

DECRETO 20 DE 2000

(enero 11)

Diario Oficial No. 43.854, de 14 de enero de 2000

<NOTA: Esta norma no incluye análisis de vigencia>

## MINISTERIO DE MINAS Y ENERGÍA

Por el cual se aprueba el programa de enajenación de la participación estatal en el complejo carbonífero Cerrejón Zona Norte mediante la constitución por suscripción sucesiva de acciones de la sociedad Cerrejón Zona Norte S. A. y la transferencia a ella de algunos bienes y obligaciones de Carbones de Colombia S. A., Carbocol, relacionados con la explotación del Aporte 389A.

EL PRESIDENTE DE LA REPÚBLICA DE COLOMBIA,

en ejercicio de sus facultades constitucionales y legales, en cumplimiento del artículo [60](#) y del numeral 11 del artículo [189](#) de la Constitución Política, de la Ley [226](#) de 1995 y del artículo [130](#) de la Ley 508 de 1999, y

### Notas de Vigencia

- La Ley [508](#) de 1999 fue declarada INEXEQUIBLE, mediante Sentencia C-557-00 de 16 de mayo de 2000, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, al igual que el Decreto [955](#) de 2000, mediante Sentencia C-1403-00 de 19 de octubre de 2000, Magistrado Ponente Dr. José Gregorio Hernández.

### Jurisprudencia Vigencia

#### Consejo de Estado

- Demanda de nulidad contra este Decreto. Negada. Consejo de Estado, Sección Primera, Expediente No. 2006-00021-00 de 23 de septiembre de 2010, Consejero Ponente Dr. Rafael E. Ostau de Lafont Pianeta.

#### Destaca el editor:

'No puede predicarse en este caso el decaimiento del acto acusado ni la pérdida de su fuerza ejecutoria, toda vez que los efectos de la Sentencia C-557 de 16 de mayo de 2000, solamente se proyectan hacia futuro, a partir de su ejecutoria. Además de lo anterior, la inexecutableidad anotada no afecta realmente la legalidad del Decreto 020 de 2000, pues la ley en mención se limitaba simple y llanamente a establecer unas reglas para el cobro y reparto de las regalías derivadas de la explotación del carbón, sin entrar a regular el proceso de enajenación de la propiedad accionaria del Estado en el complejo carbonífero Cerrejón Zona Norte.

'Acogiendo el criterio expresado en la contestación de la demanda, estima el señor Procurador Delegado que la declaratoria de inexecutableidad de la Ley 508 no afecta la legalidad del decreto acusado, por tener un soporte jurídico adecuado en otras disposiciones tales como el artículo 14 de la Ley 226 de 1995, cuya conformidad con la Carta Política fue declarada por la Corte Constitucional.'

## CONSIDERANDO:

Que dentro del proceso de reorganización del sector minero colombiano y de acuerdo con los Documentos Conpes 2895 de 18 de diciembre de 1996 y 2898 de 15 de enero de 1997, el Gobierno Nacional ha decidido enajenar la participación estatal en el complejo carbonífero de Cerrejón Zona Norte;

Que de acuerdo con el numeral 14.2.3.2 del artículo [4o](#) de la Ley 508 de 1999, se espera que a partir del año 2000 la totalidad de las inversiones destinadas al Complejo Carbonífero Cerrejón Zona Norte sean asumidas por el sector privado;

Que la Comisión Temporal para la Privatización de Carbones de Colombia S. A., Carbocol, creada por el Decreto 667 de 1995, emitió concepto favorable sobre el proyecto de programa de enajenación de la participación estatal que pertenece a Carbones de Colombia S.A., Carbocol, en el complejo carbonífero Cerrejón Zona Norte, mediante la constitución de una sociedad por suscripción sucesiva de acciones, en los términos de los artículos [50](#) y siguientes de la Ley 222 de 1995 y la transferencia a la misma de algunos bienes y obligaciones de Carbones de Colombia S. A., Carbocol, relacionados con la explotación del Aporte 389A;

Que los Ministros de Hacienda y Crédito Público y de Minas y Energía sometieron a consideración del Consejo de Ministros la propuesta de programa de enajenación de la participación estatal en el complejo carbonífero de Cerrejón Zona Norte ("Programa de Enajenación");

Que el Consejo de Ministros, en sesión del día 23 de diciembre de 1999, dio concepto favorable al programa de Enajenación;

Que el Programa de Enajenación fue elaborado con base en los estudios técnicos que incluyen la valoración de la participación que corresponde a Carbones de Colombia S. A., Carbocol, en el complejo carbonífero Cerrejón Zona Norte;

Que la Financiera Energética Nacional S. A., FEN, está autorizada para actuar como promotor en la Constitución por suscripción sucesiva de acciones de la sociedad Cerrejón Zona Norte S. A. y facultó a su representante legal para suscribir todos los documentos y llevar a cabo todas las actuaciones necesarias para promover la constitución de la mencionada sociedad;

Que la Corte Constitucional ha dicho que existen diferencias entre la liquidación o enajenación de activos de propiedad estatal y la enajenación de acciones de propiedad estatal, pero que, en ciertos casos, la enajenación de activos estatales puede estar sujeta a la aplicación del artículo [60](#) de la Constitución Política. En consecuencia, el Gobierno Nacional ha decidido ofrecer a los destinatarios de las condiciones especiales de que trata la Ley [226](#) de 1995, el acceso a la participación estatal en el complejo carbonífero de Cerrejón Zona Norte;

Que de conformidad con el artículo [60](#) de la Constitución Política y la Ley [226](#) de 1995, se debe ofrecer a los trabajadores y organizaciones solidarias y de trabajadores condiciones preferenciales para acceder a la propiedad de las empresas en las cuales el Estado enajene su participación accionaria;

Que la Ley [508](#) de 1999 dispone que se deben establecer límites a los trabajadores y al sector solidario en función del patrimonio u otros indicadores financieros, con el fin de evitar conductas que atenten contra la finalidad del artículo [60](#) de la Constitución Política,

DECRETA:

ARTÍCULO 1o. DEFINICIONES. En el presente decreto, los siguientes términos tendrán el significado que se les atribuye a continuación:

- Acciones: Son las acciones ordinarias de la sociedad Cerrejón Zona Norte S. A. que será constituida como consecuencia del Programa de Fundación y Suscripción sucesiva.
- Aporte: Es el área del aporte minero número 389A objeto del Contrato de Asociación.
- Carbocol: Es Carbones de Colombia S. A., Carbocol, empresa industrial y comercial del Estado vinculada al Ministerio de Minas y Energía.
- Cerrejón Zona Norte S. A.: Es la sociedad por constituirse mediante suscripción sucesiva de acciones que se denominará Cerrejón Zona Norte S. A.
- Intecor: Es la sociedad extranjera Internacional Colombia Resources Corporation, constituida y existente conforme a las leyes del Estado de Delaware, Estados Unidos de América, que tiene la condición de parte asociada en el contrato de asociación celebrado entre Carbocol e Intecor.
- Capacidad técnica y financiera: Son las condiciones técnicas y financieras que los interesados en suscribir acciones en el curso del Segundo Tramo deben acreditar frente al Comité Técnico, de acuerdo con lo que establezcan las condiciones de suscripción.
- Condiciones de suscripciones: Son aquellas por medio de las cuales se regula la suscripción sucesiva de acciones de la sociedad Cerrejón Zona Norte S.A., las cuales hacen parte del Programa de Fundación.
- Contrato de Asociación: Es el contrato de asociación celebrado el 17 de septiembre de 1976, entre Carbocol e Intecor para el desarrollo del Complejo CZN, con sus modificaciones.
- Complejo CZN: Es el complejo minero desarrollado por Intecor y Carbocol en desarrollo del contrato de Asociación.
- FEN: Es la Financiera Energética Nacional S.A., Sociedad de economía mixta vinculada al Ministerio de Minas y Energía.
- Sector Solidario: Es el grupo de personas conformado por los destinatarios del primer tramo de la oferta de acciones de Cerrejón Zona Norte S.A., de acuerdo con lo establecido en el artículo 3o de la Ley 226 de 1995 y en el artículo 5o del presente decreto.
- Primer tramo: Es la oferta de acciones dirigida a los miembros del Sector Solidario.
- Programa de Fundación: Es el Programa de Fundación de la Sociedad Cerrejón Zona Norte S.A., cuyo promotor es la FEN.
- Segundo Tramo: Es la oferta de acciones dirigida a inversionistas privados que han acreditado su capacidad técnica y financiera para participar en el segundo tramo, de conformidad con lo que para el efecto establezcan las condiciones se suscripción.
- Inversionistas privados: Son las personas naturales o jurídicas, nacionales o extranjeras que, por haber acreditado su capacidad técnica y financiera para desarrollar el Complejo CZN, tienen derecho a participar en el segundo tramo.

ARTÍCULO 2o. APROBACIÓN DEL PROGRAMA DE ENAJENACIÓN. Apruébase el programa de Enajenación de la participación estatal que tiene Carbocol en el Complejo CZN mediante el siguiente procedimiento: (a) la constitución por suscripción sucesiva de acciones de la sociedad Cerrejón Zona Norte S.A., y (b) la celebración de contrato de que trata el artículo [13](#) de este decreto.

ARTÍCULO 3o. PROGRAMA DE FUNDACIÓN DE CERREJÓN ZONA NORTE S.A. La FEN como promotor y el Comité Técnico al que se refiere el artículo [16](#) de este decreto elaborarán el Programa de Fundación y el folleto informativo de promoción de las Acciones de Cerrejón Zona Norte S.A., con base en lo establecido en la Ley [222](#) de 1995 y en este decreto. La constitución de la sociedad Cerrejón Zona Norte S.A., está sujeta al cumplimiento de la totalidad de las siguientes condiciones:

3.1 Que se reciban aceptaciones para suscribir y pagar acciones en cualquiera de los dos tramos de que trata el artículo [5o](#) del presente decreto, y que la suma de tales aceptaciones determine que el capital pagado de Cerrejón Zona Norte S.A., ascienda por lo menos a quinientos nueve mil setecientos treinta y tres millones de pesos (\$509.733.000.000.00), es decir, el sesenta (60%) de las ofrecidas para suscripción en el primero y segundo tramo de la emisión de acciones de que trata el artículo [5o](#).

3.2 Que con (a) el capital pagado o (b) el capital pagado más los recursos adicionales que los aceptantes se comprometan a poner a disposición de Cerrejón Zona Norte S.A. de acuerdo con las condiciones de suscripción le permitan a Cerrejón Zona Norte S.A., pagar la totalidad del precio del contrato de transferencia a que se refiere el ordinal 8o del artículo [13](#) del presente decreto.

3.3 Que la sociedad Cerrejón Zona Norte S.A. garantice la explotación técnica y adecuada del aporte, de acuerdo con lo que establezcan las condiciones de suscripción.

ARTÍCULO 4o. CONDICIONES DE SUSCRIPCIÓN. La FEN y el Comité Técnico elaborarán el Programa de Fundación que contendrá las condiciones de suscripción de las acciones que incluirán por lo menos lo siguiente y que deberá ser aprobado por el Comité Técnico:

4.1 El procedimiento correspondiente a la emisión que se realizará de acuerdo con lo establecido en el artículo [5o](#) del presente decreto.

4.2 El precio al cual se suscribirán las acciones, de acuerdo con lo establecido en el artículo 6o del presente decreto.

4.3 La forma de acreditar la Capacidad Técnica y Financiera que permita asegurar la explotación adecuada del aporte.

4.4 Los mecanismos destinados a dirimir empates si llegaren a presentarse en el curso del segundo tramo.

4.5 El monto y la clase de las garantías exigidas a los aceptantes de las dos emisiones de acciones de que trata el artículo [5o](#) del presente decreto.


**ARTÍCULO 5o. EMISIÓN DE LAS ACCIONES.** Las ochenta y cuatro millones novecientas cincuenta y cinco mil quinientas (84.955.500) acciones de Cerrejón Zona Norte S.A., se emitirán y ofrecerán de la siguiente forma:

#### 5.1 Primer Tramo.

a) Se hará una oferta pública de la totalidad de las Acciones por un término no inferior a dos (2) meses, término que fijará el Comité Técnico de que trata el artículo [16](#) del presente decreto y que podrá ampliar el mismo Comité Técnico. Esta oferta estará dirigida a las personas indicadas en el artículo [60](#) de la Constitución Política y en el artículo [3o](#) de la Ley 226 de 1995, quienes serán los beneficiarios de las condiciones especiales del presente Programa de Enajenación, a saber: los trabajadores activos y pensionados de Carbocol y de las entidades donde esta última tenga participación mayoritaria, los ex trabajadores de Carbocol y de las entidades donde esta última tenga participación mayoritaria siempre y cuando no hayan sido desvinculados con justa causa por parte del empleador; las asociaciones de empleados y ex empleados de Carbocol; los sindicatos de trabajadores, las federaciones y confederaciones de sindicatos de trabajadores, fondos de cesantías y de pensiones, los fondos de empleados y fondos mutuos de inversión constituidos de acuerdo con la ley colombiana; y las entidades cooperativas;

b) El término de la oferta de Acciones del Primer Tramo empezará a correr a partir del día siguiente a aquel en el que la FEN publique en un diario de amplia circulación nacional un aviso de oferta. El aviso de oferta divulgará las condiciones básicas de la oferta, de acuerdo con las normas establecidas en las Leyes [222](#) y [226](#) de 1995.

#### 5.2 Segundo Tramo.

Las Acciones que no sean suscritas en desarrollo del Primer Tramo serán ofrecidas a las personas naturales o jurídicas, nacionales o extranjeras, que cuenten con Capacidad Técnica y Financiera suficiente para garantizar la adecuada explotación del Aporte, de acuerdo con lo que disponga las condiciones de suscripción.


**ARTÍCULO 6o. PRECIO DE SUSCRIPCIÓN DE LAS ACCIONES.** El precio fijo de suscripción de cada una de las Acciones ofrecidas en el curso del Primer Tramo es de diez mil pesos (\$10.000), los cuales se pagarán de contado en los términos establecidos en las Condiciones de Suscripción.

El precio fijo tendrá la misma vigencia que la oferta pública que se haga en el curso del Primer Tramo. En caso de que se interrumpa el plazo de la oferta del primer tramo, el precio fijo podrá ser ajustado por el gobierno nacional.

El precio de suscripción de las acciones del segundo tramo será por lo menos el precio fijo establecido en el presente artículo ajustado con la adición de intereses a la tasa DTF por el tiempo transcurrido entre el día del vencimiento del plazo para presentar aceptaciones a la oferta de Acciones del Primer Tramo y la fecha para presentar aceptaciones en el segundo tramo.


**ARTÍCULO 7o. CONDICIONES ESPECIALES PARA SUSCRIBIR ACCIONES EN EL PRIMER TRAMO.** Las siguientes son las condiciones especiales para que los miembros del Sector Solidario suscriban acciones en el primer tramo:

7.1 Las Acciones se ofrecerán a través de una oferta pública dirigida exclusivamente al Sector Solidario. La vigencia de la oferta será mínimo de dos (2) meses, término que comenzará a correr a partir del día siguiente a la fecha en que se efectúe la publicación del aviso de oferta.

7.2 En caso de que se presente una interrupción del Programa de Enajenación, se podrá ajustar el precio fijo siguiendo los parámetros indicados en el artículo [7o](#) de la Ley 226 de 1995.

7.3 El plazo de la oferta podrá suspenderse, para lo cual el Gobierno Nacional expedirá un decreto en el que manifieste los motivos y fije las condiciones de la suspensión.

7.4 Sólo se tendrán en cuenta las aceptaciones que cumplan las condiciones establecidas en este decreto y en el Programa de Fundación y sus anexos.

7.5 Si la cantidad total de las aceptaciones es inferior o igual a la cantidad de acciones ofrecidas, cada interesado suscribirá una cantidad de acciones igual a la demandada, dentro del límite máximo individual establecido en el artículo [10](#) del presente decreto.

7.6 Si la cantidad total de las aceptaciones es superior al número de las acciones ofrecidas, éstas serán suscritas a prorrata, de acuerdo con lo establecido en las condiciones de suscripción.

7.7 Los miembros del sector solidario tendrán acceso al crédito de que trata el artículo [9o](#) del presente decreto.

7.8 Las personas naturales podrán pagar el precio de suscripción de las acciones con las cesantías que tengan acumuladas o con los bonos pensionales de conformidad con las normas vigentes.


**ARTÍCULO 8o. CONDICIONES PARA SUSCRIBIR ACCIONES EN EL SEGUNDO TRAMO.** Las aceptaciones de los inversionistas privados deberán cumplir las siguientes condiciones:

8.1 En el segundo tramo las acciones se ofrecerán por el término que dispongan las condiciones de suscripción.

8.2 El pago del precio de suscripción se hará en la forma y términos establecidos en las condiciones de suscripción.

8.3 Las aceptaciones para suscribir acciones en el curso del segundo tramo deberán, estar respaldadas por una garantía de seriedad de la oferta, en los términos y condiciones previstos en las condiciones de suscripción, a entera satisfacción de la FEN, por una suma asegurada no inferior al diez por ciento (10%) del precio fijo de las acciones que se acepte suscribir.

8.4 Las aceptaciones se presentarán de conformidad con las condiciones de suscripción.

8.5 Solamente podrán presentar aceptaciones para suscribir acciones quienes hayan acreditado oportunamente la capacidad técnica y financiera para la adecuada explotación del aporte, de acuerdo con los términos que para el efecto establezca el Comité Técnico de que trata el artículo [16](#) del presente decreto.

8.6 Las condiciones de suscripción definirán, entre otros aspectos, la forma y la vigencia que han de tener las aceptaciones para suscribir acciones y los mecanismos para dirimir empates en el precio de suscripción.


ARTÍCULO 9o. CRÉDITO PARA LOS MIEMBROS DEL SECTOR SOLIDARIO. La publicación del aviso de oferta se hará una vez que uno o varios establecimientos de crédito privados u oficiales, hayan establecido líneas de crédito que permitan financiar por lo menos el diez por ciento (10%) del precio fijo establecido en el artículo 6o para el total de las acciones.

Las líneas de crédito destinadas a financiar la suscripción de acciones por parte de los miembros del sector solidario deberán cumplir las siguientes condiciones:

9.1 El plazo de amortización no será inferior a cinco (5) años.

9.2 La tasa de interés remuneratorio aplicable a los miembros del sector solidario no podrá ser superior a la tasa de interés bancario corriente, vigente al momento del otorgamiento del crédito, según certificación de la Superintendencia Bancaria.

9.3 El período de gracia de amortización del capital no podrá ser inferior a un año.

9.4 Será admisible como garantía la prenda sin tenencia sobre las acciones que se suscriban con el producto del crédito. Para determinar el valor de la garantía se tomará el precio fijo de suscripción más los ajustes que llegaren a efectuarse.


ARTÍCULO 10. LÍMITES PARA SUSCRIBIR ACCIONES EN EL PRIMER TRAMO. Para tener derecho a las condiciones especiales previstas en el artículo 7o del presente decreto, los miembros del sector solidario deberán cumplir las siguientes condiciones:

10.1 Las personas naturales no obligadas a presentar declaración de renta solamente podrán suscribir acciones hasta por un monto máximo igual a cinco (5) veces sus ingresos anuales totales que figuren en el certificado de ingresos y retenciones correspondiente al año gravable de 1998 o al año 1999 en el evento en que ya haya sido expedido el certificado correspondiente.

10.2 Ninguna persona natural obligada a presentar declaración de renta podrá suscribir acciones por un monto superior al menor de los siguientes valores: (a) dos (2) veces el valor de su patrimonio líquido; o (b) cinco (5) veces el monto de los ingresos brutos que la persona hubiere percibido en el año inmediatamente anterior; ambas cifras se establecerán con base en la declaración de renta que hubiere presentado el respectivo contribuyente para el año gravable de 1998 o la del año 1999 si ésta ya hubiere sido presentada.

10.3 Sin perjuicio de las limitaciones previstas en los numerales 10.1 y 10.2 anteriores, los empleados que, según certificación expedida por un representante legal de Carbocol, ocupen cargos de nivel directivo en dicha sociedad, sólo podrán suscribir acciones hasta por un valor máximo equivalente a cinco (5) veces su remuneración anual para el año de 1999. Para tal efecto, el representante legal de Carbocol deberá expedir la correspondiente certificación sobre el monto de la remuneración anual del respectivo empleado.

10.4 Los sindicatos de trabajadores, las federaciones de sindicatos de trabajadores y confederaciones de sindicatos de trabajadores, los fondos de empleados, los fondos mutuos de inversión, los fondos de cesantías y de pensiones y las entidades cooperativas podrán suscribir acciones por un precio total que no exceda del límite máximo autorizado por las normas legales, si las hubiere, que regulan la actividad de tales entidades, y por sus estatutos sociales, sin exceder en ningún caso los siguientes montos:

a) un monto máximo igual a dos (2) veces el patrimonio líquido de la respectiva entidad según su liquidación privada del impuesto sobre la renta y complementarios correspondiente al año gravable 1998 o la del año 1999 si ésta ya hubiere sido presentada o su declaración de ingresos y patrimonio del año gravable de 1998 o la del año de 1999 si ésta ya hubiere sido presentada, según sea el caso, siempre y cuando, una vez realizada la suscripción de las acciones, el valor total de los pasivos de la entidad suscriptora no sobrepase el setenta por ciento (70%) del valor de su patrimonio bruto, o

b) Un monto máximo igual a dos (2) veces el patrimonio líquido de la respectiva entidad según sus estados financieros cortados al 31 de diciembre de 1999, debidamente certificados, en el caso de las entidades que no estén obligadas a presentar declaración de renta y complementarios ni declaración de ingresos y patrimonio, y siempre y cuando, una vez realizada la suscripción de las acciones, el valor total de los pasivos de la entidad suscriptora no sobrepase el setenta por ciento (70%) del valor de sus activos.

10.5 Cualquier aceptación presentada por un miembro del sector solidario por una cantidad de acciones cuyo precio total supere los límites establecidos en este artículo, se entenderá reducida automáticamente a un número de acciones cuyo valor total sea igual o inferior al límite máximo aplicable al respectivo miembro del sector solidario de acuerdo con lo previsto en los numerales 10.1 a 10.4 anteriores.

10.6 Sólo se tendrán en cuenta las aceptaciones en las cuales el miembro del sector solidario, sea persona natural o jurídica, manifieste bajo la gravedad del juramento que (i) es el Beneficiario Real de las Acciones que acepte suscribir, (ii) no actúa en beneficio o por cuenta de un tercero y (iii) se obliga a no negociar, enajenar o limitar su propiedad sobre las acciones y a no realizar negocios que tengan como objeto o como efecto el que un tercero se convierta en Beneficiario Real de las acciones, durante los dos (2) años siguientes a la suscripción de las acciones.

10.7 Sin perjuicio de las demás sanciones establecidas en la ley, el incumplimiento de las obligaciones previstas en este numeral le acarreará al suscriptor del sector solidario una multa que se graduará y liquidará con base en los porcentajes que a continuación se establecen, en favor de la Nación, calculada sobre el valor que sea mayor entre los tres (3) siguientes: (i) el precio al cual el suscriptor suscribió las acciones, (ii) el precio de suscripción que resulte en el curso del segundo tramo y (iii) el que obtenga el miembro del sector solidario por la transferencia de sus acciones.

a) Cincuenta por ciento (50%), si el suscriptor incurriere, dentro de los primeros seis meses siguientes a la fecha en que se suscriban las Acciones, en alguna de las conductas descritas en el presente numeral;

b) Cuarenta por ciento (40%), si el suscriptor incurriere, dentro del período comprendido entre el primer día del séptimo mes y el último día del décimo segundo mes siguiente a la fecha en que se suscriban las acciones, en alguna de las conductas descritas en el presente numeral;

c) Treinta por ciento (30%) si el suscriptor incurriere, dentro del período comprendido entre el primer día del decimotercer mes, y el último día del décimo octavo mes siguiente a la fecha en que se suscriban las acciones, en alguna de las conductas descritas en el presente numeral; y

d) Del veinte por ciento (20%) si el suscriptor incurriere, dentro del período comprendido entre el primer día del decimonoveno mes y el último día del vigésimo cuarto mes siguiente a la fecha en que se suscriban las acciones, en alguna de las conductas descritas en el presente numeral.

Con el fin de asegurar el cumplimiento de las obligaciones de que trata el presente ordinal, las condiciones de suscripción establecerán mecanismos de garantía, los cuales podrán consistir en la constitución de prenda sobre las acciones. Cuando existan gravámenes de primer grado que respalden obligaciones a favor de entidades financieras que hayan financiado el precio fijo de las acciones, las garantías que se constituyan a favor de la Nación serán de segundo grado.

10.8 Para los efectos de este artículo, el término "Beneficiario Real" tendrá el significado y alcance que le atribuye la Resolución 400 de 1995 de la Sala General de la Superintendencia de Valores y las normas que la sustituyan, modifiquen, adicionen o complementen.


ARTÍCULO 11. PAGO DEL PRECIO EN EL PRIMER TRAMO. Los miembros del sector solidario pagarán el precio fijo de las acciones de contado, en los términos de las condiciones de suscripción. Las personas naturales que suscriban acciones podrán pagar el precio de las acciones haciendo uso de las cesantías disponibles que tuvieren acumuladas o con sus bonos pensionales, tal como lo autoriza el artículo [11](#) numeral 4o de la Ley 226 de 1995, evento en el cual deberán seguirse los procedimientos establecidos en el Decreto 1171 de 1996 o en el artículo [125](#) de la Ley 100 de 1993, según sea el caso.


ARTÍCULO 12. SUSCRIPCIÓN DE LAS ACCIONES EN EL SEGUNDO TRAMO. La suscripción de acciones en el segundo tramo la harán los inversionistas privados que, además de haber acreditado su capacidad técnica y financiera, de acuerdo con lo que establezcan las condiciones de suscripción, ofrezcan el precio más alto por el contrato a que se refiere el artículo [13](#) del presente decreto y siempre y cuando el precio ofrecido supere el precio al que se refiere el ordinal 8o del artículo [13](#) del presente decreto.

Las condiciones de suscripción fijarán las reglas con base en las cuales el Comité de Participación Privada de que trata el artículo [16](#) del presente decreto evaluará las aceptaciones de los inversionistas privados, con el fin de adjudicar el derecho a suscribir las acciones.


ARTÍCULO 13. CONTRATO DE EXPLOTACIÓN MINERA Y TRANSFERENCIA. Una vez constituida la sociedad Cerrejón Zona Norte S.A. de acuerdo con lo previsto en este decreto, en el Programa de Fundación y en las condiciones de suscripción, Cerrejón Zona Norte S.A. tendrá el derecho y la obligación de celebrar con Carbocol el contrato por medio del cual Carbocol le cederá algunos derechos derivados del Contrato de Asociación y le otorgará el derecho a explotar el aporte en los términos del mencionado contrato. El Contrato de Explotación Minera y Transferencia se registrará por los artículos [81](#) y [82](#) del Decreto 2655 de 1988, el artículo [76](#) de la Ley 80 de 1993 y demás disposiciones aplicables. En virtud de este contrato se transferirán los activos de Carbocol vinculados a la explotación del Aporte a Cerrejón Zona Norte S.A. y deberá contener, entre otras, las siguientes estipulaciones:

13.1 Cerrejón Zona Norte S.A. sustituirá a Carbocol en el derecho a explotar el aporte en los términos del Contrato de Asociación, dejando a salvo los derechos de Intercor derivados del Contrato de Asociación.

13.2 Cerrejón Zona Norte S.A. sustituirá a Carbocol como titular pro indiviso de todos los derechos, activos y pasivos de la cuenta conjunta a que se refiere la cláusula 4ª, literal (c) del Contrato de Asociación.

13.3 La reversión de activos de propiedad de Intercor y de Cerrejón Zona Norte S.A. vinculados a la explotación del Complejo CZN tendrá lugar al vencimiento del término del Contrato de Asociación, a favor del titular del aporte minero 389A o a favor de la Nación.

13.4 Cerrejón Zona Norte S.A. sustituirá a Carbocol en los derechos y obligaciones que para Carbocol, en su calidad de asociado en el Contrato de Asociación, se derivan del Acuerdo Principal sobre el Acceso a la Infraestructura Férrea y Portuaria del Cerrejón Zona Norte celebrado el 18 de enero de 1999 entre Carbocol, Intercor, Carbones del Cerrejón S.A. y Carbones Colombianos del Cerrejón S.A., con sus modificaciones.

13.5 Cerrejón Zona Norte S.A. sustituirá a Carbocol en los derechos y obligaciones que para Carbocol, en su calidad de asociado en el Contrato de Asociación, se derivan del Contrato para el Desarrollo, Manejo y Operación de la Infraestructura Férrea del Area Norte del Cerrejón celebrado el 18 de enero de 1999 entre Carbocol, Intercor, Carbones del Cerrejón S.A. y Carbones Colombianos del Cerrejón S.A., con sus modificaciones.

13.6 Cerrejón Zona Norte S.A. sustituirá a Carbocol en los derechos y obligaciones que para Carbocol, en su calidad de asociado en el Contrato de Asociación, se derivan del Contrato para el Desarrollo, Manejo y Operación de la Estructura Portuaria del Puerto Carbonero de Puerto Bolívar celebrado el 18 de enero de 1999 entre Carbocol, Intercor, Carbones del Cerrejón S.A. y Carbones Colombianos del Cerrejón S.A., con sus modificaciones.

13.7 Carbocol no transferirá a Cerrejón Zona Norte S.A.: (a) el aporte minero número 389, (b) los derechos y obligaciones inherentes a su calidad de titular de tal aporte, (c) los derechos a explorar y a explotar el yacimiento carbonífero denominado "Patilla", (d) los derechos a recibir sumas de dinero provenientes de los acuerdos de que tratan los ordinales 4o, 5o y 6o del presente artículo, y (e) obras de arte y bienes relacionados con el patrimonio histórico y cultural.

13.8 El precio del Contrato de Transferencia será equivalente a la suma más alta entre las dos siguientes:

a) La suma de ochocientos cuarenta y nueve mil quinientos cincuenta y cinco millones de pesos (\$849.555.000.000.00), que será el precio mínimo de transferencia; y

b) El monto que resulte de sumar (i) el valor total de las acciones que los miembros del sector solidario hayan ofrecido suscribir, y (ii) la cantidad adicional más alta que los inversionistas privados ofrezcan pagar por la transferencia, en el evento en que se verifique la emisión del segundo tramo.

13.9 Carbocol transferirá a Cerrejón Zona Norte S.A. la concesión portuaria de que es titular, sin que por tal cesión se considere que hay alteración o modificación de las condiciones de la concesión.


ARTÍCULO 14. DERECHOS DE INTERCOR DERIVADOS DEL CONTRATO DE ASOCIACIÓN. Si Intercor en el ejercicio de sus derechos consagrados en el Contrato de Asociación decide participar en el Programa de Enajenación con el fin de enajenar su participación en el Complejo CZN, las Condiciones de Suscripción establecerán las reglas para dar cumplimiento a lo dispuesto en el Contrato de Asociación, sin perjuicio de lo dispuesto en el presente decreto.


ARTÍCULO 15. EXPEDICIÓN DEL PROGRAMA DE FUNDACIÓN. El Programa de Fundación, así como sus modificaciones y aclaraciones, serán expedidos por la FEN, previa aprobación del Comité Técnico al que se refiere el artículo [16](#) del presente decreto.

ARTÍCULO 16. COMITÉ DE PARTICIPACIÓN PRIVADA Y COMITÉ TÉCNICO. El Comité de Participación Privada estará encargado de dirigir y coordinar el Programa de Enajenación al que se refiere el presente decreto. Estará integrado por el Ministro de Hacienda y Crédito Público, el Ministro de Minas y Energía y el Director del Departamento Nacional de Planeación. El Comité de Participación Privada tendrá, entre otras, las siguientes funciones: coordinar la oferta de las acciones durante el primero y el segundo tramo; fijar las directrices a las cuales debe sujetarse el Comité Técnico para aprobar las condiciones de suscripción, y sus respectivos adendos y en general, todas aquellas funciones que le correspondan como órgano director y coordinador del presente proceso.

El Comité Técnico estará integrado por tres (3) miembros con sus respectivos suplentes, designados por el Ministro de Hacienda y Crédito Público, el Ministro de Minas y Energía y el Director del Departamento Nacional de Planeación. Dentro de sus funciones se encuentran, entre otras, las siguientes: la de elaborar el Programa de Fundación y las condiciones de suscripción y sus adendos con sujeción al presente decreto y a las directrices que fije el Comité de Participación Privada; verificar el cumplimiento de los requisitos establecidos para los miembros del Sector Solidario; asesorar al Comité de Participación Privada y a sus miembros cuando éstos soliciten su colaboración; y en general, todas aquellas que establezca el Comité de Participación Privada.

ARTÍCULO 17. PREVENCIÓN Y MECANISMOS DE CONTROL. Con el fin de velar por el cumplimiento de la Ley [190](#) de 1995 y de las normas que la modifiquen, sustituyan o adicionen, las instituciones financieras que establezcan líneas de crédito y las sociedades fiduciarias, en el caso en que intervengan en el programa de enajenación, deberán dar estricto cumplimiento a lo dispuesto por el artículo [40](#) de la Ley 190 de 1995.

ARTÍCULO 18. ACEPTACIÓN DEL REGLAMENTO DE SUSCRIPCIÓN. El solo hecho de presentar una aceptación para suscribir Acciones de Cerrejón Zona Norte S.A. constituye una aceptación irrevocable de los términos y condiciones del presente Programa de Enajenación, con todas sus modificaciones, así como a los términos y condiciones del Programa de Fundación de Cerrejón Zona Norte S.A.

ARTÍCULO 19. VIGENCIA DEL PROGRAMA DE ENAJENACIÓN. El Programa de Enajenación contenido en este decreto tendrá vigencia hasta el 30 de noviembre del 2000. En todo caso, el Gobierno Nacional podrá prorrogar su vigencia por un período adicional que no exceda de un año.

ARTÍCULO 20. VIGENCIA. Este decreto rige a partir de la fecha de su publicación.

**PUBLÍQUESE Y CÚMPLASE.**

Dado en Santa Fe de Bogotá, D. C., a 11 de enero de 2000.

ANDRES PASTRANA ARANGO

El Ministro de Hacienda y Crédito Público,

JUAN CAMILO RESTREPO SALAZAR.

El Ministro de Minas y Energía,

LUIS CARLOS VALENZUELA DELGADO.


Disposiciones analizadas por Avance Jurídico Casa Editorial Ltda.

Normograma del Ministerio de Relaciones Exteriores

ISSN 2256-1633

Última actualización: 31 de marzo de 2018

