

THANATOS EMPRESARIAL
MUERTE EMPRESARIAL EN EL SECTOR COMERCIAL
COMPORTAMIENTOS Y CONSECUENCIAS

LAURA ROCIO CAÑON ALVAREZ
DANIELA MORENO JOYA
CINDY CATALINA VEGA ROJAS

TRABAJO DE GRADO

FACULTAD DE ADMINISTRACIÓN
ADMINISTRACIÓN DE NEGOCIOS INTERNACIONALES
UNIVERSIDAD DEL ROSARIO
Bogotá, Enero de 2013

THANATOS EMPRESARIAL
MUERTE EMPRESARIAL EN EL SECTOR COMERCIAL
COMPORTAMIENTOS Y CONSECUENCIAS

LAURA ROCIO CAÑÓN ALVAREZ
DANIELA MORENO JOYA
CINDY CATALINA VEGA ROJAS

TRABAJO DE GRADO

Tutor:
DALSY YOLIMA FARFAN BUITRAGO

FACULTAD DE ADMINISTRACIÓN
ADMINISTRACIÓN DE NEGOCIOS INTERNACIONALES
UNIVERSIDAD DEL ROSARIO
Bogotá, Enero de 2013

INDICE

LISTA DE TABLAS	I
LISTA DE GRÁFICAS	II
GLOSARIO	IV
RESUMEN.....	VI
PALABRAS CLAVES	VIII
ABSTRACT.....	IX
KEYWORDS.....	X
INTRODUCCIÓN GENERAL.....	1
ENUNCIAMIENTO DEL PROBLEMA.....	5
ANTECEDENTES	7
MARCO REFERENCIAL	10
Proceso de liquidación y sus leyes	10
<i>Liquidación obligatoria.....</i>	14
<i>Acuerdos de reestructuración</i>	19
<i>Requisitos de inicio del proceso de reorganización:.....</i>	23
<i>Liquidación Judicial.....</i>	25
<i>Comportamiento Presentado para la Liquidación Empresarial en Colombia:.....</i>	30
Sector comercial en América Latina.....	38
Sector comercial en Colombia	49
<i>La estructura regional del comercio:.....</i>	57
LIQUIDACIÓN JUDICIAL Y OBLIGATORIA EN LAS EMPRESAS DEL SECTOR COMERCIAL ENTRE EL PERIODO 2000-2010-ANÁLISIS BASE DE DATOS....	63
Liquidación judicial	68
<i>Liquidación Judicial según estado de las empresas para el periodo del 2000 al 2010 </i>	72
Liquidación Obligatoria	80

Liquidación Obligatoria según estado de las empresas para el periodo del 2000 al 2010..... 85

CONCLUSIONES93

RECOMENDACIONES96

REFERENCIAS BIBLIOGRAFICAS CONSULTADAS.....97

LISTA DE TABLAS

Tabla 1: Total Early-Stage Entrepemeurial Activity (TEA) en Colombia, 2006-2010 Pág. 22	2
Tabla 2: Sociedades aceptadas o convocadas a liquidación obligatoria según sector económico - Superintendencia de Sociedades	26
Tabla 9: Colombia. Participación Sectorial real en el PIB: Porcentaje para cada año	50
Tabla 10: Colombia. Producto Interno Bruto. Variación porcentual real 2001 - 2010	51
Tabla 11: Colombia. Evolución porcentual promedio anual de las ventas reales y el empleo 2000 - 2010.....	52
Tabla 12: Población Ocupada en el comercio, restaurantes y hoteles. Ultimo trimestre de cada año 2000 - 2010.....	52
Tabla 13: Colombia. Empleados por tipo de vinculación en grandes almacenes e hipermercados. 2000 - 2010	54
Tabla 14: Liquidación de Empresas en Colombia. 2000 - 2010	67
Tabla 15: Empresas en estado Crítico Liquidación Judicial. 2000 - 2010.....	74
Tabla 16: Participación de las Empresas en estado Riesgo en los diferentes indicadores financieros - Liquidación Judicial. 2000 - 2010.....	75
Tabla 17: Empresas en estado de Riesgo - Liquidación Judicial. 2000 - 2010.....	76
Tabla 18: Participación de las Empresas en estado Insuficiente en los diferentes indicadores financieros - Liquidación Judicial. 2000 - 2010.....	77
Tabla 19: Empresas en estado Insuficiente - Liquidación Judicial. 2000 - 2010.....	78
Tabla 20: Empresas en estado Aceptable - Liquidación Judicial. 2000 - 2010.....	79
Tabla 21: Empresas en estado Crítico Liquidación Obligatoria. 2000 - 2010	86
Tabla 22: Participación de las Empresas en estado Riesgo en los diferentes indicadores financieros - Liquidación Obligatoria. 2000 - 2010	87
Tabla 23: Empresas en estado de Riesgo Liquidación Obligatoria. 2000 - 2010.....	88
Tabla 24: Participación de las Empresas en estado Insuficiente en los diferentes indicadores financieros - Liquidación Obligatoria. 2000 - 2010	89
Tabla 25: Empresas en estado Insuficiente Liquidación Obligatoria. 2000 - 2010.....	90
Tabla 26: Participación de las Empresas en estado Aceptable en los diferentes indicadores financieros - Liquidación Obligatoria. 2000 - 2010	91

LISTA DE GRÁFICAS

Ilustración 1: Participación de los procesos terminados, liquidación judicial - Superintendencia de Sociedades	28
Ilustración 2: América Latina: Comercio Por país 2008.....	39
Ilustración 3: Porcentaje promedio de actividad emprendedora inicial en sectores comerciales	41
Ilustración 4: Porcentaje promedio de actividad emprendedora establecida en sectores comerciales	41
Ilustración 5: Motivaciones para emprendimientos iniciales para muestra completa de América latina.....	43
Ilustración 6: Motivaciones para emprendimientos establecidos para muestra completa de América latina.....	44
Ilustración 7: Distribución del nivel educativo de la actividad emprendedora inicial en sectores comerciales	45
Ilustración 8: Distribución del nivel educativo de la actividad emprendedora establecida en sectores comerciales	46
Ilustración 9: Distribución del estatus laboral de la actividad emprendedora inicial en sectores comerciales	47
Ilustración 10: Distribución del estatus laboral de la actividad emprendedora establecida en sectores comerciales	47
Ilustración 11: Intensidad de la competencia esperada – emprendedores en etapas iniciales.....	48
Ilustración 12: Intensidad de la competencia esperada – emprendedores establecidos ..	49
Ilustración 13: Distribución porcentual de las empresas comerciales, según actividad total comercio nacional - 2010.....	51
Ilustración 14: Producción bruta y consumo intermedio, según actividad total comercio nacional - 2010.....	53
Ilustración 15: Distribución de las empresas comerciales mayoristas - 2010	54
Ilustración 16: Distribución del número de empresas comerciales minoristas 2010	55
Ilustración 17: Colombia. Evolución porcentual de las ventas del comercio minorista 2000 - 2010	56
Ilustración 18: Numero de empresas de vehículos, autopartes, combustibles y lubricantes - 2010	57
Ilustración 19: Participación por departamentos del Sector Comercial en Colombia - 2010	57
Ilustración 20: Participación por departamentos del Comercio Mayorista en Colombia - 2010	58
Ilustración 21: Participación por departamentos del Comercio Minorista en Colombia - 2010	59
Ilustración 22: Explicación base de datos Superintendencia de Sociedades	63
Ilustración 23: Tamaño de empresas liquidadas en Bogotá	67

Ilustración 24: Liquidación de Empresas del Sector Comercial en Colombia 2000-2010 .	68
Ilustración 25: Liquidación Judicial de Empresas del Sector Comercial en Colombia 2000-2010	68
Ilustración 26: Liquidación Judicial de Empresas del Sector Comercial por departamentos en Colombia 2000-2010.....	69
Ilustración 27: Liquidación Judicial de Empresas Comercio al por Mayor por departamentos en Colombia 2000-2010	70
Ilustración 28: Liquidación Judicial de Empresas Comercio al por Menor por departamentos en Colombia 2000-2010	71
Ilustración 29: Liquidación Judicial de Empresas de vehículos y actividades conexas por departamentos en Colombia 2000-2010	71
Ilustración 30: Explicación clasificación de los indicadores segundo cuartil y Nivel Superior	73
Ilustración 31: Empresas en estado Crítico Liquidación Judicial en Colombia 2000-2010	74
Ilustración 32: Empresas en estado de Riesgo Liquidación Judicial en Colombia 2000-2010	76
Ilustración 33: Empresas en estado Insuficiente Liquidación Judicial en Colombia 2000-2010	78
Ilustración 34: Empresas en estado Aceptable Liquidación Judicial en Colombia 2000-2010	79
Ilustración 35: Liquidación Obligatoria en Colombia 2000-2010.....	80
Ilustración 36: Liquidación Obligatoria de Empresas del Sector Comercial por departamentos en Colombia 2000-2010	81
Ilustración 37: Liquidación Obligatoria de Empresas Comercio al por Mayor por departamentos en Colombia 2000-2010	82
Ilustración 38: Liquidación Obligatoria de Empresas Comercio al por Menor por departamentos en Colombia 2000-2010	83
Ilustración 39: Liquidación Obligatoria de Empresas de Vehículos y Actividades Conexas por departamentos en Colombia 2000-2010	84
Ilustración 40: Empresas en estado Crítico – Liquidación Obligatoria en Colombia 2000-2010	86
Ilustración 41: Empresas en estado de Riesgo – Liquidación Obligatoria en Colombia 2000-2010	88
Ilustración 42: Empresas en estado Insuficiente – Liquidación Obligatoria en Colombia 2000-2010	90
Ilustración 43: Empresas en estado Aceptable – Liquidación Obligatoria en Colombia 2000-2010	91

GLOSARIO

Acuerdo: Decisión tomada entre una o más personas, gobiernos, entidades, empresas etc. en la cual se llega a un estado de conciliación común y es aprobado por la mayoría de las partes.

Comercio: Es actividad socioeconómica que consistente en el intercambio de materiales que sean libres en el mercado de compra y venta de bienes y servicios, sea para su uso, para su venta o su transformación. Es el cambio o transacción de algo a cambio de otra cosa de igual valor.

Comercio al Por mayor: es el sector en el que el comerciante (cualquiera que sea su especialidad) es un intermediario que compra productos y mercancías para venderlos luego a otros comerciantes, quienes, a su vez, venden los productos y mercancías a los destinatarios finales. Se especializan en la venta de materias primas.

Comercio al por menor: es el sector en el que el comerciante vende directamente al destinatario final del producto o particular, obteniendo un beneficio por la diferencia entre el precio de compra y el de venta. También se denomina comercio al detalle.

Concordato: Proceso por el cual se exige el compromiso por parte del deudor en cuanto a los gastos administrativo y la eficiencia del negocio, garantizando a los acreedores el pago de sus obligaciones.

Emprendimiento: Proviene del francés entrepreneur (pionero), se refiere a la capacidad de una persona para hacer un esfuerzo adicional por alcanzar una meta u objetivo, también es utilizada para referirse a la persona que inicia una nueva empresa o proyecto, término aplicado a empresarios que son innovadores o agrega valor a un producto o proceso ya existente.

Empresa: Es una organización, institución, o industria, dedicada a actividades o persecución de fines económicos o comerciales, para satisfacer las necesidades de bienes y/o servicios de los demandantes, a la par de asegurar la continuidad de la estructura productivo-comercial así como sus necesarias inversiones.

Escisión: Figura estatutaria por medio de la cual una sociedad sede parte de sus activos o pasivos a una o varias sociedades ya constituidas o nuevas por crear.

Liquidación: Estado de cesación de pagos por parte de una empresa o persona donde se refleja la imposibilidad del deudor para cancelar oportunamente sus obligaciones.

Liquidación Judicial: Este proceso busca la liquidación pronta y ordenada aprovechando el patrimonio del deudor.

Liquidación Obligatoria: La finalidad de esta figura es el de proteger los derechos de los acreedores garantizando el cumplimiento de sus créditos de manera igual y justa entre todos ellos.

Morbilidad Empresarial: La morbilidad empresarial se considera como aquella proporción de empresas que se enferman en un mismo lugar durante un periodo determinado en relación con la población total de ese lugar.

Nivel de endeudamiento: Este indicador señala la proporción en la cual participan los acreedores sobre el valor total de la empresa. Identifica que tanta liquidez tiene una empresa para pagar sus pasivos.

PIB: Medida económica que expresa el valor monetario de la producción de bienes y servicios de cualquier país durante un periodo de tiempo determinado.

Proceso de Reorganización: Tiene como objetivo principal preservar las empresas viables mediante la reestructuración de las operaciones, su administración de pasivos y activos utilizando como herramienta un acuerdo entre las partes.

Régimen de insolvencia: Herramienta con la cual se persigue la protección del crédito y la recuperación de la empresa como unidad económica y de empleo.

ROA (Return On Assets): Indicador financiero que indica el retorno de la inversión sobre los activos de la compañía, es la proporción entre la utilidad neta después de los impuestos divididos entre el total de los activos.

ROE (Return Of Equity): Indicador financiero que expresa el porcentaje de remuneración que puede ofrecer una compañía al capital propio mostrando las ganancias que están obteniendo los accionistas.

RESUMEN

El proceso de especialización dentro de una actividad económica es un rasgo esencial para la producción y comercialización de bienes y servicios que ayuden a suplir una necesidad en general¹. Es por esto, que la unidad de empresa es considerada como principal pilar para el desarrollo de cualquier sociedad a nivel mundial, pues genera empleo y riqueza, coordina los factores de producción, crea nuevas herramientas para vivir e impulsa la evolución de toda una comunidad. De esta forma, es fundamental que el Estado, a través de sus entidades, se preocupe no solo en proteger, mantener, y recuperar a la empresa sino también ayudarla en lograr una liquidación ordenada.

“El estado de cesación de pagos refleja la imposibilidad del deudor para cancelar oportunamente sus obligaciones, impidiendo que la empresa siga su dinámico movimiento en el sector económico, y llevando a los acreedores a una situación de incertidumbre del cobro de sus créditos.”²Esta situación conocida como liquidación, busca convertir los activos de cada organización y convertirlos en efectivo para poder así saldar sus deudas y sanar cualquier tipo de obligación.

Mediante este trabajo se busca hacer un acercamiento para identificar algunos de los comportamientos de las empresas del sector comercial convocadas o aceptadas bajo la figura de liquidación judicial y obligatoria para el periodo del 2000 al 2010. De igual forma, dicho estudio quiere demostrar parte de la realidad empresarial de este sector y asimismo, mostrar las herramientas que el Estado ha creado para hacer frente a este tipo de situaciones que siguen siendo uno de los mayores problemas económicos del país.

¹ Las funciones de la empresa. Recuperado el día 21 de enero del 2012 de www.aprendeconomia.wordpress.com/2010/11/11/5-las-funciones-de-la-empresa

² Cuadros, Nicolás Enrique. Fonseca, Silvia Carolina. Méndez, Andrea. Gómez, María Carolina.(2003) *Análisis de los procesos concursales y responsabilidad* Recuperado el día 21 del mes de enero del año 2013 de <http://www.javeriana.edu.co/biblos/tesis/derecho/dere5/TESIS60.pdf>

Para ello se obtuvo una base de datos otorgada por la Superintendencia de Sociedades³ con la cual se analizó la situación del sector comercial, teniendo en cuenta factores tales como: el tipo de liquidación bajo la cual se encuentran las empresas, la actividad especializada de cada organización, la ubicación geográfica, y por último sus indicadores financieros como lo fue: los niveles de endeudamiento, el ROA y el ROE. Asimismo, se recolectó información y estadísticas sobre la liquidación en Colombia, de estudios realizados por la Cámara de Comercio de Bogotá y la Superintendencia de sociedades, dándonos un panorama sobre la realidad de muchas empresas, en especial microempresa, que afrontan este tipo de crisis y nos dan una idea del por qué llegaron a esta etapa.

³ La Superintendencia de Sociedades es un organismo técnico, el cual tiene como función principal vigilar, inspeccionar y controlar las entidades mercantiles así como a las personas jurídicas o naturales según lo acobije la ley.

PALABRAS CLAVES

- Liquidación Obligatoria
- Liquidación Judicial
- Sector Comercial
- Thanatos empresarial
- Mortalidad
- Crisis dentro de las empresas

ABSTRACT

The process of specialization in economic activity is an essential feature for the production and marketing of goods and services to help meet a need in general. This is why the business unit is considered as the main pillar for the development of any society in the world, as it generates employment and wealth, coordinates the production factors, creates new tools for living and promotes the development of an entire community. Thus, it is essential that the state, through its institutions, worry not only in protect, maintain, and restore to the company but also to help in achieving an orderly liquidation.

"The state of cessation of payments reflects the inability of the debtor to cancel their obligations promptly, preventing the company to continue its dynamic movement in the economic sector, and leading creditors to uncertainty of recovery of its debts." This situation known as liquidation, seeks to turn the assets of each organization and turn them into cash to pay off their debts well and heal any obligation.

Through this work seeks an approach to identify some of the behaviors of the companies from the commercial sector, called or accepted under the guise of compulsory or judicial liquidation for the period from 2000 to 2010. Likewise, this study seeks to demonstrate the reality of the business of this sector and show the tools that the state has created to address such situations which remain being one of the biggest economic problems.

This was obtained a database provided by the Superintendencia de Sociedades with which the situation in the commercial sector was analyzed, taking into account factors such as the type of liquidation under which the companies were, the specialized activity of each organization, geographic location, and finally the financial indicators such as debt levels, ROA and ROE. It also collected information

and statistics of the liquidation in Colombia, studies conducted by the Camara de Comercio de Bogotá and the Superintendencia de Sociedades, giving us an overview of the reality of many businesses, especially small business, facing this kind of crisis and give us an idea of why they reached this stage.

KEYWORDS

- Compulsory Liquidation
- Judicial Liquidation
- Commercial Sector
- Business Thanatos
- Mortality
- Crisis in companies

INTRODUCCIÓN GENERAL

En el año 2004 la facultad de Administración de la Universidad del Rosario desarrolló la línea de investigación “vida y muerte empresarial” enfocada en la perdurabilidad empresarial, con la cual se pretende dar información acerca de la realidad de las empresas en Colombia y poder así lograr distinguir aquellas características de cada una de las situaciones en las que las organizaciones se encuentran actualmente. La línea de investigación se ha dividido en tres grupos fundamentales: *Empresas saludables* cuyo objetivo es poder comprender el patrón y modelo que han usado varias empresas para poseer una perdurabilidad mayor a otras. *De la morbilidad y la perdurabilidad* en donde se busca identificar el camino y las estrategias que pueden desarrollar e implementar las empresas a la hora de buscar una salida ante una crisis. Finalmente encontramos *Thánatos empresarial: Prolegómenos y causas*, en el cual se indaga y estudia las verdaderas razones por las que las empresas pueden entrar a un proceso de liquidación y no salir de éste. Este último es el pilar en el que la presente investigación se basará para su desarrollo.

Surge la pregunta ¿Qué es emprendimiento? Esta palabra se deriva del término francés entrepreneur, el cual tiene como significado estar listo a tomar decisiones o iniciar algo. Los emprendedores pueden ser considerados como agentes de cambio, pues no solo identifican las oportunidades potenciales sino que también están dispuestas a correr los riesgos necesarios para averiguar si sus corazonadas son ciertas o no.⁴ En base a estas definiciones de emprendedor, el Global Entrepreneurship Monitor (GEM) busca entablar la relación que existe entre los emprendedores, la creación y desarrollo de nuevas empresas y el crecimiento económico de un país.

Según el estudio GEM, Colombia se encuentra clasificada en las Economías impulsadas por la eficiencia, caracterizadas por tener economías de escala en los sectores industriales y manufactureros; Este mismo estudio mostró que Colombia se ha convertido en uno de los países con mayores tasas de actividad empresarial, teniendo una tasa de

⁴ Vesga, Raul Augusto (2009) *Global Entrepreneurship Monitor. Reporte Anual Colombia 2008*. Bogotá, Colombia. Ediciones Uniandes

emprendimiento (TEA) del 20,62%, es decir, alrededor de 6.5 millones de personas se encuentran en proceso de creación de empresa.⁵ Asimismo, Colombia presenta una distribución homogénea entre emprendedores nacientes, nuevos empresarios y los ya establecidos. No obstante, Colombia está ubicada en el puesto 43 de este estudio en cuanto el abandono o cierre de empresas teniendo un 7,1% y según estadísticas otorgadas por la universidad del Rosario, reflejan que el 41% de las empresas pequeñas y medianas no alcanzan el primer año de vida y el 76% de estas no logra llegar al quinto año.⁶ Lo anterior es una clara prueba de que las empresas colombianas aún poseen dificultades tanto administrativas como estratégicas las cuales han ocasionado un alto nivel de mortalidad durante los últimos años (1996 al 2012), según el estudio que realizó la Cámara de Comercio junto con la Universidad de Los Andes.

Tabla 1: Total Early-Stage Entrepreneurial Activity (TEA) en Colombia, 2006-2010 Pág. 22

GRUPO	2006	2007	2008	2009	2010
Tasa de Emprendimiento	22,48%	22,72%	24,52%	22,30%	20,62%

Fuente: Global Entrepreneurship Monitor 2010

Basados en estas cifras, es necesario entender que “Las compañías que sobreviven por un largo periodo son probablemente las más listas así como las más aptas financieramente: Los gerentes deben ser capaces de anticiparse y también de explotar el cambio en tiempos económicos difíciles”.⁷ Las empresas tienen que adaptarse e incluso adelantarse a los cambios del entorno para que las que mejor se adapten sobrevivan y las que por el contrario sigan comportándose de la misma manera, primero se debilitarán y luego desaparecerán. Este modelo es conocido como *Darwinismo empresarial*, el cual tiene como fundamento que

⁵ Vesga, Raul Augusto (2009) *Global Entrepreneurship Monitor. Reporte Anual Colombia 2008* (PP 15). Bogotá, Colombia. Ediciones Uniandes

⁶ Restrepo Puerta, Luis Fernando. Vélez Bedoya, Rodrigo. Méndez Álvarez Carlos Eduardo. Rivera Rodríguez Hugo Alberto. Mendoza Saboya Liliana. (Marzo 2009). Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas. Documento de investigación No 39. Bogotá Colombia: Editorial Universidad del Rosario.

⁷ Cusumano, Michael (2009, April). Technology Strategy and Management Strategies for Difficult (and Darwinian) *Economic Times*. Vol 52. No.4..

sólo las empresas más adaptables sobrevivirán y tras un período de crisis, estas evolucionaran a ser mejores, donde la sostenibilidad de estas empresas no se basará en la “ley del más fuerte” ni en una cuestión de “tamaño”, sino que tendrá como foque principal las capacidades que tengan estas empresas

Las organizaciones mejor dotadas, las que han desarrollado las modificaciones necesarias para hacer frente al entorno en el que se desarrollan, las que cambien de paradigma de pensamiento, modelo de negocio y forma de ver el mercado tendrán más posibilidades de sobrevivir y mantenerse en el mercado desarrollando un entorno en donde serán las más aptas a seguir su ciclo de vida. De esta forma, el prototipo común se cambia por una nueva metodología para el crecimiento y perdurabilidad, siendo factores importantes para el desarrollo de estas: la mejora continua de productos y servicios, orientación al mercado, renovaciones tecnológicas, búsqueda de nuevos canales de comunicación o externalización de procesos, elementos que harán exitoso el empuje de la compañía en momentos de crisis.

Así como se crean nuevas empresas, otras son las que se cierran; En Colombia son **1345** las compañías que entraron a procesos de liquidación obligatoria “cuyo objetivo es realizar los bienes del deudor, para atender en forma ordenada el pago de las obligaciones a su cargo”⁸. Mientras que en el proceso de liquidación judicial, la cual tiene como objetivo “buscar la liquidación pronta y ordenada de aquellas empresas inviables, con miras al mayor aprovechamiento de patrimonio del deudor”⁹, entraron **318** empresas desde 1996 hasta el 2012 ante la Superintendencia de Sociedades. A partir del nacimiento de la presente investigación se identificaran los comportamientos por los cuales las empresas en Colombia mueren como también aquellas que aunque con un gran trayecto a nivel de participación, entran en procesos de liquidación.

⁸ Superintendencia de Sociedades. *Liquidación obligatoria y judicial estadísticas*. Recuperado el día 18 de Enero del 2013. www.supersociedades.gov.co/ss/drvisapi.dll?MIval=sec&dir=467

⁹ Superintendencia de Sociedades. *Liquidación obligatoria y judicial estadísticas*. Recuperado el día 18 de Enero del 2013. www.supersociedades.gov.co/ss/drvisapi.dll?MIval=sec&dir=467

Para esta investigación el sector a analizar será el comercial ya que es considerado como uno de los sectores que posee los porcentajes más altos en cuanto a cierre de empresas a nivel nacional, presentando un acumulado de 347 empresas en proceso de liquidación obligatoria, y 157 correspondientes a liquidación judicial, según datos revelados por la Superintendencia de Sociedades ; Adicional este sector es el cuarto más importante para la economía colombiana pues representa el 12,1% del PIB nacional según estadísticas del DANE del 2010.

El objetivo es lograr un informe detallado para identificar los comportamientos que presentan las empresas Colombianas, en momentos de crisis, la liquidación de un negocio ya sea de manera obligatoria, en donde se pretende satisfacer con los bienes del deudor todos los créditos que éste haya contraído con sus acreedores para el desarrollo de su empresa, o por el contrario entran en proceso judicial, en la que tiene como objetivo, buscar la liquidación pronta y ordenada de aquellas empresas inviables, con miras al mayor aprovechamiento del patrimonio del deudor¹⁰.

Para lograr este cometido, la base de información será tomada de la Superintendencia de Sociedades y la Cámara de Comercio de Bogotá y así realizar el análisis sobre las conductas por las que se liquidaron las compañías en Colombia y mostrar de esta manera la realidad empresarial en la que se encuentra el país. Lo anterior con el fin de desarrollar un informe que sirva como guía para la conservación de la empresa como unidad de explotación económica y fuente generadora de empleo.

¹⁰ González Rojas, Alejandro. Castaño Chavarro David (2012) *Thanatos empresarial, Muerte empresarial en el sector minero causas y consecuencias* Tesis de grado obtenido no publicado. Universidad del Rosario, Bogotá Colombia Recuperado el 15 de Septiembre del 2012
González Rojas, Alejandro. Castaño Chavarro David (2012) *Thanatos empresarial, Muerte empresarial en el sector minero causas y consecuencias* Tesis de grado obtenido no publicado. Universidad del Rosario, Bogotá Colombia Recuperado el 15 de Septiembre del 2012

ENUNCIAMIENTO DEL PROBLEMA

El desgaste de la situación financiera de las empresas las lleva a una interrupción extendida en el pago de sus créditos, afectando no sólo una variedad de acreedores cuyos créditos se ven insatisfechos, sino también al propio deudor y a todos los que de algún modo se encuentran vinculados con la empresa (trabajadores, socios, entidades de crédito, etc.)

Las empresas llegan a esta situación a través de factores internos o externos que generalizan la crisis, presentándose no sólo consecuencias en ellas, sino también en los sectores a los cuales pertenecen las unidades de producción llegando al punto de convertirse en un problema macroeconómico donde el Estado tiene la necesidad de intervenir.¹¹

Dentro de los factores internos se pueden encontrar el bajo nivel en la productividad, en la calidad productiva o en la prestación de servicios, la ausencia de una tecnología acorde con los desarrollos tecnológicos del sector, la falta de capacitación en la mano de obra requerida, la carencia de adecuadas políticas de dirección y organización de la empresa, entre otras situaciones que pueden llevar a la compañía a deteriorarse financieramente. Por otro lado, cuando se hace referencia a los factores externos, estos pueden ir desde problemas generales como una crisis económica a nivel global, la inestabilidad política de un país o las dificultades de un determinado sector empresarial, hasta problemas específicos como la fuerte competencia de empresas pertenecientes del mismo gremio.

Estos factores, ya sean de carácter externo o interno, encaminan al deterioro de la situación financiera de las empresas, el cual se ve reflejado en su iliquidez,

¹¹ Exposición de motivos de la Ley 550 de 1999, Graceta del Congreso, No. 390, año VIII, 30 de diciembre de 1999,p.13.

circunstancia que ocasiona dificultades en el normal desarrollo de la actividad empresarial. Esta disminución también se ve reflejada en el aumento del pasivo en comparación con el activo, problema ante el cual la compañía, con el fin de lograr liquidez, adquiere un mayor número de deudas de las que normalmente adquiere en el progreso de su actividad empresarial. Los factores previamente nombrados pueden provocar que la empresa se dirijan a un estado donde esta situación es ineficaz y evita que puedan cumplir con sus obligaciones adquiridas, lo que trae como consecuencia que el desequilibrio financiero sea irremediable y el estado entre a liquidar, a través de entidades como la Superintendencia de Sociedades o las respectivas cámaras de comercio, a las empresas en esta situación

Entre los objetivos que el Estado debe cumplir cuando se presentan estas situaciones económicas de las empresas, se encuentra el prevenir nuevas y mayores complicaciones e intentar restablecer la normalidad en la actividad empresarial y como segundo objetivo liquidar las empresas que no pueden resolver su situación de iliquidez. En Colombia se ha intentado cumplir con estas metas, en la exposición de motivos de la ley 550 de 1999 se plasmó que, “El objetivo de este proyecto de ley consiste entonces en dotar a deudores y acreedores de incentivos y mecanismos que sean adecuados para la negociación, diseño y ejecución conjunta de programas que les permitan a las empresas privadas colombianas normalizar su actividad productiva y, al mismo tiempo, atender sus compromisos financieros”.¹²

¹² Exposición de motivos de la Ley 550 de 1999, Op.cit.,p.2

ANTECEDENTES

En Colombia han existido varias leyes, reformas y decretos que han regulado el cierre de empresas o negocios durante décadas. La conocida ley de quiebras nace a partir del año 1939 debido a las prácticas fraudulentas en las que los comerciantes incurrían para evitar el pago a sus acreedores. Igualmente, la poca eficiencia que tenía el código de Comercio de 1887 con respecto a este tema, llevo a que la comisión revisora del Código de Comercio expidiera el decreto **750 de 1940** conocido como la “Ley sobre quiebras”.

El decreto 750 de 1940 introduce la figura de concordato suspensivo, en el cual se establecía que los acreedores y el quebrado acordaban suspender transitoriamente el proceso de quiebra por medio de una solicitud al juez, permitiéndose así la restitución del status de comerciante a quien había sido declarado en quiebra.¹³ Asimismo, el decreto tenía como fin devolver la confianza que se había perdido a los créditos y poder combatir aquellas doctrinas que se consideraban tramposas, en las que los deudores optaban por evitar el pago de sus obligaciones. No obstante, esta ley llevó a considerar al deudor como causa única de la quiebra e igualmente el principal sospecho de ésta, puesto que el decreto fue vago en establecer la condición real del deudor y prácticamente estuvo a favor de los acreedores, sus créditos y la economía.

Debido a las inconsistencias e inconvenientes que se venían presentando, para el año de 1969 el Gobierno Nacional coloca en vigencia el decreto **2264 de 1969**, en el cual se le da un papel importante al concordato preventivo. En él, se estableció que el comerciante que haya suspendido o cuya intención fuera suspender el pago de sus obligaciones, podía acogerse bajo esta figura manejada por la Cámara de Comercio de su respectivo domicilio. El concordato preventivo suministraba la

¹³ Los presupuestos del concurso en la legislación colombiana (S.F.) (2005). *Revista Mercatoria*, volumen 4, Pág. 9

posibilidad de acogerse a este decreto no solo aquellas personas que se consideraban ya en quiebra, sino también aquellas quienes tenían el presentimiento de estarlo a corto plazo. Sin embargo, a medida que esta ley se fue fortaleciendo, los principios básicos de la conformación de un concordato fueron cambiando hasta el punto de ser obligatorio para aquellas sociedades citadas en el Art. 1928 del código de comercio.

Para el año de 1971 se presentó el decreto **410**, por el cual fue remplazado el decreto **2264** de 1969 y se difundió el Código de comercio. Durante la regulación de esta norma se pudo dejar en claro cuándo una empresa podía optar por la figura de un concordato o entrar en una regulación de quiebras: “En Colombia, una situación de iliquidez se puede considerar como una falta de pago provisional y por esto conduce al concordato, mientras que, una situación de insolvencia definitiva implica déficit o inferioridad del activo frente al pasivo del deudor y conlleva a la declaratoria de quiebra”¹⁴.

En el año de 1989, con el fin de remplazar el decreto **410** de 1971, se introduce el decreto **350 de 1989**. El fin de este decreto era modificar lo que se tenía entendido por concordato preventivo, la sucesión de pagos y el término de comerciante por empresario. Igualmente intentó proteger a la empresa como unidad de explotación económica y fuente generadora de empleo.

Para el año de 1993, el Ministerio de Justicia, el Ministerio de Desarrollo Económico y la Superintendencia de Sociedades, decidieron realizar una reforma al Código de Comercio en donde se quería lograr un nuevo instrumento para regular las normas mercantiles y las instituciones del Estado teniendo en cuenta la situación económica por la que pasaba el país; De esta forma, la creación de la

¹⁴ Los presupuestos del concurso en la legislación colombiana (S.F.) (2005). *Revista Mercatoria*, volumen 4, Pág. 32

Ley 222 de 1995 reformó parcialmente el régimen societario vigente y abolió el régimen concursal estipulado en el Decreto 350 de 1989.¹⁵

Esta nueva ley tenía como fin establecer un procedimiento para las empresas que entraran a un estado de liquidación a través del concordato vigente, con el cual se buscaba recuperar y conservar la compañía como una unidad generadora de utilidad y de empleo, protegiendo de igual forma el crédito de ésta. Sin embargo, este tipo de modalidad tuvo que ser remplazado por la **ley 550 de 1999** debido a los problemas que la apertura económica ocasionó al sector productivo, al generar un endeudamiento excesivo.¹⁶ Pero fue en el 2006 en donde se pudo establecer un estatuto concursal gracias a la **Ley 1116** o mejor conocida como Régimen de insolvencia empresarial, la cual hasta hoy en día ha sido tema de debate por sus requisitos y exigencias para poder acogerse bajo esta figura.

¹⁵ Escobar, Catalina Ángel. Zuñiga Chaux, María Fernanda (2002) *facultades jurisdiccionales conferidas a la Superintendencia de Sociedades por mandato de la Ley 550 del 1999*. Tesis publicada. Pontificia universidad Javeriana, Bogotá. Colombia

¹⁶ Cuadros, Nicolás Enrique. Fonseca, Silvia Carolina. Méndez, Andrea. Gómez, María Carolina.(2003) *Análisis de los procesos concursales y responsabilidad empresarial*. Recuperado el día 30 de julio del 2012 www.javeriana.edu.co/biblos/tesis/derecho/dere5/TESIS60.pdf

MARCO REFERENCIAL

Proceso de liquidación y sus leyes

Después de que una empresa suspende el desarrollo de sus actividades y decide dar fin a su operación, debe entrar en el proceso de cancelación de los pasivos de la sociedad así como las apropiaciones para el debido pago a los proveedores, entidades financieras, impuestos, entre otros; Este proceso estrictamente económico es denominado Liquidación y es llevado a cabo por el liquidador previamente elegido por las partes interesadas, o por el último representante legal que ha sido inscrito en la Cámara de Comercio.

En la presente investigación, en donde se realizará un estudio de los comportamientos por los cuales las empresas Colombianas durante los periodos comprendidos desde el año 2000 hasta el año 2010 han abordado el proceso de liquidación. Para esto se tendrán diferentes fuentes de apoyo dentro de las que se destacan:

La ley Ley 222 de 1995 por la cual se modifica el libro II del Código de Comercio, se expide un nuevo régimen de procesos concursales y se dictan otras disposiciones, decretada por el congreso de la República de Colombia, el ex presidente de la República Ernesto Samper Pizano y su equipo de trabajo el Ministro de Justicia y del derecho, el Ministro de Hacienda y Crédito Público, y el Ministro de Desarrollo Económico.

Para la Superintendencia de Sociedades el concordato es un proceso concursal que exige la asunción de un compromiso por parte del deudor en cuanto a los gastos administrativos, la administración y la eficiencia del negocio, garantizando a los acreedores el pago y así obtener una colaboración por parte de ellos en el pago de las obligaciones. De esta forma se obtiene que el deudor en concordato

continúe desarrollando su objeto social para efectuar el pago ordenado de sus acreencias¹⁷

La ley tenía como propósito principal “que la legislación societaria atienda a la realidad colombiana, es decir que se una normatividad autóctona. Aunque se incluye figuras ampliamente desarrolladas en legislaciones extranjeras, se estructuraron atendiendo a las necesidades y características propias de nuestro tráfico mercantil”¹⁸. Sin embargo, esta ley tuvo que ser sustituida por la ley 550 de 1999 debido a la crisis financiera en la que se encontraba el país y la mayoría de las empresas.

Según el artículo 89 de la ley, existen dos casos de modalidades para un trámite concursal; El primero de ellos consiste en un acuerdo de recuperación de los negocios por parte del deudor, mientras que, el segundo se refiere a un concurso liquidatorio respecto a los bienes del patrimonio del deudor. Para la apertura de este modelo, es necesario tener en cuenta los siguientes requisitos (artículo 96)

1. No estar sujeto a cualquier régimen de liquidación.
2. Tener visto bueno del máximo órgano social.
3. Estar cumpliendo sus obligaciones en cuanto al registro mercantil y la contabilidad de sus negocios.
4. Se debe presentar la fórmula de arreglo con sus acreedores y una memoria explicativa de las causas que lo llevaron a la crisis.¹⁹
5. Los Estados financieros certificados correspondientes a los tres últimos ejercicios, en los que se debe incluir:
 - a. Balance General.

¹⁷Cuadros, Nicolás Enrique. Fonseca, Silvia Carolina. Méndez, Andrea. Gómez, María Carolina.(2003) *Análisis de los procesos concursales y responsabilidad empresarial*. Recuperado el día 30 de julio del 2012 www.javeriana.edu.co/biblos/tesis/derecho/dere5/TESIS60.pdfCuadros, Nicolás Enrique. Fonseca, Silvia Carolina. Méndez, Andrea. Gómez, María Carolina.(2003) *Análisis de los procesos concursales y responsabilidad empresarial*. Recuperado el día 30 de julio del 2012 www.javeriana.edu.co/biblos/tesis/derecho/dere5/TESIS60.pdf

¹⁸ Los presupuestos del concurso en la legislación colombiana (S.F.) (2005). *Revista Mercatoria*, volumen 4, Pág. 45

¹⁹ Ley 222 de 1995 artículo 96

- b. Estado de Resultados.
 - c. Estado de cambios en el patrimonio.
 - d. Estado de cambio en la situación financiera.
 - e. Estado de flujo de efectivo.
6. Informe del inventario a corte del último mes a su presentación. Dentro de este, se deberá especificar el monto de los activos y pasivos y de igual forma los métodos que se usarán para la evaluación. Al igual que el punto anterior, el informe de inventario deberá tener:
- a. La ubicación y gravamen que soporta sus bienes.²⁰
 - b. Una relación de los acreedores, en donde se especifique el nombre de ellos, domicilio, naturaleza del crédito, etc.
 - c. Un documento en donde se muestre las obligaciones tributarias discriminada por impuestos, tasas de interés, sanciones y declaraciones tributarias.
 - d. Una relación de la fuerza de obra que el deudor posee en la sociedad.
7. Presentar la situación judicial o administrativa del patrimonio en el que el deudor se encuentre.

A la hora de la apertura de este proceso y según el artículo 98 de esta misma ley, la Superintendencia de Sociedades designaría un contralor y una junta provisional de los acreedores integrada por las siguientes personas:

- a. Un representante de los acreedores.
- b. Un representante de los trabajadores.
- c. Un representante de las entidades financieras.
- d. Un representante de los acreedores con garantía real.
- e. Un representante de los acreedores quirografarios.
- f. Representante del tenedor de bonos si lo hay.

²⁰ Superintendencia de Sociedades. *Circular externa No. 006 (7 septiembre de 1996)*. Recuperado el día 31 de julio del 2012 [en línea] www.supersociedades.gov.co/ss/drvisapi.dll?MIval=sec&dir=41&id=516

De igual forma, la Superintendencia de Sociedades se encargaría de dar notificación de la apertura del concordato a los acreedores y entidades públicas con las que se tenga cualquier tipo de deuda, mediante una publicación en el diario con cobertura nacional correspondiente al domiciliado.

Durante el proceso de concordato, las entidades que prestaban servicios públicos no podrían suspender la prestación de aquellos por causa de tener crédito insoluto a su favor (artículo 104, ley 222 1995), asimismo, los acreedores y los representantes de los trabajadores deberían presentar los documentos en los que se sustente el crédito que el deudor tienen con ellos para hacerlos validos en el concordato (artículo 120, 121), también hacen parte del concordato los créditos fiscales y parafiscales. De esta manera, dentro de este proceso no quedaría excluido ningún crédito reconocido o admitido, y de igual forma se respetaría primacía, privilegios y preferencias establecidas en la ley (artículo 135)

Cada una de las decisiones se hará mediante el uso de audiencias, las cuales podrían posponerse hasta por dos veces reanudándose el quinto día siguiente. De tal modo existirían cuatro audiencias a tener en cuenta: audiencia preliminar, audiencia final, audiencia para la modificación del acuerdo y audiencia por incumplimiento del acuerdo. El anuncio de las fechas de cada una de estas, sería realizado por la Superintendencia de Sociedades a través de estado y la página de internet.

Por último, se declararía el cumplimiento del acuerdo cuando la Superintendencia de Sociedades así lo declare. No obstante, cabe la posibilidad de terminar el susodicho cuando el acreedor, el deudor o cualquiera de las partes incumplan lo establecido en él. En este caso la Superintendencia de Sociedades haría los estudios pertinentes a las personas involucradas, realizaría estudios financieros de la empresa y verificaría el incumplimiento de este acuerdo, para así llegar a una

conciliación entre las partes, de no ser así, declararían la terminación del concordato y daría apertura al trámite liquidatorio. (Artículo 132)

Liquidación obligatoria

La liquidación obligatoria remplazó al proceso de quiebras en el momento en que se establece la Ley 222 de 1995. Esta figura tiene como objetivo principal, “satisfacer con los bienes del deudor todos los créditos que éste haya contraído con sus acreedores para el desarrollo de su empresa”²¹, de esta manera existiría una mutua colaboración entre los acreedores y la parte deudora. Igualmente, la finalidad de la liquidación obligatoria es el de proteger los derechos de los acreedores garantizando el cumplimiento de sus créditos de manera igual y justa entre todos ellos.

Este tipo de liquidación puede ser ejecutado por personas naturales, siempre y cuando tengan actividades mercantiles, por sociedades comerciales que posean escritura pública y una persona jurídica en representación de ellas y por personas jurídicas distintas a las de las sociedades comerciales (cooperativas, fundaciones, etc.). Los siguientes casos no entrarán a una liquidación obligatoria: establecimientos financieros y compañías aseguradoras que estén bajo la vigilancia del estatuto financiero y sociedades comerciales que no posean escritura pública.

La liquidación obligatoria inicia según el artículo 150 de la Ley 222 de 1995, en los siguientes casos:

1. Cuando la Superintendencia de Sociedades o el Juez respectivo lo haya decidido así.

²¹ Cuadros, Nicolás Enrique. Fonseca, Silvia Carolina. Méndez, Andrea. Gómez, María Carolina.(2003) *Análisis de los procesos concursales y responsabilidad empresarial (PP 515)*. Recuperado el día 30 de julio del 2012 www.javeriana.edu.co/biblos/tesis/derecho/dere5/TESIS60.pdf
Cuadros, Nicolás Enrique. Fonseca, Silvia Carolina. Méndez, Andrea. Gómez, María Carolina.(2003) *Análisis de los procesos concursales y responsabilidad empresarial (PP 515)*. Recuperado el día 30 de julio del 2012 www.javeriana.edu.co/biblos/tesis/derecho/dere5/TESIS60.pdf

2. Por terminación del acuerdo concordatario o por el incumplimiento de este mismo.
3. Cuando el deudor se ausente y haya abandonado sus negocios.

Poniendo de esta manera fin al ejercicio de la sociedad y asimismo a la disolución de las obligaciones que posea esta. Esta liquidación puede ser requerida ya sea por el deudor o por la misma Superintendencia de Sociedades, si es necesario.

Según la ley 222 de 1995 artículo 157, a la hora de entrar en el proceso de liquidación obligatoria se deberá tener los siguientes aspectos:

1. Se evaluará todos los bienes del deudor.
2. Se hará la aprehensión de los libros contables y demás documentos.
3. Se realizará el registro ante la cámara de comercio o en el registro correspondiente.
4. Se le informará a los deudores del deudor que el pago de sus obligaciones sólo se podrá realizar al liquidador.
5. Se les dará aviso a aquellas personas que tengan negocios con el deudor para que de ahora en adelante se entiendan con el liquidador.
6. El nombramiento y registro del liquidador ante el registro correspondiente.

A partir de la apertura del proceso, todos los acreedores deberán presentar la documentación requerida por el ente máximo en la que sustente las obligaciones que el deudor tiene con ellos ya sea en parte monetaria o de cualquier índole.

Dentro de este proceso existen varios actores que poseen diversas funciones como lo son la vigilancia y la dirección, la administración y representación y por último, la deliberación.²²

- **Superintendencia de Sociedades:** Organismo técnico cuyo objetivo principal es el de inspeccionar, vigilar y controlar las sociedades comerciales y sobre las determinadas legalmente y que no tengan estas características.²³
- **Liquidador:** Persona que se encarga de administrar el patrimonio durante el proceso y de igual forma es el responsable de distribuir el activo neto después de pagar el activo social.²⁴ De esta forma, el liquidador se convierte en el administrador y en el representante legal de la sociedad a liquidar, adquiriendo las responsabilidades y deberes de cada una de estas figuras, por lo tanto ésta persona deberá responderle al deudor, al acreedor y a los asociados. Para su designación, la Superintendencia de Sociedades lo escogerá de acuerdo a la lista que se tenga en la ciudad o lugar en que se esté dando el proceso de liquidación.
- **La junta asesora de liquidador:** Organismo escogido por la Superintendencia de Sociedades, la cual tiene como función principal el

²² Cuadros, Nicolás Enrique. Fonseca, Silvia Carolina. Méndez, Andrea. Gómez, María Carolina.(2003) *Análisis de los procesos concursales y responsabilidad empresarial*. Recuperado el día 30 de julio del 2012 www.javeriana.edu.co/biblos/tesis/derecho/dere5/TESIS60.pdf

²³ Cuadros, Nicolás Enrique. Fonseca, Silvia Carolina. Méndez, Andrea. Gómez, María Carolina.(2003) *Análisis de los procesos concursales y responsabilidad empresarial*. Recuperado el día 30 de julio del 2012 www.javeriana.edu.co/biblos/tesis/derecho/dere5/TESIS60.pdf

²⁴ Cuadros, Nicolás Enrique. Fonseca, Silvia Carolina. Méndez, Andrea. Gómez, María Carolina.(2003) *Análisis de los procesos concursales y responsabilidad empresarial*. Recuperado el día 30 de julio del 2012 www.javeriana.edu.co/biblos/tesis/derecho/dere5/TESIS60.pdf
Cuadros, Nicolás Enrique. Fonseca, Silvia Carolina. Méndez, Andrea. Gómez, María Carolina.(2003) *Análisis de los procesos concursales y responsabilidad empresarial*. Recuperado el día 30 de julio del 2012 www.javeriana.edu.co/biblos/tesis/derecho/dere5/TESIS60.pdf

realizar un seguimiento y control a la gestión del liquidador. Por consiguiente son funciones de la junta:

1. Disponer el avalúo del patrimonio a liquidar cuantas veces sea necesario.
2. Autorizar los términos y condiciones en que se deba vender un activo.
3. Autorizar al liquidador la venta de aquellos inmuebles que se encuentren en estado de deterioro.
4. Pedirle al liquidador los documentos necesarios que sustenten las negociaciones de los bienes del deudor, para así realizar las respectivas correcciones o anotaciones.
5. Puede requerirle al liquidador los estados financieros cuando sea necesario.
6. Ser asesor al liquidador en cuanto a la gestión de este. De igual forma, le solicitará a éste un informe su desempeño durante el ejercicio.
7. Solicitar la renuncia del liquidador.

Ya efectuado todos los pagos con los acreedores y demás entidades que tuviesen algún tipo de deuda con el deudor, la Superintendencia de Sociedades declarará por terminada la liquidación y ordenará el levantamiento de las medidas cautelares si las hubiese.

La *Ley 550 de 1999. Acuerdo de reestructuración*, por la cual se establecía las bases y la estructura del denominado Acuerdo de Reestructuración, es una normatividad que se creó para alivianar la crisis empresarial y la crítica situación económica del país. Esta ley estableció un régimen que promovía y facilitaba la reactivación empresarial y la reestructuración de los entes territoriales para asegurar la función social de las empresas y lograr el desarrollo armónico de las

regiones. “La presente ley era aplicable a toda empresa que operaba de manera permanente en el territorio nacional, realizada por cualquier clase de persona jurídica, nacional o extranjera, de carácter privado, público o de economía mixta con excepción de las vigiladas por la Superintendencia de Economía Solidaria que ejercían actividad financiera, de ahorro o crédito, de las vigiladas por la Superintendencia Bancaria y de las bolsas de valores y de los intermediarios de valores inscritos en el Registro Nacional de Valores e Intermediarios sujetos a la vigilancia de la Superintendencia de Valores...Esta ley se aplicaría igualmente a las entidades territoriales... y a las sucursales de sociedades extranjeras que desarrollaban actividades permanentes en Colombia...”²⁵.

La Ley 550 de 1999 estableció criterios legales innovadores que diferencian y distinguen dicho régimen del concepto concursal que se venía aplicando en Colombia, de tal manera que, en búsqueda de la recuperación empresarial y en aras de estimular la negociación privada, el legislador suspendió el concordato reglamentado en la ley 222 de 1995, dotando entonces, de instrumentos ágiles y certeros a los empresarios y acreedores para la solución de la crisis generalizada.²⁶ La ley se aferro a la implementación de un sistema que brindará la posibilidad de una solución empresarial en un período de tiempo razonable lo que hizo el proceso más ágil, por tal motivo el artículo 27 de ley enunciada, subrayaba que la iniciación de la liquidación de la sociedad, tenía un término de cuatro meses para la celebración del acuerdo, referidos a partir de la fijación definitiva de los derechos de voto, bien sea por la decisión del promotor o dictada por la Superintendencia de Sociedades en caso de presentarse objeciones contra la

²⁵ Artículo 1, Ley 550 de 1999

²⁶ Ángel Escobar, Catalina. Zúñiga Chaux, María Fernanda.(2002) *Facultades Jurisdiccionales Conferidas a la Superintendencia de Sociedades por mandato de la ley 550 de 1999*. Recuperado el día 30 de julio del 2012 En <http://www.javeriana.edu.co/biblos/tesis/derecho/dere4/Tesis-57.pdf>

Ángel Escobar, Catalina. Zúñiga Chaux, María Fernanda.(2002) *Facultades Jurisdiccionales Conferidas a la Superintendencia de Sociedades por mandato de la ley 550 de 1999*. Recuperado el día 30 de julio del 2012 En <http://www.javeriana.edu.co/biblos/tesis/derecho/dere4/Tesis-57.pdf>

determinación de derechos de votos y acreencias realizada por la entidad. Si no se celebraba o si fracasaba la negociación, el promotor daría inmediato traslado a la autoridad competente, para que iniciara de oficio un proceso de liquidación obligatorio o el procedimiento especial de intervención o liquidación que corresponda a la empresa.

Con la aplicación de la Ley 550 de 1999 a las entidades territoriales, persiguen los siguientes fines:

1. Restablecer la capacidad de pago de las entidades de manera que puedan atender adecuadamente sus obligaciones.
2. Procurar una óptima estructura administrativa financiera y contable de las mismas una vez reestructuradas.
3. Propender porque las empresas y sus trabajadores acuerden condiciones especiales y temporales en materia laboral que faciliten su reactivación y viabilidad.
4. Facilitar la garantía y el pago de los pasivos pensionales a cargo de las entidades del orden territorial.

Acuerdos de reestructuración

Convención que se celebra a favor de una o varias empresas, el objeto de esta es corregir deficiencias que se presenten en la capacidad de operación de la empresa y atender obligaciones monetarias que tenga la compañía. El acuerdo debe tener constancia por escrito con plazos de tiempo determinados que deben cumplirse a cabalidad desde la solicitud, promoción, negociación y celebración del acuerdo. La actuación puede ser directa o por medio de apoderados, no requiere abogados. El acuerdo de reestructuración contiene:

- ✓ Reglas de constitución y funcionamiento de un comité de vigilancia con representantes de acreedores.

- ✓ Prelación, plazos y condiciones en las que se pagarán las acreencias anteriores, como las que surjan.
- ✓ Los créditos de cualquier clase, excepto los derivados de acreencias fiscales, parafiscales y pensionales, podrán ser capitalizados y convertidos en acciones.
- ✓ Los créditos de cualquier clase podrán convertirse en bonos de riesgo.
- ✓ Plazos y las condiciones en las que se efectuaran las capitalizaciones.
- ✓ Ajustar, las prácticas contables y de divulgación de información.
- ✓ Las reglas que deba observar la administración en su planeación y ejecución financiera y administrativa.
- ✓ Las reglas para el pago de pasivos pensionales.

Mediante el Acuerdo de Reestructuración el empresario que atraviesa por una crisis podrá salir a flote si la empresa es considerada viable por él, sus acreedores y por la Superintendencia de Sociedades. Esto evitará en gran medida el tratamiento de acreedor que en ocasiones se le da al empresario en dificultades por llegar a una cesación de pagos.

Cuando el acuerdo de reestructuración se termine por cualquier causa, el promotor, de conformidad con el numeral primero del artículo 33 de esta ley, inscribirá en el registro mercantil de la Cámara de Comercio correspondiente, una constancia de su terminación, la cual será oponible a terceros a partir de la fecha de dicha inscripción. Cuando el empresario sea una entidad pública de orden nacional, se dará aplicación a lo dispuesto en el artículo 52 de la Ley 489 de 1998; si se trata de una entidad descentralizada, el promotor, inmediatamente dará traslado a la autoridad competente para que se inicie de oficio el procedimiento y las demás medidas que sean procedentes de conformidad con la ley aplicable según el tipo de entidad.

En caso de terminación del acuerdo en los supuestos previstos en los numerales 3, 4 y 5 del artículo 35 de la presente ley, para el restablecimiento automático de la exigibilidad de los gravámenes constituidos con anterioridad a su celebración, se dará aplicación a la remisión prevista en el numeral 3 del artículo 34 de esta ley. Y en tales supuestos, se podrán reanudar de inmediato todos los procesos que hayan sido suspendidos con ocasión de la iniciación de la negociación, en especial los previstos en el artículo 14 de esta ley, sin perjuicio de lo dispuesto en las normas que regulen el respectivo proceso liquidatorio o el que corresponda legalmente en cada caso.²⁷

La Ley 1116 del 2006 Por la cual se establece el Régimen de Insolvencia Empresarial en la República de Colombia y se dictan otras disposiciones, decretada por el congreso de la República, la cual tiene como objeto “la protección del crédito y la recuperación y conservación de la empresa como unidad de explosión económica y fuente generadora de empleo a través de los procesos de reorganización y de liquidación judicial.”²⁸

El régimen de insolvencia está orientado por los siguientes principios:

- “1. Universalidad: La totalidad de los bienes del deudor y todos sus acreedores quedan vinculados al proceso de insolvencia a partir de su iniciación.

2. Igualdad: Tratamiento equitativo a todos los acreedores que concurran al proceso de insolvencia, sin perjuicio de la aplicación de las reglas sobre prelación de créditos y preferencias.

3. Eficiencia: Aprovechamiento de los recursos existentes y la mejor administración de los mismos, basados en la información disponible.

²⁷ Artículo 36, Ley 550 de 1999

²⁸ Cámara de comercio de Bogotá. *Guía del Registro Mercantil No. 27 Información General. Ley 116 de 2006.(ley de insolvencia). ¿Qué es el Régimen de insolvencia empresarial?* Fecha de publicación: Diciembre de 2007

4. Información: En virtud del cual, deudor y acreedores deben proporcionar la información de manera oportuna, transparente y comparable, permitiendo el acceso a ella en cualquier oportunidad del proceso.

5. Negociabilidad: Las actuaciones en el curso del proceso deben propiciar entre los interesados la negociación no litigiosa, proactiva, informada y de buena fe, en relación con las deudas y bienes del deudor.

6. Reciprocidad: Reconocimiento, colaboración y coordinación mutua con las autoridades extranjeras, en los casos de insolvencia transfronteriza.

7. Gobernabilidad económica: Obtener a través del proceso de insolvencia, una dirección gerencial definida, para el manejo y destinación de los activos, con miras a lograr propósitos de pago y de reactivación empresarial. Con la reorganización se busca que el deudor supere sus inconvenientes financieros para que se proceda con la continuación normal de sus actividades del negocio; Por lo anterior se busca dar una nueva oportunidad al deudor por medio de un acuerdo para que su negocio salga de la crisis y continúe con el desarrollo de su actividad económica y generando empleo.”²⁹

El proceso de reorganización trae consigo los siguientes efectos:

1. “No podrá admitirse ni continuarse demanda de ejecución o cualquier otro proceso de cobro en contra del deudor, los procesos que hayan comenzado antes del inicio del proceso de reorganización, deberán remitirse para ser incorporados al trámite.
2. No podrá decretarse al deudor la terminación unilateral de ningún contrato, incluidos los contratos de fiducia mercantil y encargos fiduciarios con fines diferentes a los de garantía. Tampoco podrá decretarse la caducidad administrativa, a no ser que el proceso de

²⁹ Artículo 4, Ley 1116 de 2006

declaratoria de dicha caducidad haya sido iniciado con anterioridad a esa fecha.

3. No podrán iniciarse o continuarse procesos de restitución de tenencia sobre los bienes muebles o inmuebles con los que el deudor desarrolle su objeto social.”³⁰

Requisitos de inicio del proceso de reorganización:

Para que se lleve a cabo un proceso de reorganización se debe presentar una situación de *cesación de pagos*, la cual ocurre cuando el deudor incumple con el pago de mínimo dos obligaciones a dos o más acreedores durante un periodo de más de noventa días o tenga dos demandas de ejecución presentadas por dos acreedores. Durante un caso de cesación de pagos, la solicitud para que se lleve a cabo un proceso de reorganización debe ser presentada por el deudor, o por uno o varios de sus acreedores titulares de acreencias incumplidas, o solicitada de oficio por la Superintendencia que ejerza supervisión sobre el respectivo deudor o actividad.

El proceso de reorganización también se puede presentar por *Incapacidad de pago inminente*, la cual se presenta cuando el deudor acredita que dentro de su organización o en el mercado en el que lleva a cabo su actividad, se presentan inconvenientes que interfieren el normal cumplimiento de sus obligaciones. En este caso, el proceso de reorganización debe ser solicitado por el deudor o por acreedores externos sin vinculación con el deudor o con sus socios.

Así mismo, es necesario que se presenten los debidos documentos en donde acredite los siguientes requisitos:

1. No haberse vencido el plazo establecido en la ley para enervar las causales de disolución, sin haber adoptado las medidas tendientes a subsanarla.

³⁰ Cámara de comercio de Bogotá. *Guía del Registro Mercantil No. 27 Información General. Ley 116 de 2006.(ley de insolvencia)*. ¿Qué es el Proceso de Reorganización? Fecha de publicación: Diciembre de 2007

2. Estar cumpliendo con sus obligaciones de comerciante, establecidas en el Código de Comercio, cuando sea del caso. Las personas jurídicas no comerciantes deberán estar registradas frente a la autoridad competente.

3. Si el deudor tiene pasivos pensionales a cargo, tener aprobado el cálculo actuarial y estar al día en el pago de las mesadas pensionales, bonos y títulos pensionales exigibles.

4. No tener a cargo obligaciones vencidas por retenciones de carácter obligatorio, a favor de autoridades fiscales, por descuentos efectuados a los trabajadores, o por aportes al Sistema de Seguridad Social Integral.

El deudor cuenta con cuatro o seis meses para presentar o confirmar el acuerdo, si durante este plazo no se ejecuta dicha actividad, un juez ordenara la liquidación de la empresa por medio del acuerdo de adjudicación en la cual se pactara una fecha para que se lleve a cabo la extinción de la persona jurídica.

Pueden ser parte del régimen de insolvencia las personas naturales comerciantes y jurídicas que realicen negocios permanentes de carácter mixto o privado a nivel nacional; También harán parte de este régimen las sucursales de sociedades extranjeras y los patrimonios autónomos.

Entidades promotoras de salud, bolsas de valores y entidades vigiladas por la Superintendencia de la Económica Solidaria o por la Superintendencia Financiera de Colombia, entidades de derecho público, empresas de servicios públicos, personas naturales no comerciantes y las sociedades de capital público, empresas industriales y comerciales del estado, no pueden estar cobijadas por el régimen de insolvencia.

Una vez presentado y aprobado el acuerdo de reorganización, las partes interesadas están obligadas a cumplir con lo estipulado en dicho acuerdo, si por motivos varios como el incumplimiento de las obligaciones acordadas, o el no

pago de las mesadas pensionales, aportes al sistema de seguridad o demás gastos administrativos, el juez dará por terminado el acuerdo y dará paso a la liquidación Judicial.

Liquidación Judicial

El proceso de liquidación judicial persigue la liquidación pronta y ordenada, buscando el aprovechamiento del patrimonio del deudor. El régimen de insolvencia, además, propicia y protege la buena fe en las relaciones comerciales y patrimoniales en general y sanciona las conductas que le sean contrarias.³¹

La liquidación judicial inicia por el incumplimiento del acuerdo de reorganización o de acuerdos de reestructuración o por las causas que llevan a liquidación judicial directamente.

El proceso de liquidación judicial genera entre otras cosas, la disolución y finalización de la persona jurídica, la separación de todos los administradores, junto con la terminación de las funciones de los órganos sociales. En este caso, el juez ordena que los bienes con el que cuenta el deudor sean utilizados para el pago de los compromisos que se tiene con los trabajadores, los acreedores entre otros y se dé el fin a la empresa.

³¹ Superintendencia de Sociedades. Liquidación Judicial. Recuperado el día 31 de Julio del 2012 En <http://www.supersociedades.gov.co/imagenes/boletin/A%C3%91O%202012/LIQUIDACION%20JUDICIAL/LIQUIDACIONES%20JUDICIALES%20MAYO%2031%202012-%20WEB-.htm>
Superintendencia de Sociedades. Liquidación Judicial. Recuperado el día 31 de Julio del 2012 En <http://www.supersociedades.gov.co/imagenes/boletin/A%C3%91O%202012/LIQUIDACION%20JUDICIAL/LIQUIDACIONES%20JUDICIALES%20MAYO%2031%202012-%20WEB-.htm>

LIQUIDACIÓN EN COLOMBIA

Según estadísticas de la Superintendencia de Sociedades, sectores como el industrial, agropecuario, construcción y comercial son los más afectados en cuanto al cierre de empresas; es así como desde 1996 hasta julio del 2012 se encontró que el 96.55% de las empresas del sector Agropecuario, el 98.56% del sector Comercial, el 96.69% del sector de Construcción y el 97.29% del sector industrial entraron en proceso de liquidación obligatoria, mientras que bajo el régimen de liquidación judicial los resultados fueron los siguientes: 43,24%, 67.29%, 46.51% y 63,85% respectivamente.³²

Tabla 2: Sociedades aceptadas o convocadas a liquidación obligatoria según sector económico - Superintendencia de Sociedades

SOCIEDADES ACEPTADAS O CONVOCADAS A LIQUIDACION OBLIGATORIA			
SEGÚN SECTOR ECONOMICO			
ACUMULADO JULIO DEL 2012			
MACRO SECTOR	PROCESOS INICIADOS	PROCESOS TERMINADOS	%PARTICIPACION
AGROPECUARIO	58	56	96,55%
COMERCIO	347	342	98,56%
CONSTRUCCION	151	146	96,69%
MANUFACTURERO	443	435	98,19%
SERVICIOS	221	217	98,19%
MINERIA	28	24	85,71%
ND	132	132	100,00%
TOTAL	1380	1352	97,97%

Fuente: Superintendencia de Sociedades

³² Superintendencia de Sociedades. Liquidación Judicial. Recuperado el día 31 de Julio del 2012 En <http://www.supersociedades.gov.co/imagenes/boletin/A%C3%91O%202012/LIQUIDACION%20JUDICIAL/LIQUIDACIONES%20JUDICIALES%20MAYO%2031%202012-%20WEB-.htm>
Superintendencia de Sociedades. Liquidación Judicial. Recuperado el día 31 de Julio del 2012 En <http://www.supersociedades.gov.co/imagenes/boletin/A%C3%91O%202012/LIQUIDACION%20JUDICIAL/LIQUIDACIONES%20JUDICIALES%20MAYO%2031%202012-%20WEB-.htm>

Ilustración 1: Participación de los procesos terminados, liquidación obligatoria - Superintendencia de Sociedades

Fuente: Superintendencia de Sociedades

Tabla 3: Sociedades aceptadas o convocadas a liquidación judicial- Superintendencia de Sociedades

SOCIEDADES ACEPTADAS O CONVOCADAS A LIQUIDACION JUDICIAL			
SEGÚN SECTOR ECONOMICO			
ACUMULADO JULIO 31 DEL 2012			
MACRO SECTOR	PROCESOS INICIADOS	PROCESOS TERMINADOS	%PARTICIPACION
AGROPECUARIO	40	18	45,00%
COMERCIO	163	110	67,48%
CONSTRUCCION	43	20	46,51%
MANUFACTURERO	172	118	68,60%
SERVICIOS	125	74	59,20%
MINERIA	8	5	62,50%
ND	1	0	0,00%
TOTAL	552	345	62,50%

Fuente: Superintendencia de Sociedades

Ilustración 1: Participación de los procesos terminados, liquidación judicial - Superintendencia de Sociedades

Fuente: Superintendencia de Sociedades

De igual forma, el mayor número de cierre de empresas se presenta en las principales ciudades del país como lo son: Bogotá teniendo el 37,06% de participación de procesos terminados bajo la modalidad de liquidación obligatoria, seguido por Antioquia con el 20,19% y el valle con el 15,61%.

Tabla 4: Sociedades aceptadas o convocadas a liquidación obligatoria por departamento - Superintendencia de Sociedades

SOCIEDADES ACEPTADAS O CONVOCADAS A LIQUIDACION OBLIGATORIA			
POR DEPARTAMENTO DE DOMICILIO DE LA SOCIEDADA			
ACUMULADO JULIO 31 DEL 2012			
DEPARTAMENTO	PROCESOS INICIADOS	PROCESOS TERMINADOS	% PARTICIPACION PROCESOS TERMINADOS
Antioquia	281	273	97,15%
Atlántico	68	67	4,96%
Bogotá D.C	510	501	37,06%
Bolívar	24	22	1,63%
Cundinamarca	19	18	1,33%
Huila	5	4	0,30%
Quindío	5	4	0,30%
Valle	216	211	15,61%
Boyacá	9	9	0,67%
Caldas	35	35	2,59%
Casanare	3	3	0,22%
Cauca	13	13	0,96%
Cesar	2	2	0,15%
Chocó	1	1	0,07%
Córdoba	5	5	0,37%
Magdalena	6	6	0,44%
Meta	6	6	0,44%
Nariño	13	13	0,96%
Norte de Santander	30	30	2,22%
Risaralda	21	21	1,55%
Santander	76	76	5,62%
Sucre	1	1	0,07%
Tolima	31	31	2,29%
TOTAL	1380	1352	

Fuente: SIGS (Módulo de procesos)

De este modo podemos ver que en Bogotá, aunque es considerada la ciudad en donde se crea más empresas y de igual forma es la capital en la que los sectores como el comercial, el inmobiliario, el de turismo y el de transporte tienen mayor número de creación de empresas, es también considerada la ciudad en la que más se liquidan, ya que en promedio se cierran 16.000 empresas cada año, con activos cercanos a los \$14 Billones y en su mayoría creadas por personas naturales (78%).³³ Según cifras mostradas por la Cámara de Comercio de Bogotá, sectores como el de servicios y el comercial son los más afectados en cuanto a cierre de empresas, pues cada uno representa el 84,88% y el 10,73% correspondientes al año 2008 en donde se liquidaron en total 16.909 empresas.

Tabla 5: Sociedades aceptadas o convocadas a liquidación obligatoria por departamento - Superintendencia de Sociedades

EMPRESAS POR SECTOR REGISTRADAS EN BOGOTA (2006-2008)						
SECTOR	2006	% Participación	2007	% Participación	2008	% Participación
Agricultura y pesca	191	1,17%	171	0,97%	181	1,07%
Explotación de minas y canteras	49	0,30%	39	0,22%	42	0,25%
Industria manufactureras	1.834	11,28%	1.865	10,63%	1.815	10,73%
Construcción	514	3,16%	504	2,87%	519	3,07%
Servicios	13.485	82,93%	14.807	84,42%	14.352	84,88%
No informa	187	1,15%	154	0,88%	-	0%
Total	16.260		17.540		16.909	

³³ Ortegón Salgado, José Ramón; Sanchez delgado, Sergio. *Informe Sobre las Causas de la liquidación de empresas en Bogotá* (PP 12). Bogotá: Horizontes Gráficos S.A Ortegón Salgado, José Ramón; Sanchez delgado, Sergio. *Informe Sobre las Causas de la liquidación de empresas en Bogotá* (PP 12). Bogotá: Horizontes Gráficos S.A

Fuente: Cámara de Comercio de Bogotá

El sector comercial es la segunda unidad más productiva de la capital y en ella se liquida el 14% de todas las empresas de la ciudad; Así mismo este sector se caracteriza por tener empresas creadas por personas naturales con bajo capital de inicio y falta de capacitación en cuanto a manejos administrativos y estratégicos. Una de las razones por las que se presenta esto es la falta de solvencia de las empresas que trae como efecto la incapacidad para continuar con sus operaciones administrativas y comerciales. Así mismo, los efectos que trajo consigo la apertura económica de los años 90 incurrieron directa e indirectamente dentro de los factores a los que se atribuye la morbilidad de muchas de las empresas colombianas que se encuentran en el sector. La disminución de la rentabilidad, la falta de liquidez y los inconvenientes entre las partes interesadas, también son considerados como causas que conllevan a la clausura de una empresa y es por esto que se considera importante analizar con mayor profundidad las implicaciones que trae como consecuencia el cierre de las empresas en el sector comercial.

Comportamiento Presentado para la Liquidación Empresarial en Colombia:

Estudios realizados por la Superintendencia de Sociedades han revelado las causas de la liquidación obligatoria en Colombia dentro de las que destaca diez de ellas. El libro *Causas de La Liquidación Obligatoria De Sociedades. Estrategias Para Prevenir La Crisis* afirma que el elevado endeudamiento, la reducción en la ventas, los malos manejos administrativos, la falta de capacidad para competir, la falta de personal competente para administrar empresa, la mezcla de los problemas familiares con el manejo de la empresa, la tecnología obsoleta, la escasez de recursos de la población, la apertura económica y la elevada carga tributaria, son los principales motivos por los que se presenta la liquidación obligatoria en las empresas del país.

Elevado Endeudamiento:

El estudio realizado por la Superintendencia de Sociedades reveló que el 78.5% de las empresas presentaron un alto nivel de endeudamiento, principal razón por la cual se generó la crisis que las llevó a integrar el grupo de sociedades en liquidación obligatoria. Lo anterior se presenta como consecuencia de que la mayoría de las empresas financian su crecimiento por medio de préstamos (endeudamiento), pero muy pocas reinvierte las utilidades.

Adicionalmente, el estudio mostró que las tasas de interés que debían pagar las empresas eran elevadas absorbiendo así los recursos de las compañías y causando inconvenientes para cumplir con las obligaciones financieras adquiridas.

La incorrecta planeación que tienen las empresas, en donde los estudios desarrollados no reflejan la realidad de las mismas y su capacidad para generar los fondos suficientes para cumplir con los pagos de los créditos adquiridos y los plazos pactados para realizar dichos pagos, es otra de las causas por las cuales las empresas entran a un proceso de liquidación.

Las situaciones descritas anteriormente, provocan que las empresas presenten pasivos superiores a los activos generando un estado de crisis y en muchos casos generando la quiebra.

Reducción en las Ventas:

La planeación financiera no es la única que presenta inconsistencias dentro de las empresas, las estrategias no exitosas para el aumento de las ventas acompañadas del pesimismo de los integrantes de las empresas, son otros factores determinantes para generar la crisis.

El desconocimiento de la dinámica del mercado junto con una tecnología obsoleta, el manejo indebido de la publicidad, inconvenientes con mercadeo y la nula

diversificación de productos, influyen en la reducción de las ventas trayendo consigo inconvenientes para generar ingresos dentro de la compañía.³⁴

Malos Manejos Administrativos:

Las inconsistencias administrativas dentro de las empresas son determinantes para la generación de una crisis. Aspectos como el indebido manejo de la contabilidad, los constantes préstamos dirigidos a los socios, el incumplimiento con las obligaciones parafiscales, el mal manejo de los recursos y la indebida planeación, son el reflejo de una deficiente administración dentro de una empresa.

El Estudio realizado por la Superintendencia de Sociedades, nos muestra siete prácticas que pueden llevar a un gerente a hacer fracasar una empresa, causas planteadas por el profesor Sydney Finkelstein:

1. “Consideran que tanto ellos como sus empresas dominan su medio: están convencidos de su éxito personal y de la posición de su empresa en el mercado que no perciben nuevos competidores o tendencias.
2. Se identifican tanto con la compañía que no hay una separación clara entre sus intereses personales y los intereses de la empresa: algunos ejecutivos trabajan tantas horas que sienten que han sacrificado su vida privada en aras de la compañía. Esto los hace creer que todo objetivo de la empresa es personal, pierden el control y terminan por tomar decisiones sin consultar a nadie.
3. Creen tener todas las respuestas: estos ejecutivos son dinámicos y admirados por todo el mundo. Sin embargo, en un mundo en el cual la constante es la innovación, nadie puede tener todas las respuestas y, en algún momento, terminan por cometer grandes errores.
4. Eliminan a quien quiera que no los apoye.

³⁴ Superintendencia de Sociedades (2004). *Causas de la liquidación obligatoria de sociedades. Estrategias para prevenir la crisis*. Bogotá Colombia Superintendencia de Sociedades (2004). *Causas de la liquidación obligatoria de sociedades. Estrategias para prevenir la crisis*. Bogotá Colombia

5. Son voceros consumados de la compañía y están obsesionados con la imagen de la empresa: actuar todo el tiempo desde la perspectiva de las relaciones públicas los lleva a no ser autocríticos.
6. Pierden de vista elementos centrales en estrategia, estructura, recursos humanos, entre otros.
7. Creen que las estrategias que llevaron a una compañía al éxito pueden mantenerla ahí de por vida.”³⁵

Falta de capacidad para competir:

No es un secreto que las empresas deben estar preparadas para los constantes cambios que se presentan en el mercado; A medida que el mercado va creciendo y cambiando, así mismo las empresas deben estar dispuestas para afrontar estas situaciones. Es por esto que es importante que las compañías tengan amplio conocimiento sobre el sector al que pertenecen, un nivel de tecnología apto, participar y desarrollar procesos de capacitación, entender los factores externos e internos por los que puede ser afectados, e implementar las diferentes áreas de la empresa de tal forma que todo el sistema este sincronizado y funcione de forma óptima.

El estudio realizado por la Superintendencia de Sociedades mostro que la mayoría de las empresas que entraron en liquidación obligatoria, expresaron no haber tenido la capacidad para afrontar los cambios que presentaba el mercado, en especial, aquellos que requerían de altos niveles de tecnología.

Es necesario aclarar que hay factores de los cuales el Estado debe estar atento tales como dar condiciones aptas para el desarrollo de los mercados en especial

³⁵ Superintendencia de Sociedades (2004). *Causas de la liquidación obligatoria de sociedades. Estrategias para prevenir la crisis.* (PP.60) Bogotá Colombia Superintendencia de Sociedades (2004). *Causas de la liquidación obligatoria de sociedades. Estrategias para prevenir la crisis.* (PP.60) Bogotá Colombia

lo correspondiente a la infraestructura vial, aeropuertos, servicios públicos, puertos marítimos, entre otros.

Falta de personal competente para el manejo de la empresa:

Tener dentro del equipo de trabajo gente calificada es de gran importancia para el correcto desarrollo de las funciones de una empresa. No obstante, en las empresas colombianas muchas veces este factor parece no prevalecer.

Un porcentaje considerable (44%) de las empresas del país tienen dentro de sus equipos personal no calificado o competente, especialmente en altos cargos en donde se suelen mezclar intereses familiares. Esto se debe principalmente, a que la mayoría de las personas contratadas suelen ser familiares postulados por los mismos directivos de las empresas, sin tener en cuenta el grado de estudios o preparación que estas tengan.

En una actividad realizada por la Superintendencia de Sociedades, en donde se encuestaron 830 sociedades en liquidación obligatoria se rebeló que “el 65% de los representantes legales de las empresas tenían formación universitaria, 15% tenían postgrado y el 18% solo tenían estudios secundarios.”³⁶

Apertura Económica

La inesperada apertura económica que se presento en los 90 es otro de los factores que estuvo presente en las empresas que entraron en liquidación obligatoria. Los inconvenientes que la criticada apertura trajo al país en especial a las empresas, mostró que los entes económicos no estaban preparados ni capacitados para la transformación económica que se presentó en esa época.

³⁶ Superintendencia de Sociedades (2004). *Causas de la liquidación obligatoria de sociedades. Estrategias para prevenir la crisis.* (PP.20) Bogotá Colombia
Superintendencia de Sociedades (2004). *Causas de la liquidación obligatoria de sociedades. Estrategias para prevenir la crisis.* (PP.20) Bogotá Colombia

El 45% de las empresas expresaron que el impacto de la apertura económica fue negativo, mientras que el 49% se mostro neutral y solo el 2% percibió este cambio como positivo.³⁷

Mezcla de problemas familiares con la administración de la empresa

“En las sociedades de familia concurren tres dimensiones importantes que son la familia, la empresa, y la propiedad, las cuales deben mantenerse en un equilibrio dinámico que permita el crecimiento tanto de la organización familiar como de la empresa.”³⁸

De acuerdo a los resultados obtenidos en el estudio realizado por la Superintendencia de Sociedades, la mezcla de los problemas familiares, los cuales no fueron separados de la administración y manejo de la empresa, fue uno de los principales factores para la liquidación de estas.

En la mayoría de las empresas no se tenía una diferenciación entre los problemas familiares y administrativos; la realidad familiar se mezclaba con el manejo de las compañías, y no era extraño que durante reuniones de la empresa se trataran asuntos familiares, se hiciera contratación de personal definido por la familia, y se presentaran conflictos entre la familia por aspectos de la empresa.

Aspectos como los mencionados anteriormente condujo a que, inclusive aquellas organizaciones que mostraban una actividad financiera apta, con un activo mayor al pasivo y con un buen entendimiento del mercado, cayeran dentro de la liquidación obligatoria.

Escasez de recursos en la población

³⁷ Superintendencia de Sociedades (2004). *Causas de la liquidación obligatoria de sociedades. Estrategias para prevenir la crisis*. Bogotá Colombia Superintendencia de Sociedades (2004). *Causas de la liquidación obligatoria de sociedades. Estrategias para prevenir la crisis*. Bogotá Colombia

³⁸ Superintendencia de Sociedades (2004). *Causas de la liquidación obligatoria de sociedades. Estrategias para prevenir la crisis*. (PP.64) Bogotá Colombia
Superintendencia de Sociedades (2004). *Causas de la liquidación obligatoria de sociedades. Estrategias para prevenir la crisis*. (PP.64) Bogotá Colombia

“La falta de ingresos en una población es una causa fundamental que reduce el consumo, situación que afecta la demanda y las ventas de bienes y servicios de las empresas, lo cual puede llevarlas a situaciones de crisis.”³⁹

Si una población no tiene los recursos suficientes para gastar, las ventas de una empresa se pueden ver afectadas. El bajo poder adquisitivo de los colombianos es causal para que el desarrollo y desempeño de las empresas se vea perjudicado.

La mayoría de las empresas en liquidación obligatoria expresaron a la Superintendencia de Sociedades, que el nivel de ingresos de la población afecto de forma negativa las ventas lo que ayudo a que la compañía entrara en crisis.

Tecnología Obsoleta:

Debido a la velocidad con la que se mueven los avances tecnológicos actualmente, genera que numerosos objetos que usamos a diario sean modernizados y mejorados, convirtiéndolos en tecnología obsoleta.⁴⁰

Ante el mercado cambiante y competitivo como el actual, en donde el constante desarrollo de nuevas tendencias, la existencia de un gran número de competidores y una población a diario más exigente, son factores que obligan a cada organización a estar más adelante que los demás, es ahí en donde la tecnología toma un papel protagonista en todos los sectores económicos de una sociedad; Es por esto, que las compañías se ven obligadas a mantener una tecnología de punta, donde no haya campo para lo obsoleto.

Sin embargo, en Colombia esta premisa parece no ser adaptada a las empresas que conforman el mercado, un ejemplo claro son los resultados que la encuesta

³⁹ Superintendencia de Sociedades (2004). *Causas de la liquidación obligatoria de sociedades. Estrategias para prevenir la crisis.* (PP.66) Bogotá Colombia
Superintendencia de Sociedades (2004). *Causas de la liquidación obligatoria de sociedades. Estrategias para prevenir la crisis.* (PP.66) Bogotá Colombia

⁴⁰ Superintendencia de Sociedades (2004). *Causas de la liquidación obligatoria de sociedades. Estrategias para prevenir la crisis.* Bogotá Colombia
Superintendencia de Sociedades (2004). *Causas de la liquidación obligatoria de sociedades. Estrategias para prevenir la crisis.* Bogotá Colombia

realizada por la Superintendencia de Sociedades, en donde se mostro que la mitad de las empresas en liquidación obligatoria estaban afectadas por la tecnología obsoleta, factor que apporto a la crisis presentada.

Incidencia de la carga tributaria en la liquidación de las empresas:

En Colombia, la carga tributaria que deben enfrentar las empresas es considerablemente alta, siendo una de las de mayor impacto de los países latinoamericanos.

Los empresarios en Colombia expresan que el pago de tributos es algo complejo para las compañías, pues disminuye considerablemente sus recursos económicos ya que, al presentarse una carga tributaria alta, las empresas se ven obligadas a hacer uso de mayores recursos lo cual, en muchos casos, aporta a que se presenten inconvenientes que direccionan a las empresas a su liquidación. Adicional, el pago de los tributos no se ve reflejado en el mejoramiento del país ni en el bienestar para las mismas empresas.

El incremento tributario no solo frena la inversión en el país, sino que interviene de forma negativa el dinamismo empresarial agudizando así la crisis económica, elevando los niveles de pobreza, y causando el desequilibrio de la competitividad.

SECTOR COMERCIAL

Sector comercial en América Latina

“De acuerdo a estimaciones de FUNDES, el 46% de las empresas en América Latina pertenecen al sector comercio; y aportan hasta el 25% del empleo Formal, alcanzando 16% del PIB regional. Como sucede con el resto de las Actividades económicas, la inmensa mayoría de estas empresas son micro, pequeñas o medianas.”⁴¹

En la región de América Latina, el sector comercio es de gran importancia debido al impacto que tiene en la generación de empleo y a que es un canal estratégico para grandes productores y distribuidores de productos de consumo y el rol importante que presenta en el abastecimiento para poblaciones rurales y urbanas, sin embargo, es un sector que constantemente presenta grandes amenazas debido a la propagación de modelos de negocio más modernos y diversificados, que causan desplazamientos de establecimientos más tradicionales que no llegan a ser tan atractivos o competitivos ante las nuevas tendencias y patrones del mercado.

La información del *Análisis de la Actividad Emprendedora en Sectores de Comercio en América Latina: Una aproximación desde el Global Entrepreneurship Monitor* indica que 5. 587. 299 de 12 millones de empresas de América Latina pertenecen al sector comercio, es decir, el 46,5%. De este total 97,5% son micro, pequeñas y medianas empresas (MIPYMES), según la definición de cada país.

⁴¹ Amorós José Ernesto, Leguina Adrián, Gómez Irma (2011). “*Análisis de la Actividad Emprendedora en Sectores de Comercio en América Latina: Una aproximación desde el Global Entrepreneurship Monitor*”. Santiago de Chile, Chile. Amorós José Ernesto, Leguina Adrián, Gómez Irma (2011). “*Análisis de la Actividad Emprendedora en Sectores de Comercio en América Latina: Una aproximación desde el Global Entrepreneurship Monitor*”. Santiago de Chile, Chile.

Como se mencionó anteriormente, el sector comercial representa una importante fuente de empleo en la economía de los países de América latina, generando el 24,8% del empleo formal; del cual el 62% se presenta en micro empresa y un 17% en pequeña empresa.

Ilustración 2: América Latina: Comercio Por país 2008

Fuente:CEPAL

Tabla 6: América Latina: Comercio por país 2008

América Latina: Comercio por país 2008	
País	Participación
Argentina	15,3%
Brasil	22,3%
Bolivia	0,3%
Colombia	4,6%
Costa Rica	1,0%
Chile	3,1%
Ecuador	1,0%
El Salvador	0,8%
Mexico	37,3%
Peru	3,9%
Uruguay	0,9%
Venezuela	4,9%
Rep Dominicana	1,4%
Otros	2,8%

Fuente: CEPAL

En cuanto a las barreras de entrada presentes en el sector, en las actividades de comercio en general son bajas debido a la falta de inversiones iniciales tanto de capital de trabajo, como de infraestructura. Por otra parte, según los parámetros medidos por el GEM, se ha mostrado que al iniciar la actividad emprendedora, las personas buscan una oportunidad de negocio debido que lo consideran como un medio de subsistencia. Así mismo para el sector comercial, la tienda de barrio sigue teniendo un rol económico y social muy importante en la mayoría de las regiones de América Latina.

Según el *Análisis de la Actividad Emprendedora en Sectores de Comercio en América Latina: Una aproximación desde el Global Entrepreneurship Monitor*, en países como México y Uruguay el emprendimiento es causado por oportunidad, mientras que en países como Colombia y Venezuela son motivados por la necesidad.

Como ha sido característico en la región de América Latina, el emprendimiento, incluido en el sector de comercio, presenta indicadores más contiguos al promedio de las economías basadas en recursos naturales, según el Informe de Competitividad del World Economic Forum; Por lo anterior, el comercio cubre un 64% de los emprendimientos iniciales y 56% de los establecidos, lo que hace la región similar a Asia y distante de países más desarrollados como Estados Unidos y la región de Europa, en donde hay una mayor afinidad por las actividades de servicios de mayor valor añadido.

Ilustración 3: Porcentaje promedio de actividad emprendedora inicial en sectores comerciales

Fuente: GEM Encuesta a la Población Adulta (APS). 2008-2009

Ilustración 4: Porcentaje promedio de actividad emprendedora establecida en sectores comerciales

Fuente: GEM Encuesta a la Población Adulta (APS). 2008-2009

Las anteriores graficas muestran como a medida que los países son más desarrollados, tienden a presentar menores actividades de comercio teniendo como ejemplo claro las regiones de Europa y Los Estados Unidos. Sin embargo,

es importante resaltar que China, que es la principal potencia emergente, presenta patrones de comportamiento similares a los de América Latina mostrando los mayores porcentajes de actividad emprendedora de comercio.

Dentro de los factores que se estudiaron en el *Análisis de la Actividad Emprendedora en Sectores de Comercio en América Latina: Una aproximación desde el Global Entrepreneurship Monitor* se presentan las características y motivaciones para emprender en donde encontramos: grupos de edad, sexo, nivel educativo, nivel de ingresos en cada país. Según los datos arrojados por el estudio, “la edad promedio del emprendedor inicial es 37 años y la del establecido alcanza a 45 años. Las mujeres (55%), aventajan a los hombres en la etapa inicial. La educación promedio es secundaria. La percepción de innovación es baja, especialmente en la etapa establecida. Un 48% dice que sus clientes perciben productos novedosos en la etapa inicial. Los comercios establecidos son mayores fuentes de empleo que los iniciales, pero pocos comercios esperan contratar más de 20 personas. El comercio (formal e incluso informal), genera movilidad social. Ha sido una especie de “válvula de escape”, ya que es un sector que permite la realización de actividades económicas y de esta manera tener una fuente de ingresos. Desde el punto de vista de la demanda, también es importante destacar que muchas de estas iniciativas van cubriendo espacios que dejan en la economía las grandes empresas.”⁴²

En las diferentes regiones de América Latina existen personas que son motivadas a emprender por oportunidad o por necesidad; Dentro del primer grupo se encuentra la población que desean emprender porque quieren incrementar sus ingresos en comparación a los que están obteniendo, y aquellos que quieren una mayor independencia. Por otro lado, la población que conforma el segundo grupo son aquellas personas que no tienen otra manera de obtener ingresos y personas

⁴² Universidad del desarrollo Facultad de Economía y Negocios. GEM: Global Entrepreneurship Monitor. Comunicado de Prensa. *El Comercio, Principal Sector MIPYME en América Latina es analizado por el GEM*

que se involucran en actividades emprendedoras fundamentalmente para obtenerlos.

Tabla 7: Motivaciones para emprendimientos en etapas iniciales en sectores de comercio divididas por país

País	Oportunidad	Necesidad	Motivos Mixtos
Argentina	51,7%	39,2%	9,2%
Bolivia*	49,9%	31,2%	18,9%
Brasil	51,2%	41,4%	7,4%
Chile	42,1%	28,3%	29,6%
Colombia	53,1%	33,7%	13,2%
Ecuador	48,7%	33,6%	17,6%
Guatemala	41,4%	28,3%	30,4%
Jamaica	46,7%	35,9%	17,4%
México*	60,5%	12,4%	27,1%
Panamá	55,6%	30,1%	14,3%
Perú	45,4%	29,6%	25,0%
República Dominicana	29,1%	37,8%	33,1%
Uruguay	62,8%	22,3%	14,9%
Venezuela	42,2%	36,4%	21,3%

Fuente: Análisis de la Actividad Emprendedora en Sectores de Comercio en América Latina: Una aproximación desde el Global Entrepreneurship Monitor

Ilustración 5: Motivaciones para emprendimientos iniciales para muestra completa de América latina

Fuente: GEM Encuesta a la Población Adulta (APS). 2008-2009

Tabla 8: Motivaciones para emprendimientos establecidos divididas por país

País	Oportunidad	Necesidad	Motivos Mixtos
Argentina	50,0%	45,2%	4,8%
Bolivia*	41,7%	11,1%	47,2%
Brasil	50,8%	42,2%	7,0%
Chile	39,3%	41,6%	19,1%
Colombia	41,7%	51,8%	6,5%
Ecuador	44,3%	39,7%	16,0%
Guatemala	53,0%	37,0%	10,0%
Jamaica	34,6%	46,6%	18,8%
México*	55,3%	15,8%	28,9%
Panamá	50,0%	26,2%	23,8%
Perú	47,4%	22,8%	29,8%
República Dominicana	32,9%	42,3%	24,8%
Uruguay	52,4%	38,1%	9,5%
Venezuela	29,2%	58,4%	12,4%

Fuente: Análisis de la Actividad Emprendedora en Sectores de Comercio en América Latina: Una aproximación desde el Global Entrepreneurship Monitor

Ilustración 6: Motivaciones para emprendimientos establecidos para muestra completa de América latina

Fuente: GEM Encuesta a la Población Adulta (APS). 2008-2009

Dentro de las variables estudiadas en el *Análisis de la Actividad Emprendedora en Sectores de Comercio en América Latina: Una aproximación desde el Global Entrepreneurship Monitor*, se observa que los emprendedores de sectores de comercio, tanto en etapas iniciales como establecidos, presentan niveles bajos de educación. Lo anterior puede estar relacionado con que algunas de las actividades del sector comercial no requieren estudios superiores sino otro tipo de habilidades

que la persona puede llegar a poseer sin necesidad de estudiar. Así mismo, muchas de las actividades de comercio demandan más tiempo personal dado que, en algunos casos, son las propias personas quienes ejecutan las labores de comercio, y en donde se le da la prioridad a trabajar y asegurar los ingresos antes que continuar con estudios.

Ilustración 7: Distribución del nivel educativo de la actividad emprendedora inicial en sectores comerciales

Fuente: GEM Encuesta a la Población Adulta (APS). 2008-2009

Ilustración 8: Distribución del nivel educativo de la actividad emprendedora establecida en sectores comerciales

Fuente: GEM Encuesta a la Población Adulta (APS). 2008-2009

Según el estudio GEM (Global Entrepreneurship Monitor), y como se mencionó anteriormente, un gran porcentaje de la población empleada en el sector, dedica la mayor parte de su tiempo a los negocios. También resalta que el 17.29% de los emprendedores en etapas iniciales no se encuentran empleados formalmente lo cual aumenta la tasa de informalidad y el desempleo. Sin embargo, estas estadísticas cambian cuando se estudia la actividad emprendedora establecida en el sector.

Ilustración 9: Distribución del estatus laboral de la actividad emprendedora inicial en sectores comerciales

Fuente: GEM Encuesta a la Población Adulta (APS). 2008-2009

Ilustración 10: Distribución del estatus laboral de la actividad emprendedora establecida en sectores comerciales

Fuente: GEM Encuesta a la Población Adulta (APS). 2008-2009

Sobre la competencia esperada el estudio mostro que, en emprendedores de comercio etapas iniciales el 52,7% considera que hay muchos competidores en el mercado ofreciendo productos o servicios similares, representando de esta manera una desventaja para sus negocios. Este mismo comportamiento se presenta entre los emprendedores establecidos quienes también observan que hay muchos competidores directos los cuales afectan su desempeño en el mercado.

Ilustración 11: Intensidad de la competencia esperada – emprendedores en etapas iniciales

Fuente: GEM Encuesta a la Población Adulta (APS). 2008-2009

Ilustración 12: Intensidad de la competencia esperada – emprendedores establecidos

Fuente: GEM Encuesta a la Población Adulta (APS). 2008-2009

Finalmente, es importante resaltar que hay aspectos en los que se debe trabajar dentro de los que se encuentra la formalidad empresarial, innovación y tecnología los cuales pueden aportar al fortalecimiento del sector comercial de América Latina y de esta forma mejorar continuamente para reducir la muerte de empresas en etapas tempranas.

Sector comercial en Colombia

El comercio es considerado como una de las actividades más antiguas que haya realizado el ser humano, puesto que necesito de éste para poder sobrevivir y satisfacer sus necesidades abriendo así caminos perdurables para toda la humanidad. De esta forma, el hombre fue capaz de desarrollar centros de comercio internacionales desde la antigüedad (El mediterráneo), pasando al centro de comercio (atlántico) y teniendo como foco principal la cuenca del pacífico en la actualidad.

Para la Real Academia Española, el comercio es definido como aquella actividad en la que se compra y se vende cualquier tipo de mercancía, de igual forma y para muchos, esta actividad es la prestación del servicio de distribución, canalización y venta de todo tipo de bienes, tanto a nivel nacional como internacional.⁴³

El comercio se ha convertido en la actividad que más dinamiza la innovación, pues su continua evolución promueve el cambio permanente hacia el mercado y hacia la cadena de abastecimiento; En los últimos años se han acortado los canales de distribución, hay nuevos formatos, cambios en la logística y transporte, se ha introducido nuevas tecnologías a los procesos, el comercio ha sufrido muchos cambios pero se ha sabido acomodar a estos y así ha logrado ser pionero en la participación del PIB de Colombia. Según la encuesta anual de comercio (EAC 2010), y basado en una población de 9.254 empresas, en Colombia el sector comercial, genera más de \$205,8 billones de pesos y aporta \$27.7 billones de valor agregado a la economía del país.

Tabla 3: Colombia. Participación Sectorial real en el PIB: Porcentaje para cada año

Actividades económicas	1970	1980	1990	2000	2010
Agropecuario	25,3	22,7	21,8	7,9	6,5
Industria	21,4	22,4	21,4	13,6	13,1
Hidrocarburos y minería	2,7	1,3	4,6	7,9	7,1
Electricidad, gas y agua	0,7	1,0	1,1	4,1	3,7
Comercio, restaurantes, hoteles	12,5	12,7	11,5	11,6	12,1
Construcción y obras públicas	3,5	3,4	3,0	4,5	6,5
Transporte y comunicaciones	7,8	9,3	8,6	6,4	7,4
Intermediación financiera	14,2	14,0	14,6	19,2	19,1
Servicios personales	11,4	12,7	13,2	16,8	15,3

Fuente: DANE y Fenalco Antioquia

⁴³ Encuesta Anual de Comercio 2010, resultados definitivos. Boletín de prensa. Bogotá 2 Mayo 02 del 2012.
Pág. 2

Tabla 4: Colombia. Producto Interno Bruto. Variación porcentual real 2001 - 2010

Concepto	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011*
Agropecuario, silvicultura y pesca	1,8	4,5	3,1	3,0	2,8	2,4	3,9	-0,4	-1,1	-0,4	7,8
Minas y canteras	-8,3	-1,8	1,7	-0,9	4,1	2,4	1,5	9,7	11,4	11,0	9,4
Industria	2,9	2,1	4,9	7,9	4,5	6,8	7,2	0,5	-3,9	4,5	5,1
Construcción	5,5	12,3	8,3	10,7	6,9	12,1	8,3	8,8	8,4	1,7	-4,5
Electricidad, gas y agua	3,2	0,8	4,5	3,5	4,1	4,8	4,1	0,5	2,9	2,2	-1,3
Comercio, restaurantes y hoteles	2,9	1,5	3,7	7,1	5,0	7,9	8,3	3,1	-0,3	6,0	6,7
Transporte y comunicaciones	3,3	2,8	4,5	7,6	7,8	10,8	10,9	4,6	0,4	4,7	5,2
Sector financiero y otros servicios	1,2	3,0	3,9	4,6	5,0	6,4	6,8	4,5	1,8	3,1	4,8
Servicios sociales	1,3	1,7	2,0	4,1	3,5	4,4	5,0	2,6	2,7	3,8	1,8
Producto interno bruto	1,7	2,5	3,9	5,3	4,7	6,7	6,9	3,5	1,5	4,3	5,1

* Modificado por el autor a partir de los datos de la fuente.

Fuente: DANE –Dirección de Síntesis y Cuentas Nacionales

En general, el sector se puede llegar a dividir en tres subgrupos fundamentales de acuerdo a sus actividades principales: El comercio minorista, con una participación del 76,5%, el comercio mayorista con cifras del 15,25% y por último, el comercio de vehículos automotores y motocicletas, autopartes, combustibles y lubricantes con un 8,4%.⁴⁴

Ilustración 13: Distribución porcentual de las empresas comerciales, según actividad total comercio nacional - 2010

Fuente: DANE 2012

⁴⁴ Encuesta Anual de Comercio 2010, resultados definitivos. Boletín de prensa. Bogotá 2 Mayo 02 del 2012. Pág.8

Uno de los indicadores más importantes en cualquier economía es la tasa de ocupación, para ésta, el sector comercial registró en promedio para el año 2010 734.007 personas contratadas directamente, de las cuales el 60.3% corresponden al comercio al por menor, mientras que el comercio al por mayor posee el 29,1% y el de vehículos automotores solo tiene el 10.6%. Por otro lado la producción bruta, la cual se deriva de la resta entre los ingresos netos del comercio de las mercancías, el costo de los insumos utilizados y la reparación y mantenimiento de la maquinaria usada para este tipo de proceso, equivale a \$43,2 billones, en donde el sector con mayor presencia es el del comercio mayorista con un 50.1%

Tabla 5: Colombia. Evolución porcentual promedio anual de las ventas reales y el empleo 2000 - 2010

Variable	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Empleo	-6,27	-2,98	5,64	0,56	3,06	4,16	5,43	7,06	4,24	-2,48	2,05
Ventas	3,21	3,44	2,04	0,88	5,48	9,59	14,56	10,27	0,45	-2,82	13,00

Fuente: DANE .Encuesta mensual del comercio al por menor

Tabla 6: Población Ocupada en el comercio, restaurantes y hoteles. Ultimo trimestre de cada año 2000 - 2010

Zona	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Colombia	4.440	4.133	4.360	4.316	4.652	4.371	4.511	4.598	5.092	5.263
Participación %	26,94	25,32	25,24	25,34	26,27	26,23	25,27	26,10	26,40	26,60
Trece áreas	2.254	2.338	2.417	2.318	2.417	2.409	2.467	2.569	2.801	2.957
Participación %	30,25	30,43	30,18	29,05	29,09	30,08	28,59	29,72	30,59	30,92
Medellín y A.M.	321	357	377	373	382	373	406	402	475	466
Participación %	26,46	27,80	27,86	27,39	28,08	28,86	28,01	28,03	30,86	29,29

Fuente: DANE .Gran Encuesta Integrada de Hogares

Ilustración 14: Producción bruta y consumo intermedio, según actividad total comercio nacional - 2010

Fuente: DANE 2012

De igual forma, el valor agregado es considerado hoy en día como uno de los enfoques para la obtención de mayores niveles de competitividad en cualquier tipo de actividad, por esto el sector comercial incrementó su aporte en \$27.7 billones, de los cuales el comercio al por mayor aporta el 51,4% seguido por el comercio al por menor con el 35,2% y finalizando el de vehículos con un 13,4%.

Comercio Mayorista:

Se entiende como comercio al por mayor aquella actividad en la que el comprador no es esencialmente el consumidor final del producto. Por lo general, este tipo de ventas tienen como cliente central comerciantes o grandes superficies que recurren a estas mercancías como insumos para la producción de nuevos bienes. En la actualidad, este sector se encuentra conformado por empresas dedicadas en su gran mayoría a la venta de productos de uso doméstico, materias primas, materiales de construcción, productos intermediarios y maquinaria y equipo.

Ilustración 15: Distribución de las empresas comerciales mayoristas - 2010

Fuente: DANE - EAC

Las ventas generadas dentro del sector de comercio alcanzan los \$99.1 billones de pesos, en donde predomina la participación de empresas dedicadas a la comercialización de productos intermedios no agropecuarios con un 28,7% (DANE 2010). De igual forma, este sector genera más de 408, 192 empleos tanto en contratación directa como indirecta y su contribución a la producción bruta es de \$21.6 Billones de pesos. En cuanto al indicador de valor agregado, las empresas dedicadas a la comercialización de productos para uso doméstico son aquellas que poseen mayores porcentajes dentro de este gremio con una tasa de 41,8%⁴⁵.

Tabla 7: Colombia. Empleados por tipo de vinculación en grandes almacenes e hipermercados. 2000 - 2010

Tipo de vinculación	2000	Part. %	2005	Part. %	2010	Part. %
Personal permanente	53.964	78,5	47.978	60,3	61.732	65,6
Personal temporal directo	9.885	14,4	17.675	22,2	19.133	20,3
Personal temporal de agencias	4.845	7,1	13.952	17,5	13.207	14,0
Socios, propietarios	16	0,0	10	0,0	10	0,0
Total	68.709	100,0	79.615	100,0	94.082	100,0

Fuente: DANE

⁴⁵ Encuesta Anual de Comercio 2010, resultados definitivos. Boletín de prensa. Bogotá 2 Mayo 02 del 2012. Pág. 14

Comercio minorista:

El comercio al detalle, como muchos lo conocen, se dedica a la venta de productos al consumidor final y es por lo tanto, considerada como la última etapa de la cadena de distribución. Este tipo de comercio se caracteriza por estar integrado por empresas pequeñas y medianas que a medida en que van adquiriendo territorio en el mercado, van actualizando sus sistemas tecnológicos para obtener una mayor modernización.

Según la EAC (Encuesta Anual de Comercio) este sector está representado por empresas especializadas en la comercialización de productos diferentes de alimentos, tales como lo es la comercialización de productos farmacéuticos, perfumería, cosméticos y ferretería (53,1%), comercio de alimentos (15,2%) y en las no especializadas (31,7%). (DANE 2010).

Ilustración 16: Distribución del número de empresas comerciales minoristas 2010

Fuente: DANE - EAC

En el 2010 las ventas de este sector fueron de \$75 billones de pesos, los cuales estuvieron representados por aquellas empresas dedicadas a la comercialización no especializada. De igual forma, durante este mismo periodo, este sector generó 442.652 empleos y mantuvo una producción bruta de \$15.9 billones de pesos. Por

último, el valor agregado de éste fue de \$9.7 billones de pesos los cuales representaron el 35,2% del sector comercial en su totalidad.⁴⁶

Ilustración 17: Colombia. Evolución porcentual de las ventas del comercio minorista 2000 - 2010

Fuente: DANE

Comercio de Vehículos automotores, autopartes, combustibles y lubricantes

Este subsector se encuentra conformado por 9.690 empresas, las cuales se distribuyen de la siguiente manera: “5.523 dedicadas a la distribución de partes, piezas y accesorio; 2.654 a la venta de combustibles, lubricantes y aditivos; 1.195 al comercio de motocicletas y sus partes y las restantes 518, a la comercialización de vehículos automotores”⁴⁷

⁴⁶ Encuesta Anual de Comercio 2010, resultados definitivos. Boletín de prensa. Bogotá 2 Mayo 02 del 2012. Pág.18

⁴⁷ Encuesta Anual de Comercio 2010, resultados definitivos. Boletín de prensa. Bogotá 2 Mayo 02 del 2012. Pág. 20.

Ilustración 18: Numero de empresas de vehículos, autopartes, combustibles y lubricantes - 2010

Fuen Fuente: DANE - EAC

Para este sector las ventas registradas para el año 2010 fueron de \$25.7 Billones de pesos, en donde los hidrocarburos, combustibles y aditivos tuvieron mayor participación dentro de este índice con un 88.6%. De igual forma, la contratación de personal directo e indirecto fue de 77.978 de personas contratadas y su producción bruta correspondió a \$5.7 billones de pesos, de los cuales las empresas de vehículos automotores tuvieron un porcentaje del 49.2%.

La estructura regional del comercio:

Ilustración 19: Participación por departamentos del Sector Comercial en Colombia - 2010

Fuente: Estudio FENALCO 2010

El área metropolitana de Bogotá se concentra el 22,2% de los establecimientos comerciales, proporción que representa el 29,1% cuando se trata de comercio mayorista y aumenta a participaciones más elevadas cuando se consideran sectores especializados de distribución mayorista que centralizan su actividad desde la capital del país como la joyería y relojería, juguetería, minerales y artículos de decoración, en los cuales más del 50% de los establecimientos están en esta ciudad, así como en los sectores de artículos eléctricos, equipo científico, papelería y maquinaria y herramientas, donde la capital concentra más del 40% de los establecimientos.

Ilustración 20: Participación por departamentos del Comercio Mayorista en Colombia - 2010

Fuente: Estudio FENALCO 2010

En general, Bogotá cuenta con la mayor proporción de empresas mayoristas, con excepción del comercio no clasificado, donde Medellín, la segunda ciudad más importante del país, posee el 57,5% de los establecimientos.

Por otro lado el comercio minorista refleja menor grado de diferencias en cuanto a dispersión geográfica en el país. Solamente las actividades cuyos bienes se destinan a la industria o al uso profesional y tienen amplia cobertura institucional, tienden a un alto nivel de concentración de los establecimientos en la capital como

los sectores de fibra de vidrio, artículos de aseo, artículos dentales, papelería, artículos eléctricos, joyería y relojería, artículos ópticos y equipo profesional y científico. Los bienes básicos de la canasta familiar, la gasolina y otras actividades menos formales como las ventas ambulantes y prenderías, reflejan distribución por todo el país y ninguna ciudad concentra una proporción importante de estos establecimientos.

Ilustración 21: Participación por departamentos del Comercio Minorista en Colombia - 2010

Fuente: Estudio FENALCO 2010

Medellín es la segunda ciudad en número de establecimientos, en total tiene una participación del 11,3% en el comercio en general, el cual se divide en comercio al por menor con 11,8% y en el mayorista con 9,4%. La ciudad no presenta ninguna especialización en específica y en algunos sectores, donde hay uso industrial y de distribución, se presenta una proporción superior al promedio como en textiles al por mayor, combustibles diferentes a la gasolina, juguetería y fibra de vidrio entre otros. En sectores especializados del comercio mayorista, en los que hay alta concentración en Bogotá, en Medellín existen pocos establecimientos y la participación es bastante reducida en comparación con el comercio de minerales, papelería, artículos de decoración y joyería. En el comercio minorista la participación es más homogénea y los sectores con menor proporción de establecimientos corresponden a los que tienen redes distribuidas por todo el país,

como en droguerías, gasolina y lubricantes, o están especializadas en otras ciudades, como en artículos dentales y joyería.

La tercera área metropolitana es la de Cali con el 9,7% de los establecimientos comerciales, distribuidos de la siguiente forma: el 10,1% en el minorista y el 7,7% en el mayorista. Esta ciudad tampoco presenta una especialización en particular, aún cuando algunos sectores reflejan su localización como polo de desarrollo regional para actividades de distribución, tales como servicios de colocación de artículos al por mayor y el comercio mayorista de materias primas o en el comercio minorista de la cacharrería y misceláneas, empaques, maquinaria y herramienta, equipo profesional, vidrio y cristalería, floristería, y artículos de aseo, en los cuales la proporción de establecimientos es superior a la media. En los sectores del comercio mayorista, concentrados en Bogotá o Medellín, prácticamente no existe actividad comercial en Cali, caso de los minerales, cuero, bienes no clasificados y juguetería; situación similar sucede con el comercio minorista de artículos dentales, artículos fúnebres, ventas ambulantes y prenderías. Al igual que en el resto del país, la mayor proporción de establecimientos se concentra en los bienes de la canasta familiar y el servicio mayorista de colocación.

Las ciudades de Barranquilla, Bucaramanga y Cúcuta tienden a especializarse más en el comercio mayorista que al minorista, razón por la cual disponen de una proporción de establecimientos superior al promedio de cada ciudad. En Barranquilla se explica con sectores de productos de importación y otros donde la ciudad es polo de desarrollo y distribución hacia otras ciudades de la Costa Atlántica, como en empaque, maquinaria, minerales, vehículos, equipo científico, droguería, y textiles. En Cúcuta, los bienes no clasificados y las prendas de vestir crean una especialización regional en el comercio con Venezuela, mientras Bucaramanga es polo de distribución hacia el norte del país con especialización en minerales, droguería y joyería.

En el comercio minorista las tres ciudades presentan gran dispersión y énfasis en productos de la canasta familiar, aún cuando en Bucaramanga y Cúcuta se evidencia la especialización hacia él. En el comercio minorista y mayorista de bienes de la canasta familiar, de bienes de origen agropecuario y de bienes cuya distribución requiere redes locales, las otras ciudades que representan al resto del país tienen mayor participación en el número de establecimientos, dada su necesaria localización cerca de los clientes. En actividades especializadas, por el contrario, se disponen de pocos puntos de venta tanto en las demás áreas metropolitanas como en el resto del país y no se observa ninguna tendencia de especialización en ciudades como Manizales, Pasto, Pereira o Villavicencio. El comercio de productos agropecuarios, dado su origen rural y disperso por el país, es el que presenta la mayor proporción de establecimientos para las otras ciudades, 54,6% en el minorista y 47,4% en el mayorista, expresión de los centros de acopio, graneros y tiendas a nivel municipal. Esto mismo sucede con el comercio de alimentos, 45,9% en el minorista y 40,6% en el mayorista, y la red de gasolina, 52,4% al detalle y 49,6% la mayorista. Otras actividades importantes para el resto del país son la presencia de tiendas de compra - venta y los vendedores ambulantes.

En términos de empleo, Bogotá concentra alrededor del 38,6%, seguida por las áreas metropolitanas de Medellín (13,8%), Cali (10,8%), Barranquilla (6,1%), Bucaramanga (3,4%), Pereira (2,6%), Cúcuta (1,3%), Pasto (1,3%), Manizales (1,1%) y Villavicencio (1,1%), mientras que el resto de país y otras ciudades concentran el 23,3% del empleo nacional.

LIQUIDACIÓN JUDICIAL Y OBLIGATORIA EN LAS EMPRESAS DEL SECTOR COMERCIAL ENTRE EL PERIODO 2000-2010-ANÁLISIS BASE DE DATOS

En esta parte del proyecto se profundizará sobre los procesos de la liquidación obligatoria y judicial de empresas pertenecientes al sector comercial durante el periodo comprendido desde el año 2000 hasta el año 2010 en Colombia. El desarrollo del estudio realizado se basó en la información proporcionada por el departamento de estadística de la Superintendencia de Sociedades, en donde en primer lugar se analizó los datos correspondientes a los procesos de liquidación judicial seguido por los procesos de liquidación obligatoria de acuerdo a la clasificación departamental y por sector, junto con sus diferentes características relevantes tales como: activos, pasivos, actividad económica y macro sector al cual pertenecen, entre otros.

Ilustración 22: Explicación base de datos Superintendencia de Sociedades

Fuente: Catalina Vega Rojas.

Con un referente de 376 empresas se observó que todas hacen parte del grupo de microempresas. Según estudios realizados por la Cámara de Comercio de Bogotá, las empresas se clasifican según su tamaño y tipo de sociedad, actividad económica, y su sector económico; Por consiguiente, según la ley 905 de 2004 conocida como La Ley Mipyme, se determinan los siguientes parámetros para hacer la clasificación del tamaño de las empresas. ⁴⁸En caso de combinación de parámetros el determinante será el activo total:

- Microempresa: De acuerdo a esta ley las empresas se clasifican bajo este nombre cuando cumplen los siguientes aspectos:
 - ❖ Cuando la planta de personal no supera a los 10 trabajadores

⁴⁸ Cámara de Comercio de Bogotá (2009), *Conoce los pasos para crear empresa* (PP14). Bogotá, Colombia Recuperado el día 23 de noviembre del 2012 En <http://www.empresario.com.co/recursos/be/portalninos/contenido/doc3conocelospasosparacrearempresa.pdf>

- ❖ Los activos totales excluidos la vivienda son un valor inferior a 500 SMMLV

- Pequeña empresa:
 - ❖ Planta de personal entre 11 y 50 trabajadores
 - ❖ Activos totales por valor entre 501 y menos de 5000 SMMLV

- Mediana empresa:
 - ❖ Planta de personal entre 51 y 200 trabajadores.
 - ❖ Activos totales por valor entre 5001 a 3000 SMMLV

De acuerdo con los parámetros mencionados anteriormente, y con base en estudios realizados por el Departamento Nacional de Planeación, en Colombia hay alrededor de 1.200.000 microempresas generan 2,8 millones de empleos. De acuerdo con estas estadísticas, este grupo de empresas han contribuido cerca del 20% de la producción total de bienes y servicios, convirtiendo este en el sector más productivo y dinámico de la economía colombiana.

Asimismo, las microempresas tienen participación en todas las actividades económicas, “siendo el 38% del sector comercial, el 21% a servicios, 19% manufacturas y el restante 22% a otras actividades como a la educación”⁴⁹

La falta de oferta de empleo por parte de las grandes empresas del país, la cual no es suficiente para cubrir toda la demanda laboral existente, ha llevado a que en Colombia se creen más microempresas en donde la población busca diferentes alternativas como independizarse y formar su propio negocio. Según el estudio

⁴⁹ *Colombia se llenó de microempresas*. Recuperado el día 23 de Diciembre del 2012 En <http://www.eltiempo.com/archivo/documento/MAM-203866>

GEM del año 2010, en Colombia la TEA (tasa de emprendimiento anual) por oportunidad es igual al 12,13%, mientras que la TEA por necesidad es del 8,15%⁵⁰

Otra razón por la cual se da la creación de un microestablecimientos es generada por parte de los estudiantes universitarios quienes, después de graduarse, deciden iniciar pequeñas empresas en las que puedan ejercer su profesión y obtener ganancias dejando de lado el depender de la oferta laboral.

No obstante, se ha presentado una tendencia en particular sobre este grupo de empresas, puesto que han tenido problemas que les impide permanecer en el mercado llevándolas al cierre total de ellas; estudios realizados por la Cámara de Comercio de Bogotá, mostraron que en Colombia, de cada 100 empresas solo el 50% sobreviven; Esto se presenta por deficiencias en las políticas gubernamentales, la administración, incapacidad para acceder a créditos, entre otros, que no permiten el desarrollo, fortalecimiento y mantenimiento de las empresas⁵¹.

La Cámara de Comercio de Bogotá informo en el año 2010 que el 78% de las empresas que se liquidan conforman el grupo de microempresas que existen en el país, las cuales son creadas por personas con pequeños capitales y que aunque tienen conocimiento sobre el negocio, no cuentan con el conocimiento que se necesita para administrar y gestionar una empresa, ni con los conocimientos financieros y del mercado que son necesarios para realizar planes estratégicos que le permitan a las empresas estar atentos a los cambios y fluctuaciones que se presentan en el mercado y anticiparse a estos.

⁵⁰ Liyis Gómez Núñez, Piedad Martínez Carazo, César Alfonso Figueroa, Fernando Pereira, Raúl Fernando Quiroga, Rafael Augusto Vesga, Rodrigo Varela Villegas y Luis Miguel Álvarez.(2010) Reporte GEM Colombia 2010 recuperado el día 22 de noviembre del 2012 <http://www.gemconsortium.org/docs/download/2207>

⁵¹ Encuesta sobre las Causas de la Liquidación de Empresas en Bogotá. Cámara de Comercio de Bogotá – Centro de Consultoría. 2008. Calculos: Dirección de Estudios e Investigaciones. Cámara de Comercio de Bogotá.

Ilustración 23: Tamaño de empresas liquidadas en Bogotá

Fuente: Encuesta sobre las Causas de la Liquidación de Empresas en Bogotá. Cámara de Comercio de Bogotá – Centro de Consultoría. 2008. Cálculos: Dirección de Estudios e Investigaciones. Cámara de Comercio de Bogotá.

Con la información otorgada por la Superintendencia de Sociedades para el desarrollo de esta investigación, se observó que durante el periodo comprendido desde el año 2000 hasta el 2010 se liquidaron 376 microempresas de las cuales 250 (66% de las empresas), entraron en proceso de liquidación obligatoria y 126 (34% de las empresas) en liquidación judicial.

Tabla 8: Liquidación de Empresas en Colombia. 2000 - 2010

LIQUIDACION DE EMPRESAS EN COLOMBIA DEL 2000 AL 2010		
Tipo de Liquidación	Número de Empresas	Participación
Obligatoria	250	66%
Judicial	126	34%

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Ilustración 24: Liquidación de Empresas del Sector Comercial en Colombia 2000-2010

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Liquidación judicial

El estudio realizado mostro que de las 126 empresas que concluyeron sus actividades bajo la liquidación judicial en el país, el 70% (88 empresas), pertenecían al comercio al por mayor, 24% (30 empresas), al comercio al por menor, el 5% (7 empresas), a vehículos y actividades

Ilustración 25: Liquidación Judicial de Empresas del Sector Comercial en Colombia 2000-2010

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Dentro de aquellas empresas pertenecientes al sector comercial en Colombia y que entraron en el proceso de liquidación judicial, el 40% desarrollaban sus actividades en el departamento de Antioquia, seguido por Bogotá y Valle con 26% y 16% respectivamente. Lo anterior puede ser atribuido a la importancia e influencia de los departamentos de Bogotá y Antioquia a nivel nacional en lo que respecta a la creación de empresas, principalmente microempresas, según el estudio realizado por el GEM (Global Entrepreneurship Monitor).

Ilustración 26: Liquidación Judicial de Empresas del Sector Comercial por departamentos en Colombia 2000-2010

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Analizando el comercio al por mayor en Colombia, representado principalmente en las ciudades de Bogotá, Medellín, y Cali, en donde se concentra la mayor cantidad de empresas mayoristas, se puede observar que de las 88 empresas que entraron en liquidación judicial, el 44% llevaban a cabo sus actividades en el departamento de Antioquia, seguido por Bogotá donde 27 empresas (31%) tenían operación, y Valle en donde operaban 9 empresas (10%).

Ilustración 27: Liquidación Judicial de Empresas Comercio al por Mayor por departamentos en Colombia 2000-2010

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

En lo correspondiente al comercio al por menor, durante el periodo comprendido desde el año 2000 hasta el año 2010, la mayor cantidad de empresas (57%) que hicieron parte del proceso de liquidación judicial, tenían presencia en el departamento del Valle y Antioquia, con un participación del 30% y 27% respectivamente. Solo el 10% de las empresas ejercían sus actividades en la capital del país, mientras un 7% se establecieron en el departamento de Santander.

Ilustración 28: Liquidación Judicial de Empresas Comercio al por Menor por departamentos en Colombia 2000-2010

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

El 43% de las empresas cuyo enfoque estaba relacionado con vehículos y actividades conexas, y que entraron en liquidación judicial, estaban localizadas en el departamento de Antioquia; el 29% en Bogotá, y el 14% en el Valle.

Ilustración 29: Liquidación Judicial de Empresas de vehículos y actividades conexas por departamentos en Colombia 2000-2010

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Liquidación Judicial según estado de las empresas para el periodo del 2000 al 2010

Luego de observar los diversos comportamientos que se presentaron en las diferentes empresas a nivel nacional que entraron en liquidación judicial durante el periodo comprendido desde el año 2000 hasta el año 2010, se estudiaron tres de los indicadores financieros más importantes en las mismas con el fin de establecer los malestares presentes en las compañías al momento de finalizar su proceso de liquidación. Los indicadores aplicados para esta investigación fueron: el **ROA**, el cual indica el retorno de la inversión sobre los activos de la compañía que da una idea de que tan eficiente es el manejo de los activos para generar ingresos dentro de esta; el **ROE** que permite saber cuál es el retorno de la inversión sobre el patrimonio, este indicador revela cuanto beneficio se genera a la empresa con el dinero invertido por parte de los socios; y por último y no menos importante, el **nivel de endeudamiento** que señala si la empresa cuenta con el capital de trabajo suficiente para pagar sus deudas y obligaciones financieras.

Para poder clasificar cada una de las empresas y exponer cuál de ellas se encontraba en un mejor o peor escenario frente a las demás, se tomó como referencia el segundo cuartil el cual permite identificar y clasificar las empresas de acuerdo a su situación. En segunda instancia, se halló el Nivel Superior, en donde se evaluó el resultado del cuartil en cada indicador, y se comparó de acuerdo a un total ya establecido. De este modo si el valor del cuartil correspondiente al indicador estudiado era menor que el valor total del segundo cuartil, en ese indicador se señalaría un nivel Superior, en caso contrario, se calificaría con un valor de cero (0). Luego hallar el nivel superior, las empresas se clasificaron en 4 grupos de la siguiente forma: aquellas empresas en las cuales sus tres indicadores (ROE, ROA y Nivel de Endeudamiento) presentaron un comportamiento negativo y estuvieron por debajo de lo normal teniendo un crecimiento del 0%, fueron nombradas como “empresas en estado crítico”; Aquellas empresas en las cuales dos de los tres indicadores fueron calificados con un valor de Cero (0), recibieron el nombre de

“empresas en estado de riesgo”. Por el contrario, las empresas en las que dos de sus indicadores fueron calificados con Superior, fueron nombradas como “empresas en estado insuficiente”, y finalmente aquellas empresas en las cuales sus tres indicadores si bien, fueron negativos pero a la vez demostraron cierto nivel de crecimiento y presentaron un mejor comportamiento que otras, y en donde sus tres indicadores fueron calificados con Superior, fueron nombradas como “empresas en estado aceptable”.

Ilustración 30: Explicación clasificación de los indicadores segundo cuartil y Nivel Superior

Fuente: Catalina Vega Rojas.

Empresas en estado crítico liquidación Judicial 2000 al 2010

De las 126 empresas clasificadas en liquidación judicial cuyos indicadores fueron los más críticos y en estado más deteriorado, el 45% estaban ubicadas en el departamento de Antioquia, seguido por Bogotá y Valle con el 26% y 12% respectivamente; El 18% restante estaba establecido en departamentos como Atlántico y Santander. Este grupo de empresas analizadas presentaron graves

resultados respecto a sus indicadores financieros, en donde se reflejaron pasivos superiores a los activos, y no se presentó una recuperación de la inversión en el patrimonio ni en los activos absorbiendo así los recursos de la compañía, generando un estado de crisis y la quiebra.

Tabla 9: Empresas en estado Crítico Liquidación Judicial. 2000 - 2010

EMPRESAS EN ESTADO CRITICO LIQUIDACION JUDICIAL 2000-2010		
DEPARTAMENTO	No DE EMPRESAS	% PARTICIPACION
ANTIOQUIA	33	45%
BOGOTA	19	26%
VALLE	9	12%
ATLANTICO	1	1%
SANTANDER	1	1%
OTROS	11	15%
TOTAL	74	

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Ilustración 31: Empresas en estado Crítico Liquidación Judicial en Colombia 2000-2010

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Empresas en estado en riesgo liquidación judicial 2000-2010

Las “empresas en estado de riesgo” fueron aquellas en donde dos de los indicadores financieros analizados mostraron un nivel no apto para el funcionamiento y desarrollo de sus actividades ayudando así a la quiebra de la misma. Gran parte de las empresas clasificadas en este grupo presentaron deficiencias en el ROA y en el ROE evidenciando una mala gestión empresarial al no obtener las utilidades esperadas por los socios de las compañías.

Tabla 10: Participación de las Empresas en estado Riesgo en los diferentes indicadores financieros - Liquidación Judicial. 2000 - 2010

EMPRESAS EN ESTADO RIESGO LIQUIDACION JUDICIAL 2000-2010		
INDICADOR	No DE EMPRESAS	% PARTICIACION
NIVEL DE ENDEUDAMIENTO	0	0
ROA	17	61%
ROE	11	39%

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Dentro del grupo de empresas analizadas, se encontró que desarrollaban sus actividades en los departamentos de Valle y Antioquia principalmente con un 29% cada región; El 42% restante se encontraban localizados en regiones como Bogotá, Atlántico, Santander entre otros. Dentro del grupo de empresas analizadas, se encontró que desarrollaban sus actividades en los departamentos de Valle y Antioquia principalmente con un 29% cada región; El 42% restante se encontraban localizados en regiones como Bogotá, Atlántico, Santander entre otros.

Tabla 11: Empresas en estado de Riesgo - Liquidación Judicial. 2000 - 2010

EMPRESAS EN ESTADO EN RIESGO LIQUIDACION JUDICIAL 2000-2010		
DEPARTAMENTO	No DE EMPRESAS	% PARTICIPACION
ANTIOQUIA	8	29%
BOGOTA	4	14%
VALLE	8	29%
ATLANTICO	2	7%
SANTANDER	1	4%
OTROS	5	17%
TOTAL	28	

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Ilustración 32: Empresas en estado de Riesgo Liquidación Judicial en Colombia 2000-2010

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Empresas en estado insuficiente Liquidación obligatoria 2000-2010

La tercera clasificación que se le dio a las empresas en liquidación judicial recibió el nombre de “*empresas en estado insuficiente*”; Este grupo fue conformado por aquellas empresas en donde principalmente uno de sus tres indicadores (ROA, ROE y nivel endeudamiento) mostró un estado grave afectando así el funcionamiento de la compañía y consolidando la liquidación judicial de la misma. En la mayoría de los casos estudiados el ROA fue el indicador que más afectó a las empresas que se encontraban en estado insuficiente tal como lo muestra la tabla__, demostrando así el deficiente manejo de los activos de las compañías para generar ingresos adecuados para la empresa.

Tabla 12: Participación de las Empresas en estado Insuficiente en los diferentes indicadores financieros - Liquidación Judicial. 2000 - 2010

EMPRESAS EN ESTADO INSUFICIENTE LIQUIDACION JUDICIAL 2000-2010		
INDICADOR	No DE EMPRESAS	% PARTICIPACION
NIVEL DE ENDEUDAMIENTO	0	0
ROA	19	90%
ROE	2	10%

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

El 78% empresas que conformaron este grupo estaban localizadas principalmente en Bogotá y Antioquia con una participación del 39% para cada uno de estos principales departamentos del país, en donde la creación de microempresas prevaleció; El 22% restante estaba conformado por empresas localizadas en departamentos como el Valle (6%), Santander (6%), entre otros.

Tabla 13: Empresas en estado Insuficiente - Liquidación Judicial. 2000 - 2010

EMPRESAS EN ESTADO INSUFICIENTE LIQUIDACION JUDICIAL 2000-2010		
DEPARTAMENTO	No DE EMPRESAS	% PARTICIPACION
ANTIOQUIA	7	39%
BOGOTA	7	39%
VALLE	1	6%
ATLANTICO	0	0%
SANTANDER	1	6%
OTROS	2	10%
TOTAL	18	

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Ilustración 33: Empresas en estado Insuficiente Liquidación Judicial en Colombia 2000-2010

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Empresas en estado aceptable liquidación Judicial 2000-2010

Finalmente, el cuarto grupo fue denominado como “*empresas en estado aceptable*”, grupo conformado por aquellas empresas en donde, si bien sus tres indicadores (ROA, ROE y Nivel de Endeudamiento), fueron negativos y no aptos para el buen funcionamiento de las compañías, eran las menos afectadas dentro del grupo de empresas estudiadas. En este grupo fueron clasificadas aquellas

empresas que, luego de hallar el segundo cuartil, los tres indicadores fueron calificados con “Nivel Superior”.

Las empresas que conformaron este grupo estaban establecidas en los departamentos de Bogotá, Antioquia y Valle con el 33% cada región, demostrando una vez más la importancia de estas tres regiones en la creación y desarrollo de microempresas y la afectación que la liquidación de las mismas tuvo en estos departamentos.

Tabla 14: Empresas en estado Aceptable - Liquidación Judicial. 2000 - 2010

EMPRESAS EN ESTADO ACEPTABLE LIQUIDACION JUDICIAL 2000-2010		
DEPARTAMENTO	No DE EMPRESAS	% PARTICIPACION
ANTIOQUIA	2	33%
BOGOTA	2	33%
VALLE	2	33%
ATLANTICO	0	0%
SANTANDER	0	0%
OTROS	0	0%
TOTAL	6	

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Ilustración 34: Empresas en estado Aceptable Liquidación Judicial en Colombia 2000-2010

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Liquidación Obligatoria

Ilustración 35: Liquidación Obligatoria en Colombia
2000-2010

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Según la gráfica anterior el sector en donde se presentaron más procesos de liquidación obligatoria, fue el de comercio al por mayor con un porcentaje del 45%, mostrando así que fue el más afectado por los diferentes comportamientos que llevaron a las empresas a entrar en este proceso durante el periodo del 2000 al 2010 en Colombia. En segundo lugar se encuentra el comercio al por menor con una participación del 37% muy cercana al sector descrito anteriormente; estos dos sectores muestran los más altos índices de liquidación puesto que se presenta más insolvencia por la coyuntura económica. En tercer y cuarto lugar se encuentra el sector de vehículos y actividades conexas y el sector combustible respectivamente con una participación de 15% y 3% cada uno. Según el superintendente, Luis Guillermo Vélez, “la coyuntura económica internacional, el comercio exterior con los países vecinos, las malas decisiones empresariales y los conflictos entre socios llevan al punto donde la caja se aprieta y acaban siendo las

deudas el síntoma del problema y no la causa del mismo”.⁵² Aunque existen estándares de normalidad, en una economía dinámica como la colombiana siempre se identifica algunos sectores en dificultades, como la del sector comercio, y la idea es que el Estado siga como amortiguador y el proceso sea lo menos traumático para la economía del país.

Ilustración 36: Liquidación Obligatoria de Empresas del Sector Comercial por departamentos en Colombia 2000-2010

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

En cuanto a la clasificación por departamentos, se puede percibir que aquel en el que más microempresas entraron en proceso de liquidación obligatoria durante el 2000 al 2010 fue la capital del país, Bogotá, con una participación de 29% seguido del departamento de Antioquia con un 25%, seguido del departamento del Valle con un 22%. Algunas de las razones por las que estos departamentos presentan los más altos índices de liquidación están relacionadas con el estudio realizado por la DPN donde muestran que en estas regiones se registró el mayor número de creación de empresas durante esta década; Adicional, es allí donde están situadas

⁵² *Más de 1.300 empresas están en liquidación obligatoria.* Recuperado el día 7 de enero del 2013 En <http://www.eluniversal.com.co/cartagena/economica/mas-de-1300-empresas-estan-en-liquidacion-obligatoria-91628>

las tres ciudades más grandes del país las cuales representan una parte muy importante del PIB de Colombia.

Atlántico, Santander y otros departamentos presentan una menor participación pero no menos importante. Según la organización jurídica, en Bogotá se liquidan con mayor frecuencia, las empresas creadas como personas naturales “estas empresas se caracterizan por un bajo nivel de inversión y enfrentan mayores problemas, relacionados con la rentabilidad de los negocios y el acceso al crédito, lo cual deteriora su liquidez y sostenibilidad.”⁵³

Ilustración 37: Liquidación Obligatoria de Empresas Comercio al por Mayor por departamentos en Colombia 2000-2010

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

El comercio mayorista se concentra en las ciudades como Bogotá, Medellín y Cali. Por lo anterior, se puede observar que el porcentaje más alto de liquidación obligatoria de microempresas se presenta en la capital con un 37% y en el departamento de Antioquia con un porcentaje de 27%, seguido por el departamento del Valle 16%.

⁵³ Informe sobre las causas de liquidación de empresas en Bogotá. Vicepresidencia de Gestión Cívica y Social. Dirección de Estudios e Investigación. Página 12. Junio de 2009.

Algunas de las razones a las que se les atribuye el suceso de la liquidación obligatoria presentes en la mayoría de estas empresas del sector del comercio al por mayor fueron: El “deterioro del estado patrimonial que impide a los deudores cubrir integra y oportunamente sus compromisos financieros, insuficiencia del total de sus activos para cubrir los créditos, por abandono o ausencia del deudor de su negocio o por declaración de quiebra de la empresa ante el ente regulador.”⁵⁴

Ilustración 38: Liquidación Obligatoria de Empresas Comercio al por Menor por departamentos en Colombia 2000-2010

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

En lo que respecta al sector del comercio minorista, se puede observar que los procesos de liquidación en los departamentos como el Distrito Capital, Antioquia y el Valle no presentaron tantas variaciones, sin embargo, el departamento del Valle obtuvo una mayor participación en este proceso con un 28%, seguido de Antioquia con 27% y Bogotá con 24%. Este fenómeno se puede presentar debido a que muchas empresas no tuvieron un buen plan de gestión y tomaron decisiones a nivel gerencial que las llevaron a afectar el desempeño productivo y financiero de las compañías. Hay que recalcar que este subsector va dirigido a un mercado muy

⁵⁴ *Informe sobre las causas de liquidación de empresas en Bogotá.* Vicepresidencia de Gestión Cívica y Social. Dirección de Estudios e Investigación. Página 15. Junio de 2009.

amplio como las cadenas de supermercados y droguerías, y que las barreras de entrada presentes en este sector son muy pocas lo cual permite que exista mayor competencia en el mercado dificultando la permanencia a largo plazo de las empresas.

Ilustración 39: Liquidación Obligatoria de Empresas de Vehículos y Actividades Conexas por departamentos en Colombia 2000-2010

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

En tercer lugar se encuentra el subsector de vehículos y actividades conexas el cual presenta una variación muy cercana entre los departamentos más importantes mencionados anteriormente. Al igual que en el comercio al por menor, el departamento que muestra una superioridad en el proceso de liquidaciones obligatorias es el Valle con un porcentaje de 26%, seguido del departamento de Antioquia y la ciudad de Bogotá que presentan la misma participación con un significativo 18%. Cabe resaltar que aunque es el subsector con menor número de establecimientos en el país, representa una parte importante dentro del PIB nacional y por tanto el cierre total de estos establecimientos, refleja una baja en la participación de este sector durante la década del 2000 al 2010.

De acuerdo a los resultados dados por la Superintendencia de Sociedades, el subsector de combustibles presentó el 3% de las empresas que entraron un proceso de liquidación obligatoria. Los departamentos que tuvieron mayores porcentajes en lo que respecta al proceso de liquidación obligatoria fueron Bogotá y Antioquia con un 38%, seguidos por Santander y Valle con 13% cada uno. Lo anterior refleja que en las ciudades en donde se encuentran los mayores centros de negocios de Colombia se han visto afectadas por distintos factores como la competencia, las nuevas normas para la explotación y la introducción de nuevos sustitutos como lo es el gas natural.⁵⁵

Liquidación Obligatoria según estado de las empresas para el periodo del 2000 al 2010

Empresas en estado crítico liquidación obligatoria 2000 al 2010

Las empresas que se clasificaron en estado crítico, se caracterizan esencialmente porque a la hora de entrar en el proceso de liquidación, las causas o los determinantes para que entraran en este tipo de juicio están relacionadas con el nivel de endeudamiento, el ROA y el ROE. Es decir, fueron aquellas empresas en las que estos tres tipos de indicadores influyeron directamente y de igual forma fueron uno de los principales factores que llevaron a las compañías a un estado de quiebra. Según los resultados del estudio, el tener altos niveles de endeudamiento, en donde las tasas de interés y la falta de reinversión en la empresa influyen en estos elevados porcentajes y la baja rentabilidad, pueden ser una de las causas por la que una sociedad entra en liquidación.

⁵⁵Ministerio de minas y energía unidad de planeación. *Boletín Estadístico de minas y energía. 1999-2004* (PP 21). Bogotá. Diciembre del 2004

Tabla 15: Empresas en estado Crítico Liquidación Obligatoria. 2000 - 2010

EMPRESAS EN ESTADO CRITICO LIQUIDACION OBLIGATORIA 2000-2010		
DEPARTAMENTO	No DE EMPRESAS	% PARTICIPACION
ANTIOQUIA	42	29%
BOGOTA	37	25%
VALLE	35	24%
ATLANTICO	6	4%
SANTANDER	9	6%
OTROS	18	12%
TOTAL	147	

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Ilustración 40: Empresas en estado Crítico – Liquidación Obligatoria en Colombia 2000-2010

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

De este modo, y teniendo en cuenta que de las 250 empresas que entraron en liquidación obligatoria, el total de empresas en estado crítico fueron 147, es decir el 58% del total de las empresas estudiadas. De igual forma, la distribución de estas empresas por departamentos fue: Antioquía con un 29%, Bogotá con un 25%, Valle con el 24%, Santander el 6% y atlántico con el 4%.

Empresas en estado en riesgo liquidación obligatoria 2000-2010

Se consideran en estado de riesgo aquellas empresas que de los tres indicadores (ROA, ROE, y Nivel de Endeudamiento), dos de ellos afectaron en una mayor proporción a la organización. De esta forma, aunque los tres indicadores no estaban mostrando un comportamiento adecuado, dos de ellos se encontraban por debajo de lo normal y fueron una de las causas principales por las que la empresa pudo haber entrado en el proceso de liquidación obligatoria.

En el caso de las empresas que entraron en liquidación obligatoria y se clasificaron en estado de riesgo, los indicadores que tuvieron mayor efecto negativo a la hora de entrar en la crisis, están relacionados con la rentabilidad del negocio; Por un lado se encuentra el ROA (retorno de los activos), en donde muchas de las empresas estudiadas presentaron porcentajes negativos dando a entender que el activo de cada empresa estaba siendo insuficiente. De igual forma, el segundo indicativo que tuvo un desempeño bajo fue el ROE (retorno del capital) en este caso la gran mayoría de las empresas no tuvieron un rendimiento satisfactorio lo que llevo a que estas entraran a una situación de crisis.

Tabla 16: Participación de las Empresas en estado Riesgo en los diferentes indicadores financieros - Liquidación Obligatoria. 2000 - 2010

EMPRESAS EN ESTADO RIESGO LIQUIDACION OBLIGATORIA 2000-2010		
INDICADOR	No DE EMPRESAS	% PARTICIPACION
NIVEL DE ENDEUDAMIENTO	0	0
ROA	21	60%

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Como se puede apreciar en la Tabla 23 y la Grafica 39, el número de empresas que entraron en esta clasificación fueron 35 representado el 14% de las empresas convocadas a liquidación obligatoria. Así mismo, los departamentos que presentan mayor número de empresas en estado de riesgo son: Bogotá con un

26%, seguido por Antioquia con un 23%, Valle con el 29%, otros departamentos con el 17% y por último, atlántico con el 6%.

Tabla 17: Empresas en estado de Riesgo Liquidación Obligatoria. 2000 - 2010

EMPRESAS EN ESTADO EN RIESGO LIQUIDACION OBLIGATORIA 2000-2010		
DEPARTAMENTO	No DE EMPRESAS	% PARTICIPACION
ANTIOQUIA	8	23%
BOGOTA	9	26%
VALLE	10	29%
ATLANTICO	2	6%
SANTANDER	0	0%
OTROS	6	17%
TOTAL	35	

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Ilustración 41: Empresas en estado de Riesgo – Liquidación Obligatoria en Colombia 2000-2010

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Empresas en estado insuficiente Liquidación obligatoria 2000-2010

Dentro de este grupo se encuentra las empresas en las que uno de los tres indicadores, en este caso el ROA, tuvo mayor influencia a la hora de entrar en quiebra. Es decir, dos de sus indicadores (ROE y el Nivel de Endeudamiento), tenían un desempeño negativo pero en menos proporción, mientras que el otro (ROA) tuvo una actuación negativa relevante la cual tuvo incidencia directamente en la crisis de la organización.

Tabla 18: Participación de las Empresas en estado Insuficiente en los diferentes indicadores financieros - Liquidación Obligatoria. 2000 - 2010

EMPRESAS EN ESTADO INSUFICIENTE LIQUIDACION OBLIGATORIA 2000-2010		
INDICADOR	No DE EMPRESAS	% PARTICIPACION
NIVEL DE ENDEUDAMIENTO	0	0
ROA	51	84%
ROE	10	16%

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Según las estadísticas otorgadas por la Superintendencia de Sociedades, las empresas que se encuentran bajo el criterio de Insuficiente son 61, las cuales representan el 23% del total de empresas estudiadas en liquidación obligatoria. Los departamentos que tuvieron el mayor número de empresas en estado insuficientes fueron: Bogotá con un 41%, Antioquia con un 18%, Valle con un 13%, seguido por Santander y Atlántico con un 3% y 7% respectivamente, tal como se puede observar en la Tabla 19 y la Gráfica 40.

Tabla 19: Empresas en estado Insuficiente Liquidación Obligatoria. 2000 - 2010

EMPRESAS EN ESTADO INSUFICIENTE LIQUIDACION OBLIGATORIA 2000-2010		
DEPARTAMENTO	No DE EMPRESAS	% PARTICIPACION
ANTIOQUIA	11	18%
BOGOTA	25	41%
VALLE	8	13%
ATLANTICO	4	7%
SANTANDER	2	3%
OTROS	11	18%
TOTAL	61	

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Ilustración 42: Empresas en estado Insuficiente – Liquidación Obligatoria en Colombia 2000-2010

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Empresas en estado aceptable liquidación obligatoria 2000-2010

En este grupo se encuentran aquellas sociedades que tuvieron un mejor desempeño en sus tres indicadores (ROA, ROE, y Nivel de Endeudamiento). Sin embargo, se debe tener en cuenta que aunque estas también entraron en un proceso de liquidación, fueron las que tuvieron una mejor actuación frente a los

tres indicadores estudiados, es decir, pueden existir otros determinantes que llevaron a la empresa a entrar a un proceso de liquidación.

Tabla 20: Participación de las Empresas en estado Aceptable en los diferentes indicadores financieros - Liquidación Obligatoria. 2000 - 2010

EMPRESAS EN ESTADO ACEPTABLE LIQUIDACION OBLIGATORIA 2000-2010		
DEPARTAMENTO	No DE EMPRESAS	% PARTICIPACION
ANTIOQUIA	1	14%
BOGOTA	2	29%
VALLE	2	29%
ATLANTICO	0	0%
SANTANDER	0	0%
OTROS	2	29%
TOTAL	7	

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Ilustración 43: Empresas en estado Aceptable – Liquidación Obligatoria en Colombia 2000-2010

Fuente: Superintendencia de Sociedades. Base de Datos empresas liquidadas en el sector comercial en Colombia. 2000-2010

Las sociedades que poseen estas características son 7 representando el 2% de las empresas analizadas. De igual manera, los departamentos que tuvieron un

mayor número de este tipo de sociedades fueron: Bogotá, Valle y otros departamentos con el 29% cada uno, seguidos por Antioquia con el 14%.

CONCLUSIONES

Los primeros comportamientos que llevan a la liquidación de las empresas se identificaron a nivel financiero y administrativo, en donde el incumplimiento de las utilidades esperadas por las organizaciones, afecta negativamente el margen de ganancia y la disponibilidad de recursos para inversión generando pérdidas. Es de resaltar que estos problemas económicos vienen acompañados de antecedentes que afectan directamente el funcionamiento de la compañía como por ejemplo: la baja demanda de los productos o servicios ofrecidos, los niveles de endeudamiento, la falta de liquidez, los problemas entre los socios, los cambios en los objetivos de los propietarios, y la alta competencia desleal (concepto que fue expresado por los microempresarios que participaron en la encuesta sobre las causas de liquidación de empresas, realizada por la Cámara de Comercio de Bogotá y el centro de consultoría en el año 2009).

Dentro de las empresas estudiadas que entraron en el procesos de liquidación en el sector comercial, se identificó que los indicadores como el ROA y el ROE, los cuales miden la rentabilidad de cualquier negocio, presentaron un desempeño deficiente afectando la inversión que las empresas pudiesen hacer, llevándolas a una crisis en donde sus pérdidas superaban sus activos y su patrimonio. Una de las razones a la que puede ser atribuido este comportamiento, es el indebido manejo administrativo así como un mal comportamiento de las ventas y una cobranza ineficaz de la cartera.

Así mismo, se evidencio que el nivel de endeudamiento de las 376 empresas estudiadas, aunque tuvo un comportamiento apto para el funcionamiento de las organizaciones, fue el indicador que menos incidencia tuvo en la liquidación de éstas, ya que tener un nivel de endeudamiento alto, no es sinónimo de que una compañía esté en crisis, siempre y cuando se puedan apalancar mediante

recursos estables que materialicen sus proyectos de inversión a mediano y largo plazo, manteniendo así los niveles de crecimiento y expansión de la compañía.

De igual forma, los resultados arrojados por la investigación, exponen que aquellas empresas que entraron en proceso de liquidación judicial y obligatoria durante el periodo 2000 al 2010, se concentraban en las regiones con mayores índices de crecimiento económico como lo es Bogotá, Antioquia y Valle, representando cada uno de ellos el 27%, 29% y el 19% respectivamente. Del mismo modo, el comercio al por mayor fue uno de los subsectores más afectados en donde se pudo observar que de las 376 empresas que entraron en proceso de liquidación judicial y obligatoria, 200 (53%) de ellas pertenecían a este subsector, evidenciando así el fuerte impacto que la liquidación tuvo en éste.

Por otro lado, la brecha que existe entre el conocimiento del negocio, y del producto o servicio, comparado con el conocimiento administrativo de la empresa y la operación de mercado con los clientes y proveedores, es otro de los comportamientos importantes que conducen a la liquidación de las empresas en Colombia. Según la *Encuesta sobre las causas de la liquidación de empresas en Bogotá*, realizada por la Cámara de Comercio de Bogotá y el Centro Nacional de consultoría, el 16% de las empresas liquidadas tienen como foco principal incursionar en el mercado nacional desaprovechando nuevas oportunidades en mercados internacionales, evidenciando la falta de capacidad para competir, y permitiendo así que otras empresas adquiera mayor participación dentro de estas nuevas plazas.

Finalmente, otro de los factores que llevo a las empresas del sector a liquidación, fue la apertura económica que se introdujo en nuestro país desde 1990 la cual creó un desestabilizador para las finanzas de las compañías nacionales que género malestar al tener que enfrentar una agresiva oferta y competir contra empresas con más preparación, tanto tecnológicamente como estratégicamente,

dejando en evidencia la desventaja que presentaban los sectores en Colombia. Esta situación amenazó en general a diferentes sectores económicos, incrementando parcialmente el grado de competencia; Lo que para los consumidores significó mayor variedad de productos, a precios más bajos y de mayor calidad, por la introducción de productos extranjeros al mercado colombiano, fue el declive para empresas de la industria nacional, quienes no lograran sobrevivir a los nuevos cambios y las nuevas propuestas de la competencia.

RECOMENDACIONES

- La producción de artículos a precios competitivos, no depende ya de la intensidad en mano de obra, sino de la implementación de tecnologías, que hagan más eficiente la empresa. Asimismo, los medios de comunicación y las vías de transporte, son fundamentales en la creación de un país más competitivo, siendo la estabilidad macroeconomía como medio para el crecimiento, ya que si se envían las señales a los mercados, estas no serán distorsionadas, lo que a su vez les proporciona a los individuos el ambiente propicio para sus transacciones.
- El estado de cesación de pagos de varias empresas puede significar no solo el deterioro del sector en que se desarrollan sus actividades, como en el caso del comercial, sino también puede ser considerado como el principio de una crisis más grande que pueda llegar a afectar a otros sectores. Es por esto, que el Estado mediante la creación, promoción y divulgación de herramientas fuertes y estables para las compañías, debe brindar un cuadro más amplio para que las organizaciones puedan adaptar estos materiales y obtengan un mayor aprendizaje.
- Uno de los cimientos más importantes para el crecimiento y desarrollo de una empresa, es la adecuada administración de los recursos financieros. La correcta gestión de este factor ha sido principio fundamental para el éxito y la perdurabilidad de muchas empresas a nivel global, por esto, es importante que cada empresario conozca cómo se encuentra y cómo está conformado sus activos, sus pasivos y su patrimonio.
- A partir de los resultados financieros arrojados por la base de datos, se puede observar que en su gran mayoría las empresas tuvieron problemas a la hora de administrar sus recursos económicos y por tal motivo entraron en una etapa de crisis que las llevaron al cierre de estas.

REFERENCIAS BIBLIOGRAFICAS CONSULTADAS

- Vesga, Raul Augusto (2009) Global Entrepreneurship Monitor. Reporte Anual Colombia 2008
- Restrepo Puerta, Luis Fernando. Vélez Bedoya, Rodrigo. Méndez Álvarez Carlos Eduardo. Rivera Rodríguez Hugo Alberto. Mendoza Saboya Liliana. (Marzo 2009). Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas. Documento de investigación No 39. Bogotá Colombia: Editorial Universidad del Rosario.
- Superintendencia de Sociedades. Liquidación obligatoria y judicial estadísticas. Recuperado el día 31 de julio del 2012. www.supersociedades.gov.co/ss/drvisapi.dll?Mlval=sec&dir=467
- González Rojas, Alejandro. Castaño Chavarro David (2012) Thanatos empresarial, Muerte empresarial en el sector minero causas y consecuencias. Universidad del Rosario, Bogotá Colombia Recuperado el 15 de Septiembre del 2012
- Los presupuestos del concurso en la legislación colombiana (S.F.) (2005). Revista Mercatoria, volumen 4.
- Ángel Escobar, Catalina Ángel. Zuñiga Chaux, María Fernanda (2002) facultades jurisdiccionales conferidas a la Superintendencia de Sociedades por mandato de la Ley 550 del 1999. Tesis publicada. Pontificia universidad Javeriana, Bogotá. Colombia
- Cuadros, Nicolás Enrique. Fonseca, Silvia Carolina. Méndez, Andrea. Gómez, María Carolina.(2003) Análisis de los procesos concursales y responsabilidad empresarial. Recuperado el día 30 de julio del 2012 www.javeriana.edu.co/biblos/tesis/derecho/dere5/TESIS60.pdf
- Ortegón Salgado, José Ramón; Sánchez delgado, Sergio. Informe Sobre las Causas de la liquidación de empresas en Bogotá. Bogotá: Horizontes Gráficos S.A

- Encuesta Anual de Comercio 2010, resultados definitivos. Boletín de prensa. Bogotá 2 Mayo 02 del 2012.
- Ministerio de minas y energía unidad de planeación. Boletín Estadístico de minas y energía. 1999-2004 Bogotá. Diciembre del 2004
- Exposición de motivos de la Ley 550 de 1999, Graceta del Congreso, No. 390, año VIII, 30 de diciembre de 1999.
- The Evolution of Darwinism in Business Studies. **Rachel F. Baskerville**. Paper presented to the 8th Interdisciplinary Perspectives on Accounting Conference, 10-12 July 2006, Cardiff Business School, Wales.
- “La Teoría de la Evolución de Darwin en la estrategia competitiva actual”. Gorbe Guillén, Tomás. Artículo Publicado en Economía 3. Febrero 2009. Consultado en <http://www.ifedesconsultores.com/articulo-detalle.php?id=30>. Septiembre 8 de 2012 a las 11:30 am.
- Cusumano, Michael. Technology Strategy and Management Strategies for Difficult (and Darwinian) Economic Times. Vol 52. No.4. April 2009.
- Conyuntura Comercial – Publicación Económica y de Negocios de FENALCO ANTIOQUIA ISSN 0123-5753. Publicación 41. Agosto de 2011.
- Comercio y Distribución en Colombia. Oficina Comercial de la Embajada de de España en Colombia. PDF.
- Escobar, Catalina Ángel. Zuñiga Chaux, María Fernanda (2002) facultades jurisdiccionales conferidas a la Superintendencia de Sociedades por mandato de la Ley 550 del 1999. Tesis publicada. Pontificia Universidad Javeriana, Bogotá. Colombia
- Cuadros, Nicolás Enrique. Fonseca, Silvia Carolina. Méndez, Andrea. Gómez, María Carolina.(2003) Análisis de los procesos concursales y responsabilidad empresarial. Recuperado el día 30 de julio del 2012 www.javeriana.edu.co/biblos/tesis/derecho/dere5/TESIS60.pdf
- Ángel Escobar, Catalina. Zúñiga Chaux, María Fernanda.(2002)

- Facultades Jurisdiccionales Conferidas a la Superintendencia de Sociedades por mandato de la ley 550 de 1999. Recuperado el día 30 de julio del 201. <http://www.javeriana.edu.co/biblos/tesis/derecho/dere4/Tesis-57.pdf>
- Artículo: Empresas que están en liquidación obligatoria. Recuperado el día 06 de Enero de 2013 a las 10:00 am. <http://www.eluniversal.com.co/cartagena/economica/mas-de-1300-empresas-estan-en-liquidacion-obligatoria-91628>
- Informe sobre las causas de liquidación de empresas en Bogotá. Vicepresidencia de Gestión Cívica y Social. Dirección de Estudios e Investigación. Página 12. Junio de 2009.
- Programa de Emprendimiento Regional. Conoce los pasos para crear empresa-Paso a paso del procedimiento empresarial y Legal. Cámara de Comercio de Bogotá. Página 14. 2009.