

GRUPO ARGOS

Una nueva Holding de Infraestructura

Mayo 2012

NOTA IMPORTANTE

Esta presentación contiene ciertas declaraciones e información a futuro y relacionada a GRUPO ARGOS y sus subsidiarias que se basan en el conocimiento de hechos presentes, expectativas y proyecciones, circunstancias y suposiciones de eventos futuros. Muchos factores podrían causar que los resultados futuros, desempeño o logros de GRUPO ARGOS sean diferentes a los expresados o asumidos.

Si alguna situación imprevista ocurre, o las premisas o estimaciones demuestran ser incorrectas, los resultados a futuro pueden variar significativamente de los aquí mencionados. Las declaraciones a futuro se hacen a esta fecha y GRUPO ARGOS no pretende ni asume obligación alguna de actualizar estas declaraciones a futuro como resultado de nueva información, eventos futuros o cualquier otro factor.

Etapas de la transformación

Estructura antes de 2006

8 cementeras bajo Compañía de Cemento Argos
(hoy Grupo Argos)

2006

Luego de la fusión de las 8 cementeras

Grupo Argos pasa a ser matriz de Cementos Argos

GRUPO ARGOS

Cementos Argos

Fusión de 8 cementeras bajo el nombre de Cementos Argos

Etapas de la transformación (cont.)

2008

Inicio de diversificación en el sector de energía

2010

Matriz controlante de CemArgos y Celsia

Consolidación en Matriz de Infraestructura

GRUPO ARGOS

Grupo de activos escindidos por Cements Argos y absorbidos por GRUPO ARGOS

Evolución portafolio de Inversiones Estratégicas

Inversiones Estratégicas GRUPO ARGOS

* Composición proyectada tras la absorción de los activos según valoraciones de los activos a absorber realizadas por Credit Suisse y BNP Paribas

Acción GRUPO ARGOS 2004 - 2011

Consideraciones relevantes

▪ GOBIERNO CORPORATIVO

- ▶ Código de Buen Gobierno
- ▶ Comités de Auditoría, Compensación y Gobierno Corporativo
- ▶ Juntas Directivas Independientes

* Miembros independientes

Cementos Argos

Líder en Colombia en el mercado de cemento, concreto y agregados desde 1934

5to productor de cemento en LATAM

4to Productor de concreto en USA

Ingresos 2011: **US\$2.0 billones**

EBITDA 2011: **US\$369 millones**

Deuda neta 2011*: **US\$1.6 billones**

Portafolio de inversiones: **US\$ 882 millones****

Capitalización de mercado Mar. 2012: **US\$7.0 billones**

Exportaciones a 40 países

11.000 empleados

Planta Puetearanda, Bogotá

* Deuda bruta menos caja y disponible

** Corresponde al 6% de participación en Grupo Sura, al 4.7% en Bancolombia Ordinaria y el 2% de Cartón Colombia. A marzo 31, 2012

Cementos Argos (cont.)

Ingresos consolidados

EBITDA consolidado

Dividendo anual por acción

Capitalización de mercado

Cementos Argos (cont.)

Cobertura Geográfica

Colombia

Cemento

- ▶ Líder, 50% de participación de mercado
- ▶ Capacidad Instalada: 10.0mm de TPA
- ▶ Plantas: 9
- ▶ Moliendas: 1
- ▶ Puertos: 1

Concreto

- ▶ Capacidad Instalada: 3.3mm de m³
- ▶ Plantas: 70
- ▶ Mezcladores: 400

Estados Unidos

Cemento

- ▶ Segundo productor del Sureste de EEUU ³
- ▶ Capacidad Instalada: 3.2mm de TPA
- ▶ Plantas: 2
- ▶ Moliendas: 1
- ▶ Puertos: 4

Concreto

- ▶ Cuarto productor en EEUU
- ▶ Capacidad Instalada: 9.8mm de m³
- ▶ Plantas: 224
- ▶ Mezcladores: 1,453

El Caribe

- ▶ Operaciones en Panamá, Haití, República Dominicana, Surinam, St. Marteen, St. Thomas, Antigua, Dominica y Curazao

Cemento

- ▶ Líder con 34% de participación de mercado de cemento importado
- ▶ Capacidad Instalada: 2.8mm de TPA
- ▶ Moliendas: 4
- ▶ Puertos: 8

Concreto²

- ▶ Capacidad Instalada: 0.7mm m³
- ▶ Mezcladores: 89

¹ Últimos 12 meses a Marzo 2012. ²Operación de Concreto Panamá y Haití. Fuente: Argos, BVC.

³Basado en capacidad de molienda según PCA en Alabama, Georgia, Carolina del Norte y Carolina del Sur.

Cementos Argos (cont.)

Capacidad Instalada Cemento en LatAm

En mm TPA

Capacidad Instalada Cemento en el Sureste de EEUU**

En mm TPA

Fuente: Cementos Argos; Información publicada por compañías

* No incluyen plantas de Venezuela

** Basado en capacidad de molienda según PCA en Alabama, Georgia, Carolina del Norte y Carolina del Sur.

Celsia

4to generador de energía en Colombia

2do en generación térmica

5to distribuidor de energía

Ingresos 2011: **US\$1 billón**

EBITDA 2011: **US\$386 millones**

Deuda neta 2011: **US\$545 millones**

Capitalización de mercado Mar. 2012:
US\$1.8 billones

1.000 empleados

Planta de generación Zona Franca Barranquilla

Celsia (cont.)

Ingresos consolidados

EBITDA consolidado

Dividendo anual por acción

Capitalización de mercado

Celsia (cont.)

Generación de energía

- ✓ 1,737 MW capacidad instalada
- ✓ 17 plantas en operación
- ✓ **55% hidro, 45% termo**
- ✓ 9,645 GWh-año de energía en firme (10% del país)
- ✓ 487MW (+28%) en proyectos en ejecución y desarrollo

EPSA

Transmisión

- ✓ 274 km líneas de alta tensión
- ✓ 7 subestaciones de 220 kV

Distribución

- ✓ +511,000 clientes
- ✓ 1,610 GWh entregados
- ✓ 4.0% de la demanda del país
- ✓ 19.286 km líneas media y baja tensión
- ✓ Efectividad en el recaudo de 99,7%
- ✓ Nivel de pérdidas de 9,73%

Cobertura Geográfica

Celsia (cont.)

Principales Generadores en Colombia

Principales Distribuidores en Colombia (demanda)

Negocio Inmobiliario

- **1,200 Ha**
- Área con el mayor crecimiento previsto en Barranquilla y Puerto Colombia
- Potencial desarrollo para:
 - Vivienda de estratos altos
 - Comercial
 - Servicios
 - Industria liviana
- Plan Maestro Riomar de 765 Ha
- **Valorado en US\$845 millones***

- **1,300 Ha**
- 22 Km de costa
- Playas, acantilados y pantanos
- Cerca de Cartagena, ciudad declarada *Patrimonio Histórico y Cultural de la Humanidad* por las Naciones Unidas
- Alto potencial para desarrollos turísticos y segundas viviendas
- Plan Maestro desarrollado por EDSA, consultor internacional en proyectos inmobiliarios
- **Valorado en US\$529 millones***

- **2,600 Ha**
- A desarrollar en el resto del país
- Potencial para:
 - Turismo
 - Vivienda
 - Servicios
 - Otros
- **Valorados en US\$126 millones***

*Valoraciones realizadas por Colliers International en 2011

Consideraciones Negocio Inmobiliario

- El negocio se circunscribe al “**desarrollo horizontal**” en predios con potencial de desarrollo, generando en estos el máximo valor urbanístico para luego ser vendidos a compañías constructoras
 - Se desarrolla la infraestructura vial, el acueducto y alcantarillado, el alumbrado público y parques entre otras cosas
- Con más de 10 años de experiencia, se han desarrollado 330 Ha en el norte de Barranquilla
- Tanto en Barranquilla como en Barú se cuentan con planes maestros de largo plazo y altos estándares urbanísticos
- Se espera incursionar en el negocio de renta de inmuebles
- **Grupo Argos NO asumirá riesgo construcción**

Negocio Inmobiliario (cont.)

Ingresos

US\$ millones

EBITDA

US\$ millones

Negocio Portuario

Puertos para cargue y descargue de granel y carga general

- 2 facilidades portuarias localizadas en la Costa Caribe:
 - Puerto Barranquilla (PBAQ)
 - Puerto Tolú (PTOL)
- 1 instalación portuaria en el Océano Pacífico
 - Buenaventura (CEMAS)
- 1 un terreno con vocación de puerto fluvial en Tamalameque (PTAM) – **proyecto en desarrollo**

Se cuenta con un plan maestro de desarrollo multi-carga realizado por el consultor portuario internacional MOFFATT & NICHOL

Notas:
Cifras a Diciembre 2011
1: en trámite a puerto público
2: puerto público desde 2011

Negocio Portuario - Activos

- Puerto de uso público desde 2011
- Movilizó 0.06 MM Ton de carbón en 2011
- Proyecto en curso para poder movilizar carbón, granos, materiales de construcción y automóviles
- 31 ha adjuntas al puerto para posible expansión futura
- Se espera una capacidad instalada máx. de 5.1 MM Ton
- Potencial capacidad para mover líquidos

- Concesión portuaria hasta febrero de 2020
- Licencia de puerto público esperada para 2014
- Actualmente moviliza carbón (0.15 MM Ton)
- Proyecto en curso para poder movilizar carbón, granos y materiales de construcción
- Se espera una capacidad instalada máx. de 5.2 MM Ton
- Potencial capacidad para mover líquidos

Negocio Portuario – Activos (cont.)

- Concesión hasta 2021
- Operación portuaria realizada por Muelles El Bosque
- Puerto dedicado al manejo de granel
- Movilizó 1.0 MM Ton en 2011
- Capacidad máxima de 1.1 MM Ton

- 211 ha en el municipio de Tamalameque, Cesar, a orillas del Río Magdalena
- Oportunidad de desarrollo de puerto fluvial con potencial de movilizar el carbón extraído en Cundinamarca, Boyacá y Santander
- Potencial para movilizar granel proveniente de los puertos del Mar Caribe hacia el interior del país
- Solicitud para licencia de puerto público en curso

Negocio de Carbón

- 9 títulos mineros, localizadas principalmente en los departamentos de Córdoba y Antioquia
- Se contrató la evaluación de los recursos con la firma internacional SGS GEOSTAT para tener recursos certificables bajo la norma JORC
- Estimados preliminares indican **873 millones de toneladas de Recursos y 156 millones de toneladas de reservas**, principalmente carbón térmico

Mina Bijao – Puerto Libertador

Mina Bijao – Puerto Libertador

Inversiones de Portafolio

Compañía	Participación	Valor (US\$ millones)*
Grupo Sura (Ord.)	29.2%	2,407
Grupo Sura (Pref.)	11.0%	218
Bancolombia (Ord.)	2.5%	200
Grupo Nutresa	9.8%	540
Total		3,365

*Precios por acción a Mar. 31, 2012

Nota: Considera participaciones post-absorción

Grupo Argos

Ingresos consolidados

EBITDA consolidado

Dividendo anual por acción

Capitalización de mercado

GRUPO ARGOS

www.grupoargos.com

Ricardo Sierra

CFO

rsierra@argos.com.co

Medellín, Colombia

Nicolás Valencia

Investor Relations

Tel.: (574) 319.87.12

nvalenciap@argos.com.co

Medellín, Colombia