

BANCO DE BOGOTÁ
INFORME RESULTADOS FINANCIEROS CONSOLIDADOS TERCER TRIMESTRE DE 2014 ⁽¹⁾⁽²⁾

Banco de Bogotá reporta una utilidad neta consolidada de COP 389 miles de millones para el 3T2014, con incremento de 4.8% respecto al 2T2014 y de 20.8% respecto al 3T2013. Al cierre de septiembre 30, 2014 el total de activos del Banco de Bogotá fue de COP 111.8 billones, el total de pasivos fue de COP 101.4 billones y el total del patrimonio fue de COP 10.3 billones.

Los resultados a Septiembre 30 de 2014 muestran una dinámica estable de nuestra operación consolidada;

- Sólido crecimiento de los activos (26.5% anual y 6.5% trimestral) llegando a COP 111.8 billones, soportado tanto por crecimiento orgánico como inorgánico en los portafolios de cartera de las operaciones en Colombia y Centroamérica.
- Estructura de fondeo de bajo costo en la cual los depósitos representan el 70.4% del total del fondeo. Las cuentas corrientes y de ahorro representan el 72.2% del total de los depósitos.
- Relación de capital regulatorio estable: 11.1% a septiembre 30 de 2014.
- Mejoría en eficiencia, medida como relación de costos a ingresos, llegando a 47.3% en el 3T2014, frente a 49.6% en 2T2014 y 49.3% en 3T2013. La eficiencia medida como relación de gastos operacionales anualizados a activo promedio, fue de 3.9% para el 3T2014, mejorando frente al 4.4% del 3T2013.

(1) La información financiera presentada en este reporte, está expresada en pesos colombianos, identificados con la sigla COP, y corresponde a los estados financieros consolidados de Banco de Bogotá y de sus subsidiarias sobre las cuales posee 50% o más del capital accionario con derecho a voto, o tiene un control por acuerdo con los accionistas. Incluye: Leasing Bogotá S.A. Panamá., BAC Credomatic, Corporación Financiera Colombiana S.A. y sus subsidiarias, Porvenir S.A., Banco de Bogotá S.A. Panamá y sus subsidiarias, Fiduciaria Bogotá S.A., Almaviva S.A. y sus subsidiarias, Casa de Bolsa S.A., Megalínea S.A., Ficentro, Bogotá Finance Corp. Leasing Bogotá Panamá tiene propiedad sobre el 100% de BAC Credomatic. Estos estados financieros consolidados fueron preparados de acuerdo con las regulaciones de la Superintendencia Financiera de Colombia para instituciones financieras (incluyendo la Resolución 3600 de 1988 y la Circular Externa 100 de 1995) y, para aspectos no contenidos en dichas regulaciones, se aplicaron principios de contabilidad generalmente aceptados dispuestos por la Superintendencia Financiera para bancos con licencia de funcionamiento en Colombia, denominado en conjunto con las regulaciones como "Colombian Banking GAAP". Los estados financieros de filiales del exterior fueron ajustados con el fin de adoptar políticas contables uniformes según los requerimientos del "Colombian Banking GAAP".

Con el propósito de presentar la información financiera de forma más clara, a partir del informe del segundo trimestre de 2013, se presenta una separación de las líneas de Efectivo y equivalentes de efectivo y de Fondos interbancarios, en el caso del Balance. Para el Estado de Resultados, se presenta una reasignación de las líneas de Utilidad en valoración y venta en operaciones de derivados, neto, y Utilidad en venta de inversiones títulos participativos, neto, en lo referido a la Utilidad en valoración y venta de inversiones, neto, con el fin de presentar el valor neto del ingreso por inversiones y las operaciones de cobertura asociadas al mismo.

Para el primer y tercer trimestre de cada año, el reporte está preparado con estados financieros no auditados. A partir del informe del primer trimestre de 2014 el cálculo del NIM se realiza siguiendo la siguiente fórmula: Ingreso Neto de Interés del Período, anualizado, no incluye Inversiones de Renta Variable / Promedio Activos Productivos del Período (Activos que generan interés), no incluye Inversiones de Renta Variable.

(2) Para efectos del presente informe las variaciones anuales se refieren a variaciones frente al mismo trimestre del año anterior y las variaciones trimestrales se refieren a variaciones frente al trimestre inmediatamente anterior.

NOTA PREVENTIVA. La información contenida en este informe es un resumen y no pretende contener todos los detalles que en particular pueda requerir el público que tenga acceso al mismo. En caso de que este documento contenga comentarios que puedan ser interpretados como aseveraciones futuras o expectativas hacia el futuro, se debe entender que esos comentarios involucran factores de riesgo e incertidumbre así como supuestos. Dentro de estos factores se incluyen: cambios en las condiciones económicas en Colombia, así como en Centroamérica, incluyendo comportamiento de tasas de cambio, tasas de interés, inflación; cambios regulatorios; cambios en el entorno político; y otros factores que puedan afectar nuestra situación financiera. El Banco de Bogotá no asume la obligación de actualizar o revisar esta información.

BANCO DE BOGOTÁ

BALANCE GENERAL CONSOLIDADO							
(Millones de Pesos)	Trimestre			Crecimiento 3T14/3T13		Crecimiento 3T14/2T14	
	3T-2013	2T-2014	3T-2014	Abs.	%	Abs.	%
Activos							
Efectivo y equivalentes de efectivo	6,368,234	11,613,438	15,102,643	8,734,409	137.2	3,489,205	30.0
Fondos Interbancarios	1,948,277	1,214,113	2,404,739	456,462	23.4	1,190,626	98.1
Inversiones:							
Títulos de Deuda	13,939,255	14,332,505	12,942,824	-996,431	-7.1	-1,389,681	-9.7
Títulos Participativos	4,062,547	3,926,637	4,040,246	-22,301	-0.5	113,609	2.9
Provisiones	-4,228	-4,161	-7,756	-3,528	83.4	-3,595	86.4
Total Inversiones Netas	17,997,574	18,254,981	16,975,314	-1,022,260	-5.7	-1,279,667	-7.0
Cartera y Leasing Financiero:							
Cartera Comercial	32,464,686	38,312,885	39,520,002	7,055,316	21.7	1,207,117	3.2
Cartera de Consumo	12,206,131	14,387,627	15,540,234	3,334,103	27.3	1,152,607	8.0
Microcrédito	291,023	327,920	328,111	37,088	12.7	191	0.1
Cartera Hipotecaria	4,275,841	5,672,905	6,232,412	1,956,571	45.8	559,507	9.9
Leasing Financiero	2,297,794	2,602,207	2,676,291	378,497	16.5	74,084	2.8
Provisiones de Cartera y Leasing Financiero	-1,455,121	-1,635,306	-1,698,089	-242,968	16.7	-62,783	3.8
Total Cartera y Leasing Financiero, Netos	50,080,354	59,668,238	62,598,961	12,518,607	25.0	2,930,723	4.9
Propiedad, Planta y Equipo Neto	1,382,453	1,531,939	1,591,870	209,417	15.1	59,931	3.9
Goodwill	2,837,541	3,944,334	4,128,645	1,291,104	45.5	184,311	4.7
Valorizaciones	1,933,241	2,434,504	2,578,282	645,041	33.4	143,778	5.9
Otros Activos, Neto ⁽¹⁾	5,820,470	6,276,958	6,383,132	562,662	9.7	106,174	1.7
Total Activos	88,368,144	104,938,505	111,763,586	23,395,442	26.5	6,825,081	6.5
Pasivos y Patrimonio							
Depósitos:							
Depósitos a Término	20,896,748	25,729,825	29,398,288	8,501,540	40.7	3,668,463	14.3
Depósitos de Ahorro	18,873,689	23,482,906	22,184,831	3,311,142	17.5	-1,298,075	-5.5
Cuentas Corrientes	13,786,347	16,493,514	19,315,247	5,528,900	40.1	2,821,733	17.1
Otros	470,390	509,402	560,922	90,532	19.2	51,520	10.1
Total Depósitos	54,027,174	66,215,647	71,459,288	17,432,114	32.3	5,243,641	7.9
Fondos Interbancarios y Overnight	5,498,531	5,241,988	5,446,249	-52,282	-1.0	204,261	3.9
Créditos de otros bancos y otras obligaciones financieras	8,978,758	11,084,286	11,309,420	2,330,662	26.0	225,134	2.0
Bonos	3,180,440	3,187,741	3,373,311	192,871	6.1	185,570	5.8
Interés Minoritario	3,420,184	3,618,827	3,756,830	336,646	9.8	138,003	3.8
Otros Pasivos	4,980,869	5,292,487	6,099,292	1,118,423	22.5	806,805	15.2
Total Pasivos	80,085,956	94,640,976	101,444,390	21,358,434	26.7	6,803,414	7.2
Patrimonio	8,282,188	10,297,529	10,319,196	2,037,008	24.6	21,667	0.2
Total Pasivo y Patrimonio	88,368,144	104,938,505	111,763,586	23,395,442	26.5	6,825,081	6.5

(1) Otros Activos, Neto, incluye: Aceptaciones y Derivados, Cuentas por Cobrar netas, Leasing Operativo neto, Bienes Realizables y Recibidos en Pago, Gastos por Anticipado y Cargos Diferidos, Otros.

BANCO DE BOGOTÁ

ESTADO DE RESULTADOS CONSOLIDADO							
(Millones de Pesos)	Trimestre			Crecimiento 3T14/3T13		Crecimiento 3T14/2T14	
	3T-2013	2T-2014	3T-2014	Abs.	%	Abs.	%
Total Ingreso por Intereses	1,515,478	1,711,969	1,803,925	288,447	19.0	91,956	5.4
Total Gasto por Intereses	556,548	639,457	673,684	117,136	21.0	34,227	5.4
Ingreso Neto por Intereses	958,930	1,072,512	1,130,241	171,311	17.9	57,729	5.4
Total Provisiones Netas	189,706	246,576	260,649	70,943	37.4	14,073	5.7
Ingreso por Intereses después de Provisiones, neto	769,224	825,936	869,592	100,368	13.0	43,656	5.3
Total Ingresos por Comisiones y Otros Servicios, neto	573,367	642,677	627,424	54,057	9.4	-15,253	-2.4
Total Otros Ingresos Operacionales	298,584	163,947	268,436	-30,148	-10.1	104,489	63.7
Total Ingresos Operacionales	1,641,175	1,632,560	1,765,452	124,277	7.6	132,892	8.1
Total Gastos Operacionales	959,471	1,002,594	1,030,002	70,531	7.4	27,408	2.7
Resultado neto no operacional	14,326	79,498	46,495	32,169	224.5	-33,003	-41.5
Impuesto a la Renta y Complementarios	-206,524	-243,972	-210,126	-3,602	1.7	33,846	-13.9
Utilidad Neta	489,506	465,492	571,819	82,313	16.8	106,327	22.8
Interés Minoritario	-167,265	-94,104	-182,508	-15,243	9.1	-88,404	93.9
Utilidad Neta atribuible a accionistas	322,241	371,388	389,311	67,070	20.8	17,923	4.8

PRINCIPALES INDICADORES					
	3T-2013	2T-2014	3T-2014	Ene-Sep 2013	Ene-Sep 2014
Razones de Rentabilidad					
Margen Neto de Interés ⁽¹⁾	5.7%	5.5%	5.6%	6.1%	5.6%
Margen Neto de Intereses de Cartera ⁽²⁾	7.0%	6.5%	6.5%	7.3%	6.6%
Margen Neto de Intereses de Inversiones ⁽³⁾	1.0%	1.9%	2.3%	2.4%	2.1%
ROAA ⁽⁴⁾	2.2%	1.8%	2.1%	2.4%	1.9%
ROAE ⁽⁵⁾	15.8%	14.8%	15.3%	17.8%	14.3%
Eficiencia Administrativa					
Gastos Operacionales antes de Depreciaciones y Amortizaciones / Total Ingreso Operacional antes de Provisiones	49.3%	49.6%	47.3%	47.4%	48.9%
Solvencia					
Relación de Solvencia (Patrimonio Técnico / Activos Ponderados por Riesgo)	11.4%	11.2%	11.1%	11.4%	11.1%
Calidad de Cartera					
Cartera Improductiva / Cartera Bruta ⁽⁶⁾	1.6%	1.8%	1.8%	1.6%	1.8%
Cartera Vencida superior a 30 días / Cartera Bruta	2.3%	2.4%	2.4%	2.3%	2.4%
Cartera Vencida superior a 90 días / Cartera Bruta	1.3%	1.4%	1.4%	1.3%	1.4%
Cartera C, D y E / Cartera Bruta	3.8%	3.8%	3.9%	3.8%	3.9%
Provisión Cartera / Cartera Improductiva	175.2%	151.0%	147.7%	175.2%	147.7%
Provisión Cartera / Cartera Vencida superior a 30 días	123.6%	112.5%	108.5%	123.6%	108.5%
Provisión Cartera / Cartera Vencida superior a 90 días	221.7%	189.8%	186.8%	221.7%	186.8%
Provisión Cartera / Cartera C, D y E	75.0%	69.9%	67.9%	75.0%	67.9%
Provisión Cartera / Cartera Bruta	2.8%	2.7%	2.6%	2.8%	2.6%
Gasto de Provisiones / Cartera Promedio	1.5%	1.5%	1.6%	1.5%	1.4%
Castigos / Cartera Promedio	1.1%	1.7%	1.3%	1.0%	1.3%
Estructura de Balance					
Cartera y Leasing Financiero, Neto / Activo	56.7%	56.9%	56.0%	56.7%	56.0%
Depósitos / Cartera y Leasing Financiero, Neto	107.9%	111.0%	114.2%	107.9%	114.2%
Información Operacional					
Número de Clientes ⁽⁷⁾	15,234,333	16,175,966	16,735,502		
Número de Empleados ⁽⁸⁾	38,504	42,626	43,159		
Número de Oficinas ⁽⁹⁾	1,334	1,467	1,471		
Número de Cajeros Automáticos ⁽¹⁰⁾	2,970	3,286	3,340		
Tasa de Cambio US Dólar (Tasa Representativa del Mercado)	1,908.29	1,881.19	2,022.00		

(1) Ingreso Neto de Interés del Período, anualizado, no incluye Inversiones de Renta Variable / Promedio Activos Productivos del Período (Activos que generan interés), no incluye Inversiones de Renta Variable.

(2) Ingreso Neto por Intereses de Cartera del período, anualizado, sobre Promedio de Cartera y Leasing Financiero.

(3) Ingreso Neto por Intereses en Inversiones Renta Fija y Fondos Interbancarios del período, anualizado, sobre Promedio de Inversiones Renta Fija y Fondos Interbancarios. No incluye Inv. De Renta Variable.

(4) Utilidad Neta del período anualizada/Activo Promedio del período correspondiente.

(5) Utilidad Neta atribuible a accionistas del período anualizada/Patrimonio Promedio período correspondiente.

(6) Cartera Improductiva: microcrédito con mora de 31 o más días, crédito hipotecario y de consumo con mora de 61 o más días, crédito comercial con mora de 91 o más días.

(7) En Septiembre de 2014 incluye: Banco de Bogotá: 4,780,957; BAC Credomatic: 3,206,124; Porvenir: 8,680,243; Corficolombiana: 682; Otras filiales: 67,496.

Porvenir incluye el total de afiliados únicos y afiliados de Horizonte Pensiones y Cesantías. El número de Clientes de Corficolombiana corresponde a Corficolombiana Individual.

(8) Incluye empleados directos, vinculados a través de compañías temporales y a través de outsourcing.

(9) A Septiembre de 2014: Banco de Bogotá: 700; BAC Credomatic: 633. No incluye: corresponsales bancarios, puntos de servicio electrónico, centros de recaudo.

(10) A Septiembre de 2014: Banco de Bogotá: 1,710; BAC Credomatic: 1,630.

Balance Consolidado.

1. Activos.

A 30 de septiembre de 2014, los activos totales consolidados del Banco de Bogotá ascienden a COP 111,764 miles de millones, con incremento anual de 26.5%. Este crecimiento proviene principalmente del aumento en el portafolio de cartera neto (25.0%), así como del incremento de la posición de efectivo (137.2%).

1.1 Cartera de Créditos.

El portafolio de cartera de créditos bruto del Banco de Bogotá Consolidado aumentó 24.8% entre septiembre 30 de 2013 y septiembre 30 de 2014, llegando a un total de COP 64,297 miles de millones. Las distintas modalidades de cartera (comercial, consumo, hipotecaria y leasing financiero) continúan presentando una tendencia positiva en el año: 21.7% en la cartera comercial llegando a COP 39,520 miles de millones, 27.3% en cartera de consumo llegando a COP 15,540 miles de millones, 45.8% en cartera hipotecaria llegando a COP 6,232 miles de millones y 16.5% en operaciones de leasing llegando a COP 2,676 miles de millones.

La estructura del portafolio de préstamos del Banco de Bogotá Consolidado a septiembre 30 de 2014 mantiene una proporción del 61.5% en cartera comercial, seguida por un 24.2% en cartera de consumo, 9.7% en cartera hipotecaria y 4.2% en operaciones de leasing.

Detalles adicionales sobre el portafolio de préstamos por producto, del Banco de Bogotá Consolidado, se presentan en el siguiente cuadro:

Clasificación Portafolio de Cartera Consolidado								
(Millones de pesos)	Trimestre			Participación (%) (3T-2014)	Crecimiento 3T14/3T13		Crecimiento 3T14/2T14	
	3T-2013	2T-2014	3T-2014		Abs.	%	Abs.	%
Cartera Comercial								
Cartera Propósito General	22,833,328	27,797,811	28,666,457	44.6	5,833,129	25.5	868,646	3.1
Capital de Trabajo	8,204,886	8,821,109	9,081,301	14.1	876,415	10.7	260,192	2.9
Préstamos Financiados por Bancos de Desarrollo	951,702	1,135,410	1,125,648	1.8	173,947	18.3	-9,762	-0.9
Sobregiros	236,307	282,899	343,697	0.5	107,390	45.4	60,798	21.5
Tarjeta de Crédito	238,463	275,656	302,898	0.5	64,434	27.0	27,242	9.9
Total Cartera Comercial	32,464,686	38,312,885	39,520,002	61.5	7,055,316	21.7	1,207,117	3.2
Cartera de Consumo								
Personal	5,493,934	6,991,850	7,487,710	11.6	1,993,777	36.3	495,860	7.1
Tarjeta de Crédito	5,030,117	5,556,907	6,048,849	9.4	1,018,732	20.3	491,942	8.9
Vehículo	1,610,472	1,767,762	1,929,585	3.0	319,113	19.8	161,822	9.2
Sobregiros	71,609	71,108	74,089	0.1	2,481	3.5	2,982	4.2
Total Cartera de Consumo	12,206,131	14,387,627	15,540,234	24.2	3,334,103	27.3	1,152,607	8.0
Microcrédito	291,023	327,920	328,111	0.5	37,088	12.7	191	0.1
Leasing Financiero	2,297,794	2,602,207	2,676,291	4.2	378,497	16.5	74,084	2.8
Cartera Hipotecaria	4,275,841	5,672,905	6,232,412	9.7	1,956,571	45.8	559,507	9.9
Total Cartera Bruta	51,535,475	61,303,544	64,297,050	100.0	12,761,575	24.8	2,993,506	4.9
Provisiones de Cartera	-1,455,121	-1,635,306	-1,698,089		-242,968	16.7	-62,783	3.8
Total Cartera Neta	50,080,354	59,668,238	62,598,961		12,518,607	25.0	2,930,723	4.9

Entre septiembre 30 de 2013 y septiembre 30 de 2014, los préstamos comerciales de propósito general son los que más crecen en términos absolutos mientras que los sobregiros comerciales y la cartera hipotecaria son los que presentan mayor crecimiento en términos relativos.

A septiembre 30 de 2014, 65.0% de la cartera consolidada del Banco de Bogotá está en Colombia y 35.0% en cartera extranjera (la cual refleja principalmente las operaciones de BAC Credomatic en Centroamérica). La cartera doméstica creció 1.5% trimestralmente y 13.9% anualmente, con crecimiento sostenido en todos los portafolios. El total de la cartera extranjera crece 51.6% en el año, parcialmente atribuible a las adquisiciones en Guatemala y Panamá, y 11.8% en el trimestre, parcialmente explicado por el efecto de devaluación de la tasa de cambio peso/dólar. Esta cartera expresada en dólares, crece 4.0% en el trimestre.

Cartera Doméstica y Extranjera - Banco de Bogotá Consolidado							
(Millones de Pesos)	Trimestre			Crecimiento 3T14/3T13		Crecimiento 3T14/2T14	
	3T-2013	2T-2014	3T-2014	Abs.	%	Abs.	%
Cartera Doméstica:							
Cartera Comercial	27,302,552	30,303,038	30,437,698	3,135,146	11.5	134,660	0.4
Cartera de Consumo	6,569,937	7,269,485	7,604,513	1,034,576	15.7	335,028	4.6
Microcrédito	291,023	327,920	328,112	37,088	12.7	192	0.1
Leasing Financiero	1,948,933	2,217,684	2,252,302	303,369	15.6	34,619	1.6
Cartera Hipotecaria	555,335	1,021,568	1,141,189	585,853	105.5	119,621	11.7
Total Cartera Doméstica	36,667,781	41,139,694	41,763,814	5,096,033	13.9	624,119	1.5
Cartera Extranjera:							
Cartera Comercial	5,162,134	8,009,848	9,082,304	3,920,170	75.9	1,072,456	13.4
Cartera de Consumo	5,636,194	7,118,143	7,935,720	2,299,526	40.8	817,577	11.5
Leasing Financiero	348,861	384,524	423,989	75,128	21.5	39,465	10.3
Cartera Hipotecaria	3,720,506	4,651,337	5,091,223	1,370,717	36.8	439,886	9.5
Total Cartera Extranjera	14,867,694	20,163,851	22,533,235	7,665,541	51.6	2,369,384	11.8
Total Cartera Bruta	51,535,475	61,303,544	64,297,049	12,761,574	24.8	2,993,505	4.9

Los indicadores de calidad del portafolio de cartera de Banco de Bogotá Consolidado, permanecen estables en el trimestre: la razón de cartera CDE sobre cartera bruta es de 3.9% a septiembre 30 de 2014, frente a 3.8% en el 2T2014 y en el 3T2013. A su vez, la razón de cartera vencida mayor a 30 días sobre cartera bruta es 2.4% tanto en el 3T2014 como en el 2T2014 y fue de 2.3% en el 3T2013. La cartera improductiva⁽³⁾ sobre cartera bruta también permanece estable, en 1.8% a septiembre 30 de 2014 Vs 1.6% en 3T2013.

Los indicadores de cubrimiento a septiembre 30 de 2014 son: Provisiones sobre cartera CDE se ubica en 67.9%. Provisiones sobre cartera vencida mayor a 30 días es de 108.5%. El gasto neto de provisiones sobre promedio de cartera total fue de 1.6% en el 3T2014 frente a 1.5% en el 2T2014 y 3T2013. La relación de Castigos sobre cartera promedio es de 1.3% en 3T2014 frente a 1.7% en 2T2014 y 1.1% en 3T2013.

(3) Cartera Improductiva: microcrédito con mora de 31 o más días, crédito hipotecario y de consumo con mora de 61 o más días, crédito comercial con mora de 91 o más días.

El cuadro a continuación detalla la distribución del portafolio de créditos y de operaciones de leasing, según su calificación de riesgo, de acuerdo con los estándares establecidos por la Superintendencia Financiera de Colombia⁽⁴⁾.

Calificación y Calidad de Cartera de Crédito y Leasing Financiero Consolidado								
(Millones de pesos)	3T-2013		2T-2014		3T-2014		Crecimiento 3T14/3T13	Crecimiento 3T14/2T14
	Valor	% Part.	Valor	% Part.	Valor	% Part.		
"A" Normal	48,083,145	93.3	57,257,136	93.4	60,108,075	93.5	25.0	5.0
"B" Aceptable	1,512,585	2.9	1,706,619	2.8	1,686,744	2.6	11.5	-1.2
"C" Deficiente	1,182,640	2.3	1,431,576	2.3	1,549,299	2.4	31.0	8.2
"D" Difícil Cobro	474,346	0.9	602,992	1.0	629,251	1.0	32.7	4.4
"E" Incobrable	282,759	0.5	305,222	0.5	323,680	0.5	14.5	6.0
Total Cartera de Créditos y Leasing Financiero	51,535,475	100.0	61,303,544	100.0	64,297,050	100.0	24.8	4.9
Cartera "C", "D" & "E" / Total Cartera	3.8%		3.8%		3.9%			
Cartera Vencida a más de 30 días / Total Cartera	2.3%		2.4%		2.4%			
Cartera Vencida Improductiva / Total Cartera	1.6%		1.8%		1.8%			
Provisión de cartera / Cartera "C", "D" & "E"	75.0%		69.9%		67.9%			
Provisión de cartera / Cartera Vencida más de 30 días	123.6%		112.5%		108.5%			
Provisión de cartera / Cartera Vencida Improductiva	175.2%		151.0%		147.7%			
Provisión de cartera / Total Cartera	2.8%		2.7%		2.6%			
Gasto de Provisión, neto / Cartera "C", "D" & "E"	38.3%		38.2%		39.9%			
Gasto de Provisión, neto / Cartera Vencida a más de 30 días	63.0%		61.5%		63.7%			
Gasto de Provisión, neto / Cartera Vencida Improductiva	89.3%		82.5%		86.8%			
Gasto de Provisión, neto / Total Cartera Promedio	1.5%		1.5%		1.6%			
Castigos / Total Cartera Promedio	1.1%		1.7%		1.3%			

1.2 Inversiones.

El portafolio de inversiones neto de provisiones de Banco de Bogotá totalizó COP 16,975 miles de millones a 30 de septiembre de 2014, con disminución anual y trimestral de 5.7% y 7.0%, respectivamente.

Este portafolio está principalmente compuesto por inversiones de renta fija (Títulos de Deuda), las cuales representan el 76.2% del total, COP 12,943 miles de millones. El restante 23.8% de las

(4) La Superintendencia Financiera de Colombia define las calificaciones de riesgo mínimas para cartera y leasing financiero. La administración asigna los préstamos y las operaciones de leasing en estas categorías basándose en modelos desarrollados internamente y revisados por la Superintendencia Financiera. Estos modelos incorporan criterios tanto subjetivos como objetivos.

Categoría A – “Riesgo Normal”: créditos y operaciones de leasing en esta categoría están siendo debidamente atendidos. Los estados financieros del deudor o sus flujos de caja proyectados, así como toda otra información de crédito disponible, reflejan una capacidad de pago adecuada.

Categoría B – “Riesgo Aceptable, por encima de lo normal”: créditos y operaciones de leasing en esta categoría están siendo razonablemente atendidos y están protegidos por una garantía, aunque existen debilidades que pueden afectar potencialmente, de manera transitoria o permanente, la capacidad de pago del deudor o sus flujos de caja proyectados, hasta el punto de que, si no se corrigen oportunamente, afectarían el cobro normal de los créditos o contratos.

Categoría C – “Riesgo Apreciable”: créditos y operaciones de leasing en esta categoría representan deudores con capacidad de pago insuficiente o están relacionados con proyectos con flujo de caja insuficiente, comprometiendo el cobro normal de las obligaciones.

Categoría D – “Riesgo Significativo”: créditos y operaciones de leasing en esta categoría tienen las mismas deficiencias de aquellos clasificados en Categoría C, pero con deficiencias acentuadas; en consecuencia la probabilidad de cobro es dudosa.

Categoría E – “Riesgo de no recuperación”: créditos y operaciones de leasing en esta categoría se consideran incobrables.

inversiones consolidadas del Banco de Bogotá corresponde a inversiones en instrumentos de renta variable, realizadas principalmente por la Corporación Financiera Colombiana. El portafolio de renta fija disminuyó 9.7% (-COP 1,390 miles de millones) en el 3T2014, principalmente por menores inversiones en títulos de deuda pública, mientras que el portafolio de renta variable se incrementó en 2.9% (COP 114 miles de millones), debido a la estrategia de inversiones de Banco de Bogotá Colombia y Corficolombiana.

La rentabilidad de las inversiones fue de 2.3% en 3T2014, 1.9% en 2T2014 y 1.0% en 3T2013.

La siguiente tabla presenta el detalle del portafolio de inversiones para el Banco de Bogotá Consolidado, según modalidad, plazo y moneda:

Portafolio de Inversiones Neto								
(Millones de Pesos)	3T-2013		2T-2014		3T-2014		Crecimiento (%)	Crecimiento (%)
	Valor	% Inv.	Valor	% Inv.	Valor	% Inv.	3T14/3T13	3T14/2T14
Inversiones Renta Fija:								
Negociables	3,941,414	21.9	2,578,217	14.1	1,831,912	10.8	-53.5	-28.9
Disponibles para la Venta	8,432,789	46.9	10,047,767	55.0	9,745,489	57.4	15.6	-3.0
Al Vencimiento	1,565,052	8.7	1,706,521	9.3	1,365,423	8.0	-12.8	-20.0
Total Inversiones Renta Fija	13,939,255	77.5	14,332,505	78.5	12,942,824	76.2	-7.1	-9.7
Inversiones Renta Variable:								
Negociables	1,394,029	7.7	1,563,904	8.6	1,614,339	9.5	15.8	3.2
Disponibles para la Venta	2,668,518	14.8	2,362,733	12.9	2,425,907	14.3	-9.1	2.7
Total Inversiones Renta Variable	4,062,547	22.6	3,926,637	21.5	4,040,246	23.8	-0.5	2.9
<i>Provisiones para inversiones</i>	-4,228	0.0	-4,161	0.0	-7,756	0.0	83.4	86.4
Portafolio de Inversiones, Neto	17,997,574	100.0	18,254,981	100.0	16,975,314	100.0	-5.7	-7.0

3T-2013 (Millones de Pesos)	Menor a 1 año	1-5 años	5-10 años	Más de 10 años	Total
<i>Inversiones Renta Fija, Neto</i>					
Denominadas en Pesos	1,569,009	4,751,877	2,986,142	495,746	9,802,774
Denominadas en Dólares	1,234,962	1,230,108	1,671,078	31	4,136,179
Total Inversiones Renta Fija, neto	2,803,971	5,981,985	4,657,219	495,778	13,938,952
(% sobre el Total de Inversiones Renta Fija)	20.1%	42.9%	33.4%	3.6%	
Inversiones Renta Variable, neto					4,058,622
Total Inversiones, neto					17,997,574

2T-2014 (Millones de Pesos)	Menor a 1 año	1-5 años	5-10 años	Más de 10 años	Total
<i>Inversiones Renta Fija, Neto</i>					
Denominadas en Pesos	2,384,786	3,438,836	3,135,648	421,520	9,380,790
Denominadas en Dólares	1,529,880	1,407,613	1,984,921	29,242	4,951,656
Total Inversiones Renta Fija, neto	3,914,666	4,846,450	5,120,569	450,762	14,332,445
(% sobre el Total de Inversiones Renta Fija)	27.3%	33.8%	35.7%	3.1%	
Inversiones Renta Variable, neto					3,922,536
Total Inversiones, neto					18,254,981

3T-2014 (Millones de Pesos)	Menor a 1 año	1-5 años	5-10 años	Más de 10 años	Total
<i>Inversiones Renta Fija, Neto</i>					
Denominadas en Pesos	1,814,503	3,112,088	2,596,531	165,694	7,688,816
Denominadas en Dólares	1,352,765	1,962,002	1,918,284	20,956	5,254,007
Total Inversiones Renta Fija, neto	3,167,268	5,074,090	4,514,815	186,650	12,942,823
(% sobre el Total de Inversiones Renta Fija)	24.5%	39.2%	34.9%	1.4%	
Inversiones Renta Variable, neto					4,032,491
Total Inversiones, neto					16,975,314

1.3 Disponible.

Al cierre de septiembre 30 de 2014, el saldo de efectivo y equivalentes es de COP 15,103 miles de millones, con crecimiento trimestral y anual de 30.0% y 137.2%, respectivamente. Este incremento es explicado por i) mayores recursos en caja en cuentas del Banco de la República y ii) mayores recursos provenientes de Grupo Aval como resultado de su emisión de ADRs llevada a cabo en septiembre de 2014.

1.4 Crédito Mercantil.

El saldo del crédito mercantil a 30 de septiembre de 2014 fue de COP 4,129 miles de millones, con incremento de 45.5% frente a septiembre 30 de 2013 y 4.7% frente a junio 30 de 2014. El incremento de los últimos doce meses es atribuible primordialmente al crédito mercantil generado por las adquisiciones de BBVA Panamá (ahora BAC Panamá), Grupo Financiero Reformador de Guatemala y AFP Horizonte. El incremento trimestral es explicado por la devaluación de la tasa de cambio peso/dólar, la cual incide sobre el monto del crédito mercantil en dólares, al expresarlo en pesos colombianos.

Crédito Mercantil					
(Millones de Pesos)	3T-2013	2T-2014	3T-2014	Crecimiento (%) 3T14/3T13	Crecimiento (%) 3T14/2T14
Megabanco	471,886	453,897	447,504	-5.2	-1.4
Horizonte - Matriz	0	88,998	88,393	0.0	-0.7
Horizonte - Porvenir	348,126	341,500	339,157	-2.6	-0.7
EPISOL - Concesionaria Panamericana	125,321	122,236	121,219	-3.3	-0.8
Cía. Hotelera de Cartagena de Indias	7,586	7,378	7,304	-3.7	-1.0
BAC Credomatic	1,884,622	1,827,093	1,946,686	3.3	6.5
Banco BAC Panamá (antes BBVA)	0	590,418	630,648	0.0	6.8
Grupo Financiero Reformador	0	512,813	547,733	0.0	6.8
Total Amortización Crédito Mercantil	2,837,541	3,944,334	4,128,645	45.5	4.7

2. Pasivos.

Banco de Bogotá reporta pasivos consolidados a septiembre 30 de 2014 por COP 101,444 miles de millones, con incremento anual y trimestral de 26.7% y 7.2%, respectivamente.

La principal fuente del fondeo del Banco son los depósitos, los cuales representan el 70.4% del total de pasivos. Este fondeo es complementado principalmente por fondos interbancarios y overnight, créditos interbancarios y bonos, que representan el 19.8% del total del pasivo.

El costo de fondos promedio⁽⁵⁾ al finalizar el 3T2014 fue de 3.4%, mayor al 3.3% en 2T2014.

(5) Costo de pasivos que generan interés, anualizado / Promedio de saldos mensuales de los pasivos que generan interés.

2.1. Depósitos.

Los depósitos del Banco Consolidado totalizaron COP 71,459 miles de millones a septiembre 30 de 2014, aumentando 32.3% en el año y 7.9% frente al trimestre anterior. A septiembre 30 de 2014 los depósitos que generan interés contribuyeron con 89.1% del total de depósitos, creciendo 33.6% frente al 3T2013 y 8.2% frente al 2T2014. Los depósitos que no generan interés contribuyen con el 10.9% del total de depósitos, creciendo 22.4% frente al 3T2013 y 5.9% frente al 2T2014.

A continuación, se presenta la composición de los depósitos de Banco de Bogotá Consolidado.

Depósitos y Exigibilidades Consolidado							
(Millones de pesos)	3T-2013	2T-2014	3T-2014	Crecimiento 3T14/3T13		Crecimiento 3T14/2T14	
				Abs.	%	Abs.	%
Cuentas Corrientes	5,920,494	6,878,880	7,263,385	1,342,891	22.7	384,505	5.6
Otras	470,390	509,402	560,922	90,532	19.2	51,520	10.1
Que no generan interés:	6,390,884	7,388,282	7,824,307	1,433,423	22.4	436,025	5.9
Cuentas Corrientes	7,865,853	9,614,634	12,051,862	4,186,009	53.2	2,437,228	25.3
Certificados de Depósitos a Término	20,896,748	25,729,825	29,398,288	8,501,540	40.7	3,668,463	14.3
Cuentas de Ahorro	18,873,689	23,482,906	22,184,831	3,311,142	17.5	-1,298,075	-5.5
Que generan interés:	47,636,290	58,827,365	63,634,981	15,998,691	33.6	4,807,616	8.2
Total Depósitos	54,027,174	66,215,647	71,459,288	17,432,114	32.3	5,243,641	7.9

La estrategia de fondeo del Banco ha logrado mantener su amplia base de depósitos en Colombia y en Centroamérica. A septiembre 30 de 2014, la mezcla de captación continúa equilibrada entre las tres modalidades principales: depósitos a término (41.1%), depósitos de ahorro (31.0%) y cuenta corriente (27.0%).

A septiembre 30 de 2014, el 61.3% de los depósitos fueron generados por la operación del Banco de Bogotá en Colombia y 31.4% por la operación de BAC Credomatic en Centroamérica. El restante 4.6% está representado principalmente por depósitos en la Corporación Financiera Colombiana, como se detalla a continuación.

Depósitos - Banco de Bogotá Consolidado y Principales Filiales							
(Millones de Pesos)	Trimestre			Crecimiento 3T14/3T13		Crecimiento 3T14/2T14	
	3T-2013	2T-2014	3T-2014	Abs.	%	Abs.	%
Banco de Bogotá Operación en Colombia	34,666,997	41,405,509	43,798,438	9,131,441	26.3	2,392,929	5.8
Operación de BAC Credomatic en Centroamérica	14,725,800	20,610,174	22,473,670	7,747,870	52.6	1,863,496	9.0
Corficolombiana	3,235,384	3,406,616	3,253,453	18,069	0.6	-153,163	-4.5
Otros ^{1/}	1,398,993	793,348	1,933,727	534,734	38.2	1,140,379	143.7
Banco de Bogotá Consolidado	54,027,174	66,215,647	71,459,288	17,432,114	32.3	5,243,641	7.9

1/ Incluye Depósitos de Otras subsidiarias y Eliminaciones.

2.2 Créditos de Bancos y Otros.

Los Créditos en Bancos y Otras Obligaciones Financieras alcanzan COP 11,309 miles de millones al finalizar el 3T2014, aumentan 26.0% en el año y 2.0% en el trimestre.

2.3 Bonos.

A septiembre 30 de 2014, los bonos vigentes de Banco de Bogotá suman COP 3,373 miles de millones, aumentando 5.8% frente a junio 30 de 2014 y 6.1% frente a septiembre 30 de 2013. Del total de bonos vigentes, COP 2,861 mil millones corresponden a títulos en moneda extranjera (USD 600 millones en deuda senior y USD 500 millones en deuda subordinada). El restante corresponde a emisiones de deuda subordinada en el mercado colombiano.

2.4 Interés Minoritario.

El interés minoritario del Banco de Bogotá refleja: (i) las participaciones de terceras partes en las subsidiarias consolidadas por parte de Banco de Bogotá (Corficolombiana, Porvenir, Almaviva, Fiduciaria Bogotá, Casa de Bolsa, Megalínea, Leasing Bogotá Panamá, Banco de Bogotá Panamá, Finance y Ficentro) y (ii) la participación minoritaria de terceras partes en las subsidiarias consolidadas a nivel de las entidades (Pizano y Gestión & Contacto). A septiembre 30 de 2014, el interés minoritario fue de COP 3,757 miles de millones, con crecimiento de 9.9% frente a septiembre 30 de 2013.

3. Patrimonio Contable y Capital Regulatorio.

El Patrimonio del Banco de Bogotá Consolidado a septiembre 30 de 2014, COP 10,319 miles de millones, presenta aumento anual de COP 2,037 miles de millones (24.6%) y trimestral de COP 22 miles de millones (0.2%). La variación anual se explica principalmente por la emisión de acciones del Banco de Bogotá, por COP 1,300 miles de millones, realizada por el Banco al finalizar 2013.

Patrimonio Consolidado							
(Millones de Pesos)	3T-2013	2T-2014	3T-2014	Crecimiento 3T14/3T13		Crecimiento 3T14/2T14	
				Abs.	%	Abs.	%
Patrimonio							
Capital suscrito y pagado	2,924,934	4,224,934	4,224,934	1,300,000	44.4	0	0.0
Utilidades Retenidas	4,488,045	5,115,797	5,120,789	632,744	14.1	4,992	0.1
Superávit de Patrimonio:	869,209	956,798	973,473	104,264	12.0	16,675	1.7
Ganancia no realizada	-100,067	-8,137	-47,343	52,724	-52.7	-39,206	481.8
Valorizaciones	969,276	964,935	1,020,816	51,540	5.3	55,881	5.8
Total de Patrimonio	8,282,188	10,297,529	10,319,196	2,037,008	24.6	21,667	0.2

La relación de solvencia consolidada es de 11.07% a septiembre 30 de 2014, superior al 9% requerido por la regulación colombiana. La relación de solvencia básica, patrimonio básico en relación a los activos ponderados por riesgo, es de 7.58% al finalizar el 3T2014.

En el cuadro a continuación se resumen las principales cifras del índice de solvencia del Banco de Bogotá Consolidado:

Índice de Solvencia Consolidado ⁽¹⁾			
(Millones de pesos)	3T-2013	2T-2014	3T-2014
Patrimonio Técnico	8,783,953	9,831,919	10,110,414
Patrimonio Básico (Tier I)	6,254,052	6,626,765	6,924,808
Patrimonio Adicional (Tier II)	2,529,902	3,205,154	3,185,606
Activos Ponderados por nivel de Riesgo	77,350,061	88,052,021	91,331,559
Activos Ponderados por Riesgo Crediticio	69,020,819	79,265,403	83,207,483
Activos Ponderados por Riesgo de Mercado	8,329,242	8,786,618	8,124,076
Relación de Solvencia ⁽²⁾	11.36%	11.17%	11.07%
Relación de Solvencia Básico ⁽³⁾	8.09%	7.53%	7.58%

(1) A partir del período 3T-2013, el cálculo de relación de solvencia se realiza de acuerdo a lo establecido en el Decreto 1771 de 2012.

(2) Patrimonio Técnico / Activos Ponderados por Riesgo.

(3) Patrimonio Básico Ordinario/ Activos Ponderados por Riesgo. Mín. 4.5%. Indicador exigido a partir de la entrada en vigencia del Decreto 1771/12.

Estado de Resultados Consolidado.

La utilidad neta atribuible a accionistas para el 3T2014 fue de COP 389 miles de millones, superior en 20.8% con respecto al resultado del 3T2013. En términos trimestrales el resultado de la utilidad neta atribuible a accionistas crece 4.8% frente al 2T2014, principalmente como resultado del incremento en el ingreso neto por intereses (5.4%), así como por mayores otros ingresos operacionales⁽⁶⁾ (63.7%). Este resultado fue contrarrestado por un menor ingreso en comisiones y otros servicios (-2.4%), mayores gastos operacionales (2.7%), menores ingresos no operacionales (-41.5%) y mayores ingresos atribuibles al interés minoritario.

La rentabilidad del activo mejora al pasar de 1.8% en el 2T2014 a 2.1% en el 3T2014, mientras que la rentabilidad sobre el patrimonio pasa de 14.7% a 15.1%, en los mismos períodos.

1. Ingresos netos por intereses.

Los ingresos netos por intereses consolidados totalizaron COP 1,130 miles de millones en el 3T2014, aumentando 17.9% con respecto al 3T2013 y 5.4% con respecto al 2T2014 como se detalla a continuación:

(6) Otros Ingresos operacionales incluye: Utilidad (pérdida) por operaciones de cambio, neto, Utilidad en valoración y venta en operaciones de derivados, neto, Utilidad en venta de inversiones títulos participativos, neto, Ingreso del Sector no Financiero, neto, Dividendos y participaciones y Otros ingresos operacionales.

Ingreso Neto por Intereses								
(Millones de pesos)	Trimestre			Crecimiento 3T14/3T13		Crecimiento 3T14/2T14		
	3T-2013	2T-2014	3T-2014	Abs.	%	Abs.	%	
Ingreso por Intereses y valoración:								
Cartera de Créditos	1,241,805	1,420,183	1,468,814	227,009	18.3	48,631	3.4	
Utilidad en valoración y en venta de inversiones ⁽¹⁾	187,060	202,402	239,188	52,128	27.9	36,786	18.2	
Fondos Interbancarios	31,443	32,147	37,029	5,586	17.8	4,882	15.2	
Leasing Financiero	55,170	57,237	58,894	3,724	6.8	1,657	2.9	
Total de Ingreso por Intereses	1,515,478	1,711,969	1,803,925	288,447	19.0	91,956	5.4	
Gasto por Intereses								
Cuenta Corriente	32,439	34,914	39,238	6,799	21.0	4,324	12.4	
Certificados de Depósitos a Término	233,335	275,339	292,942	59,607	25.5	17,603	6.4	
Depósitos de Ahorro	128,916	134,205	155,621	26,705	20.7	21,416	16.0	
Total Gasto por Intereses en Depósitos	394,690	444,458	487,801	93,111	23.6	43,343	9.8	
Créditos de Bancos y Otras Obligaciones Financieras	84,533	107,601	97,712	13,179	15.6	-9,889	-9.2	
Fondos Interbancarios	32,213	42,101	41,681	9,468	29.4	-420	-1.0	
Títulos de inversión en circulación	45,112	45,297	46,490	1,378	3.1	1,193	2.6	
Total Gasto por Intereses	556,548	639,457	673,684	117,136	21.0	34,227	5.4	
Ingreso Neto por Intereses	958,930	1,072,512	1,130,241	171,311	17.9	57,729	5.4	

(1) Utilidad en valoración y en venta de inversiones y operaciones de mercado monetario, neto de cobertura

Las principales razones que explican este resultado son:

- El total de ingresos por intereses del 3T2014 fue de COP 1,804 miles de millones, con incremento anual de 19.0% frente al 3T2013 y 5.4% mayor que en el 2T2014.
- Los ingresos por intereses de cartera, COP 1,469 miles de millones, contribuyeron en 81.4% al total de ingreso por intereses, creciendo 18.3% respecto del 3T2013 y 3.4% frente a 2T2014, en correspondencia con la dinámica del portafolio de préstamos señalada anteriormente.
- La utilidad en valoración y en venta de inversiones, COP 239 miles de millones en el 3T2014, aumentó 27.9% anualmente e incremento de 18.2% frente al 2T2014. El menor ingreso por inversiones frente a 2T2014 se explica por la estrategia de inversiones implementada en Corficolombiana y en Banco de Bogotá Colombia.
- En el 3T2014, el gasto por intereses consolidado (COP 674 miles de millones) aumenta 21.0% Vs 3T2013 y 5.4% Vs 2T2014. El mayor gasto financiero en el trimestre es explicado por mayores volúmenes en depósitos a término así como por mayores tasas de interés.

El margen neto de interés ⁽⁷⁾ del Banco Consolidado aumenta, pasando de 5.5% en el 2T2014 a 5.6% en el 3T2014.

(7) Ingreso Neto de Interés del Período, anualizado, excluyendo Inversiones de Renta Variable / Promedio Activos Productivos del Período (Activos que generan interés), excluyendo Inversiones de Renta Variable.

2. Provisiones.

El gasto de provisiones neto (COP 261 miles de millones en el 3T2014) aumentó 37.4% frente al 3T2013 y 5.7% frente al 2T2014. El indicador de gasto de provisiones sobre cartera promedio fue de 1.6% en el 3T2014 frente a 1.5% en 2T2014 y 3T2013.

Gasto de Provisiones								
(Millones de pesos)	Trimestre			Crecimiento 3T14/3T13		Crecimiento 3T14/2T14		
	3T-2013	2T-2014	3T-2014	Abs.	%	Abs.	%	
Prov. de cartera de crédito, intereses de cartera y otras cuentas por cobrar, neto	201,749	239,518	270,960	69,211	34.3	31,442	13.1	
Recuperación de cartera castigada	(16,252)	(16,044)	(21,483)	-5,231	32.2	-5,439	33.9	
Provisión de bienes recibidos en pago y otros activos	7,541	27,368	16,963	9,422	124.9	-10,405	-38.0	
Recuperación de Provisión de bienes recibidos en pago y otros activos	(3,332)	(4,266)	(5,791)	-2,459	73.8	-1,525	35.7	
Total Provisiones Netas	189,706	246,576	260,649	70,943	37.4	14,073	5.7	

El mayor gasto de provisiones en 3T2014 Vs 2T2014 por COP 14 miles de millones, se explica por el incremento en el volumen de cartera.

3. Comisiones y otros ingresos operacionales.

El total de Ingresos por Comisiones y otros ingresos operacionales neto en el 3T2014 (COP 896 miles de millones) aumentó 2.7% Vs 3T2013. De esta variación, se destaca el incremento en comisiones por servicios bancarios (15.8%), las comisiones por administración de fondos de pensiones (4.9%) y las comisiones por actividades fiduciarias (17.9%). Los otros ingresos operacionales disminuyen 10.1% debido a menores ingresos provenientes del sector no financiero y de dividendos.

En el trimestre las comisiones netas caen levemente en 2.4% frente al segundo trimestre de 2014, principalmente por la estacionalidad en el ingreso de los fondos de pensiones.

Con respecto al 2T2014, los Ingresos netos por Comisiones y otros ingresos operacionales aumentaron 11.1%, principalmente por el mayor ingreso por dividendos, COP 101 miles de millones, primordialmente provenientes de inversiones de Corficolombiana, reflejando el hecho de que en el primer y tercer trimestre del año son los períodos en los cuales los dividendos son recibidos.

El detalle de la composición de las comisiones y otros ingresos operacionales del Banco de Bogotá Consolidado se encuentra en el cuadro a continuación:

Comisiones y Otros Ingresos Operacionales Consolidado								
(Millones de pesos)	Trimestre			Crecimiento 3T14/3T13		Crecimiento 3T14/2T14		
	3T-2013	2T-2014	3T-2014	Abs.	%	Abs.	%	
Ingresos por comisiones y otros servicios:								
Tarjetas de crédito y débito	211,527	231,368	229,093	17,566	8.3	-2,275	-1.0	
Administración de fondos de pensiones y cesantías	177,868	197,148	186,569	8,701	4.9	-10,579	-5.4	
Servicios Bancarios	151,879	176,262	175,900	24,021	15.8	-362	-0.2	
Actividades fiduciarias	32,877	39,693	38,777	5,900	17.9	-916	-2.3	
Servicios de almacenamiento	35,837	33,283	34,966	-871	-2.4	1,683	5.1	
Otros	20,691	25,830	25,655	4,964	24.0	-175	-0.7	
Chequeras	8,774	8,748	8,674	-100	-1.1	-74	-0.8	
Servicio de la red de oficinas	6,503	7,380	7,950	1,447	22.3	570	7.7	
Total Ingresos por comisiones y otros servicios	645,956	719,712	707,584	61,628	9.5	-12,128	-1.7	
Gasto por comisiones y otros servicios	72,589	77,035	80,160	7,571	10.4	3,125	4.1	
Total Ingresos por comisiones y otros servicios, neto	573,367	642,677	627,424	54,057	9.4	-15,253	-2.4	
Otros Ingresos Operacionales:								
Utilidad (pérdida) por operaciones de cambio, neto	(2,250)	(147,589)	324,310	326,560	-14,514	471,899	-319.7	
Utilidad en valoración y venta en operaciones de derivados, neto	64,468	236,422	(252,630)	-317,098	-491.9	-489,052	-207	
Utilidad en venta de inversiones títulos participativos, neto	209	384	268	59	28.2	-116	-30.2	
Ingreso del Sector no Financiero, neto	104,108	65,473	84,868	-19,240	-18.5	19,395	29.6	
Dividendos y participaciones	128,005	2,796	103,531	-24,474	-19.1	100,735	3,602.8	
Otros ingresos operacionales	4,044	6,461	8,089	4,045	100.0	1,628	25.2	
Total Otros Ingresos Operacionales	298,584	163,947	268,436	-30,148	-10.1	104,489	63.7	
Total Comisiones y Otros Ingresos Operacionales, Netos	871,951	806,624	895,860	23,909	2.7	89,236	11.1	

4. Gastos Operacionales.

Los Gastos Operacionales del 3T2014 fueron de COP 1,030 miles de millones, aumentando 2.7% frente al 2T2014 y 7.4% frente al 3T2013. La eficiencia consolidada del Banco de Bogotá, medida como relación de costos a ingresos, es 47.3% en el 3T2014, mejorando frente a 49.6% en el 2T2014 y 49.3% en el 3T2013. La eficiencia medida como relación de gastos operacionales anualizados a activo promedio, fue de 3.9% para el 3T2014, mejorando frente al 4.4% del 3T2013.

5. Resultado Neto No Operacional.

El resultado neto no operacional en el 3T2014 (COP 46 miles de millones) presenta incremento de 224.5% frente al 3T2013 y disminuye 41.5% Vs 2T2014. La disminución por COP 33 miles de millones en el ingreso neto no operacional entre 3T2014 y 2T2014 es explicada principalmente por el ingreso no recurrente del reembolso del seguro de depósito⁽⁸⁾ en el 2T2014.

6. Interés Minoritario.

El interés minoritario que se refleja en el estado de resultados del Banco de Bogotá Consolidado se origina principalmente en dos subordinadas: Corporación Financiera Colombiana, con un interés minoritario de 62%, y AFP Porvenir, con un interés minoritario de 53%. Las principales

(8) En Colombia los establecimientos bancarios deben realizar un depósito de 0.03% sobre los saldos trimestrales de los depósitos, en el Fondo de Garantías de Instituciones Financieras (FOGAFIN). FOGAFIN, con base en el comportamiento de un indicador CAMEL interno, realiza una devolución de este depósito, una vez al año.

variaciones en 3T2014 por este concepto obedecen fundamentalmente al resultado de Corficolombiana, entidad en la cual, los resultados aumentan en forma importante debido al reparto de los dividendos de las entidades que no consolidan.

Información de Contacto:

María Luisa Rojas Giraldo

Vicepresidente Financiero

mrojas@bancodebogota.com.co

Tel: (571) 3383415

Martha Inés Caballero Leclercq

Gerente de Relación con el Inversionista

mcabal1@bancodebogota.com.co

Tel: (571) 3320032 Ext. 1467

Julián Andrés Rodríguez Casas

Analista de Relación con el Inversionista

jrodr11@bancodebogota.com.co

Tel: (571) 3320032 Ext. 1973

www.bancodebogota.com

BANCO DE BOGOTÁ - BALANCE GENERAL CONSOLIDADO							
(Millones de Pesos)	Trimestre			3T-2014/3T-2013		3T-2014/2T-2014	
	3T-2013	2T-2014	3T-2014	Crec. Abs.	Crec. %	Crec. Abs.	Crec. %
Activos							
Efectivo y equivalentes de efectivo	6,368,234	11,613,438	15,102,643	8,734,409	137.2	3,489,205	30.0
Fondos Interbancarios	1,948,277	1,214,113	2,404,739	456,462	23.4	1,190,626	98.1
Inversiones:							
Inversiones en Títulos de Deuda:							
Negociables	13,939,255	14,332,505	12,942,824	-996,431	-7.1	-1,389,681	-9.7
Disponibles para la Venta	3,941,414	2,578,217	1,831,912	-2,109,502	-53.5	-746,305	-28.9
Hasta el vencimiento	8,432,789	10,047,767	9,745,489	1,312,700	15.6	-302,278	-3.0
Inversiones en Títulos Participativos:							
Negociables	1,565,052	1,706,521	1,365,423	-199,629	-12.8	-341,098	-20.0
Disponibles para la Venta	4,062,547	3,926,637	4,040,246	-22,301	-0.5	113,609	2.9
Provisión	1,394,029	1,563,904	1,614,339	220,310	15.8	50,435	3.2
Provisión	2,668,518	2,362,733	2,425,907	-242,611	-9.1	63,174	2.7
Provisión	-4,228	-4,161	-7,756	-3,528	83.4	-3,595	86.4
Total Inversiones, neto	17,997,574	18,254,981	16,975,314	-1,022,260	-5.7	-1,279,667	-7.0
Cartera y Leasing Financiero:							
Cartera Comercial	32,464,686	38,312,885	39,520,002	7,055,316	21.7	1,207,117	3.2
Cartera de Consumo	12,206,131	14,387,627	15,540,234	3,334,103	27.3	1,152,607	8.0
Microcrédito	291,023	327,920	328,111	37,088	12.7	191	0.1
Cartera Hipotecaria	4,275,841	5,672,905	6,232,412	1,956,571	45.8	559,507	9.9
Leasing Financiero	2,297,794	2,602,207	2,676,291	378,497	16.5	74,084	2.8
Provisiones de Cartera y Leasing Financiero	-1,455,121	-1,635,306	-1,698,089	-242,968	16.7	-62,783	3.8
Total de Cartera y Leasing Financiero, neto	50,080,354	59,668,238	62,598,961	12,518,607	25.0	2,930,723	4.9
Cuentas por cobrar intereses de Cartera y Leasing	468,993	512,719	520,127	51,134	10.9	7,408	1.4
Provisión por intereses	-45,384	-50,337	-49,542	-4,158	9.2	795	-1.6
Total cuentas por cobrar intereses, neto	423,609	462,382	470,585	46,976	11.1	8,203	1.8
Aceptaciones bancarias y derivados	375,163	521,209	348,847	-26,316	-7.0	-172,362	-33.1
Cuentas por cobrar, neto	1,744,898	1,784,511	1,829,291	84,393	4.8	44,780	2.5
Propiedad, Planta y Equipo, neto	1,382,453	1,531,939	1,591,870	209,417	15.1	59,931	3.9
Leasing Operativo, neto	25,616	37,511	39,420	13,804	53.9	1,909	5.1
Bienes recibidos en pago, neto	41,774	73,772	89,077	47,303	113.2	15,305	20.7
Cargos diferidos y gastos anticipados	1,913,943	2,097,477	2,238,911	324,968	17.0	141,434	6.7
Goodwill	2,837,541	3,944,334	4,128,645	1,291,104	45.5	184,311	4.7
Otros Activos, neto	1,295,467	1,300,096	1,367,001	71,534	5.5	66,905	5.1
Valorizaciones	1,933,241	2,434,504	2,578,282	645,041	33.4	143,778	5.9
Total Activo	88,368,144	104,938,505	111,763,586	23,395,442	26.5	6,825,081	6.5
Pasivos							
Depósitos:							
Que no generan interés:							
Cuentas Corrientes	6,390,884	7,388,282	7,824,307	1,433,423	22.4	436,025	5.9
Otras	5,920,494	6,878,880	7,263,385	1,342,891	22.7	384,505	5.6
Otras	470,390	509,402	560,922	90,532	19.2	51,520	10.1
Que generan interés:							
Cuentas Corrientes	47,636,290	58,827,365	63,634,981	15,998,691	33.6	4,807,616	8.2
Certificados de Depósitos a Término	7,865,853	9,614,634	12,051,862	4,186,009	53.2	2,437,228	25.3
Cuentas de Ahorro	20,896,748	25,729,825	29,398,288	8,501,540	40.7	3,668,463	14.3
Cuentas de Ahorro	18,873,689	23,482,906	22,184,831	3,311,142	17.5	-1,298,075	-5.5
Total Depósitos	54,027,174	66,215,647	71,459,288	17,432,114	32.3	5,243,641	7.9
Aceptaciones y Derivados	432,733	487,010	601,605	168,872	39.0	114,595	23.5
Fondos Interbancarios y Overnight	5,498,531	5,241,988	5,446,249	-52,282	-1.0	204,261	3.9
Créditos de otros bancos y otras obligaciones financieras	8,978,758	11,084,286	11,309,420	2,330,662	26.0	225,134	2.0
Cuentas por pagar	2,016,186	2,071,777	2,278,381	262,195	13.0	206,604	10.0
Cuentas por pagar intereses	262,384	305,495	310,745	48,361	18.4	5,250	1.7
Otros pasivos	1,409,448	1,723,764	1,887,573	478,125	33.9	163,809	9.5
Bonos	3,180,440	3,187,741	3,373,311	192,871	6.1	185,570	5.8
Pasivos estimados	860,118	704,441	1,020,988	160,870	18.7	316,547	44.9
Interés Minoritario	3,420,184	3,618,827	3,756,830	336,646	9.8	138,003	3.8
Total Pasivos	80,085,956	94,640,976	101,444,390	21,358,434	26.7	6,803,414	7.2
Patrimonio							
Capital suscrito y pagado	2,924,934	4,224,934	4,224,934	1,300,000	44.4	0	0.0
Utilidades Retenidas	4,488,045	5,115,797	5,120,789	632,744	14.1	4,992	0.1
Superávit de Patrimonio:							
Ganancia no realizada	869,209	956,798	973,473	104,264	12.0	16,675	1.7
Valorizaciones	-100,067	-8,137	-47,343	52,724	-52.7	-39,206	481.8
Valorizaciones	969,276	964,935	1,020,816	51,540	5.3	55,881	5.8
Total de Patrimonio	8,282,188	10,297,529	10,319,196	2,037,008	24.6	21,667	0.2
Total Pasivo y Patrimonio	88,368,144	104,938,505	111,763,586	23,395,442	26.5	6,825,081	6.5

BANCO DE BOGOTÁ - ESTADO DE RESULTADOS CONSOLIDADO									
(Millones de Pesos)	Acumulado		Crecimiento Anual %	Trimestre			Crecimiento (%)		
	Ene-Sep 2013	Ene-Sep 2014		3T-2013	2T-2014	3T-2014	3T14/3T13	3T14/2T14	
Ingreso por Intereses y valoración:									
Cartera de Créditos	3,667,314	4,291,570	17.0	1,241,805	1,420,183	1,468,814	18.3	3.4	
Utilidad en valoración y en venta de inversiones y operaciones de mercado monetario, neto de cobertura	700,153	658,439	-6.0	187,060	202,402	239,188	27.9	18.2	
Fondos Interbancarios	105,913	101,842	-3.8	31,443	32,147	37,029	17.8	15.2	
Leasing Financiero	168,129	172,836	2.8	55,170	57,237	58,894	6.8	2.9	
Total de Ingreso por Intereses	4,641,509	5,224,687	12.6	1,515,478	1,711,969	1,803,925	19.0	5.4	
Gasto por Intereses:									
Cuenta Corriente	95,079	109,689	15.4	32,439	34,914	39,238	21.0	12.4	
Certificados de Depósitos a Término	727,434	838,881	15.3	233,335	275,339	292,942	25.5	6.4	
Depósitos de Ahorro	400,181	437,698	9.4	128,916	134,205	155,621	20.7	16.0	
Total Gasto por Intereses en Depósitos	1,222,694	1,386,268	13.4	394,690	444,458	487,801	23.6	9.8	
Préstamos Interbancarios (Gastos):									
Créditos de Bancos y Otras Obligaciones Financieras	234,984	301,185	28.2	84,533	107,601	97,712	15.6	-9.2	
Fondos Interbancarios	88,025	113,006	28.4	32,213	42,101	41,681	29.4	-1.0	
Títulos de inversión en circulación	124,571	137,809	10.6	45,112	45,297	46,490	3.1	2.6	
Total de Gasto por Intereses	1,670,274	1,938,268	16.0	556,548	639,457	673,684	21.0	5.4	
Ingreso Neto por Intereses	2,971,235	3,286,419	10.6	958,930	1,072,512	1,130,241	17.9	5.4	
Provisiones:									
Prov. de cartera de crédito, intereses de cartera y otras cuentas por cobrar, neto	593,969	709,510	19.5	201,749	239,518	270,960	34.3	13.1	
Recuperación de cartera castigada	-44,898	-53,074	18.2	-16,252	-16,044	-21,483	32.2	33.9	
Provisión de bienes recibidos en pago y otros activos	21,433	50,784	136.9	7,541	27,368	16,963	124.9	-38.0	
Recuperación de Provisión de bienes recibidos en pago y otros activos	-11,086	-10,814	-2.5	-3,332	-4,266	-5,791	73.8	35.7	
Total Provisiones Netas	559,418	696,406	24.5	189,706	246,576	260,649	37.4	5.7	
Ingreso neto por intereses después de provisiones, neto	2,411,817	2,590,013	7.4	769,224	825,936	869,592	13.0	5.3	
Ingresos por comisiones y otros servicios:									
Servicios Bancarios	425,722	517,504	21.6	151,879	176,262	175,900	15.8	-0.2	
Servicio de la red de oficinas	20,558	22,379	8.9	6,503	7,380	7,950	22.3	7.7	
Tarjetas de crédito y débito	596,909	693,932	16.3	211,527	231,368	229,093	8.3	-1.0	
Chequeras	26,015	26,336	1.2	8,774	8,748	8,674	-1.1	-0.8	
Servicios de almacenamiento	91,741	99,624	8.6	35,837	33,283	34,966	-2.4	5.1	
Actividades fiduciarias	106,197	117,173	10.3	32,877	39,693	38,777	17.9	-2.3	
Administración de fondos de pensiones y cesantías	538,228	561,614	4.3	177,868	197,148	186,569	4.9	-5.4	
Otros	67,716	74,899	10.6	20,691	25,830	25,655	24.0	-0.7	
Total Ingresos por comisiones y otros servicios	1,873,086	2,113,461	12.8	645,956	719,712	707,584	9.5	-1.7	
Gasto por comisiones y otros servicios	236,861	232,836	-1.7	72,589	77,035	80,160	10.4	4.1	
Total Ingresos por comisiones y otros servicios, neto	1,636,225	1,880,625	14.9	573,367	642,677	627,424	9.4	-2.4	
Otros Ingresos Operacionales:									
Utilidad (pérdida) por operaciones de cambio, neto	255,717	280,865	9.8	-2,250	-147,589	324,310	-14,514	-319.7	
Utilidad en valoración y venta en operaciones de derivados, neto	-45,457	-84,236	85.3	64,468	236,422	-252,630	-491.9	-206.9	
Utilidad en venta de inversiones títulos participativos, neto	6,992	866	-87.6	209	384	268	28.2	-30.2	
Ingreso del Sector no Financiero, neto	323,318	226,674	-29.9	104,108	65,473	84,868	-18.5	29.6	
Dividendos y participaciones	309,927	232,480	-25.0	128,005	2,796	103,531	-19.1	3,602.8	
Otros ingresos operacionales	12,986	21,371	64.6	4,044	6,461	8,089	100.0	25.2	
Total Otros Ingresos Operacionales	863,483	678,020	-21.5	298,584	163,947	268,436	-10.1	63.7	
Total Ingreso Operacional	4,911,525	5,148,658	4.8	1,641,175	1,632,560	1,765,452	7.6	8.1	
Otros Gastos Operacionales:									
Salarios y Beneficios para Empleados (Gastos de Personal)	1,023,647	1,155,718	12.9	357,063	374,203	397,665	11.4	6.3	
Bonificaciones	70,654	60,821	-13.9	21,060	21,898	13,499	-35.9	-38.4	
Indemnizaciones	10,691	16,028	49.9	3,707	6,090	5,022	35.5	-17.5	
Gastos Administrativos y Otros	1,401,522	1,535,724	9.6	491,784	500,270	510,290	3.8	2.0	
Seguro de depósitos	84,685	88,772	4.8	28,600	29,263	30,054	5.1	2.7	
Donaciones	2,728	3,237	18.7	489	916	1,169	139.1	27.6	
Depreciación	95,690	115,805	21.0	33,247	37,805	39,528	18.9	4.6	
Amortización de crédito mercantil	65,991	96,267	45.9	23,521	32,149	32,775	39.3	1.9	
Total Gastos Operacionales	2,755,608	3,072,372	11.5	959,471	1,002,594	1,030,002	7.4	2.7	
Ingreso Operacional Neto	2,155,917	2,076,286	-3.7	681,704	629,966	735,450	7.9	16.7	
Ingreso no Operacional Neto									
Ingresos no operacionales	214,532	255,589	19.1	50,243	124,182	77,695	54.6	-37.4	
Gastos no operacionales	-120,444	-109,859	-8.8	-35,917	-44,684	-31,200	-13.1	-30.2	
Resultado neto no operacional	94,088	145,730	54.9	14,326	79,498	46,495	224.5	-41.5	
Utilidad antes de impuesto a la renta	2,250,005	2,222,016	-1.2	696,030	709,464	781,945	12.3	10.2	
Impuesto a la renta y complementarios	-722,653	-736,715	1.9	-206,524	-243,972	-210,126	1.7	-13.9	
Utilidad Neta	1,527,352	1,485,301	-2.8	489,506	465,492	571,819	16.8	22.8	
Interés Minoritario	-449,731	-408,992	-9.1	-167,265	-94,104	-182,508	9.1	93.9	
Utilidad Neta atribuible a accionistas	1,077,621	1,076,309	-0.1	322,241	371,388	389,311	20.8	4.8	