

Banco de Bogotá


Conferencia de Resultados Consolidados Primer Trimestre 2014

Mayo 23, 2014

Banco de Bogotá y sus respectivas subsidiarias financieras, incluyendo Porvenir y Corficolombiana, están sujetas a la inspección y supervisión de la Superintendencia Financiera de Colombia como instituciones financieras.

La información financiera presentada en este reporte está basada en estados financieros consolidados no auditados para el primer trimestre de cada año, 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 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”.


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.

Los lectores de este documento se responsabilizan por el análisis y uso de la información que aquí se provee. Banco de Bogotá no se hace responsable por las decisiones tomadas por inversionistas en relación a este documento. El contenido de este documento no está destinado a proporcionar total información sobre el Banco de Bogotá o de sus filiales.

Desempeño del Banco de Bogotá en el primer trimestre de 2014:

- a) Importante crecimiento en la base de ingresos en todas las líneas del negocio.
- b) Los activos del Banco de Bogotá consolidado llegan a COP 104.8 billones en el 1T2014, con crecimiento anual y trimestral de 30.7% y 4.1%, respectivamente.
- c) El portafolio de cartera ha sido el principal pilar de crecimiento, llega a COP 60.6 billones en 1T2014, con crecimiento anual y trimestral de 30.5% y 4.2%, respectivamente, principalmente soportado por préstamos comerciales e hipotecarios.
- d) Bajo costo de fondeo principalmente a través de la base de depósitos, cuentas corrientes y cuentas de ahorro, las cuales representan el 60.2% del total de depósitos. Los depósitos representan un 69.5% del total del fondeo.
- e) El margen neto de intereses, 5.6% en 1T2014, permanece al mismo nivel que en el 4T2013.
- f) Mejora en eficiencia administrativa en 1T2014, de 53.7% en 4T2013 a 50.0%.
- g) Mejora trimestral en la razón de gasto de provisiones sobre cartera promedio a 1.2%, a pesar de un leve deterioro en nuestra calidad de cartera.
- h) Adecuada posición de capital.


Ingreso Per Cápita (USD)


Desempleo Urbano (%)


Crecimiento PIB y Sector Bancario y de Seguros (Var.% anual)


Spread Tasa de Créditos Comerciales - DTF vs. Tasa Banco Central (%)*


Fuente: DANE, Banco de la República. Cálculos Investigaciones Económicas Banco de Bogotá.

* Promedio móvil de 13 semanas.

PIB Real (Var. Anual %)


Inflación (Var. Anual %)


Tasas de Interés


Tasas para Depósitos a 180 días en moneda local


(*) HO, NI y PA a Febrero 2014.

1T14/1T13: 30.7%
1T14/4T13: 4.1%

Estructura del Balance (Billones COP)


Fuente: Banco de Bogotá. Cifras consolidadas.

1/ Otros Activos incluye: Cuentas por Cobrar Intereses, Neto, Aceptaciones Bancarias y Derivados, Cuentas por Cobrar, Neto, Propiedad, Planta y Equipo Neto, Leasing Operativo Neto, Bienes Recibidos en Pago Neto, Cargos Diferidos y Gastos Anticipados, Goodwill, Valorizaciones y Otros Activos Neto.


2/ Otros Pasivos incluye: Aceptaciones y Derivados, Cuentas por Pagar, Cuentas por Pagar Intereses, Otros Pasivos, Bonos, Pasivos Estimados e Interés Minoritario.

Distribución del Portafolio de Cartera por Segmento de Negocio (COP Billones)


Distribución del Portafolio de Cartera por Segmento de Negocio (COP Billones)


Colombia


Centroamérica ^{1/}


Fuente: Banco de Bogotá. Cifras Consolidadas.

1/ Desde el 4T2013 incluye las operaciones de Grupo Financiero Reformador y BBVA Panamá.


1T-2013

1T-2014

■ Colombia
 ■ Panamá
 ■ Costa Rica
 ■ Guatemala
 ■ Honduras
 ■ El Salvador
 ■ Nicaragua
 ■ Otras


Total Cartera Bruta: COP 46.5 Billones


Total Cartera Bruta: COP 60.6 Billones


Calidad de Cartera


Gasto en Provisiones de Cartera/ Cartera Promedio


Castigos / Promedio Cartera Improductiva


Cubrimiento


Fuente: Banco de Bogotá. Cifras en Colombiano GAAP.

Cartera Vencida: mayor a 30 días.


Cartera Improductiva definida como la cartera de microcrédito mayor a 30 días de mora, carteras de consumo, hipotecaria y leasing mayor a 60 días de mora y cartera comercial mayor a 90 días de mora.

	% del Total de la Cartera	Cartera Vencida ⁽¹⁾		
	1T-2014	1T-2013	4T-2013	1T-2014
Comercial	62.4%	1.5%	1.3%	1.6%
Consumo	23.5%	4.4%	4.5%	4.9%
Microcrédito	0.5%	11.3%	9.5%	10.5%
Hipotecaria	9.4%	2.2%	3.2%	3.8%
Leasing	4.1%	2.0%	1.3%	2.0%
Total Cartera	100.0%	2.3%	2.3%	2.7%


Tendencia de la Calidad del Crédito

Cifras en Miles de Millones COP	1T-2013	4T-2013	1T-2014
Cartera Vencida Inicial	947.5	1,177.0	1,329.0
Nueva Cartera Vencida	231.3	300.7	412.2
Castigos	-99.3	-148.8	-126.7
Total Cartera Vencida	1,079.5	1,329.0	1,614.5

Mezcla del Portafolio de Inversiones (COP Billones)


Inversiones en Renta Fija, 1T2014 (COP 15.5 Billones)


■ Gobierno Colombiano ■ Entidades del Gobierno ■ Entidades Financieras ■ Gobiernos Extranjeros ■ Otros ^{1/}


Nota: Cifras Consolidadas.

1/ Otros: Principalmente Títulos Corporativos.

Mezcla de Fondeo, 1T-2014


1T-2014: COP 94.8 Trillion

1T14/1T13: 31.4%
1T14/4T13: 4.5%


Evolución de la Base de Depósitos (COP Billones)

■ Cuenta Corriente ■ Depósitos a Término
■ Cuentas de Ahorro ■ Otros Depósitos ^{2/}


Depósitos / Cartera Neta (%)


Fuente: Banco de Bogotá. Cifras Consolidadas.


1/ Otros Pasivos incluye: Aceptaciones y Derivados, Cuentas por pagar, Cuentas por pagar intereses, Otros pasivos, Pasivos estimados e Interés Minoritario.

2/ Otros Depósitos incluye: Depósitos de Otros Bancos y Corresponsales, Exigibilidades por Servicios Bancarios y Servicios Bancarios de Recaudo y Otros Depósitos.

Tier I y Tier II vs. Relación de Solvencia Mínima


Patrimonio (COP Billones)


Margen Neto de Interés Trimestral


Ingreso Neto de Intereses (Miles de Millones COP)				
1T-2013	4T-2013	1T-2014	1T14/1T13	1T14/4T13
1,071.6	1,011.9	1,083.7	1.1%	7.1%


Fuente: Banco de Bogotá. Cifras Consolidadas.

- (1) Rentabilidad de Inversiones: Ingreso por Intereses en Inversiones Renta Fija y Fondos Interbancarios Trimestral, anualizado, sobre Promedio de Inversiones Renta Fija y Fondos Interbancarios
- (2) Rentabilidad de Cartera: Ingreso por Intereses de Cartera Trimestral, anualizado, sobre Promedio de Cartera y Leasing Financiero.
- (3) Ingreso Neto de Intereses del período, anualizado, sin incluir inversiones en renta variable / Promedio Mensual de Activos Productivos (activos que generan interés), sin incluir inversiones en renta variable.

Ingresos Operacionales (COP Miles de Millones)


Otros Ingresos Operacionales (COP Miles de Millones)


	1T-2013	4T-2013	1T-2014
Ingreso por Dividendos	184.6	0.2	126.2
Ingreso del Sector No Financiero	112.4	118.2	76.3
Otros ²	78.1	66.5	43.2
Total Otros Ingresos Operacionales	375.1	185.0	245.6

Distribución de Ingreso por Comisiones, 1T-2014

1T14/1T13: 22.8%
1T14/4T13: -1.0%

Total 1T-2014: COP 686 miles de millones

- Tarjetas Crédito y Débito
- Administración de Pensiones y Cesantías
- Comisiones por Servicios Bancarios
- Actividades de Fiducia
- Servicios de Almacenamiento
- Otros
- Chequeras
- Servicios de la Red de Oficinas


Fuente: Banco de Bogotá. Cifras Consolidadas.

1/ Después de provisiones netas.


2/ 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, Otros.

Estructura de Gastos Operacionales (COP Miles de Millones)


■ Gastos de Personal ■ Gastos Administrativos ■ Otros


Gastos Operacionales / Activo Promedio


Indicador de Eficiencia ^{1/}


Fuente: Banco de Bogotá. Cifras Consolidadas.

1/ Gastos Operacionales antes de Depreciación y Amortización / Ingreso Operacional antes de Provisiones.


Utilidad Neta (COP Miles de Millones)


ROAA ^{1/}


ROAE ^{2/}


Nota: Basado en Cifras Consolidadas.

1/ Utilidad Neta para el período, anualizada / Promedio de Activos del presente período y del período inmediatamente anterior.

2/ Utilidad Neta atribuible a accionistas para el período, anualizada/ Promedio de Patrimonio del presente período y del período inmediatamente anterior.

Información de Contacto

María Luisa Rojas Giraldo
Vicepresidente Financiero
Tel.: (571) 338 3415
mrojas@bancodebogota.com.co

Martha Inés Caballero Leclercq
Gerente de Relación con el Inversionista
Tel.: (571) 332 0032 Ext. 1467
mcabal1@bancodebogota.com.co

Julián Andrés Rodríguez Casas
Relación con el Inversionista
Tel.: (571) 332 0032 Ext. 1973
jrodr11@bancodebogota.com.co

www.bancodebogota.com