

1

RELATÓRIO DE GESTÃO

E CONTAS 2017

2

Índice

1. Mensagem do Presidente do Conselho de Administração 03

2. Órgãos Sociais 06

3. Participações no Capital Social 08

4. Enquadramento Macroeconómico em 2017

4.1. A Economia Portuguesa 09

4.2 O Mercado de Crédito 16

4.3 Os Mercados Financeiros 18

5 Síntese da atividade desenvolvida pelo BPG em 2017 23

6 Gestão de Riscos 33

7 Principais Indicadores 39

8 Perspetivas da Atividade para 2018 43

9 Factos relevantes ocorridos após o termo do exercício 43

10 Proposta de Aplicação de Resultados 43

11 Referências finais 43

12 Demonstrações Financeiras 45

13 Notas às Demonstrações Financeiras 51

14 Relatório e Parecer do Conselho Fiscal 151

15 Certificação Legal de Contas 155

3

1. Mensagem do Presidente do Conselho de Administração

Senhores Acionistas,

No ano de 2017 e início de 2018, verificaram-se significativas mudanças geopolíticas,
designadamente no relacionamento entre as grandes potências, com os EUA a assumirem com
Trump políticas externas isolacionistas, a Rússia com Putin a reforçar a sua presença militar,
sobretudo na Síria, e a China com JiPing, a tonar-se líder vitalício, e a sedimentar a influência
económica chinesa no Mundo.

Na Europa, adensaram-se os sinais de que a negociação sobre o Brexit, entre o Reino Unido e a
União Europeia, poderá trazer efeitos sociais e económicos mais negativos do que o inicialmente
esperado e a liderança política da União Europeia registou também dificuldades de afirmação, com
a formação do novo governo de coligação na Alemanha a arrastar-se por largos meses.

A afirmação de Portugal no Mundo registou melhorias significativas, a começar pela eleição de
António Guterres para o cargo de Secretário-Geral das Nações Unidas. A saída de Portugal do
procedimento de défices excessivos, a eleição de Mário Centeno para Presidente do Euro Grupo, e
a elevação do rating da República para investment grade foram acontecimentos marcantes, com
reflexos relevantes na melhoria do enquadramento económico e financeiro da atividade
empresarial e bancária.

No plano interno, porém, o País sofreu os efeitos devastadores da pior onda de incêndios florestais
de que há memória, com a tragédia da morte de 116 pessoas e a área ardida a atingir mais de 500
mil hectares. O ano de 2017 foi também o ano mais seco desde 1931, colocando 97% do território
em situação de seca severa e extrema.

As perspetivas de crescimento da economia mundial para 2018 mantêm-se bastante positivas e, em
relação aos EUA, encontram-se acima dos indicadores de 2017, ao passo que, em relação à UE,
apontam para uma ligeira desaceleração do crescimento económico registado em 2017.

Em relação aos mercados emergentes, em particular China e Índia, as previsões apontam para que
se continuem a registar em 2018 taxas anuais francamente elevadas, acima de 6,5% (na China) e de
7% (na Índia).

As expetativas de curto prazo mais favoráveis nos EUA devem-se, em grande parte, ao forte
estímulo fiscal às empresas que Trump conseguiu concretizar nos EUA no início de 2018. Todavia, o
ressurgimento do protecionismo americano, poderá reverter estas expetativas, não apenas para os
EUA, mas também para, designadamente, a UE, por via da desaceleração do comércio externo e dos
fluxos de IDE.

Nos mercados financeiros obrigacionistas é esperado que as curvas de rendimentos evoluam em
alta, quer nos EUA quer na UE, em linha com a convicção de que o Fed e o BCE irão progressivamente
enveredar por um caráter não expansionista das suas políticas monetárias ao longo de 2018.

Em relação aos mercados financeiros acionistas, sendo expetável o ressurgimento da volatilidade
verificada nos dois primeiros meses de 2018, é admissível que uma gestão criteriosa e prudente das

4

carteiras deste tipo de ativos possa vir a permitir taxas de rentabilidade não muito diferentes das
taxas médias de longo prazo.

Em relação à evolução da economia portuguesa em 2018, é indispensável que prossiga a
consolidação das finanças públicas e que, no plano externo, as exportações de bens e serviços
continuem a crescer de forma vigorosa e sustentada.

Ao nível do setor bancário, o ano de 2017 ficou marcado por movimentos de consolidação que se

verificaram, designadamente, no Novo Banco, no BPI e na CGD, com reflexos positivos na imagem

do setor no contexto europeu.

Em relação à atividade do BPG em 2017, o desempenho foi globalmente positivo, fruto da
continuação do reforço das operações no setor da economia social, prioridade assumida desde a
génese do Banco, e da mudança estratégica que foi adotada em relação a outras áreas.

No quadro desta mudança, optou-se por um forte e rápido crescimento na captação de Depósitos
de Clientes, designadamente através da adesão do Banco a uma plataforma alemã (Raisin), com o
que a liquidez do Banco subiu pronunciadamente, a partir do início do segundo semestre, tendo
havido uma correção parcial até ao final do ano.

Definiu-se uma nova política para o crédito novo, com enfoque na diversificação setorial e com um
limite de exposição prudente por cliente, consentâneo com adequados critérios de risco. A
transformação da liquidez adicional obtida em depósitos passou a ser sobretudo realizada através
da gestão da carteira de ativos, pela área de mercados financeiros.

Esta mudança estratégica permitiu uma forte melhoria dos indicadores de rentabilidade do Banco
e, em 2017, invertendo a tendência de anos anteriores, o Resultado Líquido do Exercício do Banco
foi positivo, para o que contribuiu, nomeadamente, o forte incremento verificado no resultado
operacional da área de Mercados Financeiros.

Também contribuiu significativamente para esta melhoria, uma expressiva reversão de imparidades
de crédito.

Em relação à atividade do Banco para 2018, a estratégia traçada aponta para um reequilíbrio dos
contributos relativos das áreas de concessão de crédito e de mercados financeiros e para a
continuação do crescimento do produto bancário e dos resultados de exercício.

Serão também desenvolvidas áreas de negócio até agora pouco expressivas, como o corporate
banking e a gestão de ativos de novos clientes, esperando-se incrementar significativamente os
proveitos de comissões.

Assim, em 2018 espera-se que o Banco prossiga a consolidação dos resultados obtidos em 2017, de
forma a reforçar a sustentabilidade do seu modelo de negócio e a conseguir elevar os seus fundos
próprios.

5

Faremos de 2018 um ano de continuação da mudança estrutural iniciada em 2016 e, para isso, conto
com a dedicação e espírito inovador de todos os nossos colaboradores, a quem endereço uma
palavra renovada de apreço e de confiança. Criaremos mais e melhor valor, para satisfação de todos
os nossos “stakeholders”, aí se incluindo, naturalmente na primeira linha, os senhores Acionistas.

O Presidente do Conselho de Administração

Carlos Augusto Pulido Valente Monjardino

6

2. Órgãos Sociais

Os membros dos Órgãos Sociais do Banco (mandato 2016-2019) foram eleitos em reunião da

Assembleia Geral de Acionistas do Banco realizada em 20 de junho de 2016.

Os membros do Conselho Fiscal foram eleitos em reunião da Assembleia Geral de Acionistas do

Banco realizada em 3 de novembro de 2016.

Os membros do Conselho de Administração Senhores Prof. Doutor Mário Patinha Antão e Dr. João

Ricardo Chícharo Folque foram designados por cooptação em reunião do Conselho de

Administração de 23 de dezembro de 2016, tendo iniciado funções em 1 de março de 2017.

 Mesa da Assembleia Geral

 Presidente: Vitalino José Ferreira Prova Canas

Vice-Presidente: Maria Luísa Dias da Silva Santos

 Primeiro Secretário: Pedro Luís Amaral da Cunha

 Segundo Secretário: Carlos Alberto Cardoso Rodrigues Beja

 Conselho de Administração

 Presidente: Carlos Augusto Pulido Valente Monjardino

 Vice-Presidentes: Mário José Brandão Ferreira

 Mário Patinha Antão

Vogais: Guilherme Manuel Soares Bernardo Vaz

 Luís António Gomes Moreno

 João Ricardo Chícharo Folque

Órgão de Fiscalização

 Conselho Fiscal

 Presidente: Manuel Pinto Barbosa

 Membros efetivos: Carlos Reinaldo Pinheiro da Silva

 Manuel Augusto Lopes de Lemos

Membro Suplente: Luís Manuel da Silva Rodrigues

7

Revisor Oficial de Contas Ernst & Young Audit & Associados, Sociedade de Revisores

Oficiais de Contas, S.A., representada por António Filipe Dias

da Fonseca Brás, ROC nº 1661 ou Ana Rosa Ribeiro Salcedas

Montes Pinto, ROC nº 1230

Conselho Estratégico

 Presidente: Augusto Carlos Serra Ventura Mateus

 Vogais: Francisco Luís Murteira Nabo

 Guilherme do Nascimento de Macedo Vilaverde

 Vítor José Melícias Lopes

Diretores e Responsáveis pelas Funções de Controlo

Direção Comercial e Inermediação Financeira – António Simões Pinheiro

Direção de Contabilidade e Operações - Maria Filomena Oliveira

Direção de Mercados Financeiros – Tiago Sequeira

Direção de Serviços Jurídicos – Maria Amália Almeida

Direção de Sistemas de Informação – Maria Alexandra Antunes

Auditor Interno – João Pasadas

Risk Officer – Miguel Gomes dos Santos

Head of Compliance - Nuno Castelhanito

8

3. PARTICIPAÇÕES NO CAPITAL SOCIAL

Participações Iguais ou Superiores a 2%

Acionistas com participações iguais ou superiores a 2% do Capital Social do BPG em 31/12/2017:

NOME NÚMERO DE
AÇÕES

% DE CAPITAL
SOCIAL

FUNDAÇÃO ORIENTE 12.466.408 84,19%

STDP, SGPS SA 791.368 5,34%

Participação dos Membros dos Órgãos Sociais no Capital do BPG

MEMBROS DO CONSELHO DE
ADMINISTRAÇÃO

AÇÕES

Detidas em
31/12/2016

Adquiridas
em 2017

Alienadas
em 2017

Detidas em
31/12/2017

CARLOS A. P. V.
MONJARDINO

149.414 - - 149.414

9

4. ENQUADRAMENTO MACROECONÓMICO EM 2017

4.1 A ECONOMIA PORTUGUESA

Com a conclusão, em 2015, do Programa de Ajustamento Económico e Financeiro e com o

cumprimento, em 2016, do objetivo de colocar o défice orçamental abaixo do limiar dos 3% do

PIB, Portugal entrou em 2017 num período dominado pelos requisitos de natureza estrutural,

relevantes tanto no plano económico como orçamental.

O processo de recuperação da economia portuguesa prosseguiu beneficiando de uma evolução

da economia internacional favorável. Este enquadramento torna particularmente relevante a

prossecução dos objetivos de crescimento sustentado e de consolidação das finanças públicas,

indispensáveis para a continuação da melhoria do valor reputacional do País no seio da União

Económica e Monetária.

Em 2017, o Produto Interno Bruto (PIB) registou um aumento de 2,7% em volume, uma taxa

superior em 1,1 pontos percentuais (p.p.) à verificada no ano anterior, tendo atingido, em termos

nominais, 193 mil milhões de euros. Esta recuperação deverá continuar ao longo de 2018, com

um crescimento do PIB em torno dos 2%, de acordo com as previsões do Banco de Portugal.

No 4º trimestre de 2017, o PIB registou um aumento em termos homólogos de 2,4% em volume

(em linha com o observado no trimestre anterior).

Os contributos das diversas variáveis para a evolução do PIB podem ver-se no quadro seguinte:

0,9%

1,8%
1,5%

2,7%

2014 2015 2016 2017

Variação Anual do PIB

Fonte: INE

10

Trimestralmente, destaca-se o contributo positivo da procura interna para a variação homóloga

do PIB que diminuiu, passando de 3,5 p.p. no 3º trimestre para 2,4 p.p., devido à desaceleração

do investimento e do consumo privado. Quanto à procura externa, o respetivo contributo foi

nulo, após ter sido negativo no trimestre precedente (-1,1 p.p.), em resultado da aceleração das

Exportações de Bens e Serviços e do abrandamento das Importações de Bens e Serviços.

Em termos anuais, o contributo da procura interna para a variação do PIB aumentou para 2,9

p.p. (1,6 p.p. em 2016), refletindo sobretudo a aceleração do Investimento para uma taxa de

variação de 8,4% (0,8% em 2016), enquanto o consumo privado acelerou, ligeiramente, de 2,1%

para 2,2%.

A procura externa líquida registou um contributo negativo de - 0,2 p.p. (contributo nulo em

2016), observando-se uma aceleração das Exportações menos intensa que a das Importações de

Bens e Serviços. No conjunto do ano de 2017, as exportações de bens e serviços, em volume

registaram uma taxa de crescimento de 7,9% (4,4% em 2016). As exportações de bens passaram

de uma taxa de variação de 4,5% em 2016 para 6,8% e as exportações de serviços de 4,3% para

10,9% em 2017, destacando-se em particular o forte crescimento das exportações de turismo.

Em 2017 observou-se um crescimento das Importações de Bens e Serviços de 7,9%. As

Importações de Bens aumentaram 8,0%, enquanto as importações de serviços registaram uma

variação de 7,5%.

Em termos nominais, o Saldo Externo de Bens e Serviços representou 1,0% do PIB (1,1% em

2016).

-6,0

-4,0

-2,0

0,0

2,0

4,0

6,0

2017.I 2017.II 2017.III 2017.IV

PIB e contributos para a Variação do PIB

Consumo privado Formação bruta de capital

Importações Consumo público

Exportações PIB

Fonte: INE

11

Em 2017, continuou a observar-se um aumento do emprego, que cresceu 3,1%, acima do

crescimento observado em 2016 (1,6%), e uma diminuição da taxa de desemprego para 8,9%

(11,1% em 2016), como mostra o quadro seguinte.

A inflação, medida pela taxa de variação do IHPC subiu de 0,6% em 2016 para 1,6% em 2017.

A recuperação macroeconómica foi acompanhada pela recuperação da confiança dos

consumidores. Da mesma forma, os indicadores de confiança da generalidade dos sectores

apresentaram também uma evolução positiva durante o ano de 2017, com destaque para a

Indústria Transformadora e Construção.

13,9%
12,4%

11,1%

8,9%

2014 2015 2016 2017

Taxa Média Anual de Desemprego

-0,3%

0,5% 0,6%

1,6%

2014 2015 2016 2017

Taxa de Variação Média do IPC (12 Meses)

Fonte: INE

Fonte: Banco de Portugal

12

A concessão de empréstimos ao setor privado que se pode ver no quadro seguinte, continuou a

retroceder em 2017, para as sociedades não financeiras (SNF): devido a cautelas redobradas dos

bancos para continuarem a emprestar a empresas preocupantemente endividadas; e a uma

relativamente baixa procura de crédito pelas empresas viáveis, focadas na sua preferência por

um reforço do autofinanciamento.

0,00

0,50

1,00

1,50

2,00

2,50

jan/15 jun/15 nov/15 abr/16 set/16 fev/17 jul/17 dez/17

Indicador de clima económico (% - mm3m); Mensal

-50

-40

-30

-20

-10

0

10

jan/15 jun/15 nov/15 abr/16 set/16 fev/17 jul/17 dez/17

Indicadores de Confiança (Saldo de respostas extremas) ;
Mensal

Indicador de Confiança - Comércio Indicador de Confiança - Ind. Transf.

Indicador de Confiança - Consumidores Indicador de Confiança - Construção

Fonte: INE

Fonte: INE

13

Em relação aos empréstimos às famílias, o maior destaque respeita ao crédito ao consumo que

cresceu a taxas relativamente elevadas.

Quanto ao crédito à habitação, verificou-se uma melhoria nos índices mensais que não se refletiu

ainda na taxa de variação homóloga anual.

Do lado dos depósitos, e concretamente no que se refere a sociedades não financeiras, assistiu-

se à manutenção da tendência positiva verificada durante o ano de 2016, com os depósitos de

sociedades não financeiras a registarem, no final de 2017, um aumento de 15,9% face ao ano

anterior.

Os depósitos de particulares registaram uma quebra ao longo de todo o ano, refletindo as taxas

desincentivadores à poupança na oferta de depósitos a prazo.

-1,9 -1,8 -1,7 -1,6 -1,5 -1,6 -1,4 -1,3 -1,1 -1 -0,9 -0,7

-2,9 -2,8 -2,7 -2,6 -2,6 -2,5 -2,4 -2,3 -2,1 -1,9 -1,8 -1,7
-2,4 -2,3 -2 -1,9

-2,8
-3,3 -3,2

-2,6 -2,9 -2,8
-2,4 -2,2

8,4
8,9

9,6
10 10

8,1
9

9,5 9,7

8,4 8,2
8,9

-5

-3

-1

1

3

5

7

9

jan fev mar abr mai jun jul ago set out nov dez

Evolução do Crédito Concedido em 2017 -
Variação Anual (%)

Particulares C. Habitação

Sociedades Não Financeiras Particulares - C. Consumo

13,1 13,1
12,3

13,2
14,1

12,3 12,8

9,4
8,6 9

11,6

15,9

0,5 0,1 -0,4
-1,2 -0,6 -1 -1,6 -1,7 -1,3 -0,8

0,8 0,2

jan fev mar abr mai jun jul ago set out nov dez

Sociedades não Financeiras Particulares

Fonte: Banco de Portugal

Fonte: Banco de Portugal

14

A nível dos mercados financeiros destacou-se em 2017 a manutenção da orientação relativa à

política monetária da área do Euro da qual resultou a permanência das taxas Euribor em valores

negativos.

De acordo com a última comunicação do BCE (março 2018) que manteve as taxas de juro de

referência, espera-se que a política monetária europeia se encaminhe progressivamente para

uma subida gradual das mesmas.

A evolução dos spreads da Dívida Pública de Portugal foi francamente positiva em 2017.

Beneficiando da perceção mais favorável dos investidores relativamente ao processo de

consolidação orçamental, ao crescimento económico e à situação do setor bancário em Portugal,

os spreads da dívida pública portuguesa face às bunds alemãs registaram uma queda acentuada

no decurso de 2017, tendo o rendimento implícito (yields) das Obrigações do Tesouro português

a 10 anos caído para valores inferiores a 2%,como mostra o quadro seguinte.

As condições financeiras do País melhoraram consideravelmente, a partir da melhoria do rating

para investment grade da S&P em setembro de 2017.

Portugal usou as condições de financiamento mais favoráveis para amortizar grande parte dos

empréstimos ao FMI. De acordo com o IGCP, em 2017 foram liquidados 10.013 milhões de Euros

(em 2016 foram liquidados 4.496 milhões de Euros e em 2015 8.488 milhões de Euros).

4,2

1,9
2,3

2,0
1,6

1,6

0,4 0,4

Yield OT 10 anos

Yield PT 10Y Yield IT 10Y Yield ES 10Y Yield DE 10Y

Fonte: Bloomberg

15

Outlook 2018-2020

De acordo com as previsões do Banco de Portugal (publicadas no Boletim de Dezembro de 2017)

é esperada a manutenção da trajetória de recuperação da economia portuguesa.

Cenário Macroeconómico (Projeções Banco de Portugal

 2018 2019 2020

PIB (Tx Var. Anual) 2,3 1,9 1,7

Consumo Privado (Tx Var. anual) 2,1 1,8 1,7

Consumo Publico (Tx. Var. Anual) 0,6 0,4 0,2

FBCF (Tx. Var. Anual) 6,1 5,9 5,4

Procura Ext. (Tx. Var. Anual) 2,5 2,2 2,1

Exp. de Bens e Serviços 6,5 5,0 4,1

Porcura Int. (Tx. Var. Anual) 3,7 3,1 2,8

Imp. de Bens e Serviços 6,7 5,5 4,8

Contributos p/ PIB (p.p.)

Procura Ext (p.p.) 2,5 2,3 2,2

Exp. Líquidas (p.p.) -0,2 -0,4 -0,5

IHPC (Tx var. Anual) 1,5 1,4 1,6

Taxa de Desemprego (Tx. Média Anual) 7,8 6,7 6,1

Esta previsão assenta na expectável continuação do dinamismo da procura externa, Ssndo

também de destacar a esperada melhoria ao nível da taxa de desemprego (para valores próximos

de 6% em 2020).

O endividamento público e privado, a par com os rácios do crédito malparado no setor bancário,

mantêm-se como fatores limitadores ao crescimento sustentável da economia nacional, sendo

todavia possível a atenuação progressiva dos seus impactos.

Fonte: Banco de Portugal

16

4.2. O MERCADO DO CRÉDITO EM 2017

Como mostra o quadro seguinte (Boletim Estatístico do BdP, 1º trimestre de 2018), em 2017 as
contas financeiras por setores institucionais passaram a registar padrões de variação já bastante
próximos dos da zona Euro, tendo partido de índices de acentuada dispersão entre 2011 e 2015.

No tocante à alocação do crédito é notória, porém, a manutenção de uma acentuada divergência
em relação à média da Zona Euro como mostra o quadro seguinte.

17

Assim, a variação do crédito anual concedido às Sociedades não Financeiras (SNF), apesar de ter
registos menos negativos do que nos anos de 2012 a 2014, continuou com variações negativas em
torno de 2,2% em dez-17, enquanto na Zona Euro as variações se mantiveram positivas em tornos
dos 1,8%, quer em 2016 quer em 2017.

Nos empréstimos a particulares, em Portugal o destaque vai para o crédito ao consumo que subiu
excessivamente em 2016 e 2017, com taxas de variação anual em torno de 8%, tal como aliás na
Zona Euro. Pelo seu lado, no crédito para habitação, as taxas de variação anual em Portugal ainda
se mantiveram negativas em 2017, mas em decréscimo, enquanto na Zona Euro continuaram
positivas e em torno dos 2,7% a 3,0%.

As taxas de variação anual dos depósitos de particulares registaram evoluções algo díspares na Zona
Euro e em Portugal, mas ambas favoráveis a uma redução do custo médio do funding bancário em
2017, propiciadora de uma melhoria da margem financeira do produto bancário.

18

4.3 OS MERCADOS FINANCEIROS

Numa abordagem global, os mercados financeiros iniciaram o ano de 2017 particularmente

concentrados nos EUA para avaliarem o impacto dos primeiros dias de Donald Trump como

Presidente. Subsistia no início do ano um sentimento generalizado de expectativa misturado com

apreensão, inteiramente justificado, atentando as promessas realizadas por Trump durante a sua

campanha eleitoral. Sem surpresa, as primeiras medidas da administração Trump revelaram um

posicionamento vincadamente protecionista e, desde logo, uma predisposição para tentar cumprir

promessas eleitorais.

O plano de ação de 100 dias de Trump, intitulado “Contrato com o Eleitor Americano”, contendo 60

promessas que a sua administração pretendia desenvolver imediatamente, começou por gerar

algum entusiasmo. Entre essas promessas, podemos salientar a construção de um muro na fronteira

com o México, o impedimento da entrada de emigrantes/refugiados de países muçulmanos, o

reforço do investimento militar e a revogação e substituição do sistema de saúde “Obamacare”.

Com o decorrer do ano este plano de ação envolveu muita contestação e trouxe problemas para a

administração Trump, com várias medidas bloqueadas, outras sem oportunidade de,

inclusivamente, se iniciarem e, no final do ano, muito poucas se encontravam cumpridas.

No plano internacional, as relações entre os EUA e a Correia do Norte devido ao programa de testes

de mísseis nucleares foram ao longo do ano muito tensas, que incluíram desde ameaças de guerra

nuclear, até trocas de insultos pessoais entre Donald Trump e Kim Jong-Un. As relações com a China,

devido a este conflito entre Washington e Pyongyang, também estiveram debaixo de tensão, tal

como as relações com o Irão, neste caso, sobretudo, devido à suspição de incumprimento do acordo

nuclear.

Em termos económicos, os EUA mantiveram-se resilientes durante todo o ano, com indicadores

bastante positivos, estando inclusivamente a viver uma das maiores expansões económicas da sua

história. Em 2017, o PIB real dos EUA cresceu 2,3%, a inflação registou o valor de 2,1% e a taxa de

desemprego atingiu os 4,4%. O Fed, no âmbito da sua política monetária, subiu a taxa de referência

três vezes durante o ano, em março, junho e dezembro, fechando nos 1,5%.

Apesar das preocupações políticas iniciais, os mercados acionistas nos EUA tiveram performances

muito positivas em 2017, marcadas também por um contexto de volatilidade historicamente baixa.

Os principais índices acionistas registaram crescimentos muito significativos como foi o caso do S&P

500, com 19,4%, o Dow Jones, com 24,7% e o NASDAQ com 28%. Estes mesmos índices registaram

diversos máximos históricos durante o ano.

Na Europa, o ano foi marcado por eleições em diversos países europeus, mnoeadamente em França,

Reino Unido e Alemanha, numa conjuntura que revelou um crescimento acentuado de movimentos

políticos nacionalistas, extremistas e populistas. Por detrás destes novos movimentos estão alguns

temas transversais que inevitavelmente vão desaguar na incerteza quanto ao rumo futuro da União

Europeia.

A crise dos refugiados, oriundos de África, Médio Oriente e Ásia, continuou a exigir uma enorme

capacidade de gestão da União Europeia para enfrentar um drama humanitário de uma dimensão

19

imensa. O processo do Brexit continuou num registo de avanços e recuos, permanecendo dúvidas

quanto às condições em que irá ocorrer e os custos que envolverá para todas as partes envolvidas.

No que toca à política monetária, as reuniões do BCE, realizadas durante o ano, envolveram sempre

alguma expetativa relativamente a possíveis sinais que as comunicações pudessem conter quanto

ao futuro do Quantitative Easing. Embora o BCE tenha reduzido as compras para um ritmo de 60

mil milhões/mês no início do ano, a possibilidade do ritmo baixar novamente para os 30 mil milhões

manteve-se em suspenso na maior parte do ano.

Contudo, o ano terminou tendo esta e outras decisões, como o fim do Programa, ficado adiadas

para janeiro de 2018. Paralelamente, o BCE, perante a resistência à subida da taxa de inflação,

manteve a taxa de juro de referência em 0%, sem qualquer alteração durante todo o ano de 2017.

O contexto político da Europa não impediu que os principais índices acionistas atingissem

performances muito positivas, tais como o Eurostoxx50, com 6,5%, o DAX, com 12,5%, o CAC, com

9,3%, o IBEX com 7,4% e o PSI20, com 15,2%. A volatilidade na Europa também registou valores

muito baixos, dando alguns sinais de subida apenas no último mês do ano.

Mercado de Taxa de Juro (Euro)

As taxas de juro de curto prazo mantiveram, nos primeiros meses do ano, a trajetória descendente

verificada durante o ano anterior. Verificou-se, em especial para os prazos mais curtos, uma

estabilização do seu valor durante o restante período do ano, em grande medida devido à

continuação das medidas monetárias e políticas de comunicação seguidas pelo BCE.

A elevada liquidez existente no mercado interbancário e a perspetiva de manutenção das taxas

diretivas do BCE nos mesmos níveis, levaram as taxas Euribor dos diferentes prazos, todas elas

negativas durante o ano, a caírem para valores ainda mais negativos, pressionando a redução das

taxas das operações passivas utilizadas pelos Bancos para captar depósitos e a contração da margem

financeira.

20

A Dívida Pública europeia continuou condicionada pela permanência de políticas monetárias

expansionistas e baixos níveis de inflação que, embora recuperando dos mínimos registados no ano

anterior, se mantiveram em níveis historicamente baixos.

A dívida pública alemã continuou a ter a preferência dos investidores, registando uma ligeira subida

dos prémios em todos os prazos. No final do ano, para o período de 5 anos, o prémio era de

aproximadamente 0 %, sendo negativo para os prazos mais curtos. Para o prazo de 10 anos, a Bund

transacionou com uma yield no intervalo entre 0,18-0,60%, com os valores mais baixos a serem

registados durante o primeiro trimestre do ano e uma tendência de subida no final do ano, afetada

por indicadores económicos positivos, pela incerteza quanto ao termo do programa expansionista

do BCE e pelos movimentos de subidas de taxas diretivas dos Estados Unidos da América.

Embora mais suave que no ano anterior, verificou-se um movimento de steepening, com as yields

de curto prazo a permanecerem ancoradas em valores mínimos compatíveis com a política

monetária do BCE, enquanto as yields de longo prazo subiram, de acordo com as razões já atrás

explicitadas. A inclinação da curva Alemã (2-10 anos) passou de cerca de 0,95% em junho para 1,15%

em dezembro.

Nos países da periferia da Zona Euro, o ano foi divergente, verificando-se um muito ligeiro recuo

dos prémios de risco das dívidas espanhola e italiana e um movimento bastante significativo no

spread da dívida portuguesa.

A dívida pública portuguesa teve um ano francamente positivo, beneficiando da estabilidade política

verificada durante todo o ano, juntamente com sinais animadores de crescimento económico e de

melhoria da situação financeira do país, traduzidos na revisão da avaliação de risco por parte de

duas agências de rating, que recolocaram a divida portuguesa como classe de investimento, no

último trimestre do ano.

A conjugação dos sinais positivos referidos em cima com a continuação do programa de compra de

ativos do BCE, permitiu uma redução das yields das OT (Obrigações do Tesouro) a 10 anos, de 420

pontos base (p. b.), em fevereiro, para valores abaixo dos 200 p. b., em dezembro.

21

Este movimento permitiu uma forte redução do spread, não só face à referência germânica (350

p.b. de spread no início do ano para 150 p.b. no final do ano) mas também face aos restantes

periféricos, tendo inclusive a yield portuguesa negociado abaixo da italiana no final do ano.

Os BTPS (Buoni Poliennali del Tesoro) italianos tiveram um ano com yields entre os 195 p.b. e os 235

p.b., registando nos últimos meses do ano uma ligeira tendência de subida devido ao aproximar de

eleições internas e a incerteza quanto ao vencedor. Este movimento fez a dívida pública negociar

com um prémio de risco superior ao português em 10-15 p.b. em dezembro.

Em Espanha, os Bonos terminaram o ano com uma yield perto dos valores iniciais, entre os 140-150

p.b. e um spread face à Bund alemã de 114 p.b., mostrando sinais de pouca correlação entre os

acontecimentos pró-independentistas da Catalunha e o aumento do prémio de risco do país.

Nos EUA, as yields das Treasuries de maior prazo tiveram, a partir de meados de setembro, uma

mudança para uma tendência de subida das taxas, movimento explicado sobretudo pelos

indicadores económicos positivos, ausência de pressões inflacionistas e subida das taxas diretivas

por parte da reserva federal. As Treasuries a 10 anos transacionaram num intervalo entre 2.05-

2.60%, tendo o mínimo sido observado em setembro e o máximo em março.

A subida da yield a 2 anos, num movimento que ocorreu ao longo de todo o ano, provocou uma

redução da inclinação da curva dos Estados Unidos da América, que no início do ano era de 125 p.b.

e terminou nos 52 p.b., o que re+resenta um sinal de maior desconfiança dos investidores face à

continuidade do atual ciclo económico de crescimento da economia.

22

Mercado Cambial

Durante 2017, o USD desvalorizou-se contra a generalidade das moedas. O Índice DXY, que

representa o valor do USD contra as maiores moedas mundiais, passou de 102.78 no final de 2016

para 92.124 no final de 2017. Este movimento deveu-se a redução das expetativas quanto ao

sucesso das políticas de crescimento prometidas pela administração Trump, mesmo perante um

ano com indicadores económicos favoráveis e com subida de taxas de juros nos EUA.

A evolução do cross Euro/USD mostra uma valorização do EUR em 15%. Passada a crise de algumas

dívidas soberanas, em 2017 registou-se uma maior estabilização política dos países da Zona Euro e

uma revisão dos respetivos cenários macroeconómicos, para um ciclo com uma maior robustez da

1

1,05

1,1

1,15

1,2

1,25

EUR/USD 2017

23

recuperação económica e, com isso, verificou-se uma maior confiança para os investidores

assumirem posições longas em euros contra as restantes divisas.

5. SÍNTESE DA ATIVIDADE DESENVOLVIDA PELO BPG EM 2017

5.1 BANCA COMERCIAL E INTERMEDIAÇÃO FINANCEIRA

Em 2017 o Banco Português de Gestão (BPG) ajustou a sua estratégia e posicionamento de mercado,
com vista a responder, por um lado, aos desafios emergentes em matéria de produtos e serviços
financeiros, inovação e disrupção do mercado e exigência ao nível da resposta do cliente e da
experiência deste como utilizador; por outro, assumindo a preocupação de alinhar a sua oferta ao
mercado, ponderando criteriosamente o risco, num ciclo de retoma e expansão económica
condicionado por crescentes exigências regulatórias.

Mantendo, como caraterística diferenciadora, a vocação para o segmento da Economia Social,
assumida na génese do Banco, foi reforçada a aposta na orientação da atividade para as PMEs de
alto valor acrescentado e forte dinâmica transacional, para a gestão de patrimónios e para a
aproximação ao ecossistema das financeiras tecnológicas, mediante o estabelecimento de parcerias
colaborativas nas áreas de recursos, crédito e sistemas de pagamentos.

Por essa razão, a área de negócio que lida essencialmente com a atividade de captação de depósitos,
concessão de crédito, prestação de serviços financeiros, gestão de patrimónios, consultoria e
aconselhamento financeiros, foi agrupada e redenominada de Banca Comercial & Intermediação
Financeira, de modo a identificar todo o escopo abrangido, que resulta do posicionamento seletivo
do BPG no mercado visado.

Para esse efeito, o website do Banco foi renovado e promovido ativamente, com vista a conferir
maior alcance, visibilidade e reputação junto do mercado-alvo. Seguir-se-á o desenvolvimento de
soluções de maior interatividade, em sintonia com as respostas e experiências dos utilizadores,
procurando-se melhorar os meios remotos de acesso cada vez mais procurados pelos Clientes.

A equipa foi e continuará a ser reforçada com recursos humanos qualificados e experientes,
conhecedores do mercado e identificados com o posicionamento do BPG. Foram cuidadosamente
estudadas as potenciais parcerias com os novos players financeiros tecnológicos, tendo sido
celebrada uma parceria de sucesso com a germânica Raisin, para a oferta de depósitos a prazo a
clientes alemães e austríacos, cuja tradução e impacto em balanço adiante se mencionará.

O crédito por desembolso, líquido da concessão de novas operações e de reembolsos, verificou um
acréscimo de 5,8% (+ 3,09 M€), para o qual contribuiu a variação líquida de 17% em crédito às
Empresas & Instituições (+ 5,5 M€) e o decréscimo de 20% (-3,3 M€) em Particulares, com as
operações de tomada firme em títulos de crédito e outros valores a receber a aumentarem 27,1%
(+ 0,9 M€).

No crédito por assinatura, em operações extrapatrimoniais, a variação foi de 21% (+1,49 M€),
essencialmente impulsionada por diversas operações de emissão de garantias bancárias.

24

Já a carteira de crédito sob a classificação de NPL, integrando capital e juros, verificou um
decréscimo de -3,59 pp, situando-se agora em 27,8% do crédito total concedido.

O exercício de 2017, no que à concessão de crédito diz respeito, pautou-se por uma rigorosa política
de avaliação do risco e uma criteriosa monitorização dos créditos em curso, bem como pela
constante análise da evolução da situação económico-financeira dos clientes, dando particular
atenção aos casos que evidenciavam sinais de alerta de deterioração.

A recuperação de NPL e melhoria do risco da carteira constituem um dos focos prioritários de
atuação do Banco, traduzindo-se na ausência de quaisquer situações de NPL em relação aos novos
créditos concedidos, bem como na contenção e redução dos casos em acompanhamento,
privilegiando-se a pro-atividade na prevenção, detenção e atuação em tempo útil, mediante
renegociação e reforço de garantias nos casos em que tal se afigurou possível e viável.

O volume de provisões constituídas para risco de crédito manteve-se quase idêntico ao exercício
anterior, correspondendo sensivelmente a 94,4% da carteira de NPL.

No que toca a recursos captados, a carteira do BPG observou um crescimento de 246% (+130 M€).

Este impacto foi ditado pelo início da oferta e colocação de depósitos a prazo para o mercado
alemão e austríaco, por via da parceria com a financeira tecnológica alemã Raisin, que permitiu a
captação de mais de 113 M€ distribuídos por 3.175 clientes particulares daquelas nacionalidades.
Em relação aos clientes domésticos, o volume de depósitos a prazo cresceu 31,3% (+15,7 M€) %,
atingindo cerca de 66 M€.

O rácio de transformação passou, assim, de 113% em 2016 para 31,5% em 2017, visando-se o seu
incremento gradual no próximo exercício.

Quanto aos Ativos em Balanço Disponíveis para Venda, rubrica essencialmente constituída por
imóveis originados em dações em cumprimento, foram reforçados os esforços no sentido de alienar
e/ou rentabilizar os imóveis em questão, tendo sido possível concretizar algumas vendas e
promover ações no sentido da valorização dos restantes ativos ainda em carteira.

Acredita-se que a atual conjuntura económica, e em particular a aceleração observada no mercado
imobiliário no segundo semestre de 2017, venham a permitir um incremento das transações dos
referidos ativos ao longo de 2018.

25

5.2 MERCADOS FINANCEIROS

A Direção de Mercados Financeiros (DMF), durante o ano de 2017, assentou a sua atuação

principalmente na gestão da carteira própria procurando maximizar a rentabilidade em função do

nível de risco determinado. Analisando a performance do ano e abordando-a numa perspetiva

simples e transversal podemos considerar que foram atingidos resultados positivos.

No que se refere à gestão da liquidez, o papel da DMF foi, precisamente, garantir a aplicação da

política de liquidez definida para o Banco.

Outra área importante de atuação da DMF foi a prestação de serviços de gestão discricionária que,

durante o ano, registou um relevante crescimento dos montantes sob gestão. Quanto a

performances, podermos igualmente considerar que foi um ano positivo para esta área de negócio

do Banco.

CARTEIRA PRÓPRIA

A DMF guiou a sua atuação por critérios de prudência, cumprindo de forma rigorosa as decisões,

orientações e limites definidos pelo Comité de Investimento do Banco.

Obrigações

Na carteira própria de obrigações, num contexto de taxas extremamente baixas ou negativas,

procurou-se algum retorno sobretudo nos emitentes da periferia (ex. Portugal, Itália e Espanha) e,

ainda, da gestão do prazo de maturidade da carteira.

A duração modificada média da carteira no início do ano era aproximadamente de 6 anos e, no final

do ano, estava praticamente nos 5 anos. A YtM (Yield to Maturity) média da carteira reduziu-se ao

longo do ano, terminado aproximadamente nos 0,90%. Neste âmbito, há ainda que destacar o

notável comportamento da dívida portuguesa em todos os prazos que contribuiu decisivamente

para os resultados positivos que se registaram na carteira própria do Banco. Apesar da restante

dívida de países core e periféricos não ter fechado o ano com valorizações relativamente ao seu

início, sobretudo nos prazos superiores a 1 ano, as desvalorizações no market value foram

genericamente compensadas pela componente dos juros.

Durante o ano uma parte da carteira manteve-se novamente entregue no BCE para efeitos de pool

de colateral, permitindo a manutenção e renovação das operações de refinanciamento do BCE à

taxa de juro anual de 0%. As restantes obrigações, fora da pool de colateral, na sua maioria ativos

de alta qualidade e de elevada liquidez, voltaram a contribuir de forma significativa para o

cumprimento do rácio de liquidez (LCR – Liquidity Coverage Ratio) a que o Banco está obrigado.

A estratégia de investimento nesta classe de ativos assentou na compra de dívida de países da

periferia da Europa. Neste âmbito, voltamos a frisar, as diversas posições de investimento em dívida

soberana portuguesa tiveram um papel crucial considerando a elevada valorização de todas as suas

maturidades, situação que alcançou o seu ponto máximo em setembro com a subida do rating pela

Fitch, atingindo o patamar de investment grade. Relativamente às posições detidas em dívida

italiana e espanhola, as performances não foram tão conseguidas, pois ambas sofreram da

conjuntura política dos seus países, a primeira com a indefinição quanto ao próximo governo e a

segunda com o conflito na Catalunha.

26

Destacamos ainda um incremento das posições em dívida corporate sobretudo em países core e em

emissoras/empresas portuguesas.

Após a eleição de Donald Trump como presidente do EUA e com um receio generalizado que este

fato contribuísse para uma subida de yields nos EUA e na Europa, iniciámos o ano com uma

cobertura realizada através de futuros sobre o Bund de aproximadamente 15% do valor da carteira

de obrigações. Esta percentagem de cobertura foi-se reduzindo substancialmente durante o ano,

mas no final do ano voltou a atingir aproximadamente 14 %.

O valor da carteira própria de obrigações em janeiro de 2017 situava-se nos 35,8 milhões de euros

e em dezembro atingiu os 104,3 milhões de euros, tendo o seu valor médio ficado nos 77,6 milhões

de euros. Estes valores revelam um substancial incremento no valor desta carteira.

Ações

A exposição a ações durante o ano repartiu-se por duas carteiras (Fundos e Ações Investimento),

tendo-se iniciado o ano com um valor aplicado próximo dos 4,2 milhões de euros em Fundos e de

4,3 milhões de euros em Ações Investimento, num total acumulado de 8,5 milhões de euros.

No final do ano os valores eram de 7,5 milhões de euros em Fundos e de 17,9 milhões de euros em

Ações Investimento, num total acumulado de 25,4 milhões de euros. Também aqui se pode

confirmar um crescimento muito significativo durante o ano do montante sob gestão nestas

carteiras.

Em termos médios anuais, os valores foram de 4,5 milhões de euros em Fundos e de 15 milhões de

euros em Ações Investimento, num total acumulado de 19,5 milhões de euros.

Os retornos gerados foram positivos, especialmente na carteira de Fundos, onde foi possível obter

um retorno de 1,53 milhões de euros. A taxa de rentabilidade média anual fixou-se próxima de

10,2%, o que compara favoravelmente com o retorno de 6,5% gerado pelo Eurostoxx50 durante o

ano.

Paralelamente, embora com um peso significativamente inferior na estratégia de investimento, a

carteira de Ações Investimento obteve um retorno de 169,4 mil euros. A taxa de rentabilidade média

anual fixou-se próxima de 3,74%.

Em ambas as referidas carteiras procurou-se a mitigação dos riscos através, por exemplo, da

diversificação de posições e de geografias, embora tenha novamente existido uma natural

tendência para a exposição ao mercado europeu e norte-americano.

TESOURARIA / LIQUIDEZ

Na gestão da liquidez, a DMF procurou assegurar níveis de liquidez adequados às necessidades de

carácter corrente do Banco.

Tendo o ano de 2017 mantido o nível reduzido ou negativo das taxas oferecidas para aplicações de

curto prazo, optou-se por manter a liquidez diária disponível à ordem em contas operacionais ou

efetuar depósitos junto do BCE que, apesar de remunerados a taxas negativas, contribuíram para o

cumprimento do rácio de liquidez (LCR).

27

No que concerne a tomadas, reduziram-se substancialmente as utilizações dos limites existentes no

mercado monetário e as linhas de crédito disponíveis com outras instituições de crédito. A exceção

foram as linhas de financiamento disponíveis no BCE, em que o Banco aproveitou a oportunidade

de utilizar adicionalmente um valor de 8,5 milhões euros, ao abrigo dos limites disponíveis para as

operações TLTRO II. No final de 2017 encontravam-se tomados 27,5 milhões de euros junto do BCE.

A evolução positiva da carteira de depósitos durante 2017 permitiu uma significativa redução da

utilização das linhas de crédito existentes no início do ano.

CLIENTES (GESTÃO DE ATIVOS)

As carteiras dos clientes com mandatos de gestão discricionária obtiveram retornos ajustados pelo

risco bastante positivos. Em comparação com os respetivos benchmarks, superaram-nos por larga

margem. Para este resultado, foi decisiva a sobre ponderação de dívida soberana e corporativa dos

países periféricos.

O ano de 2017 também fica marcado pela expansão da base de clientes e dos ativos sob gestão.

5.3 ÓRGÃOS DE ESTRUTURA

Estes órgãos, nas suas diversas componentes, são essenciais ao funcionamento corrente da
Instituição, quer pelo suporte operacional e de controlo conferido através das suas rotinas diárias,
quer pelo desenvolvimento de projetos de maior alcance e duração que visam habilitar o Banco com
as condições necessárias à prestação de serviços em maior número e qualidade aos seus clientes,
bem como ao cumprimento das múltiplas obrigações e deveres legais e regulamentares associados
à atividade desenvolvida.

Contabilidade e Operações

A Direção de Contabilidade e Operações, no quadro das suas atribuições, assegurou o cumprimento

dos deveres de prestação de informação e de reporte periódico às autoridades de supervisão e a

preparação de informação financeira aos órgãos de gestão do Banco, em conformidade com as NIC’s

(Normas Internacionais de Contabilidade), adotadas pela União Europeia, e também das obrigações

de natureza fiscal à Autoridade Tributária (AT).

Da atividade desenvolvida, merece referência a continuidade da implementação de melhorias nos

aplicativos, de acompanhamento, análise e controlo operativo, assim como nos mecanismos que

visam melhorar a qualidade e rigor quer da informação contabilística e operacional, quer do reporte

da informação.

Neste sentido, foram desenvolvidas novas funcionalidades, para suporte às solicitações de reporte

a que o Banco está obrigado, o que passou pela reformulação de processos operacionais,

incorporação de melhorias ao nível da otimização da informação a ser difundida, visando também

a redução de riscos e uma mais rápida consecução dos trabalhos de análise e reporte do Banco.

A preparação das Demonstrações Financeiras do Banco, tendo sempre como objetivo a
apresentação de uma imagem verdadeira e apropriada, são preparadas, desde 2016, em

28

conformidade com as Normas Internacionais de Contabilidade, adotadas pela União Europeia, tal
como determinadas pelo Aviso n.º 5/2015 do Banco de Portugal.

Com a criação do Núcleo de Recursos Humanos, a Direção deixou de assegurar a gestão
administrativa desta área, passando a execução de todas as tarefas administrativas inerentes à
contratação, manutenção e desvinculação de trabalhadores, e o cumprimento das obrigações legais
decorrentes desses contratos, em especial perante a Autoridade Tributária e a Segurança Social, a
ser assegurada por uma colaboradora da DCO, a tempo parcial.

Núcleo de Operações

No ano de 2017, o Núcleo de Operações teve um aumento significativo no volume de operações em
resultado da adesão à plataforma da Raisin.

Esta plataforma tecnológica é acedida por clientes não residentes (Alemães e Austríacos) que
efetuam Depósitos a Prazo, junto do BPG, até ao montante máximo do Fundo Europeu de Garantia
de Depósitos (100.000€), competindo ao Núcleo de Operações efetuar as aberturas de
contas, constituição e mobilização dos Depósitos à Prazo, e as respetivas transferências dos
montantes a reembolsar nas datas de mobilização e vencimento.

O incremento operacional da Plataforma Raisin não prejudicou a qualidade e operacionalidade do
Núcleo de Operações ao nível das suas demais responsabilidades e funções, no âmbito da
implementação de operações ativas e passivas e de prestação de todos os serviços bancários aos
clientes em particular no que respeita à utilização da plataforma única partilhada, TARGET2 –
Securities (T2S) que otimiza a liquidação de títulos na Europa.

Sistemas de Informação

A Direção de Sistemas de Informação divide-se em duas áreas, a de Sistemas, que mantém toda a
infraestrutura relacionada com o sistema central, redes e periféricos e assegura a minimização do
respetivo risco operacional, e a de Desenvolvimento, que tem a responsabilidade de gestão e
desenvolvimento dos novos projetos, bem como a manutenção das aplicações existentes.

Durante 2017, o Banco Português de Gestão prosseguiu com o desenvolvimento interno dos seus
sistemas de informação, com vista a responder a exigências regulamentares, a necessidades do
negócio e a melhorias do desempenho operacional.

Neste sentido, foram desenvolvidas novas funcionalidades especializadas para suporte às
solicitações de reporte a que o Banco está obrigado, à otimização dos procedimentos e melhoria da
qualidade do serviço e à minimização de riscos operacionais.

Foi também melhorado significativamente o website do Banco para incrementar o seu valor
comunicacional junto dos Clientes e dos mercados que o Banco privilegia na sua atividade.

O BPG tem vindo a analisar o desafio competitivo que representa o processo de transformação
digital em curso, para a atividade bancária em geral, e não deixará de avaliar e decidir sobre os
cenários de investimentos significativos que se traduzam em efetivas melhorias na sua
infraestrutura de tecnologia de informação, que se revelarem necessários, para continuar a crescer
de forma sustentada e continuada, no quadro do seu modelo de negócios para os próximos anos.

29

Serviços Jurídicos

Tratando-se de uma Direção pretadora de serviços, de cariz transversal para o Banco, mantiveram-

se, como principais objetivos da atuação da Direção de Serviços Jurídicos (DSJ) durante o ano de

2017: (i) formalização de operações de crédito e conexas, (ii) representação do Banco em processos

judiciais e (iii) elaboração de pareceres e informações de apoio às decisões de gestão.

O trabalho desenvolvido na área da formalização de operações bancárias de concessão de crédito,

continuou a cumprir os seus fins, dando continuidade à linha de ação determinada nos anos

anteriores.

Igualmente, a atividade de intermediação financeira exercida pelo Banco convidou a uma especial

dedicação por parte da DSJ, com o objetivo de serem resolvidos todos os desafios, legais e

regulamentares, com que a instituição se debateu.

Sempre que houve lugar a solicitações de natureza contenciosa, materializo-se tal realidade na

necessária representação do Banco em Juízo, quer ao nível da recuperação de crédito, quer em sede

falimentar, sem olvidar as contendas de ordem fiscal.

A DSJ está envolvida no acompanhamento fiscal das diversas operações bancárias, não só das que

se inserem na normal atividade desenvolvida pelo Banco, enquanto instituição financeira, mas

também no acompanhamento prestado na relação que o Banco estabelece com as suas

participadas, nacionais e estrangeiras.

No âmbito da sua atividade, a DSJ estabeleceu contactos e recebeu colaboração de prestigiados Law

Offices portugueses, mas também estrangeiros, com especial enfoque para os sedeados nos Países

membros da CPLP.

Funções de Controlo

Relativamente às Funções de Controlo, dá-se nota dos seguintes destaques, sendo que
relativamente à Gestão de Risco se remete para capítulo próprio.

Compliance

No ano de 2017, no essencial prosseguiram-se as ações encetadas em 2016 nas áreas (i) da
prevenção do branqueamento de capitais e do financiamento do terrorismo, (ii) de KYC (Know your
costumer) e (iii) da prevenção do abuso de mercado (intermediação financeira) como espaços
vetoriais da Função de Compliance.

No que diz respeito à matéria da Prevenção do Branqueamento de Capitais e do Financiamento ao
Terrorismo (AMLCTF) o enfoque residiu na monitorização das operações bancárias tipicamente
utilizadas para o branqueamento de capitais e financiamento do terrorismo, como sejam as
transferências bancárias a crédito e a débito.

Foram analisadas operações identificadas como potencialmente suspeitas, no cumprimento dos
procedimentos que internamente se encontram em vigor e que materializam a importância que se

30

reconhece ao papel que as Instituições Financeiras devem desempenhar neste combate, em linha
com os deveres legais e regulamentares que lhes estão cometidos.

Em sede de KYC aprofundou-se a monitorização da carteira de clientes e, em particular, o escrutínio
da conformidade dos Dossiês de Abertura de Conta com a legislação/regulamentação vigente e as
boas práticas instituídas.

No que concerne à área operacional da Sala de Mercados, prosseguiu-se a monitorização das
transações de instrumentos financeiros, as quais foram objeto de posterior verificação e validação.

Merecem ainda destaque as ações conducentes à preparação de normativos internos relativos à
FATCA e CRS, bem como a densificação dos reportes enviados aos Reguladores em matéria de
PBC/FT.

Auditoria Interna

A atividade da Função de Auditoria Interna (FAI) em 2017 cumpriu o estipulado para esse ano no
Plano Anual de Auditoria Interna para o período de 2016 a 2018, com enfoque nas seguintes áreas
funcionais: (i) Depósitos; Recursos Humanos; (iii) Desenvolvimentos de Processos; (iv) Governance;
e (v) Carteira Propria e Gestão de Ativos.

As desconformidades identificadas foram objeto de recomendações que originaram em regra
melhorias nos procedimentos e processos internos, após audição dos responsáveis das áreas
funcionais e novas orientações aprovadas pela Administração.

A monitorização do Sistema de Controlo Interno (SCI) foi executada com vista a assegurar em
permanência a respetiva adequação, eficácia e eficiência e a garantir a identificação de eventuais
deficiências, oportunidades de melhoria, ou medidas de fortalecimento.

A Função de Auditoria Interna (FAI) que tem uma linha de reporte direta ao Conselho de

Administração, foi exercida sem restrições de acesso a tudo quanto foi solicitado, documentação,

aplicações informáticas, arquivos informáticos, e lugares físicos do Banco, permitindo-lhe portanto

exercer adequadamente a sua responsabilidade de certificação independente.

31

6. GESTÃO DE RISCOS

Introdução

No BPG, a Gestão de Riscos procura realizar um trabalho independente e imparcial assente num
conjunto de políticas e procedimentos que visam o controlo e acompanhamento de todos os riscos
considerados relevantes no desenvolvimento da atividade do Banco. Suportada pelos sistemas de
informação disponíveis, a Função de Gestão de Riscos procura estabelecer a identificação, avaliação
e monitorização daqueles que são os riscos com relevância e materialidade na atividade da
organização, reportando subsequentemente ao Conselho de Administração.

Sendo o âmbito da sua atuação transversal a todas as áreas do Banco, a Gestão de Riscos procurou
nomeadamente analisar e monitorizar os seguintes riscos: Crédito, Mercado, Taxa de Juro, Liquidez
e Operacional.

Havendo consciência da existência de outros riscos - Sistemas de Informação, Cambial, Compliance
e Reputacional - que, por serem de menor dimensão e impacto, não são analisados de forma regular
e intensiva mas constituem focos de atenção e de responsabilidade transversal a todos os
trabalhadores e áreas.

O Banco tem bem clara a importância de uma cada vez maior mitigação dos riscos inerentes ao
exercício da sua atividade, designadamente ao nível da sua capacidade de captação de novos
negócios e investimentos. Por tudo isto, a Gestão de Riscos desenvolveu atividades como:

 Revisão das políticas de gestão dos vários riscos, tendo por objetivo último estabelecer
novos limites de risco ou inclusão de novos “triggers” , por forma a ser possível realizar uma
avaliação dos mesmos de um modo mais adequado à realidade do Banco, sendo da
responsabilidade do Risk Officer a monitorização e acompanhamento dos níveis de alerta
para os “triggers” considerados relevantes.

 Assegurar com tempestividade as alterações nos riscos motivadas pela aquisição ou
desenvolvimento de novos produtos (exemplo: plataforma Raisin).

 Realização de stress tests por forma a averiguar os correspondentes impactos na solidez do
Banco, no caso concreto da sua carteira de Ativos e Passivos, perante diferentes cenários.

 Realização de relatórios trimestrais sobre a evolução dos diversos indicadores de risco do
Banco, por forma a assegurar que se encontram dentro dos limites estabelecidos.

 Início do planeamento, formação e implementação do projeto “IFRS 9”, que surgiu no
seguimento da revisão da IAS 39 e que estabelece os novos requisitos no que concerne à
classificação e mensuração de ativos e passivos financeiros e à metodologia de cálculo de
imparidades e aplicação das regras de contabilidade e cobertura.

 Colaboração com a Direção de Mercados Financeiros, através da realização de análises e
pareceres nos casos de operações de aquisição de papel comercial ou Obrigações de
emissores portugueses sem rating externo e de montantes e prazos reduzidos.

Em suma, o acompanhamento e gestão dos riscos em todas as vertentes e fases, de avaliação,
monitorização e reporte, têm por objetivo último garantir que está a ser seguido o perfil de
“apetite de risco” que o Banco estabeleceu, bem como garantir que a Instituição cumpre com
os regulamentos e procedimentos estabelecidos e que a continuidade da natural atividade do
Banco estará sempre salvaguardada.

32

Risco de Crédito

O Risco de crédito decorre da probabilidade de um cliente incumprir com as suas obrigações,
conduzindo assim à possibilidade do Banco não reaver o capital e os juros associados ao crédito
concedido. Sendo este o desafio que se coloca aquando da concessão de créditos, é da
responsabilidade da Gestão de Riscos, analisar de forma imparcial e objetiva esta possibilidade.

Os mecanismos associados à gestão do risco de crédito no que respeita à análise de operações
propostas pela Direção Comercial, passam por um escrutínio rigoroso por parte da Função de
Gestão de Riscos do Banco, que inclui nomeadamente:

 Análise económico-financeira do potencial cliente e averiguação da qualidade e fiabilidade
da informação contabilística apresentada;

 Análise do risco associado ao setor em que desenvolve a sua atividade;

 Verificação do cumprimento das suas responsabilidades perante as entidades estatais
nomeadamente Segurança Social e Autoridade Tributária;

 Verificação da situação do potencial cliente junto da Centralização de Riscos do Banco de
Portugal;

 Análise da qualidade de gestão do cliente, medida pela experiência no relacionamento com
o Banco e pela existência/inexistência de incidentes;

 Acresce ainda como medida mitigadora, a necessária avaliação dos colaterais dados como
garantias às responsabilidades assumidas junto do banco.

Após esta análise que cumpre com critérios qualitativos e quantitativos constantes do
Regulamento de Crédito, o parecer da Gestão de Riscos é remetido a um nível superior que inclui
o Comité ou o Conselho de Administração, sendo a aprovação/reprovação da operação da
responsabilidade dos respetivos órgãos.

Nos casos em que as operações são aprovadas e é iniciada uma relação entre o Banco e o cliente,
dá-se início ao processo de acompanhamento do comportamento do cliente.

O cálculo de imparidades é realizado individualmente, não calculando o Banco imparidades
coletivas, com base no Regulamento Interno, o qual, em 2018, sofrerá alterações, com vista ao
cumprimento das normas estabelecidas pelas entidades supervisoras. Nesta análise realizada,
importa mencionar que as perdas são calculadas e estimadas com base naquele que se espera
ser o valor a recuperar do crédito. Adicionalmente é elaborada mensalmente uma Watch List
para acompanhamento mais próximo de alguns clientes.

O ano de 2017 registou perdas por imparidade sensivelmente idênticas às registadas em 2016,o
que dado o aumento da carteira de crédito se traduziu numa melhoria da qualidade de crédito
do Banco, resultante da estratégia delineada de concessão de crédito a clientes de melhor
qualidade creditícia

Risco de concentração

O Risco de Concentração que se encontra incluído na monitorização do Risco de Crédito, diz
respeito à possibilidade de fatores de risco comuns entre diferentes contrapartes motivarem

33

uma perda para o Banco. Deste modo, e para que uma perda não possa colocar em causa a
solvabilidade e solidez do Banco, torna-se relevante o estudo e análise destes fatores geradores
de uma potencial perda.

Numa análise ao Risco de Concentração Individual, e apenas para a carteira de crédito, verificou-
se que após a segmentação dos clientes por carteira, cerca de 75% dos clientes apresentam uma
exposição até 500.000€ e 24,5% dos clientes apresentam um nível de exposição superior a
1.000.000€.

Já no que concerne ao Risco de Concentração Setorial verifica-se que foi conseguida uma
evolução bastante positiva com a entrada do Banco em dois novos setores: “Agricultura,
Produção Animal, Caça, Floresta e Pescas” e “Indústria Química”.

O Banco, dada a sua vocação de apoio à Economia Social, continua a apresentar um peso
significativo neste setor, embora decrescente face a 2016.

Em 2017 o Banco conseguiu assim diversificar a sua exposição ao risco setorial pela conquista
de novos setores e maior diversificação na oferta.

34

Risco de Imobiliário

O risco de imobiliário é um risco inerente à gestão do crédito do Banco, sendo de forma regular
verificada a valorização/ desvalorização dos imóveis dados como garantia.

Risco de Mercado

O Risco de mercado resulta da possibilidade de ocorrerem perdas resultantes da flutuação nos
valores de mercado de posições detidas pelo Banco. Deste modo, este risco representa não
apenas a possibilidade de ocorrerem depreciações no valor dos instrumentos financeiros
motivadas por variações nas condições do mercado como também inclui o risco das taxas de
câmbio das posições cambiais geradas pela existência de instrumentos financeiros detidos em
diferentes moedas e ainda o risco de taxa de juro.

Em 2017 houve um grande crescimento da carteira de títulos do Banco, que passou para um
valor superior a 120M€, tendo aumentado cerca de 214% face ao verificado em 2016, sendo a
carteira de obrigações a de maior peso entre as várias classes de ativos, tendo alcançado em
termos médios um peso próximo de 75% da carteira total.

35

A avaliação e controlo dos riscos de mercado em operações de trading são realizados, para além
do recurso a outros indicadores, através do cálculo do VaR – Value at Risk – baseado no modelo
Monte Carlo.

O VaR corresponde à perda máxima potencial (nível de confiança de 99%), que poderá advir de
fatores de risco, no horizonte temporal diário. Estes fatores de risco incluem nomeadamente
taxas de crescimento dos preços, índices de taxa de juro que informam sobre o valor da carteira,
ou que são tomados como representativos desses mesmos preços, índices ou taxas. Em virtude
do aumento acentuado da carteira em 2017, também o VaR foi acompanhando esse aumento
tendo terminado o ano de 2017 em aproximadamente 580.000€, representando cerca de 0,45%
da carteira total.

Risco de Liquidez

O Risco de Liquidez, está naturalmente associado à possibilidade do Banco não reunir condições
de cumprir as suas obrigações financeiras, seja por desembolsos de valor relevante no curto
prazo, seja por escassez de recursos ou pela incapacidade de se desfazer de modo rápido de
uma posição, devido à não reunião de condições favoráveis no mercado para tal.
Assim, este risco emerge por um mismatch entre os seus direitos e obrigações que pode
naturalmente criar um desequilíbrio entre os fluxos de entrada de fundos e os fluxos de saída
de caixa dos mesmos.
Para o Banco, este risco assume presentemente uma relevância menor, na medida em que com
a entrada na Plataforma Raisin, o Banco conseguiu obter a liquidez suficiente para
inclusivamente reembolsar linhas de crédito junto de OIC’s com maior custo de funding e
contratar novas linhas bem mais favoráveis junto do BCE.
Aquando da decisão de investir em ativos financeiros ou outros, os dados dos investimentos são
sujeitos a uma análise rigorosa para controlo da possibilidade de ocorrência de uma perda
resultante da incapacidade do Banco em algum momento satisfazer os seus compromissos.
A análise do risco de liquidez por parte da Função de Gestão de Riscos, permitiu constatar uma
evolução particularmente favorável no presente ano em termos de liquidez do Banco, tendo
este fechado 2017 com a liquidez diária 250% acima do nível registado no período homólogo de
2016.
O custo de funding diminuiu cerca de 36 b.p. no mesmo período, tendo-se verificado ainda uma
melhoria substancial do risco de concentração tanto de operações passivas como junto de OIC.

36

Risco Cambial

O Risco Cambial é um risco necessariamente relacionado com as transações realizadas por via
de moeda estrangeira, transações estas que são monitorizadas pela Direção de Mercados
Financeiros.

Este risco resulta da volatilidade de uma determinada moeda, ou seja, das oscilações sofridas
no seu valor, que pode ser muito ou pouco acentuada, sendo isso que define o seu grau de
incerteza, sabendo-se que, de resto, estas oscilações nas taxas de câmbio podem ser
influenciadas por fatores de natureza económica e financeira, política, técnica e especulativa.

O Risco cambial foi um risco que assumiu alguma expressão durante o ano de 2017, com
necessidades de contratação de Futuros para realização de hedging e para assegurar a proteção
dos ativos detidos pelo Banco. Esse risco assume-se, para o Banco, essencialmente em USD,
sendo intuito do Banco, como medida mitigadora deste risco, a angariação de operações
passivas nesta moeda.

Risco Operacional

O Risco operacional do Banco e a respetiva mitigação envolvem um processo complexo e longo
no qual é necessária a colaboração das várias áreas do Banco para que seja possível a
identificação, medição e controlo dos eventos geradores ou potencialmente geradores de falhas
operacionais.
Compreender as origens e colaborar na sua identificação e reporte, é algo transversal a toda a
organização. A sua medição envolve questionários construídos e disponibilizados pela Função
de Gestão de Riscos sendo da responsabilidade das várias áreas o reporte dos mesmos por forma
a poder ser quantificado o impacto causado pelos eventos reportados, seja em termos
quantitativos pelos possíveis impactos financeiros, seja em termos de qualidade de serviço e
reputação do Banco junto dos seus clientes ou da Entidade Reguladora.

Ainda que não sendo por enquanto visível qualquer impacto deste risco, o BPG continua a
considerá-lo de grande importância e relevância seguindo os procedimentos internos para a sua
avaliação e quantificação considerados adequados à realidade do Banco.

Risco de Taxa de Juro

O Risco de taxa de juro refere-se à possibilidade de ocorrerem eventos potencialmente adversos
e causadores de impactos penalizadores dos resultados, motivados por variações nas taxas de
juro, por desfasamentos nas maturidades ou nos prazos de refixação das taxas de juro.
O Risco de Taxa de Juro tem vindo a assumir cada vez maior relevância dentro do Banco
especialmente em 2017, face ao crescimento particularmente acentuado do Banco traduzido
nos investimentos em operações realizadas nos mercados financeiros bem como ao nível das
suas fontes de financiamento, por via da plataforma Raisin.
Em termos de Direção de Mercados, as posições de trading são geridas pelos traders, tendo
estes que manter as posições dentro dos limites de exposição fixados.

A análise deste risco será mais aprofundada com a criação do Comité AlCO em 2018.

37

7. PRINCIPAIS INDICADORES

O quadro seguinte mostra que o desempenho do Banco em 2017 foi globalmente bastante positivo.

SÍNTESE DE INDICADORES euros

 31/12/2017 31/12/2016 Var. 17/16

Balanço

 Ativo total 252.926.026 130.380.120 94,0%
 Crédito a clientes (bruto) 76.472.205 73.990.999 3,4%
 Depósitos de clientes 183.198.786 52.992.740 245,7%

Crédito a clientes líquido 57.742.797 53.353.784 8,2%

 Crédito a clientes líquido / Depósitos de clientes 31,5% 100,7%

Resultados

 Resultado líquido 807.644

(8.758.962) 109,2%
 Margem financeira 1.858.105 1.240.887 49,7%
 Produto bancário 3.490.892 1.049.902 232,5%

 Custos operacionais (3.852.592)

(4.337.360) -11,2%

 Imparidade do crédito (líquida de recuperações) 1.753.089

(6.769.816) 125,9%

 Impostos sobre lucros

 Correntes 100.819 91.485 10,2%

 Diferidos 330.039

(1.940.757) 117,0%

Rendibilidade

 Produto bancário / Ativo líquido 1,4% 0,8%

 Rendibilidade do Ativo (ROA) 0,3% -6,7%

 Resultado antes de impostos / Ativo líquido 0,5% -8,1%

 Rendibilidade dos capitais próprios (ROE) 3,5% -39,2%

 Resultado antes de impostos / Capitais próprios 5,4% -47,4%

Qualidade do crédito

 Rácio de crédito em risco 26,4% 29,4%

 Rácio de crédito com incumprimento 27,8% 29,3%

 Rácio de cobertura de crédito em risco 95,7% 100,6%

 Rácio de cobertura de crédito com
incumprimento 93,7% 100,8%

 Rácios de eficiência

 Custos operacionais / Produto bancário 110,4% 413,1%

 Custos com o pessoal / Produto bancário 61,6% 198,5%

Capital

 Rácio common equity Tier I Capital 16,5% 21,2%

 Rácio Fundos Próprios Totais 16,5% 21,8%

38

Os indicadores do Balanço evidenciam profundas alterações em relação a 2016, fruto da mudança
estratégica que foi adotada.

Optou-se por um forte crescimento na captação de Depósitos de Clientes, designadamente através
da adesão do Banco à plataforma Raisin – uma fintech alemã através da qual os bancos aderentes
(são atualmente 28 bancos de numerosos estados membros da UE) podem oferecer depósitos até
100 mil euros (com cobertura a 100% no âmbito do sistema europeu de garantia de depósitos) a
aforradores alemães e austríacos, em leilão competitivo de taxas de depósitos a prazo entre seis
meses e dois anos.

Com a consequente subida dos Depósitos de Clientes (246%, para 183,2 Mio euros) a liquidez do
Banco subiu pronunciadamente e tornou-se excedentária a partir do início do segundo semestre o
que foi corrigido gradualmente mas apenas parciamente até ao final do ano.

Face à nova política de crédito novo desenhada, com enfoque na diversificação setorial e na redução
do risco médio da carteira, foi privilegiada a captação de novos clientes PMEs de risco moderado e
crescimento sustentado designadamente na exportação e com um limite de exposição baixo por
cliente, até 500 mil euros, pelo que o crédito a clientes líquido apenas subiu 8,2%, para 57,7 Mio em
2017.

Em consequência, o rácio de transformação, como mostra o quadro acima, baixou de 100,7% em
2016 para 31,5% em 2017, com a maior parte da liquidez adicional que o Banco obteve aplicada em
ativos financeiros – como mostra o detalhe do Ativo mais à frente (ponto 12. Demonstrações
Financeiras) A rubrica de ativos financeiros disponíveis para venda subiu 227,6% (de 36,4 Mio em
2016 para 119,2 Mio em 2017).

Esta mudança estratégica permitiu uma inversão muito significativa e positiva nos indicadores de
rentabilidade do Banco.

Em 2017, invertendo a tendência de anos anteriores, o Resultado Líquido do Exercício (RLE) foi
positivo, tendo-se fixado em 807,6 mil euros (tinha sido negativo, de cerca de 8,8 Mio em 2016).

A melhoria foi ainda mais expressiva quando se comparam os valores dos Resultados Antes de
Impostos (RAI) – em 2017, positivos e de cerca de 1,2 Mio e, em 2016, negativos e de cerca de 10,6
Mio.

Para a formação do Resultados de Exercício positivo contribiu, destacadamente, o resultado
operacional obtido pela gestão da carteira de títulos do Banco que se reflectiu, em particular, no
crescimento do Produto Bancário (o qual subiu 232,5% para cerca de 3,5 Mio, como o quadro acima
assinala).

Mas também se conseguiu em 2017 uma reversão de Imparidades de Crédito de cerca de 1.8 Mio
que compara com o valor negativo registado em 2016, de cerca de 6,8 Mio.

39

Sublinhe-se ainda o contributo, embora em escala menor, da redução conseguida nos Custos
Operacionais que baixaram 11,2%, em 2017, para cerca de 3,9 Mio, como o quadro acima também
retrata.

Em consequência, todos os rácios de Rendibilidade e de Eficiência, assinalados no quadro,
registaram melhorias significativas e os rácios de Qualidade de Crédito, embora de forma modesta,
também melhoraram. Quanto aos rácios de Capital (Tier 1 e Fundos Próprios),registaram reduções
mas mantiveram-se em valores ainda razoáveis (e iguais, de 16,5%).

8. PERSPETIVAS DA ATIVIDADE PARA 2018

A OCDE, no seu Economic Outlook de março de 2018, acaba de rever em alta as perspetivas de
crescimento da economia mundial, para o biénio 2018-19, com destaque para os EUA. Para a UE, o
crescimento também revisto em alta deverá, todavia, manter-se inferior ao registado em 2017. Em
relação aos mercados emergentes, em particular China e Índia, em que mantém as previsões
anteriores, de novembro de 2017, o crescimento deverá continuar a registar taxas anuais acima de
6,5% (China) e de 7% (Índia).

Esta revisão em alta tem por causa próxima, o forte estímulo fiscal de Trump nos EUA e, em menor
grau, na Alemanha. Todavia, o ressurgimento do protecionismo americano poderá reverter de
algum modo esta tendência, pela via da desaceleração do comércio externo e do IDE.

A OCDE também reviu em alta as curvas de rendimentos nos mercados de dívida pública nos EUA e
na UE, o que também reflete a expetativa de que o Fed e o BCE irão progressivamente reforçar o
caráter não expansionista das suas políticas monetárias ao longo de 2018.

40

Em relação aos mercados financeiros acionistas, sendo expetável a continuação do ressurgimento
da volatilidade verificada nos dois primeiros meses de 2018, também se admite que embora os price
earnings ratios se encontrem acima da média de longo prazo, designadamente nos EUA, os mesmos
possam ainda subir ao longo de 2018.

Em relação à Bolsa de Londres a expetativa é todavia menos positiva, dadas as incertezas associadas
às negociações do Brexit e a crescente convicção de que a City perderá peso nos mercados
financeiros mundiais.

Em relação à atividade do Banco para 2018, perspectiva-se um reequilíbrio dos contributos relativos
das áreas de concessão de crédito e de mercados financeiros, apontando-se para a continuação do
crescimento do produto bancário e dos resultados de exercício.

Assim, mantendo-se uma orientação prudente na concessão de crédito novo, espera-se conseguir
um incremento bastante maior em 2018 do que em 2017 no crédito total concedido, designamente
pelo reforço da equipa comercial, de forma a aproximar gradualmente o rácio de transformação de
um valor de equilíbrio na vizinhança dos 100%.

A gestão dos créditos NPL e a alienação de imóveis recebidos em dações de pagamento terá,
igualmente, de contribuir significativamente para os referidos objetivos de crescimento.

41

As operações em mercados financeiros tenderão a realizar-se com carteiras que crescerão apenas
moderadamente, procurando-se mitigar os riscos de mercado, designadamente no tocante à
carteira de obrigações através da redução da respetiva duração e da utilização de coberturas
parciais com futuros.

Nas ações, classe de ativos porventura com maior potencial de valorização, justificar-se-á uma
atividade de trading de curto prazo mais intensa, tirando partido de oportunidades de valorização
momentaneamente constatadas e protegendo de forma mais intensa as aplicações de riscos de
downsize superiores ao anteriormente esperado.

Serão desenvolvidas áreas de negócio até agora pouco expressivas, como o corparte banking e a
gestão de ativos de novos clientes, intensificando-se a cooperação interna entre as áreas comercial
e de mercados financeiros.

Na gestão da Tesouraria do Banco, procurar-se-á que existam sempre as folgas adequadas, com
especial atenção ao cumprimento do rácio de liquidez e procurar-se-á abrir novas linhas de MMI
(Mercado Monetário Interbancário) e renovar as linhas de crédito cujo vencimento ocorra em 2018.

Em termos globais, espera-se que em 2018 o Banco prossiga uma tendência de consolidação dos
bons resultados obtidos em 2017, de forma a tornar cada vez mais sustentável o seu modelo de
negócio e a conseguir elevar os seus fundos próprios.

9. FACTOS RELEVANTES OCORRIDOS APÓS O TERMO DO EXERCÍCIO

Tendo presente o disposto na alínea b) do nº 5 do artº 66º do Código das Sociedades Comerciais, o
Conselho de Administração informa não ter conhecimento de quaisquer factos ou acontecimentos
posteriores a 31 de dezembro de 2017 que justifiquem ajustamentos ou divulgações nas
demonstrações financeiras relativas ao exercício findo naquela data, ou que afetem as situações
e/ou informações nas mesmas relevadas.

Os impactos nas demonstrações financeiras individuais do Banco decorrentes da adoção da nova

norma IFRS9 foram estimados por referência a 1 de janeiro de 2018, tendo por base a informação

disponível à data e a assunção de um conjunto de pressupostos.

Com base nestas estimativas, é expectável que a adoção da IFRS 9 resulte numa redução da situação

líquida do Banco em 1 de janeiro de 2018 de 273,5 milhares de euros (valor não auditado). Este

impacto resulta maioritariamente do reconhecimento de perdas de crédito esperadas, da

reavaliação de instrumentos de capital próprio ao seu justo valor e das alterações de classificação

de ativos financeiros por via do modelo de negócio do Banco.

10. PROPOSTA DE APLICAÇÃO DE RESULTADOS

No exercício de 2017, o Banco Português de Gestão obteve um resultado positivo depois de
impostos de € 807.643,94 euros.

O Conselho de Administração propõe que o montante dos resultados obtidos no exercício seja
levado a:
- Reserva legal: € 80.764,39;
- Outras Reservas: € 726.879,55

42

11. REFERÊNCIAS FINAIS

É oportuno e justo expressar um agradecimento aos colaboradores do Banco, pela forma como
cumpriram ao longo do ano de 2017 as responsabilidades que lhes foram confiadas, bem como aos
clientes e contrapartes, pela reiterada confiança depositada no Banco.

Às entidades de supervisão (Banco de Portugal e Comissão de Mercados de Valores Mobiliários),
bem como aos restantes órgãos sociais do Banco, em especial no que se refere ao órgão de
fiscalização (Conselho Fiscal) e ao Revisor Oficial de Contas, é devida uma nota de muito apreço pela
atenção com que foi acompanhada a atividade desenvolvida pelo Banco e pela qualidade e
pertinência das recomendações e sugestões que, no âmbito das respetivas competências, foram
formuladas, todas elas contribuindo para que a Instituição, sem perder de vista o princípio da
proporcionalidade que sempre deverá estar presente, convirja, na sua globalidade e em todas as
suas dimensões, para um patamar de elevada qualidade e de boas práticas.

 Lisboa, 9 de março de 2018

Presidente

Carlos Augusto Pulido Valente Monjardino

Vice-Presidentes

 Mário José Brandão Ferreira

Mário Patinha Antão

Vogais

Guilherme Manuel Soares Bernardo Vaz

Luís António Gomes Moreno

João Ricardo Chícharo Folque

+

43

12. DEMONSTRAÇÕES FINANCEIRAS EM 31 DE DEZEMBRO DE 2017

DEMONSTRAÇÕES FINANCEIRAS

44

DEMONSTRAÇÃO DE RESULTADOS

2 Montantes expressos em Euros

Juros e rendimentos similares 5 3.919.829 3.301.214

Juros e encargos similares 5 (2.061.724) (2.060.327)

Margem financeira 1.858.105 1.240.887

Rendimentos de instrumentos de capital 5 231.218 45.640

Rendimentos de serviços e comissões 6 433.573 474.360

Encargos com serviços e comissões 6 (679.325) (154.415)

Resultados de ativos e passivos avaliados ao justo valor através de resultados 7 467.195 7.260

Resultados de ativos financeiros disponíveis para venda 7 2.745.131 (302.803)

Resultados de reavaliação cambial 8 (1.368.673) 136.909

Resultados de alienação de outros ativos 9 (24.193) (110.834)

Outros resultados de exploração 10 (172.140) (287.102)

Produto bancário 3.490.892 1.049.902

Custos com pessoal 11 (2.151.057) (2.084.343)

Gastos gerais administrativos 12 (1.459.741) (1.920.777)

Depreciações e amortizações 24,25,26 (241.794) (332.240)

Provisões l íquidas de reposições e anulações 23 23.327 251.341

Imparidade de crédito l íquida de reversões e recuperações 23 1.753.089 (6.769.816)

Imparidade de outros activos financeiros l íquida de reversões e recuperações 18,22 (242.081) (205.337)

Imparidade de outros activos l íquida de reversões e recuperações 23 65.867 (596.964)

Resultado antes de imposto 1.238.502 (10.608.235)

Impostos 430.858 (1.849.272)

 Correntes 13 100.819 91.485

 Diferidos 13 330.039 (1.940.757)

Resultado após imposto 807.644 (8.758.962)

Resultado líquido do exercício 807.644 (8.758.962)

Resultado em euro por ação 0,05 (0,60)

As notas anexas fazem parte integrante destas demonstrações financeiras.

PARA O EXERCÍCIO FINDO EM 31 DE DEZEMBRO DE 2017

Nota 31/dez/2017 31/dez/2016

O Contabilista Certificado O Conselho de Administração

45

DEMONSTRAÇÃO DO OUTRO RENDIMENTO INTEGRAL

Montantes expressos em Euros

31/dez/2017 31/dez/2016

Resultado Líquido do Exercício 807.644 (8.758.962)

Outro Rendimento Integral:

Itens que poderão ser reclassificados posteriormente para resultados

 .Variações no justo valor de activos financeiros disponíveis para venda

Justo valor (469.806) (263.017)

 Impacto fiscal 105.706 59.179

(364.100) (203.838)

Total de Rendimento Integral do Exercício 443.544 (8.962.801)

As notas anexas fazem parte integrante destas demonstrações financeiras.

O Contabilista Certificado O Conselho de Administração

46

BALANÇO

EM 31 DE DEZEMBRO DE 2017

Montantes expressos em Euros

Nota

Valor antes de

provisões,

imparidade e

amortizações

Provisões,

imparidade e

amortizações

Valor líquido 31/dez/2016

(1) (2) (3)=(1)-(2)

ATIVO

Caixa e disponibilidades em bancos centrais 15 25.309.787 - 25.309.787 16.318.781

Disponibilidades à vista sobre instituições de crédito 16 24.412.681 - 24.412.681 452.541

Ativos financeiros detidos para negociação 17 4.795.959 - 4.795.959 3.069.953

Ativos financeiros disponíveis para venda 18 119.781.139 656.278 119.124.861 36.359.265

Aplicações em instituições de crédito 19 300.000 - 300.000 50.000

Crédito a clientes 20,21,23 76.472.205 18.729.408 57.742.797 53.353.784

Investimentos detidos até à maturidade 22 7.269.906 6.553.399 716.507 714.260

Ativos não correntes detidos para venda 23,24 9.985.596 768.066 9.217.530 9.213.813

Propriedades de investimento 24 1.282.855 267.173 1.015.682 1.562.297

Outros ativos tangíveis 23,25 3.192.054 1.263.395 1.928.659 1.920.355

Ativos intangíveis 26 1.268.747 1.256.285 12.462 88.202

Ativos por impostos correntes 27 - - - 0

Ativos por impostos diferidos 13,27 6.288.861 - 6.288.861 6.442.986

Outros ativos 23,29 4.525.840 2.465.600 2.060.241 833.883

Total de Ativo 284.885.632 31.959.605 252.926.026 130.380.120

As notas anexas fazem parte integrante destas demonstrações financeiras.

31/dez/2017

O Contabilista Certificado O Conselho de Administração

47

BALANÇO

EM 31 DE DEZEMBRO DE 2017

Montantes expressos em Euros

Nota 31/dez/2017 31/dez/2016

PASSIVO

Recursos de bancos centrais 30 27.500.000 18.000.000

Outros passivos financeiros ao justo valor através de resultados - -

Recursos de outras instituições de crédito 31 15.386.918 33.212.355

Recursos de clientes e outros empréstimos 32 183.198.786 52.992.740

Provisões 23 154.155 177.482

Passivos por impostos correntes 27 106.206 91.485

Passivos por impostos diferidos 13,27 148.974 78.766

Outros passivos subordinados 28 2.600.469 2.600.469

Outros passivos 29 1.029.553 869.402

Total de Passivo 230.125.061 108.022.699

CAPITAL PRÓPRIO

Capital 35 53.651.913 53.651.913

Prémios de emissão 35 9.235 9.235

Ações próprias 36 (21.490) (21.490)

Reservas de reavaliação 36 (815.450) (451.350)

Outras reservas e resultados transitados 36 (30.830.887) (22.071.924)

Resultado do exercício 807.644 (8.758.962)

Total de Capital Próprio 22.800.966 22.357.422

Total de Passivo + Capital Próprio 252.926.026 130.380.120

As notas em anexo fazem parte integrante destas demonstrações financeiras

O Contabilista Certificado O Conselho de Administração

48

DEMONSTRAÇÃO DE ALTERAÇÕES NO CAPITAL PRÓPRIO

Montantes expressos em Euros

Capital
Prémios de

emissão

Ações

próprias

Reserva

legal

Outras reservas

e resultados

transitados

Reserva de

reavaliação de

justo valor

Resultado do

exercício

Capitais

próprios

Saldo em 31 de Dezembro de 2015 41.651.915 9.235 (21.490) 296.359 (12.895.170) (247.512) (9.473.113) 19.320.224

Incorporação em resultados transitados do resultado líquido de 2015 - - - - (9.473.113) - 9.473.113 -

Aumento de Capital 11.999.998 - - - - - - 11.999.998

Outro rendimento integral:

Variações de justo valor dos ativos financeiros disponíveis para venda - - - - - (263.017) - (263.017)

Variações dos impostos diferidos relativos ao justo valor - - - - - 59.179 - 59.179

Total do rendimento integral do exercício - - - - - (203.838) - (203.838)

Resultado do exercício - - - - - - (8.758.962) (8.758.962)

Saldo em 31 de dezembro de 2016 53.651.913 9.235 (21.490) 296.359 (22.368.283) (451.350) (8.758.962) 22.357.422

Incorporação em resultados transitados do resultado líquído de 2016 - - - - (8.758.962) - 8.758.962 -

Aumento de Capital - - - - - - - -

Outro rendimento integral:

Variações de justo valor dos ativos financeiros disponíveis para venda - - - - - (469.806) - (469.806)

Variações dos impostos diferidos relativos ao justo valor - - - - - 105.706 - 105.706

Total do rendimento integral do exercício - - - - - (364.100) - (364.100)

Resultado do exercício - - - - - - 807.644 807.644

Saldo em 31 de dezembro de 2017 53.651.913 9.235 (21.490) 296.359 (31.127.245) (815.450) 807.644 22.800.966

PARA O EXERCÍCIO FINDO EM 31 DE DEZEMBRO DE 2017

 O Contabilista Certificado O Conselho de Administração

49

PARA O EXERCÍCIO FINDO EM 31 DE DEZEMBRO DE 2017

31/dez/17 31/dez/16

Fluxos de caixa das atividades operacionais

Juros, comissões e outros proveitos recebidos 4.250.575 3.942.243

Juros, comissões e outros custos pagos (1.617.347) (2.160.226)

Pagamento a empregados e a fornecedores (3.758.372) (4.025.243)

Outros pagamentos e recebimentos operacionais (1.130.479) (429.489)

Resultados operacionais antes de alterações nos fundos operacionais (2.255.623) (2.672.714)

(Aumentos) Diminuições de ativos operacionais

Ativos financeiros detidos para negociação e disponíveis para venda (84.855.703) (4.791.369)

Ativos financeiros detidos até à maturidade (2.247) (1.947)

Aplicações em instituições de crédito - -

Créditos sobre clientes (1.106.038) 10.894.003

Outros ativos (119.091) (2.590.600)

Aumentos (Diminuições) de passivos operacionais - -

Recursos de bancos centrais e outras instituições de crédito (8.512.017) (8.571.069)

Recursos de clientes 129.537.625 (11.853.934)

Responsabilidades representadas por títulos - -

Outros passivos (23.327) 88.995

34.919.201 (16.825.922)

Pagamento de imposto sobre lucros (86.099) (39.301)

Fluxos de caixa líquidos das atividades operacionais 32.577.480 (19.537.937)

Fluxos de caixa das atividades de Investimento

Aquisições de participações financeiras - -

Aquisições de ativos tangíveis e intangíveis (345.148) 29.650

Alienação de ativos tangíveis e intangíveis 38.721 63.997

Alienação de imóveis recebidos em dação 570.000 -

Dividendos recebidos 231.218 45.640

Fluxos de caixa líquidos das atividades de investimento 494.792 139.287

Fluxos de caixa das atividades de financiamento

Distribuição de reservas a acionistas - -

Aumento de capital e Emissão de dívida titulada e subordinada - 8.049.998

Juros de dívida titulada (121.125) (345.233)

Distribuição de dividendos - -

Fluxos de caixa líquidos das atividades de financiamento (121.125) 7.704.766

Aumento (Diminuição) l íquido de caixa e seus equivalentes 32.951.146 (11.693.885)

Caixa e seus equivalentes no início do período 39 16.771.322 28.465.207

Caixa e seus equivalentes no fim do período 39 49.722.468 16.771.322

As notas anexas fazem parte integrante destas demontrações financeiras.

DEMONSTRAÇÕES DOS FLUXOS DE CAIXA

O Contabilista Certificado O Conselho de Administração

50

13. NOTAS ÀS DEMONSTRAÇÕES FINANCEIRAS
 Exercício findo em 31 de dezembro de 2017

 (Montantes expressos em Euros)

INTRODUÇÃO

O Banco Português de Gestão (BPG ou Banco) é uma instituição de crédito de capitais

privados, constituída sob a forma de sociedade anónima por escritura pública em 29 de

setembro de 2000, registada na Conservatória do Registo Comercial de Lisboa sob o

número único de matrícula e identificação fiscal 504655361, tendo iniciado a sua

atividade em 26 de dezembro do mesmo ano.

A sede do Banco está localizada na Rua do Salitre, nº 167 em Lisboa, dispondo o Banco

ainda, para o desenvolvimento da sua atividade, de um escritório de representação no

Porto.

Constituído inicialmente com um capital social de € 18.000.000, no último trimestre de

2001 o Banco procedeu a um aumento de capital para € 35.000.000, diversificando a

sua estrutura acionista, com a entrada, entre outros, de diversas entidades que

integram o setor da Economia Social, como sejam Cooperativas de Habitação,

Organizações Sindicais, Mutualidades, Misericórdias e Instituições Particulares de

Solidariedade Social.

Conforme aprovação na Assembleia Geral, anual, em 30 de março de 2011, nesse ano o

capital social foi aumentado pela incorporação do prémio de emissão, que se

encontrava registado em outras reservas, elevando-se o capital social do Banco para €

36 651 915.

Em 28 de dezembro de 2015 o Banco procedeu a um novo aumento de capital, através

da emissão de 1.736.111 novas ações ordinárias escriturais e nominativas sem valor

nominal, passando o capital social do Banco a ser nesta data de € 41.651.915.

Durante o exercício de 2016 o BPG procedeu a dois aumentos de capital:

O primeiro em 17 de junho, por entradas em dinheiro, através da emissão de 3.827.751

ações ordinárias escriturais e nominativas sem valor nominal, para um montante de €

49.651.914.

 O segundo em 21 de outubro, pela emissão de 1.913.875 novas ações ordinárias

escriturais e nominativas sem valor nominal, colocando o capital em € 53.651.913. Este

aumento de capital integrou-se numa operação combinada de substituição de capital

Tier 2 (reembolso antecipado de parte das obrigações subordinadas) por capital Tier 1

(emissão de novas ações).

O Banco foi criado com uma vocação especial para a economia social, numa dupla ótica
- por um lado, procurando soluções e oferecendo produtos e serviços financeiros para

51

os agentes que atuam nesta área (IPSS, Misericórdias, Institutos, Autarquias, Fundações,
Cooperativas, etc.) e, por outro lado, intervindo nos setores emergentes em termos de
estruturação de serviços financeiros dos quais se destacam os setores da saúde, turismo,
novas tecnologias e energias renováveis. A esta vocação inicial acrescentou-se a
atividade de banca comercial, de gestão de patrimónios e de gestão da carteira própria
do Banco.

NOTA 1 – BASES DE APRESENTAÇÃO DAS DEMONSTRAÇÕES FINANCEIRAS E
COMPARABILIDADE

O Relatório de Gestão e as Demonstrações Financeiras referidas a 31 de dezembro de
2017 e relativas ao exercício de 2017 foram aprovados pelo Conselho de Administração
do Banco, em 14/03/2018, devendo os mesmos ser sujeitos à aprovação da Assembleia
Geral, convocada para o efeito, a realizar em 28/03/2018.

Até 31 de dezembro de 2015 inclusive, as demonstrações financeiras individuais do
Banco eram preparadas e apresentadas em conformidade com as Normas de
Contabilidade Ajustadas emitidas pelo Banco de Portugal.

Com a entrada em vigor do aviso nº 5/2015 as entidades a que este Aviso se aplica
passaram a elaborar as demonstrações financeiras de acordo com as Normas
Internacionais de Contabilidade (NIC), tal como adotadas, em cada momento, por
Regulamento da União Europeia e respeitando a estrutura concetual para a preparação
e apresentação de demonstrações financeiras que enquadra aquelas normas, sendo
revogados os seguintes Avisos e Instruções:

 Aviso do Banco de Portugal n.º 1/2005;

 Aviso do Banco de Portugal n.º 3/95;

 Os números 13.º-A e 13.º-B do Aviso do Banco de Portugal n.º 12/2001;

 A Instrução do Banco de Portugal n.º 71/96;

 A Instrução do Banco de Portugal n.º 4/96;

Na sequência desta alteração, a carteira de crédito e outras operações de natureza
análoga passaram a estar sujeitas à constituição de perdas por imparidade, calculadas
de acordo com os requisitos previstos na IAS 39.

A partir de 1 de janeiro de 2016, as demonstrações financeiras individuais do Banco
Português de Gestão passaram a ser apresentadas de acordo com as NIC - Normas
Internacionais de Contabilidade, tal como adotadas pela União Europeia.

As Demonstrações Financeiras individuais foram preparadas com base no pressuposto
da continuidade, conforme previsto no IAS 1 – Apresentação de demonstrações
financeiras.

52

As Demonstrações Financeiras e o Relatório de Gestão reportam-se ao BPG enquanto
instituição individual e encontram-se expressas em Euro (€), sendo os montantes
divulgados referidos à unidade daquela moeda.

Foram adotadas normas (novas ou revistas) emitidas pelo “International Accounting
Standards Board” (IASB) e interpretações emitidas pelo “International Financial
Reporting Interpretation Commitee” (IFRIC), conforme as respetivas adoções por parte
da União Europeia (UE).

Alterações às normas que se tornaram efetivas em 1 de janeiro de 2017:

 IAS 7 – Demonstração de Fluxos de Caixa, Revisão às divulgações
A aplicar nos exercícios que se iniciem em ou após 1 de janeiro de 2017. Estas
alterações vêm introduzir divulgações adicionais relacionadas com os fluxos de
caixa de atividades de financiamento.

 IFRS 12 Divulgação de interesses noutras entidades
Esta norma é de uso obrigatório para os exercícios que se iniciem em ou após 1
de janeiro de 2017, podendo ser aplicada retrospetivamente. Clarifica o âmbito
da norma quanto à sua aplicação a interesses classificados como detidos para
venda ou detidos para distribuição ao abrigo da IFRS 5.

Ciclo anual de melhorias 2015-2017
As melhorias anuais das IFRS 2015-2017 contêm alterações ao IFRS 3, IFRS 11,
IAS 12 e IAS 23, que são efetivas em ou após 1 de janeiro de 2019.

 IFRS 11 – Acordos conjuntos - Contabilização de aquisições de interesses numa
operação conjunta
 Esta melhoria introduz orientação acerca da contabilização da aquisição do
interesse numa operação conjunta. Estabelece a obrigatoriedade de aplicação da
IFRS 3 quando a operação conjunta é qualificada como uma atividade
empresarial, sendo aplicáveis os princípios da IFRS 3. Esta alteração é de uso
obrigatório para os exercícios que se iniciem em ou após 1 de janeiro de 2019,
sendo permitido o seu uso mais cedo.

 IAS 12 (alteração) - Imposto sobre o rendimento – Reconhecimento de
impostos diferidos ativos sobre perdas potenciais
A aplicar nos exercícios que se iniciem em ou após 1 de janeiro de 2019. Esta
alteração ainda está sujeita ao processo de endosso pela União Europeia. Esta
alteração clarifica a forma de contabilizar impostos diferidos ativos relacionados
com ativos mensurados ao justo valor, como estimar os lucros tributáveis futuros
quando existem diferenças temporárias dedutíveis e como avaliar a
recuperabilidade dos impostos diferidos ativos quando existem restrições na lei
fiscal.

 IAS 23 - Custos de empréstimos elegíveis para capitalização
As alterações clarificam que uma entidade trata como parte dos empréstimos

53

em geral qualquer empréstimo originalmente feito para desenvolver um ativo
qualificado quando substancialmente todas as atividades necessárias para
preparar esse ativo para o uso ou a venda previstos estão completas.
Uma entidade aplica essas alterações para os períodos de relatórios anuais com
início em ou após 1 de janeiro de 2019, sendo permitida a aplicação antecipada.

Normas, interpretações, emendas e revisões que se tornarão efetivas em exercícios
futuros:
As seguintes normas, interpretações, emendas e revisões, com aplicação obrigatória em
exercícios económicos futuros, foram adotadas pela União Europeia:

 IFRS 2 – Pagamentos baseados em ações (emendas)
Esta norma é de uso obrigatório para os exercícios que se iniciem em ou após 1
de janeiro de 2018.O IASB emitiu emendas à IFRS 2 para clarificar: (i) o registo de
transações que são liquidadas com cash; (ii) o registo de modificações nas
transações, de caixa para instrumentos de capital próprio; (iii) a classificação de
transações com características de liquidação compensada.

 IFRS 9 - Norma Internacional de Relato Financeiro 9 – Instrumentos Financeiros

Em julho de 2014, o IASB emitiu a versão final da IFRS 9 que vem substituir a IAS 39
– Instrumentos financeiros: Reconhecimento e Mensuração, a qual foi adotada pela
União Europeia no passado dia 3 de novembro de 2017.

A IFRS 9 introduz novos requisitos relativamente: (i) à classificação e mensuração
dos ativos e passivos financeiros; (ii) à mensuração do reconhecimento de
imparidade de crédito sobre ativos financeiros, através do modelo de perdas
esperadas; e (iii) aos requisitos para o reconhecimento e classificação da
contabilidade de cobertura.

A IFRS 9 é de aplicação obrigatória nos exercícios com início em ou após de 1 de
janeiro de 2018 e estas novas regras são de aplicação retrospetiva a partir dessa
data. No entanto, os respetivos saldos comparativos não serão reexpressos.

Para detalhe dos impostos esperados consultar o Relatório de Gestão.

Durante o exercício de 2018 o Banco continuará a calibrar os modelos que
desenvolveu para dar cumprimento aos novos requisitos da IFRS 9 e acompanhará
eventuais orientações dos reguladores nacionais e internacionais a respeito da
aplicação da referida norma.

Classificação e mensuração – Ativos financeiros

A IFRS 9 prevê a classificação dos ativos financeiros segundo três critérios:

(1) O modelo de negócio sob o qual os ativos financeiros são geridos;
(2) O tipo de instrumentos financeiros, isto é: (i) instrumentos financeiros derivados,

(ii) instrumentos de capital próprio ou (iii) instrumentos financeiros de dívida; e

54

(3) As características dos fluxos de caixa contratuais dos instrumentos financeiros de
dívida (que representem apenas pagamentos de capital e juros).

Neste contexto, as principais categorias de ativos financeiros previstas na IFRS 9
resumem-se da seguinte forma:

Um instrumento financeiro de dívida - que (i) seja gerido sob um modelo de negócio
cujo objetivo passe por manter os ativos financeiros em carteira e receber todos os seus
fluxos de caixa contratuais e (2) tenha fluxos de caixa contratuais em datas específicas
que correspondam exclusivamente ao pagamento de capital e juros sobre o capital em
dívida - deve ser mensurado ao custo amortizado, a menos que seja designado ao justo
valor por resultados sob a opção de justo valor – “Hold to Collect”.

Um instrumento financeiro de dívida - que (i) seja gerido sob um modelo de negócio
cujo objetivo é alcançado quer através do recebimento dos fluxos de caixa contratuais
quer através da venda dos ativos financeiros e (2) contemple cláusulas contratuais que
dão origem a fluxos de caixa que correspondam exclusivamente ao pagamento de
capital e juros sobre o capital em dívida - deve ser mensurado ao justo valor por
contrapartida de capitais próprios (“FVTOCI”), a menos que seja designado ao justo valor
por resultados sob a opção de justo valor – “Hold to Collect & Sale”.

Todos os restantes instrumentos financeiros de dívida devem ser mensurados ao seu
justo valor por contrapartida de resultados (“FVPL”).

55

Face a estas alterações substantivas, o Banco reexaminou os seus modelos de negócio
tendo por base um conjunto alargado de indicadores, com destaque para a margem
financeira e o produto bancário, e procurou incrementar a concessão de crédito, de
forma prudente, reduzindo e diversificando o risco médio da sua carteira, bem como o
contributo para o crescimento dos resultados decorrente da negociação de ativos
financeiros com expetativas positivas de valorização.

Quer as decisões sobre crédito novo, tomadas em Comité de Crédito, no âmbito dos
limites que lhe foram delegados, quer as decisões sobre os investimentos financeiros
tomadas em Comité de Investimento, respeitando os limites e orientações que lhe
foram definidos, foram sempre enquadradas por uma gestão prudente dos respetivos
riscos, no âmbito das políticas de risco do Banco.

Para o modelo de negócio “Hold to Collect”, por forma a avaliar a frequência e
materialidade das vendas, foram definidos thresholds quantitativos tendo por base a
experiência passada. As vendas previstas para os ativos financeiros classificados neste
modelo de negócio não ultrapassam os thresholds definidos pelo Banco.

No que respeita aos restantes instrumentos financeiros, em concreto os instrumentos
de capital próprio e derivados, estes, por definição, são classificados ao justo valor
através de resultados.

Para os instrumentos de capital próprio, existe a opção irrevogável de designar que
todas as variações de justo valor sejam reconhecidas em outro rendimento integral,
sendo que, neste caso, apenas os dividendos são reconhecidos em resultados, pois os
ganhos e perdas não são reclassificados para resultados, mesmo aquando do seu
desreconhecimento/venda.

56

Imparidade de crédito

A IFRS 9 introduz o conceito de perdas de crédito esperadas que difere
significativamente do conceito de perdas incorridas previsto na IAS 39, antecipando
desta forma o reconhecimento das perdas de crédito nas demonstrações financeiras das
instituições.

A IFRS 9 determina que o conceito de imparidade, baseado em perdas esperadas, seja
aplicado a todos os ativos financeiros, exceto os ativos financeiros mensurados ao justo
valor através de resultados, e os instrumentos de capital próprio, mensurados ao justo
valor através de capital próprio. Encontram-se também abrangidos pelo conceito de
perdas esperadas da IFRS 9 os ativos financeiros ao custo amortizado, instrumentos de
dívida mensurados ao justo valor através de capital próprio, exposições
extrapatrimoniais, leasing financeiro, outros valores a receber, garantias financeiras e
compromissos de crédito não valorizados ao justo valor.

Esta alteração concetual é introduzida em conjunto com novos critérios de classificação
e mensuração das perdas esperadas de imparidade de crédito, sendo requerido que os
ativos financeiros sujeitos a imparidade sejam classificados por diferentes estádios
(stages) consoante a evolução do seu risco de crédito desde a data de reconhecimento
inicial e não em função do risco de crédito à data de reporte:

• Stage 1: os ativos financeiros são classificados em stage 1 sempre que não se
venha a verificar um aumento significativo do risco de crédito desde a data do seu
reconhecimento inicial. Para estes ativos deve ser reconhecida em resultados do
exercício a perda esperada de imparidade de crédito resultante de eventos de
incumprimento a ocorrer durante os 12 meses após a data de reporte;

• Stage 2: incorpora os ativos financeiros em que se tenha verificado um aumento
significativo do risco de crédito desde a data do seu reconhecimento inicial. Para
estes ativos financeiros são reconhecidas perdas esperadas de imparidade de
crédito ao longo da vida dos ativos ("lifetime"). No entanto, o juro continuará a ser
calculado sobre o montante bruto do ativo;

• Stage 3: os ativos classificados em stage 3 apresentam na data de reporte
evidência objetiva de imparidade, como resultado de um ou mais eventos já
ocorridos que tenham resultado numa perda. Neste caso, será reconhecida em
resultados do exercício a perda esperada de imparidade de crédito durante a vida
residual expectável dos ativos financeiros. O juro é calculado sobre o valor líquido
de balanço dos ativos.

De uma forma genérica, as perdas de imparidade apuradas nos ativos classificados em
stages 1 e 2 substituem em grande medida a imparidade reconhecida numa ótica
coletiva para os ativos financeiros, tal como previsto no âmbito da IAS 39.

Por sua vez, as perdas por imparidade apuradas nos ativos classificados no stage 3
substituem em certa medida a imparidade reconhecida numa ótica individual e coletiva
para os ativos financeiros já em imparidade tal como previsto na IAS 39.

57

Principais drivers no cálculo das perdas esperadas

A mensuração de perdas esperadas é o resultado do produto entre (i) a probabilidade
de default (PD) do instrumento financeiro, (ii) a perda dado o default (LGD) e (iii) a
exposição na data do default (EAD), descontada à taxa de juro efetiva do contrato até à
data de reporte.

Como mencionado anteriormente, a principal diferença entre as perdas de imparidade
mensuradas para ativos financeiros classificados nos stages 1 e 2 é o respetivo horizonte
temporal no cálculo da PD.

As perdas esperadas para os ativos financeiros em stage 1 serão calculadas com recurso
a uma PD a 12 meses, ao passo que as perdas esperadas em stage 2 utilizam uma PD-
lifetime.

O cálculo da perda esperada para os ativos financeiros em stage 3 foi alavancado nos
processos já existentes para a estimativa de imparidade desenvolvidos para dar
cumprimento ao IAS 39, atualizados por forma a refletir os novos requisitos da IFRS 9,
nomeadamente o de considerar informação point in time e forward- looking.

Para os segmentos onde não existe informação disponível, mas é possível determinar o
rating externo do devedor, o Banco usou informação externa divulgada pelas agências
de rating Moody’s, S&P e DBRS ou dados de mercado, como sejam CDS spreads e Yields
de obrigações.

Para a reduzida parcela dos nossos segmentos sem informação histórica detalhada e/ou
experiência de perda, o Banco adotou uma abordagem de mensuração simplificada e
que se baseia eesencialmente na assunção de taxas de perdas fixas que variam entre
1%, para ativos classificados em stage 1 e 100% para stage 3.

Aumento significativo do risco de crédito e definição de default

A passagem dos ativos financeiros do stage 1 para o stage 2 ocorre no momento em que
o seu risco de crédito aumenta significativamente quando comparado com o risco de
crédito na data do seu reconhecimento inicial.

O aumento significativo do risco de crédito deverá ser determinado através da análise
de indicadores quantitativos e/ou qualitativos internos utilizados pelo Banco na normal
gestão de risco de crédito, exigindo assim uma maior articulação dos requisitos
contabilísticos com as políticas de gestão de risco de crédito instituídas pelo Banco.

A avaliação do aumento significativo do risco de crédito é um novo conceito introduzido
pela IFRS 9, o qual requer a aplicação de uma forte componente de julgamento.

A existência do aumento significativo do risco de crédito é avaliada para cada ativo
financeiro, considerando um conjunto de indicadores quantitativos e qualitativos, de
entre os quais se destacam:

58

(1) Variação da PD-lifetime comparativamente ao momento de aquisição ou
originação dos ativos financeiros; para tal foram estabelecidos intervalos de
variação percentual e absoluta. Os intervalos estabelecidos diferem de acordo
com o produto e/ou negócio;

(2) Indicadores qualitativos, nomeadamente a existência de dívidas à AT e à

Segurança Social, informação depreciativa, crédito contagiado por outro,
demonstrações financeiras desatualizadas, etc.

A IFRS 9 assume como pressuposto refutável que os ativos financeiros com pelo menos
30 dias de atraso devem estar classificados em stage 2, isto é, evidenciando a ocorrência
de um aumento significativo do risco de crédito desde a data do seu reconhecimento
inicial. O Banco não refutou este pressuposto.
No entanto, para as exposições mais significativas, o Banco efetuou revisões qualitativas
adicionais e ajustamentos quando necessário, por forma a garantir que os créditos que
tiveram um aumento significativo do risco de crédito estão corretamente identificados.
Genericamente, as transições de ativos financeiros do stage 2 para o stage 3 ocorrem
quando estes se encontrem em default. Os principais indicadores de default utilizados
pelo Banco são:

(1) Crédito vencido há mais de 90 dias;
(2) Informação depreciativa;
(3) Contágio por outros créditos do devedor;
(4) Aumento significativo do risco de crédito;
(5) Insolvência/Contencioso/PER;
(6) Créditos com notação de risco igual ou inferior a CCC+;
(7) Reestruturação significativa.

59

Governance

Complementarmente à implementação da IFRS 9, o Banco definiu e implementou um
conjunto de novos controlos e procedimentos de governance em diversas áreas que
contribuem para uma mais eficaz monitorização dos riscos subjacentes aos requisitos
da IFRS 9.

Os referidos controlos abrangem, de entre outros, os dados utilizados para cálculo dos
fatores de risco e perda esperada, os sistemas informáticos, a conceção dos próprios
modelos de perdas esperadas e a determinação das previsões sobre o comportamento
das variáveis macroeconómicas a utilizar para incorporar informação forward looking.

Adicionalmente, e no âmbito da gestão do risco de crédito, o Banco vai incorporar no
Comité de Crédito o acompanhamento do processo de cálculo de perdas esperadas no
âmbito da IFRS 9. Este Comité é composto por representantes seniores dos
departamentos (i) financeiro, (ii) gestão de risco, e (iii) comercial, sendo responsável por
rever e aplicar os principais inputs e pressupostos utilizados no cálculo das perdas
esperadas de crédito.

 IFRS 10 – Demonstrações financeiras consolidadas e IAS 28 – Investimentos em
associadas e empreendimentos conjuntos (emendas)

As alterações devem ser aplicadas retrospetivamente e entrarão em vigor a partir
de 1 de janeiro de 2018, com permissão para aplicação anterior, devendo-se divulgar
esse facto se for caso disso.

 IFRS 15 – Rédito de contratos com clientes
Aplicável em exercícios com início em ou após 1 de janeiro de 2018, esta norma
vem introduzir uma estrutura de reconhecimento do rédito baseada em
princípios e num modelo a aplicar a todos os contratos celebrados com clientes,
substituindo as Normas IAS 18-Rédito, IAS 11-Contratos de construção, IFRIC 13-
Programas de fidelização, IFRIC 15-Acordos para a construção de imóveis, IFRIC
18-Transferências de ativos provenientes de clientes.

 IAS 40 – Propriedades de Investimento (emendas)
Aplicável em exercícios com início em ou após 1 de janeiro de 2018. As emendas
clarificam as alterações, relativamente à mudança de classificação de uma
propriedade de investimento, quando há evidências de alteração no uso do
ativo.

 IFRIC 22 (Interpretação) – Operações em moeda estrangeira e contraprestação
antecipada
Aplicável em exercícios com início em ou após 1 de janeiro de 2018. Esta
interpretação vem estabelecer a data do reconhecimento inicial do
adiantamento ou do reconhecimento diferido como a data da transação para
efeitos da determinação da taxa de câmbio do reconhecimento do rédito.
 IFRS 16 – Locações
Esta norma é de aplicação efetiva em 1 de janeiro de 2019. Ela vem introduzir os
princípios de reconhecimento e mensuração de locações, substituindo a IAS 17-
Locações. A norma define um único modelo de contabilização de contratos de
locação que resulta no reconhecimento pelo locatário de ativos e passivos para
todos os contratos de locação, exceto para as locações com um período inferior
a 12 meses ou para locações que incidam sobre ativos de valor reduzido. Os

60

locadores continuarão a classificar as locações em operacionais ou financeiras,
sendo que a IFRS 16 não implicará alterações substanciais face ao definido na IAS
17.

 IFRIC 23 – Interpretação da incerteza na contabilização dos impostos sobre o
rendimento
O IASB emitiu o IFRIC 23 para abordar a questão da incerteza na contabilização
dos impostos sobre o rendimento. A interpretação é efetiva para períodos anuais
com início em ou após 1 de janeiro de 2019.

 IFRS 3 - Combinações de negócios - Participação anterior numa operação
conjunta
As alterações esclarecem que, quando uma entidade obtém o controlo de uma
empresa que é uma operação conjunta, aplica os requisitos para uma
combinação de negócios realizada em etapas, incluindo a reavaliação de
participação anteriormente nos ativos e passivos da operação conjunta, pelo
justo valor. Estas alterações são aplicáveis aos exercícios que se iniciarem em ou
após 1 de janeiro de 2019, sendo permitida a aplicação antecipada.

Estas normas e interpretações não foram adotadas antecipadamente pelo Banco e não
se preveem impactos significativos resultantes da adoção das normas e interpretações
acima referidas, com exceção da IFRS 9.

NOTA 2 - PRINCIPAIS CRITÉRIOS VALORIMÉTRICOS E POLÍTICAS CONTABILÍSTICAS
UTILIZADOS

As políticas contabilísticas mais significativas, utilizadas na preparação das
demonstrações financeiras, foram as seguintes:

2.1.1. Crédito a Clientes

O crédito abrange os créditos concedidos pelo Banco e correspondentes ao

fornecimento de dinheiro, bens ou serviços a um devedor. Este conceito abrange a

atividade típica da concessão de crédito a clientes, incluindo operações de locação

financeira mobiliária e imobiliária, empréstimos sindicados bem como os créditos

titulados (papel comercial e obrigações emitidas por empresas), que não sejam

transacionados num mercado ativo e para os quais não haja intenção de venda no curto

prazo, sendo o seu registo efetuado na data em que os fundos são disponibilizados aos

clientes.

Os créditos e outros valores a receber são inicialmente reconhecidos pelo justo valor,

que, em geral, corresponde ao valor da transação e inclui comissões, taxas ou outros

custos e proveitos associados às operações de crédito sendo apresentado em balanço

deduzido de perdas por imparidade.

61

Os juros, comissões e outros custos e proveitos, que sejam considerados incrementais

(associados à operação de crédito), são periodificados ao longo da vida das operações

de acordo com o método pro - rata temporis, quando se trate de operações que

produzam fluxos de rédito ao longo de um período superior a um mês,

independentemente do momento em que são cobrados ou pagos.

Os créditos a clientes só deixam de ser reconhecidos no balanço quando expiram os

direitos contratuais do Banco à sua recuperação ou quando forem transferidos

substancialmente todos os riscos e benefícios associados à sua detenção.

O Banco classifica em crédito vencido as prestações vencidas de capital, decorridos que

sejam 30 dias após o seu vencimento e classifica em vencidos os juros não liquidados na

data do seu vencimento.

Nos créditos em contencioso são consideradas vencidas todas as prestações de capital

(vincendas e vencidas).

O Banco procede ao abate de créditos ao ativo (“write-off”) das operações que
considera irrecuperáveis e cujas provisões e imparidade estejam constituídas pelo valor
total do crédito. Estes créditos são registados em rubricas extrapatrimoniais até ao
momento da extinção definitiva das responsabilidades de cada operação de crédito, por
liquidação ou por cessação formal do direito a receber nos termos legais aplicáveis.

Imparidade

Mensalmente o Banco aprecia a sua carteira de crédito no sentido de apurar sobre a

necessidade de registar perdas por imparidade.

As perdas por imparidade identificadas são registadas por contrapartida de resultados

e revertidas também por resultados se se verificar uma redução no montante da perda

esperada, num período posterior.

O Banco faz uma análise individual para o cálculo das perdas por imparidade na sua

carteira de crédito.

A avaliação da existência de perdas por imparidade em termos individuais é

determinada através de uma análise da exposição total do crédito caso a caso. Para cada

crédito o Banco avalia individualmente, em cada data de balanço, a existência de

evidência objetiva de imparidade.

Na determinação das perdas por imparidade, em termos individuais, são considerados

os seguintes fatores:

(i) a exposição total de cada cliente junto do Banco e a existência de crédito

vencido;

(ii) a viabilidade económico-financeira do cliente e a sua capacidade de gerar

os meios necessários para fazer face ao serviço da dívida;

(iii) a existência, natureza e o valor do colateral associado a cada crédito;

(iv) o património do cliente em caso de liquidação ou falência;

62

(v) a existência de credores privilegiados;

(vi) o montante e os prazos de recuperação estimados.

2.1.2. Instrumentos Financeiros

Os ativos financeiros são reconhecidos pelo Banco na data de negociação ou

contratação. Nos casos em que por imposição contratual ou legal/regulamentar os

direitos e obrigações subjacentes se transferem em datas diferentes, será utilizada a

última data relevante.

O BPG classifica os seus ativos financeiros nas seguintes categorias, conforme definido

na IAS 39:

 ativos financeiros de negociação e ao justo valor através de resultados;

 ativos financeiros detidos até à maturidade;

 ativos financeiros disponíveis para venda; e

 créditos e outros valores a receber.

No momento inicial, os ativos e passivos financeiros são reconhecidos pelo justo valor

acrescido de custos de transação diretamente atribuíveis, exceto para os ativos e

passivos ao justo valor através de resultados onde os custos de transação são

imediatamente reconhecidos em resultados.

De acordo com a IFRS 13 entende-se por justo valor o preço pelo qual um determinado

ativo ou passivo pode ser transferido ou liquidado entre contrapartes de igual forma

conhecedoras e interessadas em efetuar essa transação. Na data de contratação ou de

início de uma operação o justo valor é geralmente o valor da transação.

O justo valor é determinado com base em:

 preços de um mercado ativo, opção esta aplicável à totalidade dos valores
mobiliários incluídos na carteira de negociação;

 métodos e técnicas de valorização (quando não há um mercado ativo), que
não tenha subjacente preços calculados com base em ativos ou passivos
semelhantes ou com base em estimativas estatísticas ou outros métodos
quantitativos.

Um mercado é considerado ativo, e portanto líquido, se transaciona de uma forma

regular.

Os ativos financeiros deixam de ser reconhecidos quando expiram os direitos

contratuais do Banco ao recebimento dos seus fluxos financeiros ou o Banco tenha

transferido substancialmente todos os riscos e benefícios associados à sua detenção.

63

2.1.2.1. Ativos financeiros ao justo valor através de resultados

Nesta categoria são classificados os ativos financeiros de negociação e os designados na

opção de justo valor.

Estes títulos de rendimento fixo e títulos de rendimento variável transacionados em

mercados ativos e que o Banco optou, no reconhecimento inicial, por registar e avaliar

ao justo valor, com os custos ou proveitos associados às transações reconhecidos em

resultados, no momento inicial e as variações de justo valor subsequentes também

reconhecidas em resultados.

Estas rubricas incluem essencialmente:

 instrumentos financeiros, podendo estar registados como detidos para
negociação ou ao justo valor através de resultados; e

 derivados de negociação.

Apenas podem ser designados na opção de justo valor os ativos financeiros que

cumpram os seguintes requisitos:

 quando eliminem ou reduzam significativamente uma inconsistência na
mensuração ou no reconhecimento;

 quando, tratando-se de um grupo de ativos financeiros, este seja gerido e o seu
desempenho avaliado numa base de justo valor, de acordo com uma estratégia
documentada de gestão do risco ou de investimento, e a informação sobre o
grupo de ativos seja fornecida internamente ao pessoal chave da gestão da
entidade nessa base; ou

 quando um contrato contenha um ou mais derivados embutidos, que segundo a
IAS 39 teriam de ser bifurcados.

A avaliação destes ativos é efetuada diariamente com base no justo valor. O valor de

balanço dos instrumentos de dívida que se encontram nesta categoria inclui o montante

de juros corridos não cobrados. Os ganhos e perdas resultantes de variações de justo

valor, o valor da periodificação do prémio ou desconto, quando aplicável, são

reconhecidos em resultados, tal como o rendimento de juros e dividendos.

Os derivados que estão embutidos em outros instrumentos financeiros são tratados

separadamente quando as suas características económicas e os seus riscos não estão

relacionados com o instrumento principal e o instrumento principal não está

contabilizado ao seu justo valor através de resultados. Estes derivados embutidos são

registados ao justo valor com as variações reconhecidas em resultados e apresentadas

em derivados de negociação.

64

2.1.2.2. Ativos financeiros disponíveis para venda

Os ativos financeiros disponíveis para venda são ativos financeiros não derivados que:

 o Banco tem intenção de manter por tempo indeterminado;

 são designados como disponíveis para venda no momento do seu
reconhecimento inicial;

 não se classificam como: empréstimos concedidos ou contas a receber,

investimentos detidos até à maturidade ou ativos financeiros ao justo valor

através de resultados.

Os ativos financeiros classificados como disponíveis para venda são registados ao justo

valor, exceto no caso de instrumentos de capital próprio não cotados num mercado

ativo e cujo justo valor não possa ser determinado com fiabilidade, que permanecem

registados ao custo de aquisição.

As variações, ganhos ou perdas, resultantes de alterações no justo valor destes ativos

são reconhecidas diretamente nos capitais próprios, na rubrica de reservas de

reavaliação de justo valor, até que os investimentos sejam desreconhecidos ou seja

identificada uma perda por imparidade, momento em que o valor acumulado dos

ganhos e perdas potenciais reconhecidos no capital próprio é transferido para

resultados.

Os juros corridos de obrigações e outros títulos de rendimento fixo e as diferenças entre

o custo de aquisição e o valor nominal (prémio ou desconto) são registados em

resultados, de acordo com o método de taxa efetiva.

Os rendimentos de títulos de rendimento variável (dividendos no caso das ações) são

também reconhecidos em resultados na data em que são recebidos.

De acordo com a IAS 39, um ativo financeiro disponível para venda está com evidência

de imparidade, se após o seu reconhecimento inicial se observarem um ou mais eventos,

tais como:

 dificuldades financeiras significativas do emitente;

 incumprimento contratual do emitente em termos de reembolso de capital ou
pagamento de juros;

 probabilidade de falência do emitente;

 desaparecimento de um mercado ativo para o ativo financeiro devido a
dificuldades financeiras do emitente;

Para além dos eventos relativos a instrumentos de dívida acima referidos, a existência

objetiva de imparidade em instrumentos de capital pode ainda considerar a informação

acerca dos seguintes eventos de perdas:

 alterações significativas, com impacto adverso na envolvente tecnológica, de
mercado, económica ou legal em que o emitente opera, que indiquem que o
custo do investimento pode não ser recuperável na totalidade;

 declínio significativo ou prolongado do valor de mercado do ativo financeiro
inferior ao custo de aquisição.

65

Se, num período subsequente, o montante da perda de imparidade diminui, essa perda

anteriormente reconhecida é revertida por contrapartida de resultados do exercício até

à reposição do custo de aquisição, exceto no que se refere a ações ou outros

instrumentos de capital, caso em que a reversão da imparidade é reconhecida em

reservas.

O Banco detém diretamente participações financeiras em empresas associadas,
registadas nesta rúbrica e não exerce, direta ou indiretamente, influência significativa
sobre a sua gestão e a sua política financeira, nem detendo o controlo dessas empresas.

Como regra geral, presume-se que existe influência significativa quando a participação
de capital é superior a 20%.

Nas demonstrações financeiras do Banco, as empresas participadas pelo Banco são
valorizadas ao custo histórico.

Em caso de evidência objetiva de imparidade, a perda por imparidade é reconhecida em

resultados.

2.1.2.3. Ativos financeiros detidos até à maturidade

Os investimentos a deter até à maturidade são ativos financeiros não derivados com

pagamentos fixos ou determinados e maturidade fixa, que o BPG demonstrou intenção

e capacidade de manter até à maturidade.

De acordo com a IAS 39 uma entidade não deve classificar qualquer ativo financeiro

nesta categoria se tiver, durante o ano financeiro corrente ou durante os dois anos

financeiros precedentes, vendido ou reclassificado uma quantia significante em relação

à quantia total dos investimentos detidos até à maturidade, que não seja por:

 estarem próximos da maturidade ou da data de compra do ativo e as alterações
na taxa de juro do mercado não terem um efeito significativo no justo valor do
ativo financeiro;

 ocorrer depois de a entidade ter substancialmente recebido todo o capital
original do ativo financeiro;

 ser atribuível a acontecimento isolado que esteja fora do controlo da entidade.

No reconhecimento inicial os ativos financeiros detidos até à maturidade são registados

pelo justo valor, que geralmente inclui valores de comissões ou taxas. Posteriormente,

estes ativos financeiros são valorizados ao custo amortizado de acordo com o método

de taxa de juro efetiva e sujeitos a testes de imparidade.

Os juros corridos, as diferenças entre o valor de aquisição e o valor nominal (prémio ou

desconto) e os valores de comissões ou taxas consideradas incrementais são registados

em resultados (de acordo com o método de taxa efetiva).

As perdas por imparidade correspondem à diferença entre o valor contabilístico do ativo

e o valor atual dos fluxos de caixa futuros estimados (considerando o período de

66

recuperação) descontados à taxa de juro efetiva original do ativo financeiro. Estes ativos

são apresentados no balanço, líquidos da imparidade reconhecida.

2.1.2.4. Outros Créditos a Clientes – Crédito Titulado

Nesta rubrica são registados os Ativos financeiros, não derivados, com pagamentos fixos

ou determináveis e maturidade fixa, tais como papel comercial e obrigações emitidas

por empresas, que não sejam transacionados num mercado ativo e para os quais não

haja intenção de venda no curto prazo.

Estes créditos são inicialmente reconhecidos pelo justo valor, que, em geral,

corresponde ao valor da transação e inclui comissões, taxas ou outros custos e proveitos

associados às operações de crédito.

Os juros, comissões e outros custos e proveitos, que sejam considerados incrementais

(associados à operação de crédito), são periodificados ao longo da vida das operações

de acordo com o método pro-rata temporis, quando se trate de operações que

produzam fluxos de rédito ao longo de um período superior a um mês,

independentemente do momento em que são cobrados ou pagos.

As perdas por imparidade são reconhecidas em Resultados caso sejam identificadas.

2.1.2.5. Outros Passivos financeiros

Um instrumento é classificado como passivo financeiro quando existe uma obrigação

contratual da sua liquidação ser efetuada mediante a entrega de dinheiro ou de outro

ativo financeiro, independentemente da sua forma legal.

Os passivos financeiros ao justo valor através de resultados são registados ao justo valor

e incluem os instrumentos financeiros derivados com valor negativo e vendas a

descoberto.

Os outros passivos financeiros incluem recursos de instituições de crédito e de clientes,

empréstimos, responsabilidades representadas por títulos e outros passivos

subordinados.

Estes passivos financeiros são registados da seguinte forma:

 inicialmente, pelo seu justo valor deduzido dos custos de transação;

 subsequentemente, ao custo amortizado, com base no método da taxa efetiva.

Qualquer diferença entre o montante recebido líquido de custos de transação e o

montante a pagar na maturidade é reconhecido na demonstração de resultados durante

a vida do passivo através do método da taxa de juro efetiva.

Caso o Banco recompre dívida emitida, esta é desreconhecida do balanço e a diferença

entre a quantia escriturada do passivo e o seu custo de aquisição é reconhecida em

resultados.

67

Locação Financeira

As operações de locação, em que o Banco transfere os riscos e vantagens inerentes à

propriedade do bem para um Cliente em regime de locação financeira, são registados

no balanço como crédito concedido, pelo valor do desembolso líquido efetuado na data

de aquisição dos bens locados.

As rendas são constituídas pelo proveito financeiro e pela amortização financeira do

capital.

O reconhecimento dos proveitos reflete uma taxa de juro efetiva sobre o capital em

dívida.

Garantias prestadas e compromissos irrevogáveis

As responsabilidades por garantias prestadas e compromissos irrevogáveis são

registadas em contas extrapatrimoniais pelo valor em risco, sendo os fluxos de juros,

comissões ou outros proveitos associados, registados em resultados ao longo da vida

das operações.

2.2. Outros passivos subordinados

As emissões de obrigações do Banco estão registadas na rubrica de Outros passivos

subordinados.

Na data de emissão, as obrigações emitidas são relevadas pelo justo valor (valor de

emissão), incluindo despesas e comissões de transação, sendo devidamente valorizadas

ao custo amortizado com base no método da taxa de juro efetiva.

2.3. Instrumentos financeiros derivados

Os Instrumentos financeiros derivados são registados ao justo valor, na data em que o

Banco negoceia os contratos e são subsequentemente remensurados ao justo valor. Os

derivados são também registados em contas extrapatrimoniais pelo seu valor teórico

(valor nocional).

O justo valor é obtido através de preços de mercados cotados em mercados ativos,

incluindo transações de mercado recentes, e modelos de avaliação, nomeadamente

modelos de fluxos de caixa descontados.

Os derivados são considerados como ativos quando o seu justo valor é positivo e como

passivos quando o seu justo valor é negativo.

Certos derivados embutidos em outros instrumentos financeiros, como seja a indexação

da rendibilidade de instrumentos de dívida ao valor das ações ou índices de ações, são

bifurcados e tratados como derivados separados, quando o seu risco e características

económicas não sejam íntima e claramente relacionados com os do contrato hospedeiro

e este não for mensurado ao justo valor com variações reconhecidas em resultados.

Estes derivados embutidos são mensurados ao justo valor, com as variações

subsequentes reconhecidas na demonstração de resultados.

68

O Banco possui derivados de negociação, os quais são mensurados ao justo valor, sendo

as alterações no seu valor reconhecidas imediatamente em resultados.

2.4. Ativos e passivos em moeda estrangeira

As operações em moeda estrangeira são registadas de acordo com os princípios do

sistema "multi-currency", sendo cada operação registada exclusivamente em função das

respetivas moedas.

Os ativos e passivos monetários expressos em moeda estrangeira são convertidos para

euros à taxa de câmbio em vigor na data do balanço. As diferenças cambiais resultantes

desta conversão são reconhecidas em resultados.

Os ativos e passivos não monetários registados ao custo histórico, expressos em moeda

estrangeira, são convertidos à taxa de câmbio à data da transação, enquanto os ativos

e passivos não monetários, expressos em moeda estrangeira, registados ao justo valor,

são convertidos à taxa de câmbio em vigor na data em que o justo valor foi determinado.

Na data da sua contratação, as compras e vendas de moeda estrangeira à vista e a prazo

são imediatamente registadas na posição cambial.

Sempre que estas operações conduzam a variações dos saldos líquidos das diferentes

moedas há lugar à movimentação das contas de posição cambial, à vista ou a prazo, cujo

conteúdo e critério de reavaliação são como segue:

a) Posição cambial à vista

A posição cambial à vista em cada moeda é dada pelo saldo líquido dos ativos e passivos

dessa moeda, excluindo a posição cambial à vista coberta por operações a prazo de

permuta de divisas e adicionando os montantes das operações à vista a aguardar

liquidação e das operações a prazo que se vençam nos dois dias úteis subsequentes. A

posição cambial à vista é reavaliada diariamente com base nos câmbios indicativos do

dia, divulgados pela Bloomberg, dando origem à movimentação da conta de posição

cambial (moeda Euro), por contrapartida de custos ou proveitos.

b) Posição cambial a prazo

A posição cambial a prazo em cada moeda é dada pelo saldo líquido das operações a

prazo a aguardar liquidação e que não estejam a cobrir a posição cambial à vista, com

exclusão das que se vençam dentro dos dois dias úteis subsequentes.

Todos os contratos relativos a estas operações são reavaliados às taxas de câmbio a

prazo do mercado ou, na ausência destas, através do seu cálculo com base nas taxas de

juro das respetivas moedas para o prazo residual de cada operação. As diferenças entre

os contravalores em euros às taxas de reavaliação a prazo aplicadas e os contravalores

em euros às taxas contratadas representam o custo ou o proveito da reavaliação da

posição cambial a prazo, sendo registadas numa conta de reavaliação da posição

cambial por contrapartida de contas de custos ou proveitos.

69

2.5. Imóveis recebidos em reembolso de crédito próprio

No decurso da sua atividade corrente de concessão de crédito o Banco incorre no risco

de não conseguir que todo o seu crédito seja reembolsado. Em alguns casos onde o

mutuário apresenta evidência de dificuldades no cumprimento das suas obrigações para

com o Banco, este pode negociar com o devedor a entrega de bens móveis ou imóveis

– geralmente aqueles que estão a garantir os empréstimos – para liquidação total ou

parcial das responsabilidades em questão.

Por força do disposto no Regime Geral das Instituições de Crédito e Sociedades

Financeiras (RGICSF) os bancos estão impedidos de adquirir imóveis que não sejam

indispensáveis à sua instalação e funcionamento (nº1 do artigo 112º do RGICSF)

podendo, no entanto, adquirir imóveis por reembolso de créditos devendo alienar os

mesmos num prazo de 2 anos, o qual, havendo motivo fundado, poderá ser prorrogado

pelo Banco de Portugal, nas condições que este determinar (art.114º do RGICSF).

O Banco, inicialmente, tem como objetivo a venda de todos os imóveis recebidos em

dação, com exceção de situações pontuais em que determinou transferir esses imóveis

para uso próprio.

Estes imóveis são objeto de avaliações periódicas que darão lugar a perdas por

imparidade sempre que o valor decorrente dessas avaliações seja inferior ao valor por

que se encontram registados. As mais-valias potenciais nestes ativos não são

reconhecidas no balanço.

As avaliações são efetuadas por peritos avaliadores independentes registados junto da

Comissão dos Mercados de Valores Mobiliários.

O Banco classificou os imóveis recebidos em reembolso de crédito próprio nas seguintes

categorias:

2.5.1. Ativos não correntes detidos para venda

De acordo com a IFRS 5 – Ativos não correntes detidos para venda e operações

descontinuadas, são classificados nesta categoria os ativos não correntes ou grupos de

ativos e passivos a alienar, sempre que seja expetável que o seu valor de balanço venha

a ser recuperado principalmente através de uma transação de venda (incluindo os

adquiridos exclusivamente com o objetivo da sua venda), e estes ativos ou grupos para

alienação se encontrem disponíveis para venda imediata e a venda for altamente

provável.

Os imóveis classificados como ativos não correntes detidos para venda, recebidos por

recuperação de crédito, são registados inicialmente pelo valor acordado no contrato de

dação em pagamento, acrescido dos custos inerentes à transação.

Os ativos não correntes são classificados como detidos para venda sempre que seja
expectável que o seu valor de balanço venha a ser recuperado através de venda, e não
de uso continuado. Para que um ativo seja classificado nesta rubrica é necessário o
cumprimento dos seguintes requisitos:

70

• a probabilidade de ocorrência da venda seja elevada;
• o ativo esteja disponível para venda imediata no seu estado atual;
• deverá existir a expectativa de que a venda se venha a concretizar até um ano
após a classificação do ativo nesta rúbrica.

Estes ativos não são amortizados e os custos de manutenção associados são registados

em resultados.

2.5.2. Propriedades de Investimento

São classificados nesta categoria, de acordo com a IAS 40 – Propriedades de

Investimento os ativos que o Banco recebeu em reembolso de crédito próprio, que não

se encontram disponíveis para venda e não sendo a sua venda altamente provável no

curto prazo, não cumprem as condições para serem classificados como ativos não

correntes detidos para venda. Alguns destes imóveis encontram-se arrendados.

Os imóveis são registados inicialmente pelo valor acordado no contrato de dação,

acrescidos dos custos inerentes à transação. Estes imóveis são objeto de avaliações

periódicas que darão lugar a perdas por imparidade sempre que o valor decorrente

dessas avaliações seja inferior ao valor por que se encontram registados.

São reconhecidos nos resultados os rendimentos das rendas e os gastos operacionais

diretos de manutenção.

Estes ativos são depreciados pelo método das quotas constantes e por duodécimos, ao

longo do período de vida útil esperada e de acordo com a legislação em vigor.

2.5.3. Imóveis de serviço próprio

A rubrica de Ativos Tangíveis inclui uma fração, integrada em prédios de habitação,

dotada de licença de utilização para fins comerciais e que dispõe das condições

adequadas à satisfação de necessidades do Banco para o desenvolvimento das suas

atividades correntes.

Localizada em concelho vizinho ao de Lisboa, e afastada da atual localização do Banco,

destina-se a infraestrutura alternativa, dando satisfação nesta componente ao Plano de

continuidade de negócio, para utilização em caso de desastre que afete gravemente o

acesso e/ou utilização do edifício onde o Banco se encontra instalado.

A rubrica de Ativos Tangíveis inclui também duas outras frações situadas na Chamusca

e na Costa de Caparica, onde se faz o arquivo de documentação do Banco que, conforme

estipulado legalmente, este deve manter por um período alargado.

2.6. Ativos tangíveis

Encontram-se registados nesta rubrica os ativos tangíveis utilizados pelo Banco para o

desenvolvimento da sua atividade e encontram-se registados ao custo de aquisição,

incluindo despesas que lhes são diretamente atribuíveis, deduzidos de amortizações

acumuladas e perdas por imparidade.

71

As amortizações dos ativos tangíveis são calculadas segundo o método das quotas

constantes, ao longo do período de vida útil estimado do bem, correspondendo ao

período em que se espera que o ativo esteja disponível para uso:

 Anos de vida
útil

Imóveis 10-50

Equipamento:

Mobiliário e material 4-10

Material de transporte 4

Equipamento informático 3-4

Instalações interiores 3-10

Equipamento de segurança 4-10

Máquinas e ferramentas 5-10

Os terrenos não são objeto de amortização.

As despesas de investimento em obras não passíveis de recuperação, realizadas em

edifícios que não sejam propriedade do Banco, são amortizadas em prazo compatível

com o da sua utilidade esperada ou do contrato de arrendamento.

Os custos subsequentes com ativos tangíveis são reconhecidos apenas se for provável

que deles resultem benefícios económicos futuros para o Banco. Todas as despesas de

manutenção e reparação são reconhecidas como custo, de acordo com o princípio da

especialização dos exercícios.

Estes ativos são sujeitos a testes de imparidade sempre que eventos ou circunstâncias

indiciam que o valor de balanço excede o seu valor recuperável, sendo a diferença, caso

exista, reconhecida em resultados. O valor recuperável é o maior de entre o valor de

mercado do ativo, deduzido de custos de venda, e o seu valor de uso.

Ativos tangíveis adquiridos em Locação Financeira

Os ativos adquiridos em regime de locação financeira são registados, por igual

montante, no ativo imobilizado e no passivo, processando-se as respetivas

amortizações.

As rendas relativas a contratos de locação financeira são desdobradas de acordo com o

respetivo plano financeiro, reduzindo-se o passivo pela parte correspondente à

amortização do capital. Os juros e encargos suportados são registados como custos

financeiros durante o prazo da locação.

72

2.7. Ativos intangíveis

Esta rubrica, compreende essencialmente, custos com a aquisição, desenvolvimento ou

preparação de software adquirido, quando o impacto esperado se repercute para além

do exercício em que o custo é incorrido.

Os ativos intangíveis são registados ao custo de aquisição e amortizados pelo método

das quotas constantes e por duodécimos, ao longo do período de vida útil esperada, que

em geral corresponde a um período de três anos.

Os custos de manutenção de software são reconhecidos como custos quando incorridos.

O Banco não capitaliza os custos gerados internamente relativos ao desenvolvimento de

software.

Até à presente data, o Banco não reconheceu quaisquer ativos intangíveis gerados

internamente.

2.8. Provisões e Imparidade em Ativos Financeiros

Provisões

As provisões são constituídas para fazer face a riscos específicos, nomeadamente

contingências fiscais, processos judiciais e outras perdas decorrentes da atividade do

Banco.

São reconhecidas provisões quando:

 o Banco tem uma obrigação presente, legal ou decorrente de práticas
passadas ou políticas que impliquem o reconhecimento de certas
responsabilidades;

 seja provável que o seu pagamento venha a ser exigido;

 quando possa ser feita uma estimativa fiável do valor dessa obrigação.

As provisões são desreconhecidas através da sua utilização pelas obrigações para as
quais foram constituídas ou nos casos em que estas deixem de se verificar.

Imparidade

Para ativos financeiros

Um ativo financeiro encontra-se em imparidade sempre que exista evidência objetiva

de existência de imparidade resultante de eventos subsequentes ao seu

reconhecimento inicial, tais como: (i) para os títulos cotados, uma desvalorização

descontinuada ou de valor significativo na sua cotação; (ii) para títulos não cotados,

quando esses eventos tenham impacto no valor estimado dos fluxos de caixa futuros do

ativo financeiro.

Se for identificada imparidade num ativo financeiro disponível para venda, a perda

acumulada é transferida de reservas de reavaliação do justo valor e reconhecida em

resultados. Caso, num período subsequente, se verifique um aumento no justo valor do

73

ativo financeiro e esse aumento possa ser associado a um evento ocorrido após o

reconhecimento da perda por imparidade em resultados, essa perda é revertida por

contrapartida de resultados.

Com referência à data de preparação das demonstrações financeiras, o Banco avalia a

existência de situações de evidência objetiva de que um ativo financeiro (ou grupo de

ativos financeiros) se encontra em situação de imparidade. Para os ativos financeiros

que apresentam sinais de imparidade, é determinado o respetivo valor recuperável,

sendo as perdas por imparidade (diferença entre o valor recuperável e o valor de

balanço do ativo financeiro) registadas por contrapartida de resultados.

A IAS 39 identifica alguns eventos que considera como evidência objetiva de imparidade

de ativos financeiros disponíveis para venda, nomeadamente:

 incumprimento das cláusulas contratuais, em termos de reembolso de
capital ou no pagamento dos juros;

 dificuldades financeiras significativas do devedor ou emitente da dívida;

 elevada probabilidade de declaração de falência do devedor ou emitente da
dívida;

 comportamento histórico das cobranças que permita deduzir que o valor
nominal possa não ser recuperado na totalidade;

 alterações significativas com impacto adverso na envolvente tecnológica, de
mercado, económica ou legal em que o emissor opera, e que indique que o
custo do investimento não venha a ser recuperado;

 declínio prolongado e significativo do valor de mercado abaixo do preço de

custo.

Para outros créditos e valores a receber (titulados)

Sempre que existe indício de incumprimento regular das obrigações dos respetivos

emitentes é registada perda por imparidade. Esta avaliação é efetuada tendo em conta,

entre outros fatores, a análise da notação de risco atribuída por uma ou mais agências

internacionais qualificadas, que permitirá incluir o título na categoria de “investment

grade”, significando o reconhecimento da capacidade de cumprimento regular das

obrigações por parte dos respetivos emitentes.

Imparidade dos ativos financeiros disponíveis para venda

O Banco determina que existe imparidade nos seus ativos financeiros disponíveis para

venda quando existe uma desvalorização contínua ou de valor significativo no seu justo

valor ou no seu custo de aquisição, no caso de instrumentos de capital próprio, não

cotados.

2.9. Reconhecimento de juros

Os resultados decorrentes de juros de instrumentos financeiros mensurados ao custo

amortizado, de acordo com o método da taxa efetiva, são reconhecidos nas rubricas de

juros e proveitos similares ou juros e custos similares (margem financeira).

74

A taxa de juro efetiva é a taxa que desconta os pagamentos ou recebimentos futuros

estimados durante a vida esperada do instrumento financeiro ou, quando apropriado,

um período mais curto, para o valor líquido atual de balanço do ativo ou passivo

financeiro.

Para determinação da taxa de juro efetiva são estimados os fluxos de caixa futuros

considerando todos os termos contratuais do instrumento financeiro (por exemplo

opções de pagamento antecipado), não considerando, no entanto, eventuais perdas de

crédito futuras. O cálculo inclui as comissões que sejam consideradas parte integrante

da taxa de juro efetiva, custos de transação e todos os prémios e descontos diretamente

relacionados com a transação.

No caso de ativos financeiros para os quais foram reconhecidas perdas por imparidade,

os juros registados em resultados são determinados com base na taxa de juro utilizada

na mensuração da perda por imparidade.

Especificamente no que respeita à política de registo dos juros de crédito vencido são

considerados os seguintes aspetos:

 os juros de créditos vencidos com garantias reais até que seja atingido o limite
de cobertura prudentemente avaliado são registados por contrapartida de
resultados no pressuposto de que existe uma razoável probabilidade da sua
recuperação; e

 os juros já reconhecidos e não pagos relativos a crédito vencido há mais de 90

dias que não esteja coberto por garantia real são anulados, sendo relevados em

contas extrapatrimoniais, e reconhecidos quando efetivamente recebidos.

2.10. Reconhecimento de rendimentos de serviços e comissões

Os rendimentos de serviços e comissões são reconhecidos em geral, de acordo com o

princípio contabilístico da especialização de exercícios, da seguinte forma:

 rendimentos de serviços e comissões obtidos na execução de um ato
significativo são reconhecidos em resultados quando o ato significativo tiver
sido concluído;

 rendimentos de serviços e comissões obtidos à medida que os serviços são
prestados são reconhecidos em resultados no período a que se referem;

 rendimentos de serviços e comissões que são considerados uma parte
integrante da taxa de juro efetiva de um instrumento financeiro são
registados em resultados, de acordo com o método da taxa de juro efetiva.

Os rendimentos de serviços e comissões associados à prestação de serviços na área de

“Corporate Finance” são reconhecidos em resultados, na medida em que são prestados

por contrapartida da rubrica de Outros ativos, independentemente de serem de

imediato faturados, quando o plano financeiro difere do plano de realização do trabalho

e assim dá origem ao registo dos acréscimos de proveitos associados. Os custos

75

inerentes a estes serviços são essencialmente constituídos por custos com o pessoal,

que são registados em resultados, na rubrica correspondente, à medida que são

incorridos.

2.11. Benefícios aos empregados

Em virtude de não ter aderido ao Acordo Coletivo de Trabalho do setor bancário, o

Banco não tem qualquer responsabilidade relativamente a pensões, complementos de

reforma ou outros benefícios de longo prazo a atribuir aos seus empregados, os quais

estão abrangidos pelo regime geral da Segurança Social.

O Banco pode atribuir remunerações extraordinárias aos empregados, não decorrentes

de obrigações contratuais, sempre que se verifiquem determinados pressupostos,

designadamente o cumprimento por excesso dos objetivos de negócio previstos para o

período. Este benefício é atribuído por deliberação do Conselho de Administração, que

nesse período pode prever uma dotação para remuneração extraordinária a ser paga

nesse mesmo exercício.

2.12. Impostos sobre os lucros e contribuição sobre o setor bancário

2.12.1. Impostos sobre os lucros

O Banco está sujeito ao regime fiscal consignado no Código do Imposto sobre o

Rendimento das Pessoas Coletivas e no Estatuto dos Benefícios Fiscais e também ao

regime de contribuição sobre o setor bancário.

Os impostos sobre lucros são reconhecidos em resultados, exceto quando estão

relacionados com itens que são reconhecidos diretamente nos capitais próprios, caso

em que são também registados por contrapartida dos capitais próprios.

Os impostos sobre lucros compreendem os impostos correntes e os impostos diferidos.

Os impostos correntes são calculados com base no lucro tributável do exercício, o qual

difere do resultado contabilístico devido a ajustamentos à matéria coletável, resultantes

de custos ou proveitos não relevantes para efeitos fiscais e correspondem ao valor

esperado a pagar sobre o resultado tributável, utilizando a taxa de imposto aprovada,

que em 31 de dezembro de 2017 e 31 de dezembro de 2016, era de 21% acrescida da

derrama municipal que pode ascender até 1,5%, calculada sobre o lucro tributável e da

derrama estadual.

A taxa aplicável à derrama estadual é de 3% sobre a parte do lucro tributável, superior

a € 1,5 M e até € 7,5 M, sujeito e não isento de IRC, de 5% para valores em excesso de €

7,5 M e até € 35M e de 7% para valores superiores a € 35 M.

Os impostos diferidos resultam de diferenças temporárias entre os resultados

contabilísticos e os resultados fiscalmente aceites para efeitos de IRC, bem como os

créditos e os prejuízos fiscais reportáveis, sempre que haja uma probabilidade razoável

de que tais impostos venham a ser pagos ou recuperados no futuro.

76

Os passivos por impostos diferidos são normalmente registados para todas as diferenças

temporárias tributáveis, enquanto os impostos diferidos ativos só são registados até ao

montante em que seja provável a existência de lucros tributáveis futuros que permitam

a utilização das correspondentes diferenças tributárias dedutíveis ou prejuízos fiscais.

 Os impostos diferidos são calculados com base nas taxas de imposto que estejam em

vigor à data da reversão das diferenças temporárias e que correspondem às taxas

aprovadas na data do balanço.

A taxa utilizada no cálculo do imposto diferido é a mesma que a utilizada no cálculo dos

impostos correntes.

A dedução em IRC dos prejuízos fiscais apurados num determinado período de

tributação é feita a lucros tributáveis de períodos de tributação seguintes, conforme

quadro abaixo:

Período de tributação
em que o prejuízo é

apurado

Período de dedução
(número de anos)

Período de tributação
limite para a dedução

do prejuízo

2012 5 2017

2013 5 2018

2014 12 2026

2015 12 2027

2016 12 2028

Desde 1 de janeiro de 2014, a dedução de prejuízos fiscais, incluindo os prejuízos fiscais

apurados antes de 1 de janeiro de 2014, encontra-se limitada a 70% do lucro tributável

apurado no exercício em que seja realizada a dedução.

2.12.2. Contribuição sobre o setor bancário

Com a publicação da Lei n.º 55 - A/2010, do Orçamento do Estado, de 31 de dezembro,

e Portaria nº 121/2011, de 30 de março, alterada pela Portaria nº 77/2012, o Banco

passou a estar abrangido pelo regime de contribuição sobre o setor bancário.

A contribuição sobre o setor bancário incide sobre:

a) O passivo médio anual apurado em balanço, deduzido dos fundos próprios de base

(tier 1) e complementares (tier 2) e dos depósitos abrangidos pelo Fundo de Garantia de

Depósitos.

Ao passivo apurado são deduzidos:

 Elementos que, segundo as normas, aplicáveis de contabilidade, sejam
reconhecidos como capitais próprios;

77

 Passivos associados ao reconhecimento de responsabilidades por planos de
benefício definido;

 Passivos por provisões;

 Passivos resultantes da reavaliação de instrumentos financeiros derivados;

 Receitas com rendimento diferido, sem consideração das referentes a operações
passivas;

 Passivos por ativos não desreconhecidos em operações de titularização.

b) O valor nocional dos instrumentos financeiros derivados fora do balanço apurado

pelos sujeitos passivos, com exceção dos instrumentos financeiros derivados de

cobertura ou cujas posições em risco se compensem mutuamente.

Pela Portaria nº 176-A/2015, (alteração à Portaria nº 64/2014), as taxas aplicáveis às

bases de incidência definidas pelas alíneas a) e b) anteriores foram de 0,110% e

0,00030%, respetivamente em 2017 e 2016, em função do valor apurado.

A contribuição paga no exercício encontra-se registada na rubrica “Outros resultados de

exploração” da demonstração de resultados (Nota 10-Outros resultados de exploração).

2.13. Valores recebidos em depósito

Os valores recebidos em depósito, nomeadamente os títulos que compõem carteiras de

clientes, encontram-se registados pelo seu valor de mercado e, caso não exista cotação,

ao valor nominal.

2.14. Caixa e equivalentes de caixa

Para efeitos da preparação da demonstração dos fluxos de caixa, o Banco considera

como “Caixa e seus equivalentes” os valores registados no balanço de aplicações de

muito curto prazo, disponíveis de imediato sem perda de valor, com maturidade inferior

a 3 meses a contar da data de início da aplicação, onde se incluem a caixa, as

disponibilidades e as aplicações em instituições de crédito.

2.15. Principais estimativas e incertezas associadas à aplicação das políticas

contabilísticas

Na elaboração das demonstrações financeiras o Banco efetuou estimativas e utilizou

pressupostos que afetam as quantias relatadas dos ativos e passivos. Estas estimativas

e pressupostos são apreciados regularmente e baseiam-se em diversos fatores incluindo

expectativas acerca de eventos futuros que se consideram razoáveis nas circunstâncias.

Utilizaram-se estimativas e pressupostos nomeadamente nas seguintes áreas

significativas:

78

Impostos sobre lucros

Os impostos sobre os lucros, correntes e diferidos, são determinados pelo Banco com

base em regras definidas pelo enquadramento fiscal em vigor, ou em legislação já

publicada para aplicação futura.

Os impostos diferidos ativos são reconhecidos no pressuposto de existirem resultados e

matéria coletável no futuro.

Eventuais alterações futuras na legislação fiscal podem influenciar as quantias expressas

nas demonstrações financeiras relativas a impostos diferidos ativos e passivos. Da

mesma forma, diferentes interpretações da legislação fiscal podem ter impacto sobre

os impostos estimados, correntes e diferidos. Nestes casos, os valores registados

resultam do melhor entendimento dos órgãos responsáveis do Banco sobre o correto

enquadramento fiscal das suas operações.

Valorização de instrumentos financeiros não transacionados em mercados ativos

O Banco valoriza ao justo valor todos os instrumentos financeiros, com exceção dos

registados pelo custo amortizado.

Na valorização de instrumentos financeiros não negociados em mercados líquidos o

justo valor dos instrumentos financeiros não cotados é estimado com base em métodos

de avaliação e teorias financeiras, assim como pela obtenção de preços junto de

contraparte independente, que dependem dos pressupostos utilizados.

NOTA 3 – GESTÃO DOS RISCOS

Políticas de gestão dos riscos

O Banco encontra-se exposto a diversos tipos de riscos inerentes à atividade económica

que prossegue, uns mais relevantes do que outros, em função da exposição decorrente

da sua dimensão, estrutura orgânica e sistémica adotadas e natureza das operações e

negócios efetuados.

As políticas de gestão e controlo destes riscos encontram-se descritas em capítulo

próprio (Gestão de riscos) incluído no Relatório de Gestão. Em complemento a essa

divulgação, seguidamente se dá conta dos principais procedimentos de controlo

adotados, bem como da avaliação efetuada aos níveis de exposição observada em

relação às categorias de risco com potencial impacto material mais significativo.

O processo de gestão dos riscos do Banco respeita a devida segregação de funções e a

complementaridade da atuação de cada uma das áreas envolvidas.

Os riscos da atividade do Banco, nomeadamente os riscos de crédito, risco país, de

mercado, de taxa de juro, de câmbio, de liquidez, operacional e de compliance são

analisados e controlados pelo Conselho de Administração do Banco tendo em conta a

estratégia geral do Banco e a sua posição no mercado. Complementarmente, existe um

79

conjunto de procedimentos de controlo instituídos que garante um nível de risco

adequado.

A verificação pelo órgão responsável da realização dos objetivos e orientações

estabelecidos é garantida pela existência de um sistema de "reporting" de periodicidade

variável em função da natureza dos riscos, que permite aferir, com rigor e

tempestividade, da evolução das principais variáveis de negócio e conferir capacidade

de gestão pró-ativa.

3.1 Risco de crédito

O Banco assume exposições de risco de crédito, que se traduzem na possibilidade de

perda de valor do ativo do Banco, em consequência do incumprimento das obrigações

contratuais, por motivos de insolvência ou incapacidade da contraparte em assegurar

os seus compromissos para com o Banco.

A atividade comercial do Banco, relativamente à concessão de crédito, está centrada no

espaço nacional (Continente e Ilhas) – exceção feita a alguns clientes onde a localização

do investimento e das garantias reais oferecidas remetem para uma localização fora do

espaço doméstico - o que limita a possibilidade de redução do risco pela via da

diversificação geográfica; por outro lado, a maior parte das operações de médio e longo

prazo encontram-se colateralizadas por garantias reais.

O processo de controlo do risco de crédito passa pela análise rigorosa que incide sobre

cada uma das propostas de crédito presentes ao órgão competente para sua aprovação.

Estão estabelecidos no Regulamento de Crédito do Banco quais os requisitos para que

o crédito seja aprovado.

Após a aprovação, o desempenho do crédito é monitorizado regularmente, visando a

antecipação de eventuais dificuldades de cumprimento e a identificação imediata de

incumprimentos. Este acompanhamento e o diálogo que, nessas circunstâncias é

estabelecido com os mutuários em questão, têm permitido, com frequência, não só a

cabal regularização das moras incorridas, mas ainda o atento acompanhamento das

condições em que os mesmos se encontram a operar, prevenindo e antecipando as

consequências da sua eventual deterioração.

O Banco estrutura também os níveis de risco de crédito que assume através de limites

estabelecidos de montantes de risco aceitável em relação ao mutuário ou grupo de

mutuários, designadamente para montantes que possam vir a configurar-se como

grandes riscos. A ponderação dos riscos de concentração está igualmente presente nos

critérios de análise do risco de crédito, designadamente quanto ao risco de

concentração setorial.

O Banco procede com regularidade à análise da qualidade da carteira de crédito quer na

perspetiva de avaliação do cliente quer na avaliação da concentração de

responsabilidades por grupo económico.

80

As operações de crédito são acompanhadas continuadamente pelos órgãos

responsáveis no sentido de prevenir a sua degradação, renegociando, se for caso disso,

algumas das condições acordadas aquando da concessão de crédito, designadamente

procurando o reforço das garantias recebidas em colateral.

Tendo em consideração a dimensão da carteira de crédito, a metodologia utilizada na

mensuração do respetivo risco assenta, em larga medida, na análise individual das

operações vivas e vencidas em cada data de apreciação.

No que se refere à mensuração do risco de crédito, o Banco avalia regularmente a

ocorrência de situações de probabilidade de perdas relativamente ao crédito concedido

e a valores a receber, dando origem à quantificação da imparidade sobre a carteira de

crédito, a qual é igualmente objeto de parecer pelo Revisor Oficial de Contas para efeitos

do competente reporte ao Banco de Portugal.

De acordo com a instrução nº 22/2011 do Banco de Portugal o rácio de crédito em risco,

relativamente à carteira de crédito a clientes, em 31 de dezembro de 2017 correspondia

a 27,8 % desta carteira.

Metodologia de cálculo da imparidade da carteira de crédito e imóveis recebidos em

dação de pagamento de crédito

Os ativos financeiros ou operações extrapatrimoniais, crédito, garantias prestadas,

compromissos irrevogáveis, tomadas firmes de papel comercial ou outros, encontram-

se em situação de imparidade, resultantes de um ou mais eventos que ocorreram desde

o reconhecimento inicial do ativo que alterem as expetativas em relação aos fluxos de

caixa estimados, associados a esse ativo.

Na metodologia adotada pelo Banco, foi contemplada a análise individual para a

totalidade da carteira de crédito a clientes de acordo com diversos critérios, como:

 Caracterização setorial

 Caracterização por tipologia de crédito

 Caracterização por tipologia de clientes

 Caracterização por estrutura de maturidades

 Caracterização em função do período decorrido após o vencimento

 Caracterização com ou sem sinais de imparidade

Descrição do Modelo de imparidade

Os clientes individuais que compõem a carteira de crédito são agrupados por setores:

empresas, administração central e regional, entidades sem fins lucrativos, organismos

de investimento coletivo, particulares e habitação.

De seguida é considerada a informação sobre os indícios de imparidade recolhida para

cada exposição individual.

81

Constituem indícios objetivos de existência de imparidade individual, entre outros, os

seguintes:

- crédito vencido na Instituição com atrasos de pagamento superiores a 30 dias;

- crédito reestruturado;

- indicadores do Banco de Portugal, por exemplo: crédito vencido na CRC,

inibição do uso de cheque e utilizador de risco;

 - cheques devolvidos na instituição;

 - pedidos de insolvência;

- dívidas ao Fisco e Segurança Social e consequentes pedidos de penhora de

contas bancárias;

 - forte desvalorização dos colaterais;

 - forte aumento da probabilidade de incumprimento.

Da análise dos indícios de imparidade podem resultar algumas exposições com evidência

objetiva de imparidade: processo de insolvência e operações em contencioso com o

Banco.

Nos restantes casos, todas as exposições que possuem indícios de imparidade, nas

situações aplicáveis e em que a análise de cash-flows é conclusiva e as projeções

credíveis, é calculado o valor da imparidade.

Este resulta da diferença entre o valor atual dos fluxos de caixa a libertar, direta e

indiretamente, pelo cliente e as responsabilidades assumidas pelo mesmo.

No caso das exposições extrapatrimoniais com indícios de imparidade é aplicada, no

caso de garantias técnicas e financeiras, a tabela IV da Carta Circular nº 2/2014, nos

restantes casos é analisado em que medida a situação financeira do cliente tem impacto

no objeto da garantia emitida/contrato/evento associado à garantia e a posição do

respetivo beneficiário.

Em cumprimento da carta circular nº 2/2014 do Banco de Portugal, são apresentadas

nos quadros abaixo a exposição da carteira de crédito e imparidade associada reportada

a 31 de dezembro de 2017:

82

Segmento

Exposição

Total

Crédito em

cumprimento

Do qual

curado

Do qual

reestruturado

Crédito em

incumprimento

Do qual

reestruturado

Imparidade

Total

Crédito em

cumprimento

Crédito em

incumprimento

Empresas 45.495.180 31.305.542 - 16.933.674 14.189.638 10.707.416 13.956.351 4.833.156 9.123.195

Administração Central e Regional 6.747.436 6.747.436 - - - - 288 288 -

Entidades sem Fins Lucrativos 15.212.216 10.932.237 - 1.828.897 4.279.979 1.644.670 2.438.223 11.179 2.427.044

Particulares 2.576.232 1.218.103 - 1.107.409 1.358.129 - 2.328.581 970.491 1.358.090

Habitação do Mutuário 1.243.630 1.243.335 - 74.709 295 - 3.740 3.740 -

Total 71.274.695 51.446.655 - 19.944.689 19.828.041 12.352.086 18.727.183 5.818.854 12.908.329

Exposição em 31-12-2017 Imparidade em 31-12-2017

Segmento

Exposição

Total

Crédito em

cumprimento

Do qual

curado

Do qual

reestruturado

Crédito em

incumprimento

Do qual

reestruturado

Imparidade

Total

Crédito em

cumprimento

Crédito em

incumprimento

Empresas 44.837.607 30.644.440 - 8.690.249 14.193.167 7.242.057 15.199.646 5.253.345 9.946.301

Administração Central e Regional 3.282.609 3.282.609 - - - - - - -

Entidades sem Fins Lucrativos 17.524.768 14.143.873 - 544.013 3.380.895 87.462 2.637.205 5.903 2.631.302

Particulares 3.011.735 250.733 - - 2.761.002 42.178 2.765.333 4.203 2.761.130

Habitação do Mutuário 1.212.908 1.212.908 - - - - 31 - 31

Total 69.869.627 49.534.562 - 9.234.262 20.335.064 7.371.696 20.602.214 5.263.451 15.338.764

Exposição em 31-12-2016 Imparidade em 31-12-2016

Imparidade

Total

Segmento

Exposição

Total

SEM

INDICIOS

COM

INDICIOS SUB-TOTAL < = 90 > 90 < 30 entre 30 - 90 <= 90 > 90

Empresas 45.495.180 19.106.203 12.199.339 31.305.542 8.545 14.181.093 13.956.351 1.725.124 - - 12.231.227

Administração Central e Regional 6.747.436 6.747.436 - 6.747.436 - - 288 288 - - 0

Entidades sem Fins Lucrativos 15.212.216 9.546.171 1.386.066 10.932.237 - 4.279.979 2.438.223 11.179 - - 2.427.044

Particulares 2.703.053 1.344.924 - 1.344.924 38 1.358.090 2.328.581 970.491 - - 1.358.090

Habitação 1.116.810 1.116.515 - 1.116.515 295 - 3.740 3.740 - - 0

Total 71.274.695 37.861.250 13.585.405 51.446.655 8.879 19.819.162 18.727.183 2.710.822 - - 16.016.362

Dias de atraso < 30 Dias de atraso Dias de atraso Dias de atraso

DETALHE DAS EXPOSIÇÕES E IMPARIDADE CONSTITUIDA

Da Exposição Total em 31-12-2017 Da Imparidade Total em 31-12-2017

Crédito em cumprimento Crédito em incumprimento

Imparidade

Total

Segmento

Exposição

Total

SEM

INDICIOS

COM

INDICIOS SUB-TOTAL < = 90 > 90 < 30 entre 30 - 90 <= 90 > 90

Empresas 44.837.607 30.644.440 - 30.644.440 - 14.193.167 15.199.646 5.253.632 - - 9.946.014

Administração Central e Regional 3.282.609 3.282.609 - 3.282.609 - - - - - - -

Entidades sem Fins Lucrativos 17.524.768 10.502.503 3.641.370 14.143.873 215.102 3.165.793 2.637.205 6.232 - 130.000 2.500.973

Particulares 3.011.735 250.733 - 250.733 6.063 2.754.939 2.765.333 4.203 - 6.063 2.755.067

Habitação 1.212.908 1.212.908 - 1.212.908 - - 31 31 - - -

Total 69.869.627 45.893.192 - 49.534.562 221.165 20.113.900 20.602.214 5.264.097 - 136.063 15.202.054

Dias de atraso < 30 Dias de atraso Dias de atraso Dias de atraso

DETALHE DAS EXPOSIÇÕES E IMPARIDADE CONSTITUIDA

Da Exposição Total em 31-12-2016 Da Imparidade Total em 31-12-2016

Crédito em cumprimento Crédito em incumprimento

83

ANO DE

PRODUÇÃO

Número

de

operaçõe

s Montante

Imparidade

constituída

Número

de

operaçõe

s Montante

Imparidade

constituída

Número

de

operaçõe

s Montante

Imparidade

constituída

Número

de

operaçõe

s Montante

Imparidade

constituída

Número de

operações Montante

Imparidade

constituída

2007 e

anteriores 15 3.117.034 1.159.372 - - - 4 200.999 131.033 1 8.840 8.840 7 282.953 -

2008 4 4.570.512 716.263 - - - - - - 1 20.000 20.000 - - -

2009 2 5.173.897 1.081.201 - - - 3 4.114.320 2.208.584 - - - - - -

2010 6 6.440.414 3.345.079 - - - 1 208.265 - 1 61.500 61.500 1 68.462 -

2011 4 1.373.644 1.098.102 - - - 1 2.673 2.339 3 84.270 17.363 1 75.296 -

2012 1 141.176 141.176 - - - 5 1.500.452 87.462 - - - 2 169.209 -

2013 3 8.025.112 1.400.000 1 695.652 137 5 5.936.535 - 2 2.350.387 2.214.360 2 276.607 -

2014 5 1.802.830 - 1 1.500.000 - 6 1.791.874 14 2 83.474 - 3 172.767 3.740

2015 5 9.133.715 4.572.576 - - - 1 1.125.000 - 1 58.220 9 1 71.516 -

2016 4 1.597.016 433.210 - - - - - - 1 28.952 - - - -

2017 12 4119829 9370 2 4551784 151 4 332098 8791 1 7409 6509 - - -

Total 61 45.495.180 13.956.351 4 6.747.436 288 39 15.212.216 2.438.222 13 2.703.053 2.328.581 17 1.116.810 3.740

DETALHE DA CARTEIRA POR SEGMENTO E POR ANO DE PRODUÇÃO

EMPRESAS ADMINISTRAÇÃO CENTRAL E REGIONAL ENTIDADES SEM FINS LUCRATIVOS PARTICULARES HABITAÇÃO

Exposição Imparidade Exposição Imparidade Exposição Imparidade Exposição Imparidade Exposição Imparidade Exposição Imparidade

Avaliação individual 45.495.180 13.956.351 6.747.436 288 15.212.216 2.438.223 2.703.053 2.332.317 1.116.810 4 71.274.695 18.727.184

Total 45.495.180 13.956.351 6.747.436 288 15.212.216 2.438.223 2.703.053 2.332.317 1.116.810 4 71.274.695 18.727.184

DETALHE DO VALOR DE EXPOSIÇÃO BRUTA E IMPARIDADE AVALIADA INDIVIDUALMENTE POR SEGMENTO 31-12-2017

ADMINISTRAÇÃO CENTRAL

E REGIONAL

ENTIDADES SEM FINS

LUCRATIVOSEMPRESAS PARTICULARES HABITAÇÃO TOTAL

Exposição Imparidade Exposição Imparidade Exposição Imparidade Exposição Imparidade Exposição Imparidade Exposição Imparidade

Avaliação individual 44.837.607 15.199.646 3.282.609 - 17.524.768 2.637.205 3.011.735 2.765.333 1.212.908 31 69.869.627 20.602.214

Total 44.837.607 15.199.646 3.282.609 - 17.524.768 2.637.205 3.011.735 2.765.333 1.212.908 31 69.869.627 20.602.214

DETALHE DO VALOR DE EXPOSIÇÃO BRUTA E IMPARIDADE AVALIADA INDIVIDUALMENTE POR SEGMENTO 31-12-2016

ADMINISTRAÇÃO CENTRAL

E REGIONAL

ENTIDADES SEM FINS

LUCRATIVOSEMPRESAS PARTICULARES HABITAÇÃO TOTAL

84

Exposição Imparidade Exposição

Imparidad

e Exposição Imparidade Exposição Imparidade Exposição

Imparidad

e Exposição Imparidade

 Agricultura e produção animal combinadas 250.000 38 - - - - - - - - 250.000 38

 Indústrias transformadoras 8.046.976 1.202.296 - - - - - - - - 8.046.976 1.202.296

 Captação, tratam. e distrib. de água; saneamento, gestão de resíduos e despol. - - 1.471.162 - - - - - - - 1.471.162 288

 Construção 21.929.657 11.226.868 - - 2.525.750 2.317.485 - - - - 24.455.406 13.544.353

 Comércio por grosso e a retalho; reparação de veículos autom. e motociclos 892.765 186.857 - - 1.927.834 22.097 - - - - 2.820.599 208.955

 Alojamento, restauração e similares 2.337.029 351.479 - - - - - - - - 2.337.029 351.479

 Atividades imobiliárias 749.344 321.260 - - - - - - - - 749.344 321.260

 Atividades de informação e comunicação 595.586 595.586 - - - - - - - - 595.586 595.586

 Atividades financeiras e de seguros 2.568.329 51.749 - - - - - - - - 2.568.329 51.749

 Atividades de consultoria, científicas, técnicas e similares 5.110.573 2.574 5.276.274 - - - - - - - 10.386.847 2.574

 Atividades de serviços de apoio 159.378 16.893 - - - - - - - - 159.378 16.893

 Atividades de saúde humana e apoio social 2.855.544 751 - - 9.391.932 89.836 - - - - 12.247.476 90.587

 Atividades artísticas, de espectáculos, desportivas e recreativas - - - - 1.175.000 25 - - - - 1.175.000 25

 Outras atividades de serviços - - - - 191.701 8.780 - - - - 191.701 8.780

 Particulares - - - - - - 2.703.053 2.328.577 1.116.810 3.740 3.819.862 2.332.318

45.495.180 13.956.351 6.747.436 - 15.212.216 2.438.223 2.703.053 2.328.577 1.116.810 3.740 71.274.695 18.727.180

DETALHE DO VALOR DE EXPOSIÇÃO BRUTA E IMPARIDADE AVALIADA INDIVIDUALMENTE POR SEGMENTO EM 31-12-2017

ADMINISTRAÇÃO CENTRAL E

REGIONAL

ENTIDADES SEM FINS

LUCRATIVOS PARTICULARESEMPRESAS HABITAÇÃO TOTAL

Exposição Imparidade Exposição

Imparidad

e Exposição Imparidade Exposição Imparidade Exposição

Imparidad

e Exposição Imparidade

 Indústrias transformadoras 7.500.217 1.285.494 - - - - - - - - 7.500.217 1.285.494

 Captação, tratam. e distrib. de água; saneamento, gestão de resíduos

e despol.
- - 782.609 - - - - - - - 782.609 -

 Construção 22.844.634 12.267.929 - - 2.526.915 2.526.915 - - - - 25.371.549 14.794.844

 Comércio por grosso e a retalho; reparação de veículos autom. e

motociclos 601.212 187.314 - - 1.894.330 16.925 - - - - 2.495.542 204.240

 Alojamento, restauração e similares 1.658.932 396.930 - - - - - - - - 1.658.932 396.930

 Atividades imobiliárias 449.650 290.375 - - - - - - - - 449.650 290.375

 Atividades de informação e comunicação 595.586 595.586 - - - - - - - - 595.586 595.586

 Atividades financeiras e de seguros 1.015.480 50.646 - - - - - - - - 1.015.480 50.646

 Atividades de consultoria, científicas, técnicas e similares 6.050.000 40.898 2.500.000 - - - - - - - 8.550.000 40.898

 Atividades administrativas e dos serviços de apoio 9.378 9.378 - - - - - - - - 9.378 9.378

 Educação - - - - 151.515 - - - - - 151.515 -

 Atividades de saúde humana e apoio social 2.987.519 75.097 - - 12.763.482 93.044 - - - - 15.751.000 168.142

 Atividades artísticas, de espectáculos, desportivas e recreativas 1.125.000 - - - - - - - - - 1.125.000 -

 Outras atividades de serviços - - - - 188.526 320 - - - - 188.526 320

 Particulares - - - - - - 3.011.735 2.765.333 1.212.908 31 4.224.643 2.765.363

44.837.607 15.199.646 3.282.609 - 17.524.768 2.637.205 3.011.735 2.765.333 1.212.908 31 69.869.627 20.602.214

DETALHE DO VALOR DE EXPOSIÇÃO BRUTA E IMPARIDADE AVALIADA INDIVIDUALMENTE POR SEGMENTO EM 31-12-2016

ADMINISTRAÇÃO CENTRAL E

REGIONAL

ENTIDADES SEM FINS

LUCRATIVOS PARTICULARESEMPRESAS HABITAÇÃO TOTAL

Medida

Numero de

operações Exposição Imparidade

Numero de

operações Exposição Imparidade

Numero de

operações Exposição Imparidade

Alargamento do prazo de reembolso 2 312.366 2.339 2 2.274.710 1.148.230 4 2.587.076 1.150.569

Rescalonamento do serviço de dívida 9 5.362.729 2.021.993 3 309.922 0 12 5.672.651 2.021.993

Capitalização de juros 6 4.109.630 1.397.108 3 2.415.615 1.097.848 9 6.525.245 2.494.956

Capitalização de juros 1 1.386.066 - 2 3.972.610 2.864.429 3 5.358.676 2.864.429

Ativação de níveis internos de alerta 3 8.773.897 978.076 1 3.379.230 1.600.083 4 12.153.127 2.578.159

Total 21 19.944.689 4.399.516 11 12.352.086 6.710.590 32 32.296.775 11.110.106

DETALHE DA CARTEIRA DE REESTRUTURADOS POR MEDIDA DE REESTRUTURAÇÃO APLICADA

31/12/2017

Crédito em cumprimento Crédito em incumprimento Total

85

Medida

Numero de

operações Exposição Imparidade

Numero de

operações Exposição Imparidade

Numero de

operações Exposição Imparidade

Alargamento do prazo de reembolso 6 4.806.997 255.750 2 1.192.125 1.148.230 8 5.999.122 1.403.980

Rescalonamento do serviço de dívida 7 7.840.957 3.300.229 2 7.301.925 4.940.601 9 15.142.882 8.240.829

Capitalização de juros 3 2.223.280 220.889 2 2.641.301 1.479.840 5 4.864.580 1.700.728

Capitalização de juros - - - 1 7.712 6.748 1 7.712 6.748

Ativação de níveis internos de alerta 3 4.425.221 40.859 2 1.894.330 16.925 5 6.319.551 57.784

Total 19 19.296.454 3.817.727 9 13.037.392 7.592.343 28 32.333.847 11.410.070

DETALHE DA CARTEIRA DE REESTRUTURADOS POR MEDIDA DE REESTRUTURAÇÃO APLICADA

31/12/2016

Crédito em cumprimento Crédito em incumprimento Total

JUSTO VALOR Número Montante Número Montante Número Montante Número Montante Número Montante Número Montante Número Montante

< 0,5 M€ 3 668.800 1 400.000 - - 4 1.404.228 2 298.820 - - 15 2.654.020

> = 0,5M€ e < 1M€ 3 2.149.512 - - 1 899.000 1 995.400 - - 1 701.024 - -

> = 1M€ e < 5M€ 5 9.018.800 5 10.008.650 - - 10 21.862.260 - - - - - -

> = 5M€ e < 10M€ 1 5.874.858 - - - - 1 8.058.000 - - - - - -

> 10M€ 1 10.238.000 1 32.553.800 - - 1 10.093.000 - - - - - -

Total 13 27.949.970 18 42.962.450 1 899.000 17 42.412.888 2 298.820 1 701.024 15 2.654.020

DETALHE DO JUSTO VALOR DOS COLATERAIS SUBJACENTES À CARTEIRA DE CRÉDITO DOS SEGMENTOS EM 31-12-2017

ADMINISTRAÇÃO CENTRAL E

REGIONAL

ENTIDADES SEM FINS

LUCRATIVOSEMPRESAS HABITAÇÃO

Outros colaterais reais ImóveisImóveis Outros colaterais reais Imóveis Imóveis Imóveis

JUSTO VALOR Número Montante Número Montante Número Montante Número Montante Número Montante Número Montante Número Montante

< 0,5 M€ 5 657.919 4 473.158 - - 4 1.411.428 1 188.820 1 2.501 19 2.935.020

> = 0,5M€ e < 1M€ 3 2.149.512 - - 1 910.000 3 2.294.370 - - 1 712.716 - -

> = 1M€ e < 5M€ 8 16.943.350 5 11.212.000 - - 11 23.351.212 - - - - - -

> = 5M€ e < 10M€ - - - - - - 2 12.124.628 - - - - - -

> 10M€ 2 20.331.000 1 32.553.800 - - - - - - - - - -

Total 18 40.081.780 18 44.238.958 1 910.000 20 39.181.638 1 188.820 2 715.217 19 2.935.020

DETALHE DO JUSTO VALOR DOS COLATERAIS SUBJACENTES À CARTEIRA DE CRÉDITO DOS SEGMENTOS EM 31-12-2016

ADMINISTRAÇÃO CENTRAL E

REGIONAL

ENTIDADES SEM FINS

LUCRATIVOSEMPRESAS HABITAÇÃO

Outros colaterais reais ImóveisImóveis Outros colaterais reais Imóveis Imóveis Imóveis

86

Segmento/Rácio

Número de

Imóveis

Crédito em

cumprimento

Crédito em

incumprimento Imparidade Construção

CRE -

Commercial

Real Estate

Empresas

 Sem colateral associado n.a. 2.818.611 746.185 704.295 558.164 -

 < 60% 9 1.706.649 754.339 790.659 357.529 -

 > = 80% e < 100% 1 6.000.000 320.250 1.400.000 6.320.250 -

 > = 100% 1 5.394.762 - 1.140.685 - -

Administração Central e Regional

 > = 80% e < 100% 1 1.471.162 - 288 - -

Entidades sem Fins Lucrativos

 Sem colateral associado n.a. 150.673 24.558 26.971 999 -

 < 60% 16 5.914.175 1.852.935 - 208.265 -

 > = 60% e < 80% 2 2.888.774 - - - -

 > = 100% 2 1.928.616 - - - -

Particulares

 Sem colateral associado n.a. 52.475 1.296.629 1.296.590 - -

 < 60% 10 627.944 - 3.736 - -

 > = 60% e < 80% 5 513.358 295 4 - -

 > = 80% e < 100% 1 102.033 - - - -

29.569.231 4.995.190 5.363.229 7.445.206 -

RÁCIO Loan To Value (LTV) POR SEGMENTOS

31/12/2017 dos quais:

As exposições apresentadas não incluem o valor dos juros a receber, a 31 de dezembro

de 2017 e a 31 de dezembro de 2016, no montante de € 652 298 e € 800 309

respetivamente, os quais fazem parte do crédito a clientes.

Os imóveis recebidos em dação de pagamento de crédito são avaliados

presencialmente, e a avaliação é feita por peritos avaliadores externos ao Banco,

Segmento/Rácio

Número de

Imóveis

Crédito em

cumpriment

o

Crédito em

incumprimento Imparidade Construção

CRE -

Commercia

l Real

Estate

Empresas

 Sem colateral associado n.a. 845 2.182.293 692.310 543.755 437

 < 60% 10 9.184.980 752.860 1.034.343 357.529 -

 > = 80% e < 100% 2 280.484 0 45.614 0 -

 > = 100% 5 5.413.897 4.032.423 1.235.925 4.032.423 -

Administração Central e Regional

 > = 80% e < 100% 1 782.609 - - - -

Entidades sem Fins Lucrativos

 Sem colateral associado n.a. 355.029 150.222 154.992 132.164 -

 < 60% 13 2.543.569 2.159.790 227.949 208.265 -

 > = 60% e < 80% 3 4.005.639 - - - -

 > = 80% e < 100% 2 3.177.449 - - - -

 > = 100% 2 1.139.044 1.721.541 - - -

Particulares

 Sem colateral associado n.a. 62.348 - 6.088 - -

 < 60% 12 626.256 - 805 - -

 > = 60% e < 80% 6 610.871 - 679 - -

 > = 80% e < 100% 1 53.223 - - - -

 > = 100% 1 55.427 - - - -

28.291.669 10.999.127 3.398.704 5.274.135 437

RÁCIO Loan To Value (LTV) POR SEGMENTOS

31/12/2016 dos quais:

87

devidamente credenciados e que obrigatoriamente devem visitar o imóvel. O objetivo

destas avaliações é determinar o valor de mercado do imóvel.

Para a determinação do valor de mercado de um imóvel é possível recorrer a três

métodos de avaliação: “Método de mercado”, “Método do rendimento” e “Método do

custo”.

Os quadros abaixo mostram a exposição dos imóveis recebidos em dação de pagamento

de crédito e imparidade associada reportada a 31 de dezembro de 2017 e 2016:

Ativo

Número de

Imóveis

Justo valor

do ativo

Valor

contabilísti

co

Número de

Imóveis

Justo valor

do ativo

Valor

contabilísti

co

Terreno 45 7.927.222 7.009.225 48 8.222.395 7.435.375

 Urbano 39 4.447.422 4.218.927 42 4.788.595 4.645.077

 Rural 6 3.479.800 2.790.298 6 3.433.800 2.790.298

Edifícios em desenvolvimento - - - - - -

Edifícos construidos 11 3.230.510 2.164.415 10 936.320 854.018

 Comerciais 4 259.110 159.692 4 259.110 161.479

 Habitação 1 39.000 33.051 1 39.000 33.051

 Outros 6 2.932.400 1.971.673 5 638.210 659.488

Outros 17 1.111.910 1.059.571 6 4.003.400 2.538.268

Total 73 12.269.642 10.233.211 64 13.162.115 10.827.661

DETALHE DO JUSTO VALOR E DO VALOR LÍQUIDO CONTABILÍSTICO DOS IMÓVEIS RECEBIDOS EM DAÇÃO, POR TIPO DE

ATIVO

31/12/2017 31/12/2016

Tempo decorrido desde a

dação/execução < 1 ano

>= 1ano e

< 2,5 anos

>= 2,5 anos

e < 5 anos >= 5 anos Total < 1 ano

>= 1ano e

< 2,5 anos

>= 2,5 anos

e < 5 anos >= 5 anos Total

Terreno - 3.006.262 3.073.900 1.847.060 7.927.222 2.873.735 887.000 1.774.800 1.567.400 8.222.395

 Urbano - 3.006.262 366.100 1.075.060 4.447.422 2.873.735 366.100 753.360 795.400 4.788.595

 Rural - - 2.707.800 772.000 3.479.800 - 887.000 1.774.800 772.000 3.433.800

Edifícios em desenvolvimento - - - - - - - - - -

Edifícos construidos - - 110.860 3.119.650 3.230.510 - - 110.860 825.460 936.320

 Comerciais - - 110.860 148.250 259.110 - - 110.860 148.250 259.110

 Habitação - - - 39.000 39.000 - - - 39.000 39.000

 Outros - - - 2.932.400 2.932.400 - - - 638.210 638.210

Outros - - - 1.111.910 1.111.910 - - - 4.003.400 4.003.400

Total - 3.006.262 3.184.760 6.078.620 12.269.642 2.873.735 887.000 1.885.660 6.396.260 13.162.115

DETALHE DO JUSTO VALOR DOS IMÓVEIS RECEBIDOS EM DAÇÃO POR ANTIGUIDADE

31/12/2017 31/12/2016

A qualidade de crédito dos ativos financeiros do Banco, avaliada de acordo com as

notações de rating disponíveis, bem como a exposição ao risco de crédito por

instrumento financeiro, em 31 de dezembro de 2017 e em 31 de dezembro de 2016,

podem ser analisadas nos quadros que se seguem:

88

31 de dezembro de 2017

Tipo de instrumento financeiro Origem
Rating Grade

Class (ii)

Exposição

bruta
 Imparidade

Exposição

líquida

Patrimoniais

 Disponibilidades em bancos centrais n/d n/d 25.309.787 - 25.309.787

 Disponibilidades em instituições de crédito n/d n/d 24.412.681 - 24.412.681

 Ativos financeiros detidos para negociação n/d n/d 2.666.236 - 2.496.794

2.129.723 - 2.271.760

4.795.959 - 4.768.554

 Ativos financeiros disponíveis para venda Rating externo A+ a BBB+ 12.429.274 - 12.429.274

BBB a BBB- 30.085.872 - 30.085.872

BB+ a BB- 45.247.408 - 45.247.408

n/d 32.018.585 (656.278) 31.362.307

119.781.139 (656.278) 119.124.861

 Aplicações em instituições de crédito n/d n/d 300.000 - 300.000

 Crédito a Clientes (i) n/d n/d 76.472.205 (18.729.408) 57.742.797

 Ativos detidos até à maturidade Rating externo BB 7.269.906 (6.553.399) 716.507

84.042.111 (25.282.807) 58.759.304

 Devedores e outras aplicações n/d n/d 3.055.875 (2.489.580) 566.295

3.055.875 (2.489.580) 566.295

Extrapatrimoniais

 Garantias prestadas n/d n/d 8.553.538 (65.847) 8.487.691

 Linhas de crédito n/d n/d 1.504.892 - 1.504.892

10.058.430 (65.847) 9.992.583

31 de dezembro de 2016

Tipo de instrumento financeiro Origem
Rating Grade

Class (ii)

Exposição

bruta
 Imparidade

Exposição

líquida

Patrimoniais

 Disponibilidades em bancos centrais n/d n/d 16.318.781 - 16.318.781

 Disponibilidades em instituições de crédito n/d n/d 452.541 - 452.541

 Ativos financeiros detidos para negociação n/d n/d 3.069.953 - 3.069.953

3.069.953 - 3.069.953

 Ativos financeiros disponíveis para venda Rating externo A+ a BBB+ 12.313.110 - 12.313.110

BBB a BBB- 6.314.770 - 6.314.770

BB+ a BB- 12.381.238 - 12.381.238

n/d 5.991.824 (641.678) 5.350.147

37.000.942 (641.678) 36.359.265

 Aplicações em instituições de crédito n/d n/d 50.000 - 50.000

 Crédito a Clientes (i) n/d n/d 73.990.999 (20.637.214) 53.353.784

 Ativos detidos até à maturidade Rating externo BB 7.267.659 (6.553.399) 714.260

81.308.658 (27.190.614) 54.118.044

 Devedores e outras aplicações n/d n/d 1.543.393 (1.258.800) 284.593

1.543.393 (1.258.800) 284.593

Extrapatrimoniais

 Garantias prestadas n/d n/d 7.068.296 - 6.979.301

 Linhas de crédito n/d n/d 1.436.523 - 1.436.523

8.504.818 - 8.415.824

(i) esta rúbrica inclui: crédito a clientes, vincendo e vencido e juros a receber;

(ii) estas notações provêm de três agências de rating: Standard & Poors, Moody’s e Fitch.

89

Relativamente ao crédito a clientes, o Banco não dispõe atualmente de rating interno.

Esta indisponibilidade tem vindo a ser suprida pelo recurso a uma External Credit

Assessment Institution (ECAI) cujos serviços são utilizados pelo Banco para apoiar a

análise de risco dos seus clientes, em linha com a comunicação do Banco de Portugal

(22/02/2010).

Os quadros acima representam o pior cenário (worst case) a nível de exposição do Banco

a risco de crédito em 31 de dezembro de 2017 e 2016, pois não foram tidos em

consideração os colaterais detidos.

A ventilação setorial desta carteira evidencia a presença numa multiplicidade de setores

de atividade, com especial relevância para o setor da construção e atividades

imobiliárias, a que não são alheias as relações que foram estabelecidas com o segmento

das Cooperativas de Habitação, parte integrante do setor da Economia Social.

Decorrente da política de prudência adotada pelo Banco resulta a elevada proporção de

créditos concedidos que se encontram apoiados em garantias reais, normalmente

representadas por primeiras hipotecas de imóveis.

Em cúmulo com as garantias reais e na generalidade dos casos onde estas sejam

dispensadas, os créditos são, em regra, colateralizados por garantias pessoais (fianças,

avales, livranças) que conferem a qualidade exigida no processo de concessão de

crédito.

3.2 Risco de mercado

O risco de mercado (taxa de juro, taxa de câmbio, cotações) surge na medida em que o

Banco pode deter na sua carteira instrumentos financeiros cujo valor pode ser afetado

por variações das condições de mercado, que possam surgir como consequência de

alterações nos preços de mercado, quer por fatores específicos do próprio instrumento,

quer por fatores que possam afetar todos os instrumentos negociados no mercado.

O risco de mercado inerente às carteiras de valores mobiliários detidas pelo BPG é

objeto de definição de limites pelo Órgão do Banco (Comité de Investimento)

competente para o efeito (por classes de ativos, qualidade de risco de emitentes de

dívida, mercados/regiões geográficas suscetíveis de investimento, níveis de stop loss na

carteira de negociação, etc.), bem como a rendibilidade esperada em cada caso,

procedendo aquele mesmo órgão à periódica avaliação de desempenho e revisão das

orientações de investimento em função da avaliação das tendências de mercado.

A carteira de valores mobiliários em 31 de dezembro de 2017 e 2016 tem a seguinte

composição por segmentos de mercado e área geográfica:

90

31/12/2017 31/12/2016 31/12/2017 31/12/2016 31/12/2017 31/12/2016 31/12/2017 31/12/2016 31/12/2017 31/12/2016

Administração Pública 72.384.682 17.266.000 - - - - 72.384.682 17.266.000 56% 39%

Actividades financeiras e de seguros10.529.422 5.591.974 11.962.091 3.797.074 7.504.255 4.275.982 29.995.768 13.665.030 23% 31%

Energia 5.311.963 5.310.184 377.486 - - - 5.689.449 5.310.184 4% 12%

Telecomunicações 954.865 - - - - - 1.279.093 - 1% 0%

Comércio por grosso e a retalho - 1.283.717 113.152 - - 3.045.840 113.152 2% 0%

Transportes 1.025.533 5.058.874 126.246 - - - 1.151.779 5.058.874 1% 11%

Indústrias Extra e Transf. Diversas8.520.006 - 3.051.980 50.000 - - 11.571.986 1.541.398 9% 3%

Atividades imobiliárias e Construção - - 145.766 7.277 - - 145.766 7.277 0% 0%

Diversos - - - 224.791 - - 3.803.871 1.338.199 3% 3%

Total 104.292.465 35.831.838 17.271.514 4.192.294 7.504.255 4.275.982 129.068.234 44.300.115 100,00% 100,00%

Obrigações Ações Unidades Participação /FM Total por Sector Total por Sector

31/12/2016 31/12/2015 31/12/2016 31/12/2015 31/12/2016 31/12/2015 31/12/2016 31/12/2015 31/12/2016 31/12/2015

Administração Pública 17.266.000 17.839.217 - - - - 17.266.000 17.839.217 38,98% 45,19%

Sector Financeiro 5.591.974 3.921.253 3.797.074 1.974.181 4.159.202 3.371.140 13.548.250 9.266.574 30,58% 23,47%

Energia 5.310.184 4.517.890 - 106.938 - - 5.310.184 4.624.828 11,99% 11,72%

Telecomunicações - 1.501.056 - - - - - 1.501.056 0,00% 3,80%

Indústria Automóvel - 113.152 - - - 113.152 - 0,26% 0,00%

Transportes 5.058.874 2.446.884 - 265.245 - - 5.058.874 2.712.129 11,42% 6,87%

Seguradoras - - - 116.780 - 116.780 - 0,26% 0,00%

Indústrais Transf. Diversas 1.491.398 1.491.125 50.000 181.907 - - 1.541.398 1.673.032 3,48% 4,24%

Atividades imobiliárias - - 7.277 1.676.710 - - 7.277 1.676.710 0,02% 4,25%

Diversos 1.113.408 - 224.791 181.130 - - 1.338.199 181.130 3,03% 0,46%

Total 35.831.838 31.717.425 4.192.294 3.918.610 4.275.982 3.788.185 44.300.115 39.474.676 100,00% 100,00%

Ventilação Sectorial da Carteira de Valores Mobiliários a 31 de Dezembro (i)

Obrigações Ações Unidades Participação /FM Total por Sector Total por Sector

(i) não se encontram incluídos derivados de negociação.

31/12/2017 31/12/2016 31/12/2017 31/12/2016 31/12/2017 31/12/2016 31/12/2017 31/12/2016

Obrigações 95.718.003 30.853.314 510.952 - - - 99.861.558 32.363.455

Papel Comercial 4.430.907 3.468.384 - - - - 4.430.907 3.468.384

Ações 15.976.616 1.632.539 736.622 1.936.887 558.276 622.869 17.271.514 4.192.294

Unidades Participação 6.495.107 835.726 - 0 1.009.149 - 7.504.255 4.275.982

Total por mercado 122.620.632 36.789.962 1.247.575 3.447.028 5.200.027 4.063.125 129.068.234 44.300.115

Total por mercado (%) 95,00% 83,05% 0,97% 7,78% 4,03% 9,17% 100,00% 100,00%

Ventilação Geográfica da Carteira de Valores Mobiliários pelos Principais Mercados a 31 de Dezembro (i)

Zona Euro USA Outros Mercados Total

(i) não se encontram incluídos derivados de negociação.

Análise de sensibilidade ao risco de mercado

O risco de mercado (taxa de juro, taxa de câmbio, preço das ações, preço de mercadorias

e spread) define-se como a possibilidade de incorrer em perdas, devido a variações

91

inesperadas do preço de instrumentos ou de operações da taxa de juro ou da taxa de

câmbio.

 A diversificação dos investimentos incluídos na carteira própria do Banco, quer no que

se refere à ventilação regional e setorial, quer no que respeita à natureza dos

instrumentos financeiros, tem sido um dos principais instrumentos de gestão do risco

do mercado.

 Esta política de diversificação das aplicações em múltiplos mercados e instrumentos

financeiros continuou a ter expressão nos segmentos de maior risco através do

investimento em instrumentos que replicam índices representativos da globalidade de

determinados mercados (vg, os índices DAX, CAC, S&P, Dow Jones), ou ainda através de

ETF compósitos (vg. Mercados Emergentes) proporcionando um amortecimento das

volatilidades que estariam associadas aos valores mobiliários que individualmente

integram esses índices.

Por outro lado, na gestão das carteiras de valores mobiliários de renda fixa, procedeu-

se ao reforço da presença de emitentes da zona euro, particularmente de Portugal, sem

prejuízo da manutenção de algum grau de exposição a emitentes de países considerados

“core”, tendo em vista um melhor balanceamento dos riscos de mercado.

O modelo VaR (Value at Risk) em uso continua a ser uma das mais importantes

ferramentas para a estimação da sensibilidade da carteira de títulos ao risco de

mercado, proporcionando indicações que posteriormente se incorporam no processo

de decisões de investimento e de desinvestimento a que a gestão da carteira própria se

subordina.

3.4 Risco Cambial

O Risco de câmbio surge como consequência de variações nas taxas de câmbio entre

moedas, sempre que existam posições nessas moedas. As posições em moeda diferente

do EUR, resultado da atividade corrente do Banco, assumem um caráter de reduzida

relevância.

Por outro lado, a exposição longa em USD em ativos financeiros existentes na carteira

de negociação é também objeto de atento acompanhamento, podendo pontualmente

dar origem a compensação parcial através da assunção de uma exposição curta naquela

moeda em derivados, com vista à redução do risco cambial.

O Banco tem contratada com uma Instituição de Crédito nacional uma linha de crédito

no montante de 5,4 milhões de dólares, a qual se encontra totalmente disponível, e com

vista ao financiamento de operações de crédito concedido nessa moeda.

O contravalor em euros dos elementos do ativo e do passivo, expressos em moeda

estrangeira, à data de 31 de dezembro de 2017 e 2016, decompõe-se como segue:

92

31 de dezembro de 2017

BRL USD CHF CVE EUR Total

Caixa e disponibilidades em Bancos Centrais 1.228 8.065 - 136 25.300.358 25.309.787

Disponibilidades à vista sobre instituições de crédito - 26.820 55.148 6.471 24.324.242 24.412.681

Ativos financeiros detidos para negociação - 1.839.426 - - 2.956.533 4.795.959

Ativos financeiros disponíveis para venda - 776.042 - - 118.348.819 119.124.861

Aplicações em instituições de crédito - - - - 300.000 300.000

Créditos a clientes - 3.723.389 - - 54.019.408 57.742.797

Investimentos detidos até à maturidade - - - - 716.507 716.507

Ativos não correntes detidos para venda - - - - 9.217.530 9.217.530 -

Propriedades de investimento - - - - 1.015.682 1.015.682

Outros ativos tangíveis - - - - 1.928.659 1.928.659

Ativos intangíveis - - - - 12.462 12.462

Ativos por impostos diferidos - - - - 6.288.861 6.288.861

Outros ativos - 108.092 - - 1.952.149 2.060.241

Total Ativo 1.228 6.481.835 55.148 6.607 246.381.208 252.926.025

BRL USD CHF CVE EUR Total

Recursos de bancos centrais - - - - 27.500.000 27.500.000

Passivos financeiros detidos para negociação - - - - - -

Recursos de outras instituições de crédito - 6.391.863 - - 8.995.055 15.386.918

Recursos de clientes e outros empréstimos - 63 - - 183.198.723 183.198.786

Provisões - - - - 154.155 154.155

Passivos por impostos correntes - - - - 106.206 106.206

Passivos por impostos diferidos - - - - 148.974 148.974

Outros passivos subordinados - - - - 2.600.469 2.600.469

Outros passivos - 47.759 - - 981.794 1.029.553

Total Passivo - 6.439.686 - - 223.685.375 230.125.061

Capital - - - - 53.651.913 53.651.913

Prémios de emissão - - - - 9.235 9.235

Ações próprios - - - - (21.490) (21.490)

Reservas de reavaliação - (60.767) - - (754.683) (815.450)

Outras reservas e resultados transitados - - - - (30.830.887) (30.830.887) - - - -

Resultado do exercício - - - - 807.644 807.644

Total Passivo + Capital Próprio - 6.378.919 - - 246.547.108 252.926.026

Posição líquida em Balanço 1.228 102.916 55.148 6.607 (165.900)

Rubricas extrapatrimoniais

Futuros de cotações - 575.300 - - 14.561.100 -

Futuros de divisas - 144.660 - - - -

 Contravalor em euros dos saldos em moeda

estrangeira

93

31 de dezembro de 2016

BRL USD CHF CVE EUR Total

Caixa e disponibilidades em Bancos Centrais 1.423 8.251 - 136 16.308.971 16.318.781

Disponibilidades à vista sobre instituições de crédito - 50.926 60.188 6.471 334.956 452.541

Ativos financeiros detidos para negociação - 1.854.759 - - 1.215.194 3.069.953

Ativos financeiros disponíveis para venda 7.035 784.074 - 8.407 35.559.749 36.359.265

Aplicações em instituições de crédito - - - - 50.000 50.000

Créditos a clientes - 3.757.843 - - 49.595.942 53.353.785

Investimentos detidos até à maturidade - - - - 714.260 714.260

Ativos não correntes detidos para venda - - - - 9.213.813 9.213.813 -

Propriedades de investimento - - - - 1.562.297 1.562.297

Outros ativos tangíveis - - - - 1.920.355 1.920.355

Ativos intangíveis - - - - 88.202 88.202

Ativos por impostos diferidos - - - - 6.442.986 6.442.986

Outros ativos - 108.092 - - 725.791 833.883

Total Ativo 8.458 6.563.944 60.188 15.014 123.732.517 130.380.120

BRL USD CHF CVE EUR Total

Recursos de bancos centrais - - - - 18.000.000 18.000.000

Passivos financeiros detidos para negociação - - - - - -

Recursos de outras instituições de crédito - 6.541.160 - - 26.671.195 33.212.355

Recursos de clientes e outros empréstimos - 65 - - 52.992.675 52.992.740

Provisões - - - - 177.482 177.482

Passivos por impostos correntes - - - - 91.485 91.485

Passivos por impostos diferidos - - - - 78.766 78.766

Outros passivos subordinados - - - - 2.600.469 2.600.469

Outros passivos 38 2.250 - - 867.114 869.402

Total Passivo 38 6.543.475 - - 101.479.186 108.022.699

Capital - - - - 53.651.913 53.651.913

Prémios de emissão - - - - 9.235 9.235

Ações próprios - - - - (21.490) (21.490)

Reservas de reavaliação - (52.328) - - (399.022) (451.350)

Outras reservas e resultados transitados - - - - (22.071.924) (22.071.924) - - - -

Resultado do exercício - - - - (8.758.962) (8.758.962)

Total Passivo + Capital Próprio 38 6.491.147 - - 123.888.935 130.380.120

Posição líquida em Balanço 8.420 72.797 60.188 15.014 (156.419)

Rubricas extrapatrimoniais

Futuros de cotações - 531.839 - - - -

Futuros de divisas - - - - 4.938.000 -

 Contravalor em euros dos saldos em moeda

estrangeira

Como decorre da análise destes quadros, o risco cambial do Banco relativamente a

moedas diferentes da que é a base da sua atividade (Euro) respeita a posições

essencialmente em USD, as quais são objeto de gestão com vista à adequada cobertura

desse risco.

94

3.5 Risco de taxa de juro

O risco de taxa de juro respeita ao efeito que os movimentos das taxas de juro têm nos

resultados e no valor patrimonial do Banco.

Este risco resulta dos diferentes prazos de vencimento ou de reapreciação dos ativos,

passivos e posições fora de balanço, face a alterações de taxas. Desta forma o risco de

taxa de juro associado ao justo valor é o risco do justo valor de um instrumento

financeiro variar devido a alterações nas taxas de juro de mercado.

O Banco realiza periodicamente “stress tests” à carteira bancária, com base nos

pressupostos da Instrução nº 19/2005, que pressupõe uma variação absoluta de 200 bp

na taxa de juro, e os quais têm proporcionado resultados que se medem por um impacto

sobre os Fundos Próprios do Banco.

As tabelas abaixo apresentam a sensibilidade dos ativos e passivos financeiros do Banco

com exposição ao risco de taxa de juro, refletindo os valores contabilísticos distribuídos

de acordo com as datas fixadas para a próxima revisão de taxas:

1 Mês 1 a 3 meses 3 a 6 meses

6 meses a 1

ano 1 a 2 anos 2 a 3 anos mais de 3 anos

Sem

rentabilidade Total

Caixa e disponibilidades em bancos centrais - - - - - - - 25.309.787 25.309.787

Disponibilidades em outras instituições de crédito - - - - - - - 24.412.681 24.412.681

Aplicações em instituições de crédito - - 300.000 - - - - - 300.000

Crédito a clientes não representativo de v. mobiliários 17.303.862 18.902.124 14.171.903 328.000 5.173.897 - - - 55.879.787

Ativos financeiros detidos para negociação - - 367.352 - - - 2.298.884 2.129.724 4.795.959

Ativos financeiros disponíveis para venda - - 2.284.454 954.865 5.480.936 11.428.699 76.327.582 21.462.420 117.938.956

Ativos detidos até à maturidade - - 699.524 - - - - - 699.524

17.303.862 18.902.124 17.823.233 1.282.865 10.654.833 11.428.699 78.626.466 73.314.612 229.336.694

Recursos de bancos centrais - 8.500.000 - - - - 19.000.000 - 27.500.000

Recursos de instituições de crédito - 4.000.000 1.520.000 435.000 3.500.000 5.500.000 - 431.918 15.386.918

Recursos de clientes 10.669.700 27.286.500 36.454.204 56.603.092 30.157.620 17.821.600 - 4.206.070 183.198.786

10.669.700 39.786.500 37.974.204 57.038.092 33.657.620 23.321.600 19.000.000 4.637.988 226.085.704

GAP de taxa de juro 6.634.162 (20.884.376) (20.150.971) (55.755.227) (23.002.786) (11.892.901) 59.626.466 68.676.624 3.250.990

GAP de taxa de juro acumulado 6.634.162 (14.250.214) (34.401.185) (90.156.412) (113.159.198) (125.052.100) (65.425.634) 3.250.990

31 de Dezembro de 2017

1 Mês 1 a 3 meses 3 a 6 meses

6 meses a 1

ano 1 a 2 anos 2 a 3 anos mais de 3 anos

Sem

rentabilidade Total

Caixa e disponibilidades em bancos centrais - - - - - - - 16.318.781 16.318.781

Disponibilidades em outras instituições de crédito - - - - - - - 452.541 452.541

Aplicações em instituições de crédito - 50.000 - - - - - - 50.000

Crédito a clientes não representativo de v. mobiliários 19.141.315 12.715.479 16.637.007 - 57.915 3.983.945 - 231.752 52.767.413

Outros créditos e valores a receber (titulados) - 1.491.398 1.976.985 - - - - - 3.468.384

Ativos financeiros detidos para negociação - - - - - - - 3.069.953 3.069.953

Ativos financeiros disponíveis para venda - - - - 3.180.582 2.073.280 26.347.852 4.756.646 36.358.360

Ativos detidos até à maturidade - - - - 697.277 - - - 697.277

19.141.315 14.256.877 18.613.992 - 3.935.775 6.057.225 26.347.852 24.829.674 113.182.710

Recursos de bancos centrais - 8.500.000 - - - 9.500.000 - - 18.000.000

Recursos de instituições de crédito 12.194.339 - 7.538.425 1.420.000 2.000.000 4.000.000 6.000.000 - 33.152.764

Recursos de clientes 7.861.799 15.200.000 19.628.633 3.113.572 4.290.000 - - 2.759.156 52.853.160

20.056.138 23.700.000 27.167.058 4.533.572 6.290.000 13.500.000 6.000.000 2.759.156 104.005.924

GAP de taxa de juro (914.824) (9.443.123) (8.553.065) (4.533.572) (2.354.225) (7.442.775) 20.347.852 22.070.518 9.176.785

GAP de taxa de juro acumulado (914.824) (10.357.947) (18.911.012) (23.444.584) (25.798.810) (33.241.585) (12.893.733) 9.176.785

31 de Dezembro de 2016

95

3.6 Risco de liquidez

O risco de liquidez é o risco potencial de uma instituição de crédito não dispor de fundos

necessários para fazer face, a cada momento, às suas obrigações de pagamento, perante

a incapacidade de aceder aos mercados em quantidade e custo razoáveis.

A política de controlo de risco de liquidez está subordinada à estratégia geral do Banco

e tem como objetivo o financiamento adequado dos seus ativos e do crescimento

orçamentado dos mesmos e a determinação do seu gap de liquidez.

O Banco dispõe de um conjunto de Stand By Facilities/Contratos de Financiamento a

que pode recorrer, sem restrições, quando entenda útil ou necessário e que está

assegurada a sua renovação.

Estas linhas de crédito estão ativas e podem ser utilizadas em qualquer momento, e

totalizam 7,5 Milhões de EUR e 5,4 Milhões de USD, estando totalmente disponíveis, em

31 de dezembro de 2017.

Atenta a recomendação do Banco de Portugal (carta circular de 01/10/2008) de

observância dos princípios e recomendações emanadas do CEBS e do BCBS e tendo em

conta o Princípio 2 (estabelecimento de um nível de tolerância para o risco de liquidez),

o Conselho de Administração/ALCO considera que a utilização das facilidades de crédito

que se encontram contratadas, enquanto compromissos não revogáveis de instituições

de crédito da praça, de primeira importância, constituem uma fonte de financiamento

para efeitos de gestão do risco de liquidez.

No que respeita à análise ao risco de liquidez, para além das obrigações a que está

sujeito para com o Banco de Portugal, o Banco ainda recorre ao conceito de gap de

liquidez, isto é, a partir do balanço do Banco, conjugando-o com os vencimentos das

operações ativas e passivas, obtém-se uma posição desagregada (positiva ou negativa)

segundo os prazos residuais de vencimento das operações. Os quadros seguintes

apresentam essa posição para os ativos e passivos financeiros.

De seguida apresentam-se os mapas preparados com base nos requisitos definidos no

IFRS 7 relativamente a Risco de Liquidez.

A situação a 31 de dezembro de 2017 e 2016 é como segue:

À vista até 3 meses 3 meses a 1 ano Mais de 1 ano Total

Caixa e disponibilidades em bancos centrais 25.309.787 - - - 25.309.787

Disponibilidades em outras instituições de crédito 24.412.681 - - - 24.412.681

Aplicações em instituições de crédito - 300.000 - - 300.000

Crédito a clientes não representativo de v. mobiliários 671.070 1.793.584 9.681.881 42.586.084 54.732.619

Ativos financeiros detidos para negociação - 2.129.724 27.406 2.638.830 4.795.959

Ativos detidos até à maturidade - - 16.983 699.524 716.507

Ativos financeiros disponíveis para venda - 22.861.473 648.371 95.615.017 36.359.265

50.393.538 27.084.781 10.374.641 141.539.455 146.626.819

Recursos de bancos centrais - 8.500.000 - 19.000.000 27.500.000

Recursos de instituições de crédito 310.847 4.020.000 - 11.056.071 15.386.918

Recursos de clientes 2.784.561 9.622.110 27.917.189 142.874.925 183.198.785

3.095.408 22.142.110 27.917.189 172.930.997 226.085.704

GAP de taxa de juro 47.298.130 4.942.671 (17.542.548) (31.391.541) (79.458.885)

GAP de taxa de juro acumulado 47.298.130 52.240.801 34.698.252 3.306.711

31 de Dezembro de 2017

96

À vista até 3 meses 3 meses a 1 ano Mais de 1 ano Total

Caixa e disponibilidades em bancos centrais 16.318.781 16.318.781

Disponibilidades em outras instituições de crédito 452.541 452.541

Aplicações em instituições de crédito 50.000 50.000

Crédito a clientes não representativo de v. mobiliários 300.745 1.272.269 6.223.147 45.735.471 53.531.631

Outros créditos e valores a receber (titulados) 3.069.953 3.069.953

Ativos financeiros detidos para negociação 17.033 697.227 714.260

Ativos financeiros disponíveis para venda 4.641.472 4.171.169 27.546.624 36.359.265

Ativos detidos até à maturidade 17.122.067 8.983.694 10.411.349 73.979.321 110.496.431

- 8.500.000 - 9.500.000 18.000.000

Recursos de bancos centrais 3.122.313 12.541.689 1.035.480 16.512.873 33.212.355

Recursos de instituições de crédito 1.119.492 4.560.000 5.904.542 41.408.706 52.992.740

Recursos de clientes 4.241.805 25.601.689 6.940.022 67.421.578 104.205.094

GAP de taxa de juro 12.880.262 (16.617.995) 3.471.327 6.557.743 6.291.336

GAP de taxa de juro acumulado 12.880.262 (3.737.734) (266.407) 6.291.336

31 de Dezembro de 2016

De notar que a carteira de obrigações governamentais da zona euro, dada a sua elevada

liquidez em mercado, constitui um instrumento adicional de gestão do risco de liquidez,

dando assim corpo a recomendações e orientações que, nessa matéria, têm sido

emitidas pelos órgãos competentes de supervisão do setor financeiro, a nível nacional e

internacional.

Os quadros acima apresentam os ativos e passivos financeiros pelos respetivos

intervalos de maturidade relevantes, tendo por base as maturidades residuais no final

do mês de dezembro de 2017 e de dezembro de 2016.

Os montantes apresentados correspondem aos fluxos de caixa contratuais não

descontados, que incluem valores de capital e juros futuros não corridos até 31 de

dezembro de 2017 e 31 de dezembro de 2016.

3.7 Risco Operacional

Os riscos operacionais são os que podem resultar em prejuízos inesperados devido a

falhas humanas de análise e de processamento das operações, falhas nos

procedimentos internos de controlo e nos sistemas de informação ou devido a causas

externas.

A gestão do risco operacional assenta sobretudo na formação/qualidade dos recursos

humanos e na organização adequada dos mesmos: segregação de funções, definição de

responsabilidades e procedimentos assim como nas ações de supervisão da auditoria

interna e externa.

O Banco tem implementado um Disaster Recovery Plan (DRP), para os sistemas e

infraestruturas de comunicações que inclui um conjunto de diretivas, processos e

tecnologias que garantem a viabilidade do negócio em caso de desastre. O objetivo do

DRP é permitir que o Banco sobreviva a um desastre e que possa restabelecer as

operações de negócio e o ambiente de processamento ao nível da área de sistemas de

informação num espaço de tempo razoável de forma a não haver rutura.

Este Plano assenta na utilização do serviço de Recuperação de Negócio disponibilizado

pela Companhia IBM Portuguesa, SA., e que contempla a utilização de um Centro

97

Informático no Porto ou em Alfragide como centro alternativo, ao abrigo do contrato

celebrado entre o BPG e esta Entidade.

Semestralmente, é realizado um exercício de DRP.

Da gestão do Plano de continuidade do negócio, no que respeita a infraestruturas

alternativas, considerou-se dar utilização a uma fração integrada em prédio

habitacional, recebida em dação em cumprimento de crédito próprio, localizada em

concelho vizinho ao de Lisboa, dispondo das condições de espaço adequadas à

satisfação das necessidades do Banco para o desenvolvimento da sua atividade

corrente, em caso de desastre que afete gravemente o acesso e/ou utilização do edifício

onde o Banco se encontra instalado.

De acordo com o Método do Indicador Básico em uso pelo Banco, os requisitos de

fundos próprios associados ao risco operacional cifravam-se em 2017 no montante de €

790.600, o que se compara com o requisito de € 932.994 determinado para 2016.

3.8 Risco de Compliance

Traduz-se na probabilidade de ocorrência de impactos negativos nos resultados ou

capital, decorrentes de violações ou desconformidades no cumprimento das obrigações

legais, regulamentos, contratos, códigos de conduta e princípios éticos ou práticas

instituídas, que poderão resultar em sanções de carácter legal ou regulamentar, na

limitação das oportunidades de negócio ou na impossibilidade de exigir cumprimento

de obrigações contratuais.

A função de Compliance tem por objeto o acompanhamento e avaliação da adequação

e da eficácia das medidas e procedimentos adotados no cumprimento das obrigações

legais e deveres a que a instituição se encontra sujeita, a verificação da não violação das

regras de conduta e de relacionamento com clientes, estabelecidas para as atividades

da instituição.

Neste âmbito é dado especial relevo ao correto enquadramento das decisões e

identificação de eventuais desajustamentos regulamentares, identificando medidas

suscetíveis de reduzirem os riscos.

NOTA 4 – JUSTO VALOR DE ATIVOS E PASSIVOS FINANCEIROS

O justo valor dos instrumentos financeiros, sempre que possível, é estimado, utilizando

cotações em mercados ativos. Um mercado é considerado ativo, e portanto líquido,

quando é acedido por contrapartes igualmente conhecedoras e onde se efetuam

transações de forma regular.

Sempre que não esteja disponível um valor de mercado e não seja possível determinar

com fiabilidade o seu justo valor, os instrumentos de capital encontram-se reconhecidos

ao custo histórico.

98

Para efeitos de apresentação nesta nota, os instrumentos financeiros registados em

balanço ao justo valor são classificados de acordo com a seguinte hierarquia, conforme

previsto na norma IFRS 13:

 Nível 1 – cotações em mercado ativo

Esta categoria, para além dos títulos cotados em Bolsas de Valores, inclui os

títulos valorizados com base em preços de mercados ativos (bids) divulgados

através de plataformas de negociação, tendo em conta a liquidez (quantidade de

contribuidores) e profundidade do ativo (tipo de contribuidor). A classificação

como mercado ativo é efetuada de forma automática, desde que os

instrumentos financeiros estejam cotados por mais do que dez contribuidores de

mercado, sendo pelo menos cinco com ofertas firmes e exista uma cotação

multi-contribuída (preço formado por várias ofertas firmes de contribuidores

disponíveis no mercado).

 Nível 2 – técnicas de valorização baseadas em dados de mercado

Neste nível são considerados os instrumentos financeiros valorizados por

recurso a técnicas de valorização baseadas em dados de mercado para

instrumentos com características idênticas ou similares aos instrumentos

financeiros detidos pelo Banco, incluindo preços observáveis no mercado para

ativos financeiros em que se tenham observado reduções significativas no

volume de transações, ou instrumentos financeiros valorizados com base em

modelos internos que utilizam maioritariamente dados observáveis no mercado

(como por exemplo curvas de taxas de juro ou taxas de câmbio). Este nível inclui

ainda os instrumentos financeiros valorizados por recurso a preços de compra

de terceiros (bids indicativos), baseados em dados observáveis no mercado.

Nível 3 – técnicas de valorização utilizando principalmente inputs não baseados em

dados observáveis em mercado

Os ativos financeiros são classificados no nível 3 caso uma proporção significativa do seu

valor de balanço resulta de inputs não observáveis em mercado, nomeadamente:

 Os títulos não cotados que são valorizados com recurso a modelos internos, não

existindo no mercado um consenso geralmente aceite sobre os parâmetros a

utilizar, como por exemplo:

 avaliação com base no Net Asset Value actualizado e divulgado
pelas respetivas sociedades gestores;

 avaliação com base em preços indicativos divulgados pelas
entidades que participam na estruturação das operações; ou,

 títulos valorizados através de preços de compra indicativos,
baseados em modelos teóricos, divulgados por terceiros e
considerados fidedignos.

99

No caso de ações não cotadas, o justo valor é estimado com base na análise da posição

financeira e resultados do emitente, perfil de risco e de valorizações de mercado ou

transações para empresas com características idênticas.

Nas rubricas em que não é contabilisticamente registada alteração do justo valor, tal

facto é justificado pela aproximação razoável ao justo valor da quantia escriturada,

atendendo a que as taxas aplicáveis a estes ativos à data de referência das

demonstrações financeiras são taxas de mercado.

De seguida, são apresentados os principais métodos e pressupostos usados na

estimativa do justo valor dos ativos e passivos contabilizados ao custo amortizado:

 Caixa e disponibilidades em Bancos Centrais: esta rubrica é constituída por
notas e moedas e depósitos à ordem; atendendo-se ao curto prazo destes
ativos, o justo valor é idêntico ao valor por que se encontram registados no
balanço;

 Disponibilidades em outras instituições de crédito: são constituídas por
depósitos à ordem, e, dado que são ativos de curto prazo, o justo valor é
idêntico ao valor por que se encontram registados no balanço;

 Ativos financeiros detidos para negociação: esta categoria inclui os ativos
financeiros valorizados com base em preços de mercados ativos, cujo
objetivo é a venda no curto prazo, e é constituída por valores de rendimento
variável emitidos por entidades estrangeiras, cotados em Bolsas de Valores.
O valor por que se encontram registados é o justo valor;

 Aplicações e recursos de Instituições de Crédito: são constituídos
maioritariamente por aplicações e tomadas de muito curto prazo e curto
prazo, com taxas variáveis, sendo o justo valor idêntico ao valor por que se
encontram registados no balanço;

 Títulos detidos até à maturidade: são títulos da dívida pública portuguesa,
registados ao custo amortizado, e cujo justo valor à cotação de mercado é
de € 716.507 e € 714.260, em 31 de dezembro de 2017 e 2016,
respetivamente;

 Recursos de clientes e outros empréstimos: os recursos de clientes
representam os valores captados junto de clientes, e constituídos por
depósitos à ordem e depósitos de curto prazo, normalmente com prazo
inferior a um ano, sendo o justo valor idêntico ao valor por que se encontram
registados no balanço, considerando que as taxas aplicáveis a estes ativos
são taxas de mercado; os outros empréstimos respeitam aos valores de
mercado acrescidos de juros corridos, relativamente a títulos objeto de
contratos de empréstimo celebrados com clientes.

 Recursos de Bancos Centrais e outras instituições: constituídos
essencialmente por tomadas junto do Euro Sistema e que o Banco considera
como justo valor o valor de balanço.

 Crédito a clientes e Outras aplicações: o crédito a Clientes não
representativo de valores mobiliários – é constituído por crédito
concedido a clientes, na sua maioria com taxa de juro variável,
indexado a taxas de mercado, pelo que o Banco considera que o valor
de balanço é próximo do justo valor; as Outras aplicações

100

correspondem aos valores de mercado acrescidos de juros corridos
relativamente a títulos objeto de contratos de empréstimo
celebrados com clientes.

 Outros ativos e passivos financeiros: referem-se a operações de curto

prazo, pelo que o seu valor de balanço é próximo do justo valor.

Decorrente do acima exposto, consideramos que estes ativos e passivos financeiros se

encontram no nível 1 em termos de hierarquia do justo valor.

Em 31 de dezembro de 2017 as variações no justo valor de Instrumentos Financeiros,

reconhecidas em resultados em operações financeiras e em capitais próprios, são as

seguintes:

Rendim./Despesas Reserva

TIPOS DE INSTRUMENTOS FINANCEIROS (Perdas)/Ganhos Rendimentos Gastos de comissões de Reavaliação

(Líquidos) de juros de juros (Líquidos)

Ativos

Caixa e disponibilidades em bancos centrais - - - - -

Disponibilidades à vista em Instituições de Crédito - - - - -

Ativos Financeiros detidos para negociação 467.195 24.693 - - -

Ativos Financeiros disponíveis para venda 2.745.131 1.834.524 - - 364.100

Investimentos detidos até à maturidade - 33.397 - - -

Aplicações em instituições de Crédito - 0 - - -

Crédito a Clientes e Outras contas a Receber - 2.027.107 - 67.466 -

Instrumentos derivados de negociação (219.164) - - - -

Outros ativos - 108 - - -

Total Ativo 2.993.162 3.919.829 - 67.466 364.100

Passivos

Recursos de Bancos Centrais - - - - -

Recursos de outras instituições de crédito - - 574.891 - -

Recursos de clientes - - 1.354.952 - -

Passivos financeiros de negociação - - 10.757 - -

Outros passivos subordinados - - 121.125 - -

Total Passivo - - 2.061.724 - -

Em 31 de dezembro de 2016 as variações no justo valor de Instrumentos Financeiros,

reconhecidas em resultados em operações financeiras e em capitais próprios, são as

seguintes:

101

Rendim./Despesas Reserva

TIPOS DE INSTRUMENTOS FINANCEIROS (Perdas)/Ganhos Rendimentos Gastos de comissões de Reavaliação

(Líquidos) de juros de juros (Líquidos)

Ativos

Caixa e disponibilidades em bancos centrais - - - - -

Disponibilidades à vista em Instituições de Crédito - - - - -

Ativos Financeiros detidos para negociação 187.730 - - - -

Ativos Financeiros disponíveis para venda (302.803) 647.627 - - (203.838)

Investimentos detidos até à maturidade - 33.097 - - -

Aplicações em instituições de Crédito - 0 - - -

Crédito a Clientes e Outras contas a Receber - 2.610.050 - 119.820 -

Instrumentos derivados de negociação (43.561) - - - -

Outros ativos - 10.440 - - -

Total Ativo (158.634) 3.301.214 - 119.820 (203.838)

Passivos

Recursos de Bancos Centrais - - 7.850 - -

Recursos de outras instituições de crédito - - 870.411 - -

Recursos de clientes - - 888.386 - -

Passivos financeiros de negociação - - 26.624 - -

Outros passivos subordinados - - 267.056 - -

Total Passivo - - 2.060.327 - -

No quadro abaixo são apresentados os Ativos e Passivos Financeiros do Banco que em

31 de dezembro de 2017 e em 31 de dezembro de 2016 se mensuravam ao justo valor,

baseando-se na hierarquia que reflete o significado dos inputs utilizados na mensuração,

conforme os níveis definidos pelo IFRS 7 e IFRS13:

Nivel 1 Nivel 2 Nivel 3 Total Nivel 1 Nivel 2 Nivel 3 Total

ATIVOS MENSURADOS AO JUSTO VALOR

 Ativos financeiros ao justo valor através de resultados

 Ativos financeiros detidos para negociação

 Instrumentos de dívida 2.129.724 - - 2.129.724 - - - -

 Instrumentos de capital 2.666.236 - - 2.666.236 3.069.953 - - 3.069.953

 Derivados - - - - - - - -

 Ativos financeiros disponíveis para venda

 Instrumentos de dívida 96.478.815 - - 96.478.815 31.601.714 - - 31.601.714

 Instrumentos de capital 22.646.045 - - 22.646.045 5.389.324 - - 5.389.324

Total de ativos mensurados ao justo valor 123.920.820 - - 123.920.820 40.060.992 - - 40.060.992

31/12/2017 31/12/2016

Os instrumentos de capital, classificados em disponíveis para venda, são valorizados

com base em avaliações, que utilizam maioritariamente dados observáveis no mercado.

Decorrente destas avaliações o Banco considera que estes ativos financeiros se

encontram no nível 1 em termos de hierarquia do justo valor.

102

NOTA 5 - MARGEM FINANCEIRA

No quadro que se segue pode ser analisada a decomposição desta rubrica, por

instrumento financeiro:

31/dez/2017 31/dez/2016

Juros e rendimentos similares

 Juros de disponibilidades - -
 Juros de aplicações em Instituições de Crédito 2.027.108 2.610.050

 Juros de crédito a Clientes 24.694 -

 Juros de ativos financeiros detidos para negociação 1.834.524 647.626

 Juros de ativos financeiros disponíveis para venda 33.397 33.097
 Juros de ativos financeiros detidos até à maturidade 108 10.440

 Outros juros e rendimentos similares - 1

3.919.831 3.301.213

Juros e encargos similares

 Juros de recursos
 De Bancos Centrais - 7.850

 De outras Instituições de Crédito 574.891 870.411

 De depósitos de Clientes 1.354.952 888.386

 De passivos financeiros detidos para negociação - 10.440

 De outros passivos subordinados 121.125 267.056

 Outros juros e encargos similares 10.757 16.184
2.061.725 2.060.327

Margem financeira 1.858.106 1.240.886

103

NOTA 6 - RENDIMENTOS E ENCARGOS COM SERVIÇOS E COMISSÕES

No quadro que se segue pode ser analisada a decomposição desta rubrica, por

instrumento financeiro:

31/dez/2017 31/dez/2016

Comissões recebidas:
 Por serviços prestados de Corporate Finance - -

 Garantias prestadas 77.717 118.452

 Por gestão de ativos 54.941 52.754

 Por serviços bancários prestados 206.117 200.600

 Compromissos assumidos perante terceiros 54.942 52.754

 Operações realizadas por conta de terceiros 38.468 48.461

 Outras 1.388 1.339

433.573 474.360

Comissões pagas :
 Compromissos assumidos por terceiros 95.430 101.000

 Custódia de carteira 4.221 1.879

 Por serviços bancários prestados por terceiros 60.660 40.144

 Operações realizadas por terceiros 63.916 8.284

 Outras 455.097 3.107

679.324 154.414

Comissões líquidas (245.751) 319.946

104

NOTA 7 – RESULTADOS DE ATIVOS AVALIADOS AO JUSTO VALOR E DISPONÍVEIS PARA

VENDA

No quadro que se segue pode ser analisada a decomposição desta rubrica, por

instrumento financeiro:

31/dez/2017 31/dez/2016

Ganhos em ativos financeiros detidos para negociação

 Ativos financeiros emitidos por residentes:

 Instrumentos de dívida 12.496 -
 Instrumentos de capital 51.684 37.124

 Ativos financeiros emitidos por não residentes:
 Instrumentos de dívida 167.768 -

 Instrumentos de capital 4.999.409 3.146.495

 Instrumentos financeiros derivados 517.910 206.552

5.749.267 3.390.171

Perdas em ativos financeiros detidos para negociação

 Ativos financeiros emitidos por residentes:

 Instrumentos de dívida 426 -

 Instrumentos de capital 39.722 56.315

 Ativos financeiros emitidos por não residentes:
 Instrumentos de dívida 202.760 -

 Instrumentos de capital 4.302.090 2.939.574

 Instrumentos financeiros derivados 737.074 387.022

5.282.072 3.382.911

Resultados de ativos financeiros detidos para negociação 467.195 7.260

Ganhos em ativos financeiros disponíveis para venda

 Ativos financeiros emitidos por residentes:
 Instrumentos de dívida 1.219.505 -

 Instrumentos de capital - -

 Ativos financeiros emitidos por não residentes:

 Instrumentos de dívida 714.518 293.667

 Instrumentos de capital 1.242.056 -

3.176.079 293.667

Perdas em ativos financeiros disponíveis para venda

 Ativos financeiros emitidos por não residentes:
 Instrumentos de dívida 320.578 -

 Instrumentos de capital - 354.900

 Ativos financeiros emitidos por não residentes:

 Instrumentos de dívida 33.517 83.430

 Instrumentos de capital 76.852 158.140

430.948 596.470

Resultados de ativos financeiros disponíveis para venda 2.745.131 (302.803)

105

NOTA 8 – RESULTADOS DE REAVALIAÇÃO CAMBIAL

O quadro abaixo reflete o resultado da reavaliação cambial das posições do Banco

expressas em moeda diferente do Euro:

31/dez/2017 31/dez/2016

Ganhos em diferenças cambiais
 Na posição à vista 3.883.311 4.911.379

Perdas em diferenças cambiais
 Na posição à vista 5.251.984 4.774.470

Resultados de reavaliação cambial (1.368.673) 136.909

Esta rubrica inclui os resultados decorrentes da reavaliação cambial de ativos e passivos

monetários expressos em moeda estrangeira, de acordo com a política contabilística

descrita na Nota 2.5.

NOTA 9 – RESULTADOS DE ALIENAÇÃO DE OUTROS ATIVOS

Os resultados de alienação de outros ativos não financeiros apresentam-se conforme

segue:

31/dez/2017 31/dez/2016

Ganhos em ativos não financeiros

 Ativos não correntes detidos para venda - -

 Propriedades de investimento 54.796 -

 Outros ativos tangíveis 30.150 3.997

84.946 3.997

Perdas em ativos não financeiros

 Ativos não correntes detidos para venda 89.025 24.976

 Propriedades de investimento 18.021 13.131

 Outros ativos tangíveis 2.092 5.652

109.138 43.759

(24.192) (39.762)

Perdas na alienação de crédito a clientes

Crédito interno:

 Empresas - 71.072

- 71.072

(24.192) (110.834)

106

NOTA 10 – OUTROS RESULTADOS DE EXPLORAÇÃO

Os outros resultados de exploração decompõem-se conforme segue:

31/dez/2017 31/dez/2016

Outros rendimentos e receitas operacionais

 Recuperação de crédito 6.942 7.102

 Ajustes cálculo pró-rata IVA - -

 Reembolso de despesas com avaliações e vistoria 8.588 12.238

 Outras receitas operacionais 74.347 429.250

 Arrendamento de imóveis 57.872 78.081

 Ganhos em operações de empréstimo de títulos 1 213.748

 Outros rendimentos operacionais 16.473 137.422

89.877 448.590

Outros encargos e gastos operacionais

 Contribuições para o Fundo de Garantia de Depósitos 110 80

 Contribuições para o Fundo de Resolução 32.012 24.304

 Contribuições para o Sistema Indemnização ao Investidor 3.000 1.500

 Outros impostos 14.032 14.096

 Outros gastos operacionais 212.860 695.714

 Perdas em operações de empréstimo de títulos - 213.654

 Contribuição para o setor bancário 111.991 119.059

 Outros 100.869 363.001

262.014 735.694

(172.137) (287.104)

107

NOTA 11 - CUSTOS COM PESSOAL

11.1 Custos com pessoal

Os custos com pessoal podem ser analisados no quadro que se segue:

31/dez/2017 31/dez/2016

Remuneração dos órgãos de gestão e de fiscalização 297.286 184.700

 Órgãos de gestão

 Conselho de Administração 291.086 175.100

 Remunerações de base 256.801 175.100

 Remunerações extraordinárias 34.286 -

 Órgãos de fiscalização

 Conselho Fiscal 6.200 9.600

Remuneração de empregados 1.370.372 1.316.670

 Remunerações de base 1.370.372 1.316.670

 Remunerações extraordinárias - -

Encargos sociais obrigatórios 386.401 357.376

Outros custos com o pessoal 96.998 225.597

 2.151.057 2.084.343

O Banco obriga-se mediante contratos individuais de trabalho com os seus

colaboradores ao pagamento de uma remuneração fixa mensal, a que acrescem

subsídios de férias e de Natal, do mesmo montante e ainda subsídio de almoço, nos

termos da legislação geral aplicável, não se encontrando prevista em caso algum a

obrigação de pagamento de remunerações variáveis.

11.2 Responsabilidades com pensões e outros benefícios

O Banco não subscreveu o Acordo Coletivo de Trabalho Vertical do setor bancário pelo

que a cobertura das responsabilidades com pensões de reforma e sobrevivência é

assegurada pelo sistema de Segurança Social.

108

11.3 Remunerações processadas aos Membros dos Órgãos Estatutários (Conselho de

Administração e Conselho Fiscal), colaboradores exercendo funções de controlo

e ao Revisor Oficial de Contas

Os quadros abaixo refletem o montante anual da remuneração auferida pelos membros

dos órgãos de fiscalização e administração, de forma agregada e individual, e pelos

colaboradores exercendo as funções de controlo (auditoria interna, compliance e gestão

de risco), de forma agregada em 31 de dezembro de 2017 e 31 de dezembro de 2016:

31/dez/2017 31/dez/2016

Remuneração agregada dos órgãos de administração e de

fiscalização e dos colaboradores com funções de controlo

Órgãos de gestão 256.801 364.818

 Conselho de Administração 256.801 364.818

Órgão de fiscalização 6.200 9.600

 Conselho Fiscal 6.200 9.600- -

Funções de controlo interno (f) 113.573 130.014

376.574 504.432

109

31/dez/2017 31/dez/2016

Órgãos de gestão 256.801 364.818

 Conselho de Administração 256.801 364.818

 Membros sem pelouros executivos atribuídos

 Vogal - Dr. Luis António Gomes Moreno 9.460 8.600

 Vogal - Dr. Guilherme Manuel Soares Bernardo Vaz - -

 Membros com pelouros executivos atribuídos

 Presidente - Dr. Carlos Augusto Pulido Valente Monjardino - -

 Vice Presidente - Dr. Mário José Brandão Ferreira - -

 Vogal - Dr. Luis Miguel Nunes Barbosa (a) - 230.218

 Vogal - Dr. Paulo Jorge Santos Azenhas (b) - 126.000

 Comissão Executiva

 Presidente da Comissão Executiva-Prf. Mario Patinha Antão 128.029 -

 Administrador - Dr. João Ricardo Chicharo Folque 119.312 -

Órgão de fiscalização 6.200 9.600

 Conselho Fiscal 6.200 9.600

 Presidente - Dr. Henrique Carlos de Medina Carreira - 3.600

 Presidente - Dr. Manuel Pinto Barbosa 2.700 -

 Membro Efetivo - Dr. Carlos Reinaldo Pinheiro da Silva 2.250 3.000

 Membro Efetivo - Dr. Manuel Augusto Lopes de Lemos 1.250 3.000

Revisor Oficial de Contas 106.000 56.895

 PricewaterhouseCoopers & Associados-SROC, Lda.

 Serviços de revisão legal de contas (c) - -

 Serviços de consultoria fiscal (e) 12.000 12.000

 Ernest & Young Audit & Associados-SROC SA

 Serviços de revisão legal de contas (c) 50.000 6.150

 Revisão Limitada 15.000 -

 Outros serviços de garantia de fiabilidade (d) 29.000 38.745

369.001 431.313

Remuneração individual dos órgãos de administração e de

fiscalização e honorários do revisor oficial de contas

Os valores de honorários do Revisor Oficial de Contas não incluem IVA e encontram-se

registados na rubrica de Gastos Gerais Administrativos em “Consultoria e auditoria”

(Nota 12 – Gastos Gerais administrativos).

(a) O Senhor Dr. Luis Miguel Nunes Barbosa cessou as suas funções como membro

do Conselho de Administração em 21 de junho de 2016.

(b) O Senhor Dr. Paulo Jorge Santos Azenhas cessou as suas funções como membro

do Conselho de Administração em 31 de dezembro de 2016.

(c) Em 2016, por razões de ordem legal, a Sociedade Ernst & Young Audit e

Associados, SROC, SA, passou a prestar todos os serviços de revisão legal de

contas e de garantia e fiabilidade, deixando a Sociedade

PricewaterhouseCoopers & Associados – Sociedade de Revisores Oficiais de

Contas, Lda., de prestar estes serviços.

110

No que se refere aos custos de auditoria de 2017 encontram-se incluídos os

serviços prestados com vista à emissão do Relatório de Revisão Limitada de

Demonstrações Financeiras, com referência a 30/06/2017.

(d) Os serviços de garantia e fiabilidade prestados pela sociedade
PricewaterhouseCoopers & Associados – Sociedade de Revisores Oficiais de
Contas, Lda., em 2016 e pela sociedade Ernst & Young Audit e Associados, SROC,
SA., também em 2016, consistem:

i) na emissão de relatórios sobre a imparidade da carteira de crédito, para
cumprimento da instrução nº 5/2013 do Banco de Portugal;

ii) na emissão de parecer sobre o sistema de controlo interno subjacente ao
processo de preparação e divulgação da informação financeira (relato
financeiro) para os efeitos previstos na alínea b) do nº 5 do artigo 25º do Aviso
nº 5/2008 do Banco de Portugal; e

iii) na emissão de relatório sobre procedimentos e medidas adotados pelos
intermediários financeiros para salvaguarda de bens de clientes, no âmbito dos
artigos 306º a 306-D do Código dos Valores Mobiliários.

(e) Os serviços de consultoria celebrados com a PricewaterhouseCoopers &

Associadas - SROC, Lda. consistem na prestação de consultoria fiscal sobre
informações solicitadas pelo Banco no âmbito de legislação fiscal aplicável na
altura em que os serviços são prestados.

(f) Além dos colaboradores exercendo as funções de controlo interno não foram
identificados outros colaboradores que cumpram os critérios definidos no nº 2
do artigo nº 1 do Aviso nº 10/2011 do Banco de Portugal.

O número efetivo de colaboradores encontra-se discriminado na Nota 37 – Efetivo de

trabalhadores.

Os saldos sobre operações efetuadas com os elementos da Administração e da Direção

do Banco encontram-se divulgados na Nota 36 – Transações com entidades

relacionadas.

111

NOTA 12 - GASTOS GERAIS ADMINISTRATIVOS

Os custos incorridos com fornecimentos e serviços de terceiros são conforme segue:

31/dez/2017 31/dez/2016

Com fornecimentos

 Água, energia e combustíveis 40.436 37.483

 Material de consumo corrente 29.597 20.621

 Outros fornecimentos de terceiros 4.685 6.577

Com serviços

 Rendas e alugueres 380.400 383.630

 Conservação e reparação 31.184 340.801

 Comunicações 144.928 165.812

 Consultoria e auditoria 133.382 299.428

 Deslocações e estadas 16.774 6.230

 Segurança e vigilância 77.356 84.933

 Avenças e honorários 22.847 32.745

 Avaliadores externos 16.690 31.144

 Publicidade 2.731 3.505

 Seguros 7.436 7.435

 Advogados 34.684 266.962

 Formação de pessoal 6.862 5.950

 Bancos de dados 35.142 9.768

 Transportes 4.164 4.273

 Judiciais, contencioso e notariado 4.084 12.779
 Outros serviços de terceiros 466.359 200.701

1.459.741 1.920.777

NOTA 13 – IMPOSTOS SOBRE OS LUCROS

O Banco está sujeito a tributação em sede de Imposto sobre o Rendimento das Pessoas

Coletivas (IRC) e correspondentes Derramas municipal e estadual. O

pagamento/recebimento de impostos sobre lucros é efetuado com base em declarações

de autoliquidação, tendo as autoridades fiscais a possibilidade de rever a situação fiscal

do Banco durante um período de quatro anos, ou durante o período em que seja

possível deduzir prejuízos fiscais ou crédito de imposto até 12 anos, contado a partir do

exercício a que respeitam, podendo resultar, devido a diferentes interpretações da

legislação fiscal, eventuais liquidações adicionais.

Adicionalmente, de acordo com o artigo 63º do Código do IRC, a Administração Fiscal

poderá efetuar as correções que considere necessárias para a determinação do lucro

tributável sempre que, em virtude de relações especiais entre o contribuinte e outra

pessoa, sujeita ou não a IRC, tenham sido estabelecidas condições diferentes das que

seriam normalmente acordadas entre pessoas independentes, conduzindo a que o

resultado apurado seja diferente do que se apuraria na ausência dessas relações.

Na opinião do Conselho de Administração, não é previsível que qualquer liquidação, que

possa resultar de eventuais revisões pela Administração Fiscal, aos exercícios acima

referidos, seja significativa no contexto das demonstrações financeiras do Banco.

112

A Lei do Orçamento do Estado, Lei nº 55-A/2010, de 31 de dezembro, no seu artigo 141º,

veio aprovar uma contribuição sobre o setor bancário que não é elegível como custo

fiscal. No dia 30 de março de 2011, foram publicadas as condições de aplicabilidade da

nova contribuição sobre o setor bancário, através da Portaria nº 121/2011. Pela Portaria

nº 176-A/2015, o Banco registou no exercício de 2017 um encargo de € 111 991 e no

exercício de 2016 um encargo de € 119 059, registada em Outros resultados de

exploração (Nota 10 – Outros resultados de exploração).

Os impostos diferidos ativos e passivos são registados quando existe uma diferença

temporária entre o valor de um ativo ou passivo e a sua base de tributação. O seu valor

corresponde ao valor do imposto a recuperar ou pagar em períodos futuros. Os

impostos diferidos ativos e passivos foram calculados com base nas taxas fiscais em vigor

para o período em que se prevê que seja realizado o respetivo ativo ou passivo.

A reconciliação entre a taxa nominal de imposto e a carga fiscal efetivamente verificada

nos exercícios de 2017 e 2016 é como segue:

% Carga fiscal Valor % Carga fiscal Valor

Lucro (Prejuízo) antes de impostos 1.238.502 (10.608.236)

IRC 0,0% 55.409 0,0% -

Derrama 0,0% 3.958 0,0% -

Tributação autónoma 4,9% 41.453 -0,9% 91.485

 Imposto corrente 4,9% 100.819 -0,9% 91.485

Diferimento comissões de crédito 0,0% (39) 0,0% (47)

Prejuízos fiscais reportáveis -23,8% (294.998) -23,6% 2.500.621

Provisões não aceites fiscalmente -2,8% (35.002) 5,3% (559.817)

 Imposto diferido -23,9% (330.039) -18,3% (1.940.757)

Taxa efetiva -26,6% 430.858 -19,2% (1.849.272)

31/dez/2017 31/dez/2016

A taxa nominal de imposto decsompõe-se como segue:

31/dez/2017 31/dez/2016

IRC 21% 21%

Derrama 1,5%(a) 1,5%(a)
22,5% 22,5%

(a) - Taxa média ponderada dos municípios de Lisboa e Porto

113

Em 31 de dezembro de 2017 e 31 de dezembro de 2016, o valor dos impostos diferidos

ativos e passivos registados no balanço é como segue:

31/dez/2017 31/dez/2016

Impostos diferidos

Ativos 6.288.861 6.442.986

Passivos (148.974) (78.766)
6.139.887 6.364.220

Registados por contrapartida de :

Resultados transitados 6.233.183 4.292.426

Reserva de reavaliação de justo valor 236.744 131.037

Resultado do exercicio (330.039) 1.940.757
6.139.887 6.364.220

Os impostos diferidos ativos são reconhecidos apenas na medida em que seja expectável

que existam lucros tributáveis no futuro capazes de absorver as diferenças temporárias

dedutíveis e os prejuízos fiscais a utilizar futuramente, para prazos que variam entre

quatro e doze anos.

O movimento ocorrido nos impostos diferidos registados no exercício de 2017 é como

segue:

Descrição 31/dez/2016 31/dez/2017 31/dez/2016 31/dez/2017 31/dez/2016 31/dez/2017 31/dez/2016 31/dez/2017

Comissões de crédito (110) 64 25 (14) (47) (39) - -

Títulos disponíveis para venda JVP (i) 350.072 662.041 (78.766) (148.959) - - (25.181) (70.193)

Títulos disponíveis para venda JVN (ii) (932.459) (1.714.235) 209.803 385.703 - - 84.334 175.900

Prejuízos fiscais reportáveis (25.193.795) (24.767.484) 5.290.697 4.995.699 2.500.621 (294.998) - -

Provisões não aceites fiscalmente (4.188.715) (5.903.662) 942.461 907.459 (559.817) (35.002) - -

(29.965.007) (31.723.276) 6.364.220 6.139.887 1.940.757 (330.039) 59.153 105.706

Impostos diferidos

Base de cálculo Balanço Resultado Reservas reavaliação

114

NOTA 14 - INSTRUMENTOS FINANCEIROS

O quadro abaixo apresenta os Ativos e Passivos Financeiros do Banco de acordo com as

categorias definidas na IAS 39 – Instrumentos Financeiros, em 31 de dezembro de 2017

e 2016, respetivamente:

CATEGORIAS DE INSTRUMENTOS FINANCEIROS 31/12/2017

RUBRICAS DE BALANÇO

Ativos

financeiros ao

justo valor

Ativos

financeiros

detidos para

negociação

Investimentos

detidos até à

maturidade

Empréstimos

e contas a

receber

Ativos

financeiros

disponíveis

para venda

Passivos ao

custo

amortizado

TOTAL

Ativos

Caixa e disponibilidades em Bancos centrais - - - 25.309.787 - - 25.309.787

Disponibilidades à vista sobre instituições de crédito - - - 24.412.681 - - 24.412.681

Ativos financeiros detidos para negociação - 4.795.959 - - - - 4.795.959

Ativos financeiros disponíveis para venda - - - - 119.781.139 - 119.781.139

Aplicações em instituições de crédito 300.000 - - - - - 300.000

Crédito a Clientes - - - 57.742.797 - - 57.742.797

Investimentos detidos até à maturidade - - 716.507 - - - 716.507

Outros ativos 2.817.651 1.613.087 - 95.102 - - 4.525.840

Total de Ativos 3.117.651 6.409.047 716.507 107.560.367 119.781.139 - 237.584.711

Passivos

Passivos financeiros Negociação ao JV através de - - - - - - -

resultados - - - - - - -

Recursos de bancos centrais - - - - - 27.500.000 27.500.000

Recursos de outras instituições de crédito - - - - - 15.386.918 15.386.918

Recursos de clientes e outros empréstimos - - - - - 183.198.786 183.198.786

Outros passivos subordinados - - - - - 2.600.469 2.600.469

Total de Passivos - - - - - 228.686.173 228.686.173

CATEGORIAS DE INSTRUMENTOS FINANCEIROS 31/12/2016

RUBRICAS DE BALANÇO

Ativos

financeiros ao

justo valor

Ativos

financeiros

detidos para

negociação

Investimentos

detidos até à

maturidade

Empréstimos

e contas a

receber

Ativos

financeiros

disponíveis

para venda

Passivos ao

custo

amortizado

TOTAL

Ativos

Caixa e disponibilidades em Bancos centrais - - - 16.318.781 - - 16.318.781

Disponibilidades à vista sobre instituições de crédito - - - 452.541 - - 452.541

Ativos financeiros detidos para negociação - 3.069.953 - - - - 3.069.953

Ativos financeiros disponíveis para venda - - - - 36.359.265 - 36.359.265

Aplicações em instituições de crédito 50.000 - - - - - 50.000

Crédito a Clientes - - - 53.353.784 - - 53.353.784

Investimentos detidos até à maturidade - - 714.260 - - - 714.260

Outros ativos 3.028.965 245.459 - 95.357 - - 3.369.781

Total de Ativos 3.078.965 3.315.412 714.260 70.220.463 36.359.265 - 113.688.365

Passivos

Recursos de bancos centrais - - - - - 18.000.000 18.000.000

Recursos de outras instituições de crédito - - - - - 33.212.355 33.212.355

Recursos de clientes e outros empréstimos - - - - - 52.992.740 52.992.740

Outros passivos subordinados - - - - - 2.600.469 2.600.469

Total de Passivos - - - - - 106.805.563 106.805.563

115

NOTA 15 - CAIXA E DISPONIBILIDADES EM BANCOS CENTRAIS

Esta rubrica tem a seguinte composição:

31/dez/2017 31/dez/2016

Caixa 21.748 28.853

Depósitos à ordem no Banco de Portugal 25.288.039 16.289.928

25.309.787 16.318.781

A rubrica de depósitos à ordem no Banco de Portugal inclui os depósitos constituídos

para satisfazer as exigências de Reservas Mínimas do Eurosistema e para cumprimento

do rácio de liquidez, Liquidity Coverage Ratio.

O montante das responsabilidades incluídas na base de incidência, que obrigam à

manutenção de reservas, corresponde a 1% dos depósitos e títulos de dívida com prazo

até 2 anos, excluídos os depósitos e os títulos de dívida de instituições sujeitas ao mesmo

regime de constituição de reservas mínimas.

NOTA 16 - DISPONIBILIDADES À VISTA SOBRE INSTITUIÇÕES DE CRÉDITO

As disponibilidades à vista sobre instituições de crédito têm a seguinte composição:

31/dez/2017 31/dez/2016

Disponibilidades sobre instituições de crédito no país
 Depósitos à ordem 24.406.210 446.070

Disponibilidades sobre instituições de crédito no estrangeiro
 Depósitos à ordem 6.471 6.471

24.412.681 452.541

116

NOTA 17 – ATIVOS FINANCEIROS DETIDOS PARA NEGOCIAÇÃO

Em 31 de dezembro de 2017, a composição da carteira de negociação, por natureza e

espécie de título, pode ser analisada como segue:

Ativos financeiros detidos para

negociação

31/12/2017

Quantidade
Valor

Nominal

Valor de

Aquisição (eur)

Valor de Balanço

Justo Valor

Instrumentos de capital

 Emitidos por não residentes

 Exchange Traded Funds (ETF's) 83.157 1 1.789.003 2.129.724

Instrumentos de dívida

 Emitidos por residentes

 De Dívida Soberana 355.000 1 355.000 367.352

 Emitidos por não residentes

 De Dívida Soberana 2.000.000 1 2.306.760 2.298.884

Total 4.450.763 4.795.959

Ativos financeiros detidos para

negociação

31/12/2016

Quantidade
Valor

Nominal

Valor de

Aquisição (eur)

Valor de Balanço

Justo Valor

Instrumentos de capital

 Emitidos por não residentes

 Exchange Traded Funds (ETF's) 52.712 1 2.821.907 3.069.953

Total 2.821.907 3.069.953

Instrumentos financeiros derivados

A composição dos instrumentos financeiros derivados de negociação é como segue:

Instrumentos derivados de negociação

Nocional Activos Passivos Nocional Activos Passivos

 Contratos de futuros

 Futuros de cotações - - - 531.839 27.007 -

 Futuros de divisas 2.497.400 110.616 - - - -

 Futuros de tx juro 16.105.854 263.044 - 4.938.000 81.000 -

 Futuros de commodities - - - - - -

373.659 - 108.007 -

31/dez/2017 31/dez/2016

Valor de balanço Valor de balanço

O Banco transaciona instrumentos financeiros derivados, essencialmente sob a forma

de contratos sobre taxas de câmbio, taxas de juro e sobre títulos de dívida. Estas

transações são efetuadas em mercados organizados. A negociação de derivados em

mercados organizados rege-se pelas normas e regulamentação próprias desses

mercados.

117

À data do Balanço, o Banco detinha na sua carteira contratos de futuros de taxas de juro

e de cotações, cuja finalidade era de negociação, e com data de maturidade para março

de 2018 (Nota 29 – Outros ativos e passivos).

Em 31 de dezembro de 2016 o Banco detinha na sua carteira contratos de futuros de

taxas de juro e de cotações, cuja finalidade era de negociação, e com data de maturidade

para março de 2017 (Nota 29 – Outros ativos e passivos).

O valor nocional é o valor de referência para efeitos de cálculo dos fluxos de pagamentos

e recebimentos originados pela operação e é registado em contas extrapatrimoniais.

Todos os derivados são reconhecidos contabilisticamente pelo seu valor de mercado.

O valor de mercado (fair value) corresponde ao valor que os instrumentos financeiros

derivados teriam se fossem transacionados no mercado à data de referência. A evolução

do valor de mercado dos derivados é reconhecida na rubrica de outros ativos e tem

impacto imediato em resultados (Nota 29 – Outros ativos e passivos).

118

NOTA 18 - ATIVOS FINANCEIROS DISPONÍVEIS PARA VENDA

A composição da carteira de ativos financeiros disponíveis para venda em 31 de

dezembro de 2017 pode ser analisada como segue:

Ativos financeiros disponíveis para venda Qtd
Valor de

Aquisição

Valor de

Balanço/Justo

Valor

Imparidade
Reserva de

Reavaliação

Instrumentos de capital

 Emitidos por residentes

 Ao custo histórico

 Ações 610.000 650.000 650.000 650.000 -

 Ao justo valor

 Unidades de Participação 3.045 200.000 172.782 - (27.218)

 Emitidos por não residentes

 Ao custo histórico

 Ações 4.333.333 6.278 6.278 6.278 -

 Ao justo valor

 Unidades de Participação 712.635 15.530.772 15.141.790 - (388.982)

 Unidades de Participação 193.018 7.584.881 7.331.473 - (253.408)

23.971.931 23.302.324 656.278 (669.608)

Instrumentos de dívida

 Emitidos por residentes

 Obrigações

 De Dívida Soberana 36.100.000 40.934.111 41.432.279 - (394.694)

 Outras Obrigações 9.710.000 9.727.421 10.043.186 - 277.165

 Emitidos por não residentes

 Obrigações

 De Dívida Soberana 27.315.000 27.738.803 27.586.643 - (251.238)

 Outras Obrigações 15.000.000 17.205.159 17.414.428 - (13.854)

95.605.494 96.476.535 - (382.621)

Total 119.577.425 119.778.859 656.278 (1.052.228)

Nota: Não foi incluído no presente mapa o valor de € 2.280, relativo a unidades de participação do Fundo de

Compensação de Trabalho.

119

A composição da carteira de ativos financeiros disponíveis para venda em 31 de

dezembro de 2016 pode ser analisada como segue:

Ativos financeiros disponíveis para venda Qtd
Valor de

Aquisição

Valor de

Balanço/Justo

Valor

Imparidade
Reserva de

Reavaliação

Instrumentos de capital

 Emitidos por residentes

 Ao custo histórico

 Ações 610.000 650.000 650.000 416.326 -

 Ao justo valor

 Unidades de Participação 3.045 200.000 139.199 - (60.801)

 Emitidos por não residentes

 Ao custo histórico

 Ações 4.358.306 233.759 233.759 225.352 -

 Ao justo valor

 Unidades de Participação 20.935 501.224 553.414 - 52.191

 Unidades de Participação 263.909 3.667.622 3.821.951 - 154.330

5.252.604 5.398.324 641.678 145.720

Instrumentos de dívida

 Emitidos por residentes

 Obrigações

 De Dívida Soberana 11.500.000 12.213.198 11.798.052 - (576.718)

 Outras Obrigações 1.500.000 1.629.750 1.554.752 - (98.340)

 Emitidos por não residentes

 Obrigações

 De Dívida Soberana 6.815.000 6.803.183 6.764.909 - (60.722)

 Outras Obrigações 11.000.000 11.350.802 11.484.001 - 7.668

31.996.932 31.601.714 - (728.111)

Total 37.249.536 37.000.038 641.678 (582.392)

Nota: Não foi incluído no presente mapa o valor de € 904, relativo a unidades de participação do Fundo de

Compensação de Trabalho.

Ativos financeiros disponíveis para venda

31/12/2017
Qtd

Participação no

capital social

(%)

Valor Nominal
Valor de

Aquisição

Valor de

Balanço/Justo

Valor

Imparidade
Reserva de

Reavaliação

Instrumentos de capital

 Ao custo histórico

 Ações

 Atlântico Vila - Soc. Cons. Proj. Desenv., SA. 10.000 10% 5 50.000 50.000 50.000 -

 J. D. Alvarez 600.000 25% 1 600.000 600.000 600.000 -

 Aquapura Hotel Villas & SPA Ceará, SA. 4.333.333 25% 1 6.278 6.278 6.278 -

656.278 656.278 656.278 -

Ativos financeiros disponíveis para venda

31/12/2016
Qtd

Participação no

capital social

(%)

Valor Nominal
Valor de

Aquisição

Valor de

Balanço/Justo

Valor

Imparidade
Reserva de

Reavaliação

Instrumentos de capital

 Ao custo histórico

 Ações

 Atlântico Vila - Soc. Cons. Proj. Desenv., SA. 10.000 10% 5 50.000 50.000 50.000 -

 J. D. Alvarez 600.000 25% 1 600.000 600.000 366.326 -

 Aquapura Hotel Villas & SPA Ceará, SA. 4.333.333 25% 1 7.277 7.277 7.277 -

 Novo Banco 24.973 3% 1.000 226.482 226.482 218.074 -

883.759 883.759 641.677 -

120

A participação do Banco na Sociedade Aquapura, Hotel, Villas & SPA., Ceará, enquadrou-

se no desenvolvimento de um projeto turístico, no Ceará, Brasil, de médio prazo. Em

2011 foram realizados suprimentos nesta Sociedade, no montante de € 1 258 800, que

o Banco provisionou na totalidade em 2015 (Nota 29 – Outros ativos e passivos).

 O Banco procede, para as participações com maior relevância, a avaliações periódicas

para determinar a existência de indícios de imparidade, tendo registado no exercício

perdas por imparidade para a totalidade do valor da participação no Grupo J.D. Alvarez.

Relativamente à participação não qualificada que o Banco detinha no Novo Banco de

Cabo Verde, representando 2,9% do capital deste Banco, no valor de 24.973 mil escudos

cabo-verdianos, o equivalente a € 226,5 mil euros, em 31 de dezembro de 2016 já

registava uma imparidade de €218,1 mil.

O Novo Banco foi criado no dia 27 de setembro de 2010, sob a forma de Sociedade

Anónima, com um Capital Social de 300.000.000$00, resultando de um projeto do

Governo de Cabo Verde e tendo como parceiro estratégico o Banco Português de

Gestão.

Embora com o objetivo de estimular o acesso ao microcrédito e combater a pobreza, o

Novo Banco de Cabo Verde acabou por nunca conseguir estabelecer-se solidamente no

mercado financeiro daquele país.

Em março de 2017, em conferência de imprensa, o governador do Banco de Cabo Verde

confirmou a resolução do Novo Banco de Cabo Verde, com perda total para os

acionistas, sendo a maior parte das atividades e dos ativos e passivos do Novo Banco

absorvidos pela Caixa Económica de Cabo Verde.

Com esta medida, o Banco Português de Gestão que tinha reforçado imparidade nesta

participada em 8,4 mil euros, para os 100%, acabou por fazer o write-off da mesma no

seu balanço.

As participações que o Banco detém no capital social destas empresas são minoritárias,

não detendo controlo ou sequer influência significativa sobre a gestão de qualquer uma

delas.

Exposição à dívida soberana

Em 31 de dezembro de 2017 e 2016, respetivamente, o Banco apresenta a seguinte

exposição à dívida soberana de outros países:

121

Ativos financeiros detidos até à maturidade

Valor Nominal
Valor de

Aquisição

Valor de

Balanço/Justo

Valor

Instrumentos de dívida

 De Dívida Publica Portuguesa 700.000 699.524 680.706

Ativos financeiros disponíveis para venda

Valor Nominal
Valor de

Aquisição

Valor de

Balanço/Justo

Valor

Reserva de

Reavaliação

Instrumentos de dívida

 De Dívida Pública Portuguesa 36.100.000 40.934.111 41.432.279 (394.694)

 De Dívida Pública Belga 5.000.000 5.224.150 5.196.791 (48.400)

 De Dívida Pública Italiana 10.000.000 10.009.703 9.862.687 (160.203)

 De Dívida Pública Francesa 3.000.000 3.450.863 3.448.326 (43.223)

54.100.000 59.618.826 59.940.082 (646.519)

31/dez/2017

Ativos financeiros detidos até à maturidade

Valor Nominal
Valor de

Aquisição

Valor de

Balanço/Justo

Valor

Instrumentos de dívida

 De Dívida Publica Portuguesa 700.000 680.706 697.277

Ativos financeiros disponíveis para venda

Valor Nominal
Valor de

Aquisição

Valor de

Balanço/Justo

Valor

Reserva de

Reavaliação

Instrumentos de dívida

 De Dívida Pública Portuguesa 11.500.000 12.213.198 11.798.052 (576.718)

 De Dívida Pública Italiana 4.500.000 4.690.095 4.705.357 5.415

 De Dívida Pública Grega 315.000 2.048 851 (1.197)

 De Dívida Pública Irlandesa 2.000.000 2.111.040 2.058.702 (64.940)

18.315.000 19.016.380 18.562.961 (637.440)

31/dez/2016

NOTA 19 - APLICAÇÕES EM INSTITUIÇÕES DE CRÉDITO

Esta rubrica pode ser analisada no quadro que segue:

31/dez/2017 31/dez/2016

Aplicações em IC´s no país

 Depósitos a Prazo
 até 1 ano 300.000 50.000

 Juros a receber - -

300.000 50.000

Durante os exercícios de 2017 e 2016 esta aplicação indexada à Euribor não teve

remuneração devido às taxas negativas deste indexante.

122

NOTA 20 - CRÉDITO A CLIENTES

Em 31 de dezembro de 2017 e 31 de dezembro de 2016, esta rubrica tem a seguinte

composição:

31/dez/2017 31/dez/2016

Crédito não representativo de valores mobiliários

 Crédito interno

 Empresas e administração pública

 Empréstimos 31.173.004 26.734.120

 Créditos em conta corrente 5.250.864 4.317.533

 Operações de locação financeira 1.318.611 1.469.997

 Outros créditos 310.500 -

 Particulares - -

 Crédito à habitação 1.116.515 1.179.134

 Crédito conta corrente 148.000 352.000

 Outros créditos 12.129.161 15.221.327

 51.446.655 49.274.111

 Crédito ao exterior

 Particulares -

 Outros créditos - 33.469

- 33.469

 Juros e comissões a receber 764.742 652.988

764.742 652.988

 Crédito e juros vencidos 19.828.041 20.562.046

19.828.041 20.562.046

Outros Créditos e valores a receber - Titulados (Nota 21)

 Emitidos por residentes

 Títulos de dívida

 Divida não subordinada 4.450.000 3.500.000

 Comissões com proveito diferido (17.132) (31.617)

 Juros com proveito diferido (100) -

4.432.768 3.468.384

Total bruto 76.472.206 73.990.997

Provisões e Imparidade (Nota 23)

Provisões para créditos e juros vencidos e imparidade (18.729.408) (20.637.214)

(18.729.408) (20.637.214)

Total Líquido 57.742.798 53.353.783

As taxas de juro médias aplicáveis ao crédito concedido durante os exercícios de 2017 e

2016 foram respetivamente de 2,71% e de 3,83%.

O movimento ocorrido nas provisões/imparidades nos exercícios de 2017 e de 2016 é

apresentado na Nota 23 - Imparidade e Provisões.

Os juros corridos a receber relativos aos créditos concedidos estão incluídos no valor da

carteira em juros e comissões a receber.

123

No âmbito da sua atividade de concessão de crédito o Banco recebe, entre outras, as

seguintes garantias reais (colaterais):

• hipotecas sobre habitação própria;

• hipotecas sobre imóveis e terrenos;

• depósito de valores;

• penhor de valores mobiliários.

O justo valor dos colaterais recebidos é apurado com base no valor de mercado tendo

em conta as suas especificidades. Por exemplo, os imóveis recebidos em garantia são

avaliados por entidades avaliadoras externas e independentes.

A 31 de dezembro de 2017 e 31 de dezembro de 2016, as garantias reais recebidas

(hipotecas de imóveis e terrenos, depósitos de valores, penhor de valores mobiliários e

penhor mercantil) pelo Banco ascendem, respetivamente, a € 91 880 005 e a €

93.036.239 (Nota 33 - Contas Extrapatrimoniais).

NOTA 21 - OUTROS CRÉDITOS E VALORES A RECEBER

Em 31 de dezembro de 2017, a composição do saldo de outros créditos e valores a

receber, por natureza e espécie de título, incluído na rubrica de crédito a clientes (Nota

20 – Crédito a clientes), pode ser analisada como segue:

Outros créditos e valores a receber (Titulados)
Quantidade

Montante

Valor

Nominal

Valor de

Aquisição
Valor de Balanço

Instrumentos de dívida

 Emitidos por residentes

 Outros residentes

 Dívida não subordinada

 Papel Comercial

 CABAV 3.4 01/18 500.000 1 500.000 500.142

 INAPA 02/18 2ª Emissão 1.250.000 1 1.222.774 1.243.003

 SONAE IND. 2018 500.000 1 500.000 500.222

 SUCO 2,5 01/18 500.000 1 500.000 501.597

 ETE 02/18 2ª Emissão 1.700.000 1 1.651.989 1.689.865

Total 4.374.763 4.434.829

Em 31 de dezembro de 2016, a composição do saldo de outros créditos e valores a

receber, por natureza e espécie de título, incluído na rubrica de crédito a clientes (Nota

20 – Crédito a clientes), pode ser analisada como segue:

124

Outros créditos e valores a receber (Titulados)
Quantidade

Montante

Valor

Nominal

Valor de

Aquisição
Valor de Balanço

Instrumentos de dívida

 Emitidos por residentes

 Outros residentes

 Dívida não subordinada

 Papel Comercial

 ETE 04/17 1ª Emissão 2.000.000 1 1.961.572 1.976.985

 INAPA 02/17 3ª Emissão 1.500.000 1 1.482.613 1.491.398

Total 3.444.185 3.468.384

NOTA 22 - ATIVOS FINANCEIROS DETIDOS ATÉ À MATURIDADE

Estes ativos são constituídos por obrigações do tesouro do Estado Português que se

encontram dadas em penhor ao Banco de Portugal e ao Sistema de Indemnização aos

Investidores, no âmbito da atividade do Banco, conforme refletido em rubricas

extrapatrimoniais (Nota 33 – Contas extrapatrimoniais).

Ativos financeiros detidos até à maturidade 31/dez/2017 31/dez/2016

Instrumentos de dívida

 Emitidos por residentes

 De Dívida Pública Portuguesa 699.524 697.277

 De outros residentes - -

 Juros a receber 16.983 16.983

716.507 714.260

Instrumentos de dívida - vencidos

 Emitidos por não residentes
 De outros não residentes 6.500.000 6.500.000

 Juros a receber 53.399 53.399

6.553.399 6.553.399

 Imparidade para instrumentos de dívida
 De outros não residentes (6.553.399) (6.553.399)

(6.553.399) (6.553.399)

716.507 714.260

Em 31 de dezembro de 2017, a composição da carteira de ativos financeiros detidos até

à maturidade pode ser analisada como segue:

125

Ativos financeiros detidos até à maturidade Quantidade
Valor

Nominal

Valor de Balanço

Custo amortizado

Valor de

Aquisição
Imparidade

Prazo

Residual

Instrumentos de dívida

 Emitidos por residentes

 De Divida Publica Portuguesa

 Obrigações do Tesouro

 (i) PGB 4,45 06/18 70.000.000 0,01 699.524 680.706 - 1 a 5 anos

699.524 680.706 -

Instrumentos de dívida

 Emitidos por não residentes

 De outros não residentes

 Obrigações

 Espirito Santo Financiere 3.25 09/2014

 Capital 6.500.000 1 6.500.000 6.500.000 6.500.000

 Juros a receber 53.399 - 53.399

6.553.399 6.500.000 6.553.399

Em 31 de dezembro de 2016, a composição da carteira de ativos financeiros detidos até

à maturidade pode ser analisada como segue:

Activos financeiros detidos até à maturidade Quantidade
Valor

Nominal

Valor de Balanço

Custo amortizado

Valor de

Aquisição
Imparidade

Prazo

Residual

Instrumentos de dívida

 Emitidos por residentes

 De Divida Publica Portuguesa

 Obrigações do Tesouro

 (i) PGB 4,45 06/18 70.000.000 0,01 699.524 680.706 - 1 a 5 anos

699.524 680.706 -

Instrumentos de dívida

 Emitidos por não residentes

 De outros não residentes

 Obrigações

 Espirito Santo Financiere 3.25 09/2014

 Capital 6.500.000 1 6.500.000 6.500.000 6.500.000

 Juros a receber 53.399 - 53.399

6.553.399 6.500.000 6.553.399

À data de 31 de dezembro de 2017, o Banco detinha na sua carteira uma exposição ao

Grupo BES, sob a forma de papel comercial de curto prazo, no montante de € 6.500.000.

Dada a insolvência do emitente, este título encontra-se provisionado a 100%.

126

NOTA 23 – IMPARIDADE E PROVISÕES

O movimento ocorrido nas imparidades registadas nos exercícios de 2017 e 2016 é como

segue:

Saldo em Reposições/ Utilizações/ Ajust por dif Saldo em

31/dez/2016 Aumentos Reversões Transferências câmbiais 31/dez/2017

Imparidade para crédito 20.637.214 5.467.927 (7.221.016) - (154.717) 18.729.408

 Crédito a clientes 20.602.214 5.466.127 (7.186.441) - - 18.727.183

 Outros créditos e valores a receber 35.000 1.800 (34.575) - - 2.225

- - - - - -

Imparidade para outros ativos 3.492.382 9.965 (75.832) - (19.651) 3.406.863

 Ativos não correntes detidos para venda 814.116 5.503 (51.553) - - 768.066

 Propriedades de investimento 179.872 - (13.704) - - 166.168

 Outros ativos 2.486.449 4.461 (5.660) - (19.651) 2.465.599

 Ativos tangíveis 11.945 - (4.915) - - 7.030

Provisões passivas 177.482 10.162 (33.489) - - 154.155

 Imparidade para garantias e compromissos assumidos 88.995 10.162 (33.489) - - 65.667

 Provisões para outros riscos 88.487 - - - - 88.487

24.307.077 5.488.053 (7.330.337) - (174.368) 22.290.426

Saldo em Reposições/ Utilizações/ Ajust por dif Saldo em

31/dez/2015 Aumentos Reversões Transferências câmbiais 31/dez/2016

Imparidade para crédito 13.867.699 13.952.794 (7.183.278) - - 20.637.215

 Crédito a clientes 13.838.899 13.931.594 (7.168.278) - - 20.602.215

 Outros créditos e valores a receber 28.800 21.200 (15.000) - - 35.000

- - - - - -

Imparidade para outros ativos 2.879.362 672.527 (75.564) - 16.056 3.492.381

 Ativos não correntes detidos para venda 291.986 522.130 - - - 814.116

 Propriedades de investimento 51.228 136.104 (7.460) - - 179.872

 Outros ativos 2.536.148 1.547 (67.302) - 16.056 2.486.449

 Ativos tangíveis - 12.747 (802) - - 11.945

Provisões passivas 428.822 172.910 (424.251) - - 177.482

 Imparidade para garantias e compromissos assumidos 428.822 84.423 (424.251) - - 88.995

 Provisões para outros riscos - 88.487 - - - 88.487

17.175.883 14.798.231 (7.683.093) - 16.056 24.307.077

NOTA 24 - ATIVOS NÃO CORRENTES DETIDOS PARA VENDA E PROPRIEDADES DE

INVESTIMENTO

O Banco classifica em Ativos não correntes detidos para venda e em Propriedades de

investimento, os bens imobiliários recebidos de clientes em processos de dação em

cumprimento, em função da disponibilidade que estes apresentam para que possam ser

alienados no imediato.

Para os imóveis em que não existe impedimento imediato e legal de venda, estes são

classificados na categoria de Ativos não correntes disponíveis para venda. O Banco tem

como finalidade a venda no curto prazo destes imóveis e para isso tem contratado com

empresa especializada serviços relativamente a planos de vendas ativos e publicitados,

a preços razoáveis em relação ao justo valor corrente de mercado, existindo

empenhamento na alienação.

Estes imóveis são registados pelo valor da dação, correspondente à dívida.

127

O Banco regista as Propriedades de Investimento pelo método do custo, que inclui o

valor acordado no contrato de dação correspondente ao valor da dívida, acrescido dos

custos inerentes à transação. Os custos subsequentes de manutenção são reconhecidos

nos resultados quando incorridos. Estes ativos são depreciados pelo método de quotas

constantes e utilizando taxas de acordo com a sua especificidade, comerciais e

administrativos ou industriais.

Estes imóveis encontram-se arrendados pelo que até à alienação as rendas recebidas

constituem proveito do Banco, sendo registadas em resultados.

A decomposição dos imóveis recebidos em dação em pagamento, registados em ativos

não correntes detidos para venda, pode ser analisada no quadro abaixo:

No corrente exercício o Banco alienou alguns imóveis recebidos em dação em

pagamento de crédito, pelo valor de € 272.000.

De acordo com os requisitos legais o Banco avalia se existe evidência de que estes ativos

possam apresentar sinais de imparidade, obtendo para o efeito avaliações aos imóveis

que são efetuadas por peritos independentes.

Para os imóveis que apresentam uma desvalorização de valor significativo no seu valor

de mercado, abaixo do custo de aquisição, são reconhecidas perdas por imparidade

registadas por contrapartida de resultados.

Em 31 de dezembro de 2017 para as propriedades de investimento estão constituídas

imparidades no valor de € 166.168. As amortizações acumuladas ascendem a € 306.861,

que incluem as do exercício, no montante de € 101.005.

Saldo em 31-12-

2017

Provisões,

imparidade e

amortizações

 Ativos não correntes detidos para venda 10.027.928 (814.116) - (42.332) 46.049 9.985.596 (768.066) 9.217.530

 Propriedades de investimento 2.049.030 (486.733) - (766.175) 219.560 1.282.855 (267.173) 1.015.682

12.076.958 (1.300.848) - (808.507) 265.609 11.268.451 (1.035.239) 10.233.212

 Ativos não correntes detidos para venda 6.847.715 (291.894) 6.555.731 3.180.213 - (522.132) 10.027.928 (814.116) 9.213.812

 Propriedades de investimento 2.049.030 (281.611) 1.767.419 - - (205.122) 2.049.030 (486.733) 1.562.297

8.896.745 (573.505) 8.323.150 3.180.213 - (727.254) 12.076.958 (1.300.849) 10.776.109

Provisões,

imparidade e

amortizações

Valor Bruto

Provisões,

imparidade e

amortizações

Valor líquido
Ativos recebidos por dação em

pagamentto
Valor Bruto

Provisões,

imparidade e

amortizações

Valor

líquido

Entradas

/Dações

Vendas

/transferências

Valor Bruto

Provisões,

imparidade e

amortizações

Valor líquido

Saldo em 31-Dez-2015 Saldo em 31-Dez-2016

Saldo em 31-12-2016

Valor Bruto

Provisões,

imparidade e

amortizações

Valor líquido
Entradas

/Dações

Vendas /

transferências

128

NOTA 25 - ATIVOS TANGÍVEIS

O movimento ocorrido nos ativos tangíveis registados nos exercícios de 2017 e 2016 é

como segue:

Valor

líquido em

31/dez/2017

Outros ativos tangíveis

 Imóveis de serviço próprio-Edifícios 2.279.020 (434.508) - (86.549) 4.915 1.762.878

 Obras em edifícios arrendados 134.646 (106.050) - (9.167) - 19.429

 Equipamento 729.936 (682.689) 4.507 (19.397) - 32.358

 Imobilizado em locação financeira 164.167 (164.167) 134.214 (9.557) (10.664) 113.993

 Outras imobilizações corpóreas 1.912 (1.912) - - - -

3.309.681 (1.389.326) 138.721 (124.670) (5.749) 1.928.658

Ativos tangíveis em curso

 Obras em edifícios arrendados - - - -

- - - - - -

3.309.681 (1.389.326) 138.721 (124.670) (5.749) 1.928.658

Valor

Valor Amortizações Amortizações Abates/ líquido em

bruto acumuladas Aquisições (ii) do exercício Transferências (i) 31/dez/2016

Outros ativos tangíveis

 Imóveis de serviço próprio-Edifícios 2.357.054 (346.072) - (88.874) (77.596) 1.844.512

 Obras em edifícios arrendados 134.645 (96.881) - (9.167) - 28.597

 Equipamento 740.260 (655.895) 22.559 (59.678) - 47.246

 Imobilizado em locação financeira 316.108 (316.108) - - - -

 Outras imobilizações corpóreas 1.912 (1.912) - - - -

3.549.979 (1.416.868) 22.559 (157.720) (77.596) 1.920.355

Ativos tangíveis em curso

 Obras em edifícios arrendados - - - - - -

- - - - - -

3.549.979 (1.416.868) 22.559 (157.720) (77.596) 1.920.355

Valor Bruto Amortizações

Acumuladas
Aquisições (i) Amortizações

do exercício

Abates/

Transferências/

Imparidade

Saldo em 31-Dez-2016

Saldo em 31-Dez-2015

NOTA 26 - ATIVOS INTANGÍVEIS

O movimento ocorrido nos ativos intangíveis registados nos exercícios de 2017 e 2016 é

como segue:

Valor

Valor Amortizações Amortizações Abates/Transfe- líquido em

bruto acumuladas Aquisições do exercício rências 31/dez/2017

Ativos intangiveis

Sistemas de tratamento automático de dados - Software 1.264.129 (1.175.927) 4.618 (80.358) - 12.462

1.264.129 (1.175.927) 4.618 (80.358) - 12.462

Ativos intangíveis em curso

Sistemas de tratamento automático de dados - Software - - - - - -

- - - - - -

1.264.130 (1.175.927) 4.618 (80.358) - 12.462

Valor

Valor Amortizações Amortizações Abates/Transfe- líquido em

bruto acumuladas Aquisições do exercício rências 31/dez/2016

Ativos intangiveis

Sistemas de tratamento automático de dados - Software 1.246.689 (1.077.885) 10.495 (98.042) 6.945 88.202

1.246.689 (1.077.885) 10.495 (98.042) 6.945 88.202

Ativos intangíveis em curso

Sistemas de tratamento automático de dados - Software - - 6.945 - (6.945) -

- - 6.945 - (6.945) -

1.246.690 (1.077.885) 17.440 (98.042) - 88.202

Saldo em 31-Dez-2016

Saldo em 31-Dez-2015

129

NOTA 27 - IMPOSTOS ATIVOS E PASSIVOS

A origem dos ativos e passivos por impostos correntes e diferidos pode ser vista no

quadro que se segue:

Ativos Passivos Ativos Passivos

Impostos Correntes

 IRC a recuperar/pagar dentro de 12 meses - 106.206 - 91.485

 IRC a recuperar/pagar após mais de 12 meses - - - -

- 106.206 - 91.485

Impostos diferidos

 Comissões do crédito - 14 25 -

 Títulos disponíveis para venda 385.703 148.974 209.803 78.766

 Prejuízos fiscais reportáveis 4.995.699 - 5.290.697 -

 Provisões não aceites fiscalmente 907.459 - 942.461 -

6.288.861 148.988 6.442.986 78.766

31/dez/2017 31/dez/2016

31/12/2017 31/12/2016

Impostos diferidos ativos

 a recuperar dentro de 12 meses 385.703 209.803

 a recuperar após mais de 12 meses 5.903.158 6.233.183

6.288.861 6.442.986

Impostos diferidos passivos

 a pagar dentro de 12 meses 148.988 78.766

 a pagar após mais de 12 meses - -

148.988 78.766

NOTA 28 - OUTROS PASSIVOS SUBORDINADOS

31/dez/2017 31/dez/2016

Empréstimo obrigacionista 2.550.000 2.550.000

Juros a pagar 50.469 50.469

2.600.469 2.600.469

Em 22 de dezembro de 2014 foi aprovada em Assembleia Geral de acionistas a emissão

de um empréstimo obrigacionista subordinado até ao montante de 7,5 milhões de

euros. A emissão ocorreu e foi subscrita, em 30 de janeiro de 2015, no valor total de 6,5

milhões de euros. O Banco é a entidade emitente e o agente pagador.

Em outubro de 2016 o Banco efetuou um reembolso antecipado de parte desta emissão

de obrigações subordinadas, no valor de 3,95 milhões de euros. Esta operação inseriu-

se numa operação combinada de substituição de capital Tier 2 por capital Tier 1, que

incluiu um aumento de capital no montante de 4,0 Milhões de euros.

130

As características do empréstimo obrigacionista foram as seguintes:

Data de emissão 30-jan-15

Data de maturidade 30-jan-23

Reembolso Integral na data de vencimento

Modalidade de
colocação

Oferta particular

Utilização dos
proventos da emissão

O produto líquido da emissão será
utilizado no financiamento da atividade
corrente do emitente, integrando os
Fundos Próprios de Nível 2 do emitente

Cláusula de
subordinação

Reembolso é assegurado após a
satisfação

 integral de todos os créditos não
subordinados

Pagamento de juros Semestral

Taxa de juro 4,75% (anual)

Admissão à
negociação

Não será solicitada a admissão à
negociação das

 obrigações emitidas

Código ISIN PTBPGBOM001

131

NOTA 29 – OUTROS ATIVOS E OUTROS PASSIVOS

A decomposição da rubrica Outros Ativos encontra-se no quadro que segue:

31/dez/2017 31/dez/2016

Devedores, outras aplicações e outros ativos

 Disponibilidades sobre residentes 439.575 121.641

 Devedores diversos 423.619 65.119

 Suprimentos em ativos financeiros disponíveis para venda 1.258.800 1.258.800

 Devedores por operações sobre futuros (Nota 18) 373.659 108.007

 Aplicações diversas 319.813 16.111

 Sector Público e administrativo 95.102 95.357

 Devedores - vencidos 883.687 867.368

Rendimentos a receber

 De devedores de outras aplicações 497.077 569.508

 Por serviços prestados - Guarda de valores 23.021 18.041

 Por serviços prestados - Gestão de activos 71.970 13.446

Despesas com encargo diferido

 Seguros 6.308 5.547

 Contratos de manutenção 39.218 20.883

Outras contas de regularização 17.365 21.381

Outras contas de regularização

 Outras operações a regularizar 76.625 188.573

Total de outros ativos (bruto) 4.525.840 3.369.782

 Imparidade (Nota 23) (2.465.600) (2.535.898)

Total de outros activos (líquido) 2.060.240 833.884

132

A decomposição da rubrica Outros Passivos encontra-se no quadro que segue:

31/dez/2017 31/dez/2016

Outros Passivos

 Credores de imobilizado em regime de locação financeira 104.174 5

 Outros credores 78.508 115.430

 Setor público administrativo

 IVA a pagar 8.524 2.698

 Retenção na fonte 88.586 95.863

 Contribuição para a Segurança Social 45.300 39.035

 Cobranças por conta de terceiros 41 36

Outros encargos a pagar

 De recursos alheios 3.802 3.802

 De custos administrativos 273.902 242.880

 Outros 160.425 43.874

Receitas com rendimento diferido

 Gestão de créditos 869 2.256

 Garantias prestadas 33.617 20.739

 Compromissos irrevogáveis 8.990 13.505

Outras contas de regularização 175.049 201.240

 Outras 3.653 9.548

Outras contas de regularização

 Outras operações a regularizar 44.114 78.490

1.029.554 869.401

Os suprimentos em ativos financeiros disponíveis para venda foram realizados à

Aquapura Hotel Villas & SPA Ceará, SA., entidade em que o Banco detém uma

participação de 25% (Nota 18 – Ativos financeiros disponíveis para venda). O banco

registou em 2015 perdas por imparidade para a totalidade dos suprimentos.

NOTA 30 - RECURSOS DE BANCOS CENTRAIS

Esta rubrica tem a seguinte composição:

31/dez/2017 31/dez/2016

Recursos de Bancos Centrais

Recursos do Banco de Portugal

 Recursos a curto prazo

 até 3 meses 8.500.000 8.500.000

 Recursos a médio e longo prazo

 3 a 4 anos 19.000.000 9.500.000

 Juros a pagar - -

27.500.000 18.000.000

133

Durante os exercícios de 2017 e de 2016 o Banco tomou fundos junto do Euro Sistema,

dando como colateral uma parcela da sua carteira de títulos elegíveis para esse fim (Nota

33 – Contas extrapatrimoniais).

Em 2017 o BCE manteve a sua taxa de 0% (zero) relativamente a estes recursos e em

2016 a taxa média de juro aplicada a estes recursos foi de 0,033%.

NOTA 31 - RECURSOS DE OUTRAS INSTITUIÇÕES DE CRÉDITO

Esta rubrica tem a seguinte composição:

31/dez/2017 31/dez/2016

Recursos de Instituições de Crédito

Mercado Monetário Interbancário - 8.009.712

 Recursos a curto prazo

 até 3 meses - 8.000.000

 Juros a pagar - 9.712

Depósitos 5.859.252 629.050
 À ordem 185.847 194.439

 A prazo

 até 3 meses - -

 de 3 meses a 1 ano 5.455.000 420.000
 Juros a pagar 218.405 14.611

Empréstimos 9.527.666 24.573.593

 Recursos a curto prazo

 até 3 meses - 6.000.000

 de 3 meses a 1 ano 9.500.000 18.538.425

 Juros a pagar 27.666 35.168

15.386.918 33.212.355

As taxas de juro médias aplicáveis a estes recursos durante os exercícios de 2017 e 2016

foram respetivamente de 1,09% e 3,41%.

134

NOTA 32 - RECURSOS DE CLIENTES

Esta rubrica tem a seguinte composição:

31/dez/2017 31/dez/2016

Recursos de residentes

Depósitos à ordem 3.395.375 2.754.389

Depósitos a prazo

 até 3 meses 8.050.200 12.630.300

 3 meses a 2 anos 57.703.698 37.463.705

Juros a pagar 159.560 138.386

Cheques e ordens a pagar 176 176

Outros - 225

69.309.009 52.987.181

Recursos de não residentes

Depósitos à ordem 3.711 5.558

Depósitos a prazo

-

 3 meses a 2 anos 113.238.819 -

Juros a pagar 647.248 -

113.889.777 5.558

Total Recursos de Clientes 183.198.786 52.992.740

O BPG celebrou em Abril de 2017 um acordo de parceria com a ‘fintech’ alemã

Raisin,GMBH e o MHB Bank AG.

A parceria visa a cooperação entre as partes, permitindo a clientes Pessoas Singulares

do mercado alemão e austríaco aceder à oferta de Depósitos a Prazo, entre os 6 meses

e os 3 anos, até ao limite máximo de 100.000 euros por depositante, na plataforma

eletrónica gerida pela Raisin, sendo todo o processo de KYC/AML e CDD servido pelo

MHB.

A oferta encontra-se regulada nos termos e para os efeitos do n.º 2 do artigo 39.º da

Diretiva 2013/36/UE do Parlamento Europeu e do Conselho, de 26 de junho de 2013, do

artigo 13.º do Regulamento de Execução (UE) n.º 926/2014 da Comissão, de 27 de

agosto de 2014 e do n.º 2 do artigo 12.º do Regulamento (UE) n.º 468/2014 do Banco

Central Europeu, de 16 de abril de 2014, tendo sido comunicada às autoridades de

supervisão competentes dos Estados-Membro de acolhimento e ao Banco Central

Europeu.

Entre Abril e Dezembro, a oferta de Depósitos a Prazo BPG via plataforma ‘WeltSparen’,

captou sensivelmente 113 milhões de Euros distribuídos por cerca de 3.175 contas de

clientes singulares.

135

As taxas de juro médias aplicáveis aos recursos captados junto de clientes durante os

exercícios de 2017 e 2016 foram, respetivamente, de 1,35 % e 1,72%.

Nos termos da lei, o Fundo de Garantia de Depósitos, tem por finalidade garantir o

reembolso dos depósitos constituídos junto das instituições de crédito que nele

participam, na eventualidade de estes se tornarem indisponíveis. Nesse âmbito, o Fundo

garante o reembolso do valor global dos saldos em dinheiro de cada depositante, juros

incluídos dos depósitos abrangidos pela garantia do Fundo, e contados até à data em

que se verificar a indisponibilidade dos depósitos, de acordo com determinadas

condições, até ao limite máximo de 100.000 euros por depositante e por instituição.

136

NOTA 33 - CONTAS EXTRAPATRIMONIAIS

Esta rubrica tem a seguinte composição:

31/dez/2017 31/dez/2016

 Garantias e avales 8.553.538 7.068.296
- -

Ativos dados em garantia

 Penhor de Títulos - "Pool de activos do Sistema Europeu de Bancos Centrais" 35.421.830 23.554.394

ATL 1,125 11/04/21 - 517.185

BATSLN 1 5/2022 1.023.040 -

BRCORO 2 03/23 - 1.531.410

BGB 0.8 06/25 3.105.450 -

BTPS 1,6 06/26 1.969.900 -

BTPS 2.5 12/24 - 1.615.005

BTPS 1.35 04/22 - 1.540.965

BTPS 2 12/01/25 - 1.539.540

C 0 11/19 - 1.509.645

CAR 2.625 11/22 - 1.110.100

ELEPOR 2.625 01/22 - 1.583.700

ENIIM 1.5 02/26 1.540.995 1.534.890

FRTR 2.25 2024 3.407.640 -

IRISH 1 05/26 - 2.046.100

MS 1 12/2022 510.555 -

PGB 2.2 10/22 1.083.870 -

PGB 4.125 2027 4.735.960 -

PGB 4.75 06/19 5.350.800 550.125

PGB 4.45 06/2018 612.570 2.766.244

PGB 4.80 06/2020 10.050.300 1.111.450

RENAUL 0 07/18 - 1.003.610

REN 2.5 02/25 - 2.089.560

RYAID 1.125 23 1.016.410 999.950

SAUK 1.125 3/25 1.014.340 504.915

 Fundo de Garantia de Depósitos 81.676 88.318

 PGB 4.45 06/2018 81.676 88.318

 Sistema de Indemnização aos Investidores 21.677 22.079

 PGB 4.45 06/2018 21.677 22.079
35.525.183 23.664.791

 Depósito a Prazo 300.000 50.000

31/dez/2017 31/dez/2016

Compromissos Perante Terceiros

 Compromissos Irrevogáveis

 Responsabilidades a prazo de contribuição para o Fundo

 de Garantia de Depósitos 26.775 26.775

 Responsabilidade potencial para com o Sistema

 de Indemnização aos Investidores 27.996 27.996

54.771 54.771

 Compromissos Revogáveis

 Linhas de Crédito Revogáveis 628.756 628.756

 Compromissos Bancários revogáveis 876.136 807.767

1.504.892 1.436.523

1.559.663 1.491.294

Operações cambiais e instrumentos derivados

 Futuros 18.603.254 5.469.839

 Opções - -

18.603.254 5.469.839

Responsabilidade por prestação de serviços

 Por depósito e guarda de valores 125.396.655 173.018.336

 Valores administrados pelo BPG: 19.128.659 11.636.109

Activos cedidos em operações de cessão de crédito 5.626.009 5.964.316

Gestão de patrimónios 13.502.650 5.671.794

144.525.313 184.654.446

Total 200.513.390 215.330.370

137

Os ativos dados em garantia correspondem (i) ao penhor de títulos, a preços de

mercado, elegíveis como garantia, para a “Pool de ativos do Sistema Europeu de Bancos

Centrais”, no âmbito da tomada de fundos junto do Banco Central Europeu (BCE), (ii) e

para garantia do crédito intra - diário, (iii) aos títulos dados em penhor ao Banco de

Portugal, para garantia das responsabilidades para com o Fundo de Garantia de

Depósitos e Sistema de Indemnização aos Investidores, (iv) e a um depósito constituído

junto de Instituição financeira nacional, como garantia pela representação do Banco na

participação da vertente SEPA (Single Euro Payments Area), Credit Transfer Scheme

relativo aos pagamentos transfronteiros em euros.

O Fundo de Garantia de Depósitos (FGD) tem por objetivo garantir os depósitos dos

clientes, de acordo com os limites estabelecidos no Regime Geral das Instituições de

Crédito. Para este efeito, são efetuadas contribuições anuais regulares. O montante da

contribuição anual encontra-se em outros resultados de exploração (Nota 10 – Outros

resultados de exploração).

O saldo da rubrica de responsabilidades de contribuição para com o Fundo de Garantia

de Depósitos (FGD) corresponde ao compromisso irrevogável que o Banco assumiu, por

força de lei, de entregar àquele Fundo, caso este o solicite, as parcelas não realizadas de

contribuições anuais.

O saldo da rubrica de responsabilidade potencial para com o Sistema de Indemnização

aos Investidores (SII) corresponde à obrigação irrevogável que o Banco assumiu, por

força da lei aplicável, de entregar àquele Sistema, em caso de acionamento deste, os

montantes necessários para pagamento da sua quota-parte nas indemnizações que

forem devidas aos investidores.

Os compromissos assumidos por terceiros têm a seguinte composição:

31/dez/2017 31/dez/2016

Garantias Recebidas

 Garantias e avales - residentes 11.489.509 7.700.786

 Fianças 2.105.001 2.105.001

 Garantias reais

 Títulos 42.558.750 42.646.094

 Valores imobiliários 43.167.714 45.670.141

 Depósitos 6.153.536 4.120.000

 Outras cauções 4 600.004

105.474.515 102.842.026

Compromissos Assumidos por terceiros

 Linhas de crédito irrevogáveis 11.992.512 12.447.598

 Subscrição de títulos - -

11.992.512 12.447.598

Serviços prestados por terceiros

 Guarda de Valores 161.594.412 65.893.525

161.594.412 65.893.525

Total 277.568.177 181.183.149

138

O justo valor dos colaterais recebidos em garantia do crédito a clientes é apurado com

base no valor de mercado tendo em conta as suas especificidades. No caso dos imóveis

recebidos em garantia são feitas avaliações por avaliadores externos.

NOTA 34 - EFETIVO DE TRABALHADORES

O efetivo de trabalhadores remunerados, distribuído por grandes categorias

profissionais, ao serviço do Banco em 31 de dezembro de 2017 e 31 de dezembro de

2016, era o seguinte:

31/dez/2017 31/dez/2016

Conselho de Administração 2 1

Direção 7 9

Enquadramento 11 9

Secretariado 3 3

Específicas/Técnicas 13 11

Outras Funções 1 1

37 34

NOTA 35 - CAPITAL

Em 31 de dezembro de 2017 o capital social do BPG era de € 53 651 913,02 e estava

representado por 14.808.120 ações nominativas sem valor nominal, encontrando-se

integralmente realizado.

A estrutura acionista do Banco pode ser analisada no quadro que segue:

31/dez/2017 31/dez/2016 31/dez/2017 31/dez/2016

Fundação Oriente 12.466.408 12.466.408 84,19% 84,19%

STDP - SGPS 791.368 791.368 5,34% 5,34%

Fundação Stanley Ho 263.894 263.894 1,78% 1,78%

Carlos A.P.V. Monjardino 149.414 149.414 1,01% 1,01%

Outros 1.137.036 1.137.036 7,68% 7,68%

Total 14.808.120 14.808.120 100,00% 100,00%

Número de ações %

O Banco foi constituído em 2000 com um capital social de € 18.000.000. No final de 2001

o Banco procedeu a um aumento de capital para € 35.000.000.

Conforme aprovado na Assembleia Geral Anual, de 30 de março de 2011, o capital social

foi aumentado pela incorporação do prémio de emissão no valor de € 1.651.915, que se

encontrava registado em outras reservas, representativo de um aumento de 330 383

novas ações, cifrando-se nesta data o capital social do Banco em € 36 651 915.

139

No exercício de 2011 o Banco adquiriu 4 298 ações próprias, resultado de um contrato

de dação em pagamento de dívida de terceiros. O valor destas ações encontra-se

registado a deduzir ao capital próprio do Banco. Estas ações foram adquiridas ao valor

unitário de € 3,50, do que resultou um prémio de emissão pela variação entre o valor

nominal e o valor de aquisição no montante de € 6.447, o qual se encontra registado na

rubrica de Prémios de emissão.

Em 28 de dezembro de 2015 o Banco procedeu a um aumento de capital por entradas

em dinheiro, através da emissão de 1.736.111 novas ações ordinárias, escriturais e

nominativas, sem valor nominal, passando nesta data o capital social do Banco para €

41.651.915.

Durante o exercício de 2016 o BPG procedeu a dois aumentos de capital, por entradas

de dinheiro, o primeiro em 17 de junho pela emissão de 3.827.751 ações ordinárias

escriturais e nominativas, sem valor nominal, para um montante de € 49.651.914,27; e

o segundo em 21 de outubro, pela emissão de 1.913.875 novas ações ordinárias

escriturais e nominativas sem valor nominal, para um montante de € 53.651.913,20

(cinquenta e três milhões, seiscentos e cinquenta e um mil, novecentos e treze euros e

vinte cêntimos). O segundo aumento de capital de 2016 fez parte de uma operação

combinada de substituição de capital Tier 2 (reembolso antecipado de parte das

obrigações subordinadas) por capital Tier 1 (emissão de novas ações).

O Banco dispõe de fundos próprios nos montantes e composições indicados nos quadros

constantes em infra, os quais são alocados em diferentes proporções às atividades e

diversas áreas de negócio desenvolvidas pela Instituição, assegurando a sua

continuidade e crescimento.

Os fundos próprios de base do Banco são constituídos pelo somatório do Capital,

Prémios de emissão, Outras Reservas e Resultados Transitados (os resultados do

exercício em curso só são considerados quando certificados), deduzidos do somatório

dos Ativos Intangíveis e dos Impostos Diferidos Ativos que estejam associados a

provisões para riscos gerais de crédito, na medida em que estas provisões sejam

elegíveis como elemento positivo dos fundos próprios complementares.

Os fundos próprios complementares correspondem ao excesso entre as provisões

constituídas para riscos gerais de crédito e as provisões económicas que para essa

mesma carteira foram determinadas.

A CRD IV/CRR, Capital Requirements Diretive IV/Capital Requirements Regulation

(Diretiva 2013/36 EU e o Regulamento EU 575/2013), exige requisitos de Fundos

Próprios de Pilar 1, de 4,5%, 6% e 8% para Cet 1, tier1 e fundos próprios totais,

respetivamente.

No âmbito do SREP (Supervisory Review and Evaluation Process), o Banco de Portugal

notificou o BPG sobre a necessidade do cumprimento, em base individual, de um

requisito total de fundos próprios (tscr) de 13,5%, que inclui requisitos mínimos de

fundos próprios totais de 8%, a respeitar permanentemente, em conformidade com o

140

nº 1 do artigo 92º do Regulamento (EU) Nº 575/2013, e um requisito específico de

fundos próprios de 5,5%, a respeitar permanentemente, determinado ao abrigo das

disposições conjugadas da alínea c) do nº 1 do artigo 116º e da alínea a)do nº 2, das

alíneas a), b), c) e e) do nº 3 e do nº 4 do artigo 116º-C do RGICSF.

A Instituição encontra-se também sujeita ao requisito global de capital (OCR), nos

termos em que o mesmo é definido no Capítulo 1.2 do Título 1 das Orientações da

EBA/GL/2014/13, que inclui para além do TSCR, o requisito combinado de reservas,

conforme definido na alínea g) do nº 2 do artigo 138º do RGICSF.

O requisito combinado de reservas é constituído por:

 Reserva de conservação de fundos próprios – que tem por objetivo acomodar perdas

subjacentes a um cenário potencialmente adverso, permitindo às instituições manter

um fluxo de financiamento estável à economia real. Em 31 de dezembro de 2017, a

reserva de conservação dos Fundos Próprios do Banco, calculada numa base de 1,25%

do montante total das posições em risco situava-se em 1,415 Milhões de euros.

Reserva contracíclica – baseada na avaliação global de um conjunto de indicadores

financeiros e macroeconómicos é aplicada às exposições de crédito ao setor privado não

financeiro nacional. Para o quarto trimestre de 2017 o Banco de Portugal determinou a

sua manutenção em 0% do montante total das posições em risco.

Reserva sistémica (“reserva de O-SII”) – este requisito pode ser aplicado a todo o setor

financeiro ou a partes desse setor. É de aplicação a instituições de crédito e empresas

de investimento que tenham sido identificadas como instituições de importância

sistémica global (“G-SII”) ou Outras instituições de importância sistémica (“O-SII”), tal

como definido nos requisitos da Parte VIII do Regulamento (UE) n.º 575.

Desde março de 2013 os fundos próprios são apurados de acordo com o Regulamento

(UE) nº 575/2013, aprovado pelo Parlamento Europeu e pelo Conselho, e incluem os

fundos próprios de nível 1 (Tier 1) e de nível 2 (Tier 2).

Os valores dos fundos próprios e dos requisitos de fundos próprios apurados de acordo

com a metodologia da CRD IV/CRR são os seguintes:

31/dez/2017

Common Equity Tier 1 Capital 18.957.148

Ativos ponderados pelo risco 114.986.388

CET1 Capital ratio 16,49%

Rácio Fundos Próprios Totais 16,49%

141

31/dez/2016

Common Equity Tier 1 Capital 18.859.439

Ativos ponderados pelo risco 89.056.933

CET1 Capital ratio 21,18%

Rácio Fundos Próprios Totais 21,83%

NOTA 36 – RESERVAS DE REAVALIAÇÃO, OUTRAS RESERVAS E RESULTADOS

TRANSITADOS

Os saldos das contas de reservas e resultados transitados decompõem-se como segue:

31/dez/2017 31/dez/2016

Reservas de reavaliação

Reservas resultantes da valorização ao justo valor de ativos financeiros

disponíveis para venda

 Instrumentos de dívida (Nota 19) 382.621 (728.111)

 Instrumentos de capital (Nota 19) 669.608 145.720

1.052.228 (582.391)

Reservas por impostos diferidos

Reservas resultantes da valorização ao justo valor de ativos financeiros

disponíveis para venda (236.744) 131.037

(236.744) 131.037

Outras reservas e resultados transitados

 Reserva legal 296.359 296.359

 Outras reservas (i) 1.622.967 1.622.967

 Resultados transitados (32.750.212) (23.991.250)

(30.830.887) (22.071.924)

(30.015.403) (22.523.278)

 (i) As Outras reservas incluem uma Reserva indisponível, em conformidade com o Código das Sociedades Comerciais.

Reservas por impostos diferidos

Os impostos diferidos foram calculados com base na legislação atualmente em vigor e

correspondem à melhor estimativa do impacto da realização das mais e menos valias

potenciais incluídas nas reservas de reavaliação.

Reserva legal

De acordo com o disposto no Decreto-Lei nº 298/92 de 31 de dezembro, alterado pelo

Decreto-Lei nº 201/2002 de 26 de setembro, o Banco deverá constituir um fundo de

142

reserva legal até à concorrência do seu capital social ou ao somatório das reservas livres

constituídas e dos resultados transitados, se superior, transferindo anualmente para

esta reserva um montante não inferior a 10% dos lucros líquidos.

Esta reserva só poderá ser utilizada para cobrir prejuízos acumulados ou para aumentar

o capital.

NOTA 37 - TRANSAÇÕES COM ENTIDADES RELACIONADAS

Em 31 de dezembro de 2017 e 31 de dezembro de 2016, o montante global dos ativos e

passivos e responsabilidades extrapatrimoniais relativos a operações verificadas com

entidades relacionadas, do universo da Fundação Oriente, e outros acionistas com

participação qualificada, apresentam-se como segue:

31/dez/2017 31/dez/2016

Ativo

Crédito a Clientes

 Mundigere, SGPS 156.964 495.000

 Soc. das Termas Monchique II 1.499.999 1.499.999

1.656.964 1.994.999

Juros a receber

 Mundigere, SGPS 2.581 -

 Soc. das Termas Monchique II 1.667 2.633

4.248 2.633

Comissões a receber

 Fundação Oriente 23.937 2.641

 Fundação Stanley Ho 22.243 3.314

 Fundação Stanley Ho 17.458 -

63.638 5.954

Total de ativo 1.724.849 2.003.587

143

31/dez/2017 31/dez/2016

Passivo

Recursos de clientes

 Domoriente 30.139 32.030

 Fundação Oriente 5.066.699 7.381.022

 Fundação Stanley Ho 1.579.615 5.059.730

 Mundigere, SGPS 33.937 43

 Regis Hóteis 5.551 118

 Soc. das Termas Monchique II 891 21

 STDP, SGPS 10.832.512 6.871.703

17.549.344 19.344.667

Outros Passivos Subordinados

 Fundação Oriente 1.800.000 1.800.000

 STDP, SGPS 600.000 600.000

2.400.000 2.400.000

Juros a pagar

 De Recursos de clientes

 Fundação Oriente 11.634 2.376

 Fundação Stanley Ho 4.458 3.341

 STDP, SGPS 19.792 3.004

 Domoriente 9 37

47.260 8.759

 De Outros passivos subordinados

 Fundação Oriente 35.625 35.625

 STDP, SGPS 11.876 11.875

47.501 47.500

Total passivo 20.044.104 21.800.925

31/dez/2017 31/dez/2016

Extrapatrimoniais

Garantias Prestadas

 Soc. das Termas Monchique II 52.501 105.002

52.501 105.002

Compromissos revogáveis

 Soc. das Termas Monchique II 1 1

1 1

Valores administrados pela Instituição

 Fundação Oriente 2.780.250 2.432.535

 Fundação Stanley Ho 3.786.091 853.371

 STDP, SGPS 4.624.698 -

11.191.039 3.285.906

Total extrapatrimoniais 11.243.541 3.390.909

144

31/dez/2017 31/dez/2016

Custos

Juros e custos equiparados

 De Recursos de clientes

 Domoriente 83 -

 Fundação Oriente 78.051 36.873

 Fundação Stanley Ho 40.705 78.137

 STDP, SGPS 127.449 169.132

De Outros passivos subordinados

 Fundação Oriente 81.401 188.944

 STDP, SGPS 40.701 61.750

Gastos Gerais Administrativos

 Fundação Oriente 250.422 250.422

618.811 785.258

31/dez/2017 31/dez/2016

Proveitos

Juros e proveitos equiparados - -

 Fundação Stanley Ho - 497

 Mundigere, SGPS 9.716 8.140

 Regis Hóteis - 60

 Soc. das Termas Monchique II 76.587 75.688

86.303 84.384

Outras comissões

 Domoriente 140 205

 Fundação Oriente 4.497 15.219

 Fundação Stanley Ho 10.622 1.841

 Regis Hóteis 639 1.065

 Soc. das Termas Monchique II 3.418 1.403

 STDP, SGPS 9.234 250

28.550 19.983

Total 114.854 104.367

145

Resumem-se como segue os saldos em 31 de dezembro de 2017 e 2016, relativos às

transações verificadas com os elementos da Administração e Direção do Banco:

31/dez/2017 31/dez/2016

Ativo

 Crédito a Clientes

 Direção 183.253 206.279

183.253 206.279

 Juros a receber

 Direção 22 25

22 25

 Comissões a receber

 Administração 293 272

293 272

Total de ativo 183.568 206.576

Passivo

 Recursos de clientes

 Administração 201 -

 Direção 293 536

494 536

Proveitos

Juros e proveitos equiparados

 Direção 1.698 2.164

1.698 2.164

Outras comissões

 Direção - 17

- 17

- 17

Em 31 de dezembro de 2017 e 31 de dezembro de 2016, o montante global dos ativos e

passivos e responsabilidades extrapatrimoniais relativos a operações verificadas com

entidades participadas, nas quais o Banco não exerce quaisquer posições na gestão ou

nas tomadas de decisão, resume-se como segue:

146

31/dez/2017 31/dez/2016

Ativo

Crédito Concedido

 Aquapura Hotel Villas&Spa Ceará Ltda. (a) 4.604.315 4.604.315

 J.D.Alvarez, SGPS,SA 220.865 200.484

4.825.180 4.804.799

Suprimentos

 Aquapura Hotel Villas&Spa Ceará Ltda. (a) 1.258.000 1.258.000

1.258.000 1.258.000

Juros a receber

 J.D.Alvarez, SGPS,SA 2.482 2.329

2.482 2.329

Total de ativo 6.085.662 6.065.128

Passivo

Recursos de Participadas

 J.D.Alvarez, SGPS,SA 575 627

575 627

Total passivo 575 627

Extrapatrimoniais

Compromissos revogáveis

 J.D.Alvarez, SGPS,SA 69.135 102.950

69.135 102.950

Total extrapatrimoniais 69.135 102.950

(a) O Banco realizou no segundo semestre de 2011, suprimentos à Aquapura Hotel
Villas & Spa Ceará, Ltda, no valor de € 1 258 800. Este valor encontra-se
totalmente provisionado.

(b) Em Junho de 2016 o Banco alienou a sua participação de 12,5% no capital da
Universo Lusófono – Investimentos Imobiliários.

31/dez/2017 31/dez/2016

Proveitos

Juros e proveitos equiparados

 Aquapura Hotel Villas&Spa Ceará Ltda. - 214

 J.D.Alvarez, SGPS,SA 8.060 7.288

8.060 7.502

Outras comissões

 Aquapura Hotel Villas&Spa Ceará Ltda. - 114

 J.D.Alvarez, SGPS,SA 40 10

40 124

Total 8.100 7.626

147

NOTA 38 – CAIXA E EQUIVALENTES DE CAIXA

Para efeitos da apresentação da demonstração dos fluxos de caixa, a rubrica caixa e

equivalentes de caixa inclui, de acordo com a política definida na Nota 2.15, as seguintes

componentes:

NOTA 39 - CONSOLIDAÇÃO DE CONTAS

As contas do Banco são consolidadas pela Fundação Oriente, através do método da

equivalência patrimonial.

 As contas desta Instituição podem ser obtidas diretamente na sua Sede situada no

Edifício Pedro Álvares Cabral - Doca de Alcântara Norte - 1350-352 Lisboa.

NOTA 40 – CONTINGÊNCIAS E OUTROS COMPROMISSOS

1. No âmbito das suas atividades, o Banco tem em curso um processo judicial colocado

por um ex-cliente, por factos ocorridos em 2006, e cujo montante máximo reclamado

ascende a cerca de € 330 milhares, adicionado dos juros de mora a serem aplicados

desde a data de entrada em juízo. Em 29 de setembro de 2016, o Tribunal da Comarca

de Lisboa condenou o Banco ao pagamento da quantia de € 294.957,24 e respetivos

juros remuneratórios, bem como das custas do processo. Em novembro, o Banco

apresentou recurso, pedindo a nulidade da sentença, a revogação da decisão e,

consequentemente, a absolvição. É convicção da Administração que os argumentos

apresentados no âmbito da defesa deste processo são sólidos para permitirem um

desfecho favorável para o Banco.

Em novembro de 2016, o Banco foi notificado de acusação por parte do regulador pela

alegada prática de duas infrações relativas à inobservância de regras contabilísticas

determinadas pelo regulador e à inobservância de regras relativas aos limites aos

grandes riscos. O Banco apresentou defesa escrita no final de dezembro de 2016, na

qual, para além de invocar diversos argumentos processuais, contestou as acusações.

Atendendo à defesa apresentada, que permite, se feita a prova do que nela é alegado,

demonstrar que os factos não foram corretamente enquadrados na acusação ou, pelo

menos, que o Banco não atuou dolosamente; às sanções aplicadas em casos

semelhantes; à melhoria dos procedimentos adotados no Banco posteriormente aos

factos em causa; à dimensão do próprio Banco; e ao respetivo volume de negócios,

31/dez/2017 31/dez/2016

Caixa 21.748 28.853

Depósitos à ordem no Banco de Portugal 25.288.039 16.289.928

Disponibilidades sobre instituições de crédito 24.412.681 452.541

49.722.468 16.771.322

148

considera-se que existe a possibilidade de aplicação de uma coima próxima dos valores

mínimos previstos para cada uma das contraordenações, com eventual suspensão, pelo

menos de parte da coima. Estando o processo em curso, não existindo qualquer coima

aplicada na presente data e havendo o entendimento de que, a ser aplicada uma coima,

esta será por um montante próximo dos valores mínimos previstos, o Conselho de

Administração decidiu não constituir provisão.

2. Fundo de Resolução

O Fundo de Resolução é uma pessoa coletiva de direito público com autonomia
administrativa e financeira, que se rege pelo Regime Geral das Instituições de Crédito e
Sociedades Financeiras (“RGICSF”) e pelo seu regulamento e que tem como objetivo
intervir financeiramente em instituições financeiras em dificuldades, aplicando as
medidas determinadas pelo Banco de Portugal. Neste contexto, e em conformidade com
o definido no RGICSF, as fontes de financiamento do Fundo de Resolução são:

a. Receitas provenientes da contribuição para o setor bancário;
b. Contribuições iniciais das instituições participantes;
c. Contribuições periódicas das instituições participantes;
d. Importâncias provenientes de empréstimos;
e. Rendimentos de aplicações de recursos;
f. Liberalidades; e
g. Quaisquer outras receitas, rendimentos ou valores que provenham da sua

atividade ou que por lei ou contrato lhe sejam atribuídos, incluindo os
montantes recebidos da instituição de crédito objeto de resolução ou da
instituição de transição.

O Banco, a exemplo da generalidade das instituições financeiras a operar em

Portugal, é uma das instituições participantes no Fundo de Resolução efetuando

contribuições periódicas, que resultam da aplicação de uma taxa definida

anualmente pelo Banco de Portugal tendo por base, essencialmente, o montante

dos passivos.

A instrução do Banco de Portugal nº 21/2016 de 26 de dezembro fixa a taxa base

a vigorar em 2017 para a determinação das contribuições periódicas para o

Fundo de Resolução em 0,029%.

A contribuição periódica efetuada pelo Banco ascendeu a € 25.012 milhares de
euros e a Contribuição para o Setor Bancário cifrou-se em € 111. 945.

3. Medida de Resolução do Banco Espírito Santo, SA.

No âmbito da sua responsabilidade enquanto autoridade de supervisão e

resolução do setor financeiro português, o Banco de Portugal em 3 de agosto de

2014 decidiu aplicar ao Banco Espírito Santo, S.A. (“BES”) uma medida de

resolução, ao abrigo do nº5 do artigo 145º-G do RGICSF, que consistiu na

transferência da generalidade da sua atividade para um banco de transição,

149

denominado Novo Banco, S.A. (“Novo Banco”), criado especialmente para o

efeito.

No âmbito deste processo, o Fundo de Resolução realizou uma entrada de capital no

Novo Banco de 4.900 milhões de euros, passando a ser o único acionista. Desse

montante, 3.900 milhões resultaram de um empréstimo concedido pelo Estado

Português, 700 milhões foram concedidos por um sindicato bancário, tendo a

participação de cada instituição de crédito sido ponderada em função de diversos

fatores, incluindo a respetiva dimensão e o restante corresponde a recursos financeiros

do próprio Fundo de Resolução. Os fundos que venham a ser gerados com a venda do

Novo Banco serão integralmente afetos ao Fundo de Resolução.

Recentemente, em 29 de dezembro de 2015, o Banco de Portugal determinou
retransmitir para o BES a responsabilidade pelas obrigações não subordinadas por este
emitidas, com valor nominal de aproximadamente 2 mil milhões de euros, e que foram
destinadas a investidores institucionais, e procedeu ao ajustamento final do perímetro
de ativos, passivos, elementos extrapatrimoniais e ativos sob gestão transferidos para o
Novo Banco, do qual se destaca:

i) a clarificação de que não foram transferidas para o Novo Banco quaisquer

responsabilidades que fossem contingentes ou desconhecidas na data da
aplicação da medida de resolução ao BES;

ii) a retransmissão para o BES da participação na sociedade BES Finance, que é
necessária para assegurar o pleno cumprimento e execução da medida de
resolução no que respeita à não transferência para o Novo Banco de
instrumentos de dívida subordinada emitidos pelo BES; e

iii) a clarificação de que compete ao Fundo de Resolução neutralizar, por via
compensatória junto do Novo Banco, os eventuais efeitos negativos de decisões
futuras, decorrentes do processo de resolução, de que resultem
responsabilidades ou contingências.

iv) Em 20 de fevereiro de 2017, o Banco de Portugal comunicou ter selecionado a
Lone Star como potencial investidor para a compra do Novo Banco e em 31 de
março efetuou um comunicado informando ter selecionado esta empresa para
a conclusão do processo de venda do Novo Banco. Nos termos do acordo, a Lone
Star irá realizar injeções de capital no Novo Banco no montante total de € 1.000
milhões, dos quais € 750 milhões no momento da conclusão da operação eos
restantes € 250 milhões no prazo de até 3 anos. Desta forma, a Lone Star passará
a deter 75 % e o Fundo de Resolução 25 % do capital do Novo Banco.

4. Medida de Resolução do Banif – Banco Internacional do Funchal, SA.

Ainda durante o mês de dezembro de 2015, as autoridades nacionais decidiram vender
a maior parte dos ativos e passivos associados à atividade do Banif – Banco Internacional
do Funchal, S.A. (“Banif”) ao Banco Santander Totta, por 150 milhões de euros, no
quadro da aplicação de uma medida de resolução. Esta operação envolveu um apoio
público, do qual 489 milhões de euros pelo Fundo de Resolução. No contexto desta

150

medida de resolução, os ativos do Banif identificados como problemáticos foram
transferidos para um veículo de gestão de ativos, criado para o efeito – Oitante, S.A.,
sendo o Fundo de Resolução o detentor único do seu capital social, através da emissão
de obrigações representativas de dívida desse veículo, no valor de 746 milhões de euros,
com garantia do Fundo de Resolução e contragarantia do Estado Português. No Banif,
que será alvo de futura liquidação, permaneceram um conjunto restrito de ativos, bem
como as posições acionistas, dos credores subordinados e de partes relacionadas.

Em 21 de março de 2017, o Fundo de Resolução emitiu um comunicado informando:

(i) Terem sido alteradas as condições dos empréstimos obtidos pelo Fundo para

financiamento das medidas de resolução aplicadas ao Banco Espírito Santo e ao

Banif, que ascendem a € 4.953 milhões concedidos pelo Estado e a € 700 milhões

concedidos por um sindicato bancário; (ii) Aqueles empréstimos passam a ter

vencimento para dezembro de 2046, sem prejuízo da possibilidade de reembolso

antecipado; (iii) A revisão das condições do empréstimo visou assegurar a

sustentabilidade e equilíbrio financeiro do Fundo; (iv) permitir que seja

assegurado o pagamento integral das responsabilidades do Fundo.

Até à data de aprovação das demonstrações financeiras anexas, o Conselho de

Administração do Banco não dispôs de informação que lhe permitisse estimar com

razoável fiabilidade se, na sequência da alienação do Novo Banco, do desfecho de ações

judiciais em curso e de outras eventuais responsabilidades que possam ainda resultar

da medida de resolução aplicada ao Banif, irá resultar uma eventual insuficiência de

recursos do Fundo de Resolução e, nesse caso, a forma como a mesma será financiada.

Nestas circunstâncias, a esta data não é possível avaliar o eventual impacto destas

situações nas presentes demonstrações financeiras, uma vez que eventuais custos a

suportar pelo Banco dependem das condições em que se verificar o desenvolvimento

das matérias referidas acima e das determinações que venham a ser emanadas pelo

Ministério das Finanças, nos termos das competências que lhe estão legalmente

atribuídas.

151

NOTA 41 – EVENTOS SUBSEQUENTES À DATA DO BALANÇO

Não se registaram situações enquadráveis nesta rubrica.

152

14. RELATÓRIO E PARECER DO CONSELHO FISCAL

153

15. CERTIFICAÇÃO LEGAL DE CONTAS

	Relatório e Contas BPG 2017 - Copy
	Relatório e Contas BPG 2017 - Copy 152
	Parecer CF_R&C2017
	Relatório e Contas BPG 2017 - Copy 153
	Certificação contas_R&C2017

