

BANCO GNB
SUDAMERIS

Cra 7 No. 75-85/87

Resultados Trimestrales

3Q17*

*Los Estados Financieros Consolidados Anuales están disponibles bajo las normas contables FULL - NIIF desde 2015, de acuerdo con la normatividad internacional sobre la materia. Los Estados Financieros Trimestrales Consolidados No Auditados bajo normativa FULL - NIIF, están disponibles desde el primer trimestre de 2017, y fueron preparados de acuerdo con las disposiciones legales vigentes sobre la materia.

Aviso Legal

La información aquí contenida ha sido preparada por el Banco GNB Sudameris S.A. (El “Banco”) exclusivamente para uso en esta presentación, y no ha sido verificada de forma independiente. Todo el contenido debe permanecer estrictamente confidencial, y no podrá ser copiado, reproducido o redistribuido a otra persona de ninguna manera. El Banco no tiene la intención de registrar ninguno de sus valores para oferta o venta en los Estados Unidos, o para realizar una oferta pública de valores en ese país o en cualquier otra jurisdicción, de acuerdo con la Ley de Valores (Securities Act) de los Estados Unidos de 1933, y sus modificaciones.

Esta presentación podrá contener “declaraciones prospectivas” que son la expectativa actual del Banco de eventos futuros, las cuales están sujetas a una serie de factores que podrían causar que los resultados reales difieran materialmente de los descritos. Los destinatarios de este documento son responsables de su evaluación y uso. El Banco no tendrá ninguna obligación de actualizar la información aquí contenida y no será responsable por ninguna reclamación, pérdida o daño, como resultado de cualquier decisión adoptada en relación con esta presentación.

Esta información no deberá interpretarse como: 1) asesoramiento financiero, legal, tributario, contable, de inversión u otro tipo de asesoramiento o recomendación con respecto a cualquier inversión; 2) oferta de venta o solicitud de oferta de compra o suscripción de valores del Banco en cualquier jurisdicción, 3) un prospecto, suplemento, memorando de oferta o publicidad 4) la base de cualquier contrato o compromiso.

La decisión de comprar valores en cualquier oferta del Banco deberá hacerse únicamente con base en la información contenida en el documento de oferta, el cual será publicado o distribuido oportunamente.

1. Resumen
2. Indicadores Económicos
3. Resultados Consolidados
4. Anexos

1. Resumen

Resumen

Conglomerado financiero multinacional privado.

Un Banco en Colombia y 7 filiales, dos de ellas con operaciones bancarias en Perú y Paraguay.

120 puntos de atención en Colombia, 1.799 empleados.

Cubrimiento del 90% del territorio nacional; fuerte Red Bancaria y de Cajeros Automáticos.

18 Sucursales en Perú y Paraguay.

12 en Perú (590 empleados), 6 en Paraguay (194 empleados).

4 filiales especializadas en Colombia

En Cajeros Automáticos, Servicios Fiduciarios, Comisionista de Bolsa y Corporación Financiera*

Especializado en clientes PYME's, empresas medianas, y Banca Personal.

- Más de 295.000 clientes de banca de consumo en Colombia; más de 178.000 en libranzas.
- Más de 7.000 clientes de Banca Comercial.

Libranzas y cartera de fomento.

Fondeo con depósitos bajo acuerdos comerciales

Estructura Financiera altamente eficiente

Manejo de riesgo conservador

Fuerte calidad de los activos

Resumen

Visión General del Negocio

Part.%GNB Sudameris en Sistema Bancario Colombiano*

Activos

3,84%

Cartera

1,86%

Cartera Consumo

3,20%

Depósitos

3,51%

* Cifras a sep-17

Estadísticas consolidadas:

Subsidiarias

7

Puntos de Atención

138

Ciudades

29

Empleados

2583

COP \$Billones, a sep-17. Información no consolidada; agrupada.

Activo

Cartera

Depósitos

Utilidad Neta COP miles de millones

Patrimonio

Puntos de Atención

Resumen

Cubrimiento Geográfico & Principales Cifras

Presencia Regional

Colombia

Perú

Paraguay

Presencia en Colombia

Visión Consolidada

Sep-17
(COP \$Billones)

Activos	\$	28,864
Depósitos	\$	18,296
Patrimonio Total	\$	1,814
Margen Neto de Intereses	\$	0,553
Utilidad neta Acum. Sep-17	\$	0,153

Indicadores Financieros

Eficiencia*	53,28%
Crecimiento de la cartera	5,21%
Solvencia	16,41%
Capital Básico	7,08%
Gasto / Activo productivo	2,21%
ROAA	0,79%
ROAE	12,66%

Indicadores Consolidados de Calidad y Riesgo de Cartera

Calidad (cartera vencida >90d)	1,63%
Morosidad (cartera vencida >30d)	2,28%
Cobertura de cartera vencida (>90d)	108,09%
Costo del Riesgo	6,23%
Cobertura del Riesgo	39,49%

*Eficiencia = Gastos Operativos / Margen Financiero

2. Indicadores Económicos

Producto Interno Bruto PIB (a/a %)

Inflación (a/a %)

Tasa de Política Monetaria (%)

Tasa de Desempleo (%)

Producto Interno Bruto PIB (a/a %)

Inflación (a/a %)

Tasa de Política Monetaria (%)

Tasa de Desempleo (%)

Paraguay

Producto Interno Bruto PIB (a/a %)

Inflación (a/a %)

Tasa de Política Monetaria (%)

Tasa de Desempleo (%)

3. Resultados Consolidados

Activos Consolidados

Resultados 3T17 FULL - NIIF

Activos Consolidados (COP \$Billones)

Descomposición del Activo Consolidado (COP \$Billones)

Descomposición Activo (Var.%, COP \$Billones)

	3Q17/2Q17	3Q17/4Q16	2016A/2015A
Caja y Bancos	0,72%	6,34%	-0,24%
Fondos Interbancarios	4,02%	36,40%	4,53%
Inversión Neta	4,44%	0,35%	-4,26%
Cartera Neta	-0,69%	5,21%	-0,62%
Otros Activos	-4,25%	9,93%	31,95%
Total Activos	1,22%	10,04%	0,51%

Portafolio de Cartera Consolidado

Resultados 3T17 FULL - NIIF

Descomposición del Portafolio de Cartera Bruta Consolidada (COP \$Billones)

Descomposición Cartera (Var.%, COP \$Billones)

	3Q17/2Q17	3Q17/2016A	2016A/2015A
Comercial	0,61%	4,35%	-1,42%
Libranzas	3,19%	10,68%	5,66%
Otros Consumo	-11,00%	-18,25%	-12,21%
Hipotecario	-0,07%	3,91%	-0,83%
Total Cartera	0,94%	5,30%	0,13%

Cartera altamente diversificada con baja concentración de deudores y sectores económicos.

670 acuerdos con enfoque en sectores estables de alta calidad (Fuerzas Armadas, Seguro Social, Pensionados).

A Sept-17, GNB Sudameris tiene una **participación de mercado** en cartera de 1.86% en Colombia.

Fuentes de Fondos Consolidadas

Descomposición del Fondo Total Consolidado (COP \$Billones)

Costo Promedio de Fondo

Fondeo a través de acuerdos de recaudo [501] con clientes con 12 años en promedio, de relación de negocios con el Banco.

Alto nivel de renovación de CDT's [89,00% a sep/17].

A sep-17, GNB Sudameris tiene una **participación de mercado** en depósitos de [3,51%] en Colombia.

Descomposición Fondo (Var.%, COP \$Billones)

	3Q17/2Q17	3Q17/2016A	2016/2015
Depósitos	1,35%	10,85%	-1,49%
Interbancarios	3,09%	-4,11%	12,62%
Deuda Bancos	4,35%	-1,04%	-12,61%
Bonos	-4,85%	48,68%	-1,82%
Otros	3,25%	0,33%	-1,64%
Total Fondo	1,19%	9,85%	0,08%

Depósitos y Exigibilidades Consolidados

Descomposición de los Depósitos y Exigibilidades Consolidado (COP \$Billones)

Descomposición Depósitos Consolidado (Var.%, COP \$Billones)

	3Q17 / 2Q17	3Q17 / 2016A	2016 / 2015
Cuentas Corrientes	-9,51%	-12,64%	-6,45%
CDT's	-6,08%	-2,66%	0,11%
Cuentas de Ahorros	11,72%	36,37%	-2,51%
Otros	19,50%	-20,40%	12,93%
Total Depósitos	1,35%	10,85%	-1,49%

Capital y Solvencia Consolidado

Capital y Solvencia Consolidado (COP \$Billones)

	2015A	2016A	1Q17	2Q17	3Q17	3Q17 / 2Q17	2016A / 3Q17	2016 / 2015
Patrimonio Técnico	\$ 1,818	\$ 1,890	\$ 1,935	\$ 2,967	\$ 2,773	-6,6%	46,7%	4,0%
Patrimonio Básico (Tier I)	\$ 0,906	\$ 0,980	\$ 1,141	\$ 1,155	\$ 1,196	3,6%	22,1%	8,2%
Patrimonio Adicional (Tier II)	\$ 0,911	\$ 0,910	\$ 0,794	\$ 1,812	\$ 1,576	-13,0%	73,1%	-0,1%
Activos Ponderados por Riesgo	\$ 15,424	\$ 15,364	\$ 15,859	\$ 16,913	\$ 16,891	-0,1%	9,9%	-0,4%
Ratios de Solvencia (%)								
Solvencia Total	11,78%	12,30%	12,20%	17,54%	16,41%	-1,1%	4,1%	0,5%
Solvencia Básica (Tier I)	5,88%	6,38%	7,19%	6,83%	7,08%	0,3%	0,7%	0,5%
Solvencia Adicional (Tier II)	5,91%	5,92%	5,01%	10,72%	9,33%	-1,4%	3,4%	0,0%
Tasa de Cambio TRM fdp (fin-de-periodo)	\$ 3149,47	\$ 3001	\$ 2886	\$ 3050	\$ 2937	-3,7%	-2,1%	-4,7%

Capital y Solvencia Consolidado

Resultados 3T17 FULL - NIIF

Patrimonio Técnico (COP \$Billones)

Descomposición Patrimonio Técnico (COP \$Billones)

Índice de Solvencia Total (%)

Descomposición del Índice de Solvencia (%)

Utilidad Neta Consolidada

Resultados 3T17 FULL - NIIF

Margen Neto de Intereses (COP \$Miles de millones)

Margen Financiero (COP \$Miles de millones)

Gastos de Personal y Administrativos (COP \$Miles de millones)

Utilidad Neta (COP \$Miles de millones)

* Margen Neto de Intereses (%) = Margen Neto de Intereses (\$) / Ingresos Totales

** Comisiones Netas (%) = Comisiones Netas (\$) / Ingresos Totales

*** Gastos/Activos = Gastos de Personal y Administrativos / Total Activo.

Gastos y Eficiencia Consolidados

Resultados 3T17 FULL - NIIF

Gastos (COP \$Miles de millones) & Eficiencia (%) Consolidados

4. Anexos

Estado de Resultados Consolidado (PyG)

Anexo, FULL - NIIF

Estado de Resultados Consolidado (COP \$Miles de millones)

	Acum. dic-15	Acum. dic-16	Acum. mar-17	Acum. jun-17	Acum. sep-17
INTERESES RECIBIDOS	\$ 1.646,14	\$ 1.869,28	\$ 525,04	\$ 1.022,07	\$ 1.493,91
INTERESES PAGADOS	\$ 865,67	\$ 1.192,86	\$ 316,62	\$ 642,26	\$ 941,10
MARGEN DE INTERMEDIACIÓN	\$ 780,47	\$ 676,42	\$ 208,43	\$ 379,82	\$ 552,81
Comisiones, Cambios y Otros	\$ 236,78	\$ 289,96	\$ 69,26	\$ 137,12	\$ 190,27
MARGEN FINANCIERO	\$ 1.017,25	\$ 966,39	\$ 277,69	\$ 516,93	\$ 743,08
Gastos de Personal y Administrativos	\$ 547,88	\$ 571,68	\$ 151,99	\$ 277,19	\$ 411,62
MARGEN OPERACIONAL	\$ 469,36	\$ 394,71	\$ 125,69	\$ 239,74	\$ 331,47
Provisiones e ingresos no operacionales	\$ 166,81	\$ 159,69	\$ 47,98	\$ 89,44	\$ 144,14
UTILIDAD ANTES DE IMPUESTOS	\$ 302,56	\$ 235,02	\$ 77,71	\$ 150,30	\$ 187,33
Provision Impuesto de Renta	\$ 106,77	\$ 25,80	\$ 14,45	\$ 25,66	\$ 34,05
UTILIDAD NETA	\$ 195,79	\$ 209,22	\$ 63,26	\$ 124,63	\$ 153,28
Tasa de Cambio (TRM)	\$ 3.149,47	\$ 3.000,71	\$ 2.885,57	\$ 3.050,43	\$ 2.936,67

Balance Consolidado

Balance Consolidado (COP \$Billones)

	dic-15		dic-16		mar-17		jun-17		sep-17	
DISPONIBLE	\$	2,724	\$	2,718	\$	2,808	\$	2,870	\$	2,890
FONDOS INTERBANCARIOS	\$	4,432	\$	4,632	\$	4,676	\$	6,075	\$	6,319
INVERSIONES	\$	5,520	\$	5,285	\$	5,955	\$	5,078	\$	5,303
CARTERA DE CREDITO	\$	12,635	\$	12,557	\$	12,626	\$	13,303	\$	13,211
OTROS ACTIVOS	\$	0,786	\$	1,037	\$	1,127	\$	1,191	\$	1,140
TOTAL ACTIVO	\$	26,098	\$	26,229	\$	27,192	\$	28,517	\$	28,864
DEPOSITOS Y EXIGIBILIDADES	\$	16,755	\$	16,505	\$	17,858	\$	18,052	\$	18,296
INTERBANCARIOS Y REPOS	\$	4,017	\$	4,523	\$	4,163	\$	4,208	\$	4,338
CREDITOS DE BANCOS	\$	1,567	\$	1,369	\$	1,333	\$	1,299	\$	1,355
BONOS	\$	1,739	\$	1,708	\$	1,638	\$	2,668	\$	2,539
OTROS PASIVOS	\$	0,529	\$	0,521	\$	0,512	\$	0,506	\$	0,522
TOTAL PASIVO	\$	24,607	\$	24,626	\$	25,504	\$	26,732	\$	27,050
TOTAL PATRIMONIO	\$	1,491	\$	1,604	\$	1,687	\$	1,784	\$	1,814
TOTAL PASIVO Y PATRIMONIO	\$	26,098	\$	26,229	\$	27,192	\$	28,517	\$	28,864
TRM	\$	3.149	\$	3.001	\$	2.886	\$	3.050	\$	2.937

Calificaciones de Riesgo

GNB Sudameris, Deuda Internacional, Senior / Subordinada

	Bonos Subordinados Tier II 2017	Bonos Senior 2013	Bonos Subordinados Tier II 2012
Moody's	B1	Ba2	B1
Fitch Ratings	BB	BB+	BB

GNB Sudameris, Calificaciones Locales

Value & Risk Rating	Largo Plazo	AAA
	Corto Plazo	VrR1+
BRC Standard & Poor's	Largo Plazo	AA+
	Corto Plazo	BRC 1+

Glosario

- **Cartera Vencida** = Todos los préstamos por lo menos 31 días vencidos.
- **Calidad de Cartera** = Cartera Vencida (>90 días) / Total Cartera
- **Cobertura de Cartera** = Provisiones / Cartera Vencida
- **Costo de Riesgo o Indicador de Riesgo** = Cartera calificada en BCDE o Cartera diferente a "A" / Total Cartera
- **Cubrimiento de Riesgo** = Provisiones / Cartera Calificada en BCDE
- **Morosidad** = Cartera Vencida (>30d) / Total Cartera
- **Margen Neto de Intereses** = Margen Financiero (12 meses) / Promedio Activos Productivos
- **Razón de Eficiencia** = Gastos de Personal y Administrativos / Total Activo.
- **Razón de Liquidez** = Excedentes de Depósitos / Total Depósitos
- **Razón de Solvencia** = Patrimonio Técnico / Activos Ponderados por Nivel de Riesgo
- **ROAA** = Utilidad Neta (12 meses) / Activo Promedio
- **ROAE** = Utilidad Neta (12 meses) / Patrimonio Promedio

BANCO GNB
SUDAMERIS

Cra 7 No. 75-85/87

Resultados Trimestrales

3Q17*

*Los Estados Financieros Consolidados Anuales están disponibles bajo las normas contables FULL - NIIF desde 2015, de acuerdo con la normatividad internacional sobre la materia. Los Estados Financieros Trimestrales Consolidados No Auditados bajo normativa FULL - NIIF, están disponibles desde el primer trimestre de 2017, y fueron preparados de acuerdo con las disposiciones legales vigentes sobre la materia.

Relación con Inversionistas

✉ relacioninversionista@gnbsudameris.com.co

🔗 <https://www.gnbsudameris.com.co/atencion-a-inversionistas>

🔗 <https://www.gnbsudameris.com.co/investor-relations>

Camila Estrada Echeverri

Katrina Moscarella Chorny

(+571) 275 0000 - 10128

(+571) 275 0000 - 11310