
Página 1 de 96

REGLAMENTO DE ACREDITACIÓN Y VENTA DE LOS ACTIVOS, PASIVOS Y

CONTRATOS DE CAFESALUD EPS S.A. Y DE LAS ACCIONES DE ESTUDIOS E

INVERSIONES MEDICAS S.A. - ESIMED S.A.

Saludcoop EPS OC en Liquidacio n
Cafesalud Entidad Promotora de Salud

ESP S.A.

QUINTO ADENDO

Bogotá 20 de abril de 2017

Página 2 de 96

QUINTO ADENDO AL REGLAMENTO DE ACREDITACIÓN Y VENTA DE LOS ACTIVOS,
PASIVOS Y CONTRATOS DE CAFESALUD EPS S.A. Y DE LAS ACCIONES DE ESTUDIOS E

INVERSIONES MÉDICAS S.A. – ESIMED S.A.

Saludcoop en Liquidación, de acuerdo con lo dispuesto en la sección 5.11.1 del presente
Reglamento, mediante el presente Adendo ha modificado ciertas secciones del Reglamento
de Acreditación y Venta de los Activos, Pasivos y Contratos de Cafesalud EPS S.A. y del
número de acciones de Estudios e Inversiones Médicas S.A. – Esimed S.A. que se describe en
el Reglamento.

Para efectos de señalar las modificaciones mencionadas al Reglamento, las expresiones que
se encuentren tachadas en el presente documento se entenderán eliminadas del
Reglamento, mientras que las expresiones subrayadas se entenderán incorporadas al
mismo.

Salvo por las modificaciones incluidas en este Adendo, todos los demás numerales del
Reglamento que no sean expresamente modificadas, permanecerán vigentes.

Página 3 de 96

Tabla de contenido

1. Introducción .. 7

2. Antecedentes ... 8

3. Definiciones ... 10

3.1. Acciones de NewCo .. 10

3.2. Acciones de Esimed .. 10

3.3. Acuerdo de Confidencialidad .. 10

3.4. Activos Faltantes .. 10

3.5. Adendos .. 10

3.6. Adjudicación ... 10

3.7. Adjudicatario o Adjudicatarios ... 10

3.8. Anexos ... 10

3.9. Asesor Externo ... 10

3.10. Autorización de Competencia ... 10

3.11. Cafesalud ... 10

3.12. Carta de Presentación de la Oferta ... 10

3.13. Carta de Solicitud de Acreditación .. 10

3.14. Combinación de Ofertas... 11

3.15. Comisión del Asesor Externo .. 11

3.16. Cuarto de Datos .. 11

3.17. Consorcio .. 11

3.18. Contrato de Compraventa de Acciones de Esimed .. 11

3.19. Contrato de Compraventa de Acciones de NewCo .. 11

3.20. Contratos de la Transacción .. 11

3.21. Control .. 11

3.22. Cronograma de Actividades .. 11

3.23. Día Hábil .. 11

3.24. Documentos de Acreditación .. 12

3.25. Esimed ... 12

3.26. Fase de Acreditación .. 12

3.27. Fecha de Firma ... 12

3.28. Fecha de Cierre ... 12

Página 4 de 96

3.29. Fecha Límite de Presentación de los Documentos de Acreditación 12

3.30. Fecha de Presentación de Ofertas ... 12

3.31. Fondo de Capital Privado .. 12

3.32. Formato de Oferta Económica .. 12

3.33. Garantía de Seriedad de la Oferta ... 12

3.34. Gestión en Salud ... 12

3.35. Interesado ... 12

3.36. Interesado Acreditado ... 13

3.37. Invitación .. 13

3.38. Memorando de Información.. 13

3.39. Modelo de Atención ... 13

3.40. NewCos o las Newco .. 13

3.41. NewCo Integral: .. 13

3.42. NewCo del Régimen Contributivo: ... 13

3.43. NewCo del Régimen Subsidiado: .. 13

3.44. Oferta ... 13

3.45. Oferta Conjunta .. 13

3.46. Oferta Completa ... 14

3.47. Oferta Económica ... 14

3.48. Oferta Económica Mínima por las Acciones de Esimed .. 14

3.49. Oferta Económica Mínima por NewCo del Régimen Contributivo:.......................... 14

3.50. Oferta Económica Mínima por NewCo del Régimen Subsidiado: 14

3.51. Oferta Económica por Régimen .. 14

3.52. Oferta Individual .. 14

3.53. Persona Jurídica Afiliada ... 14

3.54. Pesos Colombianos, Pesos o COP .. 14

3.55. Proceso de Venta .. 15

3.56. Puntaje Ponderado ... 15

3.57. Puntaje Total por Activo .. 15

3.58. Reglamento ... 15

3.59. Saludcoop en Liquidación.. 15

3.60. Superintendencia de Industria y Comercio o SIC .. 15

Página 5 de 96

3.61. TRM ... 15

4. Declaraciones ... 16

5. Consideraciones comunes para todo el Proceso de Venta ... 18

5.1. Régimen Jurídico .. 18

5.2. Jurisdicción ... 18

5.3. Idioma ... 18

5.4. Apostilla y autenticación de documentos .. 18

5.5. Costos y gastos por la participación en el Proceso de Venta 19

5.6. Exoneración de Responsabilidad .. 19

5.7. Aceptación de los términos del Reglamento .. 19

5.8. Cronograma de Actividades .. 20

5.9. Plazos y horarios .. 20

5.10. Consultas en relación con el Proceso de Venta .. 20

5.11. Adendos .. 20

5.12. Protección de datos personales .. 21

5.13. Estado de las Acciones ... 22

6. Fase de Acreditación ... 23

6.1. Inicio de la Fase de Acreditación .. 23

6.2. Aceptación de los términos y no obligación .. 23

6.3. Formas de Acreditación ... 23

6.4. Apoderados ... 23

6.5. Acreditación de la existencia y representación de los Interesados 24

6.6. Acreditación de la experiencia en Gestión en Salud de los Interesados 26

6.7. Acreditación de la capacidad financiera de los Interesados 28

6.8. Trámite ante las autoridades de competencia... 31

6.9. Presentación de los Documentos de Acreditación .. 32

6.10. Confidencialidad de los Documentos de Acreditación .. 33

6.11. Revisión de los Documentos de Acreditación .. 33

6.12. Comunicación e invitación a los Interesados Acreditados 34

6.13. Modificaciones a los Interesados Acreditados; Consorcios entre Interesados
Acreditados ... 34

7. Proceso de Debida Diligencia ... 35

8. Presentación de Ofertas .. 36

Página 6 de 96

8.1. Habilitados para presentar Ofertas .. 36

8.2. Presentación de las Ofertas ... 36

8.3. Validez de las Ofertas presentadas por los Interesados Acreditados 37

8.4. Exclusiones de responsabilidad .. 37

8.5. Garantía de Seriedad de la Oferta ... 38

8.6. Irrevocabilidad de la Oferta .. 39

9. Validación y Evaluación de Ofertas .. 40

9.1. Validación Formal de las Ofertas .. 40

9.2. Evaluación de las Ofertas... 41

9.3. Metodología para Evaluación y Calificación en el caso de las Acciones de las
NewCos. ... 41

9.4. Metodología para la evaluación y calificación - Esimed ... 43

9.5. Adjudicación ... 43

9.6. Efectos de la Adjudicación ... 47

9.7. Cierre. .. 49

10. Anexo 1 - Acuerdo de Confidencialidad ... 50

11. Anexo 2 - Carta de Solicitud de Acreditación .. 56

12. Anexo 3 - Formato de Poder ... 59

13. Anexo 4 – Contrato de Compraventa de Acciones de Esimed .. 64

14. Anexo 5 – Contrato de Compraventa de Acciones de NewCo .. 65

15. Anexo 6 - Cronograma de Actividades ... 66

16. Anexo 7 - Elementos del Modelo de atención en Salud .. 67

17. Anexo 8 – Estatutos de NewCo ... 71

18. Anexo 9 – Carta de Presentación de la Oferta ... 86

19. Anexo 10 – Formato de Oferta Económica .. 89

20. Anexo 11 – Certificación de Capacidad Financiera ... 91

21. Anexo 12 – Formato de Presentación de Proyecciones ... 93

Página 7 de 96

1. Introducción

1.1. El presente reglamento junto con sus anexos (“Reglamento”) ha sido expedido por
Saludcoop Entidad Promotora de Salud Organismo Cooperativo en Liquidación (“Saludcoop en
Liquidación”), con el propósito de fijar las reglas y procedimientos aplicables al proceso de venta
(i) de los activos, pasivos y contratos de Cafesalud EPS S.A. (“Cafesalud”), a través de la venta de
las acciones de una o varias sociedades futuras o NewCos, y (ii) de las acciones de Estudios e
Inversiones Médicas S.A. – Esimed S.A. (“Esimed”) que a la fecha son propiedad de Cafesalud.

1.2. El presente Reglamento se prepara para ser utilizado únicamente por los Interesados
para que presenten los Documentos de Acreditación y eventualmente presenten la manifestación
de interés contenida en la Carta de Solicitud de Acreditación.

1.3. Se aclara que ni el presente Reglamento, ni ningún documento que se expida durante
su socialización o ejecución, constituyen o pueden interpretarse como una invitación pública con
el fin de suscribir, enajenar o adquirir acciones, y por lo tanto no constituyen una oferta pública
de valores, en los términos de la Ley 964 de 2005 y del Decreto 2555 de 2010. Sólo aquellos
Interesados que, luego de presentar los Documentos de Acreditación y hacer la manifestación de
interés que se incluye en la Carta de Solicitud de Acreditación, sean declarados como Interesados
Acreditados, demostrando los requisitos contenidos en el presente Reglamento para el efecto, y
que además reciban de Saludcoop en Liquidación o de Cafesalud una invitación para presentar
oferta, podrán presentar una Oferta dentro del Proceso de Venta.

1.4. Los términos que se utilizan con la letra inicial en mayúscula en el presente
Reglamento tienen el significado que se le atribuye en el numeral 3 del presente Reglamento.

Página 8 de 96

2. Antecedentes

2.1. Mediante resolución 2414 del 24 de noviembre de 2015, la Superintendencia
Nacional de Salud ordenó la toma de posesión inmediata de los bienes, haberes y negocios y la
intervención forzosa administrativa para liquidar Saludcoop en Liquidación.

2.2. Con el fin de adelantar las labores de liquidación de Saludcoop en Liquidación, se
debe adelantar la enajenación efectiva de sus activos en los términos señalados en la ley.

2.3. Actualmente, Saludcoop en Liquidación es titular de veintitrés millones ochocientas
cincuenta y cinco mil veintiún (23.855.021) acciones ordinarias en Cafesalud, las cuales
corresponden al ochenta y seis coma ochenta y siete por ciento (86,87%) del capital suscrito de
Cafesalud.

2.4. Cafesalud es una entidad promotora de servicios de salud, constituida mediante
Escritura Pública No. 4.459 de fecha 18 de septiembre de 1991 de la Notaría 37 de Bogotá, y cuyo
objeto social es la “realización de todas las actividades propias de una entidad promotora de
salud dentro del marco y los requisitos establecidos en la ley. En ese sentido, Cafesalud, tiene por
objeto principal la afiliación y registro de los afiliados del Sistema General de Seguridad Social en
Salud y el recaudo de sus cotizaciones por delegación del Fondo de Solidaridad y Garantía y a su
turno organizar y garantizar directa e indirectamente la prestación del Plan de Salud Obligatorio
a los afiliados y a sus familia”.

2.5. En virtud de la Resolución No. 0973 de 1994 expedida por la Superintendencia
Nacional de Salud, Cafesalud se encuentra autorizada para funcionar como Entidad Promotora de
Salud, y mediante Resolución No. 1903 de 2007 modificada por la Resolución No. 045 de 2008
expedida por la Superintendencia Nacional de Salud, dicha entidad aprobó el plan de atención
complementario de Cafesalud.

2.6. Cafesalud es titular de un millón ciento cuarenta mil treinta (1.140.030) acciones
ordinarias en Esimed, las cuales corresponden al noventa y cuatro coma sesenta y ocho por
ciento (94,68%) del capital suscrito de Esimed.

2.7. Esimed es una institución prestadora de los servicios de salud, constituida mediante
Escritura Pública No. 2799 de fecha 21 de diciembre de 1993 de la Notaria 46 del Círculo de
Bogotá, y cuyo objeto social principal es la administración y/o prestación directa de servicios de
salud IPS, el diseño y ejecución de programas de prevención y promoción de la salud, la
importación, comercialización y distribución de equipos para la prestación de servicios de salud,
la conformación de centros de acondicionamiento y control físico, la aplicación de programas de
auditoria en las áreas de la salud, y la asesoría a otras organizaciones de objeto similar.

2.8. En el contexto de la realización de activos de Saludcoop en Liquidación, se adelantará
una reorganización institucional de Cafesalud consistente en la constitución de una o varias
sociedades por acciones simplificadas (en adelante “NewCos”) a las cuales serán transferidos
algunos activos, pasivos y contratos de Cafesalud, sus afiliados y habilitación, así como los
empleados de Cafesalud. El presente Proceso de Venta permitirá la posibilidad de que los
Interesados Acreditados presenten Ofertas para la adquisición (i) de las acciones de una NewCo
que administre el régimen contributivo (la “NewCo del Régimen Contributivo”), (ii) de las

Página 9 de 96

acciones de una NewCo que administre el régimen subsidiado (la “NewCo del Régimen
Subsidiado”), (iii) de las acciones de una NewCo que administre tanto el régimen contributivo
como el régimen subsidiado (la “NewCo Integral”), y/o (iv) de las Acciones de Esimed (según se
define este término en el Reglamento). El 100% de las Acciones de las NewCo serán inicialmente
de propiedad de Cafesalud.

2.9. En el contexto de la realización de los activos de Saludcoop en Liquidación, se
contempla la venta (i) del 100% de las acciones que Cafesalud tendrá en NewCos y (ii) de un
millón ciento cuarenta mil treinta (1.140.030) acciones ordinarias que Cafesalud tiene
actualmente en Esimed, las cuales corresponden al noventa y cuatro coma sesenta y ocho por
ciento (94,68%) del capital suscrito de Esimed. La reorganización institucional de Cafesalud y la
venta de las Acciones de las NewCos y de Esimed está sujeta a la obtención de las autorizaciones
necesarias por parte de la Asamblea General de Accionistas de Cafesalud y de la
Superintendencia Nacional de Salud.

2.10. El presente Reglamento tiene por objeto regular los procedimientos, requisitos y
plazos para que los Interesados en el Proceso de Venta presenten los Documentos de
Acreditación para acreditarse y manifestar su interés en participar en el Proceso de Venta, y para
que, en el caso de recibir una invitación de Saludcoop en Liquidación o de Cafesalud, puedan
presentar una Oferta dentro del Proceso de Venta.

2.11. Sólo aquellos Interesados que, luego de presentar los Documentos de Acreditación y
hacer la manifestación de interés que se incluye en la Carta de Solicitud de Acreditación, sean
declarados como Interesados Acreditados, demostrando los requisitos contenidos en el presente
Reglamento para el efecto, y que además reciban de Saludcoop en Liquidación o de Cafesalud una
invitación para presentar oferta, podrán presentar una Oferta dentro del Proceso de Venta.
Adicionalmente, sólo los Interesados Acreditados podrán acceder al Cuarto de Datos que incluirá
la información relevante para el Proceso de Venta.

Página 10 de 96

3. Definiciones

3.1. ACCI ON E S DE NE WCO : Significa el número de acciones ordinarias representativas
del 100% del capital suscrito y pagado de una NewCo.

3.2. ACCI ON E S DE ES I MED : Significa un millón ciento cuarenta mil treinta (1.140.030)
acciones ordinarias en Esimed, las cuales corresponden al noventa y cuatro coma sesenta y ocho
por ciento (94,68%) del capital suscrito de Esimed, de propiedad de Cafesalud.

3.3. ACUERD O DE C ON FID EN CIA LID AD : Significará el acuerdo de confidencialidad que
se incluye como Anexo 1 de este Reglamento.

3.4. ACTIV OS FA LT ANT E S : Tiene el significado que se le asigna en la sección 9.5.4(c).

3.5. ADEND O S : Son los documentos aclaratorios o modificatorios del Reglamento que
con posterioridad a su expedición emita Saludcoop en Liquidación, los cuales harán parte
integral del mismo.

3.6. ADJ UDIC ACI ÓN : Es el acto llevado a cabo por Saludcoop en Liquidación, mediante el
cual se determina quién es el o los Adjudicatarios.

3.7. ADJ UDIC ATAR IO O ADJ UDICA TARI O S : Significará el o los Interesados Acreditados
a quienes se le adjudiquen las Acciones de una NewCo y/o de Esimed según resulte de la Oferta,
quienes deberán cumplir con las obligaciones señaladas en el numeral 9.6 del Reglamento.

3.8. ANE XO S : Son los siguientes documentos, los cuales forman parte integral del
Reglamento: (i) Anexo 1 “Acuerdo de Confidencialidad”; (ii) Anexo 2 “Carta de Solicitud de
Acreditación”; (iii) Anexo 3 “Formato de Poder”; (iv) Anexo 4 “Contrato de Compraventa de
Acciones de Esimed”; (v) Anexo 5 “Contrato de Compraventa de Acciones de NewCo; (vi) Anexo 6
“Cronograma de Actividades”; (vii) Anexo 7 “Elementos del Modelo de Atención”; (viii) Anexo 8
“Estatutos de NewCo”; (ix) Anexo 9 “Carta de Presentación de la Oferta”; (x) Anexo 10 “Formato
de Oferta Económica”; (xi) Anexo 11 “Certificación de Capacidad Financiera”; y (xii) Anexo 12
“Formato de Presentación de Proyecciones”.

3.9. AS ES OR EXT ERNO : Es la Banca de Inversión Lazard Colombia S.A.S.

3.10. AUTORI ZA CI ÓN D E CO M PET EN CIA : Tiene el significado que se le asigna en el
numeral 6.8.1 del Reglamento.

3.11. CAFE S ALUD : Es Cafesalud Entidad Promotora de Salud EPS S.A., identificada con NIT
800140949 – 6.

3.12. CARTA DE PRE S ENT ACI ÓN DE LA O FER TA : Es la carta que deberá suscribir y
presentar el Interesado Acreditado, directamente o por medio de un apoderado, por medio de la
cual se presenta la Oferta. La Carta de Presentación de la Oferta debe presentarse en el formato
que se incluye como Anexo 9 al Reglamento.

3.13. CARTA DE SO LI CITU D D E ACR EDI TAC IÓN : Es la carta que deberá suscribir y
presentar el Interesado, directamente o por medio de un apoderado, por medio de la cual se

Página 11 de 96

presentan los Documentos de Acreditación. La Carta de Solicitud de Acreditación debe
presentarse en el formato que se incluye como Anexo 2 a este Reglamento.

3.14. COMB INA CI ÓN D E OF ER TAS : tiene el significado que se le asigna en el numeral
9.5.3(a) del Reglamento.

3.15. COM I SI ÓN D EL AS ES OR EXT ERN O : tiene el significado que se le asigna en el
numeral 9.6.3 de este Reglamento.

3.16. CUARTO D E DATO S : Es el cuarto de datos virtual o físico que se pondrá a
disposición de los Interesados Acreditados, en el cual se encuentra información relacionada con
el Reglamento y los Adendos, y toda la información de Cafesalud, las NewCo y Esimed que sea
relevante para los Interesados Acreditados.

3.17. CONS ORC IO : Significa, (i) en el caso de Consorcios constituidos antes de la
presentación de los Documentos de Acreditación, la unión de dos (2) o más personas jurídicas
integrantes, en donde debe haber por lo menos un integrante que cumpla con los requisitos de
experiencia señalados en el numeral 6.6 del Reglamento, y además todos los integrantes de
forma conjunta deben cumplir con el requisito financiero incluido en el numeral 6.7 del presente
Reglamento; y (ii) en el caso de Consorcios constituidos después de concluida la Fase de
Acreditación, la unión de dos (2) o más Interesados Acreditados, para presentar Ofertas
Individuales, Ofertas Conjuntas u Ofertas Completas.

3.18. CONTRAT O D E CO MPRA V ENTA D E AC CI ON ES D E ES IM ED : Es el contrato que se
adjunta como Anexo 4 al Reglamento, que será firmado por Cafesalud y el Adjudicatario de las
Acciones de Esimed en la Fecha de Firma.

3.19. CONTRAT O D E CO MPRA V ENTA D E AC CI ON ES D E NE WCO : Es el contrato que se
adjunta como Anexo 5 al Reglamento, que será firmado por Cafesalud y cada Adjudicatario de las
Acciones de una Newco en la Fecha de Firma.

3.20. CONTRAT O S DE LA TRA NSA CC IÓN : Significa el Contrato de Compraventa de
Acciones de Esimed y el Contrato de Compraventa de Acciones de Newco.

3.21. CONTRO L : Significa respecto de una persona, cuando su poder de decisión se
encuentre sometido a la voluntad de otra u otras personas que serán su matriz o controlante,
bien sea directamente, caso en el cual aquélla se denominará filial, o con el concurso o por
intermedio de las subordinadas de la matriz, en cuyo caso se llamará subsidiaria. Se presumirá
que existe Control cuando se presente cualquiera de las presunciones de subordinación previstas
en el artículo 27 de la Ley 222 de 1995.

3.22. CRONO GRA MA D E ACT I V IDAD E S : Es el cronograma de actividades del Proceso de
Venta que se incluye como Anexo 6 a este Reglamento.

3.23. D ÍA HÁB I L : Es cualquier día calendario de lunes a viernes, excluyendo días festivos
en la República de Colombia. En el supuesto de que el último día de un período cualquiera
establecido en el Reglamento no fuese un Día Hábil, el último día de tal período será el Día Hábil
siguiente al referido día calendario.

Página 12 de 96

3.24. DOCU ME NTO S D E ACR E DITA CI ÓN : Son todos los documentos necesarios para
acreditar los requisitos exigidos en el numeral 6 del presente Reglamento.

3.25. ES IM ED : significa Estudios e Inversiones Médicas S.A., identificada con Nit
800.215.908 - 8

3.26. FAS E DE ACRED ITA CI ÓN : Tendrá el significado asignado en el numeral 6.1.1 del
presente Reglamento.

3.27. FECH A DE F IRM A : Es el 31 de mayo de 2017, fecha en la cual se celebrarán el
Contrato de Compraventa de Acciones de Esimed, y/o el o los Contratos de Compraventa de
Acciones de una Newco, que se incluyen como Anexos 4 y 5, respectivamente.

3.28. FECH A DE C IERR E : Es la fecha en la cual (i) Cafesalud traspase a un Adjudicatario
las Acciones de una Newco y/o las Acciones de Esimed según resulte de la Oferta para la
adquisición de las acciones y (ii) el Adjudicatario pague el precio de venta por tales acciones,
todo lo cual quedará contemplado en el Contrato de Compraventa de Acciones de Newco y en el
Contrato de Compraventa de Acciones de Esimed.

3.29. FECH A L Í MIT E D E PR E S ENTA CI ÓN D E L O S DOCU ME NT OS D E ACR ED ITAC IÓN : Es
el 31 de enero de 2016.

3.30. FECH A DE PRE S ENT ACI ÓN DE OF ERTA S : Es el 10 de mayo de 2017.

3.31. FONDO D E CAP ITA L PR I V ADO : Son aquellos fondos de inversión colectiva (i)
constituidos en Colombia en los términos y condiciones previstos en el Decreto 2555 de 2010 y
las normas que lo modifiquen, o (ii) en el extranjero conforme a las normas del país de su
constitución.

3.32. FORMA TO D E OF ERT A ECON ÓM ICA : Es el documento que se debe presentar con la
Oferta en la que el Interesado Acreditado formulará su Oferta por las acciones de una Newco y/o
Esimed, y deberá ser presentada en el formato que se incluye como Anexo 10 a este Reglamento.

3.33. GARAN TÍA D E SERI ED A D DE L A OF ERTA : es (i) una póliza de seguro de
cumplimiento expedida por una compañía de seguros constituida y legalmente autorizada para
operar en Colombia, sujeta a vigilancia de la Superintendencia Financiera de Colombia, o (ii) una
garantía bancaria expedida (a) por un establecimiento de crédito constituido y legalmente
autorizado para operar en Colombia, y sujeto a vigilancia de la Superintendencia Financiera de
Colombia, o (b) por un banco comercial extranjero cuya deuda subordinada a largo plazo, tenga
una calificación de crédito global de Standard & Poor’s Corporation de al menos “BBB+” o de
Moody’s Investor’s Services Inc, de al menos “Baa1”. La Garantía de Seriedad de Oferta debe
cumplir con los requisitos señalados en el numeral 8.5 de este Reglamento.

3.34. GE ST IÓ N EN SA LUD : tiene el significado que se le asigna en el numeral 6.6.1 del
Reglamento.

3.35. INT ERE SAD O : Son las personas jurídicas, Consorcios y Fondos de Capital Privado
que se encuentran interesadas en acreditarse en el Proceso de Venta.

Página 13 de 96

3.36. INT ERE SAD O ACR ED ITA DO : Significará el Interesado que después de haber
cumplido con los requisitos y procedimientos de Acreditación incluidos en el numeral 6 del
Reglamento, haya sido declarado Interesado Acreditado, y haya recibido una invitación de
Saludcoop para presentar Oferta. Sólo los Interesados Acreditados podrán presentar Oferta
dentro del Proceso de Venta.

3.37. INV IT AC IÓN : Significa la invitación que puede formular Saludcoop en Liquidación y
Cafesalud a los Interesados Acreditados para que presenten una Oferta.

3.38. MEM ORAN DO D E IN FOR MAC IÓ N : Es el documento en el cual se establece la
información relevante de Cafesalud, NewCos y de Esimed.

3.39. MODE LO D E AT EN CI ÓN : Es el modelo de atención en salud que debe ser presentado
por los Interesados Acreditados al formular una Oferta por las Acciones de una NewCo, y debe
incluir los elementos descritos en el Anexo 7 al Reglamento.

3.40. NE WCO S O LA S NEW CO : Significa, conjuntamente, la NewCo del Régimen
Contributivo, la NewCo del Régimen Subsidiado y la NewCo Integral.

3.41. NE WCO INT EGR AL : Significa la sociedad por acciones simplificada que se
constituya como consecuencia del proceso de reorganización de Cafesalud, para recibir los
activos, ciertos pasivos, contratos, habilitación, empleados y afiliados de Cafesalud, asociados a la
operación tanto del régimen contributivo como del régimen subsidiado. El modelo de estatutos
que tendrá la NewCo Integral una vez constituida se incluye como Anexo 8 a este Reglamento.

3.42. NE WCO D EL RÉ GI M EN C ONTR IBUT IV O : Significa la sociedad por acciones
simplificada que se constituya como consecuencia del proceso de reorganización de Cafesalud,
para recibir los activos, ciertos pasivos, contratos, habilitación, empleados y afiliados de
Cafesalud relacionados exclusivamente con la operación de Cafesalud del régimen contributivo.
El modelo de estatutos que tendrá la NewCo del Régimen Contributivo una vez constituida se
incluye como Anexo 8 a este Reglamento.

3.43. NE WCO D EL RÉ GI M EN SUBS IDI ADO : Significa la sociedad por acciones
simplificada que se constituya como consecuencia del proceso de reorganización de Cafesalud,
para recibir los activos, ciertos pasivos, contratos, habilitación, empleados y afiliados de
Cafesalud relacionados exclusivamente con la operación de Cafesalud del régimen subsidiado. El
modelo de estatutos que tendrá la NewCo del Régimen Subsidiado una vez constituida se incluye
como Anexo 8 a este Reglamento.

3.44. OFER TA : Significará la declaración de voluntad irrevocable y unilateral por medio de
la cual un Interesado Acreditado formula una Oferta con el fin de adquirir las Acciones de una
NewCo y/o las Acciones de Esimed.

3.45. OFER TA CONJ U NTA : Es aquella Oferta que se formule para adquirir conjuntamente
(i) las Acciones de la NewCo del Régimen Contributivo y las Acciones de Esimed, o (ii) las
Acciones de la NewCo del Régimen Subsidiado y las Acciones de Esimed.

Página 14 de 96

3.46. OFER TA CO MP L ETA : Es aquella Oferta que se formula para adquirir las Acciones de
la NewCo Integral (como una sola sociedad, o dividida en la NewCo del Régimen Contributivo y la
NewCo del Régimen Subsidiado) y las Acciones de Esimed.

3.47. OFER TA EC ON ÓM IC A : Es la oferta que cada oferente incluirá en el Anexo 10 al
presente Reglamento.

3.48. OFER TA EC ON ÓM IC A M Í NI MA CO MP L ETA : Es el monto que resulta de sumar la
Oferta Económica Mínima por las Acciones de Esimed, la Oferta Económica Mínima por Newco
del Régimen Contributivo y la Oferta Económica Mínima por Newco del Régimen Subsidiado.

3.49. OFER TA EC ON ÓM IC A M Í NI MA CONJ U NTA : Es el monto que resulta de sumar la
Oferta Económica Mínima por las Acciones de Esimed, más (i) la Oferta Económica Mínima por
Newco del Régimen Contributivo, o (ii) y la Oferta Económica Mínima por Newco del Régimen
Subsidiado.

3.50. OFER TA EC ON ÓM IC A M Í NI MA P OR LA S AC CI ON E S D E ES I M ED : Es el precio de las
Acciones de Esimed que será fijado por Saludcoop en Liquidación y Cafesalud, de conformidad
con la valoración de Esimed, y que será mantenido en reserva hasta el momento de la
Adjudicación, en un sobre cerrado en custodia de un tercero contratado por Saludcoop en
Liquidación para el efecto.

3.51. OFER TA EC ON ÓM IC A M Í NI MA P OR NEWCO D E L RÉG I ME N CON TRIBU TIV O : Es
una suma que será fijada por Saludcoop en Liquidación y Cafesalud, de conformidad con la
valoración de los activos y pasivos asociados al régimen contributivo de Cafesalud, y que será
mantenida en reserva hasta el momento de la Adjudicación, en un sobre cerrado en custodia de
un tercero contratado por Saludcoop en Liquidación y Cafesalud para el efecto.

3.52. OFER TA EC ON ÓM IC A M Í NI MA P OR NEWCO D E L RÉG I ME N SUB S IDI ADO : Es una
suma que será fijada por Saludcoop en Liquidación y Cafesalud, de conformidad con la valoración
de los activos y pasivos asociados al régimen subsidiado de Cafesalud, y que será mantenida en
reserva hasta el momento de la Adjudicación, en un sobre cerrado en custodia de un tercero
contratado por Saludcoop en Liquidación y Cafesalud para el efecto.

3.53. OFER TA EC ON ÓM IC A PO R RÉG I ME N : Tiene el significado que se le asigna en la
sección 9.3.3(c) de este Reglamento.

3.54. OFER TA IN DIV IDUA L : Es aquella Oferta que se presenta (i) sólo por las Acciones de
la NewCo del Régimen Contributivo, (ii) sólo por las Acciones de la NewCo del Régimen
Subsidiado, (iii) sólo por las Acciones de la NewCo Integral, o (iv) sólo por las Acciones de
Esimed.

3.55. PER S ONA JURÍD ICA AF I LIA DA : Se entiende por persona jurídica afiliada del
Interesado aquella persona jurídica que Controla al Interesado, que es Controlada por el
Interesado, o que se encuentra junto con el Interesado bajo el Control común de otra persona.

3.56. PE S OS C OL O MBI ANO S , PE S OS O COP : Es la moneda legal en la República de
Colombia.

Página 15 de 96

3.57. PROC E SO D E VEN TA : Es la enajenación de la totalidad de las acciones que Cafesalud
tendrá en NewCos, las cuales corresponderán al 100% del capital suscrito de NewCos y/o la
enajenación de las Acciones de Esimed.

3.58. PUNTAJ E POND ERAD O : Tiene el significado que se le asigna en la sección 9.5.3(b).

3.59. PUNTAJ E TO TAL POR ACTIV O : Tiene el significado que se le asigna en la sección
9.5.2.

3.60. REG LA M ENT O : Es el presente documento, sus Anexos y Adendos.

3.61. SALUD CO OP EN L I QUID ACI ÓN : Es Saludcoop Entidad Promotora de Salud
Organismo Cooperativo en Liquidación, identificada con NIT 800.250.119-1.

3.62. SUPER IN TEN DE NCI A DE INDU STR IA Y CO M ERC I O O SIC : Es la Superintendencia
de Industria y Comercio de Colombia.

3.63. TRM : Significa la Tasa Representativa del Mercado certificada por la
Superintendencia Financiera de Colombia.

Página 16 de 96

4. Declaraciones

4.1. Para todos los efectos se aclara que ni Saludcoop en Liquidación, ni Cafesalud,
NewCos o Esimed, ni el Asesor Externo, ni sus respectivos accionistas, administradores,
funcionarios, empleados, agentes, representantes, o asesores de cualquier tipo, otorgan u
otorgarán, ni se considerará bajo ninguna circunstancia, que otorgan o han otorgado, cualquier
tipo de declaración y/o garantía, de manera expresa o implícita, relacionada con la exactitud,
confiabilidad, o integridad de la información contenida en este Reglamento, en el Cuarto de
Datos, en el Memorando de Información, o en cualquier documento o información que sea puesto
a disposición de los posibles Interesados, de manera verbal o escrita. Dicha información ha sido
preparada únicamente para ayudar a los Interesados a realizar su propia evaluación de
Cafesalud, Newcos y Esimed, y no es exhaustiva ni incluye toda la información que un Interesado
pueda requerir o desear para tomar su decisión.

4.2. Asimismo, los interesados en el Proceso de Venta reconocen y aceptan que (i)
Saludcoop en Liquidación, Cafesalud, NewCos, Esimed o el Asesor Externo, no serán responsables
ni estarán sujetos a obligación alguna, por la información o material que sea suministrado de
manera directa o implícita, verbal o escrita, en el presente Reglamento, en el Memorando de
Información, en el Cuarto de Datos o de cualquier otra forma, o en el desarrollo de cualquiera de
las fases del Proceso de Venta, y que (ii) la información contenida en el presente Reglamento, en
el Memorando de Información, en el Cuarto de Datos o que sea suministrada de cualquier
manera como parte del Proceso de Venta, no constituye ni constituirá asesoría alguna en
material de inversiones, legal, fiscal, regulatoria, técnica o de cualquier otra índole a los
Interesados.

4.3. La decisión de presentar o no los Documentos de Acreditación y hacer la
manifestación de interés que se incluye en la Carta de Solicitud de Acreditación, y en el caso de
ser invitados a presentar una Oferta, la decisión de presentar una Oferta, será una decisión libre e
independiente de cada Interesado, y dicha decisión estará basada en sus propios análisis,
investigaciones, exámenes, inspecciones y no en documento, material o información alguna, o en
comentario o sugerencia alguna, provenientes de Saludcoop en Liquidación, Cafesalud, NewCos,
Esimed o el Asesor Externo, o sus respectivos asesores, administradores, funcionarios o
empleados.

4.4. En particular, no se otorga ni se otorgará ningún tipo de declaración o garantía
relacionada con los posibles análisis o proyecciones financieras de Cafesalud, de NewCos o de
Esimed, o con la información incluida en el Memorando de Información, toda vez que los
Interesados se encuentran obligados a informarse sobre todos los requisitos legales y técnicos
aplicables en la materia, y a cumplir con los mismos.

4.5. Saludcoop en Liquidación se reserva el derecho, en cualquier momento, (i) de
modificar de cualquier manera el presente Reglamento, (ii) a modificar de cualquier manera el
Cronograma de Actividades que serán aplicables al Proceso de Venta, y (iii) a suspender o
interrumpir de manera temporal o permanente el Proceso de Venta, sin requerir dar previo aviso
o notificación a ningún Interesado, y en cuyo caso los ni los Interesados, ni sus respectivos
accionistas, administradores, funcionarios, empleados, agentes, representantes o asesores,
tendrán derecho a formular reclamación alguna en contra de Saludcoop en Liquidación,

Página 17 de 96

Cafesalud, NewCos, Esimed o el Asesor Externo, ni de sus respectivos accionistas,
administradores, funcionarios, empleados, agentes, representantes o asesores.

4.6. La sola publicación del presente Reglamento no implica que se continuará o
concluirá con el Proceso de Venta, o que Saludcoop en Liquidación o Cafesalud asuman
obligación alguna de continuar o concluir el Proceso de Venta, o de transferir activos, pasivos,
contratos o acciones de Cafesalud, NewCos o Esimed. Saludcoop en Liquidación tan solo
contraerá tales obligaciones una vez se celebren los Contratos de la Transacción. Por tanto, es de
cuenta y riesgo de cada Interesado asumir las consecuencias de que se siga adelante o no con el
Proceso de Venta, y no se podrá imputar responsabilidad alguna a Saludcoop en Liquidación,
Cafesalud, NewCos, Esimed o el Asesor Externo, o sus respectivos asesores, administradores,
funcionarios o empleados, por dicha situación.

Página 18 de 96

5. Consideraciones comunes para todo el Proceso de Venta

5.1. RÉG I ME N JUR ÍD ICO

5.1.1. El Proceso de Venta se regirá por las normas sobre toma de posesión con
fines de liquidación de entidades promotoras de salud, incluyendo los artículos 116 y 117 del
Decreto – Ley 663 de 1993, modificados por los artículos 22 y 23 de la Ley 510 de 1999, y por
los artículos 9.1.3.1.1 a 9.1.3.10.4 del Decreto 2555 de 2010, y por las normas que los
desarrollen, modifiquen o complementen. En lo no regulado por estas disposiciones, se
aplicarán las reglas del Código Civil y el Código de Comercio colombianos. Estas normas se
presumen de derecho conocidas por todos los interesados en el Proceso de Venta.

5.1.2. De conformidad con lo anterior, se aclara que el presente Proceso de Venta
no se regirá por lo previsto en ley 226 de 1995, ni se encuentra sometido a las normas y
disposiciones de la ley 80 de 1993, de la ley 1150 de 2007, o a sus decretos reglamentarios.

5.1.3. Se aclara que ni el presente Reglamento, ni ningún documento que se expida
durante su socialización o ejecución, constituyen o pueden interpretarse como una invitación
pública con el fin de suscribir, enajenar o adquirir acciones, y por lo tanto no constituyen una
oferta pública de valores en los términos de la Ley 964 de 2005 y del Decreto 2555 de 2010.
Sólo aquellos Interesados que, luego de presentar los Documentos de Acreditación y hacer la
manifestación de interés que se incluye en la Carta de Solicitud de Acreditación, sean
declarados como Interesados Acreditados, demostrando los requisitos contenidos en el
presente Reglamento para el efecto, y que además reciban de Saludcoop en Liquidación una
invitación para presentar oferta, podrán presentar una Oferta dentro del Proceso de Venta.

5.2. JURI SD ICC IÓ N

5.2.1. Cualquier conflicto relacionado con este Reglamento o con el Proceso de
Venta, se someterá a la jurisdicción de los jueces de la República de Colombia.

5.3. IDI OM A

5.3.1. La totalidad de los procedimientos y actuaciones del Proceso de Venta se
adelantarán en idioma español. Todos los documentos que se deban presentar dentro del
Proceso de Venta, así como las preguntas, respuestas o aclaraciones que se deben tramitar y
presentar en desarrollo del proceso, se deberán presentar y tramitar en idioma español o
acompañados de traducción oficial al idioma español efectuada por traductor oficial
autorizado para ello, conforme a las leyes colombianas aplicables.

5.3.2. En caso de existir discrepancia entre los textos en diferentes idiomas de
cualquier documento, prevalecerá el texto en español.

5.4. APO ST IL LA Y AUT ENT IC A CI ÓN D E DOCU M ENT O S

5.4.1. Salvo por lo señalado en el numeral 6.9.3 del Reglamento, todos los
documentos públicos o privados otorgados en el exterior que los Interesados presenten en
ejecución del presente Reglamento, deberán cumplir con las siguientes reglas:

Página 19 de 96

(a) Cuando se trate de documentos públicos o privados otorgados en países
vinculados por la Convención de la Haya de 1961 sobre legalización de documentos
extranjeros mediante el proceso de apostilla, los documentos deberán estar
debidamente apostillados.

(b) Cuando se trate de documentos públicos o privados otorgados en países
que no estén vinculados por la Convención de la Haya de 1961, se requerirá
autenticación, legalización y consularización por parte del cónsul de Colombia en la
jurisdicción competente o, a falta de dicho cónsul, por parte de una nación amiga, tal
como se establece en las normas de procedimiento aplicables.

5.5. COST O S Y GA ST O S POR L A PAR TIC IP ACI ÓN EN E L PR OC ES O D E VENTA

5.5.1. Todos los costos y gastos, tanto directos como indirectos, relacionados con la
participación en el Proceso de Venta, correrán por cuenta de cada Interesado. Ni Saludcoop en
Liquidación, ni Cafesalud, ni NewCos, ni Esimed, ni el Asesor Externo, serán responsables, en
caso alguno, por dichos costos y gastos, cualquiera que sea el resultado de la Fase de
Acreditación y en general del Proceso de Venta. Cada persona tendrá la responsabilidad
exclusiva de adelantar las actividades necesarias para presentar los Documentos de
Acreditación y para la presentación de su Oferta si así lo desea.

5.6. EX ONER AC IÓN D E RE S P ON SAB IL IDAD

5.6.1. Salvo por lo señalado en los Contratos de la Transacción, ni Saludcoop en
Liquidación, ni Cafesalud, ni el Asesor Externo, ni sus respectivos accionistas,
administradores, funcionarios, empleados, agentes, representantes, o asesores de cualquier
tipo, asumen responsabilidad alguna frente a los Interesados y a los Adjudicatarios por pasivo,
obligación o contingencia alguna de Cafesalud, de NewCos o de Esimed, incluyendo, sin
limitación, por hechos o circunstancias relacionadas con (i) riesgos derivados de la
insolvencia o liquidez de Cafesalud, de NewCos o de Esimed; (ii) riesgos derivados de la
solvencia de los deudores de Cafesalud, de NewCos o de Esimed; (iii) existencia, validez,
oponibilidad, reclamaciones o incumplimiento de los contratos de Cafesalud, de NewCos o de
Esimed; (iv) obligaciones laborales, fiscales y de seguridad social de Cafesalud, NewCos o
Esimed; (v) situación jurídica, económica, patrimonial, financiera, comercial, tributaria,
laboral o de cumplimiento de Cafesalud, NewCos o de Esimed, y de sus respectivos activos; o
(vi) por pasivos de Cafesalud, NewCos o Esimed.

5.7. ACEP TAC IÓ N DE LO S T É RMI NO S D EL RE GLA M EN TO

5.7.1. La sola presentación de los Documentos para Acreditación constituye
manifestación expresa del Interesado de conocer y aceptar los términos y condiciones del
presente Reglamento aplicables a la Fase de Acreditación y al proceso de debida diligencia;
por su parte, la sola presentación de una Oferta, constituye manifestación expresa del
Interesado de conocer y aceptar los términos y condiciones del presente Reglamento y en los
demás documentos relacionados.

Página 20 de 96

5.8. CRONO GRA MA D E ACT I V IDAD E S

5.8.1. El Proceso de Venta se llevará a cabo de conformidad con el Cronograma de
Actividades que se incluye en el Anexo 6, el cual podrá ser modificado en cualquier momento
por Saludcoop en Liquidación, a su discreción.

5.9. PLA Z O S Y H ORAR IO S

5.9.1. Los plazos a los que se refiere éste Reglamento vencerán a las 4:00 p.m. del
Día Hábil respectivo a menos que se señale una hora diferente en el Reglamento.

5.9.2. Los plazos previstos en el Reglamento podrán ser ampliados por Saludcoop
en Liquidación en cualquier momento a su discreción y mediante Adendo.

5.10. CONS ULT A S EN R EL AC IÓ N CON EL PRO CE S O DE VEN TA

5.10.1. A partir de la publicación del presente Reglamento, y hasta los cinco (5) Días
Hábiles anteriores a la Fecha de Presentación de Ofertas, los Interesados podrán formular
consultas sobre el Proceso de Venta. Para todos los efectos, las consultas se entenderán
efectuadas el Día Hábil siguiente al día en el cual se reciben.

5.10.2. Todas las consultas que surjan por parte de los Interesados, deben ser
presentadas por escrito, en idioma español y entregadas vía correo físico y/o correo
electrónico, a las direcciones que se señalan a continuación:

Entidad: Saludcoop en Liquidación
Atn: Ángela María Echeverri Ramírez
Dirección: Calle 128 No. 54-07 Piso 4, Bogotá Colombia.
Correo Electrónico: procesodeventa@saludcoop.coop

5.10.3. Las consultas formuladas por los Interesados serán consideradas por
Saludcoop en Liquidación y sus asesores. Cada respuesta incluirá la consulta respectiva sin
identificar a la persona que la presentó y las respuestas serán divulgadas en la página web de
Saludcoop en Liquidación.

5.10.4. Las respuestas y conceptos emitidos por Saludcoop en Liquidación no serán
considerados como una modificación o interpretación al Reglamento, a menos que sean
adoptados como Adendos.

5.10.5. Las consultas, así como la expedición de las respuestas y/o Adendos, no
producirán efectos suspensivos sobre el plazo de presentación de los Documentos de
Acreditación.

5.11. ADEND O S

5.11.1. Los Adendos que se expidan por parte de Saludcoop en Liquidación, son
parte integrante del presente Reglamento una vez sean puestos a disposición de los
Interesados en la página web de Saludcoop en Liquidación y en el Cuarto de Datos.

Página 21 de 96

5.12. PROT EC CI ÓN D E DAT O S P ER SO NAL E S

5.12.1. De conformidad con lo previsto por la Ley 1581 de 2012 y del Decreto 1377
de 2013, Saludcoop en Liquidación se compromete a dar estricta protección de los datos
personales no públicos que recauden durante la Fase de Acreditación.

5.12.2. Los titulares de datos personales que son tratados o pueden ser tratados por
Saludcoop en Liquidación tienen los siguientes derechos:

(a) Conocer, actualizar y rectificar sus datos personales frente a los
responsables del tratamiento o encargados del tratamiento. Este derecho se podrá
ejercer, entre otros frente a datos parciales, inexactos, incompletos, fraccionados,
que induzcan a error, o aquellos cuyo tratamiento esté expresamente prohibido o no
haya sido autorizado en los términos de la Ley 1581 de 2012 (o en su defecto con las
normas que la reglamenten, adicionen, ejecuten, complementen, modifiquen,
supriman o deroguen).

(b) Solicitar prueba de la autorización otorgada al responsable del
tratamiento salvo cuando expresamente se exceptúe como requisito para el
tratamiento, de conformidad con lo previsto en el artículo 10 de la Ley 1581 de 2012
(o en su defecto con las normas que la reglamenten, adicionen, ejecuten,
complementen, modifiquen, supriman o deroguen) o cuando se haya presentado la
continuidad del tratamiento acorde con el artículo 10 numeral 4° del Decreto 1377
de 2013.

(c) Ser informado por el responsable del tratamiento o el encargado del
tratamiento, previa solicitud, respecto del uso que le ha dado a sus datos personales.

(d) Presentar ante la Superintendencia de Industria y Comercio, o la
autoridad de protección de datos respectiva, quejas por infracciones a lo dispuesto
en la Ley 1581 de 2012 (o en su defecto con las normas que la reglamenten,
adicionen, ejecuten, complementen, modifiquen, supriman o deroguen).

(e) Revocar la autorización y/o solicitar la supresión del dato cuando en el
tratamiento no se respeten los principios, derechos y garantías constitucionales y
legales. La revocatoria y/o supresión procederá cuando la Superintendencia de
Industria y Comercio o la autoridad respectiva, haya determinado que en el
tratamiento el responsable o encargado han incurrido en conductas contrarias a la
Ley 1581 de 2012 (o en su defecto con las normas que la reglamenten, adicionen,
ejecuten, complementen, modifiquen, supriman o deroguen) y/o a la Constitución
Política de Colombia. La solicitud de supresión de la información y la revocatoria de
la autorización no procederán cuando el titular tenga un deber legal o contractual de
permanecer en la base de datos o el responsable tenga el deber legal o contractual de
continuar con el tratamiento.

(f) Acceder en forma gratuita a sus datos personales que hayan sido objeto
de tratamiento. El titular puede consultar de forma gratuita sus datos personales: (i)
al menos una vez cada mes calendario, y (ii) cada vez que existan modificaciones

Página 22 de 96

sustanciales de las directrices de tratamiento de la información que lo motiven a
hacer nuevas consultas. Los canales para que los titulares ejerzan sus derechos
frente al tratamiento que Saludcoop en Liquidación realice de sus datos personales
en el presente Proceso de Venta y particularmente en la Fase de Acreditación son los
siguientes:

Entidad: Saludcoop en Liquidación
Atn: Ángela María Echeverri Ramírez
Dirección: Calle 128 No. 54-07 Piso 4, Bogotá Colombia.
Correo Electrónico: procesodeventa@saludcoop.coop

5.13. EST ADO D E L A S ACC ION ES

5.13.1. Saludcoop en Liquidación declara que en la Fecha de Cierre, las Acciones de
la o las NewCo, según corresponda, y las Acciones de Esimed se encontrarán libres de
gravámenes o limitaciones al dominio, y no soportarán medidas cautelares u otras situaciones
que puedan afectar su propiedad o negociabilidad. Tales acciones no estarán inscritas en el
Registro Nacional de Valores y Emisores, ni estarán listadas en bolsas de valores.

Página 23 de 96

6. Fase de Acreditación

6.1. INI CI O DE LA FA SE D E ACRED ITA CI ÓN

6.1.1. La “Fase de Acreditación” se iniciará a partir del Día Hábil siguiente a la fecha
de la publicación del Presente Reglamento en la página web de Saludcoop en Liquidación, y
finalizará cuando Saludcoop en Liquidación determine cuáles son los Interesados Acreditados
y les formula la Invitación. La Fase de Acreditación tiene por fin (i) que los Interesados
manifiesten su interés de participar en el Proceso de Venta y (ii) validar que los Interesados
cumplan con los requisitos legales, técnicos y financieros establecidos en el numeral 6 del
Reglamento, para que puedan presentar una Oferta. Así las cosas, con el fin de acreditarse, los
Interesados deberán cumplir con entregar todos los documentos establecidos en el presente
Reglamento, en un sobre cerrado y en el lugar y el horario aquí indicados.

6.2. ACEP TAC IÓ N DE LO S T É R MI NO S Y NO O BL I GAC I ÓN

6.2.1. La sola presentación de los Documentos de Acreditación constituye
manifestación expresa de los Interesados de conocer y aceptar los términos y condiciones del
Proceso de Venta contenido en el Reglamento aplicables a la Fase de Acreditación y al proceso
de debida diligencia, pero no generan la obligación de presentar una Oferta en el Proceso de
Venta.

6.3. FORMA S D E ACR EDI TAC IÓN

6.3.1. Un Interesado podrá acreditarse simultáneamente de forma individual y
como miembro de uno o varios Consorcios, y podrá hacerlo para presentar Ofertas
Individuales, Ofertas Conjuntas y Ofertas Completas; en caso de que el Interesado solicite ser
acreditado bajo distintas modalidades, el Interesado deberá presentar, por cada modalidad en
la que solicite ser acreditado, un sobre que incluya tres (3) juegos de los documentos
señalados en el numeral 6.9.1 del presente Reglamento, y cada sobre debe ir acompañado de
su respectiva Carta de Solicitud de Acreditación, en la cual se indique la modalidad bajo la cual
se solicita la respectiva acreditación.

6.3.2. No obstante lo señalado en el numeral anterior, cada Interesado sólo podrá
presentar una Oferta en el Proceso de Venta, bien sea que lo haga individualmente o como
miembro de un Consorcio, o que la Oferta sea una Oferta Individual o una Oferta Conjunta o
una Oferta Completa. La presentación de más de una Oferta por un mismo Interesado será
causal de descalificación de todas las Ofertas que dicho Interesado Acreditado presente.

6.3.3. Cualquier Interesado podrá acreditar los requisitos de experiencia y
capacidad financiera contemplados en el presente Reglamento acreditando para el efecto sus
propias credenciales, o la experiencia y capacidad financiera de una Persona Jurídica Afiliada,
en los términos que se indican en el presente Reglamento.

6.4. APOD ERAD OS

6.4.1. Los Interesados podrán presentar los Documentos de Acreditación
directamente (a través de su representante legal), o a través de un apoderado. En caso de

Página 24 de 96

presentarse mediante apoderado, dicho apoderado deberá firmar la Carta de Solicitud de
Acreditación que se acompaña como Anexo 2 al Reglamento.

6.4.2. Los interesados que vayan a participar mediante apoderado, deberán
presentar junto con los Documentos de Acreditación, el original del poder debidamente
otorgado por el representante legal del interesado, con arreglo a las leyes de la República de
Colombia, en el formato que se adjunta a este Reglamento como Anexo 3.

6.4.3. La identidad del apoderado debe acreditarse mediante la correspondiente
copia autenticada y debidamente legalizada de su cédula de ciudadanía, cédula de extranjería
o pasaporte vigente.

6.4.4. En el caso de Interesados que presenten los Documentos de Acreditación en
calidad de Consorcio, cada Interesado deberá presentar el poder otorgado al representante
del Consorcio, en el formato que se adjunta a este Reglamento como Anexo 3.

6.5. ACRED ITA CI ÓN D E LA E XI ST EN CIA Y RE PRE S E N TACI ÓN D E L O S INT ER E SAD O S

6.5.1. Los Interesados deberán acreditar su existencia y representación legal. La
existencia y representación legal de las personas jurídicas se acreditará de la siguiente
manera:

(a) La existencia y representación legal de las personas jurídicas
domiciliadas en Colombia y de las sucursales colombianas de sociedades extranjeras,
se acreditará mediante la presentación del certificado de existencia y representación
legal expedido por la autoridad competente para ello, con una antigüedad no mayor a
cuarenta y cinco (45) días calendario anteriores a la fecha de su presentación.

(b) La existencia y representación legal de las personas jurídicas
domiciliadas en el exterior se acreditará mediante la presentación de los documentos
que, conforme a las leyes de su constitución, sirven para acreditar la existencia y
representación legal del Interesado, documentos que deben haber sido expedidos
con una antigüedad no mayor a cuarenta y cinco (45) días calendario anteriores a
partir de la fecha de su presentación.

6.5.2. La existencia y representación legal de los Consorcios se acreditará de la
siguiente manera:

(a) Documento idóneo para acreditar la existencia del Consorcio.

(b) Documentos idóneos para acreditar la existencia y representación legal
de cada uno de los integrantes del Consorcio, señalados en el numeral 6.5.1 del
presente Reglamento.

(c) Poder otorgado por cada uno de los integrantes del Consorcio, en el que
se acredite la designación de un representante legal único para todos los miembros
que conformen el Consorcio, en el formato que se adjunta a este Reglamento como
Anexo 3 del Reglamento.

Página 25 de 96

6.5.3. La existencia y representación legal de los Fondos de Capital Privado
colombianos se acreditará de la siguiente manera:

(a) Copia del reglamento del fondo debidamente radicado ante la
Superintendencia Financiera de Colombia, en la cual conste que (i) el mismo ha sido
constituido con una fecha anterior a la de presentación de los Documentos de
Acreditación, y (ii) que su duración es de por lo menos cinco (5) años contados a
partir de la Fecha Límite de Presentación de los Documentos de Acreditación.

(b) Certificación emitida por el representante legal de la sociedad
administradora del fondo en la cual conste que dentro de los objetivos del fondo
están las inversiones en empresas del sector salud.

(c) Copia o extracto del acta de la reunión del comité de inversiones del
fondo, debidamente certificada por el presidente o secretario de la reunión, en la cual
conste la autorización otorgada al fondo, al gestor profesional o al gerente del fondo,
para obligar al Fondo de Capital Privado en los términos del presente Reglamento,
para presentar los Documentos de Acreditación y la Oferta, celebrar, firmar y
presentar todos los documentos y contratos que sean requeridos de conformidad
con los términos y condiciones establecidas en el Reglamento y en cualquier otro
documento que regule el Proceso de Venta, así como para otorgar los poderes que
sean requeridos para estos propósitos en caso de ser necesario.

(d) Certificado de existencia y representación legal de la sociedad
administradora del Fondo de Capital Privado emitido por la cámara de comercio del
domicilio de la sociedad administradora, expedido con una antigüedad no mayor a
cuarenta y cinco (45) días calendario anterior a la fecha de su presentación.

(e) Certificado de existencia y representación legal de la sociedad
administradora del Fondo de Capital Privado emitido por la Superintendencia
Financiera de Colombia, expedido con una antigüedad no mayor a cuarenta y cinco
(45) días calendario contados a partir de la fecha de su presentación.

6.5.4. La existencia y representación legal de los Fondos de Capital Privado
extranjeros se acreditará de la siguiente manera:

(a) Copia del documento que de conformidad con las leyes del país donde se
domicilie el Fondo de Capital Privado, evidencien que (i) el fondo ha sido constituido
con una fecha anterior a la de presentación de los Documentos de Acreditación, y que
(ii) su fecha de duración es de por lo menos cinco (5) años contados a partir de la
presentación de los Documentos de Acreditación. En caso que, de conformidad con
las leyes del país respectivo no exista tal documento, se podrá presentar una
certificación emitida por el representante legal de la sociedad que administre al
Fondo de Capital Privado, en la que conste lo anterior.

(b) Certificación emitida por el representante legal de la sociedad
administradora del fondo en la cual conste que dentro de los objetivos del interesado
están las inversiones en empresas del sector salud.

Página 26 de 96

(c) Copia auténtica de las actas debidamente firmadas del órgano
correspondiente del Fondo de Capital Privado, en la que conste la autorización
otorgada al fondo, o a la persona natural o jurídica que sea su gestor, para obligar al
Fondo de Capital Privado en los términos del Reglamento, así como para presentar
los Documentos de Acreditación, la Oferta, celebrar, firmar y presentar todos los
documentos que sean requeridos de conformidad con los términos y condiciones
establecidas en el Reglamento y en cualquier otro documento que regule el Proceso
de Venta, así como para otorgar los poderes que sean requeridos para estos
propósitos en caso de ser necesario.

(d) Documento que, de conformidad con las leyes del país en el que se
encuentre domiciliado el Fondo de Capital Privado, acredita la relación contractual
existente entre el fondo y la sociedad que lo administra.

(e) Documento que, de conformidad con las leyes de su constitución, sirva
para acreditar la existencia y representación legal de la sociedad administradora del
Fondo de Capital Privado emitido por la autoridad o entidad competente, expedido
con una antigüedad no mayor a cuarenta y cinco (45) días calendario contados a
partir de la fecha de su presentación.

6.5.5. Siempre deberá acreditarse a satisfacción de Saludcoop en Liquidación, y
presentando todos los documentos adecuados para el efecto, que el representante legal del
Interesado persona jurídica, del Consorcio, de los integrantes del Consorcio o del Fondo de
Capital Privado, según resulte aplicable, cuenta con facultades suficientes para presentar los
Documentos de Acreditación, y eventualmente, para presentar una Oferta dentro del Proceso
de Venta y para Firmar los Contratos de la Transacción, y en general para obligar a la persona
jurídica, al Consorcio o sus integrantes, o al Fondo de Capital Privado en el Proceso de Venta,
incluyendo celebrar, firmar y presentar todos los documentos que sean requeridos de
conformidad con los términos y condiciones establecidas en el Reglamento y en cualquier otro
documento que regule el Proceso de Venta, así como para otorgar los poderes que sean
requeridos para estos propósitos, sin necesidad de requerir en ningún caso autorizaciones
societarias adicionales; o en caso de requerirse de dichas autorizaciones, deberá presentarse
copia debidamente autenticada del acta del órgano social competente donde conste dicha
autorización.

6.6. ACRED ITA CI ÓN D E LA E XP ERI EN CIA EN GE ST IÓ N EN SALUD D E LO S

INT ERE SAD O S

6.6.1. Los Interesados deberán presentar los siguientes documentos con el fin de
acreditar su experiencia en gestión en salud, entendida como seguridad social en salud o
aseguramiento en salud, gestión de riesgo en salud, cubrimiento de la carga financiera de la
enfermedad, operación de redes de prestadores de servicios de salud, prestación de servicios
de salud, o administración de planes de beneficios (“Gestión en Salud”).

6.6.2. La experiencia deberá corresponder a los últimos tres (3) años y la cobertura
en número de usuarios afiliados, cubiertos o atendidos, deberá acreditarse:

Página 27 de 96

(a) En el caso de solicitudes de acreditación para presentar Oferta por las
Acciones de la NewCo Integral y/o las Acciones de Esimed, por mínimo un millón
quinientos mil (1.500.000) usuarios afiliados, cubiertos o atendidos,

(b) En el caso de solicitudes de acreditación para presentar Oferta sólo por
las Acciones de la NewCo del Régimen Contributivo, por mínimo un millón ciento
veinticinco mil (1.125.000) usuarios afiliados, cubiertos o atendidos, y

(c) En el caso de solicitudes de acreditación para presentar Oferta sólo por
las Acciones de la NewCo del Régimen Subsidiado, por mínimo trescientos setenta y
cinco mil (375.000) usuarios afiliados, cubiertos o atendidos.

6.6.3. Estos requisitos se acreditarán con la presentación de los siguientes
documentos:

(a) Copia de la autorización expedida por autoridad competente, evidencia
del registro o certificación, que de conformidad con las leyes en las cuales ejecuta su
objeto social, habiliten al Interesado a prestar los servicios de Gestión en Salud.

(b) Copia de una certificación expedida por el representante legal, el revisor
fiscal o auditor externo del Interesado, en la cual se acredite que la autorización a la
cual se refiere el literal anterior se encuentra vigente y no ha sido revocada.

(c) Copia de una certificación expedida por el representante legal, el revisor
fiscal o auditor externo del Interesado, en el cual se acredite que el Interesado ha
cubierto o atendido el número de usuarios afiliados, cubiertos o atendidos aplicable
según lo previsto en la sección 6.6.2, en los últimos tres (3) años.

(d) En el caso de Interesados que tengan valores inscritos en una bolsa de
valores en una jurisdicción con grado de inversión, dichos Interesados podrán
acreditar los requisitos señalados en la sección 6.6.3 y 6.6.4(b) adjuntando copia de
los reportes anuales que hayan sido radicados ante la entidad regulatoria del
mercado de valores de la jurisdicción respectiva para dar cumplimiento a las
obligaciones de divulgación de información financiera y corporativa, siempre y
cuando (i) se aporten los reportes anuales correspondientes a los años 2014 y 2015,
y en el caso del año 2016, se adjunte el último reporte periódico radicado y (ii) en los
reportes aportados conste, para cada uno de los años requeridos, el cumplimiento
del requisito señalado en este numeral 6.6.3 y 6.6.4(b).

6.6.4. En caso de que los requisitos anteriores vayan a ser acreditados a través de
una o varias Personas Jurídicas Afiliadas del Interesado, los certificados deberán ser emitidos
y suscritos por el representante legal, revisor fiscal, auditor externo o cualquier otra persona
que se encuentre autorizada para estos efectos, por cada Persona Jurídica Afiliada.
Adicionalmente, en este caso el Interesado deberá aportar:

(a) Todos los documentos que acrediten la existencia y representación legal
de la Persona Jurídica Afiliada, de conformidad con el numeral 6.5.1 del Reglamento;
y

Página 28 de 96

(b) Certificación del revisor fiscal o auditor externo,o del representen legal
del Interesado, en la que se certifique (i) la relación de Control existente entre el
Interesado y la Persona Jurídica Afiliada, y (ii) se certifique que dicha relación de
Control existió desde antes del 29 de diciembre de 2016, fecha de publicación del
presente Reglamento en la página web de Saludcoop en Liquidación. La
manifestación a la que hace referencia el literal (ii) anterior, no será necesaria
cuando se trate de Interesados constituidos con posterioridad a dicha fecha, con el
propósito de presentar los Documentos de Acreditación y, eventualmente, una Oferta
dentro del Proceso de Venta, lo cual deberá certificarse por escrito por el
representante legal de dicho Interesado.

6.6.5. En caso de Consorcios, al menos uno de los integrantes del Consorcio deberá
cumplir con la experiencia requerida, directamente o por medio de una o varias Personas
Jurídicas Afiliadas, y dicho integrante deberá participar con por lo menos el cincuenta por
ciento (50%) del Consorcio.

6.6.6. En el caso de Fondos de Capital Privado, la experiencia podrá acreditarse
directamente, o:

(a) Por medio de otras personas jurídicas Controladas directa o
indirectamente por el gestor profesional o administrador del Fondo de Capital
Privado, según aplique, caso en el cual el revisor fiscal o el auditor externo o figura
similar, y el representante legal del gestor profesional o administrador del fondo,
deberán certificar la existencia de dicha situación de Control y que dicha relación de
Control existió desde antes del 29 de diciembre de 2016, fecha de publicación del
presente Reglamento en la página web de Saludcoop en Liquidación.

(b) Por medio de personas jurídicas Controladas directa o indirectamente
por Fondos de Capital Privado en los que el gestor profesional o administrador del
fondo interesado, sea a su vez gestor profesional o administrador de dicho otro
fondo, caso en el cual el revisor fiscal o el auditor externo (o la figura similar) y el
representante legal del gestor profesional o administrador del fondo Interesado,
deberá acreditar la situación de Control existente entre dicho gestor profesional o
administrador, y la persona jurídica que acredita los requisitos y que dicha relación
de Control existió desde antes del 29 de diciembre de 2016, fecha de publicación del
presente Reglamento en la página web de Saludcoop en Liquidación.

6.7. ACRED ITA CI ÓN D E LA C A PAC IDAD FI NAN CI ERA D E L O S INT ER E SADO S

6.7.1. Los Interesados deberán presentar los siguientes documentos con el fin de
acreditar su capacidad financiera:

(a) Los Interesados en las Acciones de una cualquiera de las Newcos,
deberán presentar copia de sus estados financieros (balance general y estado de
pérdidas y ganancias) debidamente auditados con corte al 31 de diciembre de 2015
o a cualquier fecha posterior . El Interesado deberá acreditar su capacidad financiera
mediante el cumplimiento de los siguientes requisitos, según corresponda:

Página 29 de 96

i. Para las Acciones de la NewCo Integral, los estados financieros aportados
deben demostrar que el Interesado cuenta con un patrimonio (activos
menos pasivos) de por lo menos doscientos cincuenta mil millones de
pesos (COP$250.000.000.000), o su equivalente en dólares de los Estados
Unidos de América, teniendo como referencia la TRM del 31 de diciembre
de 2016,

ii. Para las Acciones de la NewCo del Régimen Contributivo, los estados
financieros aportados deben demostrar que el Interesado cuenta con un
patrimonio (activos menos pasivos) de por lo menos ciento ochenta y
siete mil quinientos millones de pesos (COP$187.500.000.000), o su
equivalente en dólares de los Estados Unidos de América, teniendo como
referencia la TRM del 31 de diciembre de 2016, y

iii. Para las Acciones de la NewCo del Régimen Subsidiado, los estados
financieros aportados deben demostrar que el Interesado cuenta con un
patrimonio (activos menos pasivos) de por lo menos sesenta y dos mil
quinientos millones de pesos (COP$62.500.000.000), o su equivalente en
dólares de los Estados Unidos de América, teniendo como referencia la
TRM del 31 de diciembre de 2016.

iv. En cualquiera de los casos señalados en los literales (i), (ii) y (iii)
anteriores, el interesado deberá diligenciar además la certificación que se
adjunta al presente Reglamento como Anexo 11, que deberá ser firmada
por el representante legal y el revisor fiscal o figura similar del
Interesado.

(b) Los Interesados en las Acciones de Esimed deberán presentar copia de
sus estados financieros (balance general y estados de pérdidas y ganancias)
debidamente auditados con corte al 31 de diciembre de 2015 o a cualquier fecha
posterior. El Interesado deberá acreditar su capacidad financiera mediante el
cumplimiento de los siguientes requisitos:

i. Los estados financieros aportados deben acreditar que el Interesado
cuenta con un patrimonio (activos menos pasivos) de por lo menos
ciento cincuenta mil millones de pesos (COP$150.000.000.000) , o su
equivalente en dólares de los Estados Unidos de América, teniendo como
referencia la TRM del 31 de diciembre de 2016.

ii. Diligenciar la certificación que se adjunta al presente Reglamento como
Anexo 11, que deberá ser firmada por el representante legal y el revisor
fiscal o figura similar del Interesado.

(c) Los Interesados en adquirir las Acciones de una Newco y las Acciones de
Esimed simultáneamente, deberán presentar copia de sus estados financieros
(balance general y estado de pérdidas y ganancias) debidamente auditados con corte
al 31 de diciembre de 2015 o a cualquier fecha posterior. El Interesado deberá

Página 30 de 96

acreditar su capacidad financiera mediante el cumplimiento de los siguientes
requisitos, según corresponda:

i. Para las Acciones de la NewCo Integral y las Acciones de Esimed, los
estados financieros aportados deben acreditar que el Interesado cuenta
con un patrimonio (activos menos pasivos) de por lo menos
cuatrocientos mil millones de pesos (COP$400.000.000.000), o su
equivalente en dólares de los Estados Unidos de América, teniendo como
referencia la TRM del 31 de diciembre de 2016,

ii. Para las Acciones de la NewCo del Régimen Contributivo y las Acciones
de Esimed, los estados financieros aportados por el interesado deben
acreditar que el Interesado cuenta con un patrimonio (activos menos
pasivos) de por lo menos trescientos treinta y siete mil quinientos
millones de pesos (COP$337.500.000.000), o su equivalente en dólares
de los Estados Unidos de América, teniendo como referencia la TRM del
31 de diciembre de 2016,

iii. Para las Acciones de la NewCo del Régimen Subsidiado y las Acciones de
Esimed, los estados financieros aportados deben acreditar que el
Interesado cuenta con un patrimonio (activos menos pasivos) de por lo
menos doscientos doce mil quinientos millones de pesos
(COP$212.500.000.000), o su equivalente en dólares de los Estados
Unidos de América, teniendo como referencia la TRM del 31 de diciembre
de 2016, y

iv. En cualquiera de los casos señalados en los literales (i), (ii) y
(iii)anteriores, diligenciar además la certificación que se adjunta al
presente Reglamento como Anexo 11, que deberá ser firmada por el
representante legal y el revisor fiscal o figura similar del Interesado.

6.7.2. El requisito patrimonial podrá ser acreditado sumando el patrimonio de una
o más Personas Jurídicas Afiliadas del Interesado. En caso de acreditarse la capacidad
financiera a través de Personas Jurídicas Afiliadas, deberán aportar (i) los estados financieros
debidamente auditados de la o las Personas Jurídicas Afiliadas con las cuales se vaya a
acreditar el requisito, y (ii) aportar para las Personas Jurídicas Afiliadas con las cuales se vaya
a acreditar el requisito, la certificación que se adjunta al presente Reglamento como Anexo 11,
que deberá ser firmada por el representante legal y el revisor fiscal o figura similar de la o las
Personas Jurídicas Afiliadas con las cuales se vaya a acreditar el requisito. Adicionalmente, el
Interesado deberá aportar:

(a) Todos los documentos que acrediten la existencia y representación legal
de las Personas Jurídicas Afiliadas, de conformidad con el numeral 6.5 el presente
Reglamento; y

(b) Certificación del revisor fiscal o auditor externo y del representen legal
del Interesado, en la que se certifique la relación de Control existente entre las
Personas Jurídicas Afiliadas y el Interesado.

Página 31 de 96

6.7.3. En caso de Consorcios, sus integrantes en forma conjunta deberán acreditar
la capacidad financiera requerida, directamente o acreditando el patrimonio de sus Personas
Jurídicas Afiliadas. Para el efecto, cada integrante del Consorcio deberá aportar los
documentos que se describen en los numerales 6.7.1 y 6.7.2 del Reglamento. Para efectos del
cálculo del patrimonio, se sumarán los patrimonios acreditados por cada uno de los
integrantes del Consorcio (directamente o a través de sus Personas Jurídicas Afiliadas). El
resultado de dicha suma deberá ser igual o mayor al patrimonio exigido.

6.7.4. En caso de Fondos de Capital Privado, el Interesado deberá acreditar la
capacidad financiera señalada en este numeral 6.7, (i) demostrando que sus fondos de
inversión líquidos, cumplen el patrimonio mínimo aquí establecido, o (ii) aportando un
compromiso irrevocable de inversión suscrito por el comité de inversiones del fondo, o por su
gestor profesional o administrador de dicho fondo.

6.8. TRÁMI TE A NT E LA S AU T O RIDA DE S D E CO M PE TE NC IA

6.8.1. En caso de que, de conformidad con los criterios señalados en el Artículo 9 y
10 de la Ley 1340 de 2009, el numeral 2 de la Resolución 10930 de 2015 y la Resolución
90556 de 2016, y las demás normas y reglamentos que las complementen, modifiquen o
deroguen, legalmente se requiera, los Interesados tendrán la obligación de presentar ante la
Superintendencia de Industria y Comercio la solicitud de autorización o la notificación
correspondiente, con el fin de que dicha entidad autorice previamente a la Fecha de Cierre la
adquisición de las Acciones de una Newco y/o la adquisición de las Acciones de Esimed, según
corresponda. De ser legalmente necesario, la acreditación de la obtención de dicha
autorización, sin objeción, o de acuse de recibo por parte de la Superintendencia de Industria
y Comercio, según corresponda (la “Autorización de Competencia”), será un requisito
indispensable para poder presentar una Oferta.

6.8.2. Cualquier información de Cafesalud, NewCos o Esimed que llegue a ser
requerida por un Interesado para tramitar y obtener la Autorización de Competencia, debe ser
solicitada por el Interesado a Saludcoop en Liquidación mediante el procedimiento descrito
en el numeral 5.10 del Reglamento. Saludcoop en Liquidación hará entrega de dicha
documentación, previa suscripción y presentación del Acuerdo de Confidencialidad en los
términos previstos en el Anexo 1 del presente Reglamento.

6.8.3. Los Interesados que requieran obtener la Autorización de Competencia,
deberán incluir en su Oferta la copia de dicha Autorización de Competencia, notificada y en
firme. En caso de que la Autorización de Competencia esté sujeta a condicionamientos,
Saludcoop en Liquidación se reserva el derecho de analizar y determinar si los
condicionamientos no afectan la integridad y unidad del Proceso de Venta, en cualquiera de
las modalidades de adquisición, bien sea porque los condicionamientos establecen
obligaciones exclusivamente para el Interesado o porque sólo comprometen sus activos, sin
afectar los activos que hacen parte del Proceso de Venta. Si, a juicio de Saludcoop en
Liquidación, los condicionamientos no afectan la integridad y unidad del Proceso de Venta, la
Autorización de Competencia con condicionamientos será válida para efectos de la Oferta
dentro del Proceso de Venta.

Página 32 de 96

6.9. PRE S ENTA CI ÓN D E L O S DOCU ME NTO S D E ACR E DITA CI ÓN

6.9.1. Los Interesados deberán presentar los Documentos de Acreditación
mediante la entrega de un sobre cerrado que incluya tres (3) juegos de documentos. Cada
juego de documentos deberá incluir lo siguiente:

(a) Carta de Solicitud de Acreditación, firmada por el Interesado o su
Apoderado, en el entendido de que al menos uno de los ejemplares de Carta de
Solicitud de Acreditación debe ser original. La Carta de Solicitud de Acreditación
indicará la modalidad y los activos por los cuales se solicita la acreditación.

(b) Acuerdo de Confidencialidad, firmado por el Interesado o su Apoderado.

(c) Documentos que acrediten la existencia y representación legal del
Interesado, según lo señalado en la numeral 6.5 del Reglamento.

(d) Documentos que acrediten la experiencia del Interesado en Gestión en
Salud para adquirir las acciones de una NewCo y/o Esimed, según corresponda, que
se señalan en el numeral 6.6 del Reglamento.

(e) Documentos que acrediten la capacidad financiera del Interesado para
adquirir las acciones de una NewCo y/o Esimed, según corresponda, que se señalan
en el numeral 6.7 del Reglamento.

(f) Poder otorgado en los términos del Anexo 3.

6.9.2. El sobre deberá estar acompañado de Carta de Solicitud de Acreditación para
que un funcionario de Saludcoop en Liquidación haga constar en dicho documento la fecha y
hora de entrega.

6.9.3. Salvo por la Carta de Solicitud de Acreditación, los Documentos de
Acreditación podrán ser presentados en copia simple, y en idioma inglés o español, bajo
condición de que, dentro de los quince (15) Días Hábiles siguientes a la Fecha Límite de
Presentación de los Documentos de Acreditación, el Interesado presente al menos un juego de
los documentos originales debidamente traducidos al español (en el caso de documentos
originalmente aportados en inglés), que no haya incluido en la presentación inicial, que deben
además dar cumplimiento a las formalidades señaladas en el numeral 5.4 del presente
Reglamento. En caso de no presentar la totalidad de los documentos originales, con el
cumplimiento de las formalidades señaladas en el numeral 5.4 del presente Reglamento,
dentro del término señalado, o que los originales presentados presenten modificaciones
sustanciales frente a las copias simples presentadas inicialmente, la solicitud de acreditación
será rechazada, el Interesado perderá su condición de Interesado Acreditado, y no podrá
presentar una Oferta.

6.9.4. Los Documentos de Acreditación podrán ser entregados entre el 13 de enero
y el 31 de enero de 2017 (ambas fechas inclusive), en Días Hábiles, y entre las 9:00 a.m. y las
4:00 p.m. en la siguiente dirección:

Página 33 de 96

Entidad: Saludcoop en Liquidación
Atn.: Ángela María Echeverri Ramírez
Dirección: Calle 128 No. 54-07 Piso 4, Bogotá D.C., Colombia

6.9.5. Saludcoop en Liquidación podrá en cualquier momento y a su discreción
ampliar o suspender el plazo de presentación de los Documentos de Acreditación, mediante la
publicación de un Adendo al presente Reglamento en su página web.

6.10. CONF ID ENC IA LI DAD D E LO S DO CUM EN TO S D E ACRED ITA CI ÓN

6.10.1. A pesar de que la naturaleza de los Documentos de Acreditación no tiene la
vocación de constituir información que pueda ampararse en la reserva o el secreto protegido
por la ley, los Interesados serán responsables de advertir a Saludcoop en Liquidación lo
contrario, en el caso en que parte de los documentos o información tuviera el carácter de
información confidencial, privada o que configure secreto industrial de acuerdo con la ley
colombiana, debiendo indicar tal calidad y expresando las normas legales que le sirven de
fundamento.

6.11. REV I SI ÓN D E L O S DOCU ME NT OS D E ACR ED ITAC IÓN

6.11.1. Una vez presentados los Documentos de Acreditación por cada Interesado,
Saludcoop en Liquidación procederá a la revisión de dicha documentación, y podrá, a su
entera discreción, solicitar cualquier tipo de información adicional que estime conveniente
para verificar el cumplimiento de los requisitos y condiciones exigidos en el Reglamento.

6.11.2. Las siguientes situaciones serán consideradas deficiencias que no dan lugar a
ser subsanadas:

(a) La presentación de los Documentos de Acreditación vencido el plazo
señalado para el efecto.

(b) El Interesado no subsana las deficiencias subsanables dentro del plazo
señalado para el efecto.

(c) Documentos ilegibles, falsos, o que contienen adulteraciones, tachaduras,
enmendaduras o modificaciones de su texto original.

(d) Documentos que no han sido realmente expedidos por quien
supuestamente certifica que los está expidiendo.

(e) Discrepancias materiales detectadas entre lo que se certifica en el
documento y la realidad.

6.11.3. Todas las demás deficiencias se considerarán deficiencias de tipo formal, y
podrán ser subsanadas según el procedimiento señalado en el numeral 6.11.4 de este
Reglamento y siguientes.

6.11.4. Los interesados cuyos Documentos de Acreditación presenten deficiencias de
tipo formal señaladas en el numeral 6.11.2 anterior, deberán subsanar las deficiencias dentro

Página 34 de 96

de los tres (3) Días Hábiles siguientes a la fecha en la que así lo solicite por correo electrónico
Saludcoop en Liquidación. La presentación de los documentos debidamente ajustados o
modificados en los términos solicitados, deberá realizarse en los mismos términos
establecidos en el presente Reglamento para allegar los Documentos de Acreditación.

6.11.5. En el evento en que los Documentos de Acreditación de un Interesado
presenten deficiencias insubsanables, o no suministre la información adicional que le sea
requerida dentro del plazo y en los términos aquí establecidos, Saludcoop en Liquidación
rechazará dicha solicitud de Acreditación y en consecuencia el Interesado respectivo quedará
descalificado, y no podrá presentar Oferta dentro del Proceso de Venta. Tal descalificación le
será comunicada al Interesado.

6.12. COMU NIC AC IÓN E INV IT ACI ÓN A L O S IN TER E SA DOS ACRE DIT ADO S

6.12.1. Concluido el proceso de verificación de los Documentos de Acreditación,
Saludcoop en Liquidación procederá a comunicar directamente a cada Interesado que hubiere
presentado Documentos de Acreditación, si ha sido declarados como Interesados Acreditados
o si su solicitud ha sido rechazada. Sólo los Interesados Acreditados (i) recibirán una
invitación a presentar Oferta, (ii) tendrán acceso al Cuarto de Datos y (iii) podrán presentar
una Oferta dentro del Proceso de Venta.

6.13. MODI FI CAC IO NE S A LO S INTER E SAD O S ACR EDI T ADO S ; CON S ORCI O S EN T RE

INT ERE SAD O S ACR EDI T ADO S

6.13.1. Entre la Fecha Límite de Presentación de los Documentos de Acreditación y la
Fecha de Cierre no se podrá modificar ni los integrantes del Consorcio ni su participación en
el Consorcio.

6.13.2. Los Interesados Acreditados que hayan acreditado alguno de los requisitos
de acreditación a través de una Persona Jurídica Afiliada, no podrán, entre la Fecha en que
hayan presentado los Documentos de Acreditación y la Fecha de Cierre, modificar la situación
de Control que hubiere sido acreditada por el Interesado Acreditado.

6.13.3. Concluida la Fase de Acreditación, dos (2) o más Interesados Acreditados
podrán crear un Consorcio para presentar Ofertas Individuales, Ofertas Conjuntas u Ofertas
Completas. Sólo podrán hacer parte de este Consorcio Interesados Acreditados. Los
Interesados Acreditados que decidan asociarse y presenten una Oferta Individual, Oferta
Conjunta o una Oferta Completa (i) deberán incluir en su Oferta los documentos señalados en
el numeral 8.2.1 del presente Reglamento, y (ii) no podrán formar parte de más de un mismo
Consorcio constituido entre Interesados Acreditados, ni podrán presentar al tiempo, Oferta
como Interesados Acreditados.

Página 35 de 96

7. Proceso de Debida Diligencia

7.1. Todos los Interesados Acreditados tendrán acceso al Cuarto de Datos.

7.2. Para acceder al Cuarto de Datos, cada Interesado Acreditado deberá solicitar al
Asesor Externo las claves de acceso mediante comunicación enviada al Asesor Externo al correo
electrónico procesodeventa@saludcoop.coop, en la cual se indique la siguiente información: (i)
nombre del Interesado Acreditado; (ii) nombre de cada visitante; (iii) cédula de ciudadanía, cédula
de extranjería o pasaporte de cada visitante; (iv) dirección de correo electrónico de cada visitante; y
(v) teléfono de cada visitante.

7.3. Recibida la solicitud y validado el cumplimiento de los requisitos señalados, el
Asesor Externo enviará a cada visitante las claves de acceso a la dirección de correo electrónico
indicada. Las claves de acceso son de uso personal y no pueden ser compartidas con terceros.

7.4. Cada Interesado podrá formular solicitudes de información adicional mediante el
formato y el procedimiento que será incluido en el Cuarto de Datos; tales solicitudes de información
adicional serán consideradas por Saludcoop en Liquidación y podrán o no ser atendidas, según su
pertinencia, relevancia y la disponibilidad de la información solicitada. Las respuestas que se den a
estas solicitudes de información adicional, tendrán como único propósito ayudar a los Interesados a
realizar su propia evaluación de los activos, pasivos, empleados y contratos de Cafesalud, Newcos y
Esimed. Por lo cual, la información que se dé en virtud de estas solicitudes de información adicional
no es ni pretende ser exhaustiva ni incluye toda la información que un Interesado pueda requerir o
desear para tomar su decisión.

7.5. Cada visitante deberá custodiar la clave de acceso y evitar su divulgación a terceros.
Cada Interesado Acreditado será responsable del uso que cada uno de sus visitantes de a las claves
de acceso y a la información incluida en el Cuarto de Datos.

7.6. La información disponible en el Cuarto de Datos es confidencial y está cubierta por el
Acuerdo de Confidencialidad. La información del Cuarto de Datos deberá ser utilizada
exclusivamente para analizar la posibilidad de presentar o no una Oferta dentro del Proceso de
Venta, y no podrá ser utilizada con ningún otro motivo.

7.7. La información del Cuarto de Datos ha sido preparada únicamente para ayudar a los
Interesados a realizar su propia evaluación de los activos, pasivos, empleados y contratos de
Cafesalud, Newcos y Esimed y no es ni pretende ser exhaustiva ni incluye toda la información que
un Interesado pueda requerir o desear para tomar su decisión. No se garantiza que en el Cuarto de
Datos se encuentre ni se encontrará toda la información y documentación que puedan requerir los
Interesados Acreditados. En consecuencia, cada uno de los Interesados Acreditados deberá efectuar
una evaluación independiente y su eventual decisión de participar en el mencionado proceso será
autónoma y producto exclusivo de sus propios análisis e investigaciones.

7.8. Ni Saludcoop en Liquidación, ni Cafesalud, ni NewCos, ni Esimed, ni el Asesor
Externo, ni sus respectivos accionistas, administradores, funcionarios, empleados, agentes,
representantes, o asesores, garantizan de manera explícita o implícita, la integridad, exactitud y
calidad de la información que se suministre, ya sea en forma oral o escrita bien sea que haga o no
parte del Cuarto de Datos.

Página 36 de 96

8. Presentación de Ofertas

8.1. HABI L ITAD O S PARA PRES EN TAR OF ERT AS

8.1.1. Sólo podrán presentar Ofertas dentro del Proceso de Venta los Interesados
Acreditados que hayan recibido una invitación de parte de Saludcoop en Liquidación.

8.2. PRE S ENTA CI ÓN D E L AS OFER TA S

8.2.1. Los Interesados Acreditados deberán presentar su Oferta mediante la
entrega de un sobre cerrado que incluya tres (3) juegos de documentos. Cada juego de
documentos deberá incluir lo siguiente:

(a) Carta de Presentación de la Oferta debidamente firmada, de conformidad
con el formato que se incluye como Anexo 9 al Reglamento, en el entendido de que al
menos uno de los ejemplares de Carta de Presentación de la Oferta debe ser original.

(b) Formato de Oferta Económica debidamente firmado, de conformidad con
el formato que se incluye como Anexo 10 al Reglamento, en el entendido de que al
menos uno de los ejemplares del Formato de Oferta Económica debe ser original.

(c) En el caso de Ofertas que incluyan la compra de las Acciones de una de
las NewCos, Propuesta de Modelo de Atención que reúna los elementos descritos en el
Anexo 7.

(d) Garantía de Seriedad de Oferta, en el entendido de que al menos uno de
los ejemplares de la Garantía de Seriedad de Oferta debe ser un original firmado.

(e) En caso de Interesados Acreditados o de Consorcios constituidos entre
Interesados Acreditados, que requieren obtener la Autorización de Competencia, copia
de la Autorización de Competencia, con constancia de notificación, en firme y sin
condicionamientos.

(f) En caso de Interesados Acreditados que de acuerdo con la ley no
requieren obtener la Autorización de Competencia, copia de un documento de acuse
de recibo, emitido por la Superintendencia de Industria y Comercio, en el que se
certifique que la adquisición de las Acciones de una de las NewCos y/o la adquisición
de las Acciones de Esimed, según corresponda, no está sujeta al deber de informar.

(g) En el caso de Interesados Acreditados que constituyan un Consorcio en
los términos del numeral 6.13.3 para presentar una Oferta Individual, Oferta Conjunta
o una Oferta Completa, deben además incluir en su Oferta:

i. El documento idóneo para acreditar la existencia del Consorcio; y

ii. Poder otorgado por cada uno de los integrantes del Consorcio, en el
que se acredite la designación de un representante legal único para
todos los miembros que conformen el Consorcio, en el formato que se
adjunta a este Reglamento como Anexo 3 del Reglamento.

Página 37 de 96

(h) Modelo de proyección de los estados financieros con la propuesta de
cumplimiento de las condiciones para la habilitación financiera de la EPS según las
condiciones de capital mínimo, patrimonio adecuado y reserva técnica e inversión de
reserva técnica, de acuerdo a lo establecido en el Decreto 2702 de 2014 y sus
modificatorios. Cada interesado deberá entregar las proyecciones financieras para los
diez (10) años siguientes a la Fecha de Cierre, incluyendo estado de resultados,
balance general y flujo de caja siguiente lo establecido en el Anexo 12. Se aclara que
este documento no será objeto de evaluación.

8.2.2. La Oferta deberá ser entregada el 10 de mayo de 2017 entre las 9:00 a.m. y
las 4:00 p.m. en la siguiente dirección:

Entidad: Saludcoop en Liquidación
Atn.: Ángela María Echeverri Ramírez
Dirección: Calle 128 No. 54-07 Piso 4, Bogotá D.C., Colombia.

8.2.3. Saludcoop en Liquidación podrá en cualquier momento modificar o posponer
la Fecha de Presentación de Ofertas, mediante la publicación de un Adendo al presente
Proceso de Venta en su página web y en el Cuarto de Datos.

8.3. VAL ID E Z DE LA S OF ERT AS PR E SE NTAD AS P OR L OS INT ERE SA DO S

ACRED ITAD O S

8.3.1. Sólo se considerarán como válidas las Ofertas que cumplan con los siguientes
requisitos:

(a) Hayan sido presentadas dentro del plazo previsto para el efecto, y

(b) Incluyan todos los documentos señalados en el numeral 8.2.1 anterior, y
todos los documentos cumplan con los requisitos señalados en el presente
Reglamento.

(c) Tengan una vigencia no inferior a noventa (90) días calendario.

8.3.2. No se aceptarán Ofertas parciales.

8.4. EXC LU SI ON E S DE R E SP O NSA BI LID AD

8.4.1. Con la presentación de la Oferta, el Interesado Acreditado acepta que:

(a) La decisión de presentar la Oferta es libre e independiente, basada en sus
propios análisis, investigaciones, exámenes, inspecciones, y no en documento,
material o información alguna, o en comentario o respuesta alguna, provenientes de
Saludcoop en Liquidación, Cafesalud, NewCos, Esimed, el Asesor Externo, o sus
respectivos accionistas, administradores, funcionarios, empleados, agentes,
representantes, o asesores de cualquier tipo o que hubiese sido colocada o no en el
Cuarto de Datos.

Página 38 de 96

(b) La sola presentación de la Oferta, supone la plena aceptación de los
términos contenidos en el presente Reglamento. Lo anterior es sin perjuicio de las
obligaciones adicionales que asumen los Interesados Acreditados por el hecho de
suscribir el Acuerdo de Confidencialidad para acceder al Cuarto de Datos.

8.5. GARAN TÍA D E SERI ED A D DE L A OF ERTA

8.5.1. Los Interesados Acreditados deberán presentar junto con su Oferta, una
Garantía de Seriedad de su Oferta que cumplir con los siguientes requisitos:

(a) El monto de la suma asegurada o garantizada debe ser:

i. En el caso de las Ofertas por las Acciones de la NewCo del Régimen
Contributivo, de dieciocho mil setecientos cincuenta mil de pesos
(COP$18.750.000.000),

ii. En el caso de las Ofertas por las Acciones de la NewCo del Régimen
Subsidiado, de seis mil doscientos cincuenta millones de pesos
(COP$6.250.000.000),

iii. En el caso de las Ofertas por las Acciones de la NewCo Integral, de
veinticinco mil millones de pesos (COP$25.000.000.000),

iv. En el caso de las Ofertas por las Acciones de Esimed, de quince mil
millones de pesos (COP$15.000.000.000),

v. En el caso de las Ofertas que contemplen la adquisición de dos o más
activos, la suma asegurada o garantizada deberá ser equivalente a la
suma de los montos previstos para cada uno de los activos que se
pretendan adquirir.

(b) En el texto de la Garantía de Seriedad de la Oferta se debe designar como
beneficiario y asegurado o garantizado a “Cafesalud Entidad Promotora de Salud EPS
S.A.”

(c) El objeto textual de la Garantía de Seriedad de Oferta deberá ser:

i. Garantizar la seriedad de la Oferta que formula el Interesado
Acreditado a Cafesalud Entidad Promotora de Salud EPS S.A., de
conformidad con el “Reglamento de Acreditación y Venta de los
Activos, Pasivos y Contratos de Cafesalud EPS S.A. y de las Acciones de
Estudios e Inversiones Médicas S.A. – Esimed”.

ii. Garantizar la celebración por parte del Interesado del Contrato de
Compraventa de Acciones de Esimed y/o el Contrato de Compraventa
de Acciones de Newco (incluyendo sus respectivos anexos), según
corresponda.

Página 39 de 96

(d) La Garantía de Seriedad de la Oferta deberá tener una vigencia no
inferior a noventa (90) días calendario contados a partir de la Fecha de Presentación
de Ofertas.

(e) El Interesado Acreditado deberá presentar junto con la Garantía de
Seriedad de la Oferta:

i. En caso de pólizas de seguros, la certificación de pago de la prima y la
certificación de la Superintendencia Financiera de Colombia en
relación con el funcionamiento, vigilancia y representación legal de la
entidad que la emite;

ii. En el caso de garantía bancaria, la certificación de pago de la comisión
correspondiente, y la certificación de la Superintendencia Financiera
de Colombia en relación con el funcionamiento, vigilancia y
representación legal de la entidad que la emite, cuando el
establecimiento de crédito que la emite sea colombiano.

(f) En caso que el Interesado Acreditado sea un Consorcio, o se trate de un
Consorcio constituido con posterioridad a la Fase de Acreditación para presentar una
Oferta Individual, una Oferta Conjunta o una Oferta Completa, se deberá presentar
una sola Garantía de Seriedad de la Oferta por todos los miembros del Consorcio.

(g) Las sumas garantizadas por la Garantía de Seriedad de la Oferta no
constituyen estimación anticipada de los perjuicios que causare el incumplimiento.
En consecuencia, por el pago de las sumas con cargo a la Garantía de Seriedad de
Oferta, no se podrá entender ni interpretar que un Adjudicatario ha pagado la
totalidad de los perjuicios causados a Cafesalud y a Saludcoop en Liquidación por su
incumplimiento de las obligaciones derivadas del presente reglamento o de los
Contratos de la Transacción que suscriba, razón por la cual, Cafesalud y Saludcoop en
Liquidación se reservan el derecho de instaurar las acciones legales requeridas para
obtener el cumplimiento de dichas obligaciones y/o el pago de la totalidad de los
perjuicios ocasionados por ese incumplimiento.

8.6. IRREV O CAB IL IDAD D E L A OFER TA

8.6.1. Las Ofertas tendrán el carácter irrevocable e incondicional desde el momento
de su presentación para el presente Proceso de Venta y suponen la aceptación íntegra e
incondicional del Interesado Acreditado del Reglamento y, en caso de resultar Adjudicatario,
la Oferta se entenderá aceptada y en consecuencia, implicará la automática asunción de las
obligaciones y compromisos que se deriven de su Oferta.

Página 40 de 96

9. Validación y Evaluación de Ofertas

9.1. VAL IDA CI ÓN FOR MA L D E LA S OFER TA S

9.1.1. Saludcoop en Liquidación hará una verificación formal del contenido de las
Ofertas, y podrá solicitar a los Interesados Acreditados que aclaren, corrijan o subsanen
aquellas irregularidades de la Oferta que sean subsanables.

9.1.2. Se consideran irregularidades insubsanables de una Oferta las siguientes:

(a) La presentación de una Oferta vencido el plazo señalado para el efecto.

(b) Que la Oferta no incluya alguno de los documentos señalados en el
numeral 8.2.1 del Reglamento.

(c) La presentación de una Carta de Presentación de la Oferta sin firmar.

(d) La sola presentación de un borrador o copia de una Garantía de Seriedad
de la Oferta, o la presentación de una Garantía de Seriedad de la Oferta sin firmar.

(e) La presentación de documentos ilegibles, falsos o que contienen
adulteraciones o modificaciones de su texto original.

(f) Documentos que no han sido realmente expedidos por quien
supuestamente certifica que los está expidiendo.

(g) Discrepancias materiales detectadas entre los que se certifica en el
documento y la realidad.

(h) Se determine que el Interesado Acreditado ha sido incluido en la lista
OFAC (Office of Foreign Assets Control), o en cualquier otra, de igual o similar
naturaleza, de carácter nacional o internacional.

(i) No aclarar, corregir o subsanar, a satisfacción de Saludcoop en
Liquidación y dentro del plazo señalado por dicha entidad, las irregularidades
subsanables que le hayan sido notificadas.

(j) La presentación por parte de un mismo Interesado Acreditado, de más
de una Oferta en el Proceso de Venta, bien sea que lo haga de forma individual o
haciendo parte de uno o varios Consorcios.

(k) La presentación de Ofertas a través de Consorcios constituidos por
Interesados Acreditados, que incluyan como parte del Consorcio a personas jurídicas
que no hayan sido acreditadas.

9.1.3. Todas las demás deficiencias se considerarán irregularidades subsanables.

9.1.4. De presentarse irregularidades subsanables, Saludcoop en Liquidación podrá,
mediante correo electrónico a la dirección incluida por el Interesado Acreditado en su Oferta,

Página 41 de 96

solicitar al Interesado Acreditado que aclare, corrija o subsane tales irregularidades. Los
Interesados Acreditados dispondrán de un plazo de tres (3) Días Hábiles contados a partir de
la fecha en que reciban la solicitud de aclaraciones, correcciones o subsanaciones, para que
procedan de conformidad.

9.1.5. Aquellas Ofertas en relación con las cuales se presenten irregularidades
insubsanables, serán descalificadas, y no serán objeto de evaluación por parte de Saludcoop
en Liquidación. También serán descalificadas las Ofertas cuando se compruebe
incumplimiento por parte del Interesado Acreditado, de los compromisos adquiridos en el
Acuerdo de Confidencialidad.

9.2. EV ALUA CI ÓN D E LA S OF ERTA S

9.2.1. Saludcoop en Liquidación efectuará los estudios y análisis comparativos del
caso, para asegurar la selección con criterios objetivos de la Oferta más favorable para ella.

9.2.2. La evaluación de las Ofertas Individuales por las Acciones de las NewCos se
hará en dos (2) áreas de análisis:

(a) Modelo de Atención.

(b) Oferta Económica.

9.2.3. La evaluación de las Ofertas Individuales por las Acciones de Esimed se hará
con base en la Oferta Económica.

9.2.4. La evaluación de las Ofertas Conjuntas o de las Ofertas Completas para la
adquisición de las Acciones de una de las NewCos y Esimed se hará evaluando, de una parte el
componente relativo a las Acciones de la NewCo, conforme a los criterios señalados en el
numeral 9.2.2, y de otra parte el componente relativo a las Acciones de Esimed, utilizando los
criterios señalados en el numeral 9.2.3 anterior.

9.2.5. Saludcoop en Liquidación no responderá frente a los Interesados Acreditados
cuyas Ofertas no sean aceptadas.

9.2.6. El Interesado Acreditado debe detallar todos los aspectos que a su juicio
clarifiquen las condiciones operativas y económicas de su Oferta.

9.2.7. Después del plazo de entrega de las Ofertas, no se aceptarán modificaciones o
aclaraciones motivadas por los Interesados Acreditados. Sin embargo, Saludcoop en
Liquidación podrá, si lo considera necesario, solicitar por escrito las aclaraciones que estime
pertinentes con relación a las Ofertas recibidas.

9.3. METO DO LO G ÍA PARA EV ALUAC IÓ N Y CA LI F ICA CIÓ N EN E L CA SO D E LA S

ACCI ON E S DE LA S NEWCOS .

9.3.1. Para la evaluación y calificación de las Ofertas por las Acciones de las NewCos
recibidas de los Interesados Acreditados, se realizará la evaluación del Modelo de Atención y

Página 42 de 96

de la Oferta Económica presentados en las respectivas Ofertas por las Acciones de cada
NewCo.

9.3.2. Análisis Modelo de Atención.

(a) Cada Interesado Acreditado deberá presentar con la Oferta su propuesta
de Modelo de Atención, que debe incluir el Modelo de Gestión e Indicadores de
Calidad según se describe el Modelo de Atención en el Anexo 7 de este Reglamento.
En el caso de Ofertas por la NewCo Integral, deberá presentarse un Modelo de
Atención que incluya las poblaciones del régimen contributivo y del régimen
subsidiado.

(b) Cada propuesta de Modelo de Atención será calificada por una comisión
de expertos designada por Saludcoop en Liquidación y se le asignará un puntaje
entre 0 y 400 puntos. Las Ofertas cuyo puntaje en el componente de Modelo de
Atención sea inferior a 200 puntos, serán descalificadas.

9.3.3. Análisis Oferta Económica. Cada Interesado Acreditado deberá presentar su
Oferta Económica, utilizando para el efecto el formato que se incluye en el Anexo 10 al
presente Reglamento. En el Formato de Oferta Económica se deberá incluir:

(a) el valor en Pesos Colombianos que está dispuesto a asumir de pasivo , asi
como su plan de pagos detallado1 . En el evento en que se oferte por las Acciones de
la NewCo Integral, se deberá discriminar el valor del pasivo y el plan de pagos que
está dispuesto a asumir para el régimen contributivo, y para el régimen subsidiado.

(b) el precio en Pesos Colombianos que está dispuesto a pagar por las
Acciones de la NewCo. En el evento en que se oferte por las Acciones de la NewCo
Integral, se deberá discriminar el precio que se asigna para la compra del régimen
contributivo, y para la compra del régimen subsidiado.

(c) Para la evaluación, se sumará para cada régimen (contributivo y
subsidiado) el Valor Presente Neto2 del monto de pasivo ofrecido según la sección
9.3.3(a), y el precio ofrecido según la sección 9.3.3(b), para obtener el valor en pesos
de la “Oferta Económica por Régimen”. Se ordenarán las Ofertas Económicas por
Régimen, para el régimen contributivo y para el régimen subsidiado, desde el punto
de vista de mayor a menor monto (COP), y se asignará un puntaje el cual será
calculado teniendo en cuenta la siguiente fórmula, cuyo puntaje máximo es 600
puntos:

1
 Cada Interesado Acreditado deberá presentar un plan de pagos mensual del pasivo que no podrá exceder un plazo

máximo de 60 meses y que deberá como mínimo cubrir el 20% del saldo inicial del pasivo a asumir en cada año,

hasta el momento en que se haya pagado el 100% del pasivo ofertado.
2
 Cada plan de pagos presentado será analizado por Saludcoop en Liquidación descontando los pagos a Valor

Presente Neto (VPN) con una tasa constante mensual para todos los Interesados Acreditados.

Página 43 de 96

9.4. METO DO LO G ÍA PARA LA E V ALU ACI ÓN Y CA LI F IC A CI ÓN - ESI M ED

9.4.1. Para la evaluación y calificación de las Ofertas por las Acciones de Esimed,
recibidas de los Interesados Acreditados, se realizará la evaluación de la oferta económica
presentada en las respectivas Ofertas por Esimed.

9.4.2. Análisis Oferta Económica.

(a) Cada Interesado Acreditado deberá presentar su Oferta Económica,
utilizando para el efecto el Formato de Oferta Económica que se incluye en el Anexo
10 al presente Reglamento, en el cual indicará el valor que está dispuesto a pagar en
Pesos Colombianos por las Acciones de Esimed. Para su evaluación, se ordenarán las
Ofertas, desde el punto de vista de mayor a menor precio, y la asignación del puntaje,
el cual será calculado teniendo en cuenta la siguiente fórmula, cuyo puntaje máximo
es 1000 puntos:

9.5. ADJ UDIC ACI ÓN

9.5.1. Concluida la recepción, evaluación y calificación de Ofertas, cada Oferta que
haya obtenido más de 200 puntos en la evaluación del Modelo de Atención, se calificará de
acuerdo con la siguiente tabla, que indica los puntajes máximos para la evaluación de las
Ofertas:

NewCo Régimen

Contributivo
NewCo Régimen

Subsidiado
Esimed

Evaluación Técnica

Modelo de Atención Max 400 puntos Max 400 puntos N/A

Evaluación Económica

Oferta Económica Max 600 puntos Max 600 puntos Max 1.000 puntos

Puntaje Total por Activo Max 1.000 puntos Max 1.000 puntos Max 1.000 puntos

9.5.2. Para cada una de las Ofertas, se calculará el “Puntaje Total por Activo”
sumando los componentes presentados en su Oferta, de la manera como se expone en la tabla
anterior. En el caso de que una Oferta no incluya alguno de los activos, su Puntaje Total por
Activo en relación con el activo no incluido será cero (0).

9.5.3. Una vez obtenido el Puntaje Total por Activo de cada una de las Ofertas, se
procederá de la siguiente forma:

Página 44 de 96

(a) Con todas las Ofertas Individuales y las Ofertas Conjuntas que se hayan
presentado, se construirán todas las diferentes alternativas de Combinación de
Ofertas posibles (sin duplicidad de activos). Se entiende por “Combinación de
Ofertas”, la unión de varias Ofertas por diferentes activos.

(b) Para cada Combinación de Ofertas resultante, y para cada Oferta
Completa presentada, se ponderará cada Puntaje Total por Activo para obtener el
“Puntaje Ponderado” con la siguiente formula:

Puntaje
Ponderado

=
Puntaje Total

* 60% +
Puntaje Total

* 15% +
Puntaje Total

* 25%
[Combinación "A"]

[Oferta “A”]
Newco Contributivo Newco Subsidiado Esimed

(c) Saludcoop en Liquidación publicará en su página web la evaluación de
Ofertas incluyendo (i) la lista de todas las Ofertas recibidas y la Oferta Total por
Activo de cada una de ellas, (ii) la lista de todas las alternativas de Combinación de
Ofertas posibles y su Puntaje Ponderado correspondiente, (iii) la lista de todas las
Ofertas Completas y su Puntaje Ponderado correspondiente y (iv) la lista de todas las
Ofertas Individuales y su Puntaje Ponderado correspondiente

9.5.4. El o los Adjudicatarios se determinarán en audiencia (cuya fecha, hora y
mecánica será comunicada oportunamente a todos los Interesados Acreditados) de la
siguiente manera:

(a) Todas las Combinaciones de Ofertas, todas las Ofertas Individuales y
todas las Ofertas Completas se incluirán en una misma lista y se ordenarán desde el
punto de vista de su Puntaje Ponderado, de mayor a menor puntaje.

(b) La Combinación de Ofertas, Ofertas Individuales o la Oferta Completa
con el mayor Puntaje Ponderado se ubicará en el primer orden de elegibilidad.

(c) En relación con la Oferta o Combinación de Ofertas que se ubique en el
primer orden de elegibilidad se procederá de la siguiente manera:

i. Se determinará, según aplique y sin revelar los valores mínimos, (i) si
la Oferta Económica por las Acciones de Esimed es superior, igual o
inferior a la Oferta Económica Mínima por las Acciones de Esimed; (ii)
si la Oferta Económica por Régimen para el régimen contributivo es
superior, igual o inferior a la Oferta Económica Mínima por Newco del
Régimen Contributivo; y (iii) si la Oferta Económica por Régimen para
el régimen subsidiado es superior, igual o inferior a la Oferta
Económica Mínima por Newco del Régimen Subsidiado. En el caso de
Ofertas Individuales por las Acciones de la Newco Integral, se sumará
la Oferta Económica Régimen para el régimen contributivo y la Oferta
Económica por Régimen para el régimen subsidiado, y se comparará
contra la suma de la Oferta Económica Mínima por Newco del
Régimen Contributivo más la Oferta Económica Mínima por Newco
del Régimen Subsidiado.

Página 45 de 96

ii. Si luego de efectuar la comparación anterior, se determina (i) que en
el caso de Ofertas Individuales, la Oferta Económica incluida es igual o
superior a la oferta económica mínima fijada para el activo
correspondiente, o (ii) en el caso de Ofertas Conjuntas o de Ofertas
Completas, la sumatoria de las Ofertas Económicas incluidas en dicha
Ofertas es igual o superior a la Oferta Económica Mínima Conjunta, o
a la Oferta Económica Mínima Completa, según corresponda, la Oferta
o Combinación de Ofertas ubicada en el primer lugar de elegibilidad
se designará como Adjudicataria.

iii. En caso contrario, dicha situación será comunicada al respectivo
oferente, que podrá presentar, dentro de los treinta (30) minutos
siguientes, nuevas Ofertas Económicas por cualquiera de los activos.
Si el oferente decide presentar nuevas Ofertas Económicas, y dichas
nuevas Ofertas Económicas son iguales o superiores a las ofertas
económicas mínimas establecidas para cada activo (o en el caso de
Ofertas Conjuntas o de Ofertas Completas, las sumatoria de las
Ofertas Económicas presentadas, es superior a la Oferta Económica
Mínima Conjunta o a la Oferta Económica Mínima Completa, según
corresponda), la Oferta o Combinación de Ofertas ubicada en el
primer lugar de elegibilidad se designará como Adjudicataria. En caso
contrario, se procederá de la siguiente manera:

i. Si la Oferta incluida en el primer orden de elegibilidad
es una Oferta Conjunta o una Oferta Completa, dicha
Oferta no será tenida en cuenta en relación con el
activo en el que no se haya superado la oferta
económica mínima, pero se le dará la opción de
mantener su Oferta en relación con los demás activos,
en los mismos términos presentados en su Oferta, lo
cual deberá ser aceptado expresamente dentro de los
treinta (30) minutos siguientes a que se le comunique
dicha situación; en caso de que dicho Oferente no
mantenga su Oferta en los términos descritos, su
Oferta se descalificará, y se aplicará el procedimiento
contemplado en esta sección 9.5.4(c) a las Ofertas que
se incluyan en los siguientes ordenes de elegibilidad,
de forma sucesiva, siguiendo el procedimiento
descrito; en caso de que dicho Oferente sí mantenga
su Oferta en los términos descritos, se procederá
nuevamente, con todas las Ofertas, a determinar un
nuevo orden de elegibilidad de las Ofertas, teniendo
en cuenta el procedimiento señalado en la sección.
9.5.4(a), y a la Oferta que quede en el primer orden de
elegibilidad se le aplicará el procedimiento señalado
en la sección 9.5.4(c).

Página 46 de 96

ii. Si la Oferta incluida en el primer orden de elegibilidad
es una Combinación de Ofertas, se declararán como
Adjudicatarios a las Ofertas que la integran, y cuyas
Ofertas Económicas superen, en todos los casos, las
ofertas económicas mínimas establecidas; la Oferta
que incluya una Oferta Económica que no haya
superado los mínimos establecidos, será descalificada.
En el caso de que la Adjudicataria resulte ser una
Combinación de Ofertas, se entiende que cada
oferente que haya presentado cada una de las Ofertas
utilizadas para construir dicha Combinación de
Ofertas, es un Adjudicatario individual.

(d) En caso que, como resultado del procedimiento de Adjudicación descrito,
alguno de los tres activos considerados (la NewCo del Régimen Contributivo, la
NewCo del Régimen Subsidiado o Esimed) quede sin adjudicar (los “Activos
Faltantes”), se determinará cuál es la Oferta (bien sea Oferta Individual, Oferta
Conjunta u Oferta Completa, incluyendo la Oferta que hubiere perdido el primer
orden de elegibilidad, según lo señalado en el numeral 9.5.4(c)), que haya recibido el
mayor Puntaje Total por Activo para cada Activo Faltante. Al oferente que haya
presentado dicha Oferta, se le dará la opción de adquirir únicamente el respectivo
Activo Faltante, en los mismos términos incluidos en su Oferta, lo cual se le
comunicará por escrito. En cualquier caso, (w) en el caso de Ofertas por Esimed, la
Oferta Económica debe ser superior a la Oferta Económica Mínima por las Acciones
de Esimed, (x) en el caso de Ofertas por la Newco del Régimen Contributivo, la Oferta
Económica por Régimen debe ser superior a la Oferta Económica Mínima por Newco
del Régimen Contributivo, (y) en el caso de Ofertas por la Newco del Régimen
Subsidiado, la Oferta Económica por Régimen debe ser superior a la Oferta
Económica Mínima por Newco del Régimen Subsidiado y (z) en caso de Ofertas por la
Newco Integral, la suma de la Oferta Económica por Régimen para el régimen
contributivo, más la Oferta Económica por Régimen para el régimen subsidiado, debe
ser superior a la suma de la Oferta Económica Mínima por Newco del Régimen
Contributivo más la Oferta Económica Mínima por Newco del Régimen Subsidiado.
Dicho oferente tendrá un término de cinco (5) Días Hábiles para ejercer dicha
opción, mediante el envío de una comunicación escrita a la dirección señalada en el
numeral 8.2.2 del presente Reglamento. Si la o las Ofertas Económicas iniciales eran
inferiores a los precios u ofertas económicas mínimas respectivas, dicha
circunstancia se comunicará al Oferente (sin revelar los valores mínimos), quien
podrá ejercer la opción solo si presenta una nueva Oferta Económica que sea
superior a la oferta económica mínima respectiva.

(e) En caso que el oferente con el mayor Puntaje Total por el Activo Faltante
ejerza la opción de adquirir dicho Activo Faltante en los mismos términos incluidos
en su Oferta (o en su nueva Oferta), dicho oferente será declarado como
Adjudicatario. En caso de que dicho oferente no ejerza la opción de adquirir el Activo
Faltante en los términos descritos, se le dará la misma opción al oferente (de
haberlo) que haya recibido el segundo mejor Puntaje Total por Activo para
respectivo Activo Faltante, opción que deberá ser ejercida en los mismos términos

Página 47 de 96

señalados en el numeral 9.5.4(d) anterior. Este proceso se repetirá sucesivamente
hasta obtener un Adjudicatario por los Activos Faltantes, o hasta que no haya más
Ofertas que hubieren incluido una oferta por los Activos Faltantes.

(f) En el caso de que se presente una sola Oferta, el Interesado Acreditado
que haya presentado dicha única Oferta sólo será declarado Adjudicatario, siempre y
cuando (i) haya obtenido más de 200 puntos en la evaluación del Modelo de Atención
(de ser aplicable), y (ii) la Oferta Económica para cada uno de los activos incluidos en
la Oferta, sea superior a la oferta económica mínima fijada para cada activo, o, en el
caso de una Oferta Completa, la suma de todas las Ofertas Económicas incluidas en
dicha Oferta Completa sea superior a la Oferta Económica Mínima Completa. Si la
Oferta Económica incluida en dicha única Oferta en relación con cualquiera de los
activos, es inferior a la oferta económica mínima de cualquiera de dichos activos, y
tratándose de una Oferta Conjunta o una Oferta Completa, la suma de todas las
Ofertas Económicas incluidas en dicha Oferta Conjunta u Oferta Completa es inferior
a la Oferta Económica Mínima Conjunta o a la Oferta Económica Mínima Completa, se
seguirá el procedimiento descrito en la Sección 9.5.4(c).

9.5.5. La determinación del o los Adjudicatarios será efectuada por Saludcoop en
Liquidación, y será comunicada a cada Adjudicatario, a todos los Interesados Acreditados que
presentaron Ofertas y al público en general mediante publicación en la página web de
Saludcoop en Liquidación.

9.6. EF ECT O S DE LA ADJ UD I CACI ÓN

9.6.1. La declaración de un Interesado Acreditado como Adjudicatario, obligará a
dicho Adjudicatario a adquirir el 100% de las acciones que Cafesalud tendrá en la NewCo
adjudicada, y/o a adquirir el 94,68% de las acciones que Cafesalud tiene actualmente en
Esimed, según corresponda, y le obligará a suscribir, en la Fecha de Firma, el Contrato de
Compraventa de Acciones de Esimed, y/o el Contrato de Compraventa de Acciones de Newco,
que se incluyen como Anexos 4 y 5, respectivamente.

9.6.2. En el evento en que un Adjudicatario sea un Consorcio, sus integrantes
podrán, antes de la Fecha de Firma:

(a) En el caso de Consorcios a quienes se les adjudique acciones de una sola
sociedad, constituir una sociedad para la adquisición de las acciones de la sociedad
adjudicada, en la que participen todos los miembros del Consorcio, siempre y cuando
un miembro del Consorcio que hubiere acreditado la experiencia en Gestión en
Salud, tenga una participación que no podrá ser inferior al 50% del capital de la
sociedad constituida; en caso de decidir no constituir una sola sociedad, los
miembros del consorcio podrán adquirir directamente las acciones de la sociedad
adjudicada, siempre y cuando un miembro del Consorcio que hubiere acreditado la
experiencia en Gestión en Salud, adquiera una participación que no podrá ser
inferior al 50% del capital de la sociedad adjudicada;

(b) En el caso de Consorcios a quienes se les adjudique acciones de más de
una sociedad, sus integrantes podrán:

Página 48 de 96

i. constituir una sola sociedad para la adquisición de todas las acciones de
las sociedades adjudicadas, siempre y cuando un miembro del Consorcio
que hubiere acreditado la experiencia en Gestión en Salud, tenga una
participación que no podrá ser inferior al 50% del capital de la sociedad
constituida;

ii. constituir varias sociedades, cada una de las cuales adquirirá las acciones
de cada sociedad adjudicada, siempre y cuando un miembro del
Consorcio que hubiere acreditado la experiencia en Gestión en Salud,
tenga una participación que no podrá ser inferior al 50% del capital de
cada sociedad constituida; o

iii. adquirir directamente las acciones de las sociedades adjudicadas,
siempre y cuando un miembro del Consorcio que hubiere acreditado la
experiencia en Gestión en Salud, adquiera una participación que no
podrá ser inferior al 50% del capital de cada sociedad adjudicada.

(c) Las sociedades constituidas por los miembros del Consorcio y los
miembros del Consorcio, celebrarán el Contrato de Compraventa de Acciones de
NewCo y/o el Contrato de Compraventa de Acciones de Esimed, según corresponda.
En caso de decidir no constituir sociedades para la adquisición, los Contratos de la
Transacción serán celebrados directamente por los integrantes de cada Consorcio.

(d) Los miembros del Consorcio serán en todo caso responsables solidarios
de todas y cada una de las obligaciones establecidas en el presente Reglamento y en
los Contratos de la Transacción.

9.6.3. Además del pago del precio de compra de las Acciones de las Newcos y/o
Esimed, según corresponda, cada Adjudicatario tendrá la obligación de pagar la Comisión del
Asesor Externo, en los términos que se indican en el Contrato de Compraventa de Acciones de
NewCo y/o el Contrato de Compraventa de Acciones de Esimed, según corresponda. La
Comisión del Asesor Externo equivale (i) al 1% del precio de compra incluido en la oferta
económica de cada Adjudicatario, más (ii) el 1% de los pasivos totales que sean asumidos por
el Adjudicatario en las Newcos, y/o el 1% de los pasivos de Esimed, según corresponda.

9.6.4. Adicionalmente, el o los Adjudicatarios de las NewCos tendrán la obligación
de (i) pagar los costos, gastos e impuestos de registro para la constitución y capitalización de
las NewCos y (ii) aportar recursos en efectivo suficientes para que la o las NewCos den
cumplimiento a los capitales mínimos exigidos por la ley para las entidades promotoras de
salud.

9.6.5. En caso de que cualquiera de los Adjudicatarios incumpla con las
obligaciones contenidas en el presente numeral 9.6, Saludcoop en Liquidación podrá declarar
como Adjudicatario al oferente que haya sido calificado en segundo lugar de eligibilidad, de
acuerdo con el mecanismo señalado en el numeral 9.5.4 del Reglamento. Dicho nuevo
Adjudicatario deberá cumplir con todas las obligaciones derivadas de su calidad de
Adjudicatario, incluyendo las obligaciones contempladas en este numeral 9.6.

Página 49 de 96

9.6.6. En el caso de que con posterioridad a la Adjudicación, se determine que
cualquier información o documentación presentados en cualquier etapa del Proceso de Venta
por un Adjudicatario fue falsa o inexacta, o que indujo en error a Saludcoop en Liquidación,
dicha Adjudicación será revocada, se hará efectiva la Garantía de Seriedad de la Oferta, y el
Adjudicatario que hubiere entregado dicha información o documentación deberá indemnizar
a Saludcoop en Liquidación por todos los perjuicios derivados de la entrega de dicha
información, y de la revocación de la Adjudicación.

9.7. C IERR E .

9.7.1. El Cierre tendrá lugar en los términos que se indican en el Contrato de
Compraventa de Acciones de NewCo y/o el Contrato de Compraventa de Acciones de Esimed,
según corresponda.

Página 50 de 96

10. Anexo 1 - Acuerdo de Confidencialidad

[Ciudad], [Fecha]

Señores
Saludcoop Entidad Promotora de Salud Organismo Cooperativo en Liquidación
Dirección: Calle 128 No. 54-07 Piso 4
Bogotá D.C., Colombia

Cafesalud EPS S.A.
Ak 45 No. 108-27 Torre 3 Piso 6
Bogotá, Colombia.

Estudios e Inversiones Médicas S.A. – Esimed S.A.
Carrera 69 No. 98ª -11 Oficina 202
Teléfono: 7957155
Bogotá, Colombia.

REF. Proceso de Venta de los activos, pasivos y contratos de Cafesalud EPS S.A. y de las
acciones de Estudios e Inversiones Médicas S.A. – Esimed S.A.

Acuerdo de Confidencialidad

Estimados señores:

1. De acuerdo con nuestra manifestación de interés en participar en el Proceso
de Venta de que trata el Reglamento expedido por Saludcoop en Liquidación el día 29 de diciembre
de 2016, nos permitimos manifestar que reconocemos desde ahora y de manera expresa, la
naturaleza confidencial de toda la información que sea suministrada por y/o recibida de Saludcoop
en Liquidación, Cafesalud, NewCo, Esimed o el Asesor Externo en el marco del Proceso de Venta y
en ese sentido nos comprometemos y vinculamos a este Acuerdo de Confidencialidad (en adelante,
el “Acuerdo”), de ser aplicable, a nuestros empleados, asesores, integrantes del Consorcio y todos
aquellos que actúen en nuestro nombre o por instrucciones nuestras, visiten el Cuarto de Datos (en
adelante, los “Representantes”).

2. Para los efectos del presente Acuerdo, aclaramos que los términos que se
utilizan en mayúscula inicial tendrán el significado que se les haya asignado en el presente
documento o en el Reglamento de Acreditación y Venta de los Activos, Pasivos y Contratos de
Cafesalud EPS S.A. y de las Acciones de Estudios e Inversiones Médicas S.A. – Esimed S.A. (en
adelante el “Reglamento”).

3. Obligaciones:

Página 51 de 96

3.1. Nos obligamos y comprometemos a:

3.1.1. Mantener la confidencialidad de la información que sea suministrada
y/o recibida por Saludcoop en Liquidación, Cafesalud, NewCo, Esimed o el Asesor
Externo, y sus respectivos accionistas, administradores, empleados o asesores, en
relación con el Proceso de Venta incluyendo sin limitación, información (i) legal; (ii)
tributaria; (iii) financiera; (iv) societaria; (v) comercial; (vi) contable; (vii)
empresarial, (viii) técnica; (ix) operacional; (x) estratégica; (xi) asuntos relacionados
con las operaciones de negocios presentes y futuros; (xii) acuerdos, (xiii) contratos
administrativos, asistenciales y de propósito general; (xiv) planes de inversión; (xv)
estudios de mercado; (xvi) licencias; (xvii) habilitaciones; (xviii) permisos; (xix)
análisis y/o (xx) estudios privados y/o (xxi) datos personales sensibles de afiliados y
otros datos personales, que hayan sido preparados por Saludcoop en Liquidación, y
en general, toda la información relevante relacionada con el Proceso de Venta,
Cafesalud, NewCo y Esimed, que sea revelada de manera directa o implícita, verbal o
escrita, por medio electrónico, página web de Saludcoop en Liquidación, Cuarto de
Datos, medios magnéticos, o cualquier otro medio que sirva para transmitir
información (en adelante la “Información Confidencial”).

3.1.2. Utilizar la Información Confidencial únicamente con el propósito de
(i) adelantar el trámite de Autorización de Competencia, según lo previsto en el
numeral 6.8.1 del Reglamento, y/o (ii) servir como ayuda para tomar una decisión
libre e independiente, basada en cualquier caso en nuestro propio criterio, análisis,
evaluación, experiencia e intereses, considerados por nosotros como suficientes para
determinar si nos interesa presentar Oferta dentro del Proceso de Venta adelantado
por Saludcoop en Liquidación.

3.1.3. No destinar la Información Confidencial de modo que pueda ser de
alguna manera, directa o indirectamente, perjudicial para el Proceso de Venta.

3.1.4. No divulgar ni permitir el acceso o reproducción bien sea de manera
parcial o total de la Información Confidencial a ningún tercero, incluyendo sin
limitación (i) el contenido de cualesquiera reuniones, discusiones o negociaciones
internas que se estén llevando a cabo en relación con una posible Oferta; ni (ii) los
términos, condiciones u otros asuntos relevantes respecto a la Oferta y del Proceso
de Venta, sin el consentimiento escrito previo de Saludcoop en Liquidación.

3.1.5. Tomar todas las precauciones y medidas necesarias para garantizar la
confidencialidad de la Información Confidencial, las cuales, en ningún caso, serán
menores de aquellas tomadas para mantener nuestros propios asuntos y negocios
importantes en reserva.

3.1.6. Revelar la Información Confidencial sólo a los Representantes que se
encuentren directamente involucrados con la Oferta y el Proceso de Venta, y
solamente se les suministrará a los Representantes aquella Información Confidencial
que sea absolutamente necesaria para la estructuración de la Oferta. Los
Representantes que reciban Información Confidencial, serán enterados de la

Página 52 de 96

existencia del presente Acuerdo y quedarán obligados a mantener la
confidencialidad en los términos previstos en el mismo.

3.1.7. No realizar ninguna afirmación o compromiso respecto a la exactitud,
precisión o integridad de cualquier información suministrada por Saludcoop en
Liquidación. En este sentido, aceptamos irrevocablemente que Saludcoop en
Liquidación no tiene ni tendrá responsabilidad alguna hacia nosotros o respecto de
cualquiera de nuestros Representantes, derivada del uso de la Información
Confidencial.

3.1.8. No efectuar para nuestro beneficio ni el de terceros, copias, arreglos,
reproducciones, adaptaciones o cualquier otra clase de mutilación, deformación o
modificación de la Información Confidencial, salvo aquellas copias de la Información
Confidencial que sea necesario suministrar a nuestros Representantes.

3.1.9. En el evento en que nos veamos obligados a divulgar de manera total
o parcial el contenido de la Información Confidencial por orden de una autoridad
judicial, aceptamos y nos obligamos a darle aviso inmediato a Saludcoop en
Liquidación de manera suficiente y por escrito, para permitirle realizar una orden de
protección u otra solución apropiada.

4. Alcance de las obligaciones adquiridas en el Acuerdo

4.1. Entendemos y aceptamos que se considerará como incumplimiento,
cualquier uso que le demos a la Información Confidencial distinto del indicado en este
Acuerdo. El uso indebido o la revelación de la Información Confidencial serán considerados
como un incumplimiento equivalente a competencia desleal. De igual forma, constituirá
competencia desleal y violación del presente Acuerdo, la realización de los actos que se
indican en el artículo 262 de la Decisión 486 de 2000 de la Comisión de la Comunidad
Andina (en adelante el “Acuerdo de Cartagena”).

4.2. Declaramos conocer que cualquier revelación de Información Confidencial a
la que tengamos acceso, podrá constituir un acto ilícito, y en ese sentido nos sujetamos a las
sanciones previstas en la legislación aplicable, al igual que al pago de las sanciones por
incumplimiento establecidas en este Acuerdo, y nos hacemos responsables de los daños y
perjuicios que nuestra actitud pueda ocasionar a Saludcoop en Liquidación, Cafesalud y/o a
Esimed.

4.3. Reconocemos y aceptamos irrevocablemente que una indemnización
monetaria no es suficiente para cubrir la totalidad de los perjuicios que resulten del
incumplimiento de las obligaciones adquiridas por virtud del presente Acuerdo, bien sea por
nuestra parte, o la de nuestros Representantes y por ello, Saludcoop en Liquidación podrá
perseguir la indemnización de perjuicios y ejercer cualquier acción legal para evitar que con
nuestro actuar o el de mis Representantes, le sigan ocasionando perjuicios como
consecuencia de la violación.

Página 53 de 96

4.4. Declaramos que reconocemos y aceptamos que Saludcoop en Liquidación
podrá rechazar nuestra Oferta en el evento que encuentre que hemos violado directa o
indirectamente, los términos y condiciones del presente Acuerdo.

5. Exactitud de la Información Confidencial

5.1. Aceptamos y reconocemos que Saludcoop en Liquidación no será
responsable por las inexactitudes u omisiones que se puedan presentar respecto de la
Información Confidencial puesta a nuestra disposición, y que esta ha sido recopilada sobre la
base del mejor esfuerzo posible. Aceptamos y entendemos que es nuestra responsabilidad
exclusiva, verificar la suficiencia, pertinencia, idoneidad de la Información Confidencial,
analizarla y adoptar de manera independiente la decisión de presentar o no Oferta dentro
del Proceso de Venta.

6. Devolución de la Información Confidencial

6.1. Con la suscripción del presente Acuerdo, nos comprometemos a devolver y/o
a destruir, inmediatamente recibamos comunicación escrita de Saludcoop en Liquidación en
ese sentido, toda la Información Confidencial y no mantener en nuestro poder ningún tipo de
copia de esa información. Saludcoop en Liquidación podrá exigir la entrega de una
certificación firmada por el representante legal o la destrucción o la devolución completa de
la Información Confidencial suministrada. Las obligaciones contenidas en este Acuerdo
sobrevivirán a cualquier devolución o destrucción requerida de la Información Confidencial.

7. Vigencia

7.1. Las obligaciones de confidencialidad incluidas en el presente Acuerdo
expirarán cumplidos dos (2) años contados a partir de la Fecha de Cierre. La vigencia de las
obligaciones de confidencialidad y seguridad se extienden a un término de tres (3) años
contados a partir de la Fecha de Cierre, en el caso de los datos personales contenidos en el
Cuarto de Datos y/o en cualquier otro medio que sirva para transmitir información.

8. Renuncias, Cesión y Divisibilidad

8.1. Entendemos que ninguna omisión o demora de Saludcoop en Liquidación en
el ejercicio de cualquier derecho, facultad, acción o recurso bajo este Acuerdo será
considerada como una renuncia al mismo, ni el ejercicio particular o parcial de cualquiera de
dichos derechos, facultades, acciones o recursos, impedirá el ulterior ejercicio del mismo o
de cualquier otro derecho, facultad, acción o recurso.

8.2. Las obligaciones de confidencialidad y la de abstenernos de usar
indebidamente la Información Confidencial, derivadas del presente Acuerdo, no podrán
cederse ni total ni parcialmente por mi representada, sin obtener de manera anticipada el
consentimiento escrito de Saludcoop en Liquidación.

8.3. Si cualquier disposición de este Acuerdo fuese ineficaz, declarada nula o
inexistente o no se pudiese hacer exigible de conformidad con las leyes de la República de

Página 54 de 96

Colombia, entendemos que las disposiciones restantes de este Acuerdo no se entenderán
invalidadas.

9. Declaración sobre el tratamiento de datos personales

9.1. Para el tratamiento de datos personales contenidos en el Cuarto de Datos y/o
en otros medios conducentes para la transmisión de información, que sean accedidos como
parte del Proceso de Venta, declaramos que cumplimos con los estándares de
confidencialidad y seguridad establecidos en la Ley 1581 de 2012 y el Capítulo 25 del
Decreto 1074 de 2015 para el tratamiento de datos personales y, en especial, para el
tratamiento masivo de datos personales sensibles relativos a la salud y relativos a niños,
niñas y adolescentes.

9.2. Principio de acceso y circulación restringida. Declaramos que el acceso se dará
únicamente por parte de los Representantes vinculados a la Oferta y/o al Proceso de Venta
para el cumplimiento de la finalidad prevista en la Sección 3.1.2. del presente documento, y
que se aplica el Principio de Circulación Restringida al interior de la compañía.

9.3. Principio de seguridad. Declaramos que contamos las medidas técnicas y
humanas proporcionales para evitar la adulteración, pérdida, consulta o usos fraudulentos o
no autorizados. Las credenciales de acceso aplicables se mantendrán bajo su exclusivo
control y custodia de los Representantes vinculados a la Oferta y/o al Proceso de Venta.
Informaremos a Saludcoop en Liquidación y al Asesor Externo sobre cualquier posible
incidente de seguridad y confidencialidad, de manera inmediata y tomaremos todas las
medidas pertinentes para evitar cualquier filtración y/o fuga de datos personales.

9.4. Principio de confidencialidad. Declaramos que todas las personas que
intervengan en el acceso y uso de datos personales contenidos en el Cuarto de Datos y/o en
otros medios conducentes para la transmisión de información relativa al Proceso de Venta
están obligadas a garantizar la reserva de la información.

9.5. Declaramos cumplir con los estándares de responsabilidad demostrada
contenidos en la sección 6 del Capítulo 25 del Decreto 1074 de 2015 y desarrollados por la
Superintendencia de Industria y Comercio en la Guía Para la Implementación del Principio
de Responsabilidad Demostrada.

10. Ley Aplicable y Solución de Conflictos

10.1. La interpretación y ejecución del presente Acuerdo se regirá por las leyes de
la República de Colombia.

10.2. Aceptamos intentar resolver directa y amistosamente cualquier conflicto que
se presente con motivo o en relación con el presente Acuerdo, en un plazo de treinta (30)
días calendario a partir de que surja la diferencia. Vencido este plazo, las diferencias que
persistan relativas a la existencia, validez, eficacia, vigencia, interpretación, modificación,
responsabilidad, ejecución, cumplimiento, terminación y liquidación del presente Acuerdo,
con excepción del cobro ejecutivo de obligaciones, serán resueltas por un Tribunal de
Arbitramento (en adelante el “Tribunal”) de acuerdo con lo dispuesto por la Ley 1563 de

Página 55 de 96

2012 y demás normas que lo modifiquen y/o complementen, administrado por el Centro de
Arbitraje y Conciliación de la Cámara de Comercio de Bogotá D.C., de acuerdo con las
siguientes reglas:

10.2.1. El Tribunal estará integrado por un (1) árbitro designado de común
acuerdo con Saludcoop en Liquidación y, en su defecto, por el Centro de Arbitraje de
la Cámara de Comercio de Bogotá D.C., a solicitud de cualquiera de las Partes;

10.2.2. El Tribunal se regirá por lo dispuesto en la Ley 1563 de 2012;

10.2.3. La sede del Tribunal será el Centro de Arbitraje y Conciliación de la
Cámara de Comercio de Bogotá.;

10.2.4. El Tribunal decidirá en derecho.

Atentamente,

Nombre:
Identificación:
Cargo:
[Nombre del Interesado]

Página 56 de 96

11. Anexo 2 - Carta de Solicitud de Acreditación

[Ciudad], [Fecha]

Señores
Saludcoop Entidad Promotora de Salud Organismo Cooperativo en Liquidación
Dirección: Calle 128 No. 54-07 Piso 4
Bogotá D.C., Colombia

REF. [Nombre del Interesado]
Proceso de Venta de los activos, pasivos y contratos de Cafesalud EPS S.A. y
de las acciones de Estudios e Inversiones Médicas S.A. – Esimed S.A
Solicitud de Acreditación

Estimados señores,

1. Hacemos referencia al Proceso de Venta de que trata el Reglamento de Acreditación y
Venta de los Activos, Pasivos y Contratos de Cafesalud EPS S.A. y de las Acciones de Estudios e
Inversiones Médicas S.A.- Esimed S.A. expedido por Saludcoop en Liquidación el día 29 de
diciembre de 2016 (el “Reglamento”).

2. Para los efectos de la presente Solicitud de Acreditación (en adelante, la “Solicitud”),
aclaramos que los términos que se utilizan en mayúscula inicial tendrán el significado que se les
haya asignado en el presente documento o en el Reglamento.

3. En desarrollo de las disposiciones contenidas en el Reglamento, por medio de la
presente, actuando en nombre y representación de [incluir nombre del Interesado] (el “Interesado”),
manifiesto interés en participar en el Proceso de Venta, y solicito que el Interesado sea acreditado
para participar en el Proceso de Venta en una de las siguientes alternativas3:

3.1. Por las Acciones de NewCo Integral ;

3.2. Por las Acciones de NewCo del Régimen Contributivo ;

3.3. Por las Acciones de NewCo del Régimen Subsidiado ;

3.4. Por las Acciones de Esimed ;

3.5. Conjuntamente por las Acciones de NewCo Integral y las Acciones de Esimed ;

3.6. Por las Acciones de NewCo del Régimen Contributivo y las Acciones de Esimed ;

3.7. Por las Acciones de NewCo del Régimen Subsidiado y las Acciones de Esimed ;

3 Nota: por favor marcar una sola de las casillas

Página 57 de 96

4. Para tal efecto a continuación, relaciono los Documentos de Acreditación que se
adjuntan a la presente Solicitud, en tres (3) juegos, foliados, en sobre cerrado:

4.1. Carta de Solicitud de Acreditación debidamente firmada.

4.2. Acuerdo de Confidencialidad, debidamente firmado.

4.3. Documentos que acreditan la existencia y representación legal del Interesado, a
saber:

4.3.1. [Favor listar cada uno de los documentos que se allegan para acreditar la
existencia y representación legal del Interesado, de conformidad con lo previsto
en el numeral 6.5 del Reglamento].

4.4. Documentos que acreditan la experiencia del Interesado, a saber:

4.4.1. [Favor listar cada uno de los documentos que se allegan para acreditar la
experiencia del Interesado, de conformidad con lo previsto en el numeral 6.5 del
Reglamento].

4.5. Documentos que acreditan la capacidad financiera del Interesado, a saber:

4.5.1. [Favor listar cada uno de los documentos que se allegan para acreditar la
capacidad financiera del Interesado, de conformidad con lo previsto en el
numeral 6.5 del Reglamento].

4.6. [Poder otorgado al representante del Interesado, según lo previsto en el
Reglamento].

5. Adicionalmente, declaro en nombre y representación del Interesado, que el Interesado
conoce, acepta, y se somete íntegramente a las disposiciones contenidas en el Reglamento, o en
cualquier otro documento emitido por SaludCoop en Liquidación para efectos de regular el Proceso
de Venta, aplicables a la Fase de Acreditación y al proceso de debida diligencia.

6. Igualmente, declaro bajo fe de juramento en nombre y representación del Interesado,
que todos los Documentos de Acreditación presentados son originales, las copias de los mismos son
auténticas y fieles de sus originales, y que las personas que suscriben dichos documentos tienen
plena capacidad legal y/o estatutaria para hacerlo. En caso de que a esta Solicitud se aporten copias
de documentos que, de acuerdo con el Reglamento, deben ser aportadas en original, notarizado y
legalizado o apostillado, nos comprometemos a entregar los citados documentos originales, y con
todas las formalidades señaladas en el Reglamento, dentro de los quince (15) Días Hábiles
siguientes a la presente fecha y aceptamos que en caso de no hacerlo, esta solicitud de Acreditación
será rechazada.

7. Cualquier notificación que deba ser enviada al Interesado durante el Proceso de Venta
debe enviarse a la(s) siguiente(s) dirección (direcciones):

Página 58 de 96

Dirección física: [•]
Correo Electrónico: [•]
Atención a: [•]

Atentamente,

Nombre:
Identificación:
Cargo:
[Nombre del Interesado]

Página 59 de 96

12. Anexo 3 - Formato de Poder

[Ciudad], [Fecha]

Señores
Saludcoop Entidad Promotora de Salud Organismo Cooperativo en Liquidación
Dirección: Calle 128 No. 54-07 Piso 4
Bogotá D.C., Colombia

REF. [Nombre del Interesado]
Proceso de Venta de los activos, pasivos y contratos de Cafesalud EPS S.A. y
de las acciones de Estudios e Inversiones Médicas S.A. – Esimed S.A
Poder (Diferente a Consorcio)

Yo, [•], mayor de edad, con domicilio en [•], identificado con [Cédula de Ciudadanía / Cédula de
Extranjería / Pasaporte] número [•] expedida en [•], actuando en mi condición de [•], y por tanto en
nombre y representación de [•], sociedad [incluir tipo de sociedad], constituida de conformidad con
las leyes de [•], actualmente existente (el “Interesado”), debidamente facultado para la celebración
de este acto según consta en los documentos que se adjuntan como anexo [•]], por medio del
presente documento confiero poder especial a [•], mayor de edad, con domicilio en [•], identificado
con [Cédula de Ciudadanía / Cédula de Extranjería / Pasaporte] No. [•] expedida en [•] (en adelante,
el “Apoderado”) para que en nombre y representación de la entidad que represento:

1. Presente los Documentos para Acreditación y, en caso de que el Interesado reciba la calidad
de Interesado Acreditado, y sea invitado a formular ofertas, formule una Oferta /la
formulación de una Oferta dentro del Proceso de Venta de activos, pasivos y contratos de
Cafesalud EPS S.A. y de las acciones de Estudios e Inversiones Médicas S.A. – Esimed S.A. de
que trata el Reglamento expedido por Saludcoop en Liquidación. En desarrollo de lo aquí
establecido, el Apoderado estará facultado para:

a. Suscribir y presentar la Carta de Solicitud de Acreditación;

b. Suscribir y presentar la Carta de Presentación de Oferta;

c. Suscribir y presentar el Formato de Oferta;

d. Suscribir el o los Contratos de la Transacción; y

e. Suscribir y presentar todas las certificaciones que sean necesarias y requeridas en el
Reglamento.

f. Suscribir cualquier comunicación y enviar cualquier documento que sea necesario
dentro del Proceso de Venta.

Página 60 de 96

2. Trate con Saludcoop en Liquidación todos los asuntos que se pudieran presentar en relación
con los Documentos para Acreditación, la Oferta, los Contratos de la Transacción y en
general, con todos los documentos y trámites relacionados el Proceso de Venta.

3. Responda, en nombre del Interesado y con efecto vinculante para su poderdante, todas las
preguntas o aclaraciones que Saludcoop en Liquidación formule, y recibir notificaciones en
nombre y representación del Interesado.

4. En general, realizar todos los actos que sean necesarios con el objeto de llevar a buen
término la representación conferida en este Poder.

5. Para los efectos del Poder, aclaramos que los términos que se utilizan en mayúscula inicial
tendrán el significado que se les haya asignado en el presente documento o en el
Reglamento.

Por:

Nombre: [•]
Identificación: [•]
Cargo: [•]
[Nombre del Interesado]

Acepto,

Nombre del Apoderado del Interesado: [•]
Identificación: [•]

Página 61 de 96

[Ciudad], [Fecha]

Señores
Saludcoop Entidad Promotora de Salud Organismo Cooperativo en Liquidación
Dirección: Calle 128 No. 54-07 Piso 4
Bogotá D.C., Colombia

REF. [Nombre del Interesado]
Proceso de Venta de los activos, pasivos y contratos de Cafesalud EPS S.A. y
de las acciones de Estudios e Inversiones Médicas S.A. – Esimed S.A
Poder (Consorcio)

Yo, [•], mayor de edad, con domicilio en [•], identificado con [Cédula de Ciudadanía / Cédula de
Extranjería / Pasaporte] número [•] expedida en [•], actuando en representación de [•], sociedad
[incluir tipo de sociedad], constituida de conformidad con las leyes de [•], actualmente existente, en
su calidad de miembro del Consorcio [•], y en representación del Consorcio [•], debidamente
facultado para la celebración de este acto según consta en los documentos que se adjuntan como
anexo [•], por medio del presente documento confiero poder especial a [•], mayor de edad, con
domicilio en [•], identificado con [Cédula de Ciudadanía / Cédula de Extranjería / Pasaporte] No. [•]
expedida en [•]] (en adelante, el “Apoderado”) para que en nombre y representación de [•] y del
Consorcio [•]:

1. Presente [los Documentos para Acreditación y, en caso de que el Interesado reciba la calidad
de Interesado Acreditado, y sea invitado a formular ofertas, formule una Oferta/la Oferta]4
dentro del Proceso de Venta de activos, pasivos y contratos de Cafesalud EPS S.A. y de las
acciones de Estudios e Inversiones Médicas S.A. – Esimed S.A. de que trata el Reglamento
expedido por Saludcoop en Liquidación. En desarrollo de lo aquí establecido, el Apoderado
estará facultado para:

a. [Suscribir y presentar la Carta de Solicitud de Acreditación]5;

b. Suscribir y presentar la Carta de Presentación de Oferta;

c. Suscribir y presentar el Formato de Oferta;

d. Suscribir el o los Contratos de la Transacción; y

e. Suscribir y presentar todas las certificaciones que sean necesarias y requeridas en el
Reglamento.

4 Nota: Esto deberá ajustarse si el Consorcio se forma para la presentación de la Oferta, una vez finalizada la
Fase de Acreditación.

5 Nota: Esto deberá ajustarse si el Consorcio se forma para la presentación de la Oferta, una vez finalizada la
Fase de Acreditación.

Página 62 de 96

f. Suscribir cualquier comunicación y enviar cualquier documento que sea necesario
dentro del Proceso de Venta.

2. Trate con Saludcoop en Liquidación todos los asuntos que se pudieran presentar en relación
con [los Documentos para Acreditación,]6 la Oferta, los Contratos de la Transacción y en
general, con todos los documentos y trámites relacionados el Proceso de Venta.

3. Responda, en nombre del Interesado y con efecto vinculante para su poderdante, todas las
preguntas o aclaraciones que Saludcoop en Liquidación formule, y recibir notificaciones en
nombre y representación del Interesado.

4. En general, realizar todos los actos que sean necesarios con el objeto de llevar a buen
término la representación conferida en este Poder.

5. Para los efectos del Poder, aclaramos que los términos que se utilizan en mayúscula inicial
tendrán el significado que se les haya asignado en el presente documento o en el
Reglamento.

Por:

Nombre: [●]
Identificación: [●]
Cargo: [●]
[Nombre del Interesado]

Nombre: [●]
Identificación: [●]
Cargo: [●]
[Nombre del Interesado]

Acepto,

6 Nota: Esto deberá ajustarse si el Consorcio se forma para la presentación de la Oferta, una vez finalizada la
Fase de Acreditación.

Página 63 de 96

Nombre del Apoderado del Interesado: [●]
Identificación: [●]

Página 64 de 96

13. Anexo 4 – Contrato de Compraventa de Acciones de Esimed

[Pendiente]

Página 65 de 96

14. Anexo 5 – Contrato de Compraventa de Acciones de NewCo

[Pendiente]

Página 66 de 96

15. Anexo 6 - Cronograma de Actividades

El Proceso de Venta de que trata el Reglamento, se llevará a cabo de conformidad con el siguiente
cronograma preliminar que podrá ser modificado en cualquier momento por Saludcoop en
Liquidación, según sea requerido:

CRONOGRAMA PRELIMINAR DE ACTIVIDADES

Fecha Actividad / Evento

Diciembre 15 de 2016 ¶ Anuncio formal del Proceso de Venta

Diciembre 23 - 30 de
2016

¶ Publicación del Reglamento para el Proceso de Venta

Enero 13 – 31 de 2017 ¶ Presentación de los Documentos de Acreditación

Enero 17- Febrero 9
de 2017

¶ Notificación a potenciales Interesados Acreditados
¶ Apertura del Cuarto de Datos a los potenciales Interesados
Acreditados.

Enero 27 -
Mayo 10 de 2017

¶ Presentaciones de Gerencia a los Interesados Acreditados
¶ Q&A para el Proceso de Debida Diligencia

Mayo 3 de 2017
¶ Último día para presentar consultas relacionadas con el Proceso
de Venta.

Mayo 10 de 2017 ¶ Recepción de Ofertas vinculantes de los Interesados Acreditados

Mayo 10 –Mayo 18 de
2017

¶ Revisión y evaluación de Ofertas

Mayo 18- Mayo 31 de
2017

¶ Formalización del Proceso de Venta y suscripción del Contrato de
Compraventa

Mayo 31 de 2017 ¶ Cierre de la transacción

Página 67 de 96

16. Anexo 7 - Elementos del Modelo de atención en Salud

Se espera recibir propuestas de modelos de atención que muestren coherencia entre las
necesidades de los afiliados y las acciones, herramientas e insumos a utilizar para lograr mejores
condiciones de atención y ganancias en salud. El modelo de atención debe abordar al menos los
siguientes elementos:

1. Caracterización de riesgos y problemas de salud: En el modelo de atención propuesto se
deberá describir cómo identificarán los riesgos y problemas de salud que afectan a los
afiliados a nivel individual y colectivo, teniendo en cuenta la políticas nacionales de salud
como el Plan Decenal de Salud Pública de acuerdo al Decreto 859 de 2014 y la Resolución
1841 de 2013; la Política de Atención Integral en Salud de acuerdo con la Resolución 429 de
2016; las políticas relacionadas con enfermedades de alto costo de acuerdo con el Decreto
780 de 2016; las políticas relacionadas con enfermedades huérfanas de acuerdo a la Ley
1392 de 2010 y el artículo 140 de la Ley 1438 de 2011; y las políticas relacionadas con
enfermedades de interés en salud pública de acuerdo al Decreto 3518 de 2006, actualmente
compilado en el Decreto 780 de 2016. En el marco de las Leyes 1751 y 1753 de 2015; Ley
1438 de 2011; Ley 1122 de 2007, el Decreto 780 de 2016 y la Resolución 256 de 2016. El
modelo debe incluir las estrategias necesarias para mantener actualizada la caracterización
de riesgos y problemas de salud.

2. Disponibilidad y suficiencia de servicios: En el modelo de atención propuesto se deberá
describir cómo garantizarán que los afiliados cuenten en su municipio de residencia con los
siguientes servicios: consulta de medicina general, consulta de medicina especializada,
odontología general, entrega de medicamentos, atención de parto, laboratorio clínico,
imágenes diagnósticas, atención domiciliaria y atención de urgencias. Además los
proponentes deberán describir cómo garantizarán que los afiliados cuenten con el resto de
prestaciones y servicios de salud en el mismo departamento y excepcionalmente en otras
zonas del país, reduciendo tanto como sea posible la necesidad de desplazamientos para los
usuarios y de acuerdo a la caracterización de riesgos y problemas.

3. Continuidad en procesos diagnósticos: En el modelo de atención propuesto se deberá
describir cómo se garantizará que las actividades y prestaciones necesarias para confirmar o
descartar diagnósticos como consultas, procedimientos, exámenes y autorizaciones no
presenten solución de continuidad en su realización ni otras barreras para los afiliados
cuando lo requieran de acuerdo a la caracterización de riesgos y problemas.

4. Continuidad en el manejo de los problemas de salud: En el modelo de atención propuesto se
deberá describir cómo se garantiza que las actividades y prestaciones necesarias para la
realización de tratamientos como consultas, procedimientos, exámenes y autorizaciones no
presenten solución de continuidad ni otras barreras cuando lo requieran los afiliados hasta
que se resuelva la condición de salud o de manera permanente para el caso de enfermedades
crónicas de acuerdo a la caracterización de riesgos y problemas.

5. Atención diferencial: En el modelo de atención propuesto se deberá describir cómo se
garantizan las condiciones de atención y servicio a los afiliados que pertenecen a
poblaciones reconocidas como vulnerables como minorías étnicas, adulto de mayor,

Página 68 de 96

personas en condición de discapacidad, desplazados y víctimas de la violencia, de tal manera
que se eliminen las barreras de acceso y los servicios respondan adecuadamente a sus
condiciones particulares.

6. Autocuidado de la salud: En el modelo de atención propuesto se deberá describir las
estrategias para generar actitudes entre sus afiliados que les facilite asumir la
responsabilidad y el cuidado de su propia salud de acuerdo a la caracterización de riesgos y
problemas.

7. Determinantes de la salud: En el modelo de atención propuesto se deberá describir las
estrategias para articular los servicios de salud con el contexto en el que viven los afiliados
como la familia, el trabajo, las instituciones educativas, otras instituciones y el medio
ambiente de acuerdo a la caracterización de riesgos y problemas.

8. Resultados de salud: En el modelo de atención propuesto se deberá describir las estrategias
para mejorar las condiciones de salud de sus afiliados relacionando explícitamente cada
estrategia con los resultados de salud esperados de acuerdo a la caracterización de riesgos y
problemas.

9. Mantenimiento de la salud: En el modelo de atención propuesto se deberá describir las
estrategias para incrementar la cobertura de las actividades de protección específica y
detección temprana necesarias para mantener la salud de los afiliados incluyendo
tamización, vacunación, quimioprofilaxis y consejería individual de acuerdo a la
caracterización de riesgos y problemas.

10. Salud en territorios: En el modelo de atención propuesto se deberá describir las estrategias
para adecuar cada uno de los 9 puntos anteriores a las diferentes condiciones territoriales
en Colombia: urbano, rural y dispersa.

MODELO DE GESTION

La implementación del modelo de atención debe estar respaldada con un modelo de gestión que
garantice las condiciones para poder implementarlo. El modelo de gestión debe responder al menos
a los siguientes elementos:

1. Sistema de información: Los Interesados Acreditados deberán describir sus propuestas para
que la gestión se pueda evidenciar de manera consolidada y eficiente por medio de un
sistema de información que permita hacer la trazabilidad de las atenciones incluyendo
solicitudes, autorizaciones, prestaciones, cobros y pagos. El sistema de información debe
permitir evidenciar la relación de los datos registrados con los riesgos y problemas de salud
identificados para cada afiliado de acuerdo a la caracterización actualizada.

2. Atención a usuarios: Los proponentes deberán describir su propuesta para garantizar un
relacionamiento permanente con los afiliados y dar solución a sus requerimientos. En
particular, el proponente deberá describir su estrategia de recepción, análisis y resolución
de peticiones, quejas y reclamos de conformidad a lo señalado en la Ley 1755 de 2015 y
articulado con lo establecido en la Ley 1797 de 2016 en su artículo 15.

Página 69 de 96

3. Gobierno corporativo: Los Interesados Acreditados deberán describir su estructura
organizacional y funcional. Así mismo, los proponentes deberán describir su propuesta de
mejores prácticas para garantizar que su gestión se realice bajo principios de trasparencia,
eficacia, eficiencia, equidad, y propender por la calidad en la prestación de los servicios de
salud centrados en el usuario.

INDICADORES DE CALIDAD

Tanto el modelo de atención como el modelo de gestión deben evidenciar claramente las estrategias
dirigidas a lograr resultados satisfactorios relacionados con los indicadores establecidos para el
seguimiento de EPS en la Resolución 256 de 2016:

¶ E.1.1 Razón de Mortalidad Materna a 42 días.

¶ E.1.2 Proporción de nacidos vivos con bajo peso al nacer.

¶ E.1.3 Tasa de mortalidad en niños menores de un año (mortalidad infantil).

¶ E.1.4 Tasa de mortalidad en menores de 5 años por Infección Respiratoria Aguda (IRA).

¶ E.1.5 Tasa de mortalidad en menores de 5 años por Enfermedad Diarreica Aguda (EDA).

¶ E.1.6 Tasa de mortalidad en menores de 5 años por Desnutrición.

¶ E.1.7 Letalidad por Dengue.

¶ E.1.8 Proporción de pacientes con Enfermedad Renal Crónica (ERC) estadio 5 que inician
diálisis crónica de manera programada.

¶ E1.9 Proporción de progresión de enfermedad renal crónica.

¶ E.2.1 Proporción de tamización para Virus de Inmunodeficiencia Humana (VIH) en
gestantes.

¶ E.2.2 Proporción de gestantes a la fecha de corte positivas para Virus de
inmunodeficiencia Humano con Terapia Antirretroviral (TAR).

¶ E.2.3 Proporción de gestantes que cuentan con serología trimestral.

¶ E.2.4 Proporción de niños con diagnóstico de Hipotiroidismo Congénito que reciben
tratamiento.

¶ E.2.5 Captación de Hipertensión Arterial (HTA) de personas de 18 a 69 años.

¶ E.2.6 Proporción de pacientes hipertensos controlados.

¶ E.2.7 Captación de Diabetes Mellitus de personas de 18 a 69 años.

Página 70 de 96

¶ E.2.8 Proporción de pacientes diabéticos controlados.

¶ E.2.9 Tiempo promedio entre la remisión de las mujeres con diagnóstico presuntivo de
cáncer de mama y la confirmación del diagnóstico de cáncer de mama de casos incidentes.

¶ E.2.10 Tiempo promedio de espera para el inicio del tratamiento en cáncer de mama.

¶ E.2.11 Proporción de mujeres con citología cervicouterina anormal que cumplen el estándar
de 30 días para la toma de colposcopia.

¶ E.2.12 Tasa de incidencia de tumor maligno invasivo de cérvix.

¶ E.2.13 Tiempo promedio de espera para el inicio del tratamiento en cáncer de cuello
uterino.

¶ E.2.14 Tiempo promedio de espera para el inicio del tratamiento en cáncer de próstata.

¶ E.2.15 Tiempo promedio de espera para el inicio de tratamiento de Leucemia Aguda
Pediátrica (LAP).

¶ E.3.1 Tiempo promedio de espera para la asignación de cita de Medicina General.

¶ E.3.2 Tiempo promedio de espera para la asignación de cita de Odontología General.

¶ E.3.3 Tiempo promedio de espera para la autorización de Resonancia Magnética Nuclear.

¶ E.3.4 Tiempo promedio de espera para la autorización de Cirugía de Cataratas.

¶ E.3.5 Tiempo promedio de espera para la autorización de Cirugía de Reemplazo de cadera.

¶ E.3.6 Tiempo promedio de espera para la autorización de Cirugía de revascularización
miocárdica.

¶ E.3.7 Proporción de Satisfacción Global de los usuarios en la EPS.

¶ E.3.8 Proporción de usuarios que recomendaría su EPS a familiares y amigos.

¶ E.3.9 Proporción de usuarios que ha pensado cambiarse de EPS.

Página 71 de 96

17. Anexo 8 – Estatutos de NewCo

Estos estatutos se ajustarán según corresponda para la NewCo Integral, NewCo del Régimen
Contributivo y NewCo del Régimen Subsidiado.

En la ciudad de [●], República de Colombia, a los [•] días del mes de [•] del año [•],[•] ciudadano [•],
mayor de edad y plenamente capaz, identificado como aparece al pie de su firma, suscribe
voluntariamente este documento en nombre y representación de Cafesalud Entidad Promotora de
Salud EPS S.A., sociedad debidamente constituida y en existencia de conformidad con las leyes de la
República de Colombia, domiciliada en Bogotá, identificada con NIT 800140949 – 6, con el fin de
constituir una sociedad por acciones simplificada que se denominará [[•] Entidad Promotora de
Salud S.A.S.], la cual se regirá por las normas constitutivas del contrato social que se expresan a
continuación y, en lo no previsto en ellas, por las disposiciones legales que regulan el
funcionamiento de este tipo societario en los términos de la Ley 1258 de 2008, el Código de
Comercio, el Decreto Único Reglamentario del Sector Salud y Protección Social 780 de 2016 y sus
modificaciones, y demás normas aplicables.

CAPITULO I
NOMBRE, DOMICILIO Y OBJETO

ARTÍCULO PRIMERO.- Nombre. La sociedad se denomina [[•] Entidad Promotora de Salud
S.A.S.] y también podrá utilizar la denominación [[•] EPS S.A.S] (en adelante, la “Sociedad”). Es una
sociedad comercial por acciones simplificada, constituida conforme a las leyes de la República de
Colombia.

PARÁGRAFO.- De conformidad con lo establecido en la Circular Externa 008 de 2016
así como las disposiciones que la modifiquen, sustituyan o adicionen, de la Superintendencia
Nacional de Salud, en relación con la reorganización institucional, Cafesalud Entidad Promotora de
Salud EPS S.A., cederá su habilitación y en consecuencia, una vez se perfeccione la reorganización
institucional, la Sociedad se encontrará debidamente autorizada como Entidad Promotora de Salud
del Régimen Contributivo y Subsidiado del Sistema General de Seguridad Social en Salud por la
Superintendencia Nacional de Salud mediante Resolución No. 0973 de 1994.

ARTÍCULO SEGUNDO.- Domicilio. El domicilio principal de la Sociedad es la ciudad de Bogotá,
República de Colombia. Por disposición de la Junta Directiva, la sociedad podrá abrir o cerrar
establecimientos de comercio, sucursales y agencias dentro o fuera del territorio nacional. La Junta
Directiva reglamentará el funcionamiento de los establecimientos de comercio, sucursales y
agencias, designará sus representantes legales y administradores y les fijará sus facultades y
atribuciones, las cuales deberán constar en un poder que otorgue el Presidente de la Sociedad
mediante escritura pública inscrita en la Cámara de Comercio correspondiente al domicilio del
establecimiento de comercio, la sucursal o agencia. Para garantizar la cobertura dentro del ámbito
geográfico de influencia autorizado por la Superintendencia Nacional de Salud, contará con las
Regionales que la Junta Directiva considere necesarias para el desarrollo de su objeto social.

ARTÍCULO TERCERO.- Objeto. [La Sociedad tendrá como objeto la realización de todas las
actividades propias de una Entidad Promotora de Salud, dentro del marco y los requisitos
establecidos en la ley. En desarrollo de su objeto social la Sociedad podrá:

Página 72 de 96

(a) Promover la afiliación de los habitantes de Colombia al Sistema General de Seguridad
Social en Salud en su ámbito geográfico de influencia, bien sea a través del régimen
contributivo o del régimen subsidiado, garantizando siempre la libre escogencia del
usuario y remitir al Fondo de Solidaridad y Garantía o a la entidad que haga sus veces, la
información relativa a la afiliación del trabajador y su familia, a las novedades, a los
recaudos por cotizaciones y a los desembolsos por el pago de la prestación de servicios de
salud.

(b) Administrar el riesgo de salud de sus afiliados, trabajando para disminuir la ocurrencia de
eventos previsibles de enfermedad o de eventos de enfermedad sin atención, evitando en
todo caso la discriminación de personas con altos riesgos o enfermedades costosas en el
sistema.

(c) Movilizar los recursos para el funcionamiento del Sistema de Seguridad Social en Salud,
mediante el recaudo de las cotizaciones por delegación del Fondo de Solidaridad y
Garantía, o la entidad que haga sus veces; girar los excedentes entre los recaudos, la
cotización y el valor de la unidad de pago por capitación a dicho Fondo, o cobrar la
diferencia en caso de ser negativa; y pagar los servicios de salud a los prestadores con los
cuales tenga contrato.

(d) Organizar y garantizar la prestación de los servicios de salud previstos en el Plan
Obligatorio de Salud, con el fin de obtener el mejor estado de salud de sus afiliados con
cargo a las Unidades de Pago por Capitación correspondientes. Con este propósito
gestionará y coordinará la oferta de servicios de salud, directamente o a través de la
contratación con instituciones prestadoras y con profesionales de la salud; implementará
sistemas de control de costos; informará y educará a los usuarios para el uso racional del
sistema; establecerá procedimientos de garantía de calidad para la atención integral,
eficiente y oportuna de los usuarios en las instituciones prestadoras de salud.

(e) Organizar la prestación del servicio de salud derivado del Sistema de Riesgos Laborales,
conforme a las disposiciones legales que rigen la materia.

(f) Organizar facultativamente la prestación de planes complementarios al Plan Obligatorio de
Salud].

ARTÍCULO CUARTO.- Duración.- La Sociedad tendrá un término de duración indefinido.

CAPITULO II
CAPITAL, ACCIONES Y ACCIONISTAS

ARTÍCULO QUINTO.- Capital Autorizado7. El capital autorizado de la Sociedad es la suma de
un millón de pesos moneda legal colombiana ($1.000.000), representados en mil acciones
ordinarias de valor nominal de mil Pesos ($1.000) moneda legal colombiana cada una.

7 Nota: Estas sumas variarán una vez se perfeccione la reorganización institucional.

Página 73 de 96

ARTÍCULO SEXTO.- Capital Suscrito8. El capital suscrito de la sociedad es de un millón de
pesos moneda legal colombiana ($1.000.000), representados en mil acciones ordinarias de valor
nominal de mil Pesos ($1.000) moneda legal colombiana cada una.

ARTÍCULO SEPTIMO.- Capital Pagado9. El capital pagado de la sociedad al momento de su
constitución es cero pesos.

ARTÍCULO OCTAVO.- Aumento de Capital. La Sociedad podrá aumentar el capital autorizado
por cualquiera de los medios que la ley permite en la forma y términos establecidos en ella. En
cualquier caso, una vez reciba la habilitación para funcionar como EPS, no podrá disminuir su
capital por debajo del capital mínimo establecido por la Superintendencia Nacional de Salud en el
Decreto 2702 de 2014 y en las normas que lo modifiquen o sustituyan.

ARTÍCULO NOVENO.- Suscripción de Nuevas Acciones. Las acciones no suscritas en el acto
constitutivo de la Sociedad y las que en el futuro se emitan con ocasión de eventuales aumentos de
capital, serán colocados en la forma que disponga el respectivo reglamento de emisión y colocación
de acciones y las disposiciones legales pertinentes.

ARTÍCULO DÉCIMO.- Derechos y obligaciones del Accionista. Cada acción ordinaria conferirá
los siguientes derechos a su titular: a) El de tomar las decisiones que convengan a los mejores
intereses de la Sociedad; b) El de percibir una parte proporcional de los beneficios sociales
establecidas por los balances de fin de ejercicio; c) El de negociar libremente las acciones, con
sujeción a la ley y a los estatutos; d) El de inspeccionar libremente los libros y papeles sociales,
dentro de cinco (5) días hábiles anteriores a la fecha en que deban aprobarse los balances de fin de
ejercicio; y e) El de recibir, en caso de liquidación de la Sociedad, una parte proporcional de los
activos sociales, una vez pagado el pasivo externo de la Sociedad.

ARTÍCULO DECIMO PRIMERO.- Títulos de Acciones. A todo suscriptor de acciones deberá
expedírsele por parte de la sociedad el titulo o títulos que justifiquen su calidad de tal, para lo cual
serán tenidos en cuenta los requisitos previstos por la ley.

ARTÍCULO DECIMO SEGUNDO.- Negociación de Acciones. Las acciones son negociables
conforme a las leyes y a estos estatutos y la enajenación se perfeccionará por el solo consentimiento
de los contratantes, pero para que este acto surta efectos respecto de la sociedad y de terceros, se
requiere su inscripción en el libro de registro de accionistas, mediante orden inscrita del enajenante.
Esta orden podrá darse en forma de endoso escrita sobre el título respectivo o mediante
comunicación dirigida al Presidente de la Sociedad.

ARTÍCULO DECIMO TERCERO.- Libro de Registro de Accionistas. La Sociedad llevará un libro
especial, debidamente registrado en la Cámara de Comercio del domicilio principal de la Sociedad,
en el cual se inscribirán las acciones, los títulos expedidos con indicación de su número y fecha de

8 Nota: Estas sumas variarán una vez se perfeccione la reorganización institucional.

9 Nota: Estas sumas variarán una vez se perfeccione la reorganización institucional.

Página 74 de 96

inscripción; la enajenación o traspaso de acciones; los embargos y demandas judiciales que se
relacionen con ellas; la prenda y demás gravámenes que las afecten, así como el nombre y la
dirección de los accionistas.

ARTÍCULO DECIMO CUARTO.- Reposición de Títulos. En caso de hurto de un título de
acciones, la Sociedad lo sustituirá entregándole un duplicado al propietario que aparezca inscrito en
el libro de registro de accionistas, comprobando el hecho ante los miembros de la Junta Directiva, y
en todo caso, presentado la copia auténtica de la denuncia penal correspondiente. Cuando el
accionista solicite un duplicado por la pérdida del título, dará la garantía que le exija la Junta
Directiva. En caso de deterioro, la expedición del duplicado requerirá la entrega por parte del
accionista de los títulos originales para que la sociedad los anule.

CAPITULO III
DIRECCIÓN Y ADMINISTRACIÓN

ARTÍCULO DECIMO QUINTO.- Órganos Sociales. La Sociedad contará con los siguientes
órganos sociales: a) la Asamblea General de Accionistas; b) la Junta Directiva; y c) el Gerente de la
Sociedad.

ARTÍCULO DECIMO SEXTO.- Calidad de Administradores. De conformidad con lo dispuesto en el
artículo 22 de la Ley 222 de 1995, son administradores, el Presidente, su suplente, los
representantes legales alternos, el liquidador, el factor y los miembros de la Junta Directiva y
quienes, de acuerdo con los Estatutos, ejerzan o detenten esas funciones.

CAPITULO IV
ASAMBLEA GENERAL DE ACCIONISTAS

ARTÍCULO DECIMO SÉPTIMO.- Composición. La Asamblea General de Accionistas de la
Sociedad estará constituida por todos los accionistas de la Sociedad, por si mismos o representados
por sus apoderados o representantes legales, reunidos con el quórum y en las condiciones previstas
en estos estatutos sociales y en la ley.

ARTÍCULO DECIMO OCTAVO.- Clases de Reuniones. Las reuniones de la Asamblea General de
Accionistas podrán ser ordinarias o extraordinarias, y podrán tener el carácter de no presenciales
de conformidad con lo previsto en los artículos 19 y 20 de la Ley 222 de 1995, universales o por
derecho propio.

ARTÍCULO DECIMO NOVENO.- Reuniones Ordinarias. Las reuniones ordinarias de la Asamblea
General de Accionistas de la Sociedad se efectuará anualmente en el curso de los tres (3) primeros
meses del año, a más tardar el treinta y uno (31) de marzo, con el fin de examinar la situación de la
Sociedad, y de (i) considerar los informes de la administración, (ii) considerar el dictamen que emita
la revisoría fiscal, (iii) considerar el balance y demás estados financieros de fin de ejercicio, (iv)
discutir y aprobar el proyecto de distribución de utilidades del año inmediatamente anterior, y (v)
hacer las designaciones de miembros de Junta Directiva y Revisoría Fiscal, con sus respectivos
suplentes.

Página 75 de 96

ARTÍCULO VIGÉSIMO.- Reuniones por Derecho Propio. Si no fuere convocada para la reunión
ordinaria, la Asamblea General de Accionistas se reunirá por derecho propio el primer día hábil del
mes de abril a las 10:00 AM, en las oficinas del domicilio principal de la Sociedad, en la ciudad de
Bogotá D.C, y podrá deliberar y decidir válidamente con el quórum mínimo necesario para este tipo
de reuniones.

ARTÍCULO VIGÉSIMO PRIMERO.- Reuniones Extraordinarias. Las reuniones extraordinarias de la
Asamblea General de Accionistas se efectuarán en el domicilio principal de la Sociedad, en el día,
hora y lugar indicados en la convocatoria. Las reuniones extraordinarias se efectuarán cuando lo
exijan las necesidades imprevistas o urgentes de la Sociedad y/o cuando las siguientes personas y
órganos corporativos la convoquen: (i) el Gerente de la Sociedad, (ii) por lo menos tres (3)
miembros de la Junta Directiva, (iii) el Revisor Fiscal de la Sociedad, (iv) la entidad que ejerza la
inspección, vigilancia y control de la Sociedad, si a ello hubiere lugar, o (v) el Presidente y la entidad
oficial que ejerza el control permanente de la Sociedad cuando así se lo solicite un número plural de
accionistas que represente por lo menos el veinte por ciento (20%) de las acciones suscritas de la
Sociedad.

PARÁGRAFO. La convocatoria para reunión extraordinaria debe especificar los
asuntos sobre los que se deliberará y decidirá. La Asamblea General de Accionistas únicamente
podrá tomar decisiones relacionadas con los temas previstos en el orden del día incluido en la
convocatoria. No obstante, con el voto favorable de la mitad más uno de las acciones presentes, la
Asamblea General de Accionistas podrá ocuparse de otros temas, una vez agotado el orden del día y
en todo caso, podrá remover a los administradores y demás funcionarios cuya designación le
corresponda.

ARTÍCULO VIGÉSIMO SEGUNDO.- Reuniones Universales. La Asamblea General de Accionistas
podrá reunirse válidamente en cualquier fecha, hora y lugar, sin previa convocatoria, cuando estén
representadas la totalidad de las acciones suscritas de la Sociedad. Durante las reuniones
universales, la Asamblea General de Accionistas podrá ocuparse de cualquier tipo de asunto que
corresponda a sus funciones, salvo que la ley establezca cosa diferente

ARTÍCULO VIGÉSIMO TERCERO.- Representación de los Accionistas: Los accionistas podrán
hacerse representar en las reuniones de la Asamblea General de Accionistas mediante poder escrito,
otorgado a una persona natural o jurídica, en el que se identificará al apoderado y la persona en
quien éste puede sustituir el poder, cuando fuere del caso, y la fecha o época de la reunión o
reuniones para las cuales se confiere.

ARTÍCULO VIGÉSIMO CUARTO.- Reuniones no Presenciales. Tanto la Asamblea General de
Accionistas como la Junta Directiva, podrán realizar reuniones no presenciales cuando por cualquier
medio todos los accionistas o miembros puedan deliberar y decidir por comunicación simultánea o
sucesiva. En este último caso, la sucesión de comunicaciones deberá ocurrir de manera inmediata de
acuerdo con el medio empleado. En todo caso, deberá quedar prueba de tales comunicaciones,
donde conste la hora, remitente, destinatario, mensaje o grabación magnetofónica donde queden los
mismos registros. El acta correspondiente deberá elaborarse dentro de los diez (10) días hábiles
siguientes a aquel en el cual concluyó el acuerdo.

Página 76 de 96

PARÁGRAFO. Serán ineficaces las decisiones adoptadas en reuniones no
presenciales cuando alguno de los accionistas no participen.

ARTÍCULO VIGÉSIMO QUINTO.- Decisiones por Voto Escrito. Serán válidas las decisiones de la
Asamblea General de Accionistas cuando, por voto escrito, todos los accionistas de la Sociedad
expresen el sentido de su voto. En este evento, la mayoría respectiva se computará sobre el total de
las acciones suscritas y en circulación. Si el sentido del voto es expresado en documentos separados,
éstos deberán recibirse en la secretaría de la Sociedad por el Gerente, en un término máximo de
quince (15) días comunes contados a partir de la fecha en que cada accionista reciba la solicitud de
voto correspondiente.

El Gerente de la Sociedad informará a los accionistas el sentido de la decisión tomada por la
Asamblea General de Accionistas, dentro de los cinco (5) días hábiles siguientes a la recepción de la
totalidad los documentos en los que se exprese el voto. El acta correspondiente deberá elaborarse
dentro de los diez días hábiles siguientes se hubieren recibido a aquel en el cual concluyó el
acuerdo.

ARTÍCULO VIGÉSIMO SEXTO.- Convocatorias. La convocatoria para las reuniones ordinarias y
extraordinarias en que se sometan los estados financieros de la Sociedad, se hará con quince (15)
días hábiles de anticipación a la fecha en que tendrá lugar la reunión, bien sea mediante
comunicación escrita dirigida a cada uno de los accionistas, fax o correo electrónico, dirigidos a las
direcciones o números registrados en los libros de la Sociedad. La convocatoria para las demás
reuniones se hará con cinco (5) días hábiles de anticipación a la fecha en que tendrá lugar la reunión
y en la forma prevista anteriormente. La comunicación escrita, fax o correo electrónico deberá
indicar el día, la hora y el lugar en que deba reunirse la Asamblea, así como el objeto de la
convocatoria, sea que se trate de reuniones ordinarias o extraordinarias.

ARTÍCULO VIGÉSIMO SÉPTIMO.- Presidente y Secretario de la Asamblea General de Accionistas.
La Asamblea General de Accionistas será presidida por el Gerente de la Sociedad o quien haga sus
veces y a falta de éstos, por cualquiera de los miembros presentes de la Junta Directiva, o por
cualquiera de los asistentes designado por la misma Asamblea. Como secretario de la reunión,
actuará la persona que los accionistas asistentes designen por mayoría de voto para tal efecto.

ARTÍCULO VIGÉSIMO OCTAVO.- Quórum. La Asamblea General de Accionistas de la Sociedad
deliberará con un número plural de personas que representen por lo menos la mitad más una de las
acciones suscritas y en circulación de la Sociedad. Las decisiones se tomarán por la mayoría de los
votos presentes, salvo por los asuntos que por ley requieran de una mayoría especial.

ARTÍCULO VIGÉSIMO NOVENO.- Quórum en Reuniones de Segunda Convocatoria y Reuniones
por Derecho Propio: Si convocada la Asamblea General de Accionistas a una reunión, ésta no se lleva
a cabo por falta de quórum, se citará a una nueva reunión que sesionará válidamente con un número
plural de accionistas, cualquiera que sea la cantidad de acciones que esté representada y se decidirá
válidamente con el voto favorable de la mayoría absoluta de las acciones presentes en dicha
reunión. La nueva reunión deberá efectuarse no antes de diez (10) días hábiles ni después de los
treinta (30) días hábiles, contados desde la fecha fijada para la primera reunión.

Página 77 de 96

ARTÍCULO TRIGÉSIMO.- Funciones de la Asamblea General de Accionistas: Además de otras
funciones señaladas en estos estatutos, la Asamblea General de Accionistas ejercerá las siguientes
funciones, en el entendido de que, mientras no se designa Junta Directiva, la Asamblea General de
Accionistas ejercerá las funciones de la Junta Directiva señaladas en estos estatutos:

(a) Estudiar y aprobar las reformas de los estatutos sociales;

(b) Darse su propio reglamento;

(c) Elegir, ratificar o remover los miembros de la Junta Directiva y sus suplentes y el Revisor
Fiscal y su suplente, y señalarles su remuneración;

(d) Proveer las vacantes de la Junta Directiva, así como toda comisión o cuerpo colegiado que
por ley o en virtud de los estatutos corresponda a la Asamblea General de Accionistas;

(e) Elegir y remover libremente a los funcionarios o directivos cuya designación le
corresponda;

(f) Examinar, aprobar o improbar los estados financieros de propósito general básicos y
consolidados cuando fuere del caso, junto con sus notas y el dictamen del Revisor Fiscal,
cortados a fin del respectivo ejercicio;

(g) Considerar, aprobar o improbar el informe de gestión de los administradores y el especial
exigido para el caso de configuración de un grupo empresarial;

(h) Disponer de las utilidades conforme a la ley y a los Estatutos;

(i) Aprobar la distribución de por lo menos el cincuenta por ciento (50%) de las utilidades
líquidas o del saldo de las mismas, si ésta tuviere que enjugar pérdidas de ejercicios
anteriores; salvo que se decida una distribución inferior, mediante el voto favorable de un
número plural de accionistas que represente, cuando menos, el setenta y ocho por ciento
(78%) de las acciones representadas en la reunión;

(j) Ordenar la formación y destino de reservas ocasionales que reclamen las necesidades o
conveniencias de la Sociedad;

(k) Fijar el monto de los dividendos, así como la forma y plazos en que se pagarán;

(l) Decidir sobre el pago de dividendos en forma de acciones liberadas de la Sociedad;

(m) Aprobar el ofrecimiento y colocación de las acciones no suscritas e instruir a la Junta
Directiva para reglamentar la emisión;

(n) Disponer que determinada emisión de acciones ordinarias sea colocada sin sujeción al
derecho de preferencia;

(o) Decretar la disolución de la Sociedad antes del vencimiento del término fijado para su
duración;

Página 78 de 96

(p) Fijar reglas precisas sobre la forma en que debe llevarse a cabo la liquidación de la
Sociedad;

(q) Adoptar las medidas que exigiere el interés de la Sociedad; y

(r) Las demás que le señalen la ley o los Estatutos, y las que no correspondan a otro órgano
social.

CAPITULO V
JUNTA DIRECTIVA

ARTÍCULO TRIGÉSIMO PRIMERO.- Composición y Elección: La Junta Directiva de la Sociedad
estará integrada por tres (3) miembros principales, cada uno de los cuales tendrá un suplente
personal, elegidos por la Asamblea General de Accionistas por el sistema de cuociente electoral. El
Gerente de la Sociedad podrá ser miembro de la Junta Directiva con voz y voto en las deliberaciones
de la misma; en caso contrario tendrá voz pero no voto. Mientras no se designe a los integrantes de
la Junta Directiva, sus funciones serán ejercidas por la Asamblea General de Accionistas.

ARTÍCULO TRIGÉSIMO SEGUNDO.- Periodo: Los miembros principales y suplentes de la Junta
Directiva serán elegidos para períodos de un (1) año, contado a partir de la fecha de su elección. Los
miembros podrán ser reelegidos indefinidamente o removidos libremente por la Asamblea General
de Accionistas antes del vencimiento de su período. Si la Asamblea no hiciere nueva elección de
miembros principales y suplentes de la Junta Directiva, se entenderá prorrogado su mandato hasta
tanto se efectúe nueva designación.

ARTÍCULO TRIGÉSIMO TERCERO.- Presidente de la Junta Directiva. La Junta Directiva elegirá
entre sus miembros, a su presidente, quien tendrá la función de presidir y dirigir las reuniones
ordinarias y extraordinarias de la Junta Directiva. En su ausencia, presidirá la reunión el miembro
de la Junta Directiva que ésta designe. El presidente de la Junta Directiva será elegido para períodos
de un (1) año. Si la Junta Directiva no hiciere nueva elección de presidente de la Junta, se entenderá
prorrogado su mandato hasta tanto se efectúe nueva designación.

ARTÍCULO TRIGÉSIMO CUARTO.- Reuniones de la Junta Directiva. La Junta Directiva se reunirá
ordinariamente por lo menos una vez cada tres meses en las oficinas del domicilio principal de la
Sociedad o en el lugar que aquélla señale, en la fecha y hora que aquélla determine y,
extraordinariamente, por convocatoria de sí misma, del Presidente, del Revisor Fiscal, o de dos (2)
de sus miembros que actúen como principales.

PARÁGRAFO. Los miembros suplentes de la Junta Directiva podrán ser citados a las
reuniones de la Junta Directiva aún cuando estén presentes los miembros principales, caso en el cual
aquéllos tendrán derecho a voz pero no a voto.

ARTÍCULO TRIGÉSIMO QUINTO.- Convocatorias. La convocatoria a reuniones, tanto ordinarias
como extraordinarias de la Junta Directiva, se efectuará con cinco (5) días hábiles de anticipación a
la fecha en que tendrá lugar la reunión, bien sea mediante comunicación escrita dirigida a cada uno
de los miembros de la Junta Directiva, mediante fax o correo electrónico, dirigidos a las direcciones
o números registrados en la Sociedad.

Página 79 de 96

ARTÍCULO TRIGÉSIMO SEXTO.- Quórum y Mayoría Decisoria. La Junta Directiva deliberará con
la presencia de dos (2) de los tres (3) miembros. Las decisiones se tomarán con el voto favorable de
la mayoría de los miembros presentes.

ARTÍCULO TRIGÉSIMO SÉPTIMO.- Funciones: Son atribuciones de la Junta Directiva, además de
las previstas en estos Estatutos y en la ley:

(a) Darse y aprobar su propio reglamento y hacer y aprobar los reglamentos internos de la
Sociedad;

(b) Dirigir y controlar todos los negocios de la Sociedad y delegar en el Gerente o en cualquier
otro empleado las funciones que estime conveniente, y que por su naturaleza sean
delegables;

(c) Elegir y remover libremente al Gerente de la Sociedad y a su suplente, y fijarles su
remuneración;

(d) Nombrar los asesores que estime convenientes y disponer, cuando lo considere oportuno,
la formación de comités, integrados por el número de miembros que determine, para que
asesoren al Gerente o a la Junta Directiva en asuntos especiales, delegar en dichos comités
las atribuciones que a bien tenga dentro de las que a ella corresponden y señalarles sus
funciones;

(e) Junto con los demás administradores, presentar anualmente a la Asamblea General de
Accionistas los estados financieros de propósito general, básicos y consolidados, cuando
fuere el caso, así como un informe de gestión y otro especial cuando se configure un grupo
empresarial, en la forma y términos previstos en la ley, y un proyecto de distribución de
utilidades;

(f) Convocar a la Asamblea General de Accionistas a sesiones extraordinarias siempre que lo
crea conveniente o cuando lo solicite un número de accionistas que represente por lo
menos el veinte por ciento (20%) de las acciones suscritas, o a solicitud de la Revisoría
Fiscal;

(g) Dar su opinión cuando la Asamblea de Accionistas lo pida o cuando lo determinen los
Estatutos;

(h) Cuando así lo disponga la Asamblea, reglamentar la colocación y ofrecimiento de las
acciones no suscritas o modificar cualquier reglamento para la colocación de acciones,
antes de que las acciones hayan sido ofrecidas, colocadas o suscritas y con sujeción a las
exigencias prescritas en la ley o en los Estatutos para su emisión;

(i) Cuidar del estricto cumplimiento de todas las disposiciones consignadas en estos Estatutos
y de las que se dicten para el buen funcionamiento de la Sociedad, y tomar las decisiones
necesarias para que la Sociedad cumpla sus fines;

(j) Autorizar al Gerente para: (i) celebrar cualquier acto o contrato comprendido dentro del
objeto social cuando la cuantía de la operación cuyo valor exceda [●] o su equivalente en

Página 80 de 96

otras monedas; (ii) adquirir, enajenar, dar o recibir en usufructo, limitar y gravar bienes
inmuebles o establecimientos de comercio; y (iii) adquirir, vender, enajenar u otorgar
usufructo de activos fijos de la sociedad por un valor superior a [●] o su equivalente en
otras monedas;

(k) Establecer y cerrar sucursales, agencias o establecimientos de comercio de la Sociedad
dentro o fuera del territorio nacional, reglamentar su funcionamiento, designar los
administradores y fijar sus facultades y atribuciones,

(l) Establecer las reglas contables a ser aplicadas por la Sociedad de conformidad con la ley y
aprobar cambios en las prácticas contables de la Sociedad;

(m) Aprobar la adquisición de acciones o cuotas en sociedades, asociaciones, corporaciones o
fundaciones previamente constituidas, que tengan un objeto igual, similar, conexo,
complementario, necesario o útil para el desarrollo del objeto social de la Sociedad;

(n) Aprobar la enajenación de acciones y derechos en sociedades, asociaciones, corporaciones
o fundaciones en las que tenga participación;

(o) Aprobar la conformación de empresas unipersonales o la asunción de cualquier forma
asociativa o de colaboración empresarial con personas naturales o jurídicas para adelantar
actividades relacionadas con el objeto social, así como las conexas o complementarias; y

(p) Las demás que le asignen la ley o los Estatutos.

PARÁGRAFO. Atribuciones de la Junta Directiva: En todo caso, la Junta Directiva tendrá atribuciones
suficientes para ordenar que se ejecute o celebre cualquier acto o negocio comprendido dentro del
objeto social y para tomar las determinaciones necesarias en orden a que la Sociedad cumpla sus
fines, salvo aquellas atribuciones exclusivas de la Asamblea General de Accionistas.

CAPITULO VI
DISPOSICIONES COMUNES DE LA ASAMBLEA DE ACCIONISTAS Y A LA JUNTA DIRECTIVA

ARTÍCULO TRIGÉSIMO OCTAVO.- Actas. Las decisiones de la Junta de Directiva o de la Asamblea
General de Accionistas se harán constar en actas aprobadas por dichos órganos, según corresponda,
o por las personas que se designen en la reunión para tal efecto, y deberán ser suscritas por el
presidente y el secretario que se nombre en la respectiva reunión o conforme al reglamento del
respectivo órgano. En dichas actas deberá indicarse, además de la forma en que hayan sido
convocados los accionistas, los asistentes y los votos emitidos en cada caso. Las actas deberán
cumplir con lo establecido en los artículos 189 y 431 del Código de Comercio, según corresponda, y
ajustarse a lo establecido en la Circular D-001/91 expedida por la Superintendencia de Sociedades y
a las normas o circulares que reglamenten, modifiquen o sustituyan aquellas.

PARÁGRAFO. Las actas correspondientes a las reuniones no presenciales, tanto de
Asamblea General de Accionistas como de Junta Directiva deberán elaborarse y asentarse en el libro
respectivo dentro de los treinta (30) días hábiles siguientes a aquél en que tuvo lugar la toma de la
decisión. Las actas serán suscritas por el representante legal de la Sociedad y por alguno de los

Página 81 de 96

accionistas o miembros de Junta, según corresponda. Serán ineficaces las decisiones adoptadas
cuando alguno de los accionistas o miembros de Junta no participe en la comunicación simultánea o
sucesiva. La misma sanción se aplicará a las decisiones adoptadas cuando alguno de los accionistas o
miembros de Junta no exprese el sentido de su voto o se exceda del término de un mes allí señalado.

CAPITULO VII
GERENTE DE LA SOCIEDAD

ARTÍCULO TRIGÉSIMO NOVENO.- Nombramiento: La administración y representación legal de la
Sociedad estará a cargo de un (1) Gerente que será designado por la Junta Directiva.

PARÁGRAFO. Periodo. El período del Gerente será de un (1) año contado a partir de
su elección, pero podrá ser reelegido indefinidamente o removido libremente del cargo antes del
vencimiento del periodo por parte de la Junta Directiva. Cuando la Junta Directiva no elija al Gerente
en las oportunidades que correspondiere hacerlo, continuará ejerciendo el cargo quienes estuvieren
elegidos, hasta tanto no se efectúe un nuevo nombramiento.

ARTÍCULO CUADRAGÉSIMO.- Suplente del Gerente. El Gerente tendrá un (1) suplente (el
“Suplente”), elegido por la Junta Directiva. El Suplente tendrá las mismas facultades que el
Presidente y reemplazará al Gerente en sus faltas accidentales, temporales y en las definitivas. En el
último caso, el Suplente del Gerente ejercerá las funciones propias del Gerente hasta tanto la Junta
Directiva, en un término no mayor a tres (3) meses contados a partir de la ausencia definitiva del
Gerente y prorrogable por una sola vez por un plazo de tres (3) meses, nombre a un nuevo Gerente.

ARTÍCULO CUADRAGÉSIMO PRIMERO.- Facultades. El Gerente tendrá, en desarrollo del objeto
social, las siguientes funciones y atribuciones:

(a) Representar a la Sociedad judicial y extrajudicialmente ante terceros, accionistas y toda
clase de autoridades judiciales y administrativas, con la posibilidad de nombrar, mediante
poder especial y/o general, mandatarios que representen LA SOCIEDAD cuando fuere el
caso;

(b) Ejecutar y hacer ejecutar los acuerdos y resoluciones de la Asamblea General de
Accionistas y de la Junta Directiva;

(c) Realizar y celebrar los actos y contratos que tiendan a realizar los fines de la Sociedad, sin
perjuicio de los casos en los que requiera autorización previa de la Junta Directiva o de la
Asamblea General de Accionistas de conformidad con lo previsto en estos Estatutos;

(d) Nombrar y remover libremente a los empleados de la Sociedad cuyo nombramiento o
remoción no esté atribuido a la Asamblea General de Accionistas o a la Junta Directiva;

(e) Presentar oportunamente a consideración de la Junta Directiva el presupuesto de
inversiones, ingresos y gastos que requiera la Sociedad;

(f) Presentar a la Junta Directiva en tiempo oportuno, los Estados Financieros de propósito
general básicos y consolidados cuando sea del caso, con sus notas, con corte de fin del
respectivo ejercicio junto con los documentos que señale la ley y el informe de gestión, así

Página 82 de 96

como los Estados Financieros de propósito especial cuando se dé la configuración de un
grupo empresarial, o cuando la Sociedad así lo requiera, todo lo cual se presentará a la
Asamblea General de Accionistas;

(g) Rendir cuentas comprobadas de su gestión al final de cada ejercicio dentro del mes
siguiente a la fecha en la cual se retire de su cargo, y cuando se las exija el órgano que sea
competente para ello. Para tal efecto, se presentarán los Estados Financieros que fueren
pertinentes, junto con un informe de gestión;

(h) Cumplir los deberes que le señalen los reglamentos de la Sociedad y los que le
corresponden por el cargo que ejerce y, particularmente, velar porque a través de la
Sociedad o en la prestación de los servicios que constituyen su objeto social principal no
fluyan o pasen dineros de origen ilícito;

(i) Delegar funciones propias de su cargo dentro de los límites señalados por los Estatutos, la
Junta Directiva o la Asamblea General de Accionistas;

(j) Cuidar de la recaudación e inversión de los fondos de la Sociedad;

(k) Velar porque todos los empleados de la Sociedad cumplan estrictamente sus deberes y
poner en conocimiento de la Asamblea General de Accionistas o Junta Directiva las
irregularidades o faltas graves que ocurran sobre este particular;

(l) Exigir, cobrar y percibir cualquier cantidad de dinero o de otras especies que se adeuden a
la Sociedad;

(m) Pagar a los acreedores de la Sociedad y hacer con ellos arreglos sobre los términos de pago
de sus respectivas acreencias, salvo cuando se trate de reestructuraciones de deuda
superiores a TREINTA Y OCHO MIL SETECIENTOS CINCUENTA (38.750) SALARIOS
MINIMOS MENSUALES LEGALES VIGENTES o su equivalente en otras monedas, caso en el
cual la reestructuración final requerirá de la aprobación de la Junta Directiva;

(n) Girar, endosar, protestar, afianzar, aceptar y recibir, letras de cambio y libranzas y girar o
endosar cheques suscribir, recibir y afianzar valores o pagarés a la orden;

(o) Constituir y aceptar depósitos y hacer cualquiera otra operación bancaria;

(p) Tomar o dar por cuenta de la Sociedad dinero en mutuo o préstamo y estipular la tasa del
interés y constituir garantías para respaldar tales operaciones. Cualquier operación en la
cual la Sociedad dé dinero en mutuo deberá ser previamente aprobada por la Junta
Directiva, salvo que se trate de operaciones previamente aprobadas y contenidas en
reglamentos de la Sociedad. Cuando se trate de tomar dinero en mutuo por sumas
superiores a TREINTA Y OCHO MIL SETECIENTOS CINCUENTA (38.750) SALARIOS
MINIMOS MENSUALES LEGALES VIGENTES o su equivalente en otras monedas, deberá
contar con la previa autorización de la Junta Directiva respecto de la operación;

(q) Representar la Sociedad en juicios, actuaciones, diligencias o gestiones judiciales,
extrajudiciales o administrativas en que la Sociedad tenga que intervenir directa o

Página 83 de 96

indirectamente, sea como demandante, demandada o coadyuvante; iniciar tales juicios,
actuaciones, diligencias o gestiones judiciales, extrajudiciales o administrativas; recibir
notificaciones judiciales en representación de la Sociedad y; realizar todas las actuaciones
pertinentes en busca de los intereses de la Sociedad dentro de dichos procesos, tales como
presentar descargos, interponer recursos, iniciar incidentes, transigir, desistir o conciliar;

(r) Suscribir contratos o acuerdos de compra, venta, enajenación u otorgamiento de usufructo
de activos fijos, sin perjuicio de los casos en los que requiera autorización previa de la
Junta Directiva o de la Asamblea General de Accionistas de conformidad con lo previsto en
estos Estatutos;

(s) Adquirir, enajenar, dar o recibir en usufructo, limitar y gravar bienes inmuebles o
establecimientos de comercio, así como gravar activos fijos, sin perjuicio de los casos en los
que requiera autorización previa de la Junta Directiva o de la Asamblea General de
Accionistas de conformidad con lo previsto en estos Estatutos;

(t) Las demás que le asignen la ley, estos Estatutos, la Junta Directiva o la Asamblea General de
Accionistas.

CAPITULO VIII
REVISOR FISCAL

ARTÍCULO CUADRAGÉSIMO SEGUNDO.- Revisor Fiscal. En la medida en que la ley lo exija, la
Sociedad tendrá un Revisor Fiscal y un Suplente elegidos por la Asamblea General de Accionistas, de
acuerdo con las disposiciones legales vigentes, para un periodo de dos (2) años, pero podrá ser
removido de su cargo en cualquier tiempo cuando la asamblea lo considere conveniente con el voto
de la mitad más uno de las acciones representadas en la reunión. El Suplente remplazará al principal
en todos los casos de falta absoluta o temporal.

PARÁGRAFO.- Las funciones del Revisor Fiscal y régimen de incompatibilidad se
regirán por lo indicado al respecto por el Código de Comercio y en las normas complementarias
pertinentes.

ARTÍCULO CUADRAGÉSIMO TERCERO.- Derecho de Inspección. El Revisor Fiscal tendrá el
derecho de inspeccionar los libros de contabilidad, los libros de actas, la correspondencia, los
comprobantes de contabilidad y todos los demás papeles de la Sociedad en todo momento.

ARTÍCULO CUADRAGÉSIMO CUARTO.- Funciones. Las funciones del Revisor Fiscal serán las
señaladas por la ley, estos estatutos y por las decisiones tomadas por la Asamblea General de
Accionistas, dentro de las cuales se encuentran las siguientes:

(a) Asegurarse que las operaciones que se celebren por cuenta de la Sociedad se ajusten a las
prescripciones de los estatutos, las decisiones de la Asamblea General de Accionistas y de
la Junta Directiva.

(b) Colaborar con las entidades gubernamentales que ejercen la inspección y vigilancia de la
sociedad y rendirles los informes a que haya lugar.

Página 84 de 96

(c) Inspeccionar los bienes de la sociedad y procurar que se tomen oportunamente las
medidas de conservación o seguridad de los mismos y de los que ella tena en custodia o a
cualquier otro título.

(d) Impartir las instrucciones, practicar las inspecciones y solicitar los informes que sean
necesarios para establecer un control permanente sobre los valores sociales.

(e) Velar porque la administración cumpla con los deberes específicos establecidos por los
organismos de vigilancia.

(f) Autorizar con su firma cualquier balance que se haga, con su dictamen o informe
correspondiente.

(g) Cumplir con las demás atribuciones que le señale la ley, los estatutos y que le encomiende
la Asamblea General de Accionistas.

PARÁGRAFO.- El nombramiento del Revisor Fiscal no se efectuará a instancias de registro, no
obstante lo anterior, podrá efectuarse posterior a la fecha de constitución de la Sociedad.

CAPITULO IX
ESTADOS FINANCIEROS, RESERVAS Y DISTRIBUCIÓN DE UTILIDADES

ARTÍCULO CUADRAGÉSIMO QUINTO.- Estados Financieros y Derecho de Inspección. Al final de
cada ejercicio social y por lo menos una vez al año, el 31 de diciembre de cada año, la Sociedad
deberá cortar sus cuentas y preparar y difundir estados financieros de propósito general
individuales y consolidados cuando sea del caso.

ARTÍCULO CUADRAGÉSIMO SEXTO.- Pérdidas. Las pérdidas del ejercicio social se enjugarán
con las reservas que hayan sido destinadas especialmente para ese propósito y, en su defecto, con la
reserva legal. Las reservas cuya finalidad fuere la de absorber determinadas pérdidas no se podrán
emplear para cubrir otras distintas, salvo que así lo decidan los Accionistas. Si la reserva legal fuere
insuficiente para enjugar las pérdidas, se aplicarán a este fin, los beneficios sociales de los ejercicios
siguientes.

ARTÍCULO CUADRAGÉSIMO SÉPTIMO.- Dividendos. Aprobados los Estados Financieros de fin
de ejercicio, los accionistas procederán a distribuir las utilidades, disponiendo lo pertinente a
reservas y dividendos. Una vez realizadas las reservas estatutarias u ocasionales, la Sociedad podrá
distribuir el remanente a los accionistas, siempre que la Sociedad no refleje en sus estados
financieros pérdidas acumuladas, evento en el cual no podrán repartirse utilidades sin previamente
absorber las pérdidas o haber efectuado la reserva para enjugar dichas pérdidas. Para tal efecto
debe tenerse en cuenta que el pago del dividendo se hará en efectivo, en las épocas que defina la
Asamblea General de Accionistas; si así lo decide, podrá pagarse el dividendo en forma de acciones
liberadas de la misma Sociedad.

Página 85 de 96

CAPITULO X
DISOLUCIÓN Y LIQUIDACIÓN

ARTÍCULO CUADRAGÉSIMO OCTAVO.- Causales de Disolución. La Sociedad se disolverá por las
causales previstas en la Ley 1258 de 2008.

ARTÍCULO CUADRAGÉSIMO NOVENO.- Liquidación. Llegado el caso de disolución de la
Sociedad, se procederá a la liquidación y distribución de los bienes de la misma de acuerdo con lo
prescrito en la ley.

ARTÍCULO QUINCUAGÉSIMO.- Liquidador. Hará la liquidación de la Sociedad la persona o
personas designadas por la Asamblea General de Accionistas o el Accionista Único. Si no se
nombrara liquidador, tendrá carácter de tal el representante legal. En el ejercicio de sus funciones,
el liquidador estará obligado a dar cumplimiento a las disposiciones legales y reglamentarias
vigentes.

CAPITULO XI
Artículos Transitorios

ARTÍCULO QUINCUAGÉSIMO PRIMERO.- Representante Legal. Sin perjuicio de las facultades de
elección y remoción contenidas en estos estatutos, se nombra en este acto a [•], identificado con
Cédula de Ciudadanía No. [•], como Gerente de la Sociedad y a [•], identificado con Cédula de
Ciudadanía No. [•], como Suplente del Gerente.

ARTÍCULO QUINCUAGÉSIMO SEGUNDO.- Capital Suscrito. A la fecha de constitución de la
Sociedad, el Accionista Único suscribe mil acciones ordinarias de valor nominal de mil pesos (COP
$1.000) cada una, por un valor total de un millón de pesos (COP $1.000.000), moneda legal
colombiana.

(a) Capital Pagado. El capital pagado de la Sociedad en la presente fecha, es la suma de un millón
de pesos (COP $1.000.000). El pago del capital suscrito se hará en dinero en efectivo a la
cuenta bancaria de la Sociedad, dentro de los dos años siguientes a la fecha de la
constitución de la Sociedad.

En constancia se firma a los [•] días del mes de [•] de [•].

Nombre: [•]
C.C. No. [•]
Representante Legal
Cafesalud Entidad Promotora de Salud EPS S.A

Página 86 de 96

18. Anexo 9 – Carta de Presentación de la Oferta

[Ciudad], [Fecha]

Señores
Saludcoop Entidad Promotora de Salud Organismo Cooperativo en Liquidación
Dirección: Calle 128 No. 54-07 Piso 4
Bogotá D.C., Colombia

Cafesalud Entidad Promotora de Salud S.A.
Dirección: Carrera 45 # 108 -27
Bogotá D.C., Colombia

REF. [Nombre del Interesado Acreditado]
Proceso de Venta de los activos, pasivos y contratos de Cafesalud EPS S.A. y
de las acciones de Estudios e Inversiones Médicas S.A. – Esimed S.A
Carta de Presentación de Oferta

Respetados señores:

Me permito mediante la presente, en virtud de las disposiciones contenidas en el Reglamento de
Acreditación y Venta de los Activos, Pasivos y Contratos de Cafesalud EPS S.A. y de las Acciones de
Estudios e Inversiones Médicas S.A. – Esimed S.A. (en adelante el “Reglamento”), actuando [en
nombre propio/en representación de [●]], presento una Oferta vinculante e irrevocable dentro de la
fecha prevista para ello en el Reglamento por [las Acciones de NewCo Integral][las Acciones de
NewCo del Régimen Contributivo][las Acciones de NewCo del Régimen Subsidiado][las Acciones de
Esimed][las Acciones de Newco Integral y por las Acciones de Esimed conjuntamente] [las Acciones
de Newco del Régimen Contributivo y por las Acciones de Esimed conjuntamente] [las Acciones de
Newco del Régimen Subsidiado y por las Acciones de Esimed conjuntamente].

Los términos que se utilizan con letra mayúscula en este documento, tendrán los significados que se
les asigna en el Reglamento.

1. Declaraciones: Así pues, en nombre de mi representada declaro que mi representada:

1.1. Conoce, acepta y se somete íntegramente a lo previsto en el Reglamento de Venta.

1.2. Es una [●] debidamente constituida y en existencia bajo las leyes de [●].

1.3. (i) Tiene la capacidad y ha recibido todas las autorizaciones necesarias (legales y
estatutarias) para ejecutar las obligaciones y compromisos contenidos en esta Oferta y
en lo previsto en el Reglamento de Venta; (ii) puede celebrar todos los actos previstos en
el Reglamento de Venta; (iii) esta Oferta deriva, constituye y constituirá obligaciones

Página 87 de 96

plenamente vinculantes; y (vi) no está en situación de insolvencia, cesación de pagos, ni
quiebra.

1.4. La presente Oferta tiene carácter irrevocable e incondicional, y conlleva la aceptación
expresa de todos los términos y condiciones del Reglamento de Venta.

1.5. La Oferta que se presenta tendrá una vigencia de noventa (90) días calendario a partir
de la presente fecha.

1.6. La Oferta Económica que se presenta con esta Oferta, está basada exclusivamente en el
estudio, análisis, proyecciones y averiguaciones hechas por mi representada, y no ha
derivado de manifestaciones hechas por Saludcoop en Liquidación, Cafesalud, Esimed,
las NewCo o el Asesor Externo, ni sus accionistas, representantes, administradores,
funcionarios, empleados o asesores.

1.7. No tiene inhabilidades o incompatibilidades para participar en este proceso de venta de
conformidad con las disposiciones del Reglamento, ni para perfeccionar la compra
objeto del mismo.

1.8. Los recursos que se utilizarán para la adquisición de las acciones ofrecidas, tienen un
origen lícito, y en general no provienen de ninguna actividad contraria a la ley.

1.9. [De acuerdo con la normatividad vigente, no requiere obtener la Autorización de
Competencia por parte de la Superintendencia de Industria y Comercio, para el
perfeccionamiento de las transacciones propuestas en la presente Oferta. Mi
representada, de resultar Adjudicataria, asume toda la responsabilidad y se compromete
a indemnizar por cualquier perjuicio que pueda causar a Saludcoop en Liquidación, a
Cafesalud, a las NewCos, a Esimed, o a sus respectivos accionistas, administradores,
representantes, funcionarios, empleados o asesores, por no haber tramitado y obtenido
la Autorización de Competencia]10.

1.10. [Es un Consorcio constituido por los Interesados Acreditados [•]11, y en caso de
resultar Adjudicatario, todos los miembros del Consorcio serán responsables solidarios
de todas y cada una de las obligaciones establecidas en el presente Reglamento y en los
Contratos de la Transacción]12.

2. Documentos de la Oferta: En cumplimiento de las disposiciones del numeral 8.2 del
Reglamento de Venta, a continuación se relaciona la lista de documentos que se encuentran
incluidos en el sobre cerrado de la Oferta, advirtiendo que la Oferta se presenta en tres (3)
juegos de documentos, y que cada juego incluye lo siguiente:

10 Nota: Incluir en el caso de Interesados Acreditados que no requieren Autorización de Competencia.

11 Nota: Identificar los Interesados Acreditados que conforman el Consorcio

12 Nota: Incluir en el caso de Consorcios conformados luego de finalizada la Fase de Acreditación por
Interesados Acreditados.

Página 88 de 96

2.1. La presente Carta de Presentación de la Oferta debidamente firmada.

2.2. El Formato de Oferta Económica debidamente firmado.

2.3. [Propuesta de Modelo de Atención en Salud].

2.4. Garantía de Seriedad de Oferta.

2.5. [Autorización de Competencia]/[Copia de un documento de acuse de recibo, emitido por
la Superintendencia de Industria y Comercio, en el que se certifique que el cumplimiento
de las transacciones incluidas en la presente Oferta, no está sujeto al deber de informar].

2.6. [Documento que acredita la existencia del Consorcio]13.

2.7. [Poderes otorgados al representante del Consorcio, según lo previsto en el Reglamento]

14.

2.8. Modelo de proyección de los estados financieros, de conformidad con lo señalado en la
sección 8.2.1(h) y en el Anexo 12.

Atentamente,

Nombre:
Identificación:
Cargo:
[Nombre del Interesado Acreditado]

13 Nota: Incluir en el caso de Consorcios conformados luego de finalizada la Fase de Acreditación por
Interesados Acreditados.

14 Nota: Incluir en el caso de Consorcios conformados luego de finalizada la Fase de Acreditación por
Interesados Acreditados.

Página 89 de 96

19. Anexo 10 – Formato de Oferta Económica

[Ciudad], [Fecha]

Señores
Saludcoop Entidad Promotora de Salud Organismo Cooperativo en Liquidación
Dirección: Calle 128 No. 54-07 Piso 4
Bogotá D.C., Colombia

Cafesalud Entidad Promotora de Salud S.A.
Dirección: Carrera 45 # 108 -27
Bogotá D.C., Colombia

REF. [Nombre del Interesado Acreditado]
Proceso de Venta de los activos, pasivos y contratos de Cafesalud EPS S.A. y
de las acciones de Estudios e Inversiones Médicas S.A. – Esimed S.A
Oferta

Respetados señores:

De conformidad con lo establecido en el Reglamento, actuando en nombre y representación de [●],
[debidamente facultado para ello según consta en el poder que se adjunta a este documento como
Anexo A], me permito mediante la presente formular la siguiente Oferta Económica vinculante e
irrevocable para la compra de [las Acciones de NewCo Integral][las Acciones de NewCo del Régimen
Contributivo][las Acciones de NewCo del Régimen Subsidiado][las Acciones de Esimed][las Acciones
de Newco Integral y por las Acciones de Esimed conjuntamente] [las Acciones de Newco del
Régimen Contributivo y por las Acciones de Esimed conjuntamente] [las Acciones de Newco del
Régimen Subsidiado y por las Acciones de Esimed conjuntamente]15.

Los términos que se utilizan con letra mayúscula en este documento, tendrán los significados que se
les asigna en el Reglamento de Venta16.

1. [Pasivo a asumir y plan de pagos mensual por las Acciones de NewCo del Régimen
Contributivo]: [valor en letras] Pesos colombianos (COP [valor en números])

2. [Pasivo a asumir y plan de pagos mensual por las Acciones de NewCo del Régimen
Subsidiado]: [valor en letras] Pesos colombianos (COP [valor en números])

3. [Precio por las Acciones de NewCo del Régimen Contributivo]: [valor en letras] Pesos
colombianos (COP [valor en números])

15 Nota: Se debe incluir una sola alternativa.

16 Nota: De las opciones se deberá incluir la o las opciones por las cuales se presenta la Oferta.

Página 90 de 96

4. [Precio por las Acciones de NewCo del Régimen Subsidiado]: [valor en letras] Pesos
colombianos (COP [valor en números])

5. [Total Oferta Económica por Régimen]: [valor en letras] Pesos colombianos (COP [valor en
números])17

6. [Precio por las Acciones de Esimed]: [valor en letras] Pesos colombianos (COP [valor en
números])

Atentamente,

[Por el [Interesado Acreditado]]

Nombre: [●]
Número de identificación: [●]
Cargo: [●]
[Nombre del Interesado Acreditado]

17

 Nota: solo aplica para Ofertas por la Newco del Régimen Contributivo, por la Newco del Régimen Subsidiado o

por la Newco Integral.

Página 91 de 96

20. Anexo 11 – Certificación de Capacidad Financiera

[Ciudad], [Fecha]

Señores
Saludcoop Entidad Promotora de Salud Organismo Cooperativo en Liquidación
Dirección: Calle 128 No. 54-07 Piso 4
Bogotá D.C., Colombia

REF. [Nombre del Interesado]
Proceso de Venta de los activos, pasivos y contratos de Cafesalud EPS S.A. y
de las acciones de Estudios e Inversiones Médicas S.A. – Esimed S.A
Certificación de Capacidad Financiera

Respetados señores:

De conformidad con lo establecido en el Reglamento, particularmente a lo indicado en el numeral
6.7 del mismo, actuando en mi calidad de [insertar calidad] de [insertar nombre de la sociedad], por
medio de la presente certifico:

[Que al 31 de diciembre de 201518, [insertar nombre de la sociedad] cuenta con un patrimonio
(activos menos pasivos) de por lo menos doscientos cincuenta mil millones de pesos
(COP$250.000.000.000) o su equivalente en dólares de los Estados Unidos de América, teniendo
como referencia la TRM del 31 de diciembre de 2016].19

[Que al 31 de diciembre de 201520, [insertar nombre de la sociedad] cuenta con un patrimonio
(activos menos pasivos) de por lo menos ciento ochenta y siete mil quinientos millones de pesos
(COP$187.500.000.000) o su equivalente en dólares de los Estados Unidos de América, teniendo
como referencia la TRM del 31 de diciembre de 2016].21

[Que al 31 de diciembre de 201522, [insertar nombre de la sociedad] cuenta con un patrimonio
(activos menos pasivos) de por lo menos sesenta y dos mil quinientos millones de pesos
(COP$62.500.000.000) o su equivalente en dólares de los Estados Unidos de América, teniendo
como referencia la TRM del 31 de diciembre de 2016].23

18 Nota: o a la fecha posterior que corresponda.

19 Nota: texto a incluir en Ofertas por las Acciones de NewCo Integral, o para adquirir simultáneamente las
Acciones de la NewCo del Régimen Contributivo y las Acciones de la NewCo del Régimen Subsidiado.

20 Nota: o a la fecha posterior que corresponda.

21 Nota: texto a incluir en Ofertas por las Acciones de NewCo del Régimen Contributivo.

22 Nota: o a la fecha posterior que corresponda.

23 Nota: texto a incluir en Ofertas por las Acciones de NewCo del Régimen Subsidiado.

Página 92 de 96

[Que al 31 de diciembre de 201524, [insertar nombre de la sociedad] cuenta con un patrimonio
(activos menos pasivos) de por lo menos doscientos ciento cincuenta mil millones de pesos
(COP$150.000.000.000) o su equivalente en dólares de los Estados Unidos de América, teniendo
como referencia la TRM del 31 de diciembre de 2016].25

[Que al 31 de diciembre de 201526, [insertar nombre de la sociedad] cuenta con un patrimonio
(activos menos pasivos) de por lo menos cuatrocientos mil millones de pesos
(COP$400.000.000.000), o su equivalente en dólares de los Estados Unidos de América, teniendo
como referencia la TRM del 31 de diciembre de 2016.27

[Que al 31 de diciembre de 201528, [insertar nombre de la sociedad] cuenta con un patrimonio
(activos menos pasivos) de por lo menos trescientos treinta y siete mil quinientos millones de pesos
(COP$337.500.000.000), o su equivalente en dólares de los Estados Unidos de América, teniendo
como referencia la TRM del 31 de diciembre de 2016.29

[Que al 31 de diciembre de 201530, [insertar nombre de la sociedad] cuenta con un patrimonio
(activos menos pasivos) de por lo menos doscientos doce mil quinientos millones de pesos
(COP$212.500.000.000), o su equivalente en dólares de los Estados Unidos de América, teniendo
como referencia la TRM del 31 de diciembre de 2016].31

Los términos que se utilizan con letra mayúscula en este documento, tendrán los significados que se
les asigna en el Reglamento de Venta.

Atentamente,

Nombre: [●]
Número de identificación: [●]
Cargo: [●]

24 Nota: o a la fecha posterior que corresponda.

25 Nota: texto a incluir en Ofertas por las Acciones de Esimed.

26 Nota: o a la fecha posterior que corresponda.

27 Nota: texto a incluir en Ofertas por las Acciones de NewCo Integral (como una sola sociedad, o dividida en la
NewCo del Régimen Contributivo y en la NewCo del Régimen Subsidiado) y las Acciones de Esimed.

28 Nota: o a la fecha posterior que corresponda.

29 Nota: texto a incluir en Ofertas por las Acciones de NewCo del Régimen Contributivo y las Acciones de
Esimed.

30 Nota: o a la fecha posterior que corresponda.

31 Nota: texto a incluir en Ofertas por las Acciones del Régimen Subsidiado y Esimed.

Página 93 de 96

21. Anexo 12 – Formato de Presentación de Proyecciones

Estructura Estado de Resultados (COP mm) 2017E 2018E 2019E 2020E 2021E 2022E 2023E 2024E 2025E 2026E
1.1 Ingresos POS - - - - - - - - - -
1.1.1 Ingresos POS – RC - - - - - - - - - -
1.1.2 Ingresos POS – RS - - - - - - - - - -
1.1.3 Cuota Moderadora y Copago - - - - - - - - - -

1.2 Ingresos No-POS - - - - - - - - - -
1.3 Ingresos PyP - - - - - - - - - -
1 Total Ingresos Operacionales - - - - - - - - - -

2.1 Costo POS - - - - - - - - - -
2.2 Costo No-POS - - - - - - - - - -
2.3 Costo PyP - - - - - - - - - -
2 Total Costos - - - - - - - - - -

3 Utilidad Bruta - - - - - - - - - -
3.1 Margen Bruto 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

4 Gastos Administrativos 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%
5 Gastos Operacionales de Prestación Régimen Salud 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

6 EBITDA - - - - - - - - - -
6.1 Margen EBITDA 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

7 Depreciaciones - - - - - - - - - -
8 Amortizaciones - - - - - - - - - -
9 Provisiones - - - - - - - - - -
10 Utilidad Operacional - - - - - - - - - -
10.1 Margen Operacional 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

11 Ingresos No-Operacionales - - - - - - - - - -
12 Egresos No-Operacionales - - - - - - - - - -
13 Utilidad antes de Impuestos - - - - - - - - - -

14 Provisión de Impuestos - - - - - - - - - -
15 Utilidad Neta de Ejercicio - - - - - - - - - -
15.1 Margen Neto 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Página 94 de 96

Estructura Estado de Resultados (COP mm) 2017E 2018E 2019E 2020E 2021E 2022E 2023E 2024E 2025E 2026E
Donde
(1) RC: Régimen Contributivo
(2) RS: Régimen Subsidiado
(3) PyP: Promoción y Prevención

Estructura Balance General

Estructura Balance General (COP mm) 2017E 2018E 2019E 2020E 2021E 2022E 2023E 2024E 2025E 2026E

1.1 Disponible - - - - - - - - - -
1.2 Inversiones Corto Plazo - - - - - - - - - -
1.2 Deudores - - - - - - - - - -
1.3.1 Deudores FOSYGA - - - - - - - - - -
1.3.2 Anticipos - - - - - - - - - -
1.4 Inventarios - - - - - - - - - -
1.5 Gastos Pagados por Anticipado - - - - - - - - - -
1.6 Otros Activos Corrientes - - - - - - - - - -
1 Activo Corriente - - - - - - - - - -

2.1 Inversiones Permanentes - - - - - - - - - -
2.2 Deudores de Difícil Cobro - - - - - - - - - -
2.3 Propiedad, Planta y Equipo - - - - - - - - - -
2.4 Otros Activos Largo Plazo - - - - - - - - - -
2 Activo No Corriente - - - - - - - - - -

3 Total Activos - - - - - - - - - -

4.1 Obligaciones Financieras - - - - - - - - - -
4.2 Reserva Técnica - - - - - - - - - -
4.2.1 Conocidas y Liquidadas - - - - - - - - - -
4.2.2 Conocidas y No liquidadas - - - - - - - - - -
4.2.3 IBNR - - - - - - - - - -
4.3 Proveedores (No-POS) - - - - - - - - - -
4.4 Otras Cuentas por Pagar - - - - - - - - - -
4.5 Otros Pasivo - - - - - - - - - -

Página 95 de 96

Estructura Balance General (COP mm) 2017E 2018E 2019E 2020E 2021E 2022E 2023E 2024E 2025E 2026E
4 Pasivo Corriente - - - - - - - - - -

5.1 Deuda Largo Plazo - - - - - - - - - -
5.2 Otros Pasivos Largo Plazo - - - - - - - - - -
5 Pasivo No Corriente - - - - - - - - - -

6 Total Pasivos - - - - - - - - - -

- - - - - - - - - -

7.1 Capital Suscrito - - - - - - - - - -
7.2 Reserva Legal - - - - - - - - - -
7.3 Utilidad Ejercicios Anteriores - - - - - - - - - -
7.4 Utilidad del Ejercicio - - - - - - - - - -
7.5 Valorizaciones y Superávit - - - - - - - - - -
7 Total Patrimonio - - - - - - - - - -

Estructura Flujo de Caja al Accionista

Estructura Flujo de Caja Accionista (COP mm) 2017E 2018E 2019E 2020E 2021E 2022E 2023E 2024E 2025E 2026E

1 Utilidad Neta - - - - - - - - - -
2 (+) Depreciación - - - - - - - - - -
3 (+) Amortización - - - - - - - - - -
4 Fondos de la Operación - - - - - - - - - -

5.1 (Inc/Dis) Deudores - - - - - - - - - -
5.2 (Inc/Dis) Inventarios - - - - - - - - - -
5.3 (Inc/Dis) Inversiones Temporales - - - - - - - - - -
5.4 (Inc/Dis) Gastos Pagados por Anticipado - - - - - - - - - -
5.5 (Inc/Dis) Otros Activos Corrientes - - - - - - - - - -
5.6 (Inc/Dis) Reserva Técnica - - - - - - - - - -
5.7 (Inc/Dis) Proveedores No-POS - - - - - - - - - -
5.8 (Inc/Dis) Otras Cuentas por Pagar - - - - - - - - - -
5.9 (Inc/Dis) Otros Pasivos Corrientes - - - - - - - - - -
6 Capital de Trabajo - - - - - - - - - -

Página 96 de 96

Estructura Flujo de Caja Accionista (COP mm) 2017E 2018E 2019E 2020E 2021E 2022E 2023E 2024E 2025E 2026E

7 Inversiones en Bienes de Capital (CAPEX) - - - - - - - - - -
8 Flujo de Caja Libre - - - - - - - - - -

9 Capitalizaciones - - - - - - - - - -
10 Flujo de Caja al Accionista - - - - - - - - - -

