

LEY 1116 DE 2006
(diciembre 27)

por la cual se establece el Régimen de Insolvencia Empresarial en la República de Colombia y se dictan otras disposiciones.

El Congreso de la República

DECRETA:

TÍTULO I

DEL REGIMEN DE INSOLVENCIA

CAPÍTULO I

Finalidad, principios y alcance del régimen de insolvencia

Artículo 1°. *Finalidad del régimen de insolvencia.* El régimen judicial de insolvencia regulado en la presente ley, tiene por objeto la protección del crédito y la recuperación y conservación de la empresa como unidad de explotación económica y fuente generadora de empleo, a través de los procesos de reorganización y de liquidación judicial, siempre bajo el criterio de agregación de valor.

El proceso de reorganización pretende a través de un acuerdo, preservar empresas viables y normalizar sus relaciones comerciales y crediticias, mediante su reestructuración operacional, administrativa, de activos o pasivos.

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.

Artículo 2°. *Ambito de aplicación.* Estarán sometidas al régimen de insolvencia las personas naturales comerciantes y las jurídicas no excluidas de la aplicación del mismo, que realicen negocios permanentes en el territorio nacional, de carácter privado o mixto. Así mismo, estarán sometidos al régimen de insolvencia las sucursales de sociedades extranjeras y los patrimonios autónomos afectos a la realización de actividades empresariales.

El Gobierno Nacional establecerá los requisitos de admisión de dichos patrimonios autónomos al trámite de insolvencia a que se refiere la presente ley.

Artículo 3°. *Personas excluidas.* No están sujetas al régimen de insolvencia previsto en la presente ley:

1. Las Entidades Promotoras de Salud, las Administradoras del Régimen Subsidiado del Sistema General de Seguridad Social en Salud y las Instituciones Prestadoras de Servicios de Salud.

2. Las Bolsas de Valores y Agropecuarias.

3. Las entidades vigiladas por la Superintendencia Financiera de Colombia. Lo anterior no incluye a los emisores de valores, sometidos únicamente a control de la referida entidad.

4. Las entidades vigiladas por la Superintendencia de Economía Solidaria que desarrollen actividades financieras, de ahorro y crédito.

5. Las sociedades de capital público, y las empresas industriales y comerciales del Estado nacionales y de cualquier nivel territorial.

6. Las entidades de derecho público, entidades territoriales y descentralizadas.

7. Las empresas de servicios públicos domiciliarios.

8. Las personas naturales no comerciantes.

9. Las demás personas jurídicas que estén sujetas a un régimen especial de recuperación de negocios, liquidación o intervención administrativa para administrar o liquidar.

Parágrafo. Las empresas desarrolladas mediante contratos que no tengan como efecto la personificación jurídica, salvo en los patrimonios autónomos que desarrollen actividades empresariales, no pueden ser objeto del proceso de insolvencia en forma separada o independiente del respectivo o respectivos deudores.

Artículo 4°. *Principios del régimen de insolvencia.* 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 concurren 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.

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.

Artículo 5°. *Facultades y atribuciones del Juez del Concurso.* Para los efectos de la presente ley, el juez del concurso, según lo establecido en el artículo siguiente de esta ley, tendrá las siguientes facultades y atribuciones, sin perjuicio de lo establecido en otras disposiciones:

1. Solicitar u obtener, en la forma que estime conveniente, la información que requiera para la adecuada orientación del proceso de insolvencia.

2. Ordenar las medidas pertinentes a proteger, custodiar y recuperar los bienes que integran el activo patrimonial del deudor, incluyendo la revocatoria de los actos y/o contratos efectuados en perjuicio de los acreedores, con excepción de:

a) Aquellas transacciones sobre valores u otros derechos de naturaleza negociable que hayan recibido una orden de transferencia aceptada por el sistema de compensación y liquidación de que tratan los artículos 2°, 10 y 11 de la Ley 964 de 2005;

b) Los actos y contratos que tengan como objeto o por efecto la emisión de valores u otros derechos de naturaleza negociable en el mercado público de valores de Colombia.

3. Objetar los nombramientos o contratos hechos por el liquidador, cuando afecten el patrimonio del deudor o los intereses de los acreedores.

4. Decretar la inhabilidad hasta por diez (10) años para ejercer el comercio en los términos previstos en la presente ley. Los administradores objeto de la inhabilidad podrán solicitar al juez del régimen de insolvencia la disminución del tiempo de inhabilidad, cuando el deudor haya pagado la totalidad del pasivo externo calificado y graduado.

5. Imponer sanciones o multas, sucesivas o no, hasta de doscientos (200) salarios mínimos legales mensuales, cualquiera sea el caso, a quienes incumplan sus órdenes, la ley o los estatutos.

6. Actuar como conciliador en el curso del proceso.

7. Con base en la información presentada por el deudor en la solicitud, reconocer y graduar las acreencias objeto del proceso de insolvencia, de conformidad con lo establecido sobre prelación de créditos en el Título XL del Libro Cuarto del Código Civil y demás normas legales que lo modifiquen o adicionen, y resolver las objeciones presentadas, cuando haya lugar a ello.

8. Decretar la sustitución, de oficio o a petición de parte, de los auxiliares de la justicia, durante todo el proceso de insolvencia, con ocasión del incumplimiento de las funciones previstas en la ley o de las órdenes del juez del concurso, mediante providencia motivada en la cual designará su reemplazo.

9. Ordenar la remoción de los administradores y del revisor fiscal, según sea el caso, por incumplimiento de las órdenes del juez del concurso o de los deberes previstos en la ley o en los estatutos, de oficio o a petición de acreedor, mediante providencia motivada en la cual designará su reemplazo.

10. Reconocer, de oficio o a petición de parte, los presupuestos de ineficacia previstos en esta ley.

11. En general, tendrá atribuciones suficientes para dirigir el proceso y lograr que se cumplan las finalidades del mismo.

Artículo 6°. Competencia. Conocerán del proceso de insolvencia, como jueces del concurso:

La Superintendencia de Sociedades, en uso de facultades jurisdiccionales, de conformidad con lo dispuesto en el inciso 3° del artículo 116 de la Constitución Política, en el caso de todas las sociedades, empresas unipersonales y sucursales de sociedades extranjeras y, a prevención, tratándose de deudores personas naturales comerciantes.

El Juez Civil del Circuito del domicilio principal del deudor, en los demás casos, no excluidos del proceso.

Parágrafo 1°. El proceso de insolvencia adelantado ante la Superintendencia de Sociedades es de única instancia.

Las providencias que profiera el juez civil del circuito dentro de los trámites previstos en esta ley, solo tendrán recurso de reposición, a excepción de las siguientes contra las cuales procede el recurso de apelación, en el efecto en que respecto de cada una de ellas se indica:

1. La de apertura del trámite, en el devolutivo.
2. La que apruebe la calificación y graduación de créditos, en el devolutivo.
3. La que rechace pruebas, en el devolutivo.
4. La que rechace la solicitud de nulidad, en el efecto devolutivo, y la que la decrete en el efecto suspensivo.
5. La que decrete o niegue medidas cautelares, en el efecto devolutivo.
6. La que ordene la entrega de bienes, en el efecto suspensivo y la que la niegue, en el devolutivo.
7. Las que impongan sanciones, en el devolutivo.
8. La que declare cumplido el acuerdo de reorganización, en el efecto suspensivo y la que lo declare incumplido en el devolutivo.

Parágrafo 2°. Sin perjuicio de las atribuciones conferidas en la presente ley al juez del concurso, la Superintendencia u organismo de control que ejerza facultades de supervisión las conservará de manera permanente durante el proceso.

Parágrafo 3°. El Superintendente de Sociedades deberá delegar en las intendencias regionales las atribuciones necesarias para conocer de estos procesos, conforme a la reglamentación que expida el Gobierno Nacional.

Artículo 7°. No prejudicialidad. El inicio, impulsión y finalización del proceso de insolvencia y de los asuntos sometidos a él, no dependerán ni estarán condicionados o supeditados a la decisión que haya de adoptarse en otro proceso, cualquiera sea su naturaleza. De la misma manera, la decisión del proceso de insolvencia tampoco constituirá prejudicialidad.

Artículo 8°. Incidentes y actos de trámite. Las cuestiones accesorias que se susciten en el curso del proceso de insolvencia se resolverán siguiendo el procedimiento previsto en los artículos 135 a 139 del Código de Procedimiento Civil.

Los actos de trámite que deban surtirse dentro del proceso de insolvencia y que correspondan a actuaciones que no deben ser controvertidas por las demás partes del proceso, tales como expedición de copias, archivo y desglose de documentos, comunicación al promotor o liquidador de su designación como tal, entre otros, no requerirán la expedición de providencia judicial que así lo ordene o decrete y para su perfeccionamiento bastará con el hecho de dejar constancia en el expediente de lo actuado, lo cual tampoco requerirá notificación.

CAPITULO II

Requisitos de inicio del proceso de reorganización

Artículo 9°. Supuestos de admisibilidad. El inicio del proceso de reorganización de un deudor supone la existencia de una situación de cesación de pagos o de incapacidad de pago inminente.

1. Cesación de pagos. El deudor estará en cesación de pagos cuando:

Incumpla el pago por más de noventa (90) días de dos (2) o más obligaciones a favor de dos (2) o más acreedores, contraídas en desarrollo de su actividad, o tenga por lo menos dos

(2) demandas de ejecución presentadas por dos (2) o más acreedores para el pago de obligaciones. En cualquier caso, el valor acumulado de las obligaciones en cuestión deberá representar no menos del diez por ciento (10%) del pasivo total a cargo del deudor a la fecha de los estados financieros de la solicitud, de conformidad con lo establecido para el efecto en la presente ley.

2. Incapacidad de pago inminente. El deudor estará en situación de incapacidad de pago inminente, cuando acredite la existencia de circunstancias en el respectivo mercado o al interior de su organización o estructura, que afecten o razonablemente puedan afectar en forma grave, el cumplimiento normal de sus obligaciones, con un vencimiento igual o inferior a un año.

Parágrafo. En el caso de las personas naturales comerciantes, no procederá la causal de incapacidad de pago inminente. Para efectos de la cesación de pagos no contarán las obligaciones alimentarias, ni los procesos ejecutivos correspondientes a las mismas.

Artículo 10. *Otros presupuestos de admisión*. La solicitud de inicio del proceso de reorganización deberá presentarse, acompañada de los documentos que acrediten, además de los supuestos de cesación de pagos o de incapacidad de pago inminente, el cumplimiento de 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.

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.

Parágrafo. Las obligaciones por los conceptos indicados en los numerales 3 y 4 del presente artículo, causadas durante el proceso, o las facilidades celebradas con las respectivas entidades responsables sobre tales conceptos con anterioridad a la apertura del proceso concursal que haya suscrito el deudor para cumplir con el presupuesto para acceder al mismo, serán pagadas de preferencia, inclusive sobre los demás gastos de administración.

Artículo 11. *Legitimación*. El inicio de un proceso de reorganización podrá ser solicitado únicamente por los siguientes interesados:

1. En la cesación de pagos, por el respectivo 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.

2. En la situación de incapacidad de pago inminente, el inicio deberá ser solicitado por el deudor o por un número plural de acreedores externos sin vinculación con el deudor o con sus socios.

3. Como consecuencia de la solicitud presentada por el representante extranjero de un proceso de insolvencia extranjero.

Parágrafo. La solicitud de inicio del proceso de reorganización y la intervención de los acreedores en el mismo, podrá hacerse directamente o a través de abogado.

Artículo 12. *Matrices, controlantes, vinculados y sucursales de sociedades extranjeras en Colombia*. Una solicitud de inicio del proceso de reorganización podrá referirse simultáneamente a varios deudores vinculados entre sí por su carácter de matrices, controlantes o subordinados, o cuyos capitales estén integrados mayoritariamente por las mismas personas jurídicas o naturales, sea que estas obren directamente o por conducto de otras personas, o de patrimonios autónomos afectos a la realización de actividades empresariales que no tengan como efecto la personificación jurídica. Para tales efectos, no se requerirá que la situación de control haya sido declarada o inscrita previamente en el registro mercantil.

El inicio de los procesos deberá ser solicitado ante la Superintendencia de Sociedades de existir deudores sujetos a su competencia, que tengan un vínculo de subordinación o control, quien será la competente para conocer de los procesos de todos los deudores vinculados, sin perjuicio de la posibilidad de celebrar acuerdos de reorganización independientes.

El reconocimiento del proceso extranjero de insolvencia de la matriz o controlante de la sucursal extranjera establecida en Colombia, en la forma prevista en esta ley, dará lugar al inicio del proceso de reorganización de la sucursal.

Artículo 13. *Solicitud de Admisión.* La solicitud de inicio del proceso de reorganización por parte del deudor o de este y sus acreedores deberá venir acompañada de los siguientes documentos:

1. Los cinco (5) estados financieros básicos, correspondientes a los tres (3) últimos ejercicios y los dictámenes respectivos, si existieren, suscrito por Contador Público o Revisor Fiscal, según sea el caso.

2. Los cinco (5) estados financieros básicos, con corte al último día calendario del mes inmediatamente anterior a la fecha de la solicitud, suscrito por Contador Público o Revisor Fiscal, según sea el caso.

3. Un estado de inventario de activos y pasivos con corte en la misma fecha indicada en el numeral anterior, debidamente certificado y valorado, suscrito por Contador Público o Revisor Fiscal, según sea el caso.

4. Memoria explicativa de las causas que lo llevaron a la situación de insolvencia.

5. Un flujo de caja para atender el pago de las obligaciones.

6. Un plan de negocios de reorganización del deudor que contemple no solo la reestructuración financiera, sino también organizacional, operativa o de competitividad, conducentes a solucionar las razones por las cuales es solicitado el proceso, cuando sea del caso.

7. Un proyecto de calificación y graduación de acreencias del deudor, en los términos previstos en el Título XL del Libro Cuarto del Código Civil y demás normas legales que lo modifiquen y adicionen, así como el proyecto de determinación de los derechos de voto correspondientes a cada acreedor.

Parágrafo. Cuando la solicitud se presente por los acreedores se deberá acreditar mediante prueba siquiera sumaria la existencia, cuantía y fecha desde la cual están vencidas las obligaciones a cargo del deudor, o la existencia de los supuestos que configuran la incapacidad de pago inminente.

Artículo 14. *Admisión o rechazo de la solicitud de inicio del proceso.* Recibida la solicitud de inicio de un proceso de reorganización, el juez del concurso verificará el cumplimiento de los supuestos y requisitos legales necesarios para su presentación y trámite, y si está ajustada a la ley, la aceptará dentro de los tres (3) días siguientes a su presentación.

Si falta información exigida, el Juez del Concurso requerirá mediante oficio al solicitante para que, dentro de los diez (10) días siguientes, complete lo que haga falta o rinda las explicaciones a que haya lugar. Este requerimiento interrumpirá los términos para que las autoridades competentes decidan. Desde la fecha en que el interesado aporte nuevos documentos e informaciones para satisfacer el requerimiento, comenzarán a correr otra vez los términos.

Cuando el requerimiento no sea respondido oportunamente o la respuesta no contenga las informaciones o explicaciones pedidas, será rechazada la solicitud.

Si la solicitud es presentada por acreedores la autoridad competente requerirá al deudor para que, dentro de los treinta (30) días siguientes presente los documentos exigidos en la ley.

Si la información allegada por el deudor no cumple dichos requisitos se le requerirá para que dentro de los diez (10) días siguientes los allegue al proceso. Si este requerimiento no se cumple, se ordenará la apertura del proceso de liquidación judicial u ordenará la remoción inmediata de los administradores.

Artículo 15. *Inicio de oficio.* La Superintendencia de Sociedades podrá decretar de oficio el inicio de un proceso de reorganización en los siguientes eventos:

1. Cuando una sociedad comercial sometida a su vigilancia o control incurra en la cesación de pagos prevista en la presente ley.

2. Como consecuencia de la solicitud expresa de otra autoridad que adelante funciones de inspección y vigilancia de empresas, cuando se cumpla el supuesto de cesación de pagos previsto en esta ley.

3. Cuando con ocasión del proceso de insolvencia de una vinculada o de un patrimonio autónomo relacionado, la situación económica de la sociedad matriz o controlante, filial o

subsidiaria, o de otro patrimonio autónomo, provoque la cesación de pagos de la vinculada o relacionadas.

Parágrafo 1°. El Juez Civil del Circuito podrá iniciar de manera oficiosa el proceso de reorganización en el evento establecido en el numeral 2 del presente artículo.

Parágrafo 2°. Para la iniciación oficiosa del proceso de reorganización, el Juez del Concurso requerirá al deudor en los términos establecidos por el artículo anterior de la presente ley.

Artículo 16. *Ineficacia de estipulaciones contractuales.* Son ineficaces, sin necesidad de declaración judicial, las estipulaciones contractuales que tengan por objeto o finalidad impedir u obstaculizar directa o indirectamente el inicio de un proceso de reorganización, mediante la terminación anticipada de contratos, la aceleración de obligaciones, la imposición de restricciones y, en general, a través de cualquier clase de prohibiciones, solicitud de autorizaciones o imposición de efectos desfavorables para el deudor que sea admitido al proceso de reorganización previsto en esta ley. Así mismo, toda estipulación que impida o dificulte la participación del deudor en licitaciones públicas o privadas, en igualdad de circunstancias.

Las discrepancias sobre los presupuestos de la ineficacia de una estipulación, en el supuesto previsto en el presente artículo, serán decididas por el juez del concurso.

De verificarse la ocurrencia de la ineficacia y haber intentado hacer efectiva la cláusula el acreedor, el pago de los créditos a su favor quedará legalmente postergado a la atención previa de todos los demás créditos dentro de dicho proceso, y el juez de considerarlo necesario para el logro de los fines del proceso, podrá ordenar la cancelación inmediata de todas las garantías que hayan sido otorgadas por el deudor o por terceros para caucionar los créditos objeto de la ineficacia.

Artículo 17. *Efectos de la presentación de la solicitud de admisión al proceso de reorganización con respecto al deudor.* A partir de la fecha de presentación de la solicitud, se prohíbe a los administradores la adopción de reformas estatutarias; la constitución y ejecución de garantías o cauciones que recaigan sobre bienes propios del deudor, incluyendo fiducias mercantiles o encargos fiduciarios que tengan dicha finalidad; efectuar compensaciones, pagos, arreglos, desistimientos, allanamientos, terminaciones unilaterales o de mutuo acuerdo de procesos en curso; conciliaciones o transacciones de ninguna clase de obligaciones a su cargo; ni efectuarse enajenaciones de bienes u operaciones que no correspondan al giro ordinario de los negocios del deudor o que se lleven a cabo sin sujeción a las limitaciones estatutarias aplicables, incluyendo las fiducias mercantiles y los encargos fiduciarios que tengan esa finalidad o encomienden o faculden al fiduciario en tal sentido; salvo que exista autorización previa, expresa y precisa del juez del concurso.

La autorización para la celebración, ejecución o modificación de cualquiera de las operaciones indicadas podrá ser solicitada por el deudor mediante escrito motivado ante el juez del concurso, según sea el caso.

La celebración de fiducias mercantiles u otro tipo de contratos que tenga por objeto o como efecto la emisión de títulos colocados a través del mercado público de valores en Colombia, deberán obtener autorización de la autoridad competente.

La emisión de títulos colocados a través del mercado público de valores en Colombia, a través de patrimonios autónomos o de cualquier otra manera, deberán obtener adicionalmente la autorización de la autoridad competente.

Tratándose de la ejecución de fiducias mercantiles cuyos patrimonios autónomos estén constituidos por los bienes objeto de titularizaciones, colocadas a través del mercado público de valores, no se requerirá la autorización a que se refiere este artículo. Tampoco se requerirá en el caso de que la operación en cuestión corresponda a la ejecución de una fiducia mercantil en garantía que haga parte de la estructuración de una emisión de títulos colocados a través del mercado público de valores.

Parágrafo 1°. Cualquier acto celebrado o ejecutado en contravención a lo dispuesto en el presente artículo dará lugar a la remoción de los administradores, quienes serán solidariamente responsables de los daños y perjuicios causados a la sociedad, a los socios y acreedores. Así mismo, se podrá imponer multas sucesivas hasta de doscientos (200) salarios mínimos mensuales legales vigentes al acreedor, al deudor y a sus administradores, según el caso, hasta tanto sea reversada la operación respectiva; así como a la postergación del pago de sus acreencias. El trámite de dichas sanciones se adelantará de conformidad con el artículo 8° de esta ley y no suspende el proceso de reorganización.

Parágrafo 2°. A partir de la admisión al proceso de insolvencia, de realizarse cualquiera de los actos a que hace referencia el presente artículo sin la respectiva autorización, será ineficaz de pleno derecho, sin perjuicio de las sanciones a los administradores señaladas en el parágrafo anterior.

CAPITULO III

Inicio del proceso

Artículo 18. *Inicio del proceso de reorganización.* El proceso de reorganización comienza el día de expedición del auto de iniciación del proceso por parte del juez del concurso.

La providencia que decreta la iniciación del proceso de reorganización no será susceptible de ningún recurso. La que lo niegue sólo será susceptible del recurso de reposición, que podrá ser interpuesto por el deudor o el acreedor o acreedores solicitantes. Lo anterior sin perjuicio de lo establecido en el parágrafo primero del artículo 6° de la presente ley.

Artículo 19. *Inicio del proceso de reorganización.* La providencia que decreta el inicio del proceso de reorganización deberá, comprender los siguientes aspectos:

1. Establecer la fecha de la audiencia pública para realizar el sorteo de designación del promotor. Una vez designado el promotor, el juez del concurso pondrá a su disposición la totalidad de los documentos aportados con la solicitud de admisión al trámite.

2. Ordenar la inscripción del auto de inicio del proceso de reorganización en el registro mercantil de la Cámara de Comercio correspondiente al domicilio del deudor y de sus sucursales o en el registro que haga sus veces.

3. Ordenar al promotor designado, que con base en la información aportada por el deudor y demás documentos y elementos de prueba que aporten los interesados, presente el proyecto de calificación y graduación de créditos y derechos de voto, incluyendo aquellas acreencias causadas entre la fecha de corte presentada con la solicitud de admisión al proceso y la fecha de inicio del proceso, so pena de remoción, dentro del plazo asignado por el juez del concurso, el cual no podrá ser inferior a veinte (20) días ni superior a dos (2) meses.

4. Disponer el traslado por el término de diez (10) días, a partir del vencimiento del término anterior, del estado del inventario de los bienes del deudor, presentado con la solicitud de inicio del proceso, y del proyecto de calificación y graduación de créditos y derechos de voto mencionada en el anterior numeral, con el fin de que los acreedores puedan objetarlos.

5. Ordenar al deudor, a sus administradores, o vocero, según corresponda, mantener a disposición de los acreedores, en su página electrónica, si la tiene, y en la de la Superintendencia de Sociedades, o por cualquier otro medio idóneo que cumpla igual propósito, dentro de los diez (10) primeros días de cada trimestre, a partir del inicio de la negociación, los estados financieros básicos actualizados, y la información relevante para evaluar la situación del deudor y llevar a cabo la negociación, así como el estado actual del proceso de reorganización, so pena de la imposición de multas.

6. Prevenir al deudor que, sin autorización del juez del concurso, no podrá realizar enajenaciones que no estén comprendidas en el giro ordinario de sus negocios, ni constituir cauciones sobre bienes del deudor, ni hacer pagos o arreglos relacionados con sus obligaciones, ni adoptar reformas estatutarias tratándose de personas jurídicas.

7. Decretar, cuando lo considere necesario, medidas cautelares sobre los bienes del deudor y ordenar, en todo caso, la inscripción en el registro competente la providencia de inicio del proceso de reorganización, respecto de aquellos sujetos a esa formalidad.

8. Ordenar al deudor y al promotor, la fijación de un aviso que informe sobre el inicio del proceso, en la sede y sucursales del deudor.

9. Ordenar a los administradores del deudor y al promotor que, a través de los medios que estimen idóneos en cada caso, efectivamente informen a todos los acreedores la fecha de inicio del proceso de reorganización, transcribiendo el aviso que informe acerca del inicio expedido por la autoridad competente, incluyendo a los jueces que tramiten procesos de ejecución y restitución. En todo caso, deberá acreditar ante el juez del concurso el cumplimiento de lo anterior y siempre los gastos serán a cargo del deudor.

10. Disponer la remisión de una copia de la providencia de apertura al Ministerio de la Protección Social, a la Dirección de Impuestos y Aduanas Nacionales, y a la Superintendencia que ejerza la vigilancia o control del deudor, para lo de su competencia.

11. Ordenar la fijación en sus oficinas, en un lugar visible al público y por un término de cinco (5) días, de un aviso que informe acerca del inicio del mismo, del nombre del promotor, la prevención al deudor que, sin autorización del juez del concurso, según sea el caso, no podrá realizar enajenaciones que no estén comprendidas en el giro ordinario de sus negocios, ni constituir cauciones sobre bienes del deudor, ni hacer pagos o arreglos relacionados con sus obligaciones, ni adoptar reformas estatutarias tratándose de personas jurídicas.

Parágrafo. De común acuerdo el deudor y los acreedores titulares de la mayoría absoluta de los votos, podrán, en cualquier momento, reemplazar al promotor designado por el juez del concurso, siempre y cuando este último haga parte de la lista elaborada por la Superintendencia de Sociedades.

CAPITULO IV

Efectos del inicio del proceso de reorganización

Artículo 20. *Nuevos procesos de ejecución y procesos de ejecución en curso.* A partir de la fecha de inicio del proceso de reorganización no podrá admitirse ni continuarse demanda de ejecución o cualquier otro proceso de cobro en contra del deudor. Así, los procesos de ejecución o cobro que hayan comenzado antes del inicio del proceso de reorganización, deberán remitirse para ser incorporados al trámite y considerar el crédito y las excepciones de mérito pendientes de decisión, las cuales serán tramitadas como objeciones, para efectos de calificación y graduación y las medidas cautelares quedarán a disposición del juez del concurso, según sea el caso, quien determinará si la medida sigue vigente o si debe levantarse, según convenga a los objetivos del proceso, atendiendo la recomendación del promotor y teniendo en cuenta su urgencia, conveniencia y necesidad operacional, debidamente motivada.

El Juez o funcionario competente declarará de plano la nulidad de las actuaciones surtidas en contravención a lo prescrito en el inciso anterior, por auto que no tendrá recurso alguno.

El promotor o el deudor quedan legalmente facultados para alegar individual o conjuntamente la nulidad del proceso al juez competente, para lo cual bastará aportar copia del certificado de la Cámara de Comercio, en el que conste la inscripción del aviso de inicio del proceso, o de la providencia de apertura. El Juez o funcionario que incumpla lo dispuesto en los incisos anteriores incurrirá en causal de mala conducta.

Artículo 21. *Continuidad de contratos.* Por el hecho del inicio del proceso de reorganización 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 declaratoria de dicha caducidad haya sido iniciado con anterioridad a esa fecha.

Los incumplimientos de obligaciones contractuales causadas con posterioridad al inicio del proceso de reorganización, o las distintas al incumplimiento de obligaciones objeto de dicho trámite, podrán alegarse para exigir su terminación, independientemente de cuando hayan ocurrido dichas causales.

El deudor admitido a un trámite de reorganización podrá buscar la renegociación, de mutuo acuerdo, de los contratos de tracto sucesivo de que fuera parte.

Cuando no sea posible la renegociación de mutuo acuerdo, el deudor podrá solicitar al juez del concurso, autorización para la terminación del contrato respectivo, la cual se tramitará como incidente, observando para el efecto el procedimiento indicado en el artículo 8° de esta ley. La autorización podrá darse cuando el empresario acredite las siguientes circunstancias:

1. El contrato es uno de tracto sucesivo que aún se encuentra en proceso de ejecución.

2. Las prestaciones a cargo del deudor resultan excesivas, tomando en consideración el precio de las operaciones equivalentes o de reemplazo que el deudor podría obtener en el mercado al momento de la terminación. Al momento de la solicitud, el deudor deberá presentar:

a) Un análisis de la relación costo-beneficio para el propósito de la reorganización de llevarse a cabo la terminación, en la cual se tome en cuenta la indemnización a cuyo pago podría verse sujeto el deudor con ocasión de la terminación;

b) En caso que el juez de concurso autorice la terminación del contrato, la indemnización respectiva se tramitará a través del procedimiento abreviado y el monto que resulte de la indemnización se incluirá en el acuerdo de reorganización, en la clase que corresponda.

Artículo 22. *Procesos de restitución de bienes operacionales arrendados y contratos de leasing.* A partir de la apertura del proceso de reorganización no podrán iniciarse o continuarse

procesos de restitución de tenencia sobre bienes muebles o inmuebles con los que el deudor desarrolle su objeto social, siempre que la causal invocada fuere la mora en el pago de cánones, precios, rentas o cualquier otra contraprestación correspondiente a contratos de arrendamiento o de leasing.

El incumplimiento en el pago de los cánones causados con posterioridad al inicio del proceso podrá dar lugar a la terminación de los contratos y facultará al acreedor para iniciar procesos ejecutivos y de restitución, procesos estos en los cuales no puede oponerse como excepción el hecho de estar tramitándose el proceso de reorganización.

Artículo 23. *Suspensión de la causal de disolución por pérdidas.* Durante el trámite del proceso de reorganización queda suspendido de pleno derecho, el plazo dentro del cual pueden tomarse u ordenar las medidas conducentes al restablecimiento del patrimonio social, con el objeto de enervar la causal de disolución por pérdidas.

En el acuerdo de reorganización deberá pactarse expresamente la forma y términos cómo subsanarán dicha causal, incluyendo el documento de compromiso de los socios, cuando sea del caso.

CAPITULO V

Calificación y graduación de créditos y derechos de voto e inventario de bienes

Artículo 24. *Calificación y graduación de créditos y derechos de voto.* Para el desarrollo del proceso, el deudor deberá allegar con destino al promotor un proyecto de calificación y graduación de créditos y derechos de voto, en el cual estén detalladas claramente las obligaciones y los acreedores de las mismas, debidamente clasificados para el caso de los créditos, en los términos del Título XL del Libro Cuarto del Código Civil y demás normas legales que lo modifiquen o adicionen.

Los derechos de voto, y sólo para esos efectos, serán calculados, a razón de un voto por cada peso del valor de su acreencia cierta, sea o no exigible, sin incluir intereses, multas, sanciones u otros conceptos distintos del capital, salvo aquellas provenientes de un acto administrativo en firme, adicionándose para su actualización la variación en el índice mensual de precios al consumidor certificado por el DANE, durante el período comprendido entre la fecha de vencimiento de la obligación y la fecha de corte de la calificación y graduación de créditos. En el caso de obligaciones pagadas en varios cortados o instalamentos, serán actualizadas en forma separada.

En esta relación de acreedores deberá indicarse claramente cuáles de ellos son los vinculados al deudor, a sus socios, administradores o controlantes, por cualquiera de las siguientes razones:

1. Parentesco, hasta cuarto grado de consanguinidad, segundo de afinidad o único civil.
2. Tener o haber tenido en los cinco últimos años accionistas, socios o asociados comunes.
3. Tener o haber tenido, en el mismo período indicado en el numeral anterior, representantes o administradores comunes.
4. Existencia de una situación de subordinación o grupo empresarial.

Las reglas anteriores deberán aplicarse en todos los eventos donde haya lugar a la actualización de la calificación y graduación de créditos y los derechos de voto de los acreedores.

Artículo 25. *Créditos.* Los créditos a cargo del deudor deben ser relacionados precisando quiénes son los acreedores titulares y su lugar de notificación, discriminando cuál es la cuantía del capital y cuáles son las tasas de interés, expresadas en términos efectivos anuales, correspondientes a todas las acreencias causadas u originadas con anterioridad a la fecha de inicio del proceso.

Los créditos litigiosos y las acreencias condicionales, quedarán sujetos a los términos previstos en el acuerdo, en condiciones iguales a los de su misma clase y prelación legal, así como a las resultas correspondientes al cumplimiento de la condición o de la sentencia o laudo respectivo. En el entretanto, el deudor constituirá una provisión contable para atender su pago.

Los fallos de cualquier naturaleza proferidos con posterioridad a la firma del acuerdo, por motivo de obligaciones objeto del proceso de reorganización, no constituyen gastos de administración y serán pagados en los términos previstos en el mismo para los de su misma clase y prelación legal. En el evento de estar cancelados los de su categoría, procederá su pago, dentro de los diez (10) días siguientes a la ejecutoria del fallo.

Artículo 26. *Acreencias no relacionadas por el deudor o el promotor.* Los acreedores cuyas obligaciones no hayan sido relacionadas en el inventario de acreencias y en el correspondiente proyecto de reconocimiento y graduaciones de créditos y derechos de voto a que hace referencia esta ley y que no hayan formulado oportunamente objeciones a las mismas, sólo podrán hacerlas efectivas persiguiendo los bienes del deudor que queden una vez cumplido el acuerdo celebrado o cuando sea incumplido este, salvo que sean expresamente admitidos por los demás acreedores en el acuerdo de reorganización.

No obstante, las acreencias que, a sabiendas, no hubieren sido relacionadas en el proyecto de reconocimiento y graduación de créditos y que no estuvieren registradas en la contabilidad, darán derecho al acreedor de perseguir solidariamente, en cualquier momento, a los administradores, contadores públicos y revisores fiscales, por los daños que le ocasionen, sin perjuicio de las acciones penales a que haya lugar.

Artículo 27. *Reglas especiales de votos.* Los votos de los siguientes acreedores están sujetos a reglas especiales adicionales:

1. Los votos de las acreencias laborales serán los que correspondan a acreencias ciertas, establecidas en la ley, contrato de trabajo, convención colectiva, pacto colectivo o laudo arbitral, aunque no sean exigibles.

2. Los correspondientes a las acreencias derivadas de contratos de tracto sucesivo, sólo incluirán los instalamentos causados y pendientes de pago.

Artículo 28. *Subrogación y cesión de acreencias.* La subrogación legal o cesión de créditos traspasan al nuevo acreedor todos los derechos, acciones, privilegios y accesorios en los términos del artículo 1670 del Código Civil. El adquirente de la respectiva acreencia será titular también de los votos correspondientes a ella.

Artículo 29. *Objeciones.* Del proyecto de reconocimiento y graduación de créditos y derechos de voto presentados por el promotor y del inventario de bienes del deudor, se correrá traslado, en las oficinas del Juez del concurso o donde este determine, según sea el caso, por el término de diez (10) días.

Dentro del término de traslado previsto en el inciso anterior, los acreedores podrán presentar las objeciones, con relación a tales actuaciones, solicitando o allegando las pruebas que pretendan hacer valer.

Al día siguiente de vencido el término anterior, el Juez del concurso correrá traslado de las objeciones u observaciones por un término de cinco (5) días para que los interesados hagan los pronunciamientos que consideren pertinentes, solicitando o allegando las pruebas a que haya lugar.

Una vez vencido dicho término, el promotor tendrá diez (10) días para provocar la conciliación de dichas objeciones. Dentro de los dos (2) días siguientes al vencimiento del término mencionado, el promotor informará al Juez del Concurso, el resultado de su gestión.

No presentadas objeciones, el juez del concurso declarará aprobado el inventario, reconocerá los créditos, establecerá los derechos de voto, y fijará plazo para la presentación del acuerdo.

Artículo 30. *Decisión de objeciones.* Si se presentaren objeciones, el juez del concurso procederá así:

1. Decretará y ordenará de oficio o a solicitud de los interesados la práctica de las pruebas que sean conducentes.

2. Practicadas las pruebas en un tiempo no superior a treinta (30) días, convocará a audiencia en la cual resolverá las objeciones. En la misma providencia aprobará el inventario, reconocerá los créditos, asignará los derechos de voto y fijará plazo para la presentación del acuerdo.

3. La suspensión de la audiencia sólo podrá ser decretada por el Juez del Concurso cuando existan comprobados motivos que ameriten dicha suspensión, siempre en beneficio del proceso y en todo caso por un término no mayor a diez (10) días.

Resueltas las objeciones, el Juez del concurso mediante providencia declarará aprobado el inventario valorado, la calificación y graduación de créditos, así como los derechos de voto, y fijará plazo para la presentación del acuerdo, de conformidad con lo previsto en el artículo siguiente.

Igualmente, el deudor, con la mayoría absoluta de acreedores, podrán acordar la designación de un nuevo promotor.

CAPITULO VI

Acuerdo de reorganización

Artículo 3l. *Término para celebrar el acuerdo de reorganización.* En la providencia de reconocimiento de créditos se señalará el plazo para celebrar el acuerdo, el cual, en principio, no será superior a cuatro (4) meses.

No obstante, antes del vencimiento del término indicado en el inciso anterior, el deudor y un número plural de acreedores que represente la mayoría de los votos, podrán presentar una solicitud conjunta, debidamente motivada, para que sea concedida una prórroga en el plazo para celebrar el acuerdo, la cual en ningún caso podrá ser superior a dos (2) meses adicionales a los inicialmente otorgados.

Para efectos de lo anterior, el promotor deberá informar acerca de esta situación, respaldada en una certificación expedida por el representante legal y contador público o revisor fiscal, según sea el caso, donde acrediten que la sociedad viene cumpliendo con el pago oportuno de las obligaciones causadas con posterioridad al inicio del proceso de insolvencia.

Esta misma regla aplicará para el evento de la no confirmación del acuerdo en la audiencia respectiva.

Dentro del plazo indicado para celebrar el acuerdo, el promotor con fundamento en el plan de reorganización de la empresa y el flujo de caja elaborado para atender el pago de las obligaciones, deberá presentar ante el juez del concurso, según sea el caso, un acuerdo de reorganización debidamente aprobado por el voto favorable de un número plural de acreedores que representen, por lo menos, la mayoría absoluta de los votos admitidos. Dicha mayoría deberá, adicionalmente, conformarse de acuerdo con las siguientes reglas:

1. Existen cinco (5) clases de acreedores, compuestas respectivamente por:
 - a) Los titulares de acreencias laborales;
 - b) Las entidades públicas y las instituciones de seguridad social;
 - c) Las instituciones financieras nacionales y demás entidades sujetas a la inspección y vigilancia de la Superintendencia Financiera de Colombia de carácter privado, mixto o público; y las instituciones financieras extranjeras;
 - d) Acreedores internos, y
 - e) Los demás acreedores externos.
2. Deben obtener votos favorables provenientes de por lo menos de tres (3) clases de acreedores.
3. En caso de que sólo existan tres (3) clases de acreedores, la mayoría deberá conformarse con votos favorables provenientes de acreedores pertenecientes a dos (2) de ellas.
4. De existir sólo dos (2) clases de acreedores, la mayoría deberá conformarse con votos favorables provenientes de ambas clases de acreedores.

Si el acuerdo de reorganización debidamente aprobado no es presentado en el término previsto en este artículo, comenzará a correr de inmediato el término para celebrar el acuerdo de adjudicación.

El acuerdo de reorganización aprobado con el voto favorable de un número plural de acreedores que representen, por lo menos, el setenta y cinco por ciento (75%) de los votos no requerirá de las clases de acreedores votantes, establecido en las reglas contenidas en los numerales anteriores.

Parágrafo. Para los efectos previstos en esta ley se consideran acreedores internos los socios o accionistas de las sociedades, el titular de las cuotas o acciones en la empresa unipersonal, y los titulares de participaciones en cualquier otro tipo de persona jurídica.

Para efectos de calcular los votos, cada acreedor interno tendrá derecho a un número de votos equivalente al valor que se obtenga al multiplicar su porcentaje de participación en el capital, por la cifra que resulte de restar del patrimonio, las partidas correspondientes a utilidades decretadas en especie y el monto de la cuenta de revalorización del patrimonio, así haya sido capitalizada, de conformidad con el balance e información con corte a la fecha de admisión al proceso de insolvencia.

La reforma del acuerdo de reorganización deberá ser adoptada con el mismo porcentaje de votos requeridos para su aprobación y confirmación. Para el efecto, serán descontados de los votos originalmente determinados aquellas acreencias que ya hayan sido extinguidas en ejecución del acuerdo de reorganización, permaneciendo los votos de los acreedores internos igual a los calculados para la primera determinación, con base en la fecha de inicio del proceso.

Artículo 32. Mayoría especial en el caso de las organizaciones empresariales y acreedores internos. Además de la mayoría exigida por el artículo anterior para la aprobación del acuerdo, cuando los acreedores internos o cuando uno o varios acreedores, pertenecientes a una misma organización o grupo empresarial emitan votos en un mismo sentido que equivalgan a la mayoría absoluta o más de los votos admisibles, la aprobación requerirá, además, del voto emitido en el mismo sentido por un número plural de acreedores de cualquier clase o clases que sea igual o superior al veinticinco por ciento (25%) de los votos restantes admitidos.

Forman parte de una organización empresarial:

1. Las personas que tengan la calidad de matrices o controlantes y sus subordinadas, en los términos de los artículos 260 y 261 del Código de Comercio.

2. Los empresarios y empresas anunciados ante terceros como "grupo", "organización", "agrupación", "conglomerado" o expresiones semejantes.

3. Las personas naturales o jurídicas vinculadas por medio de contratos de colaboración tales como sociedades de hecho, consorcios, uniones temporales y contrato de riesgo compartido, siempre y cuando exista plena prueba sobre la existencia de tales contratos.

Las discrepancias al respecto serán decididas por el juez del concurso, en la audiencia de confirmación.

Cuando dos o más acreedores configuren una misma organización o grupo empresarial, deberán informar al promotor sobre el particular, a más tardar en la fecha de la audiencia de decisión de objeciones o en la fecha de la expedición de la providencia que fija el plazo para la celebración del acuerdo. En caso de incumplimiento de la anterior obligación, respecto de los acreedores que no hayan informado sobre la conformación de grupo empresarial, sus derechos de voto quedarán reducidos a la mitad.

Artículo 33. Mayoría especial para las rebajas al capital. Sin perjuicio de las mayorías establecidas en el artículo precedente, las prórrogas, plazos de gracia, quitas y condonaciones estipulados en el acuerdo, no podrán implicar que el pago de las acreencias objeto de reorganización sea inferior al valor del capital de las mismas, a menos que tales estipulaciones:

1. Sean aprobadas con el voto favorable de un número plural de acreedores que equivalga a no menos del sesenta por ciento (60%) de votos admisibles de los acreedores externos, de la clase cuyas acreencias serán afectadas y sin participación del voto de los acreedores internos;

2. Cuenten con el consentimiento individual y expreso del respectivo acreedor, en el caso de no contar con la mayoría prevista en el numeral anterior.

Artículo 34. Contenido del acuerdo. Las estipulaciones del acuerdo deberán tener carácter general, en forma que no quede excluido ningún crédito reconocido o admitido, y respetarán para efectos del pago, la prelación, los privilegios y preferencias establecidas en la ley.

Los créditos a favor de la DIAN y los demás acreedores de carácter fiscal no estarán sujetos a los términos del estatuto tributario y demás disposiciones especiales, para efectos de determinar sus condiciones de pago y tasas, las cuales quedarán sujetas a los resultados del acuerdo de reorganización o de adjudicación.

El acuerdo deberá incluir, entre otras, cláusulas que regulen la conformación y funciones de un comité de acreedores con participación de acreedores internos y externos, que no tendrán funciones de administración ni coadministración de la empresa.

Así mismo deberá pactarse la celebración de, por lo menos, una reunión anual de acreedores, con el fin de hacer seguimiento al cumplimiento del mismo, dando aviso oportuno de su convocatoria al Juez del concurso.

Parágrafo 1°. Los acuerdos de reorganización que suscriban los empleadores que tengan a su cargo el pago de pasivos pensionales, deberán incluir un mecanismo de normalización de pasivos pensionales. Dichos mecanismos podrán consistir en la constitución de reservas adecuadas dentro de un plazo determinado, la conciliación, negociación y pago de pasivos, la

comutación pensional total o parcial y la constitución de patrimonios autónomos, todo ello de conformidad con la ley y con la reglamentación que para el efecto expida el Gobierno Nacional.

Los mecanismos de normalización pensional podrán aplicarse voluntariamente en todos los casos en que sea procedente la normalización del pasivo pensional, aun cuando esta no sea realizada dentro de un proceso de insolvencia.

La Superintendencia que ejerza la inspección, vigilancia o control del empleador, autorizará el mecanismo que este elija para la normalización de su pasivo, previo el concepto favorable del Ministerio de la Protección Social. Los acuerdos de reorganización o los mecanismos de normalización pensional que sean establecidos sin la autorización y el concepto mencionados, carecerán de eficacia jurídica.

Parágrafo 2°. Cuando sean otorgados créditos para financiar el pago de los pasivos pensionales o para realizar su comutación, dichos créditos tendrán el mismo privilegio de los créditos laborales cuyo pago haya sido realizado o conmutado.

Parágrafo 3°. Los créditos por IVA descontable a favor de la empresa insolvente deberán ser utilizados para atender las acreencias a favor del fisco. En los demás casos se regirá por las normas existentes sobre la materia.

Artículo 35. *Audiencia de confirmación del acuerdo de reorganización.* Dentro de los tres (3) días siguientes a la fecha en que el promotor radique el acuerdo de reorganización aprobado por los acreedores, el juez del concurso convocará a una audiencia de confirmación del acuerdo, la cual deberá ser realizada dentro de los cinco (5) días siguientes, para que los acreedores tengan la oportunidad de presentar sus observaciones tendientes a que el Juez, verifique su legalidad.

Si el juez niega la confirmación, expresará las razones que tuvo para ello, y suspenderá la audiencia, por una sola vez y por un término máximo durante ocho (8) días, para que el acuerdo sea corregido y aprobado por los acreedores, de conformidad con lo ordenado, so pena del inicio del término para celebrar acuerdo de adjudicación.

Presentado debidamente dentro del plazo mencionado en el inciso anterior, el Juez, determinará dentro de los ocho (8) días siguientes, si lo confirma o no. Al vencimiento de tal término, será reanudada la audiencia de confirmación, en la cual se emitirá el fallo, que no será susceptible de recurso alguno. No presentado o no confirmado el acuerdo de reorganización, el juez ordenará la celebración del acuerdo de adjudicación, mediante providencia en la cual fijará la fecha de extinción de la persona jurídica, la cual deberá enviarse de oficio para su inscripción en el registro mercantil.

Artículo 36. *Inscripción del acta y levantamiento de medidas cautelares.* El Juez del concurso, en la providencia de confirmación del acuerdo de reorganización o de adjudicación, ordenará a las autoridades o entidades correspondientes la inscripción de la misma, junto con la parte pertinente del acta que contenga el acuerdo.

En la misma providencia ordenará el levantamiento de las medidas cautelares vigentes, salvo que el acuerdo haya dispuesto otra cosa.

Cuando el mismo tenga por objeto transferir, modificar, limitar el dominio u otro derecho real sobre bienes sujetos a registro, constituir gravámenes o cancelarlos, ordenará la inscripción de la parte pertinente del acta en el correspondiente registro, no siendo necesario el otorgamiento previo de ningún documento.

Artículo 37. *Plazo y confirmación del acuerdo de adjudicación.* Vencido el término para presentar el acuerdo de reorganización, sin que este haya sido presentado, o no confirmado el mismo, empezará a contarse un plazo máximo de treinta (30) días para que el promotor presente al juez del concurso, el acuerdo de adjudicación, al que hayan llegado los acreedores del deudor, incluyendo los gastos de administración.

Durante el término anterior, sólo podrán enajenarse los bienes preceberos del deudor que estén en riesgo inminente de deterioro, depositando el producto de la venta a orden del Juez del concurso. Los demás bienes podrán enajenarse si así lo autoriza la mayoría absoluta de los acreedores, autorización que en todo caso deberá ser confirmada por el Juez competente.

En el acuerdo de adjudicación pactarán la forma como serán adjudicados los bienes del deudor, pagando primero las obligaciones causadas con posterioridad al inicio del proceso de insolvencia y luego las contenidas en la calificación y graduación aprobada. En todo caso deberán seguirse las reglas de adjudicación señaladas en esta ley.

El acuerdo de adjudicación debe ser aprobado por las mayorías y en la forma prevista en la presente ley para la aprobación del acuerdo de reorganización, respetando en todo caso las prelación de ley y, en especial, las relativas a los pasivos pensionales. Para el efecto, el deudor acreditará el estado actual de los gastos de administración y los necesarios para la ejecución del acuerdo y la forma de pago, respetando su prelación.

Si el acuerdo de adjudicación, no es presentado ante el juez del concurso en el plazo previsto en la presente norma, se entenderá que los acreedores aceptan que la Superintendencia o el juez adjudiquen los bienes del deudor, conforme a las reglas de adjudicación de bienes previstas en la presente ley.

Para la confirmación del acuerdo de adjudicación regirán las mismas normas de confirmación del acuerdo de reorganización, entendiéndose que, si no hay confirmación del acuerdo de adjudicación, el juez del concurso, procederá a adjudicar los bienes del deudor en los términos señalados en el inciso anterior.

La providencia que adjudica deberá proferirse a más tardar dentro de los quince (15) días siguientes a la audiencia de confirmación del acuerdo de adjudicación sin que el mismo haya sido confirmado o al vencimiento del plazo para su presentación observando los parámetros previstos en esta ley. Contra el acto que decreta la adjudicación de los bienes no procederá recurso alguno.

Parágrafo 1°. En todo caso, el juez del concurso ordenará la cancelación de los gravámenes que pesen sobre los bienes adjudicados, incluyendo los de mayor extensión.

Parágrafo 2°. Respecto de los bienes que no forman parte del patrimonio a adjudicar, se aplicará lo dispuesto a los bienes excluidos de conformidad con lo previsto en la presente ley para el proceso de liquidación judicial.

Artículo 38. *Efectos de la no presentación o falta de confirmación del acuerdo de reorganización.* Los efectos que producirá la no presentación o no confirmación del acuerdo serán los siguientes:

1. Disolución de la persona jurídica.
2. Separación de los administradores, quienes finalizarán sus funciones entregando la totalidad de los bienes y la contabilidad al promotor, quien para los efectos de celebración y culminación del acuerdo de adjudicación asumirá la representación legal de la empresa, a partir de su inscripción en el registro mercantil.
3. La culminación de los contratos de tracto sucesivo, de cumplimiento diferido o de ejecución instantánea, no necesarios para la preservación de los activos, así como los contratos de fiducia mercantil o encargos fiduciarios, celebrados por el deudor en calidad de constituyente, sobre bienes propios y para amparar obligaciones propias o ajenas, salvo autorización para continuar su ejecución, impartida por el juez del proceso.
4. La finalización de pleno derecho de los encargos fiduciarios y los contratos de fiducia mercantil celebrados por el deudor, con el fin de garantizar obligaciones propias o ajenas con sus propios bienes. El juez del proceso ordenará la cancelación de los certificados de garantía y la restitución de los bienes que conforman el patrimonio autónomo. Serán tenidas como obligaciones del fideicomitente las adquiridas por cuenta del patrimonio autónomo.

Tratándose de inmuebles, el juez comunicará la terminación del contrato, mediante oficio al notario competente que conserve el original de las escrituras pertinentes. La providencia respectiva será inscrita en la Oficina de Registro de Instrumentos Públicos, en la matrícula correspondiente. El acto de restitución de los bienes que conforman el patrimonio autónomo será considerado sin cuantía, para efectos de derechos notariales, de registro y de timbre.

Los acreedores beneficiarios del patrimonio autónomo serán tratados como acreedores con garantía prendaria o hipotecaria, de acuerdo con la naturaleza de los bienes fideicomitados.

La restitución de los activos que conforman el patrimonio autónomo implica que la masa de bienes pertenecientes al deudor, responderá por las obligaciones a cargo del patrimonio autónomo de conformidad con las prelación de ley aplicables al concurso.

La fiduciaria entregará los bienes al promotor dentro del plazo que el juez del concurso señale y no podrá alegar en su favor derecho de retención por concepto de comisiones, honorarios o remuneraciones derivadas del contrato.

Parágrafo. Lo previsto en el presente artículo no se aplicará respecto de cualquier tipo de acto o contrato que tenga por objeto o como efecto la emisión de valores u otros derechos de naturaleza negociable en el mercado público de valores de Colombia o en el exterior, ni

respecto de patrimonios autónomos constituidos para adelantar procesos de titularización a través del mercado público de valores, ni de aquellos patrimonios autónomos que tengan fines de garantía que formen parte de la estructura de la emisión.

Artículo 39. *Publicidad y depósito del acuerdo.* La providencia de confirmación ordenará la inscripción del acuerdo de reorganización o de adjudicación en el registro mercantil de la Cámara de Comercio correspondiente al domicilio del deudor y el de las sucursales que este posea o en el registro que haga sus veces, dentro de los tres (3) días siguientes a la ejecutoria de la misma. Dicha inscripción no generará costo alguno y el texto completo del acuerdo deberá ser depositado en el expediente.

Todos los gastos derivados de la publicidad del proceso, de la negociación, de la celebración y de la ejecución de un acuerdo de reorganización o del acuerdo de adjudicación, con excepción de los avalúos solicitados por los acreedores, correrán por cuenta del deudor, sin perjuicio de estipulación en contrario prevista en el acuerdo.

CAPITULO VII

Efectos, ejecución y terminación de los acuerdos de reorganización y de adjudicación

Artículo 40. *Efecto general del acuerdo de reorganización y del acuerdo de adjudicación.* Como consecuencia de la función social de la empresa, los acuerdos de reorganización y los acuerdos de adjudicación celebrados en los términos previstos en la presente ley, serán de obligatorio cumplimiento para el deudor o deudores respectivos y para todos los acreedores, incluyendo a quienes no hayan participado en la negociación del acuerdo o que, habiéndolo hecho, no hayan consentido en él.

Parágrafo 1°. Las empresas que hayan celebrado un acuerdo de reorganización no estarán sometidas a renta presuntiva por los tres primeros años contados a partir de la fecha de confirmación del acuerdo.

Parágrafo 2°. Las empresas que hayan celebrado acuerdo de reorganización, tendrán derecho a solicitar la devolución de la retención en la fuente del impuesto sobre la renta que se les hubiere practicado por cualquier concepto desde el mes calendario siguiente a la fecha de confirmación del acuerdo y durante un máximo de tres años contados a partir de la misma fecha. La solicitud se presentará por períodos trimestrales, con base en los certificados expedidos por los agentes retenedores o por el mismo contribuyente cuando sea autorretenedor, siempre y cuando en uno u otro caso, la retención objeto de la solicitud haya sido declarada y consignada a la administración tributaria respectiva. Para el efecto, el Gobierno Nacional, dentro de los tres meses siguientes a la fecha de vigencia de esta ley, expedirá el reglamento correspondiente.

La devolución se hará por períodos trimestrales así: Enero-febrero-marzo; abril-mayo-junio; julio-agosto-septiembre y octubre-noviembre-diciembre.

La solicitud seguirá el trámite señalado en el Título X, Libro Quinto del Estatuto Tributario, y sin perjuicio del impuesto que resulte a cargo del contribuyente, en las liquidaciones privadas u oficiales.

Artículo 41. *Prelación de créditos y ventajas.* En el acuerdo podrá modificarse la prelación de créditos, siempre que sean cumplidas las siguientes condiciones:

1. La decisión sea adoptada con una mayoría superior al sesenta por ciento (60%) de los votos admisibles.

2. Tenga como propósito facilitar la finalidad del acuerdo de reorganización.

3. No degrade la clase de ningún acreedor sino que mejore la categoría de aquellos que entreguen recursos frescos o que en general adopten conductas que contribuyan a mejorar el capital de trabajo y la recuperación del deudor.

4. No afecte la prelación de créditos pensionales, laborales, de la seguridad social, adquirentes de vivienda, sin perjuicio que un pensionado o trabajador, o cualquier otro acreedor, acepte expresamente los efectos de una cláusula del acuerdo referente a un derecho renunciante, siempre que ello conduzca a la recuperación de su crédito.

La prelación de las obligaciones de la DIAN y demás autoridades fiscales, podrá ser compartida a prorrata con aquellos acreedores que durante el proceso hayan entregado nuevos recursos al deudor o que se comprometan a hacerlo en ejecución del acuerdo, la cual será aplicada inclusive en el evento del proceso de liquidación judicial. Para tal efecto, cada peso nuevo suministrado, dará prelación a un peso de la deuda anterior. La prelación no es

aplicable por la capitalización de pasivos, ni por la mera continuación de los contratos de tracto sucesivo.

Para el caso de nuevas capitalizaciones que generen ingreso de recursos frescos al deudor, durante el proceso y ejecución del acuerdo de reorganización, los inversionistas que realicen tales aportes de capital, además de las ventajas anteriores, al momento de su liquidación, tendrán prelación en el reembolso de su remanente frente a otros aportes y hasta por el monto de los nuevos recursos aportados.

Los acreedores que entreguen al deudor nuevos recursos, condonen parcialmente sus obligaciones, otorguen quitas, plazos de gracia especiales, podrán obtener, como contraprestación las ventajas que en el acuerdo se otorguen a todos aquellos que concedan los mismos beneficios al deudor.

Parágrafo 1°. En el evento de no cumplirse el acuerdo de manera tal que satisfaga las obligaciones que han renunciado a prelación o preferencia, estas recuperarán dicha prelación o preferencia cualquiera que sea la modalidad con la que conduya el proceso de insolvencia.

Parágrafo 2°. Los créditos laborales podrán capitalizarse siempre y cuando sus titulares convengan, individual y expresamente, las condiciones, proporciones, cuantías y plazos en que se mantenga o modifique, total o parcialmente la prelación que le corresponde como acreencias privilegiadas. En caso de incumplimiento del acuerdo de reorganización los créditos laborales capitalizados recuperan la prelación de primer grado para efectos del acuerdo de adjudicación y el de liquidación judicial.

Artículo 42. *Flexibilización de las condiciones de aportes al capital.* La suscripción y pago de nuevos aportes en el capital de los deudores reestructurados, podrá hacerse en condiciones, proporciones y plazos distintos de los previstos en el Código de Comercio, sin exceder el plazo previsto para la ejecución del acuerdo.

La colocación de las participaciones sociales podrá hacerse por un precio de suscripción inferior al valor nominal, fijado con base en procesos de valoración técnicamente reconocidos, por evaluadores independientes.

La capitalización de acreencias y las daciones en pago requerirán del consentimiento individual del respectivo acreedor.

Artículo 43. *Conservación y exigibilidad de gravámenes y de garantías reales y fiduciarias.* En relación con las garantías reales y los contratos de fiducia mercantil y encargos fiduciarios que incluyan entre sus finalidades las de garantía y que estén vinculadas con acuerdos de reorganización, aplicarán las siguientes reglas:

1. Los créditos amparados por fiducias mercantiles y encargos fiduciarios se asimilan a los créditos de la segunda y tercera clase previstos en los artículos 2497 y 2499 del Código Civil, de acuerdo con la naturaleza de los bienes fideicomitidos o que formen parte del patrimonio autónomo, salvo cláusula expresamente aceptada por el respectivo acreedor que disponga otra cosa.

2. Durante la vigencia del acuerdo queda suspendida la exigibilidad de gravámenes y garantías reales y fiduciarias, constituidas por el deudor. La posibilidad de hacer efectivas tales garantías durante dicha vigencia, o la constitución de las mismas, tendrá que pactarse en el acuerdo, con la mayoría absoluta de los votos admisibles, adicionada con el voto del beneficiario o beneficiarios respectivos.

3. Si el acuerdo termina por incumplimiento, conforme a lo dispuesto en la presente ley, para efectos del proceso de liquidación judicial, queda restablecida de pleno derecho la preferencia de los gravámenes y garantías reales y fiduciarias suspendidas, a menos que el acreedor beneficiario haya consentido en un trato distinto.

4. Si durante la ejecución del acuerdo son enajenados los bienes objeto de la garantía, el acreedor gozará de la misma prelación que le otorgaba el gravamen para que le paguen el saldo insoluto de sus créditos, hasta la concurrencia del monto por el cual haya sido enajenado el respectivo bien.

5. La constitución, modificación o cancelación de garantías, o la suspensión o conservación de su exigibilidad derivadas del acuerdo, requerirá el voto del beneficiario respectivo y bastará la inscripción de la parte pertinente del mismo en el correspondiente registro, sin necesidad de otorgar nuevamente ningún otro documento y, salvo pacto en contrario, compartirá proporcionalmente el mismo grado de todos aquellos acreedores que concedan las mismas

ventajas al deudor. Para tales efectos, las cláusulas pertinentes del acuerdo prestarán mérito ejecutivo.

6. La estipulación de un acuerdo de reorganización que amplíe el plazo de aquellas obligaciones del deudor que cuenten con garantes personales o con cauciones reales constituidas sobre bienes distintos de los del deudor, no pone fin a la responsabilidad de los garantes ni extingue dichas cauciones reales.

7. En caso de incumplimiento del acuerdo de reorganización, el acreedor que cuente con garantías reales o personales constituidas por terceros para amparar créditos cuyo pago haya sido contemplado en el acuerdo, podrá iniciar procesos de cobro contra los garantes del deudor o continuar los que estén en curso al momento de la celebración del acuerdo.

Artículo 44. *Reformas estatutarias y enajenación de establecimientos de comercio y disposición de activos dentro del acuerdo de reorganización.* Cuando el acuerdo de reorganización contenga cláusulas que reformen los estatutos del deudor persona jurídica, el mismo hará las veces de reforma estatutaria, sin que se requiera de otra formalidad, cuya decisión deberá ser adoptada por parte del órgano competente al interior del concursado, de conformidad con lo dispuesto en los estatutos sociales, lo cual producirá efectos entre los asociados desde la confirmación del acuerdo, sin que sea posible impugnar la correspondiente decisión.

En caso de fusiones y escisiones, la adopción del acuerdo de reorganización en la forma prevista en la ley, excluye el ejercicio de los derechos previstos en los artículos 175 del Código de Comercio y 6° de la Ley 222 de 1995, así como las disposiciones especiales referentes a los tenedores de bonos; tampoco podrá ejercerse el derecho de retiro de socios previsto en el artículo 12 de la Ley 222 de 1995. Dicha exclusión es aplicable únicamente a los derechos de los acreedores externos y socios de aquellos deudores mencionados en el acuerdo de reorganización, quedando a salvo los derechos de los acreedores y socios de otras personas jurídicas.

En las enajenaciones de establecimientos de comercio de propiedad del deudor como consecuencia de un acuerdo de reorganización, no habrá lugar a la oposición de acreedores prevista en el artículo 530 del Código de Comercio.

Para la inscripción en el registro mercantil de cualquiera de los actos contemplados en este artículo bastará que se presente a la Cámara de Comercio correspondiente la parte pertinente del acuerdo que contenga la decisión.

Artículo 45. *Causales de terminación del acuerdo de reorganización.* El acuerdo de reorganización terminará en cualquiera de los siguientes eventos:

1. Por el cumplimiento de las obligaciones pactadas en el mismo.
2. Si ocurre un evento de incumplimiento no subsanado en audiencia.
3. Por la no atención oportuna en el pago de las mesadas pensionales o aportes al sistema de seguridad social y demás gastos de administración.

Parágrafo. En el supuesto previsto en el numeral 1 de este artículo, el deudor informará de su ocurrencia al juez del concurso para que verifique la situación y decrete la terminación del acuerdo mediante providencia inscrita de oficio en la Cámara de Comercio del domicilio principal y sucursales del deudor, o en el que haga sus veces, y contra la cual sólo procederá recurso de reposición. En los eventos descritos en los numerales 2 y 3, habrá lugar a la declaratoria de liquidación judicial, previa celebración de la audiencia de incumplimiento descrita a continuación.

Artículo 46. *Audencia de incumplimiento.* Si algún acreedor o el deudor denuncia el incumplimiento del acuerdo de reorganización o de los gastos de administración, el Juez del concurso verificará dicha situación y en caso de encontrarlo acreditado, requerirá al promotor para que, dentro de un término no superior a un (1) mes, actualice la calificación y graduación de créditos y derechos de voto, gestione las posibles alternativas de solución y presente al Juez del concurso el resultado de sus diligencias.

Recibido el Informe del Promotor, el Juez del concurso, convocará al deudor y a los acreedores cuyos créditos no hayan sido pagados, a una audiencia para deliberar sobre la situación y decidir lo pertinente.

Cuando el incumplimiento provenga de gastos de administración, debe ser subsanado con el consentimiento individual de cada acreedor, sin que sus créditos cuenten para efectos de voto.

Si la situación es resuelta, el Juez del concurso confirmará la alternativa de solución acordada y el promotor deberá cumplir con las formalidades previstas en la presente ley. En caso contrario, el juez del concurso declarará terminado el acuerdo de reorganización y ordenará la apertura del trámite del proceso de liquidación judicial.

A partir de la fecha de convocatoria de la audiencia de incumplimiento, deberán suspenderse los pagos previstos en el acuerdo de reorganización, so pena de ineficacia de pleno derecho de los mismos.

CAPITULO VIII

Proceso de liquidación judicial

Artículo 47. *Inicia*. El proceso de liquidación judicial iniciará por:

1. Incumplimiento del acuerdo de reorganización, fracaso o incumplimiento del concordato o de un acuerdo de reestructuración de los regulados por la Ley 550 de 1999.

2. Las causales de liquidación judicial inmediata previstas en la presente ley.

Artículo 48. *Providencia de apertura*. La providencia de apertura del proceso de liquidación judicial dispondrá:

1. El nombramiento de un liquidador, quien tendrá la representación legal, advirtiéndole que su gestión deberá ser austera y eficaz.

2. La imposibilidad, a partir de la fecha de la misma, para que el deudor realice operaciones en desarrollo de su objeto, pues conservará su capacidad jurídica únicamente para los actos necesarios a la inmediata liquidación, sin perjuicio de aquellos que busquen la adecuada conservación de los activos. Los actos celebrados en contravención a lo anteriormente dispuesto, serán ineficaces de pleno derecho.

3. Las medidas cautelares sobre los bienes del deudor y ordenar al liquidador la inscripción en el registro competente de la providencia de inicio del proceso de liquidación judicial, respecto de aquellos sujetos a esa formalidad.

4. La fijación por parte del Juez del concurso, en un lugar visible al público y por un término de diez (10) días, de un aviso que informe acerca del inicio del mismo, el nombre del liquidador y el lugar donde los acreedores deberán presentar sus créditos. Copia del aviso será fijada en la página web de la Superintendencia de Sociedades, en la del deudor, en la sede, sucursales, agencias, por este y el liquidador durante todo el trámite.

5. Un plazo de veinte (20) días, a partir de la fecha de desfijación del aviso que informa sobre la apertura del proceso de liquidación judicial, para que los acreedores presenten su crédito al liquidador, allegando prueba de la existencia y cuantía del mismo. Cuando el proceso de liquidación judicial sea iniciado como consecuencia del incumplimiento del acuerdo de reorganización, de liquidación judicial, fracaso o incumplimiento del concordato o de un acuerdo de reestructuración, los acreedores reconocidos y admitidos en ellos, se entenderán presentados en tiempo al liquidador, en el proceso de liquidación judicial. Los créditos no calificados y graduados en el acuerdo de reorganización y los derivados de gastos de administración, deberán ser presentados al liquidador.

Transcurrido el plazo previsto en este numeral, el liquidador, contará con un plazo establecido por el juez del concurso, el cual no será inferior a un (1) mes, ni superior a tres (3) meses, para que remita al juez del concurso todos los documentos que le hayan presentado los acreedores y el proyecto de graduación y calificación de créditos y derechos de voto, con el fin de que aquel, dentro de los quince (15) días siguientes, emita auto que reconozca los mismos, de no haber objeciones. De haberlas, se procederá de igual manera que para lo establecido en el proceso de reorganización.

6. La remisión de una copia de la providencia de apertura al Ministerio de la Protección Social, a la Dirección de Impuestos y Aduanas Nacionales, y a la Superintendencia que ejerza vigilancia o control, para lo de su competencia.

7. Inscribir en el registro mercantil de la Cámara de Comercio del domicilio del deudor y sus sucursales, el aviso que informa sobre la expedición de la providencia de inicio del proceso de liquidación judicial.

8. Oficiar a los jueces que conozcan de procesos de ejecución o de aquellos en los cuales se esté ejecutando la sentencia.

9. Ordenar al liquidador la elaboración del inventario de los activos del deudor, el cual deberá elaborar el liquidador en un plazo máximo de treinta (30) días a partir de su posesión. Los bienes serán evaluados por expertos designados de listas elaboradas por la Superintendencia de Sociedades.

Una vez vencido el término, el liquidador entregará al juez concursal el inventario para que este le corra traslado por el término de diez (10) días.

Artículo 49. *Apertura del proceso de liquidación judicial inmediata.* Procederá de manera inmediata en los siguientes casos:

1. Cuando el deudor lo solicite directamente, o cuando incumpla su obligación de entregar oportunamente la documentación requerida, como consecuencia de la solicitud a un proceso de insolvencia por parte de un acreedor.

2. Cuando el deudor abandone sus negocios.

3. Por solicitud de la autoridad que vigile o controle a la respectiva empresa.

4. Por decisión motivada de la Superintendencia de Sociedades adoptada de oficio o como consecuencia de la solicitud de apertura de un proceso de reorganización, o cuando el deudor no actualice el proyecto de reconocimiento y graduación de créditos y derechos de voto requerida en la providencia de inicio del proceso de reorganización.

5. A petición conjunta del deudor y de un número plural de acreedores titular de no menos del cincuenta por ciento (50%) del pasivo externo.

6. Solicitud expresa de inicio del trámite del proceso de liquidación judicial por parte de una autoridad o representante extranjero, de conformidad con lo dispuesto en la presente ley.

7. Tener a cargo obligaciones vencidas, por concepto de mesadas pensionales, retenciones de carácter obligatorio a favor de autoridades fiscales, descuentos efectuados a los trabajadores, o aportes al Sistema de Seguridad Social Integral, sin que las mismas fuesen subsanadas dentro del término indicado por el Juez del concurso, que en ningún caso será superior a tres (3) meses.

8. La providencia judicial que decreta la apertura inmediata del trámite del proceso de liquidación judicial no admite ningún recurso, con excepción de la causal prevista en los numerales 2 y 7 de este artículo, evento en el que sólo cabrá el recurso de reposición.

Si el juez del concurso verifica previamente que el deudor no cumple con sus deberes legales, especialmente en cuanto a llevar contabilidad regular de sus negocios, conforme a las leyes vigentes, podrá ordenar la disolución y liquidación del ente, en los términos del artículo 225 y siguientes del Código de Comercio, caso en el cual los acreedores podrán demandar la responsabilidad subsidiaria de los administradores, socios o controlantes.

Parágrafo 1°. El inicio del proceso de liquidación judicial de un deudor supone la existencia de una situación de cesación de pagos, conforme a lo dispuesto en esta ley para el efecto en el proceso de reorganización.

Parágrafo 2°. La solicitud de inicio del proceso de liquidación judicial por parte del deudor o de este y sus acreedores deberá venir acompañada de los siguientes documentos:

1. Los cinco (5) estados financieros básicos, correspondientes a los tres (3) últimos ejercicios y los dictámenes respectivos, si existieren.

2. Los cinco (5) estados financieros básicos, cortados al último día calendario del mes inmediatamente anterior a la fecha de la solicitud.

3. Un estado de inventario de activos y pasivos cortado en la misma fecha indicada en el numeral anterior, debidamente certificado y valorado.

4. Memoria explicativa de las causas que lo llevaron a la situación de insolvencia.

Artículo 50. *Efectos de la apertura del proceso de liquidación judicial.* La declaración judicial del proceso de liquidación judicial produce:

1. La disolución de la persona jurídica. En consecuencia, para todos los efectos legales, esta deberá anunciarse siempre con la expresión "en liquidación judicial".

2. La cesación de funciones de los órganos sociales y de fiscalización de la persona jurídica, si los hubiere.

3. La separación de todos los administradores.

4. La terminación de los contratos de tracto sucesivo, de cumplimiento diferido o de ejecución instantánea, no necesarios para la preservación de los activos, así como los

contratos de fiducia mercantil o encargos fiduciarios, celebrados por el deudor en calidad de constituyente, sobre bienes propios y para amparar obligaciones propias o ajenas; salvo por aquellos contratos respecto de los cuales se hubiere obtenido autorización para continuar su ejecución impartido por el juez del concurso.

5. La terminación de los contratos de trabajo, con el correspondiente pago de las indemnizaciones a favor de los trabajadores, de conformidad con lo previsto en el Código Sustantivo del Trabajo, para lo cual no será necesaria autorización administrativa o judicial alguna quedando sujetas a las reglas del concurso, las obligaciones derivadas de dicha finalización sin perjuicio de las preferencias y prelaciones que les correspondan.

6. Disponer la remisión de una copia de la providencia de apertura del proceso de liquidación judicial al Ministerio de la Protección Social, con el propósito de velar por el cumplimiento de las obligaciones laborales.

7. La finalización de pleno derecho de los encargos fiduciarios y los contratos de fiducia mercantil celebrados por el deudor, con el fin de garantizar obligaciones propias o ajenas con sus propios bienes. El juez del proceso ordenará la cancelación de los certificados de garantía y la restitución de los bienes que conforman el patrimonio autónomo. Serán tenidas como obligaciones del fideicomitente las adquiridas por cuenta del patrimonio autónomo.

Tratándose de inmuebles, el juez comunicará la terminación del contrato, mediante oficio al notario competente que conserve el original de las escrituras pertinentes. La providencia respectiva será inscrita en la Oficina de Registro de Instrumentos Públicos, en la matrícula correspondiente. El acto de restitución de los bienes que conforman el patrimonio autónomo se considerará sin cuantía, para efectos de derechos notariales, de registro y de timbre.

Los acreedores beneficiarios del patrimonio autónomo serán tratados como acreedores con garantía prendaria o hipotecaria, de acuerdo con la naturaleza de los bienes fideicomitidos.

La restitución de los activos que conforman el patrimonio autónomo implica que la masa de bienes pertenecientes al deudor, responderá por las obligaciones a cargo del patrimonio autónomo de conformidad con las prelaciones de ley aplicables al concurso.

La fiduciaria entregará los bienes al liquidador dentro del plazo que el juez del proceso de liquidación judicial señale y no podrá alegar en su favor derecho de retención por concepto de comisiones, honorarios o remuneraciones derivadas del contrato.

8. La interrupción del término de prescripción y la inoperancia de la caducidad de las acciones respecto de las obligaciones que contra el deudor o contra sus codeudores, fiadores, avalistas, aseguradores, emisores de cartas de crédito o cualquier otra persona que deba cumplir la obligación, estuvieren perfeccionadas o sean exigibles desde antes del inicio del proceso de liquidación judicial.

9. La exigibilidad de todas las obligaciones a plazo del deudor. La apertura del proceso de liquidación judicial del deudor solidario no conllevará la exigibilidad de las obligaciones solidarias respecto de los otros codeudores.

10. La prevención a los deudores del concursado de que sólo pueden pagar al liquidador, advirtiendo la ineficacia del pago hecho a persona distinta.

11. La prohibición para administradores, asociados y controlantes de disponer de cualquier bien que forme parte del patrimonio liquidable del deudor o de realizar pagos o arreglos sobre obligaciones anteriores al inicio del proceso de liquidación judicial, a partir de la fecha de la providencia que lo decreta, so pena de ineficacia, cuyos presupuestos serán reconocidos por el Juez del concurso, sin perjuicio de las sanciones que a aquellos le impongan.

12. La remisión al Juez del concurso de todos los procesos de ejecución que estén siguiéndose contra el deudor, hasta antes de la audiencia de decisión de objeciones, con el objeto de que sean tenidos en cuenta para la calificación y graduación de créditos y derechos de voto. Con tal fin, el liquidador oficiará a los jueces de conocimiento respectivos. La continuación de los mismos por fuera de la actuación aquí descrita será nula, cuya declaratoria responderá al Juez del concurso.

Los procesos de ejecución incorporados al proceso de liquidación judicial, estarán sujetos a la suerte de este y deberán incorporarse antes del traslado para objeciones a los créditos.

Cuando se remita un proceso de ejecución en el que no se hubiesen decidido en forma definitiva las excepciones de mérito propuestas estas serán consideradas objeciones y tramitadas como tales.

13. La preferencia de las normas del proceso de liquidación judicial sobre cualquier otra que le sea contraria.

Parágrafo. Lo previsto en el presente artículo no se aplicará respecto de cualquier tipo de acto o contrato que tenga por objeto o como efecto la emisión de valores u otros derechos de naturaleza negociable en el mercado público de valores de Colombia o del exterior, ni respecto de patrimonios autónomos constituidos para adelantar procesos de titularización a través del mercado público de valores, ni de aquellos patrimonios autónomos que tengan fines de garantía que formen parte de la estructura de la emisión.

Artículo 51. *Promitentes compradores de inmuebles destinados a vivienda.* Los promitentes compradores de bienes inmuebles destinados a vivienda, deberán comparecer al proceso dentro de la oportunidad legal, a solicitar la ejecución de la venta prometida.

En tal caso, el juez del concurso, ordenará al liquidador el otorgamiento de la escritura pública de compraventa, previa consignación a sus órdenes del valor restante del precio si lo hubiere, y de las sanciones contractuales e intereses de mora generados por el no cumplimiento, para lo cual procederá al levantamiento de las medidas cautelares que lo afecten.

La misma providencia dispondrá la cancelación de la hipoteca de mayor extensión que afecte el inmueble, así como la entrega material, si la misma no se hubiere producido.

Los recursos obtenidos como consecuencia de esta operación deberán destinarse de manera preferente a la atención de los gastos de administración y las obligaciones de la primera clase.

El juez del concurso autorizará el otorgamiento de la escritura pública, si con los bienes restantes queda garantizado el pago de los gastos de administración y de las obligaciones privilegiadas. De no poder cumplirse la obligación prometida, procederá la devolución de las sumas pagas por el promitente comprador siguiendo las reglas de prelación de créditos.

Artículo 52. *Proratas e hipotecas de mayor extensión.* Cuando la actividad del deudor incluya la construcción de inmuebles destinados a vivienda y la propiedad de los mismos hubiera sido transferida al adquirente estando pendiente la cancelación de la hipoteca de mayor extensión, el propietario comparecerá al proceso dentro de la oportunidad procesal correspondiente y, previa acreditación del pago de la totalidad del precio, el juez del concurso dispondrá la cancelación del gravamen de mayor extensión.

Artículo 53. *Inventario de bienes, reconocimiento de créditos y derechos de voto.* El liquidador procederá a actualizar los créditos reconocidos y graduados y el inventario de bienes en el acuerdo de reorganización y a incorporar los créditos calificados y graduados en el concordato, si fuere el caso, los derechos de votos y los créditos en el acuerdo de reorganización fallido y a realizar el inventario de bienes en estos dos últimos, desde la fecha del vencimiento de la obligación hasta la de inicio del proceso de liquidación judicial, en los términos previstos en la presente ley.

En el caso del proceso de liquidación judicial inmediata, o respecto a los gastos causados con posterioridad a la admisión al acuerdo de reorganización, el acuerdo de reestructuración o el concordato, tendrá aplicación lo dispuesto en esta ley en materia de elaboración de inventarios por parte del liquidador y presentación de acreencias.

En el proceso de liquidación judicial, el traslado del reconocimiento de créditos, del inventario de los bienes del deudor y las objeciones a los mismos serán tramitados en los mismos términos previstos en la presente ley para el acuerdo de reorganización.

Parágrafo. El liquidador, al determinar los derechos de voto, no incluirá a los acreedores internos, de conformidad con las reglas para los derechos de voto de los acreedores internos establecidos en esta ley.

Artículo 54. *Medidas cautelares.* Las medidas cautelares practicadas y decretadas sobre bienes del deudor, continuarán vigentes y deberán inscribirse a órdenes del juez del proceso de liquidación judicial.

De haberse practicado diligencias de secuestro, el juez, previa remisión del proceso al liquidador, ordenará efectuar el relevo inmediato de los secuestres designados, ordenando para ello la entrega de los bienes al liquidador con la correspondiente obligación del secuestre de rendir cuentas comprobadas de su gestión ante el juez del proceso de liquidación judicial y para tal efecto presentará una relación de los bienes entregados en la diligencia de secuestro, indicando su estado y ubicación, así como una memoria detallada de las actividades realizadas

durante el período de la vigencia de su cargo. Así mismo, el secuestro deberá consignar a órdenes del juez del proceso de liquidación judicial, en la cuenta de depósitos judiciales, los rendimientos obtenidos en la administración de los bienes.

Artículo 55. *Bienes excluidos.* No formarán parte del patrimonio a liquidar los siguientes bienes:

1. Las mercancías que tenga el deudor en su poder a título de comisión.
2. Los títulos de crédito entregados al deudor para su cobranza y los que haya adquirido por cuenta de otro, siempre y cuando estén emitidos o endosados directamente a favor del comitente.
3. El dinero remitido al deudor fuera de cuenta corriente, en desarrollo de una comisión o mandato del comitente o mandante.
4. Las mercancías que el deudor haya adquirido al fiado, mientras no se haya producido su entrega.
5. Los bienes que tenga el deudor en calidad de depositario.
6. Las prestaciones que por cuenta ajena estén debiendo al deudor a la fecha de la apertura del proceso, de proceso de liquidación judicial, si del hecho hubiere por lo menos un principio de prueba.
7. Los documentos que estén en poder del deudor, siempre que los hubiere recibido por cuenta de un comitente, aún cuando no estén otorgados a favor de este.
8. En general, las especies que aún encontrándose en poder del deudor, pertenezcan a otra persona, para lo cual deberá acreditar prueba suficiente.
9. Los bienes inmuebles destinados a vivienda respecto de los cuales el deudor hubiere otorgado la escritura pública de venta que no estuviere registrada. En atención a esa circunstancia, el juez del concurso, previa solicitud del adquirente, dispondrá el levantamiento de la cautela que recaiga sobre el inmueble, a fin de facilitar la inscripción del título en la Oficina de Registro de Instrumentos Públicos y Privados.

En el evento que el adquirente tenga sumas pendientes de cancelar como consecuencia de la operación, el levantamiento de la cautela quedará condicionado a la previa consignación por su parte a órdenes del Juez del concurso del saldo por pagar.

Si los bienes descritos en este numeral están gravados con hipoteca de mayor extensión constituida por el deudor a favor de un acreedor para garantizar las obligaciones por él contraídas, el juez del concurso dispondrá, a solicitud de los acreedores, de manera simultánea con el levantamiento de la cautela y la cancelación del gravamen de mayor extensión.

Parágrafo. El Gobierno Nacional reglamentará los casos en los cuales los bienes transferidos a título de fiducia mercantil con fines de garantía se excluyen de la masa de la liquidación en provecho de los beneficiarios de la fiducia.

Artículo 56. *Proceso para entregar bienes excluidos.* Para la entrega de los bienes que no forman parte del patrimonio a liquidar por parte del liquidador, el solicitante, dentro de los seis (6) meses siguientes al inicio del proceso de liquidación judicial, deberá presentarse al proceso y solicitar al juez del concurso la restitución del bien, acompañando prueba siquiera sumaria del derecho que le asiste.

Cumplidos los requisitos anteriores, se procederá a la entrega de los bienes, en el término señalado por el juez del concurso, quien deberá fijar dicho plazo atendiendo la naturaleza del bien; o en su defecto, dentro de los cinco (5) días siguientes a la fecha en la cual el juez del concurso imparta la orden respectiva. Para ello, el liquidador levantará un acta en la que identificará el bien que restituye, así como el estado del mismo, la que deberá suscribirse por el liquidador y quien lo reciba.

Artículo 57. *Enajenación de activos y plazo para presentar el acuerdo de adjudicación.* En un plazo de dos (2) meses contados a partir de la fecha en que quede en firme la calificación y graduación de créditos y el inventario de bienes del deudor, el liquidador procederá a enajenar los activos inventariados por un valor no inferior al del avalúo, en forma directa o acudiendo al sistema de subasta privada.

Con relación a los dineros recibidos y los activos no enajenados, el liquidador tendrá un plazo máximo de treinta (30) días para presentar al juez del concurso, el acuerdo de adjudicación al que hayan llegado los acreedores del deudor.

El acuerdo de adjudicación requiere, además de la aprobación de los acreedores, la confirmación del juez del concurso, impartida en audiencia que será celebrada en los términos y para los fines previstos en esta ley para la audiencia de confirmación del acuerdo de reorganización.

De no aprobarse el citado acuerdo, el Juez dictará la providencia de adjudicación dentro de los quince (15) días siguientes al vencimiento del término anterior.

Artículo 58. *Reglas para la adjudicación.* Los bienes no enajenados por el liquidador, de conformidad con lo previsto en el artículo anterior, serán adjudicados a los acreedores mediante providencia motivada, de conformidad con las siguientes reglas:

1. La totalidad de los bienes a adjudicar, incluyendo el dinero existente y el obtenido de las enajenaciones, será repartido con sujeción a la prelación legal de créditos.

2. Respetará la igualdad entre los acreedores, adjudicando en lo posible a todos y cada uno de la misma clase, en proporción a su respectivo crédito, cosas de la misma naturaleza y calidad.

3. En primer lugar será repartido el dinero, enseguida los inmuebles, posteriormente los bienes muebles corporales y finalmente las cosas incorporales.

4. Habrá de preferirse la adjudicación en bloque o en estado de unidad productiva. Si no pudiera hacerse en tal forma, los bienes serán adjudicados en forma separada, siempre con el criterio de generación de valor.

5. La adjudicación de bienes a varios acreedores será realizada en común y pro indiviso en la proporción que corresponda a cada uno.

6. El juez del proceso de liquidación judicial hará la adjudicación aplicando criterios de semejanza, igualdad y equivalencia entre los bienes, con el propósito de obtener el resultado más equitativo posible.

Con la adjudicación, los acreedores adquieren el dominio de los bienes, extinguiéndose las obligaciones del deudor frente a cada uno de ellos, hasta concurrencia del valor de los mismos.

Para la transferencia del derecho de dominio de bienes sujetos a registro, bastará la inscripción de la providencia de adjudicación en el correspondiente registro, sin necesidad de otorgar ningún otro documento o paz y salvo. Dicha providencia será considerada sin cuantía para efectos de timbre, impuestos y derechos de registro, sin que al nuevo adquirente se le pueda hacer exigibles las obligaciones que pesen sobre los bienes adjudicados o adquiridos.

Tratándose de bienes muebles, la tradición de los mismos operará por ministerio de la ley, llevada a cabo a partir del décimo (10°) día siguiente a la ejecutoria de la providencia.

El liquidador procederá a la entrega material de los bienes muebles e inmuebles dentro de los treinta (30) días siguientes a la celebración de la adjudicación o de la expedición de la providencia de adjudicación, en el estado en que se encuentren.

Parágrafo. Las obligaciones que se deriven para el adquirente sobre los bienes adjudicados serán las que se causen a partir de la ejecutoria de la providencia que apruebe la enajenación o adjudicación del respectivo bien.

Artículo 59. *Pagos, adjudicaciones y rendición de cuentas.* Dentro de los cinco (5) días siguientes a la ejecutoria de la providencia de adjudicación de bienes, el acreedor destinatario que opte por no aceptar la adjudicación deberá informarlo al liquidador.

Vencido este término, el liquidador, de manera inmediata, deberá informar al juez del concurso cuáles acreedores no aceptaron recibir los bienes, evento en el cual se entenderá que estos renuncian al pago de su acreencia dentro del proceso de liquidación judicial y, en consecuencia, el juez procederá a adjudicar los bienes a los acreedores restantes, respetando el orden de prelación.

Los bienes no recibidos se destinarán al pago de los acreedores que acepten la adjudicación hasta concurrencia del monto de sus créditos reconocidos y calificados.

Los bienes remanentes serán adjudicados a los socios o accionistas de una sociedad a prorrata de sus aportes, para el caso de las personas jurídicas o al deudor en el caso de las personas naturales comerciantes o propietarias de una empresa. Los bienes no recibidos por los socios o accionistas o por la persona natural comerciante o que desarrolle actividades empresariales, serán adjudicados a una entidad pública de beneficencia del domicilio del deudor o, en su defecto, del lugar más cercano. Los bienes no recibidos por aquellas dentro de

los diez (10) días siguientes a su adjudicación serán considerados vacantes o mostrencos según su naturaleza y recibirán el tratamiento legal respectivo.

El liquidador, una vez ejecutadas las órdenes incluidas en el auto de adjudicación de bienes, respetando los plazos señalados en el artículo anterior, deberá presentar al juez del proceso de liquidación judicial una rendición de cuentas finales de su gestión, donde incluirá una relación pormenorizada de los pagos efectuados, acompañada de las pruebas pertinentes.

No obstante, previa autorización del juez del concurso, y respetando la prelación y los privilegios de ley, al igual que las reglas de la adjudicación previstas en esta ley, el liquidador podrá solicitar al juez autorización para la cancelación anticipada de obligaciones a cargo del deudor y a favor de acreedores cuyo crédito haya quedado en firme.

Artículo 60. Obligaciones a cargo de los socios. Cuando sean insuficientes los activos para atender el pago de los pasivos de la entidad deudora, el liquidador deberá exigir a los socios el pago del valor de los instalamentos de las cuotas o acciones no pagadas y el correspondiente a la responsabilidad adicional pactada en los estatutos.

Para los efectos de este artículo, el liquidador promoverá proceso ejecutivo contra los socios, el cual tramitará ante el juez que conozca del proceso de liquidación judicial. En estos procesos, el título ejecutivo lo integrará la copia de los inventarios y avalúos en firme y una certificación de contador público o de revisor fiscal, si lo hubiere, que acredite la insuficiencia de los activos y la cuantía de la prestación a cargo del socio.

No obstante, los socios podrán proponer como excepción la suficiencia de los activos sociales, o el hecho de que no fueron destinados al pago del pasivo externo de la sociedad.

Artículo 61. De los contrdantes. Cuando la situación de insolvencia o de liquidación judicial, haya sido producida por causa o con ocasión de las actuaciones que haya realizado la sociedad matriz o controlante en virtud de la subordinación y en interés de esta o de cualquiera de sus subordinadas y en contra del beneficio de la sociedad en reorganización o proceso de liquidación judicial, la matriz o controlante responderá en forma subsidiaria por las obligaciones derivadas del control, a menos que la matriz o controlante o sus vinculadas, según el caso, demuestren que esta fue ocasionada por una causa diferente.

El Juez de Concurso conocerá, a solicitud de parte, de la presente acción, la cual se tramitará mediante procedimiento abreviado. Esta acción tendrá una caducidad de cuatro (4) años.

Artículo 62. Exoneración de gravámenes. La adjudicación de bienes a pensionados y trabajadores no será un ingreso constitutivo de renta ni de ganancia ocasional para efectos tributarios.

En la adjudicación de bienes a los acreedores no habrá lugar a la obligación legal de retención en la fuente.

En adición a las excepciones previstas en el artículo 191 del Estatuto Tributario, en caso de declaración judicial de liquidación judicial, el deudor no estará sometido al régimen de la renta presuntiva.

Artículo 63. Terminación. El proceso de liquidación judicial terminará:

1. Ejecutoriada la providencia de adjudicación.
2. Por la celebración de un acuerdo de reorganización.

Cumplido lo anterior, dispondrá el archivo del expediente, sin perjuicio de la responsabilidad civil y penal que proceda contra el deudor, los administradores, socios y el liquidador, y ordenará la inscripción de la providencia en el registro mercantil o en el que corresponda. La anotación indicada extinguirá la persona jurídica de la deudora.

Artículo 64. Adjudicación adicional. Cuando después de terminado el proceso de liquidación judicial, aparezcan nuevos bienes del deudor, o cuando el juez del proceso de liquidación judicial dejó de adjudicar bienes inventariados, habrá lugar a una adjudicación adicional conforme a las siguientes reglas:

1. Podrá formular la solicitud cualquiera de los acreedores reconocidos o el liquidador, haciendo una relación de los nuevos bienes, acompañando las pruebas a que hubiere lugar.
2. De la adjudicación adicional conocerá el mismo juez del concurso ante quien cursó el proceso de liquidación judicial, sin necesidad de reparto.

3. El juez del proceso de liquidación judicial informará de la solicitud a los acreedores insolutos distintos del solicitante y adelantará la actuación en el mismo expediente.

4. Una vez establecida la existencia de los bienes, ordenará al liquidador que proceda a valorar el inventario en los términos de la presente ley, sin que sea necesaria la intervención de los acreedores.

5. Una vez acreditada esta circunstancia, el juez del proceso de liquidación judicial procederá a adjudicar los bienes objeto de la solicitud a los acreedores insolutos, en el orden estrictamente establecido en la calificación y graduación de créditos.

Artículo 65. *Rendición de cuentas finales.* Las cuentas finales de la gestión del liquidador estarán sujetas a las siguientes reglas:

1. Contendrán una memoria detallada de las actividades realizadas durante el período.

2. Las cuentas presentadas serán puestas a disposición de las partes por el término de veinte (20) días con el fin de que puedan ser objetadas. Vencido dicho traslado, el liquidador tendrá dos (2) días para pronunciarse sobre las objeciones, después de lo cual el juez decidirá en auto que no es susceptible de recurso.

Artículo 66. *Acuerdo de reorganización dentro del proceso de liquidación judicial.* Aprobado el inventario valorado, la calificación y graduación de créditos y los derechos de voto, el liquidador o quienes representen no menos del treinta y cinco por ciento (35%) de los derechos de voto admitidos, podrán proponer la celebración de un acuerdo de reorganización, para lo cual, el juez del concurso, convocará a una audiencia. A este acuerdo, le serán aplicables en lo pertinente las reglas previstas en esta ley para el acuerdo de reorganización.

En caso de incumplimiento del acuerdo de reorganización, será reiniciado el proceso de liquidación judicial.

TITULO II

DISPOSICIONES COMUNES

Artículo 67. *Promotores o liquidadores.* Al iniciar el proceso de insolvencia, el juez del concurso, según sea el caso, designará por sorteo público al promotor o liquidador, en calidad de auxiliar de la justicia, escogido de la lista elaborada para el efecto por la Superintendencia de Sociedades.

En cualquier tiempo, los acreedores que representen por lo menos el sesenta por ciento (60%) de las acreencias, calificadas y graduadas, podrán sustituir al liquidador designado por el Juez, escogiendo el reemplazo de la lista citada en el inciso anterior, quien deberá posesionarse ante aquel. Lo anterior aplicará también al promotor cuando actúe como representante legal para efectos del acuerdo de adjudicación.

Adicionalmente, los promotores y liquidadores podrán ser recusados o removidos por el juez del concurso por las causales objetivas establecidas por el Gobierno.

El promotor o liquidador removidos en los términos de la presente ley, no tendrán derecho sino al pago mínimo que para el efecto determine el Gobierno, teniendo en consideración el estado de avance del proceso.

Una misma persona podrá actuar como promotor o como liquidador en varios procesos, sin exceder un máximo de tres (3) procesos en que pueda actuar en forma simultánea.

Parágrafo 1°. La lista de promotores y liquidadores de la Superintendencia de Sociedades será abierta y a ella ingresarán todas las personas que cumplan con los requisitos mínimos de experiencia e idoneidad profesional que para el efecto establezca el Gobierno.

Parágrafo 2°. Salvo en los casos en los cuales la empresa carezca de activos suficientes y se requiera un pago mínimo, la remuneración de liquidadores no podrá exceder, del seis por ciento (6%) del valor de los activos de la empresa insolvente. Para los promotores el valor de los honorarios no podrá exceder del punto dos por ciento (0,2%) del valor de los activos de la empresa insolvente, por cada mes de negociación.

Parágrafo 3°. El Gobierno reglamentará el presente artículo dentro de los seis (6) meses siguientes a la fecha de promulgación de la presente ley. Mientras tanto, se aplicarán a promotores y liquidadores los requisitos y demás normas establecidas en las normas vigentes al momento de promulgarse la presente ley.

Artículo 68. *Formalidades.* El acuerdo de reorganización y el de adjudicación deberán constar íntegramente en un documento escrito, firmado por quienes lo hayan votado favorablemente. Cuando el acuerdo tenga por objeto transferir, modificar, limitar el dominio u

otro derecho real sobre bienes sujetos a registro, constituir gravámenes o cancelarlos, la inscripción de la parte pertinente del acta en el correspondiente registro será suficiente sin que se requiera el otorgamiento previo de escritura pública u otro documento.

Si el promotor ha utilizado para la votación sistemas de comunicación simultánea o sucesiva, deberá acompañar prueba de la expresión y contenido de las decisiones y de los votos en documento o documentos escritos, debidamente firmados por él mismo.

Para efectos de timbre, impuestos y derechos de registro el acuerdo de reorganización o de adjudicación, al igual que las escrituras públicas otorgadas en su desarrollo o ejecución, incluidas aquellas que tengan por objeto reformas estatutarias o daciones en pago sujetas a dicha solemnidad, directamente relacionadas con el mismo, serán documentos sin cuantía. Los documentos en que consten las deudas una vez reestructuradas quedan exentos del impuesto de timbre.

El pago de impuestos prediales, cuotas de administración, servicios públicos y cualquier otra tasa o contribución necesarios para obtener el paz y salvo en la enajenación de inmuebles o cualquier otro bien sujeto a registro, sólo podrá exigirse respecto de aquellas acreencias causadas con posterioridad al inicio del proceso de insolvencia. Las anteriores, quedarán sujetas a los términos del acuerdo o a las resultas del trámite de liquidación judicial. El funcionario que desatienda lo dispuesto en el presente inciso, responderá civil y penalmente por los daños y perjuicios causados, sin perjuicio de las multas sucesivas que imponga el Juez del concurso, las cuales podrán ascender hasta doscientos (200) salarios mínimos legales mensuales vigentes.

Artículo 69. Créditos legalmente postergados en el proceso de reorganización y de liquidación judicial. Estos créditos serán atendidos, una vez cancelados los demás créditos y corresponden a:

1. Obligaciones con personas especialmente relacionadas con el deudor, salvo aquellas provenientes de recursos entregados después de la admisión al trámite y destinados a la recuperación de la empresa.

2. Deudas por servicios públicos, si la entidad prestadora se niega a restablecerlos cuando han sido suspendidos sin atender lo dispuesto en la presente ley.

3. Créditos de los acreedores que intenten pagarse por su propia cuenta a costa de bienes o derechos del deudor, o que incumplan con las obligaciones pactadas en el acuerdo de reorganización o del proceso de liquidación judicial.

4. Valores derivados de sanciones pactadas mediante acuerdos de voluntad.

5. Las obligaciones que teniendo la carga de presentarse al trámite de liquidación judicial, no lo hicieren dentro de los términos fijados en la presente ley.

6. El valor de intereses, en el proceso de liquidación judicial.

7. Los demás cuya postergación está expresamente prevista en esta ley.

Parágrafo 1°. El pago de los créditos postergados respetará las reglas de prelación legal.

Parágrafo 2°. Para efectos del presente artículo, son personas especialmente relacionadas con el deudor, las siguientes:

Las personas jurídicas vinculadas entre sí por su carácter de matrices o subordinadas, y aquellas en las cuales exista unidad de propósito y de dirección respecto del deudor.

Administradores, revisores fiscales y apoderados judiciales por salarios u honorarios no contabilizados en su respectivo ejercicio, así como indemnizaciones, sanciones y moratorias, provenientes de conciliaciones, fallos judiciales o actos similares.

Los cesionarios o adjudicatarios de créditos pertenecientes a cualquiera de las personas antes mencionadas, siempre que la adquisición hubiera tenido lugar dentro de los dos (2) años anteriores a la iniciación del proceso de insolvencia.

Parágrafo 3°. No serán postergadas las obligaciones de los acreedores que suministren nuevos recursos al deudor o que se comprometan a hacerlo en ejecución del acuerdo.

Artículo 70. Continuación de los procesos ejecutivos en donde existen otros demandados. En los procesos de ejecución en que sean demandados el deudor y los garantes o deudores solidarios, o cualquier otra persona que deba cumplir la obligación, el juez de la ejecución, dentro de los tres (3) días siguientes al recibo de la comunicación que le informe del inicio del proceso de insolvencia, mediante auto pondrá tal circunstancia en conocimiento del demandante, a fin que en el término de su ejecutoria, manifieste si prescinde de cobrar su

crédito al garante o deudor solidario. Si guarda silencio, continuará la ejecución contra los garantes o deudores solidarios.

Estando decretadas medidas cautelares sobre bienes de los garantes, deudores solidarios o cualquier persona que deba cumplir la obligación del deudor, serán liberadas si el acreedor manifiesta que prescinde de cobrar el crédito a aquellos.

Satisfecha la acreencia total o parcialmente, quien efectúe el pago deberá denunciar dicha circunstancia al promotor o liquidador y al juez del concurso para que sea tenida en cuenta en la calificación y graduación de créditos y derechos de voto.

De continuar el proceso ejecutivo, no habrá lugar a practicar medidas cautelares sobre bienes del deudor en reorganización, y las practicadas respecto de sus bienes quedarán a órdenes del juez del concurso, aplicando las disposiciones sobre medidas cautelares contenidas en esta ley.

Parágrafo. Si al inicio del proceso de insolvencia un acreedor no hubiere iniciado proceso ejecutivo en contra del deudor, ello no le impide hacer efectivo su derecho contra los garantes o codeudores.

Artículo 71. Obligaciones posteriores al inicio del proceso de insolvencia. Las obligaciones causadas con posterioridad a la fecha de inicio del proceso de insolvencia son gastos de administración y tendrán preferencia en su pago sobre aquellas objeto del acuerdo de reorganización o del proceso de liquidación judicial, según sea el caso, y podrá exigirse coactivamente su cobro, sin perjuicio de la prioridad que corresponde a mesadas pensionales y contribuciones parafiscales de origen laboral, causadas antes y después del inicio del proceso de liquidación judicial. Igualmente tendrán preferencia en su pago, inclusive sobre los gastos de administración, los créditos por concepto de facilidades de pago a que hace referencia el parágrafo del artículo 10 y el parágrafo 2º del artículo 34 de esta ley.

Artículo 72. Interrupción del término de prescripción e inoperancia de la caducidad. Desde el inicio del proceso de reorganización o de liquidación judicial, y durante la ejecución del acuerdo de reorganización o de adjudicación queda interrumpido el término de prescripción y no operará la caducidad de las acciones respecto de los créditos causados contra el deudor antes del inicio del proceso.

Artículo 73. Servicios públicos. Desde la presentación de la solicitud de inicio del proceso de reorganización o de liquidación judicial, las personas o sociedades que presten al deudor servicios públicos domiciliarios, no podrán suspenderlos o terminarlos por causa de créditos insolutos a su favor, exigibles con anterioridad a dicha fecha. Si la prestación estuviere suspendida o terminada, estarán obligadas a restablecerlos de manera inmediata a partir de la solicitud, so pena de responder por los perjuicios que ocasionen y que el pago de su crédito sea postergado en los términos establecidos en esta ley.

El valor de los nuevos servicios prestados a partir del inicio del proceso será pagado con la preferencia propia de los gastos de administración.

Cuando sea necesaria la prestación del servicio público para la conservación de los activos, el juez podrá ordenar su prestación inmediata, por tiempo definido, aún existiendo créditos insolutos a favor de la empresa prestadora de los mismos, causados con posterioridad al inicio del proceso, indicando en la providencia que lo ordene la manera preferente de su pago, cuyo plazo en ningún caso podrá superar los tres (3) meses siguientes a partir de la orden de suministro.

Artículo 74. Acción revocatoria y de simulación. Durante el trámite del proceso de insolvencia podrá demandarse ante el Juez del concurso, la revocación o simulación de los siguientes actos o negocios realizados por el deudor cuando dichos actos hayan perjudicado a cualquiera de los acreedores o afectado el orden de prelación de los pagos y cuando los bienes que componen el patrimonio del deudor sean insuficientes para cubrir el total de los créditos reconocidos:

1. La extinción de las obligaciones, las daciones en pago y, en general, todo acto que implique transferencia, disposición, constitución o cancelación de gravámenes, limitación o desmembración del dominio de bienes del deudor, realizados en detrimento de su patrimonio, o contratos de arrendamiento o comodato que impidan el objeto del proceso, durante los dieciocho (18) meses anteriores al inicio del proceso de reorganización, o del proceso de liquidación judicial, cuando no aparezca que el adquirente, arrendatario o comodatario, obró de buena fe.

2. Todo acto a título gratuito celebrado dentro de los veinticuatro (24) meses anteriores al inicio del proceso de reorganización o del proceso de liquidación judicial.

3. Las reformas estatutarias acordadas de manera voluntaria por los socios, solemnizadas e inscritas en el registro mercantil dentro de los seis (6) meses anteriores al inicio del proceso de reorganización, o del proceso de liquidación judicial, cuando ellas disminuyan el patrimonio del deudor, en perjuicio de los acreedores, o modifiquen el régimen de responsabilidad de los asociados.

Parágrafo. En el evento que la acción prospere, total o parcialmente, el acreedor demandante tendrá derecho a que la sentencia le reconozca a título de recompensa, una suma equivalente al cuarenta por ciento (40%) del valor comercial del bien recuperado para el patrimonio del deudor, o del beneficio que directa o indirectamente se reporte.

Artículo 75. *Legitimación, procedimiento, alcance y caducidad.* Las acciones revocatorias y de simulación podrán interponerse por cualquiera de los acreedores, el promotor o el liquidador hasta dentro de los seis (6) meses siguientes a la fecha en que quede en firme la calificación y graduación de créditos y derechos de voto.

La acción se tramitará como proceso abreviado regulado en el Código de Procedimiento Civil.

La sentencia que decreta la revocación o la simulación del acto demandado dispondrá, entre otras medidas, la cancelación de la inscripción de los derechos del demandado vencido y las de sus causahabientes, y en su lugar ordenará inscribir al deudor como nuevo titular de los derechos que le correspondan. Con tal fin, la secretaría librára las comunicaciones y oficios a las oficinas de registro correspondientes.

Todo aquel que haya contratado con el deudor y sus causahabientes, de mala fe, estará obligado a restituir al patrimonio las cosas enajenadas en razón de la revocación o la declaración de simulación, así como, sus frutos y cualquier otro beneficio percibido. Si la restitución no fuere posible, deberá entregar al deudor el valor en dinero de las mencionadas cosas a la fecha de la sentencia.

Cuando fuere necesario asegurar los resultados de las acciones revocatorias o de simulación de actos del deudor, el juez, de oficio o a petición de parte y previo el otorgamiento de la caución que fijare, decretará el embargo y secuestro de bienes o la inscripción de la demanda. Estas medidas estarán sujetas a las disposiciones previstas en el Código de Procedimiento Civil.

Parágrafo. La acción referente a las daciones en pago y los actos a título gratuito, podrán ser iniciadas de oficio por el juez del concurso.

Artículo 76. *Presupuestos de ineficacia.* El Juez del concurso, según el caso, de oficio o a solicitud de parte, podrán reconocer la ocurrencia de los presupuestos que den lugar a la sanción de ineficacia en los casos señalados en la presente ley.

Artículo 77. *Procesos ejecutivos alimentarios en curso.* En los procesos de insolvencia de las personas naturales comerciantes o que desarrollen una actividad empresarial, los procesos ejecutivos alimentarios continuarán su curso y no serán suspendidos ni levantadas las medidas cautelares decretadas y practicadas en ellos. No obstante, en caso de llegar a desembargarse bienes o de quedar un remanente del producto de los embargados o subastados, serán puestos a disposición del Juez que conoce del proceso de insolvencia.

No obstante lo anterior, en la calificación y graduación de créditos y derechos de voto deben ser relacionados todos los procesos alimentarios en curso contra el deudor.

Artículo 78. *Transparencia Empresarial.* Los acuerdos de reorganización incluirán un Código de Gestión Ética Empresarial y de responsabilidad social, exigible al deudor, el cual precisará, entre otras, las reglas a que debe sujetarse la administración del deudor en relación con:

1. Operaciones con asociados y vinculados, incluyendo normas sobre distribución de utilidades y reparto de dividendos durante la vigencia del acuerdo, sujetando el reparto a la satisfacción de los créditos y el fortalecimiento patrimonial del deudor. En todo caso, cualquier decisión al respecto deberá contar con la autorización previa del comité de vigilancia.

2. Manejo del flujo de caja y de los activos no relacionados con la actividad empresarial.

3. Ajustes administrativos exigidos en el acuerdo para hacer efectivos los deberes legales de los administradores de las sociedades consagrados en el artículo 23 de la Ley 222 de 1995, y en cualquier otra disposición, de la manera que corresponda según la forma de organización propia del respectivo empresario.

4. Los compromisos de ajuste de las prácticas contables y de divulgación de información de la actividad del deudor o ente contable respectivo a las normas legales que le sean aplicables, los cuales deberán cumplirse en un plazo no superior a seis (6) meses.

5. Las reglas que deba observar la administración en su planeación y ejecución financiera y administrativa, con el objeto de atender oportunamente los créditos pensionales, laborales, de seguridad social y fiscales que surjan durante la ejecución del acuerdo.

6. Otras obligaciones que se acuerden en códigos de buen gobierno.

Los administradores de todas las empresas, en forma acorde con la organización del respectivo deudor que no tenga naturaleza asociativa, están sujetos a los deberes legales consagrados en el artículo 23 de la Ley 222 de 1995 y a las reglas de responsabilidad civil previstas en el artículo 24 de la misma ley, sin perjuicio de las reglas especiales que les sean aplicables en cada caso.

Parágrafo. El incumplimiento de las obligaciones derivadas de los Códigos de Gestión Ética Empresarial dará lugar a la remoción del cargo y a la imposición de multas sucesivas de carácter personal a cada uno de los administradores y al revisor fiscal, contralor, auditor o contador público responsables, hasta por doscientos (200) salarios mínimos mensuales legales vigentes. La imposición de una o ambas clases de sanciones corresponderá al juez del concurso competente, según el caso, y su trámite no suspende el proceso de insolvencia.

Artículo 79. *Facultades de los apoderados.* Los apoderados designados por el deudor y los acreedores, respectivamente, que concurren al proceso de reorganización y de liquidación judicial, deberán ser abogados con y se entenderán facultados para tomar toda clase de decisiones que correspondan a sus mandantes, inclusive las de celebrar acuerdos de reorganización y adjudicación y obligarlos a las resultas del mismo.

Parágrafo. De conformidad con lo previsto en el presente artículo, el representante de la entidad estatal acreedora, tendrá entre otras facultades, la posibilidad de otorgar rebajas, disminuir intereses, conceder plazos, para lo cual deberá contar con autorización expresa del funcionario respectivo de la entidad oficial.

Artículo 80. *Funciones de conciliación de las Superintendencias.* Las Superintendencias Financiera de Colombia, de Servicios Públicos Domiciliarios, de Transporte, Nacional de Salud, del Subsidio Familiar, de Vigilancia y Seguridad Privada, de Economía Solidaria y de Sociedades, tratándose de empresarios sujetos, respectivamente, a su inspección, vigilancia o control, con excepción de aquellos que supervisa la Superintendencia de Economía Solidaria que ejerzan actividad financiera y de ahorro y crédito, podrán actuar como conciliadoras en los conflictos que surjan entre dichos empresarios y sus acreedores, generados por problemas de crisis económica que no les permitan atender el pago regular de sus obligaciones mercantiles de contenido patrimonial, siempre y cuando no estén adelantando alguno de los trámites previstos en la presente ley. Para tal efecto podrán organizar y poner en funcionamiento centros de conciliación de conformidad con las leyes aplicables.

Artículo 81. *Peritos y Avaluadores.* El Gobierno Nacional establecerá las condiciones que deberán cumplir los peritos y avaluadores para la prestación de los servicios que requiera esta ley, observando como mínimo las condiciones y requisitos exigidos por el Código de Procedimiento Civil para los auxiliares de la justicia; en todo caso, será el juez del concurso quien designe a los peritos y avaluadores.

Mientras el Gobierno Nacional no establezca los requisitos aplicables a peritos y avaluadores, se aplicarán las normas vigentes al momento de expedirse la presente ley.

Parágrafo. Cuando en el acuerdo de reorganización, en la adjudicación o en la liquidación judicial se pacte la venta de la empresa como unidad de explotación económica, será necesario adelantar una valoración por firmas especializadas, que ingresen a la lista establecida por la Superintendencia de Sociedades.

El presente parágrafo será reglamentado por el Gobierno Nacional.

Artículo 82. *Responsabilidad civil de los socios, administradores, revisores fiscales y empleados.* Cuando la prenda común de los acreedores sea desmejorada con ocasión de conductas, dolosas o culposas de los socios, administradores, revisores fiscales, y empleados, los mismos serán responsables civilmente del pago del faltante del pasivo externo. <o:p>

No estarán sujetos a dicha responsabilidad los socios que no hayan tenido conocimiento de la acción u omisión o hayan votado en contra, siempre y cuando no la ejecuten. En los casos de incumplimiento o extralimitación de funciones, violación de la ley o de los estatutos, será

presumida la culpa del interviniente. Igualmente, serán tenidas por no escritas las cláusulas contractuales que tiendan a absolver a los socios, administradores, revisores fiscales, y empleados de las responsabilidades antedichas o a limitarlas al importe de las cauciones que hayan prestado para ejercer sus cargos.

Si el administrador es persona jurídica, la responsabilidad respectiva será de ella y de quien actúe como su representante legal.

La demanda deberá promoverse por cualquier acreedor de la deudora y será tramitada por el proceso abreviado regulado en el Código de Procedimiento Civil, ante el juez del concurso, según sea el caso en uso de facultades jurisdiccionales y en trámite independiente al de la insolvencia, el cual no será suspendido.

La responsabilidad aquí establecida será exigible sin perjuicio de las demás sanciones a que haya lugar y sin consideración al tipo societario.

Artículo 83. *Inhabilidad para ejercer el comercio.* Los administradores y socios de la deudora y las personas naturales serán inhabilitados para ejercer el comercio, hasta por diez (10), cuando estén acreditados uno o varios de los siguientes eventos o conductas:

1. Constituir o utilizar la empresa con el fin de defraudar a los acreedores.
2. Llevar la empresa mediante fraude al estado de crisis económica.
3. Destruir total o parcialmente los bienes que conforman su patrimonio.
4. Malversar o dilapidar bienes, que conduzcan a la apertura del proceso de liquidación judicial.
5. Incumplir sin justa causa el acuerdo de reorganización suscrito con sus acreedores.
6. Cuando antes o después de la apertura del trámite, especule con las obligaciones a su cargo, adquiriéndolas a menor precio.
7. La distracción, disminución, u ocultamiento total o parcial de bienes.
8. La realización de actos simulados, o cuando simule gastos, deudas o pérdidas.
9. Cuando sin justa causa y en detrimento de los acreedores, hubieren desistido, renunciado o transigido, una pretensión patrimonial cierta.
10. Cuando a sabiendas se excluyan acreencias de la relación de acreedores o se incluyan obligaciones inexistentes.

Parágrafo. En los casos a que haya lugar, el juez del concurso ordenará la inscripción en el registro mercantil de la sanción prevista en este artículo.

Artículo 84. *Validación Judicial de Acuerdos Extrajudiciales de Reorganización.* Cuando por fuera del proceso de reorganización, con el consentimiento del deudor, un número plural de acreedores que equivalga a la mayoría que se requiere en la presente ley para celebrar un acuerdo de reorganización, celebren por escrito un acuerdo de esta naturaleza, cualquiera de las partes de dicho acuerdo podrá pedir al juez del concurso que hubiere sido competente para tramitar el proceso de reorganización, la apertura de un proceso de validación del acuerdo extrajudicial de reorganización celebrado, con el fin de verificar que este:

1. Cuenta con los porcentajes requeridos en esta ley.
2. Deja constancia de que las negociaciones han tenido suficiente publicidad y apertura frente a todos los acreedores.
3. Otorga los mismos derechos a todos los acreedores de una misma clase.
4. No incluye cláusulas ilegales o abusivas, y
5. En términos generales, cumple con los preceptos legales.

El proceso de validación tendrá en consideración las reglas sobre notificación establecidas en esta ley, las reglas para la calificación y graduación de créditos y votos, y las demás que en lo relativo a su forma y sustancia le sean aplicables, incluyendo los efectos jurídicos a que hace referencia el artículo 17 y el Capítulo IV de la presente ley.

Si como resultado del proceso de validación el juez del Concurso autoriza el acuerdo, este tendrá los mismos efectos que la presente ley confiere a un acuerdo de reorganización.

Incumplido el acuerdo de reorganización extrajudicial, se aplicarán las normas que para el efecto están establecidas para el incumplimiento del acuerdo de reorganización de que trata la presente ley.

DE LA INSOLVENCIA TRANSFRONTERIZA

CAPITULO I

Disposiciones generales

Artículo 85. *Finalidades.* El presente Título tiene como propósito:

1. Regular la cooperación entre las autoridades competentes de la República de Colombia y de los Estados extranjeros que hayan de intervenir en casos de insolvencia transfronteriza.
2. Crear un mecanismo que dote de mayor seguridad jurídica al comercio y las inversiones.
3. Propender por una administración equitativa y eficiente de las insolvencias transfronterizas, que proteja los intereses de todos los acreedores y de las demás partes interesadas, incluido el deudor.
4. Garantizar la protección de los bienes del deudor y la optimización de su valor.

Artículo 86. *Casos de insolvencia transfronteriza.* Las normas del presente Título serán aplicables a los casos en que:

1. Un tribunal extranjero o un representante extranjero solicite asistencia en la República de Colombia en relación con un proceso extranjero, o
2. Sea solicitada la asistencia en un Estado extranjero en relación con un proceso tramitado con arreglo a las normas colombianas relativas a la insolvencia, o
3. Estén tramitándose simultáneamente y respecto de un mismo deudor un proceso extranjero y un proceso en la República de Colombia, o
4. Los acreedores u otras personas interesadas, que estando en un Estado extranjero, tengan interés en solicitar la apertura de un proceso o en participar en un proceso en curso con arreglo a las normas colombianas relativas a la insolvencia.

Artículo 87. *Definiciones.* Para los fines del presente Título:

1. "Proceso extranjero" es el proceso colectivo, ya sea judicial o administrativo, incluido el de índole provisional, que tramite un Estado extranjero con arreglo a una ley relativa a la insolvencia y en virtud del cual los bienes y negocios del deudor queden sujetos al control o a la supervisión del tribunal extranjero, a los efectos de su reorganización o liquidación.
2. "Proceso extranjero principal" es el proceso extranjero que cursa en el Estado donde el deudor tenga el centro de sus principales intereses.
3. "Proceso extranjero no principal" es el proceso extranjero, que no es un proceso extranjero principal y que cursa en un Estado donde el deudor tiene un establecimiento en el sentido del numeral 6 del presente artículo.
4. "Representante extranjero" es la persona o el órgano, incluso el designado a título provisional, que haya sido facultado en un proceso extranjero para administrar la reorganización o la liquidación de los bienes o negocios del deudor o para actuar como representante del proceso extranjero.
5. "Tribunal extranjero" es la autoridad judicial o de otra índole competente a los efectos para controlar o supervisar un proceso extranjero.
6. "Establecimiento" es todo lugar de operaciones en el que el deudor ejerza una actividad económica de manera permanente.
7. "Autoridades colombianas competentes" son la Superintendencia de Sociedades y los jueces civil del circuito y municipales del domicilio principal del deudor.
8. "Normas colombianas relativas a la insolvencia" son las contenidas en la presente ley.

Artículo 88. *Obligaciones internacionales del Estado.* En caso de conflicto entre la presente ley y una obligación de la República de Colombia nacida de un tratado u otra forma de acuerdo en el que sea parte con uno o más Estados, prevalecerán las disposiciones de ese tratado o acuerdo.

Artículo 89. *Autoridades competentes.* Las funciones descritas en la presente ley relativas al reconocimiento de procesos extranjeros y en materia de cooperación con tribunales extranjeros, serán ejercidas por la Superintendencia de Sociedades y los jueces civiles del circuito y municipales del domicilio principal del deudor.

Artículo 90. *Autorización dada al promotor o liquidador para actuar en un Estado extranjero.* El promotor o liquidador estará facultado para actuar en un Estado extranjero en representación de un proceso abierto en la República de Colombia con arreglo a las normas

colombianas relativas a la insolvencia, en la medida en que lo permita la ley extranjera aplicable.

Artículo 91. *Excepción de orden público.* Nada de lo dispuesto en el presente Título impedirá que las autoridades colombianas competentes nieguen la adopción de una medida manifiestamente contraria al orden público de la República de Colombia.

Artículo 92. *Asistencia adicional en virtud de alguna otra norma.* Nada de lo dispuesto en el presente Título limitará las facultades que pueda tener una autoridad colombiana competente, para prestar asistencia adicional al representante extranjero con arreglo a alguna otra norma de la República de Colombia.

Artículo 93. *Interpretación.* En la interpretación de la presente ley habrán de tenerse en cuenta su origen internacional y la necesidad de promover la uniformidad de su aplicación y la observancia de la buena fe.

CAPITULO II

Acceso de los representantes y acreedores extranjeros ante las autoridades colombianas competentes

Artículo 94. *Derecho de acceso directo.* Todo representante extranjero estará legitimado para comparecer directamente ante una autoridad colombiana competente.

Artículo 95. *Alcance de la solicitud de reconocimiento de un proceso extranjero.* El solo hecho de la presentación de una solicitud, con arreglo a la presente ley, ante una autoridad colombiana competente por un representante extranjero, no supone la sumisión de este, ni de los bienes y negocios del deudor en el extranjero, a la ley colombiana para efecto alguno que sea distinto de la solicitud.

Artículo 96. *Solicitud del representante extranjero de apertura de un proceso con arreglo a las normas colombianas relativas a la insolvencia.* Todo representante extranjero estará facultado para solicitar la apertura de un proceso con arreglo a las normas colombianas relativas a la insolvencia, si por lo demás cumple las condiciones, requisitos y supuestos para la apertura de ese proceso.

Artículo 97. *Participación de un representante extranjero en un proceso abierto con arreglo a las normas colombianas relativas a la insolvencia.* A partir del reconocimiento de un proceso extranjero, el representante extranjero estará facultado para participar en todo proceso abierto respecto del deudor con arreglo a las normas colombianas relativas a la insolvencia.

Artículo 98. *Acceso de los acreedores extranjeros a un proceso seguido con arreglo a las normas colombianas relativas a la insolvencia.* Los acreedores extranjeros gozarán de los mismos derechos que los acreedores nacionales respecto de la apertura de un proceso en la República de Colombia y de la participación en él con arreglo a las normas colombianas relativas a la insolvencia, sin que ello afecte el orden de prelación de los créditos en un proceso abierto con arreglo a las normas colombianas relativas a la insolvencia.

Artículo 99. *Publicidad a los acreedores en el extranjero con arreglo a las normas colombianas relativas a la insolvencia.* Siempre que, con arreglo a las normas colombianas relativas a la insolvencia, deba informarse el inicio o apertura de algún proceso a los acreedores que residan en la República de Colombia, esa información también deberá remitirse a los acreedores conocidos que no tengan una dirección en Colombia.

CAPITULO III

Reconocimiento de un proceso extranjero y medidas otorgables

Artículo 100. *Solicitud de reconocimiento de un proceso extranjero.* El representante extranjero podrá solicitar ante las autoridades colombianas competentes el reconocimiento del proceso extranjero en el que haya sido nombrado.

Toda solicitud de reconocimiento deberá presentarse acompañada de:

1. Una copia certificada de la resolución que declare abierto el proceso extranjero y nombre el representante extranjero; o
2. Un certificado expedido por el tribunal extranjero que acredite la existencia del proceso extranjero y el nombramiento del representante extranjero; o
3. En ausencia de una prueba conforme a los numerales 1 y 2, cualquier otra prueba admisible para las autoridades colombianas competentes de la existencia del proceso extranjero y del nombramiento del representante extranjero.

Toda solicitud de reconocimiento deberá presentarse acompañada de una declaración que indique debidamente los datos de todos los procesos extranjeros abiertos respecto del deudor de los que tenga conocimiento el representante extranjero.

La autoridad colombiana competente podrá exigir que todo documento presentado en apoyo de una solicitud de reconocimiento sea traducido oficialmente al castellano y se encuentre debidamente protocolizado ante el Consulado respectivo.

Artículo 101. Presunciones relativas al reconocimiento. Si la resolución o el certificado de los que tratan los numerales 1 y 2 del artículo anterior indican que el proceso extranjero es un proceso en el sentido del numeral 1 del artículo de las definiciones del presente Título y que el representante extranjero es una persona o un órgano en el sentido del numeral 4 del mismo artículo, la autoridad colombiana competente podrá presumir que ello es así.

Salvo prueba en contrario, se presumirá que el domicilio social del deudor o su residencia habitual, tratándose de una persona natural, es el centro de sus principales intereses.

Artículo 102. Medidas otorgables a partir de la solicitud de reconocimiento de un proceso extranjero. Desde la presentación de una solicitud de reconocimiento hasta que sea resuelta esa solicitud, la autoridad colombiana competente podrá, a instancia del representante extranjero y cuando las medidas sean necesarias y urgentes para proteger los bienes del deudor o los intereses de los acreedores, otorgar medidas provisionales, incluidas las siguientes:

1. Ordenar la suspensión de todo proceso de ejecución contra los bienes del deudor.

2. Encomendar al representante extranjero, o a alguna otra persona designada por la autoridad colombiana competente, y en la medida en que la ley colombiana lo permita respecto de cada solicitud, la administración o la realización de todos o de parte de los bienes del deudor ubicados en territorio colombiano, para proteger y preservar el valor de aquellos que, por su naturaleza o por circunstancias concurrentes, sean perecederos, susceptibles de devaluación, o estén amenazados por cualquier otra causa.

3. Aplicar cualquiera de las medidas previstas en los numerales 3 y 5 del artículo sobre medidas otorgables a partir del reconocimiento de un proceso extranjero.

Para la adopción de las medidas mencionadas en este artículo, deberán observarse, en lo procedente, las disposiciones del Código de Procedimiento Civil relativas a las medidas cautelares.

Salvo prórroga con arreglo a lo previsto en el numeral 4 del artículo sobre medidas otorgables a partir del reconocimiento de un proceso extranjero, las medidas otorgadas con arreglo al presente artículo, quedarán sin efecto si es proferida una resolución sobre la solicitud de reconocimiento.

La autoridad colombiana competente podrá denegar toda medida prevista en el presente artículo cuando se le demuestre que la misma afecte al desarrollo de un proceso extranjero principal.

Artículo 103. Providencia de reconocimiento de un proceso extranjero. Salvo lo dispuesto en el artículo sobre excepción de orden público de la presente ley, habrá lugar al reconocimiento de un proceso extranjero cuando:

1. El proceso extranjero sea uno de los señalados en el numeral 1 del artículo sobre definiciones del presente Título.

2. El representante extranjero que solicite el reconocimiento sea una persona o un órgano en el sentido del numeral 4 del artículo sobre definiciones del presente Título.

3. La solicitud cumpla los requisitos del artículo sobre solicitud de reconocimiento de un proceso extranjero de la presente ley, y

4. La solicitud haya sido presentada ante la autoridad colombiana competente conforme al artículo sobre autoridades competentes del presente Título.

Será reconocido el proceso extranjero:

- a) Como proceso extranjero principal, en caso de estar tramitado en el Estado donde el deudor tenga el centro de sus principales intereses, o

b) Como proceso extranjero no principal, si el deudor tiene en el territorio del Estado del foro extranjero un establecimiento en el sentido del numeral 6 del artículo sobre definiciones del presente Título.

En caso de demostrarse la ausencia parcial o total de los motivos que dieron lugar al reconocimiento, o que estos han dejado de existir, podrá producirse la modificación o revocación del mismo.

Parágrafo. La publicidad de la providencia de reconocimiento de un proceso extranjero se regirá por los mecanismos de publicidad previstos en la presente ley para la providencia de inicio del proceso e insolvencia.

Artículo 104. *Información subsiguiente.* Presentada la solicitud de reconocimiento de un proceso extranjero, el representante extranjero informará de inmediato a la autoridad colombiana competente de:

1. Todo cambio importante en la situación del proceso extranjero reconocido o en el nombramiento del representante extranjero, y

2. Todo otro proceso extranjero que se siga respecto del mismo deudor y del que tenga conocimiento el representante extranjero.

Artículo 105. *Efectos del reconocimiento de un proceso extranjero principal.* A partir del reconocimiento de un proceso extranjero que sea un proceso principal:

1. No podrá iniciarse ningún proceso de ejecución en contra del deudor, suspendiéndose los que estén en curso, quedando legalmente facultado el representante extranjero y el deudor para solicitar, individual o conjuntamente, su suspensión y para alegar la nulidad del proceso o de las actuaciones procesales posteriores al reconocimiento de un proceso extranjero principal. El juez que fuere informado del reconocimiento de un proceso extranjero principal y actúe en contravención a lo dispuesto en el presente numeral, incurrirá en causal de mala conducta.

2. Se suspenderá todo derecho a transmitir o gravar los bienes del deudor, así como a disponer de algún otro modo de esos bienes, salvo el caso de un acto u operación que corresponda al giro ordinario de los negocios de la empresa. Cualquier acto celebrado o ejecutado en contravención de lo dispuesto en este numeral, será ineficaz de pleno derecho y dará lugar a la imposición de multas sucesivas hasta por doscientos (200) salarios mínimos legales vigentes por parte de la autoridad colombiana competente, hasta tanto reversen la respectiva operación. De los efectos y sanciones previstos en el presente numeral, advertirá la providencia de reconocimiento del proceso extranjero.

Lo dispuesto en el presente artículo no afectará al derecho de solicitar el inicio de un proceso con arreglo a las normas colombianas relativas a la insolvencia o a presentar créditos en ese proceso.

Parágrafo. El reconocimiento del proceso de insolvencia extranjero del propietario de una sucursal extranjera en Colombia dará lugar a la apertura del proceso de insolvencia de la misma conforme a las normas colombianas relativas a la insolvencia.

Artículo 106. *Medidas otorgables a partir del reconocimiento de un proceso extranjero.* Desde el reconocimiento de un proceso extranjero, ya sea principal o no principal, de ser necesario para proteger los bienes del deudor o los intereses de los acreedores, la autoridad colombiana competente podrá, a instancia del representante extranjero, otorgar toda medida apropiada, incluidas las siguientes:

1. Disponer el examen de testigos, la presentación de pruebas o el suministro de información respecto de los bienes, negocios, derechos, obligaciones o responsabilidades del deudor.

2. Encomendar al representante extranjero, o a alguna otra persona nombrada por la autoridad colombiana competente, y en la medida en que la ley colombiana lo permita respecto de cada solicitud, la administración o la realización de todos o de parte de los bienes del deudor, que se encuentren en el territorio de este Estado, para proteger y preservar el valor de aquellos que, por su naturaleza o por circunstancias concurrentes, sean precederos, susceptibles de devaluación, o estén amenazados por cualquier otra causa.

3. A partir del reconocimiento de un proceso extranjero, principal o no principal, la autoridad colombiana competente, y en la medida en que la ley colombiana lo permita respecto de cada solicitud podrá, a instancia del representante extranjero, encomendar al representante extranjero, o a otra persona nombrada por autoridad colombiana competente, la adjudicación

de todos o de parte de los bienes del deudor ubicados en el territorio de la República de Colombia, siempre que la autoridad colombiana competente se asegure que los intereses de los acreedores domiciliados en Colombia estén suficientemente protegidos.

4. Prorrogar toda medida cautelar otorgada con arreglo al artículo sobre medidas otorgables a partir de la solicitud de reconocimiento de un proceso extranjero.

5. Conceder al representante extranjero cualquier otra medida que, conforme a las normas colombianas relativas a la insolvencia, dígan relación al cumplimiento de funciones propias del promotor o liquidador.

Al otorgar medidas con arreglo a este artículo al representante de un proceso extranjero no principal, la autoridad colombiana competente deberá asegurarse de que las medidas atañen a bienes que, con arreglo al derecho de la República de Colombia, hayan de ser administrados en el marco del proceso extranjero no principal, o que atañen a información requerida en ese proceso extranjero no principal.

Artículo 107. Protección de los acreedores y de otras personas interesadas. Al conceder o denegar una medida con arreglo a los artículos sobre medidas otorgables a partir de la solicitud de reconocimiento de un proceso extranjero y sobre medidas otorgables a partir del reconocimiento de un proceso extranjero, o al modificar o dejar sin efecto esa medida con arreglo al inciso 3º del presente artículo, la autoridad colombiana competente deberá asegurarse de que quedan debidamente protegidos los intereses de los acreedores y de otras personas interesadas, incluido el deudor.

La autoridad colombiana competente podrá supeditar toda medida otorgada con arreglo a los artículos anteriormente mencionados a las condiciones que juzgue convenientes.

A instancia del representante extranjero o de toda persona afectada por alguna medida otorgada con arreglo a los artículos anteriormente mencionados, o de oficio, la autoridad colombiana competente podrá modificar o dejar sin efecto la medida impugnada.

Artículo 108. Acciones de impugnación de actos perjudiciales para los acreedores. A partir del reconocimiento de un proceso extranjero, el representante extranjero estará legitimado para entablar las acciones revocatorias de acuerdo con lo previsto en la presente ley.

Artículo 109. Intervención de un representante extranjero en procesos que se sigan en este Estado. Desde el reconocimiento de un proceso extranjero, el representante extranjero podrá intervenir, conforme a las condiciones prescritas por la legislación colombiana, en todo proceso de insolvencia en el que el deudor sea parte.

CAPITULO IV

Cooperación con tribunales y representantes extranjeros

Artículo 110. Cooperación y comunicación directa entre las autoridades colombianas competentes y los tribunales o representantes extranjeros. En los asuntos indicados en el artículo sobre casos de insolvencia transfronteriza del presente Título, la autoridad colombiana competente deberá cooperar en la medida de lo posible con los tribunales extranjeros o los representantes extranjeros, ya sea directamente o por conducto del promotor o liquidador, según el caso. La autoridad colombiana competente estará facultada para ponerse en comunicación directa con los tribunales o representantes extranjeros o para recabar información o asistencia directa de los mismos.

Artículo 111. Cooperación y comunicación directa entre los agentes de la insolvencia y los tribunales o representantes extranjeros. En los asuntos indicados en el artículo sobre casos de insolvencia transfronteriza del presente Título, el promotor o liquidador deberá cooperar, en el ejercicio de sus funciones y bajo la supervisión de la autoridad colombiana competente, con los tribunales y representantes extranjeros.

El promotor o liquidador estará facultado, en el ejercicio de sus funciones y bajo la supervisión de la autoridad colombiana competente, para ponerse en comunicación directa con los tribunales o los representantes extranjeros.

Artículo 112. Formas de cooperación. La cooperación de que tratan los artículos anteriores podrá ser puesta en práctica por cualquier medio apropiado y, en particular, mediante:

1. El nombramiento de una persona para que actúe bajo dirección de la autoridad colombiana competente.

2. La comunicación de información por cualquier medio que la autoridad colombiana competente considere oportuno.

3. La coordinación de la administración y la supervisión de los bienes y negocios del deudor.
4. La aprobación o la aplicación por los tribunales de los acuerdos relativos a la coordinación de los procedimientos.
5. La coordinación de los procesos seguidos simultáneamente respecto de un mismo deudor.

CAPITULO V

Procesos paralelos

Artículo 113. Apertura de un proceso con arreglo a las normas colombianas relativas a la insolvencia tras el reconocimiento de un proceso extranjero principal. Desde el reconocimiento de un proceso extranjero principal, sólo podrá iniciarse un proceso con arreglo a las normas colombianas relativas a la insolvencia cuando el deudor tenga bienes en Colombia. Los efectos de este proceso se limitarán a los bienes del deudor ubicados en Colombia y, en la medida requerida para la puesta en práctica de la cooperación y coordinación previstas en Capítulo IV del presente Título, a otros bienes del deudor ubicados en el extranjero que, con arreglo a las leyes colombianas, deban ser administrados en el proceso adelantado conforme a las normas colombianas relativas a la insolvencia.

Artículo 114. Coordinación de un proceso seguido con arreglo a las normas colombianas relativas a la insolvencia y un proceso extranjero. En caso de tramitarse simultáneamente y respecto de un mismo deudor un proceso extranjero y un proceso con arreglo a las normas colombianas relativas a la insolvencia, la autoridad colombiana competente procurará colaborar y coordinar sus actuaciones con las del otro proceso, conforme a lo dispuesto en el Capítulo IV del presente Título, en los términos siguientes:

1. Cuando el proceso seguido en Colombia esté en curso en el momento de presentarse la solicitud de reconocimiento del proceso extranjero:

a) Toda medida otorgada con arreglo a los artículos sobre medidas proceso extranjero y sobre medidas otorgables a partir del reconocimiento de un proceso extranjero de la presente ley deberá ser compatible con el proceso seguido en Colombia; y

b) De reconocerse el proceso extranjero en Colombia como proceso extranjero principal, el artículo sobre medidas otorgables a partir del reconocimiento de un proceso extranjero del presente Título, no será aplicable, en caso de ser incompatible con el proceso local.

2. Cuando el proceso seguido en Colombia se ha iniciado tras el reconocimiento, o presentación de la solicitud de reconocimiento del proceso extranjero, toda medida que estuviera en vigor con arreglo a los artículos sobre medidas otorgables a partir de la solicitud de reconocimiento de un proceso extranjero y sobre medidas otorgables a partir del reconocimiento de un proceso extranjero, será reexaminada por la autoridad colombiana competente y modificada o revocada en caso de ser incompatible con el proceso que se adelante en Colombia.

3. Al conceder, prorrogar o modificar una medida otorgada a un representante de un proceso extranjero no principal, la autoridad colombiana competente deberá asegurarse de que esa medida afecta bienes que, con arreglo a las leyes colombianas, deban ser administrados en el proceso extranjero no principal o concierne a información requerida para ese proceso.

Artículo 115. Coordinación de varios procesos extranjeros. En los casos contemplados en el artículo sobre casos de insolvencia transfronteriza de este Título, si es seguido más de un proceso extranjero respecto de un mismo deudor, la autoridad colombiana competente procurará que haya cooperación y coordinación con arreglo a lo dispuesto en el Capítulo IV del presente Título y serán aplicables las siguientes reglas:

1. Toda medida otorgada con arreglo a los artículos sobre medidas otorgables a partir de la solicitud de reconocimiento de un proceso extranjero y sobre medidas otorgables a partir del reconocimiento de un proceso extranjero a un representante de un proceso extranjero no principal, una vez reconocido un proceso extranjero principal, deberá ser compatible con este último.

2. Cuando un proceso extranjero principal sea reconocido tras el reconocimiento o una vez presentada la solicitud de reconocimiento de un proceso extranjero no principal, toda medida que estuviera en vigor con arreglo a los artículos sobre medidas otorgables a partir de la solicitud de reconocimiento de un proceso extranjero y sobre medidas otorgables a partir del reconocimiento de un proceso extranjero, deberá ser reexaminada por la autoridad colombiana

competente y modificada o dejada sin efecto caso de ser incompatible con el proceso extranjero principal.

3. Si una vez reconocido un proceso extranjero no principal, es otorgado reconocimiento a otro proceso extranjero no principal, la autoridad colombiana competente deberá conceder, modificar o dejar sin efecto toda medida que proceda para facilitar la coordinación de los procesos.

Artículo 116. *Regla de pago para procesos paralelos.* Sin perjuicio de los derechos de los titulares de créditos garantizados o de derechos reales, un acreedor que haya percibido un cobro parcial respecto de su crédito en un proceso seguido en un Estado extranjero con arreglo a una norma extranjera relativa a la insolvencia, no podrá percibir un nuevo pago por ese mismo crédito en un proceso de insolvencia seguido con arreglo a las normas colombianas relativas a la insolvencia respecto de ese mismo deudor, en tanto que el pago percibido por los demás acreedores de la misma categoría sea proporcionalmente inferior al cobro ya percibido por el acreedor.

TITULO IV DEROGATORIAS Y TRANSITO DE LEGISLACION

Artículo 117. *Concordatos y liquidaciones obligatorias en curso y acuerdos de reestructuración.* Las negociaciones de acuerdos de reestructuración, los concordatos y liquidaciones obligatorias de personas naturales y jurídicas iniciados durante la vigencia del Título II de la Ley 222 de 1995, al igual que los acuerdos de reestructuración ya celebrados y los concordatos y quiebras indicados en el artículo 237 de la Ley 222 de 1995, seguirán rigiéndose por las normas aplicables al momento de entrar a regir esta ley.

No obstante, esta ley tendrá aplicación inmediata sobre las personas naturales comerciantes y las personas jurídicas:

1. Ante el fracaso o incumplimiento de un concordato, dando inicio al proceso de liquidación judicial regulada en esta ley.

2. Para el inicio de las acciones revocatorias y de simulación en los procesos concursales.

3. Respecto de las disposiciones referentes a inmuebles destinados a vivienda, promitentes compradores de vivienda y prorratas previstas en esta ley, incluyendo los procesos liquidatorios en curso, al momento de su vigencia.

Artículo 118. *Solicitudes de promoción y de liquidación obligatoria en curso.* Las solicitudes de promoción de negociación de un acuerdo de reestructuración y las de apertura de un trámite de liquidación obligatoria que, en los términos de la Ley 550 de 1999 y de la Ley 222 de 1995, estén en curso y pendientes de decisión al momento de entrar a regir esta ley, serán tramitadas por el juez del concurso, según el caso, para lo cual los solicitantes deberán adecuarlas a los términos de la misma.

Artículo 119. *Reglas de la Ley 550 de 1999 aplicables a las liquidaciones obligatorias en curso.* A las liquidaciones obligatorias de personas naturales comerciantes y de las jurídicas, iniciadas antes de la entrada en vigencia de esta ley, continuarán aplicándose los artículos 67, 68 y 69 de la Ley 550 de 1999, hasta su terminación.

Artículo 120. *Exclusión de la lista, cesación de funciones, remoción, recusación, impedimentos y procesos judiciales previstos en la Ley 550 de 1999.* A los promotores de acuerdos de reestructuración de las sociedades de capital público y las empresas industriales y comerciales del Estado de los niveles nacional y territorial, les serán aplicables, en materia de exclusión de la lista, cesación de funciones, remoción, recusación e impedimentos, las normas sobre el particular previstas en la presente ley, siendo el competente para adelantar dichos trámites el Ministerio del Interior y de Justicia, el cual decidirá en uso de facultades jurisdiccionales, conforme a lo dispuesto por el artículo 116 de la Constitución Política.

De la misma forma, este Ministerio resolverá todos los asuntos pendientes de decisión o nuevos, de los previstos en los artículos 26 y 37 de la Ley 550 de 1999.

Artículo 121. *Contribuciones.* Los recursos necesarios para cubrir los gastos de funcionamiento e inversión que requiera la Superintendencia de Sociedades provendrán de la contribución a cargo de las sociedades sometidas a su vigilancia o control, así como de las tasas de que trata el presente artículo.

La contribución consistirá en una tarifa que será calculada sobre el monto total de los activos, incluidos los ajustes integrales por inflación, que registre la sociedad a 31 de diciembre

del año inmediatamente anterior. Dicha contribución será liquidada conforme a las siguientes reglas:

1. El total de las contribuciones corresponderá al monto del presupuesto de funcionamiento e inversión que demande la Superintendencia en la vigencia anual respectiva, deducidos los excedentes por contribuciones y tasas de la vigencia anterior.

2. Con base en el total de activos de las sociedades vigiladas y controladas al final del período anual anterior, el Gobierno Nacional, mediante resolución, establecerá la tarifa de la contribución a cobrar, que podrá ser diferente según se trate de sociedades activas, en período preoperativo, en concordato, en reorganización o en liquidación.

3. La tarifa que sea fijada no podrá ser superior al uno por mil del total de activos de las sociedades vigiladas o controladas.

4. En ningún caso, la contribución a cobrar a cada sociedad podrá exceder del uno por ciento del total de las contribuciones, ni ser inferior a un (1) salario mínimo legal mensual vigente.

5. Cuando la sociedad contribuyente no permanezca vigilada o controlada durante toda la vigencia, su contribución será proporcional al período bajo vigilancia o control. No obstante, si por el hecho de que alguna o algunas sociedades no permanezcan bajo vigilancia o control durante todo el período, se genera algún defecto presupuestal que requiera subsanarse, el Superintendente podrá liquidar y exigir a los demás contribuyentes el monto respectivo en cualquier tiempo durante la vigencia correspondiente.

6. Las contribuciones serán liquidadas para cada sociedad anualmente con base en el total de sus activos, multiplicados por la tarifa que fije el Gobierno Nacional para el período fiscal correspondiente.

7. Cuando una sociedad no suministre oportunamente los balances cortados a 31 de diciembre del año inmediatamente anterior, la Superintendencia hará la correspondiente liquidación con base en los activos registrados en el último balance que repose en los archivos de la entidad. Sin embargo, una vez recibidos los estados financieros correspondientes a la vigencia anterior, deberá procederse a la reliquidación de la contribución.

8. Cuando una sociedad presente saldos a favor producto de la reliquidación, estos podrán ser aplicados, en primer lugar, a obligaciones pendientes de pago con la entidad, y, en segundo lugar, para ser deducidos del pago de la vigencia fiscal que esté en curso.

La Superintendencia de Sociedades podrá cobrar a las sociedades no vigiladas ni controladas o a otras entidades o personas, tasas por los servicios que les preste, según sean los costos que cada servicio implique para la entidad, determinados con base en la remuneración del personal dedicado a la actividad, en forma proporcional al tiempo requerido; el coste de su desplazamiento en términos de viáticos y transporte terrestre y aéreo, cuando a ello hubiere lugar; y gastos administrativos tales como correo, fotocopias, certificados y peritos.

Las sumas por concepto de contribuciones o tasas por prestación de servicios que no sean canceladas en los plazos fijados por la Superintendencia, causarán los mismos intereses de mora aplicables al impuesto de renta y complementarios.

Artículo 122. Armonización de normas contables y subsidio de liquidadores. Para efectos de garantizar la calidad, suficiencia y oportunidad de la información que se suministre a los asociados y a terceros, el Gobierno Nacional revisará las normas actuales en materia de contabilidad, auditoría, revisoría fiscal y divulgación de información, con el objeto de ajustarlas a los parámetros internacionales y proponer al Congreso las modificaciones pertinentes.

En aquellas liquidaciones en las cuales no existan recursos suficientes para atender gastos de archivo y remuneración de los liquidadores, sus honorarios serán subsidiados con el dinero proveniente de las contribuciones que sufragan las sociedades vigiladas por la Superintendencia de Sociedades, de conformidad con la reglamentación que expida el Gobierno. El subsidio no podrá ser en ningún caso superior a veinte (20) salarios mínimos legales mensuales, pagaderos, siempre y cuando el respectivo auxiliar cumpla con sus funciones y el proceso liquidatorio marche normalmente.

En el proceso de liquidación judicial, tramitados ante la Superintendencia de Sociedades que no existan recursos suficientes para atender gastos de archivo y los honorarios de los liquidadores, serán subsidiados con el dinero proveniente de las contribuciones que sufragan las sociedades vigiladas por la Superintendencia de Sociedades, hasta por veinte (20) salarios mínimos.

Artículo 123. *Publicidad de los contratos de fiducia mercantil que consten en documento privado.* Los contratos de fiducia mercantil que consten en documento privado deberán inscribirse en el Registro Mercantil de la Cámara de Comercio con jurisdicción en el domicilio del fiduciante, sin perjuicio de la inscripción o registro que, de acuerdo con la clase de acto o con la naturaleza de los bienes, deba hacerse conforme a la ley.

Artículo 124. *Adiciones, derogatorias y remisiones.* Adiciónese el siguiente numeral al artículo 2502 del Código Civil Colombiano:

"7. Los de los proveedores de materias primas o insumos necesarios para la producción o transformación de bienes o para la prestación de servicios".

A partir de la entrada en vigencia de esta ley, se deroga el artículo 470 del Código de Comercio, en cuanto a la competencia que ejerce la Superintendencia de Sociedades frente a las Sucursales de las Sociedades extranjeras que desarrollen actividades permanentes en Colombia, la cual se registrará por lo establecido en el artículo 84 de la Ley 222 de 1995.

Salvo aquellos casos que expresamente determine el Gobierno Nacional, en razón a la conservación del orden público económico, no habrá lugar a la intervención de la Superintendencia de Sociedades respecto de lo establecido en los artículos 233 a 237 del Código de Comercio.

En los casos no regulados expresamente en esta ley, se aplicarán las disposiciones del Código de Procedimiento Civil.

Artículo 125. *Entidades territoriales.* Las entidades territoriales, las descentralizadas del mismo orden y las universidades estatales del orden nacional o territorial de que trata la Ley 922 de 2004, podrán seguir celebrando acuerdos de reestructuración de pasivos de acuerdo con lo dispuesto en el Título V y demás normas pertinentes de la Ley 550 de 1999 y sus Decretos Reglamentarios, incluidas las modificaciones introducidas a dichas normas con posterioridad a su entrada en vigencia por la Ley 617 de 2000, sin que sea necesario constituir las garantías establecidas en el artículo 10 de la Ley 550 de 1999.

A partir de la promulgación de esta ley, en relación con los acuerdos de reestructuración de pasivos adelantados por las universidades estatales de que trata el presente artículo, su nominación y promoción corresponderá al Ministerio de Educación, el cual asumirá los procesos en curso cuya promoción se encuentre adelantando el Ministerio de Hacienda y Crédito Público.

Parágrafo. Exceptúese de la prohibición consagrada en el parágrafo 2º del artículo 11 de la Ley 550 de 1999, por una sola vez, las entidades territoriales que, con anterioridad a la entrada en vigencia de la presente ley, hayan negociado un acuerdo de reestructuración, sin haber llegado a celebrarlo.

Artículo 126. *Vigencia.* Salvo lo que se indica en los incisos anteriores, la presente ley comenzará a regir seis (6) meses después de su promulgación y deroga el Título II de la Ley 222 de 1995, la cual estará vigente hasta la fecha en que entre a regir la presente ley.

A partir de la promulgación de la presente ley, se prorroga la Ley 550 de 1999 por seis (6) meses y vencido dicho término, se aplicará de forma permanente solo a las entidades de que trata el artículo anterior de esta ley.

Las normas del régimen establecido en la presente ley prevalecerán sobre cualquier otra de carácter ordinario que le sea contraria.

La Presidenta del honorable Senado de la República,

Dilian Francisca Toro Torres.

El Secretario General del honorable Senado de la República,

Emilio Ramón Otero Dajud.

El Presidente de la honorable Cámara de Representantes,

Alfredo Ape Cuello Baute.

El Secretario General de la honorable Cámara de Representantes,

Angelino Lizcano Rivera.

REPUBLICA DE COLOMBIA – GOBIERNO NACIONAL

Publíquese y ejecútese.

Dada en Bogotá, D. C., a 27 de diciembre de 2006.

ÁLVARO URIBE VÉLEZ

El Viceministro de Desarrollo Empresarial, del Ministerio de Comercio, Industria y Turismo,
encargado de las funciones del Despacho del Ministro de Comercio, Industria y Turismo,

Sergio Díazgranados Guida.