
CONTRATO DE REPRESENTACION LEGAL DE TENEDORES DE TÍTULOS

 BONOS HIPOTECARIOS ESTRUCTURADOS DAVIVIENDA

Entre los suscritos : Alvaro Alberto Carrillo, mayor de edad, domiciliado en Bogotá

D.C., identificado con la Cédula de Ciudadanía No 79.459.431 expedida en bogotá,

obrando en su calidad de representante legal del BANCO DAVIVIENDA S.A.,

establecimiento de crédito con domicilio en Bogotá D.C., legalmente constituido, según

consta en el certificado de existencia y representación legal expedido por la

Superintendencia Bancaria, que forma parte de este contrato, quien en lo sucesivo y

para los efectos del presente contrato se denominará EL EMISOR, de una parte, y de

otra, Edgar Alberto Mora Hernández también mayor de edad, domiciliado en Bogotá

D.C., identificado con la Cédula de Ciudadanía No3.227.327 expedida en Usaquen,

obrando en su calidad de representante legal de HELM TRUST S.A., sociedad

legalmente constituida, según consta en el certificado de existencia y representación

legal expedido por Superintendencia Bancaria de Colombia que también forma parte del

presente contrato, quien en lo sucesivo y para los efectos del presente contrato se

denominará EL REPRESENTANTE LEGAL DE TENEDORES DE TÍTULOS, hemos

convenido celebrar el presente contrato previos los siguientes antecedentes y

definiciones.

ANTECEDENTES

1. El BANCO DAVIVIENDA S.A., en adelante el EMISOR, es un establecimiento de

crédito, que desarrolla las operaciones autorizadas en la ley a los Bancos Comerciales,

con énfasis en las actividades propias de la Banca Hipotecaria;

2. El EMISOR, en cumplimiento de la metodología interna definida en el SARC y de

las regulaciones emanadas de la Superintendencia Bancaria en materia de provisiones,

en especial la Circular 100 de 1995, Capítulo 2, numeral 6, ha venido efectuando

provisiones a su cartera de vivienda de conformidad con la calificación del riesgo de

crédito;

3. Mediante autorización aprobada por su Junta Directiva, según consta en el acta 645

de Mayo 11 de 2.004, el EMISOR decidió emitir BONOS HIPOTECARIOS

 ESTRUCTURADOS, tal y como se lo faculta la resolución 542 del 2.002

4. En virtud de lo anterior, el EMISOR, procedió a conformar una emisión de BONOS

HIPOTECARIOS, garantizados por cartera hipotecaria de vivienda, la cual sera

marcada y servira de garantia adicional en caso de quiebra de Davivienda.

5. Que en el REGLAMENTO DE EMISIÓN en el cual se conformó la EMISIÓN DE

BONOS HIPOTECARIOS ESTRUCTURADOS DAVIVIENDA, se prevé que el

EMISOR, suscribirá el presente CONTRATO DE REPRESENTACIÓN LEGAL DE

TENEDORES DE TÍTULOS.

DEFINICIONES

Los siguientes términos utilizados en este contrato tendrán el significado que se les

otorga a continuación:

ASAMBLEA DE

TENEDORES

 Es el conjunto de los INVERSIONISTAS reunidos,

previas las convocatorias efectuadas bajo las

condiciones establecidas en el REGLAMENTO. �

CALIFICADORA DE

VALORES

 Es la sociedad que, debidamente autorizada por la

Superintendencia de Valores, se dedica

profesionalmente a evaluar el nivel de riesgo de los

documentos que se transan en el mercado de valores

asignándoles, en consecuencia, una calificación. En este

proceso lo es DUFF & PHELPS DE COLOMBIA S.A.

CARTERA DE Es el conjunto de créditos de vivienda que serviran de

VIVIENDA O

PORTAFOLIO DE

CARTERA DE

VIVIENDA�

garantia adicional a los BONOS HIPOTECARIOS

ESTRUCTURADOS DAVIVIENDA

CONTRATO DE

ADMINISTRACIÓN DE

CARTERA

 Es el contrato en virtud del cual DAVIVIENDA se

compromete, con los tenedores de los títulos,

representados por el REPRESENTANTE LEGAL DE

TENEDORES DE TÍTULOS a realizar las labores de

administración y cobranza judicial y extrajudicial de los

créditos que conforman el PORTAFOLIO DE

CARTERA DE VIVIENDA.�

DECEVAL Es el Depósito Centralizado de Valores de Colombia

S.A. (“Deceval”), debidamente autorizado por la

Superintendencia de Valores, encargado en virtud del

CONTRATO DE DEPÓSITO Y ADMINISTRACIÓN

DE LA EMISIÓN suscrito con DAVIVIENDA de la

administración de la EMISIÓN de los TÍTULOS

BONOS HIPOTECARIOS ESTRUCTURADOS

DAVIVIENDA por tratarse de una emisión

desmaterializada.

EMISIÓN Es la emisión de los TÍTULOS BONOS

HIPOTECARIOS ESTRUCTURADOS DAVIVIENDA

que se regula a través del REGLAMENTO DE

EMISIÓN.

MACROTÍTULO Es el título global que representa la EMISIÓN y que se

inscribirá en DECEVAL y que comprende un conjunto

de derechos anotados en cuenta respecto de los cuales

no se han emitido títulos físicos individuales

representativos de cada inversión.

PROCESO DE EMISIÓN Es el proceso mediante el cual se emiten los BONOS

HIPOTECARIOS ESTRUCTURADOS

DAVIVIENDA.

PROSPECTO DE

COLOCACIÓN

 Es el documento elaborado por el EMISOR, mediante el

cual se suministra al mercado la información relativa a

los BONOS HIPOTECARIOS ESTRUCTURADOS

DAVIVIENDA.

REGLAMENTO DE

EMISIÓN DE LOS BONOS

HIPOTECARIOS

ESTRUCTURADOS

DAVIVIENDA O

REGLAMENTO

 Es el documento elaborado y suscrito por el EMISOR,

mediante el cual se conforma la EMISIÓN DE BONOS

HIPOTECARIOS ESTRUCTURADOS

DAVIVIENDA, y en el cual se fijan las reglas que rigen

dicho proceso y la emisión de los BONOS

HIPOTECARIOS ESTRUCTURADOS

DAVIVIENDA.

TENEDORES DE

TÍTULOS O

INVERSIONISTAS

 Son las personas naturales o jurídicas que posean los

BONOS HIPOTECARIOS ESTRUCTURADOS

DAVIVIENDA.

BONOS HIPOTECARIOS

ESTRUCTURADOS

DAVIVIENDA

 Son los títulos cuya emisión se regula a través del

REGLAMENTO DE EMISIÓN.

CLÁUSULAS

PRIMERA.- OBJETO: Mediante el presente contrato la FIDUCIARIA asume la

representación de los TENEDORES DE TÍTULOS de acuerdo con las disposiciones

legales aplicables y, en particular, en los términos y condiciones previstos en este

contrato.

SEGUNDA.- DISPOSICIONES APLICABLES A ESTE CONTRATO: Al

presente contrato le son aplicables las disposiciones contenidas en el REGLAMENTO

DE EMISIÓN y en el PROSPECTO DE COLOCACIÓN de la EMISIÓN de BONOS

HIPOTECARIOS ESTRUCTURADOS DAVIVIENDA.

TERCERA.- OBLIGACIONES Y FACULTADES DEL REPRESENTANTE

LEGAL DE TENEDORES DE TÍTULOS: Serán obligaciones y facultades del

REPRESENTANTE DE TENEDORES DE TÍTULOS las siguientes:

a) Realizar todos los actos que sean necesarios para el ejercicio de los derechos y la

defensa de los intereses comunes de los TENEDORES DE TÍTULOS;

b) Representar a los TENEDORES DE BONOS HIPOTECARIOS

ESTRUCTURADOS ante cualquier autoridad nacional y/o entidad de derecho público

y en todo lo relativo a sus intereses comunes o colectivos, incluyendo la representación

judicial de los TENEDORES DE TÍTULOS;

c) Intervenir con voz pero sin voto en todas la reuniones de la asamblea general de los

tenedores de bonos;

d) Convocar y presidir la asamblea de TENEDORES DE TÍTULOS cuando lo estime

pertinente, o cuando sea necesario de acuerdo con lo establecido en el contrato de

representación de tenedores y en la legislación aplicable. Salvo en lo que concierne a la

información a que se refiere el numeral 8 del artículo 1.2.4.8. de la Resolución 400 de

1995 expedida por la sala General de la Superintendencia de Valores, el representante

legal de los tenedores de bonos deberá guardar reserva sobre los informes que reciba

respecto de DAVIVIENDA y le está prohibido revelar o divulgar las circunstancias o

detalles que hubiere conocido sobre los negocios de esta (excepto a los tenedores de

los bonos), en cuanto no fuere estrictamente indispensable para el resguardo de los

intereses de los tenedores de los bonos. Todo lo anterior , sin perjuicio de la

divulgación a los tenedores de bonos, al interventor y a la calificadora de valores de

cualquier información de DAVIVIENDA obtenida por el representante legal de los

tenedores de bonos conforme a lo establecido en el reglamento de emisión

e) Con por lo menos 5 días hábiles de antelación a la fecha prevista para realizar la

convocatoria de la Asamblea General de tenedores de bonos, el representante legal de

los tenedores de bonos debe enviar a la Superintendencia de Valores el proyecto de

aviso de convocatoria, indicando los medios que se utilizarán para su divulgación y el

informe preparado para ilustrar a los tenedores de bonos sobre los temas a tratas,

cuando sea del caso, a efectos de que esta entidad los apruebe y adopte las medidas que

considere del caso para la protección de los inversionistas. Si después de haber

transcurrido 5 días hábiles desde la fecha de radicación de la mencionada

documentación en la Superintendencia de Valores, esta entidad no se ha pronunciado,

se entenderá que no existe ninguna objeción al respecto y que puede procederse a la

realización de la convocatoria.

En el caso de reunión de segunda convocatoria de la asamblea general de tenedores de

bonos, el proyecto de aviso y la indicación de los medios que se utilizarán para su

divulgación, deben ser sometidos por parte del representante legal de los tenedores de

bonos a consideración de la superintendencia de Valores con una antelación de por lo

menos tres días hábiles respecto a al a fecha prevista para la publicación o realización

del aviso de convocatoria. Si después de haber transcurrido tres días hábiles desde la

fecha de radicación de la mencionada documentación en la Superintendencia de

Valores, esta entidad no se ha pronunciado, se debe entender que no existe objeción

alguna al respecto y que puede procederse a la realización convocatoria.

f) Solicitar al EMISOR o al administrador de la cartera sustituto en caso de ser

necesario, y a la Superintendencia de Valores, los informes que considere del caso y las

revisiones indispensables de los libros de contabilidad y demás documentos de los

activos subyacentes;

g) Solicitar las informaciones relevantes para la emisión que deba suministrarle la junta

directiva de DAVIVIENDA o el administrador de la cartera sustituto de conformidad

con la Ley, los estatutos y el código de buen gobierno corporativo de estas. Tal

información versará sobre la gestión de los administradores y directores, los principales

riesgos de los activos subyacentes y las actividades de control interno de

DAVIVIENDA o del administrador de la cartera sustituto, en la medida en la cual se

refieran a circunstancias que puedan afectar la emisión.

h) Informar a los TENEDORES DE TÍTULOS y a la Superintendencia de Valores, a la

mayor brevedad posible y por medios idóneos, sobre cualquier incumplimiento de las

obligaciones a cargo del EMISOR o a cargo de cualquiera otra de las partes que

intervienen en el proceso de Emisión y Administración;

i) Actuar en nombre de los tenedores de bonos en los procesos judiciales y en los de

quiebra o concordato, así como también en los que se adelanten como consecuencia de

la toma de posesión de los bienes y haberes o la intervención administrativa de que sea

objeto la entidad emisora. Para tal efecto, el representante de los tenedores deberá

hacerse parte en el respectivo proceso dentro del término legal, para lo cual acompañará

su solicitud como prueba del crédito, copia auténtica del contrato de emisión y una

constancia con base en sus registros sobre el monto insoluto del empréstito y sus

intereses.

j) Intervenir con voz pero sin voto en todas las reuniones de accionistas o juntas de

socios de la entidad emisora

k) Velar por el cumplimiento oportuno de todos los términos y formalidades de la

EMISIÓN y de los contratos que se celebren para su desarrollo;

l) Solicitar, cuando lo estime necesario, información al EMISOR acerca de la situación

de los activos que forman parte de la garantia de los bonos, o el estado de la EMISIÓN

y suministrarla a los TENEDORES DE TÍTULOS cuando éstos lo soliciten;

m) Velar porque el EMISOR suministre oportunamente a los TENEDORES DE

TÍTULOS, a la CALIFICADORA DE VALORES, a la Superintendencia de Valores y

a la Bolsa de Valores de Colombia, las informaciones y reportes establecidos en el

REGLAMENTO DE EMISIÓN y en la ley;

n) Suscribir con DAVIVIENDA el Contrato de Administración de la Cartera

Titularizada, en su condición de representante de los tenedores de títulos;

o)Las demás funciones que le imponga la ley.

CUARTA.- CONFIDENCIALIDAD: EL REPRESENTANTE DE TENEDORES DE

TÍTULOS deberá guardar reserva sobre los informes que reciba en el ejercicio de sus

funciones y le está prohibido revelar o divulgar las circunstancias y detalles que hubiere

conocido sobre los negocios de éste en cuanto no fuere estrictamente indispensable para

el resguardo de los intereses de los TENEDORES DE TÍTULOS.

QUINTA.- REMUNERACIÓN: Por su gestión de representación legal de tenedores

de títulos el REPRESENTANTE LEGAL DE TENEDORES DE TÍTULOS tendrá

derecho a percibir, con cargo a DAVIVIENDA y con sujeción a la prelación de pagos,

una comisión que se establecerá teniendo en cuenta el saldo colocado y vigente de la

EMISIÓN al momento de causación de la comisión, el cual queda establecido de la

siguiente manera:

Saldo Emisión Vigente Comisión Mensual en SMLMV

Mayor a $10.000 millones 4,5
Entre $5.000.000.001 y $ 10.000.000.000 4,0
Menor a $ 5.000 millones 3,5

Sobre la comisión resultante se liquidará y pagará el IVA aplicable.

SEXTA.- REGLAS DE CONDUCTA DEL REPRESENTANTE DE

TENEDORES DE TÍTULOS: En ejercicio de sus funciones, EL REPRESENTANTE

DE TENEDORES DE TÍTULOS deberá adoptar las siguientes reglas de conducta:

a) Revelar adecuada y oportunamente a la Superintendencia de Valores, a los Tenedores

y a la Superintendencia Bancaria, cuando sea el caso, toda información relevante acerca

del EMISOR y/o de sí mismo;

b) Abstenerse de realizar operaciones en que exista un interés involucrado que real o

potencialmente se contraponga al interés de los TENEDORES DE TÍTULOS, o que dé

lugar al desconocimiento de los intereses comunes y colectivos de estos, o a la

ejecución de actos de administración y conservación en detrimento de los derechos y la

defensa de los intereses que les asisten a todos y cada uno de ellos, privilegiando con su

conducta intereses particulares. Para estos efectos, de conformidad con lo establecido en

el artículo 1.1.1.1. de la Resolución 1200 de 1995 se entiende por conflicto de interés la

situación en virtud de la cual una persona en razón de su actividad se enfrenta a distintas

alternativas de conducta con relación a intereses incompatibles, ninguno de los cuales

puede privilegiar en atención a sus obligaciones legales o contractuales. Para el caso de

quienes actúen como Representantes de Tenedores de Bonos (aplicable a quienes

actúen como representantes de tenedores de títulos) se considera que, entre otras

conductas, habría conflicto de interés cuando la situación implique la escogencia entre:

1. El beneficio propio y el de los Tenedores que se representa.

2. El beneficio de la matriz o controlante propia y el beneficio de los Tenedores.

3. El beneficio de otra entidad subordinada a la misma matriz o controlante y la

utilidad o beneficio de los Tenedores.

4. El beneficio de terceros vinculados al REPRESENTANTE DE TENEDORES DE

TÍTULOS y la utilidad o beneficio de dichos Tenedores.

5. El beneficio de otro cliente o grupo de clientes de la entidad y la utilidad o beneficio

de los Tenedores.

c)Abstenerse de dar cualquier tratamiento preferencial a un Tenedor o grupo de

Tenedores.

d)Convocar a la ASAMBLEA DE TENEDORES cuando lo solicite un número plural

de Tenedores que representen por lo menos el diez (10%) de los TÍTULOS en

circulación. En caso de renuencia del REPRESENTANTE LEGAL DE TENEDORES

DE TÍTULOS para efectuar dicha convocatoria, cualquier número plural de

TENEDORES podrá solicitar a la Superintendencia de Valores que esta entidad efectúe

la convocatoria.

e)Convocar a la ASAMBLEA DE TENEDORES, para que decida sobre su reemplazo,

cuando en el curso de la EMISIÓN se encuentre en una situación que lo inhabilite para

continuar actuando como su representante. Dicha convocatoria deberá efectuarse dentro

de los cinco (5) días hábiles siguientes a la ocurrencia o conocimiento de la referida

situación.

f)Abstenerse de cualquier conducta o circunstancia que de conformidad con las normas

legales y/o el concepto de la Superintendencia de Valores atenten contra el adecuado

ejercicio de sus funciones como representante legal de Tenedores de Títulos.

SEPTIMA.- ASAMBLEA DE TENEDORES DE TÍTULOS.- La ASAMBLEA DE

TENEDORES de títulos se regirá por las siguientes estipulaciones:

a)Constitución de la Asamblea: Constituirán la ASAMBLEA DE TENEDORES el

conjunto de los INVERSIONISTAS reunidos, previas las convocatorias efectuadas bajo

las condiciones que más adelante se establecen;

b)Reuniones: La ASAMBLEA DE TENEDORES se reunirá cuando sea convocada por

el REPRESENTANTE LEGAL DE LOS TENEDORES DE TÍTULOS, por la

Superintendencia de Valores, por DAVIVIENDA a iniciativa propia o por solicitud de

un número plural de INVERSIONISTAS que en su conjunto representen por lo menos

el diez por ciento (10%) de la EMISIÓN pendiente de pago. La ASAMBLEA DE

TENEDORES será presidida por el REPRESENTANTE LEGAL DE LOS

TENEDORES DE TÍTULOS y tendrá un Secretario, que será designado por los

asistentes a cada una de las reuniónes; de sus deliberaciones y decisiones se dejará

constancia en actas suscritas por su Presidente y su Secretario y por lo menos por dos

(2) de los asistentes, las cuales deberán consignarse en un libro que para el efecto habrá

de llevarse. Las decisiones de la ASAMBLEA DE TENEDORES que consten en actas

debidamente aprobadas, conforme con el REGLAMENTO DE EMISIÓN, prestarán

mérito ejecutivo frente a las obligaciones que se impongan a los INVERSIONISTAS, y,

observándose las mayorías, obligarán a los ausentes y a los disidentes. La ASAMBLEA

DE TENEDORES se reunirá en el domicilio principal de DAVIVIENDA o en el lugar

que se señale en la convocatoria.

c)Convocatoria: DAVIVIENDA o el REPRESENTANTE LEGAL DE LOS

TENEDORES DE LOS TÍTULOS hará todas las convocatorias mediante la publicación

de un aviso destacado en un diario de amplia circulación nacional con no menos de

cinco (5) días hábiles de antelación a la fecha de la reunión. Para la contabilización de

estos plazos no se tomará en consideración ni el día de publicación de la convocatoria,

ni el día de celebración de la Asamblea.

d)Deliberaciones y Decisiones: En materia de deliberaciones, decisiones y mayorías se

aplicarán las reglas previstas en la Resolución 400 de 1995 respecto de la Asamblea de

Tenedores de Bonos y en su defecto las disposiciones del Código de Comercio que

regulan las Asambleas de Accionistas de las sociedades anónimas.

e) Funciones de LA ASAMBLEA DE TENEDORES DE TÍTULOS: Serán funciones

de la ASAMBLEA DE TENEDORES DE TÍTULOS las siguientes:

1. Aprobar las modificaciones a este Reglamento de Emisión, al Contrato de

Administración de la Cartera, al Contrato de Fiducia, y en general, a cualquier

documento que establezca derechos a favor de los Tenedores de Bonos Hipotecarios

Estructurados y los mismos se vean afectados por la modificación propuesta.

2. Considerar y revisar las cuentas que le presente DAVIVIENDA o el Administrador

de la Cartera Sustituto respecto de las cuales se solicite aprobación.

3. A la existencia de un Evento de Incumplimiento del Contrato de Administración de

Cartera que dé lugar a remover al administrador como Administrador de la Cartera,

decidir sobre su remoción, y designar su reemplazo y remuneración, conforme a lo

establecido en el Contrato de Representación de Tenedores de Bonos Hipotecarios

Estructurados y en el Contrato de Administración de Cartera.

4. Remover al Interventor y designar a su reemplazo.

5. Remover al Representante de Tenedores de Bonos Hipotecarios Estructurados por

incumplimiento del Contrato de Representación de Tenedores de Bonos Hipotecarios

Estructurados.

6. Tomar la Decisión en Evento de Liquidación y la manera de implementar tales

decisiones según lo previsto en el presente Reglamento.

7. Designar al Administrador de la Cartera Sustituto y designar su remuneración, en el

evento en que la Decisión en Evento de Liquidación sea la cesión del Contrato de

Administración de la Cartera.

8. Designar los apoderados que representarán sus derechos en caso de presentarse una

controversia derivada de la Garantía hipotecaria

9. En general, tomar cualquier decisión que sea requerida de los Tenedores de Bonos

Hipotecarios Estructurados de acuerdo con lo establecido en el presente Reglamento, el

Contrato de Administración de Cartera o las normas aplicables.

OCTAVA.- DURACIÓN: Este contrato regirá a partir de la fecha de colocación de

los TÍTULOS y permanecerá vigente mientras existan TÍTULOS pendientes de pago.

NOVENA.- REMOCIÓN DEL REPRESENTANTE DE TENEDORES DE

TÍTULOS: EL REPRESENTANTE LEGAL DE TENEDORES DE TITULOS podrá

ser removido en cualquier tiempo por la ASAMBLEA DE TENEDORES. En tal

evento, el presente contrato quedará terminado automáticamente, sin que haya lugar a

indemnización alguna para el REPRESENTANTE DE TENEDORES DE TÍTULOS.

PARÁGRAFO: En cualquier evento en que por las causas previstas en la ley, o por

decisión de los Tenedores de los Títulos, se remueva al REPRESENTANTE DE

TENEDORES DE TITULOS, la Asamblea de Tenedores de Títulos deberá designar

inmediatamente una nueva entidad que desempeñe esa función, bajo los mismos

términos y condiciones previstos en este Contrato.

DECIMA.- RENUNCIA: EL REPRESENTANTE LEGAL DE TENEDORES DE

TITULOS sólo podrá renunciar al cargo por motivos graves que calificará la entidad

estatal que ejerza el control, inspección y vigilancia sobre él o por las justas causas

previstas en el presente contrato.

DECIMA PRIMERA.- CAUSALES DE TERMINACIÓN: El presente contrato

terminará por las causales previstas en la ley y por las siguientes:

a) Remoción o renuncia de EL REPRESENTANTE DE TENEDORES DE TITULOS

de acuerdo con lo previsto en este contrato;

b) Vencimiento del término de duración;

DECIMA SEGUNDA.- IMPUESTO DE TIMBRE: El Impuesto de Timbre, así

como los costos de autenticaciones y reconocimiento de contenido, serán asumidos por

el EMISOR.

DECIMA TERCERA.- CERTIFICACIÓN DE CUMPLIMIENTO: EL

REPRESENTANTE LEGAL DE TENEDORES DE TITULOS declara que cumple con

los requisitos de independencia e idoneidad técnica y administrativa desempeñar las

funciones previstas en este Contrato.

DECIMA CUARTA- DOMICILIO CONTRACTUAL- Para todos los efectos

legales, el lugar de cumplimiento de las obligaciones emanadas de este Contrato será la

ciudad de Bogotá D.C. Las partes registran contractualmente las siguientes direcciones:

EL EMISOR: Cra 7 No 31 – 10 Piso 25

EL REPRESENTANTE LEGAL DE TENEDORES: : Cra. 7ª. No. 27-18

DECIMA QUINTA.- Arreglo Directo de Conflictos.- En caso de surgir diferencias

entre las partes de este contrato por razón o con ocasión de la lo establecido en el

presente contrato o en su ejecución tales diferencias serán resueltas en primer término

mediante procedimientos de autocomposición, tales como la negociación directa,

pudiéndose también dar curso a la mediación. Para tal efecto las partes dispondrán de

cinco (5) días hábiles contados a partir de la fecha en que cualquiera de ellas requiera a

la otra por escrito en tal sentido, para ponerse de acuerdo en el nombramiento de un

amigable componedor. El amigable componedor deberá pronunciarse en forma

definitiva sobre el asunto que se somete a su consideración, dentro de los treinta (30)

días calendario siguientes a su nombramiento. En el evento en el cual las partes no se

pongan de acuerdo en la designación del amigable componedor, la diferencia se

someterá al trámite de conciliación ante el Centro de Arbitraje y Conciliación de la

Cámara de Comercio de Bogotá. En caso de fracasar los anteriores mecanismos, las

diferencias serán resueltas por tres árbitros designado por la Cámara de Comercio de

Bogotá a solicitud de cualquiera de las partes. Los árbitros decidirán en derecho, previa

la observancia del procedimiento de del mencionado centro de arbitraje y conciliación

de dicha Cámara de Comercio.

Para constancia se firma en cuatro (4) ejemplares del mismo tenor, en Bogotá D.C. a

los [11] días del mes de Agosto de 2.004.

EL EMISOR: EL REPRESENTANTE

___________________ _________________________

Alvaro Alberto Carrillo Edgar Alberto Mora Hernández

	El BANCO DAVIVIENDA S.A., en adelante el EMISOR, es un estab

