

 ente A

Agente Adjudicador

OFERTA PÚBLICA DE ADQUISICIÓN DE ACCIONES ORDINARIAS DE SOCIEDAD

DE INVERSIONES EN ENERGÍA S.A.

OFERENTE

Compañía de Petróleos de Chile COPEC S.A.

CUADERNILLO DE OFERTA

ADVERTENCIAS

LA INSCRIPCIÓN EN EL REGISTRO NACIONAL DE VALORES Y EMISORES NO

IMPLICARÁ CALIFICACIÓN NI RESPONSABILIDAD ALGUNA POR PARTE DE LA

SUPERINTENDENCIA DE VALORES (HOY SUPERINTENDENCIA FINANCIERA DE

COLOMBIA), ACERCA DE LAS PERSONAS NATURALES O JURÍDICAS INSCRITAS, NI

SOBRE EL PRECIO, LA BONDAD O LA NEGOCIABILIDAD DEL VALOR, O DE LA

RESPECTIVA EMISIÓN, NI SOBRE LA SOLVENCIA DEL EMISOR.

LA INSCRIPCIÓN DE LAS ACCIONES DE SOCIEDAD DE INVERSIONES EN ENERGÍA

S.A., EN LA BOLSA DE VALORES DE COLOMBIA S.A., NO IMPLICA CALIFICACIÓN NI

RESPONSABILIDAD ALGUNA POR PARTE DE LA BOLSA DE VALORES DE COLOMBIA

S.A., ACERCA DE LAS PERSONAS NATURALES O JURÍDICAS INSCRITAS, NI SOBRE EL

PRECIO, LA BONDAD O LA NEGOCIABILIDAD DEL VALOR, O DE LA RESPECTIVA

EMISIÓN, NI SOBRE LA SOLVENCIA DEL EMISOR O DEL OFERENTE.

SE CONSIDERA INDISPENSABLE LA LECTURA DEL PRESENTE CUADERNILLO DE

OFERTA PARA QUE LOS INTERESADOS PUEDAN EVALUAR ADECUADAMENTE LA

CONVENIENCIA DE LA OPERACIÓN.

BOGOTÁ, D.C., 3 de febrero de 2011

2 de 33

INTRODUCCIÓN

Compañía de Petróleos de Chile COPEC S.A. (en adelante el ñOferenteò o ñCopecò) es una

sociedad anónima cerrada, constituida de conformidad con las leyes de la República de Chile, y con

domicilio principal en Santiago, República de Chile, dedicada a las actividades relacionadas con la

comercialización de combustibles, lubricantes y servicios afines o complementarios, y a la compra,

venta, explotación, industrialización y transporte de hidrocarburos. Copec, es a su vez controlada

por Empresas Copec S.A., una sociedad anónima abierta, constituida de conformidad con las leyes

de la República de Chile, domiciliada en Santiago, República de Chile, la cual está sometida a la

fiscalización de la Superintendencia de Valores y Seguros de Chile, por tener acciones inscritas en

la Bolsa de Comercio de Santiago de Chile y en la Bolsa de Corredores-Bolsa de Valores de

Valparaíso de Chile.

Copec controla noventa y siete millones doscientos ochenta y ocho mil trescientas treinta y tres

(97.288.333) acciones que representan el cincuenta y dos coma setecientos ochenta y seis por ciento

(52,786%) de las acciones suscritas y en circulación de Sociedad de Inversiones en Energía S.A.

(ñSociedad Afectadaò o ñSIEò), a trav®s de su subsidiaria Proenergía Internacional S.A.

(ñProenergíaò), y desea otorgar el mismo beneficio que tuvieron los accionistas de Proenergía, de

vender sus acciones al precio equivalente del precio que Copec pagó a: (i) AEI por la venta de dos

vehículos societarios (AEI Colombia Holdings Ltd. y AEI Colombia Investments Ltd.) que tienen

conjuntamente una participación accionaria de Proenergía del cuarenta y siete coma ciento noventa

y seis por ciento (47,196%), y (ii) los accionistas de Proenergía que aceptaron la OPA que Copec

lanzó sobre dichas acciones, que le fueron adjudicadas el pasado dieciséis (16) de diciembre de dos

mil diez (2010) y que le dieron el control de Proenergía con un cincuenta y seis coma ciento

cuarenta y ocho por ciento (56,148%) de participación accionaria. Este hecho hace que Copec tenga

la calidad de beneficiario real de dichas Acciones.

Para el efecto, Copec se encuentra interesada en adquirir mínimo una (1) acción de SIE, que

equivale al cero coma cero cero cero cero cero cero por ciento (0,000000%) de las acciones

suscritas y en circulación de la Sociedad Afectada, y máximo ochenta siete millones diecisiete mil

novecientos cincuenta y seis (87.017.956) acciones de SIE, que equivalen al cuarenta y siete coma

doscientos trece por ciento (47,213%) de las acciones suscritas y en circulación de dicha sociedad,

que representan el cien por ciento 100% de las acciones suscritas y en circulación de SIE de las que

Copec no es controlante, en los términos y condiciones señalados en el presente cuadernillo de

oferta (ñCuadernilloò).

La adquisición que se pretende realizar sobre dichas acciones, se llevará a cabo mediante una oferta

pública de adquisición de Acciones (en adelante, la ñOPAò) de acuerdo con lo dispuesto en los

artículos 6.15.2.1.1 y siguientes del Decreto 2555 de 2010, cuyos destinatarios, serán todas las

personas que tengan la calidad de accionistas de SIE, distintas de Proenergía Internacional S.A. Los

accionistas podrán formular sus aceptaciones por conducto de cualquier sociedad comisionista de

bolsa dentro del módulo especial de OPAs que reglamente la Bolsa de Valores de Colombia en el

horario de nueve de la mañana (9:00 a.m.) a una de la tarde (1:00 p.m.), durante el período de

aceptaciones de la OPA que iniciará el once (11) de febrero de dos mil once (2011) y terminará el

3 de 33

veinticuatro (24) de febrero de dos mil once (2011), o el día señalado en el aviso de prórroga como

fecha de vencimiento del plazo.

Así mismo, se advierte que las mejoras a la OPA que se ofrece, se deberán hacer vía precio.

Este Cuadernillo proporciona a los interesados en la OPA, información general y financiera sobre

Compañía de Petróleos de Chile COPEC S.A., y estará a disposición de los interesados en la

Superintendencia Financiera de Colombia ubicada en la Calle 7 No. 4-49 de Bogotá, en la Bolsa de

Valores de Colombia, ubicada en la Carrera 7 No. 71-52 Torre B Piso 12 de Bogotá y con sus

sucursales en Medellín y Cali y en las oficinas de Corredores Asociados S.A. Comisionista de

Bolsa ubicadas en la Carrera 7 No. 71-52, torre B, piso 16, de Bogotá.

Las personas responsables de la información contenida en este Cuadernillo son los siguientes

funcionarios de Copec:

a) Lorenzo Gazmuri Schleyer: Gerente General

 Teléfono: 56 (2) 6907403

 Fax: 56 (2) 6965063

 Dirección: Agustinas 1382 Santiago, Chile

 Correo electrónico: lgazmuri@copec.cl

b) Ramiro Méndez Urrutia: Asesor legal y secretario de Directorio

 Teléfono: 56 (2) 6980970

 Fax: 56 (2) 6962595

 Dirección: Agustinas 1382 Santiago, Chile

 Correo electrónico: rmendez@copec.cl

c) Eduardo Donoso Crocco: Sub Gerente de Finanzas

 Teléfono: 56 (2) 6907322

 Fax: 56 (2) 6907480

 Dirección: Agustinas 1382 Santiago, Chile

 Correo electrónico: edonoso@copec.cl

mailto:lgazmuri@copec.cl
mailto:rmendez@copec.cl
mailto:edonoso@copec.cl

4 de 33

TABLA DE CONTENIDO

INTRODUCCIÓN ... 2

TABLA DE CONTENIDO .. 4

GLOSARIO .. 6

1. DATOS RELATIVOS A LA SOCIEDAD AFECTADA .. 8

1.1. DENOMINACIÓN SOCIAL .. 8

1.2. NATURALEZA JURÍDICA .. 8

1.3. DOMICILIO .. 8

1.4. OBJETO SOCIAL ... 8

1.5. CAPITAL SOCIAL ... 9

1.6. PRINCIPALES ACCIONISTAS ... 9

2. INFORMACIÓN RELATIVA A COMPAÑÍA DE PETRÓL EOS DE CHILE COPEC

S.A. (OFERENTE) ... 10

2.1. RESEÑA HISTÓRICA ... 10

2.2. DENOMINACIÓN SOCIAL .. 13

2.3. NATURALEZA JURÍDICA .. 13

2.4. DOMICILIO .. 13

2.5. OBJETO SOCIAL ... 13

2.6. CAPITAL SOCIAL ... 13

2.7. PRINCIPALES ACCIONISTAS ... 14

2.8. PATRIMONIO ... 14

2.9. ACTIVIDADES PRINCIPALES ... 14

2.10. SITUACIÓN DE CONTROL ... 14

2.11. SITUACIÓN DE SUBORDINACIÓN ... 15

2.12. ESTRUCTURA ORGANIZACIONAL DE COMPAÑÍA DE PETRÓLEOS DE CHILE COPEC S.A. 16

2.12.1. Junta de Accionistas .. 16

2.12.2. Directorio ... 16

2.12.3. Administración ... 17

2.12.4. Auditores Independientes ... 17

2.12.5. Acuerdos entre el Oferente y los miembros de la administración 17

3. FINALIDAD DE LA OFER TA ... 17

4. CARACTERÍSTICAS DE L A OFERTA ... 19

4.1. VALORES OBJETO DE LA OFERTA .. 19

4.2. CANTIDAD DE ACCIONES OBJETO DE LA OFERTA .. 19

4.3. PRECIO Y MODALIDADES DE PAGO .. 19

4.4. GARANTÍAS ... 21

4.5. FUENTE DE LOS RECURSOS .. 22

4.6. PLAZO PARA LA RECEPCIÓN DE LAS ACEPTACIONES DE LA OFERTA 22

4.7. ACEPTACIONES ... 22

4.8. GASTOS DE ACEPTACIÓN Y LIQUIDACIÓN DE LA OFERTA .. 23

4.9. TITULARIDAD DE LAS ACCIONES DE SOCIEDAD DE INVERSIONES EN ENERGÍA S.A. 23

5 de 33

4.10. VALORES DE SOCIEDAD DE INVERSIONES EN ENERGÍA S.A. ADQUIRIDOS EN LOS ÚLTIMOS

12 MESES O PREACUERDOS .. 23

4.11. ACUERDOS ENTRE EL OFERENTE CON MIEMBROS DE LOS ÓRGANOS DE ADMINISTRACIÓN DE

PROENERGIA INTERNACIONAL S.A. CONTROLANTE DE LA SOCIEDAD DE INVERSIONES EN ENERGÍA

S.A. 23

4.12. BOLSA DE VALORES EN QUE SE REALIZARÁ LA OFERTA .. 24

4.13. SOCIEDAD COMISIONISTA POR CUYO CONDUCTO SE REALIZARÁ LA OFERTA 24

5. PERMISOS Y AUTORIZAC IONES .. 24

5.1. AUTORIZACIÓN CORPORATIVA ... 24

5.2. AUTORIZACIÓN DE LA SUPERINTENDENCIA FINANCIERA DE COLOMBIA 25

6. PERSONAS RESPONSABLES DE LA INFORMACIÓN DEL CUADERNILLO 25

7. ESTADOS FINANCIEROS CONSOLIDADOS Y AUDIT ADOS AL 31 DE DICIEM BRE

DE 2009 ... 25

7.1. ESTADOS FINANCIEROS CONSOLIDADOS Y AUDITADOS DE COPEC AL 31 DE DICIEMBRE DE

2009 (VER ANEXO 2). ... 25

7.2. ESTADOS FINANCIEROS CONSOLIDADOS Y AUDITADOS DE EMPRESAS COPEC S.A. A 31 DE

DICIEMBRE DE 2009 (VER ANEXO 3) ... 25

8. CERTIFICACIONES ... 26

8.1. DEL OFERENTE ... 27

8.2. DEL AUDITOR INDEPENDIENTE DE COPEC... 29

ANEXOS ... 33

6 de 33

GLOSARIO

Acciones Ordinarias o Acciones: Valor que tiene la característica de conceder a su titular

derechos de participación en la sociedad emisora, entre los cuales están el de percibir dividendos y

el derecho a voto en la asamblea. Para efectos del presente Cuadernillo, se entenderá que se hace

referencia a las acciones ordinarias emitidas, suscritas, pagadas y en circulación de la Sociedad

Afectada.

Accionista: Persona, natural o jurídica, o patrimonio autónomo, que realiza inversiones en acciones

de sociedades inscritas en el Registro Nacional de Valores y Emisores y la Bolsa de Valores de

Colombia, como una de las formas de darle un uso productivo a sus recursos, de manera eficiente

con el fin de obtener más dinero. El inversionista decide libremente a cual título valor destina su

dinero para que éste obtenga un rendimiento y pueda cubrirse de los distintos riesgos que pueden

afectar su inversión. Para efectos de este Cuadernillo, se entenderá que se refiere a aquella persona,

natural o jurídica, o patrimonio autónomo, que sea tenedor de Acciones de la Sociedad Afectada.

Bolsa de Valores de Colombia o BVC: Es la Bolsa de Valores de Colombia S.A., bolsa en la cual

se negocian las Acciones de la Sociedad Afectada.

Coligada: Este es un concepto previsto en la legislación chilena, para indicar la relación existente

entre personas jurídicas en las que no existe una situación de control. De acuerdo con el artículo 87

de la ley 18.046 de la Rep¼blica de Chile, ñes sociedad coligada con una sociedad an·nima aquella

en la que ésta, que se denomina coligante, sin controlarla posee directamente o a través de otra

persona natural o jurídica el diez por ciento (10%) o más de su capital con derecho a voto o del

capital, si no se tratare de una sociedad por acciones, o puede elegir o designar, o hacer elegir o

designar por lo menos un miembro del directorio o de la administración de la misma. La sociedad

en comandita será también coligada de una anónima, cuando ésta pueda participar en la

designación del gestor o en la orientación de la gestión de la empresa que ®ste ejerzaò.

Copec u Oferente: Es la sociedad denominada Compañía de Petróleos de Chile COPEC S.A.,

constituida de conformidad con las leyes de la República de Chile y domiciliada en Santiago,

República de Chile.

Cuadernillo: Significa el presente documento junto con todos sus anexos que ha sido preparado

por el Oferente para suministrar la información necesaria para que los Accionistas de SIE evalúen y

consideren la oferta pública de adquisición de las Acciones.

Decreto 2555 de 2010 o Decreto 2555: Es el decreto único para el sector financiero, asegurador y

del mercado de valores expedido por el Ministerio de Hacienda y Crédito Público el quince (15) de

julio de dos mi diez (2010), tal como sea modificado de tiempo en tiempo.

Oferta Pública de Adquisición u Oferta u OPA: Es una oferta pública de adquisición de valores

que representan capital con derecho a voto de una sociedad cuyas acciones están inscritas en bolsa,

desarrollada en los términos establecidos por los artículos 6.15.2.1.1 y siguientes del Decreto 2555

de 2010 (artículos 1.2.5.6 y siguientes de la Resolución 400 de 1995).

7 de 33

Organización Terpel o la OT: Es la sociedad comercial denominada Organización Terpel S.A.,

constituida de conformidad con las leyes de la República de Colombia y con domicilio principal en

la ciudad de Bogotá D.C.

Proenergía: Es la sociedad comercial denominada Proenergía Internacional S.A., constituida de

conformidad con las leyes de la República de Colombia y con domicilio principal en la ciudad de

Barranquilla, Departamento de Atlántico.

Registro Nacional de Valores y Emisores o RNVE: Es uno de los registros que conforman el

Sistema Integral de Información del Mercado de Valores (SIMEV), el cual tiene por objeto inscribir

las clases y tipos de valores, así como los emisores de los mismos y las emisiones que estos

efectúen, y certificar lo relacionado con la inscripción de dichos emisores y clases y tipos de

valores.

SIE o la Sociedad Afectada: Es la sociedad comercial denominada Sociedad de Inversiones en

Energía S.A., constituida de conformidad con las leyes de la República de Colombia y con

domicilio principal en la ciudad de Bogotá.

Superintendencia Financiera de Colombia o SFC: Es un organismo técnico adscrito al

Ministerio de Hacienda y Crédito Público con personería jurídica, autonomía financiera y

patrimonio propio, que se encarga de ejercer una función de inspección, vigilancia y control sobre

las personas que realicen actividades financieras, bursátiles, aseguradoras o cualquier otra

relacionada con el manejo, aprovechamiento o inversión de recursos captados del público.

Terpel Chile: Es la sociedad denominada Organización Terpel Chile Ltda., constituida de

conformidad con las leyes de la República de Chile y domiciliada en Santiago, República de Chile.

8 de 33

1. Datos relativos a la Sociedad Afectada

1.1. Denominación social

El emisor de los títulos que el Oferente pretende adquirir, se denomina Sociedad de Inversiones en

Energía S.A.

1.2. Naturaleza jurídica

Sociedad de Inversiones en Energía S.A., es una sociedad anónima colombiana constituida

mediante escritura pública número 6886 de fecha del 28 de diciembre de 2000, autorizada por la

Notaría Sexta (6) del Círculo Notarial de Bogotá D.C. y fue inscrita en el registro mercantil de la

Cámara de Comercio de Bogotá el 12 de enero de 2001 bajo el número 760340 del libro IX.

Desde dicha escritura, se han efectuado cinco reformas estatutarias, según consta en las siguientes

escrituras:

Escritura pública No. Fecha Notaría

71 12 de enero de 2007 45 de Bogotá D.C.

54 10 de enero de 2008 45 de Bogotá D.C.

2169 10 de abril de 2008 45 de Bogotá D.C.

1256 13 de marzo de 2009 45 de Bogotá D.C.

1786 16 de abril de 2009 45 de Bogotá D.C.

1.3. Domicilio

El domicilio principal de SIE, se encuentra en la ciudad de Bogotá D.C., en la Calle 67 No. 7-35

Of. 609 en Bogotá, D.C.

1.4. Objeto social

De acuerdo con el certificado de existencia y representación legal de SIE expedido por la Cámara

de Comercio de Bogotá, el objeto social de dicha sociedad consiste en:

1. Adquirir participaciones en empresas dedicadas a la exploración, explotación, refinación,

importación, exportación, y distribución de petróleo y sus derivados o cualquier otro recurso

energético.

2. Participar con aportes de capital en otras sociedades anónimas o limitadas, cuyo objeto social

sea complementario o conexo al suyo y, en general, invertir en empresas dedicadas a la explotación

comercial de plantas de abasto, estaciones de bombeo y oleoductos, estaciones de servicio, o en

general empresas dedicadas al recibo, almacenamiento, transporte o distribución y expendio de

hidrocarburos y de productos derivados del petróleo o de cualquier producto energético.

3. Directamente o a través de otra sociedad, la compra, venta, adquisición a cualquier título,

importación, exportación, distribución, y suministro de hidrocarburos y sus derivados, así como su

refinación, transporte, almacenamiento y envase.

9 de 33

4. Directamente, o a través de otra sociedad, prestar servicios de administración, gerencia y

asesoría a otras empresas del sector de hidrocarburos o de energía.

5. En desarrollo del objeto antes enunciado, la sociedad podrá promover y fundar

establecimientos, almacenes, depósitos o agencias en Colombia o en el exterior; podrá además

adquirir a cualquier título toda clase de bienes muebles o inmuebles, arrendarlos, enajenarlos o

gravarlos y darlos en garantía; explotar marcas, nombres comerciales, patentes, invenciones o

cualquier otro bien incorporal, siempre que sean afines al objeto principal. Girar, aceptar, endosar,

cobrar y pagar toda clase de títulos valores. Participar en licitaciones públicas y privadas. Tomar

dinero en mutuo con o sin interés o darlo en mutuo con o sin interés, celebrar el contrato de seguro,

transporte, cuentas en participación, contratos con entidades bancarias y/o financieras. Además,

podrá realizar o prestar asesorías y en general celebrar todo acto o contrato que se relacione con el

objeto social principal.

6. Parágrafo, la sociedad no podrá constituirse garante, ni fiadora de obligaciones distintas de las

suyas propias y de las personas jurídicas con quienes tenga la calidad de matriz, filial o subsidiaria,

excepto cuando esto sea aprobado por la asamblea general de accionistas con el voto favorable del

ochenta por ciento (80%) de las acciones presentes en la reunión; o, si dicha decisión se somete a

consideración de la asamblea general de accionistas con posterioridad a que la sociedad haya sido

inscrita en Bolsa de Valores y en el Registro Nacional de Valores y Emisores RNVE, la Asamblea

General de Accionistas haya aprobado por mayoría simple que la sociedad se constituya como

garante o fiador de terceros.

1.5. Capital social

De acuerdo con el certificado de existencia y representación legal de SIE expedido por la Cámara

de Comercio de Bogotá D.C. y la información publicada en el RNVE a través de la página web de

la SFC, el capital social se encuentra discriminado así:

Clase Valor Número de Acciones Valor Nominal

Capital autorizado $209.450.779.000 209.450.779 $1.000

Capital suscrito $200.664.565.000 200.664.565 $1.000

Capital pagado $200.664.565.000 200.664.565 $1.000

Capital en Circulación $184.306.289.000 184.306.289 $1.000

1.6. Principales accionistas

De acuerdo con la información existente en el Sistema Integral de Información del Mercado de

Valores para septiembre treinta (30) de dos mil diez (2010), los veinte principales accionistas de

SIE son:

10 de 33

Nombre o razón social No. Acciones

Participación

%

Proenergía Internacional S.A. 97.288.333,00 52,78%

Corporación Financiera del Valle

S.A.

14.485.627,00 7,85%

Multinational Caribean Inc. 10.089.760,00 5,47%

Inversiones Valin Ltda & Cias. C.A. 6.489.274,00 3,52%

Manuel Jara Albarracín 3.327.319,00 1,80%

Armego y Cia S. EN C.A. 3.034.154,00 1,64%

Saturde S.A. 2.946.847,00 1,59%

Gloria Gómez Ochoa 2.796.419,00 1,51%

Alfa Manizales y Cia. 2.746.417,00 1,49%

Hacienda Dinamarca S.A.S 2.454.217,00 1,33%

Gomjar y Cia. S. EN C.A. 2.168.089,00 1,17%

Rabinovich Dyner Samuel 2.008.716,00 1,08%

Jana y Cia S EN C.A. 2.000.132,00 1,08%

Gomuri y Cia S EN C.A. 1.996.509,00 1,08%

Hernan Gómez Uribe y Cia S EN C. 1.489.800,00 0,80%

Inversiones Dana S.A. 1.396.687,00 0,75%

German Jaramillo Gómez 1.020.031,00 0,55%

Bertha Hurtado de Jaramillo 1.016.125,00 0,55%

Vehicaldas S.A. 935.778,00 0,50%

Icoharinas Ltda. 897.995,00 0,48%

Otros accionistas con menor

participación

23.718.060,00 12,86%

Total Acciones en circulación 184.306.289,00 100,00%

2. Información relativa a Compañía de Petróleos de Chile COPEC S.A. (Oferente)

2.1. Reseña histórica

La Compañía de Petróleos de Chile S.A., se constituyó en 1934 y al año siguiente comenzó sus

operaciones de venta de gasolina.

Con el tiempo fue ampliando su giro y diversificando sus actividades. Copec agregó nuevos giros al

negocio y dio pasos claves en el progreso de la industria energética, desarrollando actividades como

el transporte de combustibles, la venta de vehículos y maquinarias, la distribución de gas licuado y

el suministro de petróleo y sus derivados para distintos rubros de la economía. De gran importancia

fue la creación de la empresa de oleoductos, Sonacol, y de la comercializadora de gas licuado,

Abastible, en 1956; la incursión en el rubro de los lubricantes, con productos Mobil en Chile, en

1957; la participación en la Sociedad de Inversiones de Aviación, SIAV, a comienzos de los ´60, y

el fortalecimiento de la red de estaciones de servicio.

Posteriormente, da un salto cualitativo orientándose al consumidor final para entregarle más y

mejores productos en las estaciones de servicios. Instala así los primeros mini-markets y,

11 de 33

anticip§ndose a su competencia, logra posicionarse como ñPrimera en Servicioò inaugurando las

tiendas de conveniencia urbanas y de carretera asociadas a puntos de venta de combustible. Logró

llegar así, con productos y servicios innovadores a sus clientes, dando vida a lo que hoy es la

extensa red de locales Pronto.

En 1998, Copec se asoció con la empresa española Areas S.A. de vasta experiencia en el diseño,

desarrollo y administración de tiendas de conveniencia, mini mercados, restaurantes y cafeterías.

Esta alianza dio origen a la filial Administradora de Ventas al Detalle Ltda. Arco Prime. Además

de operar la cadena de tiendas Pronto, también elabora y comercializa alimentos frescos envasados

e insumos para restaurantes, gestiona estaciones de servicio de combustible, y presta servicios de

administración y franquicia.

En el año 2007, Arco Prime creó Arco Alimentos Ltda. filial encargada de comercializar alimentos

a través de supermercados, cafeterías, restaurantes y tiendas de conveniencia.

Arco Prime administra tiendas Pronto urbanas, y de carretera, así como restaurantes, estaciones de

servicio y máquinas de lavado de automóvil.

El desarrollo y expansión de las tiendas Pronto han sido elementos estratégicos en agregar valor a la

venta de combustibles en las estaciones de servicio, especialmente en carretera. Su oferta incluye

alimentación al paso, restaurante, café, baños con ducha, cajero automático, conexión a internet,

juegos infantiles y recarga de tarjeta bip, entre otros servicios altamente valorados por los clientes.

Copec participa en el negocio de los lubricantes desde la década del cincuenta, cuando se asoció

con la empresa estadounidense Mobil para comercializar los productos de esta marca en Chile. Más

tarde, en el año 1999, Mobil se fusionó con Exxon, dando origen a ExxonMobil, que es en la

actualidad una de las principales empresas del mundo en el rubro de los lubricantes y la propietaria

de las marcas Mobil y Esso.

En el año 2003, Copec firmó un histórico acuerdo con ExxonMobil para producir y comercializar

en forma exclusiva en Chile los lubricantes de ambas marcas. Esta importante alianza le ha

permitido a la compañía reafirmar su liderazgo en este rubro, además de representar una clara señal

de confianza de la empresa norteamericana hacia Copec, al ser Chile uno de los pocos países donde

ha puesto la distribución de sus lubricantes en manos de terceros. La estrategia de comercialización

conjunta, dual brand, sobre la base de una clara segmentación de los mercados objetivos de cada

marca, ha permitido crecer hasta llegar a una importante participación en un mercado en el que

compiten más de 40 marcas.

El éxito en la estrategia aplicada para la comercialización de lubricantes, llevó a Copec a construir

una moderna Planta de Lubricantes, que fue inaugurada en 2004. Esta inversión ha permitido sumar

la marca Esso a los productos entregados a distribuidores, así como efectuar nuevos negocios tanto

en Chile como en el extranjero y confirmando de paso la estrecha relación comercial con

ExxonMobil.

12 de 33

En el año 2005, la división marítima de Sonacol se transformó en Sonamar, una nueva Coligada

dedicada al cabotaje y al transporte marítimo de combustibles, que hoy ocupa una importante

participación de mercado.

La magnitud alcanzada por las inversiones en los sectores forestal, gas licuado, gas natural y

pesquero que representaban más del 90% de los activos consolidados de Copec, hizo necesario un

cambio de estructura, que permitiera separar el negocio de los combustibles líquidos y lubricantes

de estas otras actividades. De este modo, el 1 de abril de 2003 se constituyó la Compañía de

Petróleos de Chile, COPEC S.A., nueva filial encargada de todas las operaciones relacionadas con

el rubro de los combustibles líquidos y lubricantes, hasta entonces llevadas a cabo por la matriz.

Las otras actividades quedaron radicadas en la antigua sociedad, esto es, Empresas Copec S.A., que

pasó a revestir el carácter de un holding financiero que participa también en otras áreas de negocios.

Copec es una de las distribuidoras y comercializadoras de combustibles para uso doméstico e

industrial más importantes de Chile y que al cierre de 2009 contaba con 622 estaciones de servicio a

lo largo de todo el país, formando la red más extensa de Chile, a la que asocian 67 tiendas de

conveniencia Pronto y 136 locales Punto. Además, gestiona un canal industrial que abastece a más

de tres mil clientes, pertenecientes a los rubros más importantes de la economía nacional. En

lubricantes, maneja en Chile las marcas Mobil y Esso para vehículos y maquinarias. Para todo ello

posee 15 Plantas Almacenadoras de combustible entre Arica y Puerto Chacabuco, con una

capacidad total de 487 mil m3.

Copec, a través de sus filiales, participa en diversas actividades asociadas al negocio de distribución

de combustibles, con el fin de garantizar a sus clientes la oportuna llegada del producto. Por tierra,

el transporte es realizado por la filial Transcom, que posee 134 modernos camiones estanque. Por

su parte, Sonacol lleva combustibles líquidos y gas licuado desde las Refinerías hasta las Plantas

Distribuidoras por medio de oleoductos, y Sonamar lo hace vía marítima, en su flota de buques

tanque.

La estrategia comercial de Copec se basa en una logística eficiente, una moderna gestión, una

rigurosa selección de las localizaciones, calidad en el servicio y soluciones integrales a su clientes

que, sumados a la solidez de marca y a una permanente innovación en sus productos y servicios

permite consolidar el liderazgo de la empresa frente a las grandes multinacionales que operan en

Chile, aumentando año a año su participación de mercado y logrando habitualidad y fidelidad en

sus clientes.

Actualmente, Copec es una compañía que cuenta con una red de distribuidores exclusivos que

trabajan con su propia fuerza de venta, cubriendo las necesidades de concesionarios de estaciones

de servicio y de la pequeña y mediana empresa.

Por otra parte, durante 2007 se concluyeron las obras de construcción de la nueva Planta de

Almacenamiento de combustibles en Mejillones, que está en plena operación y está pronta a ser

inaugurada una nueva Planta de Almacenamiento en Pureo cuya construcción se inició en el año

2009, para mejorar el abastecimiento de la zona sur del país.

13 de 33

Buscando siempre brindar la mejor atención a sus clientes particulares e industriales, la Compañía

puso en marcha durante 2007 el proyecto ñCosmosò, que involucra un cambio en la plataforma

tecnológica y la implantación de SAP, ERP de clase mundial, que coloca a Copec a la vanguardia

en este ámbito, con sistemas que apoyarán una mejor eficiencia en los procesos de negocios.

La cultura corporativa de Copec basada en una clara visión de futuro y espíritu innovador, sumada a

la sólida experiencia de más de 75 años y a un férreo compromiso con el desarrollo del país, han

permitido a Copec enfrentar con éxito los importantes desafíos que se presentan.

2.2. Denominación social

La sociedad se denomina Compañía de Petróleos de Chile COPEC S.A.

2.3. Naturaleza jurídica

Copec es una sociedad anónima cerrada, constituida en la República de Chile, de conformidad con

las leyes de dicho país, a partir del 1° de abril de 2003.

2.4. Domicilio

El domicilio de Compañía de Petróleos de Chile COPEC S.A., se encuentra en la calle Agustinas

1382 en Santiago, República de Chile.

2.5. Objeto social

De conformidad con los Estatutos de Copec, la sociedad tiene el siguiente objeto social:

a) Investigar, explotar, industrializar, internar, importar, exportar, elaborar, refinar, mezclar,

envasar, almacenar, trasportar, comprar, vender, distribuir y, en general, comercializar, por cuenta

propia o ajena, hidrocarburos, sus derivados y compuestos directos o indirectos, incluidos los

lubricantes, aditivos, mezclas, combinaciones y sustitutos; productos químicos de cualquier otra

naturaleza y toda otra fuente de energía natural susceptible de aprovechamiento industrial o

doméstico; b) El transporte terrestre, aéreo, marítimo y fluvial, por cuenta propia o ajena y la

realización, por cuenta propia o ajena, de operaciones y actividades portuarias, comprendiéndose

dentro de ellas especialmente labores de muellaje, lanchaje, movilización de carga, almacenaje,

estiba y desestiba de naves y aeronaves, y la promoción, desarrollo y explotación de paradores y

restaurantes en caminos y carreteras; y c) Fabricar, distribuir y comercializar en general, envases de

todo tipo.

2.6. Capital social

A 31 de diciembre de 2009, el capital suscrito y pagado, revalorizado, de Copec era de

cuatrocientos ocho mil cuatrocientos veintiún millones quinientos noventa y siete mil ciento

dieciocho pesos chilenos (CLP 408.421.597.188), dividido en doscientas treinta y cinco mil

(235.000) acciones sin valor nominal.

14 de 33

2.7. Principales accionistas

El control de la Compañía de Petróleos de Chile COPEC S.A., corresponde a la sociedad anónima

abierta Empresas Copec S.A. con el 99,9996% del capital social y a su filial Servicios

Combustibles Ltda., con el 0,0004% de las acciones.

Accionista Número de Acciones Participación

Empresas Copec S.A. 234.999 99,9996%

Servicios Combustibles Ltda. 1 0,0004 %

A su vez, el control de Empresas Copec S.A. es ejercido por Antarchile S.A que posee el sesenta

coma ochenta y dos por ciento (60,82%) de las acciones de dicha sociedad, el resto de la

participación accionaria está atomizada entre muchos accionistas (8.799 a junio 30 de 2010), los

cuales individualmente poseen participaciones inferiores al dos coma cinco por ciento (2,5%)
1
.

Tanto Empresas Copec S.A. como Antarchile S.A. son sociedades anónimas abiertas, que están

inscritas en el Registro de Valores de la República de Chile bajo los números 0028 y 342,

respectivamente, y están sujetas a la fiscalización de la Superintendencia de Valores y Seguros de

Chile. Las acciones de ambas sociedades se transan en la Bolsa de Comercio de Santiago, en la

Bolsa Electrónica de Chile y la Bolsa de Valores de Valparaiso.

2.8. Patrimonio

Al 31 de diciembre de 2009, Copec contaba con un patrimonio total consolidado de seiscientos

cincuenta y siete mil novecientos treinta y ocho millones novecientos noventa y cinco mil pesos

chilenos (CLP 657.938.995.000), de conformidad con los estados financieros consolidados que se

adjuntan al presente Cuadernillo.

2.9. Actividades principales

Las actividades principales de Copec en el sector de hidrocarburos, consiste en la compra, venta,

explotación, industrialización y transporte de hidrocarburos, sus derivados y compuestos directos e

indirectos, y en la comercialización de combustibles, lubricantes y servicios afines o

complementarios.

2.10. Situación de control

Copec, hace parte del grupo empresarial de Empresas Copec S.A., ya que esta última es la

controlante directa e indirecta del 100% de su capital social. A su vez, Copec tiene la calidad de

matriz de conformidad con la legislación chilena, de las siguientes sociedades:

Sociedad Participación Relación

Administradora Central de Estaciones de Servicios Ltda. ïADC 100,000% Filial

Administradora de Estaciones de Servicios Serco Ltda. ADES 100,000% Filial

AEI Colombia Investments Ltd. 100,000% Filial

AEI Colombia Holdings Ltd. 100,000% Filial

1
 Información tomada de la página web: www.ec.cl, pestaña: principales accionistas.

http://www.ec.cl/

15 de 33

Sociedad Participación Relación

Administradora de Servicios Generales Ltda.- ADG 100,000% Filial

Compañía de Inversiones Mobiliarias Ltda.-CIMOL 100,000% Filial

Compañía de Servicios Industriales Ltda. ï CSI 100,000% Filial

Copec Canal Inc. 100,000% Filial

Inmobiliaria Cono Sur Chile Ltda. 100,000% Filial

Inmobiliaria Las Salinas Ltda. 100,000% Filial

Transportes de Combustibles Chile Ltda.- TRANSCOM 100,000% Filial

Administradora de Ventas al Detalle Ltda. ï Arco Prime 60,000% Filial

Compañía Latinoamericana Petrolera S.A.- CLAPSA 60,000% Filial

Arco Alimentos Ltda. 59,940% Filial

Administradora de Servicios de Retail Ltda.- ASR 59,940% Filial

Proenergía Internacional S.A. 56,148% Filial

Así mismo, Copec controla noventa y siete millones doscientos ochenta y ocho mil trescientas

treinta y tres (97.288.333) acciones que representa el cincuenta y dos coma setecientos ochenta y

seis por ciento (52,786%) de las acciones suscritas y en circulación de SIE a través de su subsidiaria

Proenergía.

Adicionalmente, Copec participa sin tener control, en las siguientes sociedades, que de conformidad

con la legislaci·n chilena se identifican como ñColigadasò:

Sociedad Participación Relación

Air BP Copec S.A. 50,000% Coligada

Elemental S.A. 40,000% Coligada

Sociedad de Inversiones de Aviación Ltda.- SIAV 33,333% Coligada

Sociedad Nacional de Oleoductos S.A.- SONACOL 40,800% Coligada

Sociedad Nacional Marítima S.A.-SONAMAR 14,594% Coligada

2.11. Situación de Subordinación

De conformidad con los presupuestos de subordinación contemplados por el Código de Comercio,

Copec es controlante de Proenergía, en virtud de que participa del cincuenta y seis coma ciento

cuarenta y ocho por ciento (56,148%) de las acciones suscritas y en circulación de Proenergía, que

a su vez es controlante de SIE, con ocasión de tener el cincuenta y dos coma setecientos ochenta y

seis por ciento (52,786%) de las acciones suscritas y en circulación de SIE.

Ahora bien, de acuerdo con el prospecto de información de la inscripción de las acciones de SIE en

el RNVE y en la BVC, disponible en la página web de la SFC, SIE controla las siguientes

sociedades:

16 de 33

Razón Social
Participación

Directa

Participación

Indirecta

Participación

Total

Organización Terpel S.A. 21,73% 66,96% 88,69%

Terpel del Centro S.A. 44,88% 34,61% 79,49%

Gas Natural Comprimido

S.A.-Gnc S.A. o Gazel S.A.

--- 88,69% 88,69%

GNC Inversiones S.A.S --- 79,82% 79,82%

Combustibles Ecológicos

Mexicanos S.A. de C.V.

--- 68,25% 68,25%

Petrolera Nacional S.A. --- 100% 100%%

Orlyn S.A. --- 88,69% 88,69%

Fuel Petroleum Services

S.A.

--- 88,69 88,69%

Transmarine Transportation

and Barging S.A.

--- 88,69% 88,69%

Organización Terpel Chile

Ltda.

--- 100% 100%

Petróleos Transandinos S.A. --- 88,67% 88,67%

Lutexsa Industrial

Comercial Cía. Ltda.

--- 100% 100%

Noliber S.A. --- 88,67% 88,67%

Operaciones y Servicios

Terpel S.A.

--- 88,46% 88,46%

OT Inversiones Ltda. --- 88,68 88,68%

2.12. Estructura organizacional de Compañía de Petróleos de Chile COPEC S.A.

2.12.1. Junta de Accionistas

La junta de accionistas de Copec es el órgano supremo, en el que las decisiones más importantes se

adoptan. La junta de accionistas está compuesta, por los accionistas de Copec reunidos con el

quórum y en las condiciones previstas en los estatutos de Copec.

La junta de accionistas sesiona, al menos una vez al año, generalmente en el mes de abril previa

convocatoria que se realiza mediante el respectivo acuerdo del directorio de la sociedad.

2.12.2. Directorio

Copec cuenta con un directorio que lo integran 7 miembros y que tiene como función principal,

representar tanto judicial como extrajudicialmente a la sociedad en el cumplimiento de su objeto

social, y en consecuencia, está ampliamente investido de facultades de administración y

disposición, excepto por aquellas que correspondan a la junta de accionistas.

El directorio se reúne ordinariamente una vez al mes, y extraordinariamente cada vez que el

Presidente o uno o más de los miembros del Directorio de la sociedad lo consideren necesario. Los

17 de 33

miembros actuales del directorio, quienes han sido designados para ejercer su cargo hasta la Junta

Ordinaria de Accionistas de 2013 son:

Directores Nombre

Presidente Roberto Angelini Rossi

Vicepresidente José Tomás Guzmán Dumas

Director Jorge Andueza Fouque

Director Carlos Ingham Kottmeier

Director Arnaldo Gorziglia Balbi

Director Bernardo Matte Larraín

Director Eduardo Navarro Beltrán

2.12.3. Administración

Para la ejecución de las políticas trazadas por el directorio y la junta de accionistas, el Oferente

cuenta con un grupo de administración conformado por:

Administradores Nombre

Gerente General Lorenzo Gazmuri Schleyer

Asesor Legal y Secretario del Directorio Ramiro Méndez Urrutia

Gerente Internacional Arturo Natho Gamboa

Gerente de Ingeniería Carlos Lonza Lazo

Gerente de Operaciones Andrés Robertson Coo

Gerente de Recursos Humanos Jorge Garcés Jordán

Gerente de Ventas Eduardo Bottinelli Mercadino

Gerente de Marketing Gloria Ledermann Enríquez

Contralor Ángel Rubio Cadierno

2.12.4. Auditores Independientes

PricewaterhouseCoopers (sociedad de responsabilidad limitada chilena), es la empresa de auditoría

independiente que revisa y audita los estados financieros de Copec.

2.12.5. Acuerdos entre el Oferente y los miembros de la administración

Se deja constancia que ni el Oferente, ni su matriz, ni las demás sociedades que hacen parte de

Empresas Copec S.A., ni otras personas que actúen por cuenta de ellos o concertadamente con

ellos, tienen acuerdos expresos o no, con miembros de la administración de SIE, ni se les ha

ofrecido algún tipo de ventajas específicas.

3. Finalidad de la oferta

Teniendo en cuenta que el pasado catorce (14) de mayo de dos mil diez (2010) Copec adquirió de

AEI la totalidad de las acciones que dicha sociedad tenía sobre AEI Colombia Holdings Ltd. y AEI

Colombia Investments Ltd., sociedades que tienen conjuntamente una participación accionaria de

18 de 33

Proenergía del cuarenta y siete coma ciento noventa y seis por ciento (47,196%) y posteriormente

lanzó una OPA sobre las acciones de Proenergía por un precio igual al precio pagado a AEI por la

venta de los dos vehículos societarios (AEI Colombia Holdings Ltd. y AEI Colombia Investments

Ltd.) antes mencionados, OPA en la cual le fueron adjudicadas, el pasado dieciséis (16) de

diciembre de dos mil diez (2010), once millones ochocientas noventa y nueve mil cuatrocientas

treinta y cinco (11.899.435) acciones de Proenergía, que le dieron el control de Proenergía con un

cincuenta y seis coma ciento cuarenta y ocho por ciento (56,148%) de participación accionaria,

Copec tiene la intención de dar a los Accionistas de SIE, el mismo beneficio que tuvieron los

accionistas de Proenergía, de vender sus acciones a un precio equivalente del precio que Copec

pagó a: (i) AEI y (ii) los accionistas de Proenergía que aceptaron la OPA que Copec lanzó sobre las

acciones de Proenergía y que le fueron adjudicadas el pasado dieciséis (16) de diciembre de dos mil

diez (2010), cálculo al cual se llega de conformidad con lo descrito en el punto 4.3. de este

cuadernillo.

En un futuro cercano, Copec, no tiene planes específicos respecto a la utilización de los activos de

SIE, sus órganos de administración o la modificación de sus estatutos, ni respecto a la cotización de

sus Acciones. Si la presente OPA resultare exitosa y Copec adquiriere Acciones, ésto, dependiendo

del porcentaje adquirido, le permitirá incrementar su participación indirecta en las subsidiarias de

SIE, tales como Organización Terpel.

De otra parte, es importante resaltar que ante la potencialidad de que se presenten intereses

contrapuestos entre Copec y Terpel Chile, aquellos funcionarios de Copec que además ostentan la

calidad de miembros de la junta directiva de la Sociedad Afectada, han considerado prudente y así

lo han propuesto para que Organización Terpel y sus subsidiarias tomen medidas encaminadas a

aislar a los directores que están vinculados a Copec, tanto de la administración de Terpel Chile

como de la información que fluya de esa empresa y de su operación. Así mismo han manifestado,

que habida cuenta que el mercado chileno de distribución de combustibles y lubricantes es de

abierta competencia, se deben tomar medidas que permitan que Terpel Chile actúe

independientemente en ese mercado, de manera que potencie su valor. Para dar cumplimiento a tal

propósito, Organización Terpel ha informado que en su Junta Directiva se creó un comité especial

de Junta Directiva (el ñComité Especialò) de la Junta Directiva de Organizaci·n Terpel S.A., que

está integrado por los señores José Oscar Jaramillo Botero, Gustavo Antonio Ramírez Galindo,

Tulio Rabinovich Manevich y sus respectivos suplentes, Comité Especial que estará encargado de

manera exclusiva de conocer de la gestión y de los resultados de Terpel Chile Ltda. Dicho Comité

Especial, tiene además el deber de no reportar ni compartir la información que conozcan en

desarrollo de este asunto con los demás miembros de la junta directiva y por tanto expresamente se

comprometerán a que no compartirán información, datos o inquietudes con los miembros

principales de la Junta Directiva de Organización Terpel, señores Jorge Andueza Fouque, Lorenzo

Gazmuri Schleyer, Ramiro Méndez Urrutia y con sus respectivos suplentes -que son todas personas

relacionadas con Copec- ni con otros funcionarios o trabajadores de Copec quienes se abstendrán

de conocer o inmiscuirse en la administración o en los negocios de Terpel Chile, entre otras

funciones tendientes a mantener la transparencia de la operación.

En consonancia con lo anterior, el pasado quince (15) de diciembre de dos mil diez (2010), se

informó al mercado como información relevante de SIE, que la Junta Directiva de la Sociedad

Afectada ñtuvo conocimiento acerca de la decisi·n adoptada por la Junta Directiva de su

19 de 33

subordinada Organización Terpel S.A., de iniciar un proceso para explorar posibilidades de obtener

recursos para nuevos proyectos de inversión, entre ellas la de estudiar la opción de venta de la

sociedad Terpel Chileò.

Así mismo, es importante resaltar que Copec de acuerdo con la legislación de la República de

Chile, no requiere de autorizaciones previas de las autoridades encargadas de revisar y controlar la

libre competencia en dicha nación, sin embargo de manera preventiva y anticipándose a los

requerimientos que la misma legislación le impondrá como consecuencia de adquirir el control

indirecto de Organización Terpel, ha expresado a las autoridades de la libre competencia de Chile,

que comenzarán los estudios y análisis tendientes a identificar las distintas alternativas para que

Copec se desvincule de su participación indirecta en Terpel Chile, y las correspondientes juntas

directivas de la Sociedad Afectada y Organización Terpel también han considerado conveniente

que se adelanten tales estudios y análisis tendientes a identificar las distintas alternativas que a su

turno tendrían la Sociedad Afectada, y Organización Terpel para que Copec se desvincule de su

participación indirecta en Terpel Chile, alternativas que conforme al mandato de las juntas

directivas de las sociedades deberán contemplar la maximización del valor en beneficio de la

Sociedad Afectada y su subsidiaria Organización Terpel S.A. Hasta la fecha en que se terminó de

preparar el presente Cuadernillo, el Tribunal de la Libre Competencia de la República de Chile no

se había pronunciado acerca de la presentación voluntaria que Copec le había hecho. El trámite

ante el Tribunal de la Libre Competencia de la República de Chile es un trámite público, y su

información se puede consultar en la siguiente página web: www.tdlc.cl.

4. Características de la Oferta

4.1. Valores objeto de la Oferta

Los valores que el Oferente ofrece adquirir, son Acciones Ordinarias nominativas de Sociedad de

Inversiones en Energía S.A., que conceden los derechos y obligaciones establecidos en la

legislación aplicable y en los estatutos de SIE.

4.2. Cantidad de Acciones objeto de la Oferta

La cantidad de Acciones Ordinarias de SIE que el Oferente pretende adquirir con la OPA, es de

mínimo una (1) Acción, que equivale al cero coma cero cero cero cero cero cero por ciento

(0,000000%) de las Acciones suscritas y en circulación de la Sociedad Afectada, y máximo ochenta

siete millones diecisiete mil novecientos cincuenta y seis (87.017.956) acciones de SIE, que

equivalen al cuarenta y siete coma doscientos trece por ciento (47,213%) de las acciones suscritas y

en circulación de dicha sociedad, que representan el cien por ciento (100%) de las acciones

suscritas y en circulación de SIE de las que Copec no es controlante.

4.3. Precio y modalidades de pago

El precio que ofrece pagar el Oferente por cada Acción, es la suma de cinco dólares de los Estados

Unidos de América con dos mil doscientos cincuenta y seis diezmilésimas de dólar de los Estados

Unidos de América (USD$5,2256), los cuales serán convertidos a moneda legal colombiana a la

Tasa de Cambio Representativa del Mercado publicada por la SFC vigente para el día de la

http://www.tdlc.cl/

20 de 33

adjudicación de la OPA. Si como resultado de la operación matemática de conversión del precio a

moneda legal colombiana, éste resultare con más de dos decimales, el tercer y los siguientes

decimales se truncarán y en consecuencia el precio en moneda legal colombiana sólo quedará

expresado con los dos primeros decimales resultantes de la operación matemática correspondiente.

En consideración a que Copec pagó a AEI (una empresa legalmente constituida y actualmente

existente de conformidad con las leyes de las Islas Caimán) la suma de doscientos treinta y nueve

millones novecientos treinta y seis mil cuatro dólares de los Estados Unidos de América

(USD$239.936.004), por las sociedades AEI Colombia Holdings Ltd. y AEI Colombia Investments

Ltd., cuyos únicos activos son en total sesenta y dos millones setecientas treinta mil siete

(62.730.007) acciones de Proenergía, las cuales representan el cuarenta y siete coma ciento noventa

y seis por ciento (47,196%), el precio que voluntariamente Copec acá señala, es un precio

equivalente al pagado en dicha transacción, de conformidad con la siguiente operación matemática:

(i) doscientos treinta y nueve millones novecientos treinta y seis mil cuatro dólares de los Estados

Unidos de América (USD$239.936.004) dividido sesenta y dos millones setecientas treinta mil siete

(62.730.007) acciones, da que el precio por acción de Proenergía pagado es de tres dólares de los

Estados Unidos de América con ocho mil doscientas cuarenta y nueve diezmilésimas de dólar de

los Estados Unidos de América (USD$3,8249), luego (ii) si este precio por acción se multiplica por

ciento treinta y dos millones novecientas catorce mil setecientas noventa y siete (132.914.797)

acciones que es el ciento por ciento (100%) de las acciones suscritas y en circulación de Proenergía

ello da un valor total de quinientos ocho millones trescientos ochenta y cinco mil ochocientos siete

dólares de los Estados Unidos de América con cuarenta y cinco milésimas de dólar de los Estados

Unidos de América (USD$508.385.807,045), valor que (iii) equivaldría a haber pagado esa suma

por noventa y siete millones doscientos ochenta y ocho mil trescientas treinta y tres (97.288.333)

acciones que representan el cincuenta y dos coma setecientos ochenta y seis por ciento (52,786%)

de SIE, que es el total de acciones suscritas y en circulación de SIE de propiedad de Proenergía, por

lo que (iv) si se dividen los quinientos ocho millones trescientos ochenta y cinco mil ochocientos

siete dólares de los Estados Unidos de América con cuarenta y cinco milésimas de dólar de los

Estados Unidos de América (USD$508.385.807,045) por las noventa y siete millones doscientos

ochenta y ocho mil trescientas treinta y tres (97.288.333) acciones de SIE que son propiedad de

Proenergía, da una cifra de cinco dólares de los Estados Unidos de América con dos mil doscientos

cincuenta y seis diezmilésimas de dólar de los Estados Unidos de América (USD$5,2256) que es el

precio por acción ofrecido y equivalente al precio pagado a AEI por las acciones de Proenergía.

Cabe anotar que, es la voluntad de Copec ofrecer a los Accionistas un precio por Acción

equivalente al que pagó por las acciones de Proenergía tanto a AEI como a los demás accionistas de

dicha sociedad, razón por la cual el precio acá ofrecido es menor al precio promedio de mercado de

la Acción.

El pago se realizará de contado bursátil dentro de los tres (3) días hábiles bursátiles contados a

partir del día siguiente a la fecha de adjudicación, en los términos establecidos en el Reglamento y

en la Circular Única de la Bolsa de Valores de Colombia para las Ofertas Públicas de Adquisición.

La liquidación y compensación de las operaciones se realizará a través del sistema de

compensación y liquidación de la BVC.

21 de 33

De acuerdo con lo establecido por la Circular Única de la BVC, la sociedad comisionista de bolsa a

través de la cual actúe cada vendedor, será responsable de verificar la validez y eficacia del título de

tal vendedor sobre las Acciones que ofrece en venta y deberá cumplir con la entrega de lo vendido

en condiciones de ser transferido al Oferente y libre de gravámenes, limitaciones al dominio,

limitaciones al ejercicio de los derechos contenidos en el título, y de cualquier demanda, medida

cautelar o pleito pendiente que pueda afectar la propiedad o la libre negociabilidad de las Acciones,

y deberá entregar la cantidad total de las Acciones objeto de venta en idéntica forma, esto es

mediante entrega del total vendido por transferencia electrónica en el Depósito Centralizado de

Valores de Colombia ï DECEVAL S.A (ñDecevalò). Dado que las Acciones de la Sociedad

Afectada se encuentran totalmente desmaterializadas y la transferencia de las mismas se realizará a

través de Deceval, el cumplimiento de las operaciones resultantes no podrá ser efectuado mediante

la entrega de títulos físicos.

Adicionalmente, y de acuerdo con lo establecido en el artículo 54 del Reglamento de Operaciones

de Deceval, tratándose de transferencias de valores negociados a través de bolsas de valores,

inscritos por depositantes directos de Deceval, tal y como ocurre en la presente OPA, las órdenes de

transferencia deberán ser comunicadas electrónicamente o por el sistema alterno a Deceval por

intermedio de la BVC.

En cualquier caso, la transferencia deberá cumplir con la Circular Única de la BVC, los artículo 54

y siguientes del Reglamente de Operaciones de Deceval, y las demás normas aplicables.

4.4. Garantías

De acuerdo con el artículo 6.15.2.1.11 del Decreto 2555, así como el artículo 3.3.3.2 del

Reglamento de la Bolsa de Valores de Colombia, y el artículo 3.9.1.1. de la Circular Única de la

Bolsa de Valores de Colombia, el Oferente constituye a favor de la Bolsa de Valores de Colombia,

para respaldar el cumplimiento de las obligaciones resultantes de esta OPA, las siguientes garantías:

Cartas de crédito stand-by expedidas por las entidades financieras del exterior, avisadas por

entidades financieras colombianas y en las cantidades que se relacionan a continuación:

Banco emisor Banco avisador Valor

Banco de Chile S.A. Bancolombia S.A. USD$110.000.000,00

Banco de Crédito e

Inversiones

Bancolombia S.A. USD$57.500.000,00

Banco Santander Chile Banco Santander Colombia

S.A.

USD$60.000.000,00

Total USD$227.500.000,00

Las anteriores garantías cubren un poco más del cincuenta por ciento (50%) del importe total de la

OPA, el cual equivale a cuatrocientos cincuenta y cuatro millones setecientos veintiún mil treinta

22 de 33

dólares de los Estados Unidos de América con ochenta y siete centavos de dólar de los Estados

Unidos de América (USD$454.721.030,87). El valor de las garantía resulta de multiplicar: (i) el

precio ofrecido por Acción por (ii) el número máximo de Acciones que se ofrece adquirir por (iii) el

cincuenta por ciento (50%), por ser el valor máximo de la OPA, superior a un millón doscientos

veinticuatro mil (1.224.000) salarios mínimos legales mensuales.

4.5. Fuente de los recursos

Para el pago de las Acciones adjudicadas al Oferente, éste utilizará recursos propios, y en caso de

ser necesario cuenta además con líneas de crédito pre-aprobadas con entidades financieras de

primera línea de la República de Chile, las cuales corresponden a las líneas de crédito concedidas

para el otorgamiento de las cartas de crédito stand-by señaladas en el punto 4.4 anterior.

4.6. Plazo para la recepción de las aceptaciones de la Oferta

Las aceptaciones deberán presentarse en la BVC durante el período de diez (10) días hábiles,

comprendidos entre el once (11) de febrero de 2011 hasta el día veinticuatro (24) de febrero de

2011 inclusive, en el horario comprendido entre las 9:00 a.m. y la 1:00 p.m. No obstante lo

anterior, el Oferente podrá prorrogar el plazo, si así lo comunicará mediante un aviso publicado en

las páginas económicas en el mismo diario en el que se hubiere publicado el aviso de oferta inicial

que podrá ser, uno cualquiera de los siguientes diarios: Portafolio, El Tiempo o La República, con

no menos de tres (3) días hábiles de antelación a la fecha de vencimiento del plazo acá señalado.

Este aviso, se deberá publicar además en el Boletín Diario de la BVC, en el mismo plazo

4.7. Aceptaciones

Los Accionistas de la Sociedad Afectada que decidieren aceptar la presente Oferta, deberán

manifestar su aceptación a la misma, a través de una sociedad comisionista de bolsa de su elección,

que sea miembro de la Bolsa de Valores de Colombia, dentro del periodo de aceptaciones.

Las aceptaciones deberán realizarse utilizando el formato diseñado para tal efecto por la Bolsa de

Valores de Colombia, y deberán ser depositadas por la sociedad comisionista de bolsa, a través de

la cual el destinatario de la OPA formule la aceptación, en las urnas dispuestas para tal fin por la

BVC, según se describe más ampliamente en el instructivo operativo expedido por la Bolsa de

Valores de Colombia para el efecto.

La presentación de las aceptaciones deberá cumplir con las exigencias y requisitos establecidos por

el artículo 3.3.3.10 del Reglamento General de la BVC, 3.9.1.2 y 3.9.1.3 de la Circular de la BVC,

y por lo dispuesto en el Instructivo Operativo que la BVC elabora para la presente OPA.

La BVC podrá rechazar las aceptaciones de oferta que consten en formatos diferentes o que se

encuentren incompletas o enmendadas.

23 de 33

4.8. Gastos de aceptación y liquidación de la Oferta

Los gastos en que incurran cada uno de los Accionistas para la aceptación de la presente Oferta

serán de su propio cargo. Los gastos de la liquidación de la Oferta serán de cargo del Oferente.

4.9. Titularidad de las Acciones de Sociedad de Inversiones en Energía S.A.

Copec controla noventa y siete millones doscientos ochenta y ocho mil trescientas treinta y tres

(97.288.333) acciones que representan el cincuenta y dos coma setecientos ochenta y seis por ciento

(52,786%) de las acciones suscritas y en circulación de la Sociedad Afectada, a través de su

subsidiaria Proenergía Internacional S.A.

4.10. Valores de Sociedad de Inversiones en Energía S.A. adquiridos en los últimos 12 meses o

preacuerdos

Durante los últimos doce (12) meses, Copec no ha adquirido ninguna acción de la Sociedad

Afectada. Así mismo tampoco tiene suscrito o convenido preacuerdos para la venta de acciones de

la Sociedad Afectada.

4.11. Acuerdos entre el Oferente con miembros de los órganos de administración de

Proenergía Internacional S.A. controlante de la Sociedad de Inversiones en Energía S.A.

Los miembros de la Junta Directiva de Proenergía, controladora de SIE, que tienen además la

calidad de funcionarios de Copec, su matriz o sus subordinadas, han expresado que ante la

potencialidad de que se presenten intereses contrapuestos entre Copec y Terpel Chile, les parece

prudente que OT y sus subsidiarias tomen medidas encaminadas a aislar a los directores que están

vinculados a Copec, tanto de la administración de Terpel Chile como de la información que fluya

de esa empresa y de su operación. Así mismo han manifestado, que habida cuenta que el mercado

chileno de distribución de combustibles y lubricantes es de abierta competencia, se deben tomar

medidas que permitan que Terpel Chile actúe independientemente en ese mercado, de manera que

potencie su valor. Para dar cumplimiento a tal propósito, OT ha informado que en su Junta

Directiva se cre· un comit® especial de Junta Directiva (el ñComité Especialò) de la Junta Directiva

de Organización Terpel S.A., que está integrado por los señores José Oscar Jaramillo Botero,

Gustavo Antonio Ramírez Galindo, Tulio Rabinovich Manevich y sus respectivos suplentes,

Comité Especial que estará encargado de manera exclusiva de conocer de la gestión y de los

resultados de Terpel Chile Ltda. Dicho Comité Especial, tiene además el deber de no reportar ni

compartir la información que conozcan en desarrollo de este asunto con los demás miembros de la

junta directiva y por tanto expresamente se comprometerán a que no compartirán información,

datos o inquietudes con los miembros principales de la Junta Directiva de OT señores Jorge

Andueza Fouque, Lorenzo Gazmuri Schleyer, Ramiro Méndez Urrutia y con sus respectivos

suplentes -que son todas personas relacionadas con Copec- ni con otros funcionarios o trabajadores

de COPEC quienes se abstendrán de conocer o inmiscuirse en la administración o en los negocios

de Terpel Chile, entre otras funciones tendientes a mantener la transparencia de la operación.

De otra parte, Copec ha expresado a las autoridades de la libre competencia de Chile, que

comenzarán los estudios y análisis tendientes a identificar las distintas alternativas para que Copec

se desvincule de su participación indirecta en Terpel Chile, y las correspondientes juntas directivas

24 de 33

de Proenergía, SIE y OT. También han considerado conveniente que se adelanten tales estudios y

análisis tendientes a identificar las distintas alternativas que a su turno tendrían la Sociedad, SIE y

OT para que Copec se desvincule de su participación indirecta en Terpel Chile, alternativas que

conforme al mandato de las juntas directivas de las sociedades deberán contemplar la maximización

del valor en beneficio de Proenergía y sus subsidiarias Sociedad de Inversiones en Energía S.A. y

Organización Terpel S.A.

En consonancia con lo anterior, el pasado quince (15) de diciembre de dos mil diez (2010), se

informó al mercado como información relevante de SIE, que la Junta Directiva de la Sociedad

Afectada ñtuvo conocimiento acerca de la decisión adoptada por la Junta Directiva de su

subordinada Organización Terpel S.A., de iniciar un proceso para explorar posibilidades de obtener

recursos para nuevos proyectos de inversión, entre ellas la de estudiar la opción de venta de la

sociedad Terpel Chileò.

4.12. Bolsa de valores en que se realizará la Oferta

La OPA de las Acciones se hará a través de la Bolsa de Valores de Colombia en la cual se

encuentran inscritas las Acciones de SIE.

4.13. Sociedad comisionista por cuyo conducto se realizará la Oferta

La operación de compra de las Acciones será realizada, a través de Corredores Asociados S.A.

Comisionista de Bolsa, con oficina principal ubicada en la ciudad de Bogotá en:

 Dirección: Carrera 7 No. 71 ï 52 Torre B Piso 16

 Teléfonos: (571) 312 33 00

 Fax: (571) 312 27 28 / (571) 312 27 88

5. Permisos y autorizaciones

5.1. Autorización Corporativa

Copec, cuenta con la capacidad jurídica, desde el punto de vista societario, para realizar la OPA y

constituir las garantías necesarias para asegurar el cumplimiento de las obligaciones derivadas de la

OPA, de conformidad con su objeto social y con la autorización del directorio en su sesión

extraordinaria número noventa y uno (91) celebrada el veinticinco (25) de noviembre de dos mil

diez (2010) la cual fue reducida a escritura pública con número REP.: 24407-2010 del notario Félix

Jara Cadot, notario público de la República de Chile que debidamente legalizada se adjunta en

copia al presente cuadernillo como Anexo 1. Autorizaciones Administrativas.

La adjudicación de las Acciones dentro de la presente OPA no constituye una integración, dado que

el Oferente es el controlante de la Sociedad Afectada, por lo que no se requiere autorización de la

Superintendencia de Industria y Comercio según lo prevé la Ley 1340 de 2009 y la Resolución

35006 de 2010 expedida por dicha entidad.

25 de 33

La presente operación no se encuentra sometida a ninguna otra autorización o concepto de

autoridades administrativas diferentes a las mencionadas en este Cuadernillo.

5.2. Autorización de la Superintendencia Financiera de Colombia

La presente OPA se realiza después de obtener la correspondiente autorización por parte de la

Superintendencia Financiera de Colombia. Esta autorización fue impartida a través de la

comunicación número 2011000434-008-000 expedida el día primero (1) de febrero de dos mil once

(2011).

6. Personas responsables de la información del Cuadernillo

Las personas responsables de la preparación de la información contenida en el presente Cuadernillo

son:

a) Lorenzo Gazmuri Schleyer: Gerente General

 Teléfono: 56 (2) 6907403

 Fax: 56 (2) 6965063

 Dirección: Agustinas 1382 Santiago, Chile

 Correo electrónico: lgazmuri@copec.cl

b) Ramiro Méndez Urrutia: Asesor legal y secretario de Directorio

 Teléfono: 56 (2) 6980970

 Fax: 56 (2) 6962595

 Dirección: Agustinas 1382 Santiago, Chile

 Correo electrónico: rmendez@copec.cl

c) Eduardo Donoso Crocco: Sub Gerente de Finanzas

 Teléfono: 56 (2) 6907322

 Fax: 56 (2) 6907480

 Dirección: Agustinas 1382 Santiago, Chile

 Correo electrónico: edonoso@copec.cl

7. Estados financieros consolidados y auditados al 31 de diciembre de 2009

7.1. Estados Financieros consolidados y auditados de Copec al 31 de diciembre de 2009 (ver

Anexo 2).

7.2. Estados Financieros consolidados y auditados de Empresas Copec S.A. a 31 de

diciembre de 2009 (ver Anexo 3)

mailto:lgazmuri@copec.cl
mailto:rmendez@copec.cl
mailto:edonoso@copec.cl

26 de 33

Nota: No se adjuntan estados financieros individuales de Copec y de su matriz Empresas Copec en

atención a que de acuerdo con las instrucciones dadas por la Superintendencia de Valores y Seguros

de la República de Chile, mediante el Oficio Circular No. 427 del veintiocho (28) de diciembre de

dos mil siete (2007) en relación con la adopción de las Normas Internacionales de Contabilidad y

Normas Internacionales de Informaci·n Financiera (ñIFRSò), los emisores de valores de Chile

deben preparar sus estados financieros bajo IFRS así como sus subsidiarias. Dicho Oficio Circular

expresamente señala en el literal (g) del numeral 2 que ñen el caso de entidades que deban

consolidar, sólo se requiere la presentación de estados financieros consolidados, no siendo

obligatoria la presentación de estados financieros separados (individuales)ò. (subrayas fuera de

texto).

8. Certificaciones

27 de 33

8.1. Del Oferente

28 de 33

29 de 33

8.2. Del Auditor Independiente de Copec

30 de 33

