

PRESENTACIÓN CORPORATIVA

Noviembre 2019

GRUPO ARGOS

Inversiones que transforman

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 y sus subsidiarias 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 y sus subsidiarias no pretende ni asume obligación alguna de actualizar estas declaraciones a futuro como resultado de nueva información, eventos futuros o cualquier otro factor.

QUIENES SOMOS

UN VISTAZO A GRUPO ARGOS

- ▲ **Vehículo líquido¹** para invertir en **infraestructura** en Colombia
- ▲ Foco estratégico en: **Cemento, Energía, Concesiones Viales y Aeroportuarias**
- ▲ Portafolio sólido y articulado **~COP 51 billones** en **activos consolidados**
- ▲ **Balanceado** en regiones, monedas y sectores
- ▲ Uno de los **jugadores más importantes** en **infraestructura en el continente americano**
- ▲ Operaciones en mercados con alto **potencial de crecimiento**

¹ Volumen promedio diario últimos doce meses: COP 5,811 mn. Fuente: BVC

PORTAFOLIO

PORTAFOLIO ESTRATÉGICO CON FOCO EN INFRAESTRUCTURA

COP **14.6** bn
MARKET CAP*¹

COP **16.6** bn
INGRESOS*²

COP **4.5** bn
EBITDA*²

CEMENTO

^{*3} **58.0%**

^{*7} Ingresos: COP 9.1 bn
EBITDA: COP 1.7 bn

ENERGÍA

52.9%

^{*7} Ingresos: COP 3.6 bn
EBITDA: COP 1.5 bn

CONCESIONES

^{*8} **99.9%**

^{*7} Ingresos: COP 1.9 bn (+0.9 bn of Opaín)
EBITDA: COP 0.9 bn (+0.3 bn of Opaín)

PORTFOLIO of USD 2,9
billions⁶ composed by:

^{*4} **37.2%**

Desarrollo
Urbano

100%

^{*5} **27.7%**

9.8%

¹ Capitalización bursátil a 30/09/2019 ² Ingresos & EBITDA 12 meses a Sept 2019 ³ Cementos Argos 58% de las acciones ordinarias y 49.1% de acciones en circulación ⁴ 50% de participación en Sociedad Gestora ⁵ La participación correspondiente a Grupo Argos y sus vinculadas en Grupo Sura corresponde a 35.9% ⁶ Portafolio valorado a precios de Mercado para Grupo Sura y Nutresa, a valor de unidad al 30 de Sept para Pactia, y a valor en libros (a valor razonable) para negocio de desarrollo urbano ⁷ Corresponde a ingresos recurrentes y EBITDA UDM Sept 19 ⁸ La participación correspondiente a Grupo Argos y sus vinculadas en Odinsa equivale a 99.9%

PORTAFOLIO

CON RECURSOS BALANCEADOS POR PARTE DE LOS NEGOCIOS CORE EN INGRESOS Y EBITDA

CONTRIBUCIÓN EN INGRESOS DEL PORTAFOLIO ESTRATÉGICO UDM SEPT 19

CONTRIBUCIÓN EN EBITDA DEL PORTAFOLIO ESTRATÉGICO UDM SEPT 19

■ Cementos Argos ■ Celsia ■ Odinsa

¹ Ingresos y Ebitda solo incluyen Cementos, energía y concesiones (incluye Opain)

RESULTADOS FINANCIEROS

DIRECTRIZ QUE SE HA TRADUCIDO EN RESULTADOS CRECIENTES EN EBITDA CON UN CAGR 16% (5 AÑOS)

INGRESOS CONSOLIDADOS GRUPO ARGOS (COP miles mn)

CAGR (2013 - 2018) 13.4%

EBITDA CONSOLIDADO GRUPO ARGOS (COP miles mn)

CAGR EBITDA (2013 - 2018) 15,8%
CAGR EBIT (2013 - 2018) 17,5%

UTILIDAD NETA (COP miles mn)

CAGR (2014 - 2018) 6,4%

UTILIDAD NETA DE LA CONTROLADORA (COP miles mn)

¿CÓMO GENERAMOS VALOR?

¿CÓMO GENERAMOS VALOR?

ESTRATEGIA DE GRUPO ARGOS FRENTE AL CRECIMIENTO SOSTENIBLE Y LA GENERACIÓN DE VALOR

- ▲ Definición y ejecución de **rol de holding**
- ▲ Estrategia coherente en todos los negocios con **foco en rentabilización**
- ▲ **Alineación de los objetivos de la administración con los de los accionistas**
- ▲ **Gestión eficiente** de los **gastos de administración**
- ▲ Estabilidad y **fortalecimiento del flujo de dividendos recibidos**
- ▲ Comprometidos con la **sostenibilidad** y **generación de valor para todos nuestros grupos de interés**
- ▲ Con un **gobierno corporativo** de altos estándares

¿CÓMO GENERAMOS VALOR?

GRUPO ARGOS COMO ARQUITECTO ESTRATÉGICO – COMO GENERAMOS VALOR

Asignación Eficiente De Capital + Altos Estándares De Gobierno Corporativo + Responsabilidad Social + Gestión Del Talento Humano

ESTRATÉGICO	FINANCIERO	INSTITUCIONAL	GESTOR DE ACTIVOS Y TALENTO
<ul style="list-style-type: none"> ▲ Estrategia corporativa y de innovación 	<ul style="list-style-type: none"> ▲ Fusiones, adquisiciones y desinversiones ▲ Asignación eficiente de capital ▲ Estructura de capital ▲ Lineamientos contables y tributarios 	<ul style="list-style-type: none"> ▲ Gobierno corporativo ▲ Sistema de control y riesgos ▲ Reputación, marca y comunicaciones ▲ Sostenibilidad y ciudadanos corporativos 	<ul style="list-style-type: none"> ▲ Gestión humana estratégica ▲ Mejora en la rentabilidad buscando sinergias corporativas

	
	
	

¿CÓMO GENERAMOS VALOR?

ESTRATEGIA COHERENTE EN TODOS LOS NEGOCIOS CON FOCO EN RENTABILIZACIÓN

ARQUITECTO ESTRATÉGICO

Coherencia

+

Flexibilidad
Financiera

+

Gobierno
Corporativo

+

Gestión estratégica
del talento humano**CEMENTOS ARGOS**

Foco en eficiencia y reasignación estratégica de activos

- Potencializar activos en USA
- Foco en disminución de apalancamiento

CELSIA

Fortalecimiento del negocio de distribución y generación en energías renovables no convencionales con impacto en retorno

- Asignación de capital en Celsia y EPSA
- Fortalecimiento de la plataforma en Colombia a través de EPSA

ODINSA

Focalización, estructura de capital y enfoque en generación de proyectos

- Estrategia de crecimiento con proyectos por más de USD 4 bn
- Posibilidad de optimizar estructura de capital de concesiones actuales

GENERACIÓN DE VALOR

¿CÓMO GENERAMOS VALOR?

CEMENTOS - FOCO EN EFICIENCIA Y REASIGNACIÓN ESTRATÉGICA DE ACTIVOS

COP 1.5 bn

EBITDA 2018

▲ 4.5% A/A

USD 537 mn

Desinversión activos no
estratégicos (2016 a 2018)

COP 939 mil mn

Flujo de Caja Libre 2018

▲ 72% A/A

EFICIENCIA OPERATIVA

- ▲ **Disminución costo de producción por ton** en Col (12 USD/ton) entre 2017 - 2018¹
- ▲ **Programa Best 2.0** en USA ahorros estimados de USD 40 mn en 2019
- ▲ **Gastos de administración y ventas** -5.6% A/A en 2018
- ▲ **Mejora en margen EBITDA** en USA de 300 pb desde 2016 a 16.1% en 2018

REASIGNACIÓN DE CAPITAL

- ▲ **Mejora en capital de trabajo en 2018** (COP 222 mil mn de caja adicional)
- ▲ **Prioridad en disminución de apalancamiento.** objetivo de 3.2x en junio 2020

RENTABILIDAD

- ▲ **Utilidad Neta 2018** COP 179 mil mn vs. pérdida COP 13 mil mn en 2017

¹Corresponde a cálculos internos realizados por Cementos Argos

¿CÓMO GENERAMOS VALOR?

CELSIA - FORTALECIMIENTO NEGOCIO DE DISTRIBUCIÓN Y GENERACIÓN CON RESULTADOS EN RETORNO

COP **1.1** bn

EBITDA 2018

▲ 4% CAGR (2016-2018)

CRECIMIENTO RENTABLE

- ▲ **Enfoque en energías renovables no convencionales** con impacto positivo en indicadores de rentabilidad
- ▲ **Activos Tolima incrementaría EBITDA + COP 200 mil mn/año**

COP **1.7** bn

Compra activos Tolima 2019

+491 mil usuarios

ASIGNACIÓN DE CAPITAL

- ▲ **Revelación de valor de EPSA y de activos de generación** en cabeza de Celsia
- ▲ **Simplificación de estructura societaria**
- ▲ **Optimización operacional y financiera** de EPSA y Celsia
- ▲ **Desinversión de Termo Flores** por USD 42 mn

COP **414** mil mn

Flujo de Caja Libre 2018

▲ 23% A/A

RETORNO

- ▲ **Utilidad Neta Consolidada 2018** COP 351 mil mn (+ 40% A/A)
- ▲ **Utilidad Neta Controladora 2018** COP 228 mil mn (+ 53% A/A)

¿CÓMO GENERAMOS VALOR?

ODINSA - FOCALIZACIÓN, ESTRUCTURA DE CAPITAL Y ENFOQUE EN GENERACIÓN DE PROYECTOS

COP **532** mn

EBITDA 2018

▲ 20% CAGR (2015-2018)

CRECIMIENTO - PROYECTOS

- ▲ **ODINSA**
Gestión legal sobre contingencia de Autopistas del Café (AKF)
- ▲ **OPAIN**
Crecimiento en ingresos no regulados 24% en 2018

USD **4** bn*Pipeline* de proyectos

ESTRUCTURA DE CAPITAL

- ▲ **Simplificación de estructura** societaria
- ▲ **Emisión de bonos de Quiport por USD 400 mn** para fortalecer la estructura de capital de Odinsa
- ▲ **Emisión de notas OPAIN por USD 400 mn**

COP **188** mil mn

Utilidad Neta Consolidada

▲ 12% CAGR (2015-2018)

FLUJO DE CAJA

- ▲ **Utilidad Neta Consolidada 2018** COP 188 mil mn (+ 16%)
- ▲ **Utilidad Neta Controladora 2018** COP 135 mil mn (+ 28%)

¿CÓMO GENERAMOS VALOR?

AVANCES 2019 QUE PERMITE PREVER RESULTADOS POSITIVOS

Exitosa estrategia de rotación de activos

- Adquisición activos Tolima por COP 1.7 bn
- Firma acuerdo para desinversión activos Zona Franca (Termoflores) COP 1.4 bn*

COP **3.1** bn

Optimización estructura de capital a nivel de activos

- Emisión bonos Quiport por COP 1.3 bn*
- Emisión notas Opain por COP 1.4 bn*
- Acuerdo para adquirir el 53% de Túnel de Oriente por COP 320 mil mn

COP **3** bn

Desinversión activos no estratégicos y disminución de apalancamiento

- Desinversiones activos no estratégicos por 85 mil mn a 1S2019
- Disminución apalancamiento en últimos 12 meses por COP 350 mil mn

COP **350** mil mn

* 1USD = COP 3,300

¿CÓMO GENERAMOS VALOR?

UN ESQUEMA DE REMUNERACIÓN VARIABLE ALINEADO CON LOS OBJETIVOS DE LOS ACCIONISTAS

OBJETIVOS CORTO PLAZO

- EBITDA
- Utilidad Neta de la Controladora
- Superávit Primario
- Ejecución Presupuestal

OBJETIVOS LARGO PLAZO

- ROCE¹
- FCO² / EBITDA
- FCO / Intereses
- *Spread* TSR³

SOSTENIBILIDAD

- Mantener altos estándares en ESG⁴, medidos mediante calificaciones externas e independientes que permitan:
 - Atraer nuevos inversionistas
 - Acceso a capital más eficiente
 - Reducir costos de financiación

¹ROCE: Retorno sobre capital empleado ²FCO: Flujo de caja operativo ³TSR: Retorno total del accionista ⁴ESG: Ambiental social y gobierno

¿CÓMO GENERAMOS VALOR?

ENTRE EL 2015 - 2018, LOS GASTOS GESTIONABLES HAN DECRECIDO 8.3% EN TÉRMINOS REALES

GASTOS DE ADMINISTRACIÓN Y VENTAS

COP mil mn

CAGR real: -4.0%

■ GA ■ NDU ■ Impuestos ■ D&A ■ Proyectos GA¹

Gastos de administración de
Grupo Argos gestionables

-8.3%

CAGR (2015 - 2018)

Gasto del NDU

-11.5%

CAGR (2015 - 2018)

Gastos Recurrentes
GA²/ AUM³ 2018

0.5%

Vs. 0.82% average fee de fondos de
acciones internacionales⁴

¹ Gastos asociados a proyectos no recurrentes de M&A. De acuerdo a la actividad de la holding deberían registrarse como costos, pero contablemente se registran como gasto

² Excluye depreciaciones e impuestos

³ Activos bajo administración, prom 2018 con valores de mercado y valores en libros COP 20.5 bn

⁴ Fondos de acciones internacionales: Morningstar, Prudential, Parnassus, JP Morgan, Vanguard, Trowe

¿CÓMO GENERAMOS VALOR?

FORTALECIMIENTO DEL FLUJO DE DIVIDENDOS RECIBIDOS CON SPREAD SUPERIOR A COP 200 MIL MN

HISTÓRICO DE DIVIDENDOS

COP mil mn

Spread positivo de dividendos
(recibidos – pagados)

+ 8.8x
entre 2016 y 2019E

■ Cementos ■ Celsia ■ EPSA ■ Odinsa ■ Opain ■ Sura OR ■ Nutresa ■ Pactia¹

¹Incluye restitución de aportes de Pactia por COP 98 mil mn en 2018
FX USD/COP 3,300

¿CÓMO GENERAMOS VALOR?

AGREGAMOS A LA SOCIEDAD 1,8X EL BENEFICIO QUE RETUVIMOS, EQUIVALENTE A USD 332 MM

ESTADO DE VALOR AGREGADO A LA SOCIEDAD GRUPO ARGOS 2018 (USD millones)

Dimensión económica:

Pagos de impuestos, salarios, intereses y dividendos que dinamizan la economía, impulsando la productividad y competitividad del país. Representa el 43% del valor neto que entregamos a la sociedad

Dimensión Social:

Mayor aporte a la infraestructura comunitaria realizada por el negocio de desarrollo urbano, que se estima benefició a la comunidad en USD 5,2 millones

Dimensión Ambiental:

Impactos negativos marginales, ya que actividad no es intensiva en uso del capital natural. Trabajamos activamente para contribuir a la conservación de ecosistemas a través de la Fundación Grupo Argos.

¿CÓMO GENERAMOS VALOR?

COMPROMETIDOS CON EL GOBIERNO CORPORATIVO

JUNTA DIRECTIVA

ROSARIO CÓRDOBA
(Presidente de la Junta) - Independiente

CLAUDIA BETANCOURT
No Independiente

ANA CRISTINA ARANGO
Independiente

ARMANDO MONTENEGRO
Independiente

JORGE URIBE
Independiente

DAVID BOJANINI
No Independiente

CARLOS GALLEGO
No Independiente

ACCIONISTAS

Datos a septiembre 30, 2019

RECONOCIMIENTOS

Acciones preferenciales sin derecho a voto

AFILIACIONES

The CEO Water Mandate

¿CÓMO GENERAMOS VALOR?

MENSAJES PRINCIPALES FRENTE A NUESTRA ESTRATEGIA DE GENERACIÓN DE VALOR

Track record que demuestra capacidad de Grupo Argos para **adquirir, transformar y generar valor** de manera exitosa desde las empresas que controla

Foco en crecimiento rentable y reasignación de capital para **maximizar el retorno sobre el capital invertido**

Portafolio con múltiples **oportunidades para continuar optimizando la estructura de capital** para apalancar el crecimiento futuro

Ejecución exitosa de la estrategia interna frente a la **eficiencia en costos y gastos**, y la estabilidad y fortalecimiento del **flujo de dividendos recibidos**; todo esto **alineado con los intereses de los inversionistas**

Cementos Argos: foco en eficiencia y reasignación estratégica de activos

Celsia: simplificación, reorganización y fortalecimiento de la estructura

Odinsa: focalización, estructura de capital y enfoque en generación de proyectos

ESTRUCTURA DE CAPITAL

ESTRUCTURA DE CAPITAL

ESTRUCTURA DE CAPITAL FLEXIBLE PARA APOYAR ESTRATEGIA DE GRUPO ARGOS Y SUS FILIALES

FitchRatings

“La decisión de subir la calificación de Grupo Argos está fundamentada en el **fortalecimiento de la estructura de capital** de la compañía a partir de la **rentabilización de sus inversiones y optimización de su portafolio**; así como en la estabilidad y **fortalecimiento del flujo de dividendos recibidos.**”

**STANDARD
& POOR'S**

“El **carácter de arquitecto estratégico** que tomó el holding de Grupo Argos en 2017 **se ha venido consolidando** en los últimos tres años. Este le ha permitido a la organización realizar ajustes a su **estructura** para hacerla **más eficiente, mantenerse como una de las líderes regionales en los negocios** en los que participa y registrar **ratios financieros estables tanto en materia de rentabilidad como de endeudamiento.**”

AA+
Fitch Ratings

AAA
Fitch Ratings (EPSA)

AA+
S&P Global

AA-
Fitch Ratings

¹ La calificación de Fitch hace referencia a Grupo Argos separado. S&P hace referencia a Grupo Argos consolidado

² Programa de Emisión y Colocación

RESULTADOS SEPARADOS GRUPO ARGOS 3T2019

ENDEUDAMIENTO DISMINUYE 9% A/A Y ALCANZA VIDA MEDIA DE 6,6 AÑOS CON LA EMISIÓN DE BONOS

ENDEUDAMIENTO¹ COP

PERFIL DE VENCIMIENTOS (CAPITAL) COP mil mn

Deuda Neta / Dividendos

2,2x

Vs 3,4x en Sept 2018

Deuda Neta / Ebitda Aj.²

1,9x

Vs 2,2x en Sept 2018

Costo de la Deuda

7,0%

Vs 6,7% en Sept 2018

¹ Sólo incluye saldo de capital ² EBITDA Ajustado = EBITDA (-) método de participación (+) Dividendos recibidos (+) Utilidad en desinversiones (-) Valorizaciones NDU

ESTRUCTURA DE CAPITAL

MÚLTIPLOS DE APALANCAMIENTO MUESTRAN LA GESTIÓN REALIZADA EN LA ASIGNACIÓN EFICIENTE

Desde 2015 al 2018 Grupo Argos ha:

Invertido + COP 3.1 bn

Realizado desinversiones por COP 2.4 bn

Gestionado su deuda de forma eficiente, soportando este crecimiento

Cierra 2018 con indicadores de endeudamiento en mínimos

EBITDA ajustado

+	EBITDA
-	Método de participación
+	Dividendos recibidos
+	Utilidad en desinversiones
=	EBITDA ajustado

RESULTADOS SEPARADOS GRUPO ARGOS 3T2019

CAJA FINAL A SEPTIEMBRE REFLEJA SUSTITUCIÓN DE DEUDA PROYECTADA TRAS EMISIÓN DE BONOS

FLUJO DE CAJA SEPARADO COP mn

NOTAS

- Dividendos recibidos: COP 492 mil mn, dividendos pagados: COP 220 mil mn
- Lotes en bruto: COP 32 mil mn, lotes urbanizados: COP 24 mil mn
- Venta de 6,495,205 acciones de Epsa: COP 123 mil mn
- Capitalización Pactia: COP 176 mil mn
- Emisión y vencimiento bonos: COP 335 mil mn, amortización deuda bancaria: COP 364 mil mn

ESTRUCTURA DE CAPITAL

DEUDA CONSOLIDADA SOPORTA CRECIMIENTO APALANCADO POR EL MERCADO DE CAPITALES

Distribución de la deuda a 2T2019

33% Bancos Internacionales
(+12% A/A)

20% Bancos Locales
(+7% A/A)

47% Mercado de Capitales
(+13% A/A)

Indicadores de deuda neta a nivel consolidado/
EBITDA aumenta de 1.8x a 2.1x desde 2T18-2T19

Deuda* COP miles mn

ANEXOS RESULTADOS FINANCIEROS 2T19

ESTRATEGIA
RESULTADO CONSOLIDADO A SEPTIEMBRE CON CRECIMIENTOS DE DOBLE DÍGITO EN TODAS LAS LÍNEAS

GRUPO ARGOS

COP **12,9** bn
INGRESOS

▲ **22%**

COP **3,5** bn
EBITDA

▲ **21%**

COP **566** mil mn
UTILIDAD NETA CONTROLADORA

▲ **15%**

RESULTADOS CONSOLIDADOS GRUPO ARGOS 3T2019

RESULTADOS TRIMESTRALES EVIDENCIAN COHERENCIA CON LA ESTRATEGIA DEFINIDA

CIFRAS RELEVANTES

COP mil mn	3Q - 2019	3Q - 2018	Var (%)	Sep-2019	Sep-2018	Var.(%)
Ingresos ¹	5,228	3,634	44%	12,858	10,555 ⁶	22%
Costos, gastos y otros ingresos	4,248	2,961	43%	10,673	8,736	22%
Ut. Operacional	980	673	46%	2,185	1,819	20%
Ebitda	1,413	1,019	39%	3,449	2,844	21%
<i>Margen Ebitda</i>	27%	28%	-101 pb	27%	27%	-12 pb
Ut. Antes de impuestos	639	391	63%	1,250	1,032	21%
Impuestos	123	-19	-747%	291	169	72%
<i>Corriente</i>	171	93	84%	372	289	29%
<i>Diferido</i>	-48	-112	-57%	-81	-120	-33%
Utilidad neta	516	410	26%	959	864	11%
Utilidad neta controladora	301	266	13%	566	494	15%
<i>Margen neto controlador</i>	6%	7%	-155 pb	4%	5%	-28 pb

PROFORMA (Excluyendo impacto NIIF 16 y Desinversiones)

Ingresos	4,141 ¹	3,634	14%	11,771 ¹	10,555 ⁶	12%
Ebitda	1,039²	1,019	2%	2,921²	2,842⁵	3%
Ut. neta	267 ³	348 ³	-23%	684 ³	805 ⁵	-15%
Ut. neta controladora	169⁴	205⁴	-17%	421⁴	432⁵	-2%
<i>Margen Ebitda</i>	25%	28%	-280 pb	25%	27%	-269 pb

• MPP = Método de Participación

• 1: Excluye venta de Zona Franca (COP 1.087 mil mn)

• 2: Excluye NIIF 16 (1Q COP 45 mil mn, 2Q COP 82 mil mn y 3Q COP 63 mil mn), desinversión de Cartón (COP 7.6 mil mn), Omya (COP 19 mil mn) y Zona franca (COP 311 mil mn)

• 3: Excluye desinversión de Cartón (COP 7.6 mil mn), Omya (COP 19 mil mn) y Zona franca (COP 249 mil mn) y efecto base de SATOR en el 3T2018 por - COP 62 mil mn

• 4: Excluye desinversión de Cartón (COP 3.7 mil mn), Omya (COP 9 mil mn) y Zona franca (COP 132 mil mn) y efecto base de SATOR en el 3T2018 por - COP 61 mil mn (MPP)

• 5: Excluye desinversión de auto generadoras (COP 71 mil mn) y multa de la SIC (COP 74 mil mn) en U. Neta por método de participación y efecto base de SATOR en el 2018 por - COP 62 mil mn

• 6: Reclasificación OPAÍN del 2018 (-COP 11 mil mn)

+13%

Incremento del aporte del segmento de **Cemento** a los ingresos consolidados

+24%

Incremento del aporte del segmento de **Energía** al Ebitda consolidado

RESULTADOS SEPARADOS GRUPO ARGOS 3T2019

EBITDA DE TERCER TRIMESTRE CRECE UN 7% A/A, 257 PB MÁS EN MARGEN

CIFRAS RELEVANTES

COP mil mn	3Q - 2019	3Q - 2018	Var (%)	Sep-2019	Sep-2018	Var.(%)
Ingresos	256	246	4%	660	1,196	-45%
Costos y otros egresos	-2	4	-152%	64	300	-78%
Gastos GA	24	20	24%	103	92	11%
Ut. Operacional	234	222	6%	493	804	-39%
Ebitda	238	223	7%	505	807	-37%
<i>Margen Ebitda</i>	93%	90%	257 pb	76%	67%	894 pb
Ut. Antes de impuestos	210	194	8%	419	721	-42%
Impuestos	10	3	211%	14	10	37%
Corriente	1	4	-62%	-1	6	-126%
Diferido	9	-1	N/A	15	4	250%
Utilidad neta	199	191	5%	405	711	-43%
<i>Margen neto</i>	78%	77%	30 pb	61%	59%	186 pb

PROFORMA (Excluyendo impacto NIIF16 y desinversiones en el acumulado)

Ingresos	124 ¹	184 ⁴	-32%	392 ²	478 ³	-18%
Ebitda	106 ¹	161 ⁴	-34%	295 ²	384 ³	-23%
Ut. neta	67 ¹	129 ⁴	-48%	195 ²	288 ³	-32%
<i>Margen Ebitda</i>	86%	87%	-166 pb	75%	80%	-526 pb

1: Excluye desinversión de Zona Franca (COP 132 mil mn)

2: Excluye venta de EPSA, Omya, Carton y Zona Franca

3: Excluye venta de EPSA, multa de la SIC, desinversión de Autogeneradoras y reversiones realizadas en 3T2018 por Sator de COP 62 mil mn

4: Excluye reversiones realizadas en 3T2018 por Sator de COP 62 mil mn

- 4%

Disminuye gasto del holding acumulado a septiembre

Presidente

Jorge Mario Velasquez

Vicepresidente Estrategia y Finanzas Corporativas

Alejandro Piedrahita

Director Relación con Inversionistas

Natalia Agudelo

Tel: (574) 319-8712

E-mail: nagudelop@grupoargos.com

Analista Relación con Inversionistas

Jaime Andres Palacio

Tel: (574) 3198400 ext 22388

E-mail: jpalaciop@grupoargos.com

www.grupoargos.com