
PROPOSICIÓN SOBRE REFORMA ESTATUTARIA ASAMBLEA DE ACCIONISTAS 2015

"La Reforma Estatuaria que se quiere presentar para aprobación de la Asamblea General de Accionistas consiste en la
modificación de los artículos 40, 45*52,54*55,61*62,73*74, y 90 de los Estatutos Sociales, relacionada principalmente con
las funciones de la Asamblea de Accionistas y Junta Directiva para lograr la implementación de mejores prácticas corporativas,
y dar cumplimiento a la circular externa 028 de 2014 de la Superintendencia Financiera de Colombia (Nuevo Código País) que
empezó a regir en enero del presente año. Durante el transcurso del año la Compañía continuará analizando las
recomendaciones del Código País, y adoptará las que la Junta Directiva considere pertinentes, mediante una actualización del
Código de Buen Gobierno.A continuación se presenta un paralelo que contiene el texto actual de los artículos y la propuesta
para reforma, señalando expresamente, el texto que se incluiría en cada caso.En los casos de inclusión de contenido, se genera
una modificación en la enumeración de los artículos. En el evento que la Asamblea acepte la presente proposición, se solicitará
autorización para integrar los estatutos en un solo instrumento notarial, y lograr la adecuación de números y literales, junto con
las demás proposiciones relacionadas con modificaciones estatutarias. "

ARTICULO ACTUAL VERSIÓN PROPUESTA

ARTICULO 40. En las elecciones o votaciones que corresponda
hacer en la Asamblea General de Accionistas, se observarán las
reglas siguientes.

ARTÍCULO 40. En las elecciones o votaciones que corresponda hacer en la
Asamblea General de Accionistas, se observarán las reglas siguientes.

Primera: Las votaciones serán privadas.

Primera: Cada una de las acciones inscritas en el libro de Registro de Acciones
dará derecho a un voto, salvo las prohibiciones de ley y excepciones
estatutarias. Los votos correspondientes a un mismo accionista, son
indivisibles.

Segunda: No podrán hacerse nombramientos por aclamación.
Segunda: Las elecciones se harán mediante votación no escrita, a menos que
la presidencia de la Asamblea disponga en cada caso, que la votación sea
escrita y secreta.

Tercera: Los nombramientos unitarios se harán uno a uno, por la
mayoría de los votos correspondientes a las acciones
representadas en la reunión.

Tercera: Para cada elección unitaria se hará votación separada, pero cuando se
trate de elegir principal y suplente para el mismo cargo, la elección se hará
conjuntamente. Cuando ocurriere empate en una elección unitaria se hará
nueva votación, y si en esta también se presentare empate, se entenderá en
suspenso el nombramiento. Si el empate ocurriere en la votación de
proposiciones o resoluciones, éstas se entenderán negadas.

Cuarta: (...) Cuarta:

Quinta. En caso de modificación a los Estatutos, se votará separadamente cada
artículo o grupo de artículos que sean sustancialmente relacionados entre sí,
salvo que algún accionista o grupo de accionistas que represente al menos el
cinco por ciento (5%) del capital social, solicite que sea votado de manera
separada durante la Asamblea.

Sexta. Para facilitar el desarrollo de las votaciones se solicitara a los
Accionistas que quieran hacer constar su abstención, voto en contra u
oposición a los acuerdos a los que se lleguen por la Asamblea, la entrega de
dicha decisión por escrito y firmada con anterioridad a su intervención al
Secretario de la Asamblea.

CAPITULO IX: ELECCIONES Y VOTACIONES

(...)

ARTÍCULO 45. Las reuniones de la Asamblea General de Accionistas pueden ser
ordinarias o extraordinarias, la convocación para unas y otras se hará con la
antelación que ordena la ley, mediante aviso que se publicará en uno o más diarios
de circulación en el domicilio principal de la sociedad

ARTÍCULO 45. Las reuniones de la Asamblea General de Accionistas pueden ser ordinarias o
extraordinarias, la convocatoria se hará con treinta días comunes de antelación para las ordinarias y
quince días para las extraordinarias, mediante aviso que se publicará en uno o más diarios de circulación
en el domicilio principal de la sociedad. La Asamblea podrá reunirse en cualquier sitio, deliberar y
decidir válidamente, sin previa citación, cuando estén representadas la totalidad de las acciones
suscritas. Igualmente serán válidas las decisiones cuando todos los Accionistas expresen por escrito el
sentido de su voto respecto de puntos concretos, en los términos establecidos por el artículo 20 de la ley
222 de 1995.

La Asamblea podrá celebrarse de acuerdo a los artículos 19, 20 y 21 de la Ley 222/95 La Asamblea podrá celebrarse de acuerdo a los artículos 19, 20 y 21 de la Ley 222/95

ARTICULO 46. Sin perjuicio del término de convocatoria establecido para las reuniones ordinarias de la
Asamblea General de Accionistas, para aquellas reuniones de convocatoria especial en que haya de
someterse a consideración proyectos relativos a fusión, escisión, transformación de la Compañía, o
sobre cancelación voluntaria de la inscripción de sus acciones en el Registro Nacional de Valores o en
Bolsa de Valores, la convocatoria se efectuará con quince (15) días hábiles de antelación, por lo menos

En el aviso de convocatoria se hará mención a lo siguiente: (i) al término dentro del cual se hará el
depósito en las oficinas de la Administración del domicilio principal, de los correspondientes estados
financieros, informes, proposiciones, libros y demás papeles que, conforme a las normas legales,
queden a disposición de los Accionistas para el ejercicio de su derecho de inspección, así como el
término en el cual se publicarán en el sitio web de la compañía, las propuestas de acuerdo que
provengan de la Junta Directiva y la administración sobre cada uno de los puntos contenidos en el Orden
del Día, (ii) al plazo para que los accionistas puedan formular preguntas, solicitar adiciones al orden del
día o proponer fórmulas de acuerdo sobre los puntos contenidos en el mismo, (iii) al hecho de que la
Junta Directiva y los administradores se abstendrán de someter a consideración de la Asamblea General
de Accionistas cualquier punto que no se hubiese incluido dentro del orden del día publicado con el
aviso de convocatoria, y (iv) a la advertencia sobre la posibilidad de ejercer el derecho de retiro cuando
haya lugar a ello.

La convocatoria contendrá el orden del día de la reunión, discriminando cada uno de los temas que serán
objeto de debate, y se comunicará a los accionistas por los siguientes medios: a) Aviso publicado en un
diario de circulación en el domicilio principal de la Compañía. B) la página web de la compañía y demás
medios electrónicos de los que la compañía disponga.

Para el cómputo de los términos de convocatoria, sean de días hábiles o de días comunes, según el caso,
se descontará tanto el día en que se comunique, como el día de la reunión.

Cuando se pretenda debatir la segregación o escisión impropia, el aumento del capital autorizado o la
disminución del suscrito, deberá incluirse el punto respectivo dentro del orden del día señalado en la
convocatoria. La omisión de este requisito hará ineficaz la decisión correspondiente. En estos casos, los
Administradores de la sociedad elaborarán un informe sobre los motivos de la propuesta, que deberá
quedar a disposición de los Accionistas en las oficinas de Administración de la sociedad, durante el
término de la convocatoria.

NUEVA INCLUSIÓN

ARTICULO 49. Derecho de inspección: Previo a la celebración de la Asamblea Ordinara de Accionistas, o a
aquellas Asambleas Extraordinarias donde la ley así lo exija, se pondrá a su disposición, dentro de los
quince días hábiles anteriores a la realización de la Asamblea y en el domicilio social de la Compañía, la
información exigida por las normas legales para el ejercicio del derecho de inspección. En ningún caso el
derecho de inspección se extenderá a los documentos que versen sobre secretos industriales o cuando
se trate de datos que de ser divulgados, pueden ser utilizados en detrimento de la compañía.

Para las Asambleas en las cuales se debe deliberar y decidir sobre la conformación de la Junta Directiva,
se pondrá a disposición de los Accionistas las propuestas de integración de la misma, incluyendo los
datos más relevantes de la hoja de vida y perfil profesional de los candidatos, tan pronto como reciba
tales propuestas de parte de los accionistas.

ARTICULO 46. Las reuniones de la Asamblea General de Accionistas pueden ser
ordinarias o extraordinarias. La convocación hecha por la Junta Directiva y la
Presidencia, en el día, hora y lugar que estas señalen.

CAPITULO XI ASAMBLEA GENERAL DE ACCIONISTAS

FUNCIONES DE LA ASAMBLEA GENERAL DE ACCIONISTAS
NUEVA INCLUSIÓN ARTICULO 50. Derecho de información.

Dentro de los cinco (5) días comunes siguientes a

la publicación de la convocatoria, cualquier accionista podrá: (i) Proponer de forma
fundamentada la introducción de uno o más puntos en el orden del día de la Asamblea
General de Accionistas; (ii) Presentar de forma fundamentada nuevas propuestas de
decisión sobre los asuntos ya incluidos previamente en el orden del día; y (iii) solicitar
información o realizar preguntas sobre los asuntos comprendidos dentro del orden del
día. La Junta Directiva reglamentará la forma en que dará trámite a estas solicitudes de los
accionistas. Si la propuesta del accionista de incluir uno o más puntos al orden del día es
aceptada por la Junta Directiva, se publicará un complemento a la convocatoria de la
Asamblea mínimo con quince (15) días comunes de antelación a la realización de la
misma. En cualquier caso, los Accionistas conservan el derecho a plantear sus propuestas
durante la celebración de la Asamblea, los cuales se debatirán cuando así lo decida la
mayoría simple de las acciones representadas en la reunión, a menos que se trate de
someter a consideración de la Asamblea la segregación (escisión impropia) de la
compañía si dicha decisión corresponde a este órgano, o cuando se trate de otros asuntos
que de acuerdo con la ley sólo puedan debatirse previa observancia de requisitos
especiales sobre convocatoria, publicidad y depósito del proyecto para estudio de los
accionistas durante el término de convocatoria.

La información solicitada por los Accionistas será denegada en aquellos eventos en los
que la información sea calificada, de acuerdo con lo establecido en el Reglamento de la
Junta Directiva, como: i) irrazonable; ii) irrelevante para conocer la marcha o los intereses
de la sociedad; iii) confidencial, lo que incluirá la información privilegiada en el ámbito
del mercado de valores, los secretos industriales, las operaciones en curso cuyo buen fin
para la compañía dependa sustancialmente del secreto de su negociación; y iv) otras cuya
divulgación ponga en inminente y grave peligro la competitividad de la misma.

En el evento en que la información facilitada pueda poner en ventaja a un Accionista, la
sociedad publicará dicha información en la página web de la compañía con el fin de
garantizar el acceso a dicha respuesta.

ARTICULO 49. Son funciones de la Asamblea General de Accionistas: ARTÍCULO 51. Son funciones de la Asamblea General de Accionistas:

Nombrar por un período de dos (2) años, cinco (5) consejeros principales y
cinco (5) suplentes personales de estos; fijarles su remuneración y removerlos
libremente.

Aprobar el reglamento de Asamblea y sus modificaciones, así como las reformas a los
estatutos sociales , tales como(i) la fusión de la Compañía por activa o por pasiva, con otra
u otras sociedades, (ii) su transformación o, (iii) su escisión, (iv) la disolución anticipada o
la prórroga del término de duración y, (v) en general, cualquier reforma, ampliación o
modificación de los estatutos, mediante decisión aprobada por la mayoría establecida en
estos Estatutos

Designar por periodos de dos (2) años, El Revisor Fiscal de la Compañía y sus
respectivos suplentes; fijarles su remuneración y removerlos libremente.

Decretar la readquisición de acciones de la Compañía, teniendo en cuenta las
restricciones legales.

Examinar, aprobar o improbar el balance general de fin de ejercicio y las
cuentas que deben rendir los administradores.

Reformar los estatutos.

Disponer de las utilidades conforme a la ley y a estos estatutos. Disponer de las utilidades conforme a la ley y a estos estatutos.

Decretar la prórroga de la Compañía y su disolución en los casos previstos en la
ley y en los estatutos, y dar las reglas de la liquidación.

Decretar la prórroga de la Compañía y su disolución en los casos previstos en la ley y en
los estatutos, y dar las reglas de la liquidación.

Decretar la venta, permuta, arrendamiento o gravamen de la totalidad de la
Empresa.

Decretar la venta, permuta, arrendamiento o gravamen de la totalidad de la Empresa.

Considerar los informes y las proposiciones que sometan a su estudio la Junta
Directiva y la Presidencia, así como el informe del Revisor Fiscal.

Considerar los informes y las proposiciones que sometan a su estudio la Junta Directiva y
la Presidencia, así como el informe del Revisor Fiscal.

CAPÍTULO XII

Delegar en la Junta Directiva o en la Presidencia, cuando lo estime oportuno y
para casos concretos, alguna o algunas de las funciones cuya delegación no esté
prohibida en la ley.

Delegar en la Junta Directiva o en la Presidencia, cuando lo estime oportuno y para casos
concretos, alguna o algunas de las funciones cuya delegación no esté prohibida en la ley.

Nombrar de entre sus miembros una comisión plural para que estudie las
cuentas, inventarios y balances cuando sean aprobados, e informe a la
Asamblea en el término que le señale ésta.

Nombrar de entre sus miembros una comisión plural para que estudie las cuentas,
inventarios y balances cuando sean aprobados, e informe a la Asamblea en el término
que le señale ésta.

Aprobar la creación de acciones de goce y privilegiadas. Aprobar la creación de acciones de goce y privilegiadas.

Ordenar la emisión de bonos y fijar las bases del empréstito. Ordenar la emisión de bonos y fijar las bases del empréstito.

Disponer la capitalización de reservas susceptibles de ser capitalizados. Disponer la capitalización de reservas susceptibles de ser capitalizados.

Constituir las reservas ocasionales que estime convenientes y disponer su
acrecimiento o traslado si lo juzga de interés.

Constituir las reservas ocasionales que estime convenientes y disponer su acrecimiento o
traslado si lo juzga de interés.

Decretar liberalidades a favor de la beneficencia, para la educación pública o
para fines cívicos.

Decretar liberalidades a favor de la beneficencia, para la educación pública o para fines
cívicos.

Disponer qué determinada emisión de acciones sea colocada sin sujeción al
derecho de preferencia.

Disponer qué determinada emisión de acciones sea colocada sin sujeción al derecho de
preferencia.

Nombrar liquidador o liquidadores y sus respectivos suplentes; removerlos
libremente, fijar su retribución, e impartirles órdenes e instrucciones que
demande la liquidación, y aprobar sus cuentas.

Nombrar liquidador o liquidadores y sus respectivos suplentes; removerlos libremente,
fijar su retribución, e impartirles órdenes e instrucciones que demande la liquidación, y
aprobar sus cuentas.

Adoptar, en general, todas las medidas que reclamen el cumplimiento de los
estatutos y el interés común de los accionistas.

Adoptar, en general, todas las medidas que reclamen el cumplimiento de los estatutos y
el interés común de los accionistas.

Aprobar las segregaciones o escisiones impropias.

Ejercer las demás funciones que le confieren la ley y los estatutos y las que
naturalmente le corresponden, como supremo organismo de la Compañía.

Ejercer las demás funciones que le confieren la ley y los estatutos y las que naturalmente
le corresponden, como supremo organismo de la Compañía.

Parágrafo. La Asamblea de Accionistas puede delegar en la Junta Directiva o en la
Presidencia de la Empresa, en casos determinados y por tiempo definido, algunas de sus
funciones que por su naturaleza sean delegables y no se prohíba su delegación. Siendo así
funciones exclusivas de este órgano, y por ende indelegables:

i. La aprobación de la política general de remuneración de la Junta Directiva.

ii. La adquisición, venta o gravamen de activos estratégicos que a juicio de la Junta
Directiva resulten esenciales para el desarrollo de la actividad, o cuando, en la práctica,
estas operaciones puedan devenir en una modificación efectiva del objeto social.

iii. La aprobación de la segregación (escisión impropia) de la sociedad.

ARTICULO 50. De lo ocurrido en las reuniones de la Asamblea General de
Accionistas se dejará constancia en un Libro de Actas registro en la Cámara de
Comercio del domicilio principal.

ARTÍCULO 52. De lo ocurrido en las reuniones de la Asamblea General de Accionistas se
dejará constancia en un Libro de Actas registro en la Cámara de Comercio del domicilio
principal.

Las actas serán firmadas por el Presidente de la Asamblea y por el Secretario
titular o ad*hoc y, en defecto de éste, por el Revisor Fiscal, y serán aprobadas
por una comisión de dos (2) personas elegidas por la Asamblea, en la misma
reunión. Las actas contendrán los detalles y enunciaciones exigidos por las
disposiciones legales.

Las actas serán firmadas por el Presidente de la Asamblea y por el Secretario titular o
ad*hoc y, en defecto de éste, por el Revisor Fiscal, y serán aprobadas por una comisión de
dos (2) personas elegidas por la Asamblea, en la misma reunión. Las actas contendrán los
detalles y enunciaciones exigidos por las disposiciones legales.

La Asamblea General puede nombrar una comisión para que en su nombre,
apruebe y firme el acta de la sección respectiva.

La Asamblea General puede nombrar una comisión para que en su nombre, apruebe y
firme el acta de la sección respectiva.

ARTÍCULO 54. La Junta Directiva designará entre sus miembros un Presidente;
en ausencia de éste, las reuniones serán presididas por los miembros
principales, en el orden de su designación.

ARTÍCULO 54. La Junta Directiva designará entre sus miembros un Presidente; en ausencia
de éste, las reuniones serán presididas por los miembros principales, en el orden de su
designación.

Parágrafo primero. El Presidente de la Junta Directiva será elegido entre los miembros de
la Junta Directiva con el voto favorable de todos sus miembros y tendrá las funciones y
facultades atribuidas por la Ley, los estatutos sociales, el reglamento de junta y el Código
de Buen Gobierno Corporativo.

CAPÍTULO XII
FUNCIONES DE LA ASAMBLEA GENERAL DE ACCIONISTAS

Quien tenga la calidad de representante legal de la sociedad no podrá desempeñarse
como presidente de la junta directiva.
Son facultades ordinarias del Presidente de la Junta Directiva:
i. Asegurar que la Junta Directiva fije e implemente eficientemente la dirección
estratégica de la sociedad.
ii. Impulsar la acción de gobierno de la sociedad, actuando como enlace entre los
accionistas y la Junta Directiva.

iii. Coordinar y planificar el funcionamiento de la Junta Directiva mediante el
establecimiento de un plan anual de trabajo basado en las funciones asignadas.

iv. Realizar la convocatoria de las reuniones, directamente o por medio del Secretario
de la Junta Directiva.

v. Preparar el Orden del Día de las reuniones, en coordinación con el Presidente de la
sociedad, el Secretario de la Junta Directiva y los demás miembros.

vi. Velar por la entrega, en tiempo y forma, de la información a los Miembros de Junta
Directiva, directamente o por medio del Secretario de la Junta Directiva.

vii. Presidir las reuniones y manejar los debates.

viii. Velar por la ejecución de los acuerdos de la Junta Directiva y efectuar el
seguimiento de sus encargos y decisiones.

ix. Monitorear la participación activa de los miembros de la Junta Directiva.

x. Liderar el proceso de evaluación anual de la Junta Directiva y los Comités, excepto su
propia evaluación.
ARTICULO 55. Los Miembros de la Junta serán elegidos mediante la aplicación del sistema
de cociente electoral.

En las planchas que se presenten para efectos de la correspondiente elección al menos
tres (3) de los Miembros propuestos deberán acreditar la su idoneidad y calidad de
Miembros Independientes en los términos establecidos en el reglamento de junta
directiva y en el parágrafo segundo del artículo 44 de la Ley 964 de 2005, o la que la
sustituya, adicione o modifique.

En el evento que algún o algunos Accionistas presente una proposición exclusivamente
para la elección de Miembros Independientes, se deberán llevar a cabo dos votaciones,
una de ellas para elegir a los Miembros Independientes y otra para la elección de los
miembros restantes.

Para el efecto, las listas correspondientes a la elección de los Miembros Independientes
sólo podrán incluir personas que reúnan las calidades previstas en el parágrafo segundo
del artículo 44 de la Ley 964 de 2005, sin perjuicio de que en las listas correspondientes a
la elección de los miembros restantes se incluyan personas que reúnan tales calidades.

Las proposiciones para elección de Miembros de Junta Directiva deberán ser presentadas
por los Accionistas con una antelación no inferior a 10 días hábiles de la fecha fijada para
la reunión de Asamblea General de Accionistas en la cual se procederá a la respectiva
elección, adjuntando los siguientes documentos:

* La comunicación escrita de cada candidato en la cual manifieste su aceptación para ser
incluido en la correspondiente lista.

* En el caso de los Miembros Independientes la comunicación escrita de cada candidato
en la cual manifieste que cumple con los requisitos de independencia exigidos por la
Empresa en concordancia con el parágrafo segundo del artículo 44 de la Ley 964 de 2005; y
su respectiva hoja de vida

Parágrafo 1. Los votos en blanco se computaran para determinar el cociente electoral

De dichas hojas de vida, la Secretaria realizará una evaluación de las incompatibilidades e
inhabilidades de carácter legal y la adecuación del candidato a las necesidades de la
junta.

El cociente se determinará dividiendo el número total de los votos válidos emitidos por
el de las personas que se trate de elegir. El escrutinio se iniciará por la lista que hubiere
obtenido mayor número de votos y así en orden descendente. De cada lista se declararán
elegidos tantos nombres cuantas veces quepa el cociente en el número de votos
emitidos por la misma, y si quedaren puestos por proveer, éstos corresponderán a los
residuos más altos, escrutándolos en el mismo orden descendente. En caso de empate de
los residuos decidirá la suerte;

Efectuado el escrutinio, la Asamblea determinará el orden de precedencia de los
principales, numerándolos en forma ascendente y consecutiva, a partir de la unidad,
según el orden en que

Se haya adjudicado los renglones en el escrutinio. En la misma forma, la Asamblea
procederá a determinar el orden de precedencia de los suplentes.

Los suplentes de los miembros principales de la Junta Directiva, son personales y no
numéricos; en consecuencia, en los casos de faltas absolutas, temporales o accidentales
de los consejeros principales, se llamara a servir a los respectivos suplentes personales.

Artículo 55. Los suplentes de los miembros principales de la Junta Directiva,
son personales y no numéricos; en consecuencia, en los casos de faltas
absolutas, temporales o accidentales de los consejeros principales, se llamara a
servir a los respectivos suplentes personales.

ARTÍCULO 60. La Junta Directiva se reunirá cuando sea citada por la misma
Junta, por el Presidente o por el Revisor Fiscal o por dos de sus miembros que
actúen como principales.

ARTÍCULO 60. La Junta Directiva se reunirá cuando sea citada por la misma Junta, por el
Presidente o por el Revisor Fiscal o por dos de sus miembros que actúen como
principales.

(…) (…)

Parágrafo. Las reuniones se efectuarán en el domicilio social o en el lugar que
acuerde la misma Junta, y podrán celebrarse de conformidad con lo establecido
en los artículos 19, 20, y 21 de la Ley 222/95.

Parágrafo. Las reuniones se efectuarán en el domicilio social o en el lugar que acuerde la
misma Junta, como mínimo, 8 veces al año, y podrán celebrarse de conformidad con lo
establecido en los artículos 19, 20, y 21 de la Ley 222/95.

ARTÍCULO 61. El funcionamiento de la Junta Directiva se regirá por las normas
siguientes:

ARTÍCULO 61. El funcionamiento de la Junta Directiva se regirá por las normas siguientes:

Deliberará y decidirá con la presencia de tres de sus miembros y las decisiones
deberán adaptarse con el voto favorable de al menos tres (3) de ellos, excepto
en los casos en que estos estatutos o las disposiciones legales exijan una
mayoría especial.

(…) El Presidente de la Compañía asistirá a las reuniones pero la Junta podrá sesionar y
decidir válidamente sin la presencia de aquel;

Cuando ocurriere empate de la votación de proposiciones o resoluciones, éstas
se entenderán negadas. Si el empate ocurriere en un nombramiento, se
procederá a una nueva votación, y si en ésta se presentare un nuevo empate,
se entenderá en suspenso el nombramiento.

Cuando ocurriere empate de la votación de proposiciones o resoluciones, éstas se
entenderán negadas. Si el empate ocurriere en un nombramiento, se procederá a una
nueva votación, y si en ésta se presentare un nuevo empate, se entenderá en suspenso el
nombramiento.

De todas las reuniones se levantarán actas que se asentarán en estricto orden
cronológico en un libro registrado en la Cámara de Comercio del domicilio
principal, y en ellas se dejará constancia de la fecha y hora de la reunión, el
nombre de los asistentes con indicación de su carácter de principales o
suplentes, los asuntos tratados, las decisiones adoptadas, las constancias
dejadas por los asistentes, y la fecha y hora de su clausura.

De todas las reuniones se levantarán actas que se asentarán en estricto orden cronológico
en un libro registrado en la Cámara de Comercio del domicilio principal, y en ellas se
dejará constancia de la fecha y hora de la reunión, el nombre de los asistentes con
indicación de su carácter de principales o suplentes, los asuntos tratados, las decisiones
adoptadas, las constancias dejadas por los asistentes, y la fecha y hora de su clausura.

Las actas serán firmadas por los consejeros que concurran a las sesiones en que
sean aprobadas, por el Presidente y el Secretario

Las actas serán firmadas por los consejeros que concurran a las sesiones en que sean
aprobadas, por el Presidente y el Secretario.

En el evento en que se presentare un potencial conflicto de interés (entendiéndose por
tal, el contemplado en el artículo 23 de la ley 222 de 1995, así como cualquier otra norma
que lo complemente, modifique o reemplace en el futuro) en virtud del cual alguno o
varios de los miembros de junta directiva debieren abstenerse de participar en la
deliberación y votación, el quórum estará conformado por aquellos miembros de la junta
directiva Junta Directiva que no estuvieren bajo el potencial conflicto de interés, y las
decisiones se adoptarán con la mayoría simple de estos;, siempre que se logre el quórum
decisorio requerido por la ley. De lo contrario, la decisión que genera el posible conflicto
deberá someterse a consideración de la Asamblea General de Accionistas.

ARTÍCULO 62. En la Junta Directiva se entiende delegado el más amplio
mandato para administrar la Compañía, y por consiguiente, tendrá atribuciones
suficientes para ordenar que se ejecute o celebre cualquier acto o contrato
comprendido dentro del objeto social y para adoptar las decisiones necesarias
en orden a que la Compañía cumpla sus fines. De manera especial, tendrá las
siguientes funciones:

ARTÍCULO 62. En la Junta Directiva se entiende delegado el más amplio mandato para
administrar la Compañía, y por consiguiente, tendrá atribuciones suficientes para ordenar
que se ejecute o celebre cualquier acto o contrato comprendido dentro del objeto social
y para adoptar las decisiones necesarias en orden a que la Compañía cumpla sus fines. De
manera especial, tendrá las siguientes funciones:

*Elegir y remover libremente al Presidente de la Compañía y señalarle su
remuneración. Si por cualquier circunstancia la Junta no verificare este
nombramiento en el tiempo oportuno, se entiende prorrogado el mandato de
quien esté ejerciendo las funciones de Presidente, mientras la Junta hace
nuevo nombramiento.

* Elegir y Remover libremente al Presidente de la Compañaía y aprobar la política de
remuneración y evaluación del Presidente, la cual debe estar atada al cumplimiento de
objetivos a largo plazo y a los niveles de riesgo asumidos; y La designación,
remuneración, evaluación y remoción del Presidente de la sociedad.

*Crear los cargos de Directores, fijar sus funciones, atribuciones y las bases para
su remuneración.

* Crear los cargos de Directores, fijar sus funciones, atribuciones y las bases para su
remuneración.

* La aprobación y seguimiento periódico del plan estratégico, el plan de negocios,
objetivos de gestión y los presupuestos anuales de la sociedad.

*Crear los cargos que juzguen necesarios para el buen servicio de la compañía,
señalarles sus funciones fijar las bases para su remuneración o delegar en la
Presidencia en forma permanente o transitoria estas funciones.

* Crear los cargos que juzguen necesarios para el buen servicio de la compañía, señalarles
sus funciones fijar las bases para su remuneración o delegar en la Presidencia en forma
permanente o transitoria estas funciones.

*Determinar el orden de precedencia en que los Directores, como suplentes
del Presidente, reemplazarán a éste en sus faltas absolutas, temporales o
accidentales.

* Determinar el orden de precedencia en que los Directores, como suplentes del
Presidente, reemplazarán a éste en sus faltas absolutas, temporales o accidentales.

*Fijar la fecha para la reunión ordinaria de la Asamblea General de Accionistas,
dentro del período que señalan estos estatutos, y convocarla
extraordinariamente cuando lo exijan las necesidades imprevistas o urgentes
de la Compañía, o cuando lo soliciten accionistas que represente no menos del
veinticinco por ciento (25%) de las acciones suscritas. En este último caso, la
convocatoria se hará dentro de los quince días hábiles, siguientes a aquel en
que haya sido solicitada por escrito.

*Fijar la fecha para la reunión ordinaria de la Asamblea General de Accionistas, dentro del
período que señalan estos estatutos, y convocarla extraordinariamente cuando lo exijan
las necesidades imprevistas o urgentes de la Compañía, o cuando lo soliciten accionistas
que represente no menos del veinticinco por ciento (25%) de las acciones suscritas. En
este último caso, la convocatoria se hará dentro de los quince días hábiles, siguientes a
aquel en que haya sido solicitada por escrito.

*Presentar a la Asamblea General de accionistas juntamente con el Presidente
de la Compañía, el balance de la sociedad, acompañado de los informes y
documentos que exige la ley, en el término ordenado por los estatutos.

*Presentar a la Asamblea General de accionistas juntamente con el Presidente de la
Compañía, el balance de la sociedad, acompañado de los informes y documentos que
exige la ley, en el término ordenado por los estatutos.

*Efectuar la inversión de fondos o reservas puestos a su disposición por la
Asamblea General de Accionistas y dar cumplimiento a las disposiciones de
ésta sobre decretos de distribución de liberalidades a favor de la beneficencia,
de la educación o para fines cívicos.

*Efectuar la inversión de fondos o reservas puestos a su disposición por la Asamblea
General de Accionistas y dar cumplimiento a las disposiciones de ésta sobre decretos de
distribución de liberalidades a favor de la beneficencia, de la educación o para fines
cívicos.

*Examinar, cuando a bien lo tenga, por sí o por medio de una comisión los libros
de cuentas, documentos y caja de la Compañía.

*Examinar, cuando a bien lo tenga, por sí o por medio de una comisión los libros de
cuentas, documentos y caja de la Compañía.

*Reglamentar la emisión de acciones en reserva, distintas a las privilegiadas y
de goce.

*Reglamentar la emisión de acciones en reserva, distintas a las privilegiadas y de goce.

*Elaborar el prospecto de colocación de bonos sobre las bases que le fije la
Asamblea General de Accionistas.

*Elaborar el prospecto de colocación de bonos sobre las bases que le fije la Asamblea
General de Accionistas.

*Autorizar el establecimiento o supresión, con observancia de los requisitos
legales, de fábricas, centros de distribución o de explotación u otros, con el
carácter de sucursales o agencias.

*Autorizar el establecimiento o supresión, con observancia de los requisitos legales, de
fábricas, centros de distribución o de explotación u otros, con el carácter de sucursales o
agencias.

*Autorizar la constitución de compañías filiales o subsidiarias para el desarrollo
de cualesquiera actividades comprendidas dentro del objeto social de la
Compañía. Así como la adquisición, suscripción o enajenación de acciones,
cuotas o derechos en dichas filiales o subsidiarias, o en otras sociedades o
empresas conforme a lo expresado en los artículos séptimo y octavo de estos
estatutos.

*Autorizar la constitución de compañías filiales o subsidiarias para el desarrollo de
cualesquiera actividades comprendidas dentro del objeto social de la Compañía. Así como
la adquisición, suscripción o enajenación de acciones, cuotas o derechos en dichas filiales
o subsidiarias, o en otras sociedades o empresas conforme a lo expresado en los artículos
séptimo y octavo de estos estatutos.

*Autorizar la celebración de datos y contrato cuya cuantía exceda la suma de
tres mil (3.000) salarios mínimos legales mensuales, diferentes de los de
adquisición de materia prima e insumos para la Compañía y la venta de sus
productos, en los cuales el presidente podrá actuar sin limitación alguna.

*Autorizar la celebración de datos y contrato cuya cuantía exceda la suma de tres mil
(3.000) salarios mínimos legales mensuales, diferentes de los de adquisición de materia
prima e insumos para la Compañía y la venta de sus productos, en los cuales el presidente
podrá actuar sin limitación alguna.

*Autorizar la celebración de actos que tengan por objeto la constitución de
apoderados generales.

*Autorizar la celebración de actos que tengan por objeto la constitución de apoderados
generales.

*Ejecutar los decretos de la Asamblea General de Accionistas y sus propios
acuerdos, y cuidar del estricto cumplimiento de las disposiciones estatutarias, y
de las que dicten en el futuro para el buen servicio de la empresa.

*Ejecutar los decretos de la Asamblea General de Accionistas y sus propios acuerdos, y
cuidar del estricto cumplimiento de las disposiciones estatutarias, y de las que dicten en
el futuro para el buen servicio de la empresa.

*Expedir un Código de Buen Gobierno, velar por su cumplimiento y aprobar las
modificaciones y actualizaciones del caso. El Código de Buen Gobierno
contendrá normas claras y concretas que aseguren el respeto de los derechos
de los accionistas, la recta y adecuada administración de la Sociedad y la
divulgación al público de la gestión de los administradores.

*Aprobar de la política de Gobierno Corporativo. y velar por su cumplimiento. Para estos
efectos se aprobará El Código de Buen Gobierno que contendrá normas claras y concretas
que aseguren el respeto de los derechos de los accionistas, la recta y adecuada
administración de la Sociedad y la divulgación al público de la gestión de los
administradores. La Junta Directiva aprobará también un informe anual de medidas de
buen gobierno corporativo presentado por la Secretaría General, cuyo objetivo no será
describir el modelo de gobierno de la sociedad, sino explicar la realidad de su
funcionamiento y los cambios relevantes durante el ejercicio, previa revisión e informe
favorable del Comité Auditoría

*El presidente de la Junta Directiva y los presidentes de los respectivos comités, asistirán
a la Asamblea General de Accionistas

*La creación de los Comités de la Junta Directiva, así como la aprobación de los
reglamentos internos de funcionamiento de estos comités.

*La propuesta a la Asamblea General para la contratación del Revisor Fiscal, previo el
análisis de su experiencia y disponibilidad de tiempo y recursos humanos y técnicos
necesarios para desarrollar su labor.

*El conocimiento y administración de los conflictos de interés entre la sociedad y los
accionistas, miembros de la Junta Directiva y la Alta Gerencia.

*Organizar el proceso de evaluación anual de la Junta Directiva, tanto como órgano
colegiado de administración como de sus miembros individualmente considerados, de
acuerdo con metodologías comúnmente aceptadas de autoevaluación o evaluación que
pueden considerar la participación de asesores externos.

*La supervisión de la información, financiera y no financiera, que por su condición de
emisora y en el marco las políticas de información y comunicación la sociedad debe hacer
pública periódicamente.

ARTÍCULO 73. La Compañía tendrá un secretario de libre nombramiento y
remoción de la Junta Directiva, quien será, a la vez, Secretario de la Asamblea
General de Accionistas, de la Junta Directiva y de la Presidencia.

ARTÍCULO 73. La Compañía tendrá un secretario de libre nombramiento y remoción de la
Junta Directiva, quien será, designado por dicha Junta y será a la vez, Secretario de la
Asamblea General de Accionistas, y de la Presidencia sin que para ello se requiera la
calidad de miembro de la Junta Directiva; por lo tanto se salvaguarda su independencia
frente al presidente de la sociedad

ARTÍCULO 74. Son deberes del Secretario: ARTÍCULO 74. Son deberes del Secretario:
a. Llevar en debida forma, los libros de actas de las sesiones de la Asamblea
General de Accionistas y de la Junta Directiva.

a. Llevar en debida forma, los libros de actas de las sesiones de la Asamblea General de
Accionistas y de la Junta Directiva.

b. Comunicar las convocaciones para las reuniones de la Asamblea y de la
Junta Directiva.

b. Comunicar las convocatorias para las reuniones de la Asamblea y de la Junta
Directiva.

c. Mantener arreglados los libros, papeles, útiles, cuentas, archivos y demás
enseres que se le confíen.

c. Mantener arreglados los libros, papeles, útiles, cuentas, archivos y demás enseres
que se le confíen.

d. Dar los informes verbales o escritos que le soliciten los empleados
superiores.

d. Dar los informes verbales o escritos que le soliciten los empleados superiores.

e. Entenderse con todo lo relacionado con la expedición de títulos,
inscripción de actas o documentos en el libro de Registro de Acciones, y
refrendar los títulos de las acciones.

e. Entenderse con todo lo relacionado con la expedición de títulos, inscripción de actas
o documentos en el libro de Registro de Acciones, y refrendar los títulos de las acciones.

f. Cumplir las demás que se le impongan por estos estatutos, por la
Asamblea General de Accionistas, por la Junta Directiva y por la Presidencia.

f. Cumplir las demás que se le impongan por estos estatutos, por la Asamblea General
de Accionistas, por la Junta Directiva y por la Presidencia.
g. Realizar la convocatoria a las reuniones, de acuerdo con el plan anual.
h. Realizar la entrega en tiempo y forma de la información a los miembros de la Junta
Directiva, esto es un término no inferior a dos (2) días antes de la reunión
i. Conservar la documentación social, reflejar debidamente en los libros de actas el
desarrollo de las sesiones, y dar fe de los acuerdos de los órganos sociales.
j. Velar por la legalidad formal de las actuaciones de la Junta Directiva y garantizar que
sus procedimientos y reglas de gobierno sean respetados y regularmente revisados, de
acuerdo con lo previsto en los Estatutos y demás normativa interna de la sociedad.

SECRETARÍA
CAPÍTULO XIX

k. Enviar a todos los miembros principales y suplentes, copia de las respectivas Actas de
Junta Directiva una vez aprobadas.
l. Poner a disposición de los miembros de junta directiva elegidos por primera vez y de
los miembros suplentes, toda la información suficiente para que puedan tener un
conocimiento específico de la sociedad y del sector en que se desarrolla: estatutos,
documentos de buenas prácticas corporativas, presentación sobre el régimen de
responsabilidad de los administradores.

ARTICULO 90. Todo el que acepte un empleo en la Compañía queda sujeto a sus
estatutos y reglamentos.

ARTICULO 90. La sociedad, sus administradores y empleados, y demás funcionarios se
encuentran obligados a cumplir las recomendaciones que voluntariamente ha adoptado
la sociedad mediante sus estatutos y reglamentos, en pro de las buenas prácticas de
Gobierno Corporativo.

