

Comunicado de Prensa

Bogotá, 27 de septiembre de 2013. **Grupo Aval Acciones y Valores S.A.**, “Grupo Aval”, reportó hoy en su Asamblea Ordinaria de Accionistas una **utilidad neta consolidada para el primer semestre de 2013 de \$839,661 millones de pesos**, equivalente a un crecimiento del 16.9% frente a la utilidad neta consolidada registrada por la entidad durante el primer semestre de 2012.

Grupo Aval cerró el primer semestre de 2013 con un **valor patrimonial individual en libros de \$21.6 billones de pesos** y, al 26 de septiembre, contaba con una **capitalización bursátil de \$25.9 billones de pesos (USD \$13.7 billones)**.

Los activos consolidados de Grupo Aval, incluyendo sus inversiones en Colombia y Centroamérica, alcanzaron **\$138.8 billones de pesos** al cierre del primer semestre de 2013. Incluyendo los activos bajo administración para terceros (fondos de pensiones y carteras colectivas principalmente), el **total de activos administrados por Grupo Aval alcanzaron un monto aproximado a \$300 billones de pesos**.

Durante lo corrido del año, Grupo Aval ha formalizado acuerdos para absorber o adquirir, a través de sus filiales Porvenir, Banco de Bogotá y BAC, las siguientes entidades financieras:

- El 20 de junio de 2013, Porvenir y Horizonte radicaron ante la Superintendencia Financiera de Colombia una solicitud de autorización para trámite de fusión en donde Porvenir absorberá a Horizonte.
- El 26 de junio de 2013, Grupo Aval anunció la compra del Grupo Financiero Reformador de Guatemala por USD 411 millones.
- El 19 de julio de 2013, Grupo Aval anunció la compra del Banco BBVA Panamá por USD 490 millones (neto de una probable distribución extraordinaria de dividendos de hasta US\$140 millones).

Entre enero y junio de 2013 Aval y sus filiales obtuvieron los más altos reconocimientos y calificaciones:

- ✓ **Grupo Aval:** “Best Managed Companies in Latin America 2013: 3er conglomerado mejor administrado” por Euromoney; “Reconocimiento a mejores prácticas en relaciones con inversionistas” por parte de la Bolsa de Valores de Colombia; “The Businessman of the Year para Colombia” para el Presidente de Grupo Aval, el Dr. Luis Carlos Sarmiento Gutiérrez por The Business Year.
- ✓ **Banco de Bogotá:** “Mejor banco de Colombia” por The Banker, LatinFinance, Euromoney y World Finance; “Reconocimiento a mejores prácticas en relaciones con inversionistas” por parte de la Bolsa de Valores de Colombia.
- ✓ **Banco de Occidente:** “Mejor banco para trabajar” y puesto 13 dentro de las 100 mejores empresas por Great Place to Work en Colombia.
- ✓ **Banco Popular:** “Mejor banco comercial 2013” y “Mejor banco sostenible, Colombia 2013” por World Finance.
- ✓ **Banco AV Villas:** Mención de Honor FELABÁN en el Congreso Latinoamericano de Automatización Bancaria 2013, por ser pioneros en implementar de manera innovadora los Corresponsales Móviles “Red Cerca.”
- ✓ **Porvenir:** “Mejor entidad del sector financiero para trabajar” y puesto 5 dentro de las empresas con más de 500 empleados por Great Place to Work en Colombia; “Mejor fondo de pensiones en Colombia” por Global Banking & Finance Review.
- ✓ **BAC Credomatic Network:** Ganador en la 3ra edición de los premios Beyond-Banking del BID en la categoría Learn-Banking.
- ✓ **BAC Credomatic Costa Rica:** recibió la marca C-Neutralidad por parte del Ministerio de Ambiente y Energía (MINAE).
- ✓ **BAC San José:** “Mejor banco de Costa Rica” por Global Finance.
- ✓ **BAC Honduras:** recibió por séptimo año consecutivo el Sello Socialmente Responsable por parte de la Fundación Hondureña para la Responsabilidad Social.

Comunicado de Prensa

- ✓ **Grupo Aval y todas sus filiales colombianas mantuvieron la calificación “AAA” según BRC Investor Services.**
- ✓ **Grupo Aval, Banco de Bogotá y BAC International Bank cuentan con calificación de grado de inversión para deuda de largo plazo a nivel internacional.**

Otros datos importantes referentes al desempeño de Grupo Aval y de sus filiales (*Banco de Bogotá, Banco de Occidente, Banco Popular, Banco AV Villas, Porvenir, Horizonte y Corficolombiana en Colombia, y BAC en Centroamérica*) durante el primer semestre de 2013:

- Crecimiento anual (jun/12 - jun/13) del 15.4% en el saldo de cartera bruta consolidada llegando a \$85.4 billones de pesos a cierre de junio de 2013;
- Participación de mercado en cartera neta en Colombia de 26.6% y una participación de mercado en depósitos y exigibilidades en Colombia de 27.7%.
- Mejor indicador de calidad de cartera (cartera vencida/cartera total) que el promedio de bancos del sistema colombiano. Grupo Aval cerró el semestre en 2.4% versus 3.3% para el sistema colombiano.
- Crecimiento anual (jun/12 - jun/13) del 19.9% en el saldo de depósitos consolidados llegando a \$89.4 billones a cierre de junio de 2013. Su ratio de depósitos a cartera neta al mismo corte fue 108.2%; y
- Aproximadamente 11 millones de clientes en 11 países de la región y más de 16,700 puntos de atención;