

Deck de Inversión

Proyecto para la producción local de APIs

Junio 2021

Aviso

El presente deck de inversión es emitido por PricewaterhouseCoopers Asesores Gerenciales SAS (en adelante, "PwC AG"), en relación con la oportunidad de inversión presentada por Colombia Productiva (en adelante, "el Proyecto") en los términos que se detallan a continuación, para uso exclusivo de las partes a las que se dirige y sus asesores en relación con la oportunidad de inversión en el Proyecto.

PricewaterhouseCoopers Asesores Gerenciales SAS (en adelante, "PwC") actúa como consultor financiero y estratégico de Colombia Productiva.

El único propósito de este deck de inversión es aportar un análisis en mayor profundidad del Proyecto. No pretende formar la base de ninguna decisión de inversión.

Este deck de inversión es confidencial y quien recibe este documento se compromete a no utilizar ni divulgar la información contenida en este documento o cualquier otra información disponible, excepto por lo expresamente permitido por Colombia Productiva.

La información contenida en este deck de inversión (la cual no pretende ser exhaustiva) y las opiniones expresadas en él son estrictamente privadas y confidenciales y han sido avaladas por Colombia Productiva. En consecuencia, el contenido de este deck de inversión y cualquier otra información u opinión suministrada o proporcionada posteriormente en relación con el Proyecto, constituirá información perteneciente a Colombia Productiva ("Información Confidencial") y no podrá publicarse, reproducirse, copiarse ni divulgarse a ninguna otra parte que no sea los asesores profesionales del receptor de este deck de inversión, siempre que necesiten conocer esta información y estén conscientes de que es confidencial, ni utilizarse para ningún otro fin que no sea en relación con el Proyecto. Ni la información ni las opiniones contenidas en el deck de inversión han sido verificadas de forma independiente por PwC.

El receptor preservará este deck de inversión y toda la información suministrada o entregada posteriormente a él o a sus agentes o asesores en relación con el Proyecto de forma segura, a fin de evitar que cualquier parte no autorizada tenga acceso a él y el receptor acepta que la información es propiedad de Colombia Productiva y que no tiene derecho sobre la misma excepto por lo expresado en esta nota.

PwC, Colombia Productiva, sus respectivos asesores o cualquiera de sus respectivos directivos o empleados, o cualquier otra parte, no realizan manifestaciones o dan garantía alguna en cuanto a la exactitud o integridad de los contenidos de este deck de inversión o de las proyecciones incluidas en él, o cualquier otro documento o información suministrada en cualquier momento en relación con la inversión propuesta en el Proyecto o cualquier documento sin modificar después de su emisión. Las únicas garantías que puedan llegar a realizarse serán, en su caso, las garantías establecidas en un acuerdo final entre las partes.

Ni este deck de inversión ni ninguna de la información contenida en él constituirán la base de ningún contrato para la inversión en el Proyecto.

Ni la recepción del presente deck de inversión ni ninguna información contenida en él o suministrada con él o posteriormente comunicada a cualquier parte en relación con la inversión propuesta en el Proyecto constituye, o debe considerarse que constituya, un asesoramiento de inversión por parte de PwC a cualquiera de esas partes. Cada una de esas partes debe realizar su propia evaluación independiente del valor de invertir en el Proyecto y obtener su propio asesoramiento profesional.

Aviso

Colombia Productiva se reserva expresamente el derecho a alterar o finalizar el proceso de inversión y a aceptar o rechazar cualquier oferta preliminar o final en cualquier momento y sin justificación alguna. Colombia Productiva no asume ninguna obligación de proporcionar información adicional o de actualizar este deck de inversión o cualquier otra información o de rectificar inexactitudes incluidas en este deck de inversión o cualquier información adicional que puedan manifestarse.

El receptor devolverá previa petición este deck de inversión y toda la información y material adicional enviado o disponible en relación con la inversión propuesta, sin retener ninguna copia en cualquier forma, y destruirá cualquier nota, análisis o memorándum preparado por o en nombre del receptor en la medida en que contenga dicha información confidencial. Ningún fallo o demora por parte de Colombia Productiva en el ejercicio de cualquier derecho con respecto a dicha información confidencial constituirá una renuncia a dicho derecho.

Todas las comunicaciones sobre su posible interés en Colombia Productiva pueden dirigirse a alguna de las personas de PwC cuyo contacto se detalla a continuación:

Oscar Prada

Socio +57 313 348 7911
Socio a cargo del Proyecto
oscar.prada@pwc.com

Juan Carlos Cagua

Gerente Líder +57 313 889 1480
Director del Proyecto
juan.carlos.cagua@pwc.com

Luis Londoño

Director +57 301 757 6966
Gerente Financiero del Proyecto
luis.londono@pwc.com

Carlos Jacks

Consultor +57 317 680 7040
Consultor Financiero del Proyecto
carlos.jacks.manzur@pwc.com

Glosario

Término	Definición
API	Principio activo farmacéutico
B2B	Acrónimo de <i>business-to-business</i> (negocio a negocio), que se refiere a los modelos de negocio en los que las transacciones de bienes o la prestación de servicios se producen entre dos empresas
Costo del Accionista (Ke)	Tasa mínima de rendimiento (TMAR) estimada para un accionista de capital en el Proyecto
Periodo de Recuperación Descontado	Periodo de recuperación de la inversión, considerando el valor del dinero en el tiempo
DTF	Es el promedio ponderado de las tasas efectivas de captación de los CDT (Certificado de Depósito a Término) a 90 días que reconoce el sistema financiero a sus clientes y sirve como indicador de referencia relacionado con el costo del dinero en el tiempo.
EBITDA	Utilidad antes de intereses, impuestos, depreciación y amortización
g	Crecimiento a perpetuidad en el flujo (Año 20 en adelante) utilizado en el cálculo del valor terminal del Proyecto
Periodo de Recuperación	Periodo de recuperación de la inversión, sin considerar el valor del dinero en el tiempo
ROI	Valor Presente Neto de flujos a inversionistas de capital / Valor Presente Neto de flujos de inversión de capital
TACC	Tasa de crecimiento anual compuesto
TIR	Tasa interna de retorno
Valor Terminal (VT)	Valor de los flujos del Proyecto a perpetuidad, tomando los flujos del Año 21 en adelante

Tabla de Contenido

1. Antecedentes del Proyecto	06
2. Resumen Ejecutivo	10
3. Contexto Macroeconómico	13
4. Descripción de la Industria	15
5. Modelo de Negocio	26
6. Business Plan	40
A. Anexos	51

Antecedentes del Proyecto

El Impacto del COVID-19 en la Industria

La pandemia mundial causada por el COVID-19 ha generado inconvenientes en varios países importadores de insumos para medicamentos frente al desabastecimiento de materias primas

La Necesidad para la Producción Local

Países que regularmente actúan como proveedores de principios activos colapsaron su cadena de suministro, generando la necesidad de garantizar el abastecimiento a futuro desde la producción local

- China e India, países que han tenido el papel de ser los grandes proveedores de principios activos y excipientes a nivel global, **presentaron problemas en su cadena de suministro durante la pandemia, limitando sus exportaciones y concentrando sus esfuerzos en mantener un abastecimiento local**
- Brasil, México y Argentina se concentraban en el abastecimiento local previo a la pandemia, ahora **sus intereses se han desplazado hacia la exportación debido a la necesidad presentada en otros países que no cuentan con producción local**
- Países productores de medicamentos de alto costo, como Alemania, Reino Unido, Francia y Estados Unidos, **continúan su producción y exportación de este tipo de medicamentos sin mayores cambios en términos de precios y exportaciones**

Plan de Trabajo

Frente al desabastecimiento de principios activos generado por la pandemia, Colombia Productiva llevó a cabo un proceso para identificar iniciativas que impulsen el sector farmacéutico en el país

Plan de negocio sectorial sector farmacéutico

- Colombia Productiva realizó el plan de negocios del sector farmacéutico en Colombia, en el que participaron los principales gremios y empresas tanto nacionales como multinacionales
- Surgieron 29 iniciativas de negocio para impulsar el crecimiento del sector en Colombia

Selección de iniciativas

- Una de las iniciativas identificadas dentro del plan de negocios fue la síntesis de materias primas de medicamentos principales de la industria
- El objetivo de la iniciativa es que la producción local de principios activos pueda sustituir a las importaciones de materias primas

Plan de acción

- Desarrollar el mercado local de síntesis de materias primas y de producción local de insumos de medicamentos con mayor nivel de comercialización en Colombia
- Incentivar el desarrollo de compañías productoras de insumos para medicamentos que abastezcan mercado nacional y latinoamericano

El Proyecto busca garantizar el abastecimiento de las empresas locales, manejando niveles de inventario óptimos y manteniendo la mejor atención, por medio de un canal de servicio robusto, capaz de dar atención a las necesidades de la industria local

2

Resumen Ejecutivo

Resumen Ejecutivo

Colombia Productiva, junto con PwC, ha diseñado un modelo de negocio para la producción de 20 principios activos (APIs) con el objetivo de impulsar la industria farmacéutica en Colombia

Resumen

- El Proyecto es una iniciativa de Colombia Productiva, con el apoyo de PwC, para impulsar la producción local de principios activos
- Se llevó a cabo un análisis para desarrollar un modelo de negocio que considera el valor agregado para los participantes de la industria farmacéutica del país
- El Proyecto contempla la construcción y operación de una fábrica multipropósito, tomando en consideración el tamaño y el potencial del mercado nacional
- La etapa de construcción tomaría 2.5 años y el Proyecto iniciaría su operación comercial finalizando este periodo
- La fábrica sería estratégicamente ubicada en el Valle del Cauca por su cercanía a fuentes de abastecimiento de origen internacional y a la red de clientes domésticos

Puntos Principales

Oportunidad de inversión con los líderes del sector químico farmacéutico

Construcción de una fábrica de producción de 20 APIs para abastecer a la industria nacional

El Proyecto reducirá tiempos y diversificará fuentes de abastecimiento de principios activos

El Proyecto estaría basado en Valle del Cauca, Colombia

Portafolio de APIs

Fase 1	1. Losartán Potásico	3. Rosuvastatina Cálcica	5. Acetaminofén	
	2. Cloruro de Sodio	4. Ibuprofeno	6. Trimebutina Maleato	
Fase 2	7. Carbamazepina	9. Metocarbamol	11. Naproxeno	
	8. Metformina Clorhidrato	10. Orlistat	12. Loratadina	
Fase 3	13. Clotrimazol	15. Desloratadina	17. Nitazoxanida	19. Atorvastatina Cálcica
	14. Minoxidil	16. Ezetimibe	18. Fexofenadina Clorhidrato	20. Etoricoxib

Inversión

Monto de inversión (COP Millones): 69,005

Tasa Interna de Retorno (TIR): 19.6%

ROI: 2.2x

12 años de periodo de recuperación de la inversión

Puntos Destacados de la Inversión

El Proyecto busca satisfacer los principales atributos que los actores del sector farmacéutico buscan en el momento de seleccionar un proveedor de principios activos

3

Contexto
Macroeconómico

Perspectiva de la Economía Colombiana

A pesar del impacto causado por el COVID-19 en el 2020, se estima un crecimiento notable en el PIB y una inflación estable en los años futuros

Proyecciones Macroeconómicas

Nota: "E" hace referencia a años estimados para los indicadores macroeconomicos

Panorama General

- Colombia tiene una democracia estable con instituciones sólidas
- El PIB real aumentó en el primer trimestre de 2021 en un 1.1% contra el año anterior
 - Incremento de 2.9% vs. el cuarto trimestre de 2020
- La inflación de Colombia en años previos al COVID se mantuvo estable gracias a las políticas del Banco Central
 - El rango de meta de inflación se ubica entre 2% y 4%
- Los indicadores del mercado laboral mostraron una recuperación general durante el primer trimestre de 2021
 - La tasa de desempleo ajustada disminuyó a 13.9% en marzo vs. 14.4% en diciembre de 2020
- La tasa de interés de política monetaria se ubica en 1.75% desde septiembre de 2020

Respuesta al COVID-19

El Gobierno limitó la movilidad de la población y aumentó la capacidad instalada sanitaria

El Gobierno respaldó créditos otorgados por bancos a empresas y extendió plazos de pago de impuestos

El Banco Central de Colombia redujo la tasa de interés en 250 puntos base para dar liquidez a la economía

El país llevó a cabo la reapertura de su economía según la evolución del virus

4

Descripción de la
Industria

4.1 Industria Global

Principales Mercados Mundiales

El mercado estadounidense de APIs es el más grande del mundo y es aproximadamente cuatro veces mayor en tamaño que los mercados de China e India

Industria de APIs en el Mundo

Norteamérica es el mercado de principios activos más grande del mundo con un valor de USD\$ 62 mil millones mientras que la región de Sur América es de USD\$ 9 mil millones

Producción Global

Más del 90% de las plantas de producción de medicamentos genéricos se encuentran localizadas en Norteamérica, Europa y Asia, particularmente en China e India

De las 672 plantas de medicamentos genéricos en el mundo, **~51% son destinadas a la producción de APIs**

4.2 Industria en Latinoamérica

Producción de APIs en Latinoamérica

El mercado de producción de APIs en Latinoamérica se encuentra concentrado en México, Brasil y Argentina; Colombia adelanta esfuerzos para el diseño, desarrollo e instalación de plantas de producción

Mercado Latinoamericano de APIs

Se estima un crecimiento anual compuesto en el mercado de principios activos de Latinoamérica de 6.1%

USD miles de millones

Nota: "E" hace referencia a años estimados

Plantas de APIs en Latinoamérica

La región cuenta con 16 plantas de principios activos, donde México es el país con mayor cantidad de plantas

México

- Tiene como objetivo mejorar su infraestructura para incrementar su capacidad productiva
- Inversiones entre sector privado y sector público con el objetivo de disminuir la dependencia de los productores de APIs del Oriente

Brasil

- Brinda apoyo a la industria farmacéutica mediante incentivos fiscales, tasas favorables y acuerdos de transferencia de tecnología
- El gobierno ha logrado negociaciones con las farmacéuticas más grandes a nivel global (Merck, Novartis, Pfizer, entre otras)

Argentina

- Cuenta con políticas de reembolso preferente a los productores farmacéuticos con producción local de genéricos
- El gobierno busca proteger su propia industria manufacturera y desarrollar su capacidad de sustitución de importaciones

Balance Regional de Importaciones

Latinoamérica es una región importadora de principios activos, los insumos son importados principalmente de Asia debido a su precio accesible

Importaciones de APIs en Latinoamérica

México ha sido el único país de la región que ha disminuido sus importaciones de APIs gracias a su inversión en plantas productivas locales

 México

USD millones

 Brasil

USD millones

 Argentina

USD millones

 Colombia

USD millones

4.3 Industria en Colombia

Industria Farmacéutica Colombiana

Colombia es un país importador de medicamentos, sin embargo cuenta con empresas locales y extranjeras que tienen importantes operaciones de producción a nivel local

Panorama General

- Los medicamentos de producción nacional representan el 34% de participación del mercado farmacéutico colombiano y tuvo un crecimiento previo a la pandemia del 2.2%
 - ✓ Importados: 66% (2019)
 - ✓ Producción local: 34% (2019)
- Los laboratorios que mayor participación tienen en el mercado de medicamentos de producción nacional son: Tecnoquímicas, Sanofi, Abbott-Lafrancol y Procaps cuya participación en valores suma 40.7%
- Para el año 2020, y de acuerdo con la información de ventas acumulado a septiembre de 2020, el mercado farmacéutico mostro una caída de 1.7% para los medicamentos importados y una disminución de 9.1% para los medicamentos de producción nacional

Porcentaje de participación en el mercado de los laboratorios de producción nacional

Nota: Cifras a 2019

Origen de Medicamentos Vendidos

Nota: Cifras a 2019

Venta de Medicamentos

Se estima que el mercado local de venta de medicamentos supere los \$US 8 mil millones para el 2028

USD millones

Nota: "E" hace referencia a años estimados

TRM 3,450 COP/USD

Comercialización de APIs para Síntesis Química en Colombia

La participación en valores de los principios activos que se compran en Colombia para fabricación de medicamentos en el territorio nacional es del 26%

Fuente: Data Bridge Market Research Reporte Global Active Pharmaceutical Ingredients, Importaciones y exportaciones mundiales Comtrade 2019, Reporte de precios SISMED 2018-2019-YTD 2020, Ministerio de Salud, Análisis PwC

5

Modelo de Negocio

Propuesta de Valor

El Proyecto ofrecerá capacidades de abastecimiento y suministro sobresalientes para diferenciarse frente a los competidores internacionales y convertirse en una alternativa atractiva para la industria farmacéutica nacional

Objetivos del Proyecto

- 1 Ofrecer Productos de Calidad**
La calidad es un atributo indispensable para competir en el negocio de principios activos. El incumplimiento de estándares deja por fuera a cualquier competidor del mercado de principios activos
- 2 Contar con Disponibilidad de Producto**
Contar con disponibilidad de producto lleva a costos en inventarios, sin embargo también existe una disposición por parte de los compradores de pagar un precio adicional
- 3 Brindar un Suministro Confiable**
Garantizar niveles de servicio sobresalientes, los cuales son altamente valorados por los laboratorios. La inversión en logística es un factor clave de éxito para el abastecimiento de principios activos
- 4 Adaptarse a las Necesidades de los Clientes**
En tiempos de incertidumbre, el Proyecto sería la fuente de abastecimiento para la industria nacional, y deberá de ser flexible tanto en la producción como en la distribución de los principios activos
- 5 Impulsar el Sector Farmacéutico**
Además de ser un proveedor estratégico de la industria farmacéutica, el Proyecto sería el primer esfuerzo mancomunado de la industria para desarrollar la producción local

Lugar en la Cadena de Valor

El Proyecto reduciría el número de agentes en la cadena de suministro, establecería un canal de venta directo a fabricantes de medicamentos (B2B) y reduciría distancias de transporte

5.1 Productos

Portafolio de APIs

A través de la aplicación de los criterios de viabilidad para el Proyecto, se filtraron 20 principios activos de los 11.282 principios activos que conforman el mercado de medicamentos en Colombia

Industria de los APIs Principales

Se identificaron 6 principios activos para la Fase 1 del Proyecto, los cuales serían los principios activos principales que conforman la venta del Proyecto

* Nota: El principal consumidor hace referencia a la empresa que consume la mayor cantidad del principio activo en Colombia como porcentaje de la venta total del principio activo

Fuente: Precios de importación de Pharmacompass India Trade, Volúmenes calculados a partir de información de medicamentos en SISMED y registros sanitarios INVIMA

Estrategia Comercial

El Proyecto tendrá una operación B2B comercial, con atención especializada que permita cubrir las necesidades de los clientes en todo el territorio colombiano

- Presencia comercial en todo el territorio nacional donde se concentra la fabricación de medicamentos
- 6 ejecutivos de venta especializados en las principales ciudades: Bogotá (3), Barranquilla (1), Cali (1) y Medellín (1) con habilidad para comercializar en el exterior
- Distribución a los laboratorios del territorio nacional, incluyendo ciudades intermedias

- Ejecutivos comerciales con profundo conocimiento en producto que prestarán servicio integral a las cuentas asignadas: Apertura de clientes, asesoría técnica y comercial, ventas y facturación, seguimiento a pedidos y entregas, y, resolución de inconvenientes
- Entrenamiento y capacitación continua en producto y servicio al cliente

- Apertura rápida de clientes pequeños que cuentan con requisitos de inclusión de producto menores
- Construcción de relacionamiento con grandes clientes y alineación de requerimientos técnicos de inclusión de producto a mediano plazo
- Apertura de clientes internacionales con los principios activos de mayor competitividad

Aliados estratégicos

PROCOLOMBIA
EXPORTACIONES TURISMO INVERSIÓN MARCA PAÍS

ASINFAR
LABORATORIOS

5.2 Proceso Operativo

Ubicación Geográfica

Teniendo en cuenta los países de procedencia de los insumos, la demanda de cada API por región y costos de transporte, se determinó que la mejor ubicación para la planta de producción de APIs es el Valle del Cauca

Participación de Venta de Medicamentos

La producción de medicamentos en Colombia se concentra en 4 regiones, donde los APIs del portafolio tienen mayor presencia en la región del Occidente

Precio por m² de Terrenos Industriales

Los terrenos en zona industrial y en zona franca en Cali son más accesibles en precio y se ubican en la región de mayor producción de medicamentos

Nota: No hay precio disponible para la zona franca de Medellín

Precio por m² en COP

Ubicación de la Planta

Se identificó un lote potencialmente viable para la construcción del Proyecto en la Zona Franca del Pacífico ubicada en Cali

Zona Franca del Pacífico
Cali, Valle del Cauca

1,5 Hectáreas

Planta y Equipo

Tomando en consideración el tamaño del mercado nacional de principios activos y el portafolio de productos identificado, se plantea la construcción de una planta con una capacidad instalada de aproximadamente 100 tons. mensuales

Definición del Tamaño de la Planta

De acuerdo a plantas de manufactura de principios activos comparables al Proyecto, se realizó la estimación del tamaño de planta requerido y su distribución de áreas

	El Proyecto	Referentes
Capacidad	1,200 tons. / año	480 tons. / año
Portafolio	20 APIs	12 APIs
Área	14,326 m ²	7,496 m ²
Espacios verdes (% área total)	34%	37%
Manufactura (% área total)	33%	37%
Carreteras internas (% área total)	16%	17%
Almacenamiento (% área total)	14%	7%
Laboratorios (% área total)	2%	1%
Oficinas (% área total)	1%	1%

Nota: El Proyecto contempla la construcción de un parqueadero (1,000 m²) y un patio de obras (400 m²)

Diseño y Equipos de Producción

La planta fue diseñada con dos líneas de producción para producir dos principios activos simultáneamente, reduciendo el tiempo de cambio de referencia y despeje de líneas, con posibilidad de incrementar capacidad a un tercer tren de reacción

16 Reactores Acero Inoxidable	16 Reactores Vidrio	14 Tanques de Almacenamiento	1 Planta de Tratamiento de efluentes	1 Evaporador de 4 efectos
4 Centrifugadoras	1 Planta Desmineralizadora	1 Limpiador de Gases	2 Destiladores	2 Molinos

Proceso de Fabricación

Se evaluaron diferentes rutas de síntesis en el mercado con el objetivo de identificar sinergias en los procesos de producción de los principios activos del portafolio

Rutas de Síntesis

Se seleccionaron las rutas de síntesis más convenientes teniendo en cuenta los factores de selección, riesgos, y costo promedio

Factores de Selección

Disponibilidad de insumos	<ul style="list-style-type: none"> Cantidad de proveedores con los insumos necesarios Cantidades esperadas y con la calidad requerida
Rutas simples	<ul style="list-style-type: none"> Procesos de síntesis simples y con menor cantidad de pasos Rutas con menor cantidad de paros por máquina
Riesgos de insumos	<ul style="list-style-type: none"> Insumos que no tengan dificultades en almacenamiento, manejo y transporte con compatibilidad química
 Sinergias en producción | <ul style="list-style-type: none"> Posibilidad de utilizar las mismas máquinas en la rutas de manufactura, sin comprometer la calidad de los productos |

Sinergias en Insumos

La integración de los insumos para la producción de los APIs da como resultado que los solventes son los productos más utilizados

Solventes	Fase 1	Fase 2	Fase 3
Agua	8 kg	33 kg	15.19 kg
Metanol	2 kg	13 kg	2 kg
Acetona	2 kg	>1 kg	12 kg
Tolueno	2 kg	1 kg	9 kg

Nota: Cifras de consumo por kg producido del API

Operaciones Unitarias

Son aquellos procesos físicos y/o químicos utilizados para obtener el principio activo farmacéutico en las condiciones y calidad requerida

	Fase 1	Fase 2	Fase 3
Portafolio de APIs	Losartán Potásico	Carbamazepina	Clotrimazol
	Cloruro de Sodio	Metformina Clorhidrato	Minoxidil
	Rosuvastatina Cálcica	Metocarbamol	Desloratadina
	Ibuprofeno	Orlistat	Ezetimibe
	Acetamonifén	Naproxeno	Fexofenadina Clorhidrato
	Trimebutina Maleato	Loratadina	Atorvastatina Cálcica
Procesos de reacción	16	14	15
Procesos de destilación	3	1	2
Procesos de centrifugado	3	3	7
Procesos de secado	5	5	1
Procesos de cristalización	1	1	2
Procesos de filtrado	4	6	6
Procesos de condensación	-	-	4

Abastecimiento y Distribución

Se estimaron las operaciones logísticas de transporte de abastecimiento y transporte de distribución de los productos

Panorama General

- La mayoría de los insumos del Proyecto serían importados de China a Buenaventura, Valle del Cauca
- La ubicación en la costa Pacífica, en lugar de una ubicación en la costa del Caribe, significaría un ahorro estimado de 1,000 USD en cada transporte
 - Una planta de producción en la costa Caribe implicaría una red de abastecimiento que tendría que pasar por el canal de Panamá, significando un mayor tiempo de transporte
- Se realizó una proyección del número de contenedores a importar para garantizar la disponibilidad de insumos requeridos para la producción estimada
- Se estima que el Proyecto distribuya producto terminado al menos una vez al mes para cada región del país donde se ubiquen los laboratorios

Esquema de Distribución

El Proyecto tiene contemplado la distribución de principios activos a laboratorios en las principales regiones productoras de medicamentos

Leyenda

Planta Occidente Centro Costa Antioquia

Origen de Insumos

Más del 60% de los insumos del Proyecto serían importados desde China, los insumos remanentes son de origen local

Empaques a Utilizar

Bolsa pet metalizada

Tipo de empaque utilizado para almacenar o transportar API de tipo sólido en polvo, en cantidades entre los 100 mg y los 7 kg

Tambor

Tipo de empaque utilizado para almacenar o transportar API de tipo sólido en polvo, en cantidades aproximadas de 25 kg

Bidón

Tipo de empaque utilizado para almacenar o transportar API de tipo sólido en polvo. Cuenta con un rango de capacidades de 10 galones, hasta 55 galones

5.3 Estructura Organizacional

Estructura Organizacional

Usando referentes de la industria, diseñamos una estructura organizacional que pueda soportar las operaciones del Proyecto a largo plazo

Nota: Estructura organizacional representativa de las operaciones estabilizadas del Proyecto (año 9)

Proyección de Empleados de Producción & Logística

Usando referentes de la industria, calculamos la cantidad de personal requerido para cumplir con la producción estimada del Proyecto

Durante los primeros 2 años se va a realizar el trabajo preoperativo el cual consta de la instalación de equipos, pruebas pilotos, cumplimiento de requerimientos técnicos, legales, sanitarios y ambientales. En el año 9 se proyecta captar la demanda nacional máxima de los principios activos.

6

Modelo de negocio

Modelo de Negocio | Supuestos Escenario Base

Los siguientes supuestos hacen referencia al escenario base del Proyecto, los cuales se usaron para llevar a cabo las proyecciones financieras del Proyecto

General	Tiempos	<ul style="list-style-type: none"> La etapa de construcción y desarrollo del Proyecto duraría dos años y medio La operación comenzaría a partir del tercer año Los APIs llegarán a su máximo nivel de participación de mercado al quinto año del lanzamiento de cada fase de APIs, a partir del quinto año los APIs crecen orgánicamente con el crecimiento poblacional y la tasa de inflación
Ingresos	Precios	<ul style="list-style-type: none"> Precios de exportaciones de India, complementados por cotizaciones directas y precios públicos en internet
	Venta	<ul style="list-style-type: none"> Se estudiaron los mercados de cada principio activo (balance de importación / producción local, concentración de demanda, clientes principales, etc.) Se estima llegar a alrededor de 6% de participación de mercado de venta de los APIs
Margen Operativo	Insumos	<ul style="list-style-type: none"> Precio de los insumos tomados del mercado actual Consideramos los fletes y gastos de nacionalización asociados a insumos traídos del exterior Asumimos un <i>stock de seguridad</i>, equivalente a un mes de consumo de insumos del exterior y a una semana de consumo de insumos de origen nacional
	Nómina	<ul style="list-style-type: none"> El Proyecto contará con las siguientes áreas: Producción, Calidad, Ventas, Mercadeo, Comercio Exterior, R&D, Logística y Administrativos El número de empleados y sus respectivos salarios son estimados con base en información pública de operaciones comparables al Proyecto El gasto de ventas y administración se proyecta como un porcentaje de ingresos con base en la información pública de empresas similares al Proyecto
Balance	Capital de trabajo	<ul style="list-style-type: none"> Rotación de Inventario: Se toma con base en empresas nacionales cuyos procesos productivos son similares a los del Proyecto Rotación de Cuentas por Pagar: Se toma con base en empresas del sector de manufactura farmacéutica de Colombia Rotación de Cuentas por Cobrar: Se estima con base en el promedio de las Cuentas por Pagar de los potenciales clientes del Proyecto
Inversión	Inversiones en Activos Fijos - CAPEX	<ul style="list-style-type: none"> Adquisición de un terreno de aproximadamente 1.5 hectáreas en la Zona Franca del Pacífico Costos de construcción e instalación de un inmueble de +14,000 m² que contiene: planta de producción, almacenamiento, oficinas, estacionamientos, laboratorios Adquisición de los equipos de producción necesarios para producir el portafolio de APIs del Proyecto Costo de permisos & licencias a expedir para que el Proyecto entre en operación
	Deuda	<ul style="list-style-type: none"> Plazo: 15 años Periodo de gracia: 3 años Tasa de interés: Base DTF + 311 puntos base

Ingresos

El Proyecto comenzaría con la comercialización de APIs en el Año 3; en años de estabilización el ~75% de los ingresos del Proyecto corresponden a los principios activos de la Fase 1

Supuestos

- Se espera que el Proyecto dure dos años en construcción y comience sus operaciones en el tercer año
- El Proyecto iniciaría con la producción de la Fase 1 en el tercer año, seguido por la Fase 2 en el cuarto año y la Fase 3 en el quinto año
- Se estima una duración de 5 años para que cada Fase cumpla con sus objetivos de captación de mercado
 - A partir del 5to año del lanzamiento de cada Fase, la Fase crecerá de manera orgánica con proyecciones de inflación a largo plazo (3.0%) y de crecimiento poblacional (2.0%)
 - Los ingresos crecen de manera orgánica a partir del Año 9
- Los precios se estiman con base en el promedio del mercado y crecen con las proyecciones de inflación para cada año

Proyección de Ingresos

Precio de Venta

	Fase 1	Fase 2	Fase 3			
Precio por API (COP por kg)	Losartán Potásico	380,665	Carbamazepina	192,208	Clotrimazol	289,307
	Cloruro de Sodio	48,516	Metformina Clorhidrato	15,075	Minoxodil	395,894
	Rosuvastatina Cálctica*	4,125,209	Metocarbamol*	52,763	Desloratadina*	3,780,030
	Ibuprofeno	55,980	Orlistat	3,082,862	Ezetimibe	7,407,794
	Acetaminofén	22,392	Naproxeno*	143,214	Fexofenadina Clorhidrato	883,149
	Trimebutina Maleato*	440,378	Loratadina	1,398,221	Atorvastatina Cálctica	1,172,457
					Etericoxib*	1,171,859
					Nitazoxadina*	285,501

* Productos con potencial para exportación
Nota: Precio de primer año de venta de cada API

Venta por Producto en Valores

~60% de los ingresos en valores se concentra en 3 productos: Losartán Potásico, Cloruro de Sodio y Rosuvastatina Cálctica

Nota: Participación de venta en volumen del año 9 (año estabilizado de operaciones)

Indicadores Operativos

El crecimiento del Proyecto se estabiliza en el Año 9, los ingresos en años posteriores crecen de manera orgánica mientras se materializan sinergias en costos de venta y gastos operativos a largo plazo

Nota: Las ventas del Proyecto comienzan a partir del Año 3

Estado de Resultados – Escenario Base

P&G (COP miles de millones)	Y1	Y2	Y3	Y4	Y5	Y6	Y7	Y8	Y9	Y10	Y11	Y12	Y13	Y14	Y15	Y16	Y17	Y18	Y19	Y20
Ingresos	-	-	5.3	14.6	32.0	55.4	66.3	72.0	76.2	80.1	84.1	88.4	92.8	97.5	102.4	107.6	113.0	118.7	124.6	130.9
<i>Crecimiento ingresos</i>			<i>n.a.</i>	173%	120%	73%	19%	9%	6%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
Costos de Venta*	1.3	1.3	7.2	11.4	22.1	35.4	41.7	45.1	46.7	48.4	50.1	51.8	54.2	56.6	59.1	61.8	64.6	67.5	70.6	73.8
Utilidad Bruta	(1.3)	(1.3)	(1.9)	3.2	9.9	20.1	24.6	26.9	29.5	31.7	34.0	36.5	38.6	40.9	43.3	45.8	48.4	51.1	54.1	57.1
<i>Margen Bruto</i>			-36%	22%	31%	36%	37%	37%	39%	40%	40%	41%	42%	42%	42%	43%	43%	43%	43%	44%
Gastos de Ventas*	0.6	0.6	4.1	4.8	7.1	7.5	7.8	8.3	8.6	9.0	9.3	9.5	10.0	10.6	11.2	11.8	12.5	13.3	14.0	14.9
Gastos de Administración*	1.4	1.4	1.5	1.6	1.7	3.3	5.1	5.8	6.2	6.7	7.1	7.7	8.1	8.4	8.8	9.1	9.5	9.9	10.3	10.7
Depreciación & Amortización	-	-	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Utilidad Operacional	(3.3)	(3.3)	(7.5)	(3.3)	1.0	9.3	11.7	12.9	14.6	16.1	17.6	19.3	20.5	21.9	23.3	24.8	26.3	28.0	29.7	31.6
<i>Margen Operacional</i>			-141%	-22%	3%	17%	18%	18%	19%	20%	21%	22%	22%	22%	23%	23%	23%	24%	24%	24%
Depreciación & Amortización	-	-	0.7	0.7	0.7	0.7	0.7	0.8	0.8	0.7	0.7	0.7	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8
EBITDA	(3.3)	(3.3)	(6.8)	(2.5)	1.7	10.0	12.4	13.6	15.4	16.8	18.4	20.0	21.3	22.6	24.0	25.5	27.1	28.8	30.5	32.4
<i>Margen EBITDA</i>			-127%	-17%	5%	18%	19%	19%	20%	21%	22%	23%	23%	23%	23%	24%	24%	24%	24%	25%
Gastos Financieros & Otros	0.8	0.6	1.8	2.4	2.8	3.0	2.9	2.8	2.6	2.4	2.1	1.8	1.5	1.1	0.7	-	0.0	-	-	0.0
Utilidad antes de Impuestos	(4.0)	(3.9)	(9.3)	(5.6)	(1.8)	6.2	8.7	10.1	12.0	13.7	15.5	17.4	19.0	20.7	22.6	24.8	26.3	28.0	29.7	31.6
Impuestos Sobre la Renta	-	-	-	-	-	1.2	1.7	2.0	2.4	2.7	3.1	3.5	3.8	4.1	4.5	5.0	5.3	5.6	5.9	6.3
Utilidad Neta	(4.0)	(3.9)	(9.3)	(5.6)	(1.8)	5.0	7.0	8.1	9.6	10.9	12.4	14.0	15.2	16.6	18.0	19.8	21.1	22.4	23.8	25.3
<i>Margen Neto</i>	<i>n.a.</i>	<i>n.a.</i>	-174%	-39%	-6%	9%	11%	11%	13%	14%	15%	16%	16%	17%	18%	18%	19%	19%	19%	19%

Comentarios

Ingresos

- Los ingresos del Proyecto se estabilizan a partir del Año 9
- Se estima un crecimiento orgánico en el ingreso a largo plazo del 5%, por crecimiento en inflación (3%) y en el crecimiento poblacional (2%)

Costos de venta

- Los empleados de producción representan el 39% del costo de venta estabilizado del Proyecto, los insumos para la producción de APIs representan el 30% del costo de venta estabilizado
- El Proyecto registra un margen bruto superior al 40% en el largo plazo

Gastos

- El gasto de administración y ventas equivale al 19% de los ingresos (promedio de empresas comparables de la industria)
- Los gastos de venta son principalmente conformados por la inversión en mercadeo y el equipo comercial

* Los costos y gastos devengados en los primeros dos años corresponden a gastos en los sueldos de empleados en la Etapa Pre-Operación

Inversiones en Activos Fijos (CAPEX) y Capital de Trabajo

Se estima el calendario de inversiones en activos fijos para la construcción del Proyecto y la inversión asociada al capital de trabajo durante los 20 años proyectados de operación

Supuestos

- Adquisición de un lote en la Zona Franca del Pacífico de aproximadamente 1.5 hectáreas en Cali, Valle del Cauca
- Costos de construcción e instalación de una planta de +14,000 m² que contiene: planta de producción, almacenamiento, oficinas, estacionamientos, laboratorios
- Adquisición de los equipos de producción necesarios para producir el portafolio de APIs del Proyecto
- Se proyectaron costos asociados a la expedición de los permisos y licencias requeridos para iniciar y mantener la operación del Proyecto
- Los supuestos de capital de trabajo se estructuraron con base en empresas similares que operan en la industria farmacéutica o que poseen procesos productivos similares

Inversiones en Activos Fijos para la Construcción de la Planta - CAPEX (COP millones)

La etapa de construcción tomaría aproximadamente dos años, las inversiones más significativas serían la adquisición del terreno y la construcción de la planta

Capital de Trabajo (COP miles de millones)

La inversión asociada en capital de trabajo de la industria farmacéutica es de aproximadamente el 40% de los ingresos

Flujo de Caja

El flujo de caja se convierte positivo a partir del Año 7 debido a que la inversión en el capital de trabajo comienza a reducirse cuando el crecimiento en el ingreso comienza a estabilizarse

Flujo de caja (COP millones)	Y1	Y2	Y3	Y4	Y5	Y6	Y7	Y8	Y9	Y10	Y11	Y12	Y13	Y14	Y15	Y16	Y17	Y18	Y19	Y20	VT	
(+) EBITDA	(3,275)	(3,326)	(6,764)	(2,514)	1,746	10,000	12,406	13,640	15,373	16,801	18,356	20,025	21,289	22,623	24,032	25,520	27,092	28,751	30,502	32,351	33,322	
(-) Depreciación & Amortización	-	-	(746)	(746)	(747)	(747)	(747)	(750)	(750)	(750)	(750)	(749)	(754)	(754)	(754)	(754)	(754)	(758)	(758)	(758)	(758)	
EBIT	(3,275)	(3,326)	(7,510)	(3,260)	999	9,254	11,659	12,890	14,623	16,051	17,606	19,276	20,535	21,869	23,278	24,766	26,338	27,992	29,744	31,593	32,564	
(-) Impuestos	-	-	-	-	-	(1,248)	(1,746)	(2,020)	(2,403)	(2,733)	(3,095)	(3,490)	(3,807)	(4,148)	(4,511)	(4,953)	(5,269)	(5,598)	(5,949)	(6,319)	(9,769)	
(-) Depreciación & Amortización	-	-	746	746	747	747	747	750	750	750	750	749	754	754	754	754	754	758	758	758	758	
(-) Cambio en Capital de Trabajo	(107)	-	(2,359)	(3,552)	(6,972)	(9,272)	(4,287)	(2,297)	(1,603)	(1,476)	(1,546)	(1,621)	(1,744)	(1,831)	(1,923)	(2,019)	(2,120)	(2,227)	(2,338)	(2,455)	(2,528)	
(-) CAPEX	(6,000)	(20,541)	(1)	(1)	(2)	(2)	(115)	(1)	-	-	(0)	(183)	-	(1)	(1)	-	(154)	-	-	(1)	(758)	
(-) Inversión en caja mínima	(1,000)																					
Flujo después de actividades de inversión	(10,382)	(23,867)	(9,123)	(6,068)	(5,228)	(522)	6,259	9,322	11,367	12,592	13,714	14,731	15,739	16,644	17,598	18,548	19,549	20,926	22,216	23,577	20,266	
(-) Intereses	-	(449)	(1,692)	(2,316)	(2,783)	(3,011)	(2,934)	(2,790)	(2,608)	(2,388)	(2,130)	(1,835)	(1,502)	(1,131)	(723)	-	-	-	-	-	-	-
(-) Otros costos de financiamiento	(762)	(155)	(72)	(41)	(20)	(2)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
(-) Amortizaciones	-	-	-	(381)	(838)	(1,295)	(1,752)	(2,209)	(2,666)	(3,123)	(3,580)	(4,037)	(4,493)	(4,950)	(8,758)	-	-	-	-	-	-	-
Flujo de caja de actividades financiación	762	604	1,764	2,738	3,641	4,308	4,686	4,998	5,273	5,510	5,710	5,871	5,995	6,081	9,481	-	-	-	-	-	-	-
Flujo de caja libre para accionistas	(11,143)	(24,471)	(10,887)	(8,805)	(8,868)	(4,830)	1,573	4,324	6,094	7,081	8,004	8,860	9,743	10,562	8,117	18,548	19,549	20,926	22,216	23,577	20,266	
Valor Terminal																						208,572

Comentarios

EBITDA

- El EBITDA del Proyecto es positivo a partir del Año 5, equivalente al tercer año de operaciones de la planta
- Se estima un margen EBITDA estabilizado a largo plazo superior al 20%

Flujos a Inversores

- A partir del Año 7 el Proyecto genera flujo para repagar a los inversionistas de deuda y capital, debido a una reducción en la inversión en el capital de trabajo a partir del Año 8
- La deuda tiene una pendiente de amortizaciones creciente que se paga al 100% en el Año 15, a partir del Año 16 el 100% de los flujos son destinados a los inversionistas de capital

Valor Terminal

- Se asume un crecimiento a perpetuidad del flujo estimado del año 20 para valuar estimar el valor de los flujos generados por el Proyecto a largo plazo
- Se toman como supuestos un crecimiento del 3% anual en el flujo y una tasa de descuento del 12.72% equivalente a la tasa mínima de rendimiento aceptable estimada de los inversionistas

Indicadores de Rentabilidad

De acuerdo con diferentes escenarios se plantea la rentabilidad del Proyecto

	Escenario Base	Escenario #2 Sin Apalancamiento	Escenario #3 Venta de Exportación	Escenario #4 Automatización Equipos	Escenario #5 Leasing de Activos	Escenario #6 Construcción de 4 Años	Escenario #7 Lote Industrial
Tasa Interna de Retorno (TIR)	19.6%	16.1%	22.6%	20.7%	21.2%	16.2%	18.4%
Periodo de Recuperación	12 años	12 años	11 años	11 años	11 años	16 años	13 años
Periodo de Recuperación Descontado	17 años	20 años	14 años	16 años	16 años	21 años	19 años
ROI*	2.2x	1.5x	2.9x	2.4x	2.5x	1.5x	1.9x
Inversión (COP mill.)	69,005	55,189	69,373	66,534	62,540	79,972	68,376
Deuda (COP mill.)	55%	0%	55%	55%	55%	55%	55%
Capital (COP mill.)	45%	100%	45%	45%	45%	45%	45%
Etapa de Construcción	2.5 años	2.5 años	2.5 años	2.5 años	2.5 años	4 años	2.5 años
Venta de Exportación	✗	✗	✓	✗	✗	✗	✗
Automatización de Equipos	✗	✗	✗	✓	✗	✗	✗
Leasing de Terreno y Equipos	✗	✗	✗	✗	✓	✗	✗

* ROI : VPN de flujos a inversionistas / VPN de flujos de inversión

Resumen de Análisis de Escenarios

Se estima que la TIR del Proyecto en el Escenario Base es de 19.6%, con un periodo de recuperación de la inversión de 12 años

	Escenario #2 (peor) Sin Apalancamiento	Escenario Base	Escenario #3 (mejor) Venta de Exportación
Tasa Interna de Retorno (TIR)*	16.1%	19.6%	22.6%
Periodo de Recuperación	12 años	12 años	11 años

Resumen

- Escenario 2: La TIR cae a 16,1% a causa de que la financiación del proyecto se hace 100% por recursos propios
- Escenario 3: La TIR sube a 22,6% a causa de las ventas adicionales por exportación
- Escenario 4: La TIR sube 20,7% a causa de la implementación de procesos de automatización de la operación
- Escenario 5: La TIR sube a 21,2% a causa de utilización de modelo de leasing para los equipos de producción
- Escenario 6: La TIR cae a 16,2% a causa de que el periodo preoperativo dura 4 años
- Escenario 7: La TIR cae a 18,4% a causa de que la planta se ubicará en un lote industrial en vez de una zona franca

Tasa Mínima de Rendimiento Aceptable

Se estima una tasa mínima de rendimiento esperado por un accionista en el Proyecto de acuerdo a al modelo CAPM (*Capital Asset Pricing Model*)

Concepto	Unidades	Notas
Tasa libre de riesgo	2.26%	Bono EEUU 20Y (USD) al 31 de marzo de 2021
Beta Desapalancado	0.64	Mediana de empresas públicas comparables
Beta Apalancado	0.71	Análisis PwC
Prima de Mercado	5.64%	Prima de mercado de Damodaran al 1 de abril de 2021
Prima de Riesgo País	2.43%	Diferencial de la curva de Bono 20Y TES (USD) y Bono EEUU 20Y (USD)
Prima por Tamaño	3.16%	Duff & Phelps Size Premium Study
Costo del Accionista en USD (Ke)	11.84%	
Inflación USA	2.2%	Proyecciones a largo plazo de Oxford Economics
Inflación Colombia	3.0%	Proyecciones a largo plazo de Oxford Economics
Tasa de impuestos	30.0%	Tasa de impuestos de Colombia
Apalancamiento (Deuda a Capital)	15.9%	Mediana de empresas públicas comparables
Costo del Accionista en COP (Ke)	12.72%	

Se estima que la la tasa mínima de rendimiento esperada por un inversionista de capital (TMAR) en el Proyecto sería equivalente a 12.72%

Análisis de Sensibilidad de la TIR (1/2)

El análisis de sensibilidad muestra que la TIR se mantiene por encima de la tasa mínima de retorno esperada por un inversionista en todos los escenarios

- **Ke:** Hace referencia al retorno al accionista que utilizamos en el cálculo del valor terminal del Proyecto
- **g:** Hace referencia a la tasa de crecimiento aplicada al flujo en el cálculo del valor terminal del Proyecto

Escenario Base

		Ke				
		10.72%	11.72%	12.72%	13.72%	14.72%
g	TIR					
	1.0%	19.5%	19.3%	19.0%	18.9%	18.7%
	2.0%	19.8%	19.5%	19.3%	19.1%	18.9%
	3.0%	20.2%	19.9%	19.6%	19.3%	19.1%
	4.0%	20.7%	20.3%	19.9%	19.6%	19.3%
	5.0%	21.3%	20.7%	20.3%	19.9%	19.6%

Escenario #2 – Sin Apalancamiento

		Ke				
		10.72%	11.72%	12.72%	13.72%	14.72%
g	TIR					
	1.0%	16.0%	15.8%	15.6%	15.5%	15.3%
	2.0%	16.3%	16.0%	15.8%	15.6%	15.5%
	3.0%	16.6%	16.3%	16.1%	15.8%	15.7%
	4.0%	17.0%	16.6%	16.3%	16.1%	15.9%
	5.0%	17.5%	17.0%	16.7%	16.4%	16.1%

Escenario #3 – Venta de Exportación

		Ke				
		10.72%	11.72%	12.72%	13.72%	14.72%
g	TIR					
	1.0%	22.6%	22.4%	22.2%	22.0%	21.9%
	2.0%	22.9%	22.6%	22.4%	22.2%	22.0%
	3.0%	23.2%	22.9%	22.6%	22.4%	22.2%
	4.0%	23.6%	23.2%	22.9%	22.6%	22.4%
	5.0%	24.1%	23.6%	23.3%	22.9%	22.7%

Escenario #4 – Automatización de Equipos

		Ke				
		10.72%	11.72%	12.72%	13.72%	14.72%
g	TIR					
	1.0%	20.7%	20.4%	20.2%	20.0%	19.9%
	2.0%	21.0%	20.7%	20.5%	20.2%	20.1%
	3.0%	21.3%	21.0%	20.7%	20.5%	20.3%
	4.0%	21.8%	21.4%	21.0%	20.7%	20.5%
	5.0%	22.3%	21.8%	21.4%	21.1%	20.8%

Escenario #5 – Leasing de Terrenos y Equipos

		Ke				
		10.72%	11.72%	12.72%	13.72%	14.72%
g	TIR					
	1.0%	21.1%	20.9%	20.7%	20.5%	20.3%
	2.0%	21.4%	21.2%	20.9%	20.7%	20.5%
	3.0%	21.8%	21.5%	21.2%	20.9%	20.7%
	4.0%	22.3%	21.8%	21.5%	21.2%	21.0%
	5.0%	22.8%	22.3%	21.9%	21.5%	21.2%

Escenario #6 – 4 Años de Etapa de Construcción

		Ke				
		10.72%	11.72%	12.72%	13.72%	14.72%
g	TIR					
	1.0%	16.1%	15.8%	15.5%	15.2%	15.0%
	2.0%	16.6%	16.2%	15.8%	15.5%	15.3%
	3.0%	17.1%	16.6%	16.2%	15.9%	15.6%
	4.0%	17.7%	17.1%	16.6%	16.2%	15.9%
	5.0%	18.4%	17.7%	17.2%	16.7%	16.3%

Comentarios

- La estimación de la tasa mínima de retorno que busca un inversionista de capital (TMAR) es del 12.72%
- La TIR del proyecto se mantiene sobre la TMAR estimada en todos los escenarios, significando que el Proyecto brindaría un retorno aceptable para los inversionistas de capital en todos los escenarios

Análisis de Sensibilidad de la TIR (2/2)

El análisis de sensibilidad muestra que la TIR se mantiene por encima de la tasa mínima de retorno esperada por un inversionista en todos los escenarios

Escenario #7 – Escenario Base en Lote Industrial

g	TIR	Ke				
		10.72%	11.72%	12.72%	13.72%	14.72%
	1.0%	18.3%	18.0%	17.8%	17.6%	17.4%
	2.0%	18.7%	18.4%	18.1%	17.8%	17.6%
	3.0%	19.1%	18.7%	18.4%	18.1%	17.8%
	4.0%	19.7%	19.2%	18.8%	18.4%	18.1%
	5.0%	20.3%	19.7%	19.2%	18.8%	18.4%

Comentarios

- La estimación de la tasa mínima de retorno que busca un inversionista de capital (TMAR) es del 12.72%
- La TIR del proyecto se mantiene sobre la TMAR estimada en todos los escenarios, significando que el Proyecto brindaría un retorno aceptable para los inversionistas de capital en todos los escenarios

A

Anexos

Descripción de Escenarios

Supuestos Principales por Escenario	Escenario Base	<ul style="list-style-type: none"> • La etapa de construcción y desarrollo del Proyecto duraría dos años y medio • La operación comenzaría a partir del tercer año • Venta de APIs únicamente para el mercado nacional
	Escenario #2 Sin Apalancamiento	<ul style="list-style-type: none"> • Supuestos de costos y ventas equivalentes al Escenario Base • No contempla deuda • Inversión del Proyecto hecha al 100% por inversionistas de capital
	Escenario #3 Venta de Exportación	<ul style="list-style-type: none"> • Venta de exportación a otros países de Latinoamérica (México, Brasil, Argentina, Perú y al resto de Suramérica) • +20% volumen de venta (kg) adicional al Escenario Base con el mismo precio de venta • Estructura de inversión (deuda / capital) igual al Escenario Base
	Escenario #4 Automatización de Equipos	<ul style="list-style-type: none"> • Inversión adicional de COP 710 millones en CAPEX de Equipos de Producción • Reducción en el número de empleados en el equipo de calidad del área de planta & producción • Supuestos de ventas y de estructura de inversión (deuda / capital) igual al Escenario Base
	Escenario #5 Leasing de Activos	<ul style="list-style-type: none"> • Arrendamiento del terreno (pago anual de 8.4% del valor) y arrendamiento de equipos de producción (pago anual del 10% del valor y una tasa de interés de 12%) • Supuestos de venta iguales al Escenario Base (sólo venta nacional) • Estructura de inversión (deuda / capital) igual al Escenario Base
	Escenario #6 4 Años de Construcción	<ul style="list-style-type: none"> • Prolongación en la Etapa de Construcción a 4 años • Inicio de operación de planta y de venta de APIs en el Año 5 • Supuestos de ventas y de estructura de inversión (deuda / capital) igual al Escenario Base
	Escenario #7 Lote Industrial	<ul style="list-style-type: none"> • Aumento en el impuesto sobre la renta (ISR), reducción en la inversión en el terreno, aumento en el costo de Nacionalización, IVA y Aranceles • Supuestos de venta iguales al Escenario Base (sólo venta nacional) • Estructura de inversión (deuda / capital) igual al Escenario Base

Supuestos de Zona Franca

Supuestos Principales

- Si se considera la posibilidad de tener la planta en una **Zona Franca**, el siguiente lote cumple con los requisitos
- El lote se encuentra ubicado en **Cali**, en la **Zona Franca del Pacífico**, dispone de **1.5 hectáreas** y tiene un valor aproximado de **\$6,000,000,000** millones de pesos colombianos
- El valor por metro cuadrado es de aproximadamente **\$400,000** pesos colombianos
- Tomando en cuenta un escenario de exportación, la ubicación en zona franca brindaría beneficios al Proyecto en los siguientes rubros:
 - Tributarios
 - Aduaneros
 - Comercio Exterior

Beneficios de Zona Franca

Tributarios

- Tarifa única sobre el impuesto de la renta del 20%
- Materias primas y bienes de capital vendidos desde el TAN¹ exentos del IVA
- Bienes vendidos al TAN¹ con IVA solo por el valor de los insumos importados
- Exención del impuesto de renta para socios en distribución de utilidades

Aduaneros

- Exención del pago de los tributos aduaneros (arancel e IVA) por la introducción de bienes en el exterior mientras permanezcan dentro de la zona franca
- Operaciones autorizadas sin declaración aduanera

Comercio Exterior

- No se establece un tiempo máximo de permanencia para las mercancías
- No existe restricción para la venta a terceros países y al territorio nacional de bienes o servicios producidos en Zona Franca

Ubicación del Lote

Se identificó un lote potencialmente viable para la construcción del Proyecto en la Zona Franca del Pacífico, Cali

¹ Territorio Aduanero Nacional (TAN)

Fuente: Análisis PwC

Gracias

pwc.com.co

© AVISO IMPORTANTE

El presente documento ha sido preparado a efectos de orientación general sobre materias de interés y no constituye asesoramiento profesional alguno. No deben llevarse a cabo actuaciones en base a la información contenida en este documento, sin obtener el específico asesoramiento profesional. No se efectúa manifestación ni se presta garantía alguna (de carácter expreso o tácito) respecto de la exactitud o integridad de la información contenida en el mismo y, en la medida legalmente permitida. PricewaterhouseCoopers Asesores Gerenciales, sus socios, empleados o colaboradores no aceptan ni asumen obligación, responsabilidad o deber de diligencia alguna respecto de las consecuencias de la actuación u omisión por su parte o de terceros, en base a la información contenida en este documento o respecto de cualquier decisión fundada en la misma.

© 2021 PricewaterhouseCoopers Asesores Gerenciales Todos los derechos reservados. "PwC" se refiere a PricewaterhouseCoopers Asesores Gerenciales, firma miembro de PricewaterhouseCoopers International Limited; cada una de las cuales es una entidad legal separada e independiente.