)
Outros resultados	1	(1)	6	(35)	2	7	11	3	(27)	23
Resultado ordinário antes de impostos	213	211	228	241	261	267	255	276	894	1.059
Lucro consolidado ordinário	173	181	187	195	214	218	209	218	735	859
Lucro líquido ordinário atribuível	122	126	129	137	147	149	143	146	513	586
Líquido de ganhos e saneamentos	_	_	_	_	_	_	_	_	_	_
Lucro líquido atribuível	122	126	129	137	147	149	143	146	513	586

Chile

Bilhões de pesos chilenos

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	393	409	414	441	413	430	403	434	1.657	1.681
Margem bruta	430	441	455	484	450	470	456	470	1.810	1.846
Despesas totais	(182)	(182)	(184)	(191)	(184)	(190)	(191)	(185)	(737)	(750)
Margem líquida	248	260	272	293	266	280	265	285	1.073	1.096
Prov. perdas com créditos	(84)	(98)	(108)	(94)	(85)	(89)	(81)	(82)	(384)	(338)
Outros resultados	1	(0)	5	(26)	1	5	8	2	(20)	17
Resultado ordinário antes de impostos	165	162	169	173	182	195	192	205	668	775
Lucro consolidado ordinário	134	138	138	140	149	159	158	163	550	629
Lucro líquido ordinário atribuível	94	96	95	98	103	109	108	10 9	384	429
Líquido de ganhos e saneamentos	_	_	_	_	_	_	_			_
Lucro líquido atribuível	94	96	95	98	103	109	108	109	384	429

Estados Unidos (sem Popular)

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	1.831	1.755	1.724	1.708	1.763	1.738	1.545	1.495	7.019	6.540
Margem bruta	1.968	1.888	1.867	1.809	1.879	1.880	1.604	1.596	7.532	6.959
Despesas totais	(777)	(774)	(784)	(864)	(837)	(845)	(743)	(773)	(3.198)	(3.198)
Margem líquida	1.191	1.114	1.083	946	1.042	1.035	861	824	4.334	3.761
Prov. perdas com créditos	(861)	(704)	(776)	(867)	(811)	(697)	(634)	(638)	(3.208)	(2.780)
Outros resultados	(66)	(13)	(3)	(8)	(32)	(24)	(2)	(31)	(90)	(90)
Resultado ordinário antes de impostos	264	397	304	71	199	314	225	155	1.036	892
Lucro consolidado ordinário	160	253	213	54	138	235	154	109	681	636
Lucro líquido ordinário atribuível	82	159	141	14	95	149	93	71	395	408
Líquido de ganhos e saneamentos*	_	_	_	(32)	_	_	_	(76)	(32)	(76)
Lucro líquido atribuível	82	159	141	(19)	95	149	93	(5)	363	332

^{(*).-} Inclui: no 4T16 restatement do Santander Consumer USA no 4T17 reforma fiscal, provisões por furacões, compra de uma participação em Santander Consumer USA e outros

Estados Unidos (sem Popular)

Milhões de dólares

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	2.018	1.983	1.925	1.838	1.877	1.912	1.820	1.765	7.764	7.373
Margem bruta	2.168	2.133	2.085	1.945	2.001	2.068	1.893	1.884	8.332	7.845
Despesas totais	(856)	(874)	(875)	(932)	(891)	(929)	(875)	(909)	(3.538)	(3.605)
Margem líquida	1.312	1.259	1.210	1.013	1.109	1.138	1.018	975	4.794	4.240
Prov. perdas com créditos	(949)	(797)	(867)	(935)	(863)	(768)	(749)	(753)	(3.548)	(3.134)
Outros resultados	(72)	(16)	(3)	(8)	(34)	(27)	(4)	(36)	(99)	(101)
Resultado ordinário antes de impostos	291	446	340	69	212	343	265	186	1.146	1.006
Lucro consolidado ordinário	177	285	238	54	147	257	182	132	754	717
Lucro líquido ordinário atribuível	90	178	157	12	101	163	111	85	437	460
Líquido de ganhos e saneamentos*	_	_	_	(36)	_	_	_	(85)	(36)	(85)
Lucro líquido atribuível	90	178	157	(24)	101	163	111	(0)	401	374

^{(*).-} Inclui: no 4T16 restatement do Santander Consumer USA no 4T17 reforma fiscal, provisões por furacões, compra de uma participação em Santander Consumer USA e outros

Banco Popular

Milhões de euros

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões						140	584	567		1.291
Margem bruta						139	634	536		1.309
Despesas totais						(96)	(388)	(390)		(873)
Margem líquida						43	247	146		436
Prov. perdas com créditos						(8)	(38)	(68)		(114)
Outros resultados						(20)	8	(8)		(20)
Resultado ordinário antes de impostos						15	216	71		302
Lucro consolidado ordinário						11	167	85		263
Lucro líquido ordinário atribuível						11	168	85		263
Líquido de ganhos e saneamentos*						_	(300)	_		(300)
Lucro líquido atribuível						11	(132)	85		(37)

(*).- Inclui: no 3T17 cargos por custos de integração

Centro Corporativo

Milhões de euros

	1T 16	2T 16	3T 16	4T 16	1T 17	2T 17	3T 17	4T 17	2016	2017
M. de juros + comissões	(173)	(192)	(201)	(204)	(198)	(223)	(227)	(240)	(771)	(889)
Margem bruta	(223)	(244)	(316)	(282)	(341)	(340)	(300)	(239)	(1.066)	(1.220)
Despesas totais	(126)	(120)	(104)	(99)	(119)	(118)	(118)	(120)	(450)	(476)
Margem líquida	(349)	(365)	(421)	(381)	(460)	(458)	(419)	(359)	(1.516)	(1.696)
Prov. perdas com créditos	1	(5)	5	0	(5)	(11)	(22)	(8)	2	(45)
Outros resultados	(5)	(55)	(59)	44	(32)	(53)	(54)	(43)	(75)	(181)
Resultado ordinário antes de impostos	(353)	(424)	(474)	(337)	(497)	(522)	(494)	(410)	(1.589)	(1.923)
Lucro consolidado ordinário	(317)	(418)	(414)	(298)	(471)	(561)	(481)	(378)	(1.448)	(1.890)
Lucro líquido ordinário atribuível	(311)	(418)	(412)	(299)	(468)	(563)	(480)	(378)	(1.439)	(1.889)
Lacio ilquiao oraliiano atribuivei	(311)	(410)	(412)	(233)	(400)	(303)	(-100)	(373)	(11-13-3)	(11003)
Líquido de ganhos e saneamentos*	_	(186)	_	_	_	_	(130)	(306)	(186)	(436)
Lucro líquido atribuível	(311)	(604)	(412)	(299)	(468)	(563)	(610)	(684)	(1.625)	(2.326)

(*).- Inclui: no 2T16 ganho da venda participação VISA Europe e custos de restruturação no 3T17 saneamentos de participações e ativos intangíveis no 4T17 saneamentos do goodwill

Glossário - Siglas

- DPV: Disponível para venda
- ATM's: Ativos totais medios
- Bi: Bilhões
- CET1: Common equity tier 1
- C&I: Commercial and Industrial
- CP: Curto prazo
- EUA: Estados Unidos
- FGD: Fundo de Garantia de Depósitos
- FL: Fully-loaded
- FUR: Fondo Único de Resolução
- LAI: Lucro antes de impostos
- LPA: Lucro por ação
- LTV: Loan to Value
- MJ: Margem de juros
- M/LP: Medio e longo plazo
- MM: Milhões
- MXN: Pesos mexicanos
- NIM: Net interest margin / Margem de juros sobre ativos medios

- n.s.: Não significativo
- OREX: Outros resultados operacionais
- PIB: Produto interno bruto
- PMEs: Pequenas e médias empresas
- **REPOS**: Repurchase agreement (operações compromissadas)
- ROF: Resultados líquidos de operações financeiras
- RoRWA: Return on risk weighted assets / Retorno sobre ativos ponderados por risco
- RWA's: Risk weighted assets / Ativos ponderados por risco
- RoTE: Return on tangible equity / Retorno sobre fundos proprios tangíveis
- SCF: Santander Consumer Finance
- SC USA: Santander Consumer USA
- SGCB: Santander Global Corporate Banking
- SVR: Standard Variable Rate
- TNAV: Tangible net asset value / patrimonio líquido tangível
- UF: Unidade de fomento

Este documento é uma tradução do original em inglês. Se houver alguma diferença entre as informações publicadas nas versões em português e inglês, consideram-se corretas as informações publicadas na versão em inglês.

Obrigada

Nossa missão é ajudar pessoas e empresas a prosperar.

Nossa cultura se baseia na crença de que tudo que fazemos deve ser

Simples | Pessoal | Justo

