Fe de erratas

Debido a cambios en la información del segundo trimestre del 2014 se realiza la siguiente aclaración en la información presentada. (Diapositiva 8)

Davivienda le apuesta a los proyectos de infraestructura de cuarta generación. Hemos pre-aprobado cupos sobre las concesiones actuales por más de \$3,5 billones y esperamos seguir participando activamente en el futuro.

DMUMENDA

Presentación de Resultados

Consolidado II Trimestre 2014

La información aquí presentada es de carácter exclusivamente informativo e ilustrativo, y no es, ni pretende ser, fuente de asesoría legal o financiera en ningún tema.

La información financiera y proyecciones presentadas están basadas en información y cálculos realizados internamente por **DAVIVIENDA**, que pueden ser objeto de cambios o ajustes. Cualquier cambio de las circunstancias actuales puede llegar a afectar la validez de la información o de las conclusiones presentadas.

Los ejemplos mencionados no deben ser tomados como una garantía para proyecciones futuras, y no se asume o se está obligado, expresa o implícitamente en relación con las previsiones esperadas a futuro.

DAVIVIENDA expresamente dispone que no acepta responsabilidad alguna en relación con acciones o decisiones tomadas o no tomadas con base en el contenido de esta información. **DAVIVIENDA** no acepta ningún tipo de responsabilidad por pérdidas que resulten de la ejecución de las propuestas o recomendaciones presentadas. **DAVIVIENDA** no es responsable de ningún contenido que sea proveniente de terceros. **DAVIVIENDA** pudo haber promulgado, y puede así promulgar en el futuro, información que sea inconsistente con la aquí presentada.

Estos estados financieros han sido preparados de conformidad con los principios de contabilidad generalmente aceptados en Colombia, y se presentan en términos nominales. El estado de resultados del trimestre terminado en junio 30 de 2014 no será necesariamente indicativo de resultados para cualquier otro período.

> Aspectos más relevantes en el trimestre

> Resultados del segundo trimestre 2014

Principales Resultados

- La Utilidad acumulada 2014¹ alcanzó \$508,3 mil millones, 86,3% por encima del año anterior.
- > El ROAE² a junio 2014 cierra en 16,55% comparado con el 10,73% en junio 2013.
- La eficiencia³ alcanza un nivel durante el trimestre de **51,5**% bajando **420 p.b**. con respecto al año anterior.
- La cartera bruta crece a un nivel del 19,9% respecto a junio del año anterior.
- > El indicador de gasto de provisiones sobre cartera neta⁴ cerró en 1,67% frente al 2,53% de junio 2013.
- 1. Utilidades consolidadas acumuladas a Junio de 2014
- 2. ROAE (12 meses) = Utilidad 12 meses/ Patrimonio Promedio.
- 3. Eficiencia: ((Gastos Operaciones Crédito Mercantil) / (Margen fin bruto + Ingresos Operacionales + Otros ingresos y egresos, neto))
- 4. Gasto de provisiones (12 meses) / Cartera neta

Banca Personas

- La cartera de vivienda crece al 40.9% contra Junio 2013.
- Los desembolsos de vivienda totalizaron \$873 mil millones durante el trimestre, 25,2% más que el segundo trimestre de 2013.
- El saldo de la cartera de consumo crece
 10,9%, destacándose el crecimiento de
 24,7% de la cartera de libranza en Colombia comparado con el 2T13.
- Se reactiva el crecimiento en la cartera de consumo, con un desembolso en el trimestre de \$2,9 billones, 12,7% más que en el 2T13.

Banca Empresas

- > La cartera comercial crece 17,1% comparado con el 2T13.
- Se destaca el crecimiento de la cartera corporativa en Colombia con un crecimiento anual del 18,0%.
- > El saldo de la cartera constructor crece un 27,5% comparado con el 2T13.
- Davivienda le apuesta a los proyectos de infraestructura de cuarta generación. Hemos pre-aprobado cupos sobre las concesiones actuales por más de \$3,5 billones y esperamos seguir participando activamente en el futuro.

Activos Administrados de Terceros

(Cifras en billones de pesos)

Los activos administrados de terceros crecieron 62,6% frente al año pasado principalmente por la integración con Corredores Asociados y al crecimiento en las carteras colectivas.

Daviplata Sigue Generando Valor

Sus ingresos por comisiones y servicios presentan un crecimiento de 26,9% con respecto a 2T13.

>2.203 empresas realizan dispersión de pagos. Los convenios con empresas crecen un 29,6% anual.

El pasado mes mayo recibimos el **Premio** de **Valor Compartido** otorgado por La Cámara de Comercio de Bogotá en su primera versión.

Se inició prueba piloto para la venta de micro-seguros de vida a través de la plataforma.

Emisión de Deuda

> En mayo se realizó una emisión de bonos ordinarios por \$600 mil millones en Colombia.

> La IFC¹ desembolsó ² al banco Davivienda S.A. un crédito subordinado por US\$172,5 millones a 9 años.

El Banco Davivienda Salvadoreño pactó un crédito senior por US\$50 millones a 7 años.

- 1. A través de su fondo IFC Capitalization Fund, L.P.
- 2. El crédito fue desembolsado el 31 de Julio de 2014. Computa para el Tier 2.

Consolidado

	Q/Q (%)	Y/Y (%)
Disponible	-8,8	7,6
Inversiones netas	-15,7	-16,8
Cartera neta	5,0	20,5
Otros	-0,5	0,2
Activo	0,5	12,0

1,61%

LEGALANCE

Activo	Jun. 13	Mar. 14	Jun. 14	Q/Q (%)	Y/Y (%)
Colombia	43,2	48,4	48,7	0,6	12,7
Internacional (2)	10,7	11,5	11,5	-0,2	7,5
Internacional USD\$	5,7	5,8	5,9	1,9	4,8

ROAA(1)

1,91%

1,31%

^{1.} ROAA: Utilidad (12 meses) / Activos promedio

^{2.} Davivienda Internacional corresponde a: El Salvador, Costa Rica, Honduras, Panamá

Consolidado

Cartera bruta

(en billones de pesos)

	Consolidado		
	Q/Q (%) Y/Y (%)		
Vivienda (1)	5,6	40,9	
Consumo	4,4	10,9	
Comercial (2)	4,9	17,1	
Cartera Bruta	5,0	19,9	

Cartera bruta	Jun. 13	Mar. 14	Jun. 14	Q/Q (%)	Y/Y (%)
Colombia	30,7	35,2	37,3	5,9	21,5
Internacional (3)	6,6	7,4	7,5	0,7	12,8
Internacional USD\$,	3,5	3,8	3,9	2,8	10,0

^{1.} Vivienda incluye leasing. El crecimiento de la cartera incluyendo el saldo de la cartera titularizada (\$1,3 billones) es 25,4%

^{2.} Comercial incluye microcrédito

^{3.} Davivienda Internacional: El Salvador, Costa Rica, Honduras, Panamá.

Calidad y Cobertura de Cartera (%)

Cobertura Consolidado

Calidad: Cartera >90 días

Cobertura: Provisiones / Cartera >90 días

Cobertura Colombia

Calidad y Cobertura de Cartera (%)

Calidad Colombia

Cobertura Consolidado = = = = Cobertura Colombia

Vivienda²

Consumo

FRALANC

Calidad: Cartera >90 días

Cobertura: Provisiones / Cartera >90 días

Calidad Consolidado

¹ Comercial incluye microcrédito

² Vivienda incluye leasing habitacional

Fuentes de Fondeo

(en billones de pesos)

	Consolidado		
	Q/Q (%)	Y/Y (%)	
Depósitos a la vista	-3,8	17,0	
Depósitos a término	-0,5	15,4	
Bonos	6,6	0,3	
Créditos con Entidades	0,9	5,5	
Fuentes de Fondeo	-1,1	12,9	

Cartera Neta
Fuentes de
Fondeo(1)

81	,8%
•	, – , –

LEGALANCE

Fuentes de Fondeo	Jun. 13	Mar. 14	Jun. 14	Q/Q	Y/Y
Colombia	35,0	40,4	39,8	-1,6	13,7
Internacional	8,8	9,5	9,6	0,7	9,8
Internacional USD\$	4,7	4,8	5,0	2,8	7,0

Davivienda Internacional: El Salvador, Costa Rica, Honduras, Panamá

^{1.} Fuentes de Fondeo = Depósitos + Bonos + Créditos con entidades

Estructura de Capital

Solvencia

Patrimonio

(en billones de pesos)

△ Q/Q: 3,8%

△ Y/Y: 12,3%

PRALANC

Margen financiero bruto

(en miles de millones de pesos)

Davivienda Internacional: El Salvador, Costa Rica, Honduras, Panamá

- 1. NIM: Margen financiero bruto (12 meses)/ Activos productivos promedio.
- Ingresos Financieros incluye ingresos de cartera e ingresos por inversiones e interbancarios

PRALANC

Consolidado

Gastos

(en miles de millones de pesos)

TRIMESTRAL

Davivienda Internacional: El Salvador, Costa Rica, Honduras, Panamá

- 1. Eficiencia (12 meses) = Gastos operativos sin CM / (Margen financiero bruto + ingresos operacionales + otros ingresos y gastos netos)
- 2. Otros gastos incluye honorarios, crédito mercantil, depreciación, impuestos y seguro depósito

Consolidado

Utilidades

(en miles de millones de pesos)

ROAE(1)

Jun. 13 Mar. 14 Jun. 14 15,0% 16,5% 10,7%

Jun. 14/ Jun. 13

2T14 2T14 / 1T14

(%)			(%)
-4,0	Margen Financiero Neto	1.311	55,1
-2.6	Ingresos Operacionales	620	11.5

Junio 2014

PRALANC

240	-10,2	Utilidades (3)	508	86,3
-78	-13,4	Impuestos	-168	373,9
38	-384,9	Otros (2)	25	-59,4
-668	9,2	Gastos Operacionales	-1.280	10,9
306	-2,6	Ingresos Operacionales	620	11,5
642	-4,0	Margen Financiero Neto	1.311	55,1

Davivienda Internacional: El Salvador, Costa Rica, Honduras, Panamá

- 1. ROAE (12 meses) = Utilidad 12 meses/ Patrimonio Promedio.
- 2. Otros incluye: otros ingresos y gastos netos, otras provisiones, no operacionales netos e interés minoritario.
- 3. Utilidades después de eliminaciones, homologaciones y homogeneizaciones.

Utilidades Acumuladas

(en miles de millones de pesos)

Colombia incluye la utilidad de Davivienda individual y filiales nacionales; Internacional incluye Panamá, El Salvador, Costa Rica y Honduras en contabilidad colombiana. Homogeneizaciones incluye homogeneizaciones de las filiales internacionales a contabilidad colombiana y eliminaciones incluye eliminaciones de dividendos recibidos de las filiales y eliminaciones sobre la utilidad de operaciones comunes, interés minoritario e inversión a costo histórico.

Resumen Financiero

Estado de Resultados	Junio 2013	Junio 2014	Var % Jun. 14 / Jun. 13
	\$	\$	Juli. 147 Juli. 13
Total Ingresos	1.995	2.442	22,41
Ingresos Cartera	2.029	2.254	11,09
Ingresos Inversiones	-41	179	N/A
Ingresos Interbancarios & Overnight	7	10	35,55
Total Egresos	714	762	6,70
Margen financiero Bruto	1.281	1.681	31,16
Provisiones Neto	436	370	-15,22
Margen Financiero Neto	845	1.311	55,09
Ingresos Operacionale	556	620	11,50
Total Gastos	1.154	1.280	10,89
Utilidad	273	508	86,32

DMUMENDA ¡Gracias por su atención!

atencionainversionistas@davivienda.com +57 1 2203495

