
Ministerio de Comercio,
Industria y Turismo
República de Colombia

COLOMBIA
PRESIDENCIA DE LA REPÚBLICA

Guía Básica

SOCIEDAD POR ACCIONES
SIMPLIFICADA

S.A.S.

Guía Básica

Ministerio de Comercio,
Industria y Turismo
República de Colombia

COLOMBIA
PRESIDENCIA DE LA REPÚBLICA

SOCIEDAD POR ACCIONES SIMPLIFICADA
S.A.S.

Ministro de Comercio, Industria y Turismo

Viceministro de Desarrollo Empresarial

Diseño y Fotografía

Bogotá - Colombia
2009

Luis Guillermo Plata Páez

Ricardo Duarte Duarte

Grupo Salmántica

Contenido

1. ¿Qué es la Sociedad por Acciones Simplificada SAS?

2. ¿Qué beneficios y ventajas ofrece la SAS?

3. ¿Quiénes pueden beneficiarse de la SAS?

4. ¿Qué actividades económicas no pueden ser desarrolladas por una SAS?

5. ¿Las acciones emitidas por la SAS pueden ser objeto de negociación en la Bolsa de Valores?

6. ¿Cómo constituyo una SAS?

7. ¿Qué pasa si en la actualidad estoy constituido como Sociedad Comercial Unipersonal
o como otro tipo societario?

8. Cuadro comparativo de tipos societarios

9. Sitios web de interés

10. Texto de la Ley 1258 de 2008

5

6

11

12

13

16

17

Pág.

11

11

12

5

Es un vehículo jurídico para la realización de cualquier actividad
empresarial:

v

v

v

v

Que puede ser constituida por una o varias personas
naturales o jurídicas,

Cuyos accionistas limitan su responsabilidad hasta el
monto de sus aportes,

Que una vez inscrita en el registro mercantil, forma una
persona jurídica distinta de sus accionistas y

Que cuenta con múltiples ventajas que facilitan la
iniciación y desarrollo de la actividad empresarial.

¿Qué es la Sociedad
por Acciones Simplificada SAS?1.

www.mincomercio.gov.co

Sociedad por Acciones Simplificada

6

www.mincomercio.gov.co

a) Es posible fijar las reglas que van a regir el funcionamiento
de la sociedad:

La Sociedad por Acciones Simplificada (SAS) le permite a los
empresarios fijar las reglas que van a regir el funcionamiento de
la sociedad, de acuerdo con sus intereses. Esto les garantiza
contar con unos estatutos flexibles que pueden ser adaptados a
las condiciones y requerimientos especiales de cada
empresario.

En ese sentido, las empresas familiares y pequeñas cuentan
ahora con una estructura societaria que pueden adaptar
perfectamente a sus necesidades particulares.

b) El proceso de constitución y reforma es más fácil y eficiente:

c) La responsabilidad de los socios se limita a sus aportes, sin
requerir la estructura de una sociedad anónima:

d) Es posible crear diversas clases y series de acciones:

Como la Sociedad por Acciones Simplificada se puede crear por
documento privado, constituir la empresa es más fácil y
económico, ahorrándoles a los empresarios tiempo y dinero. El
mismo razonamiento aplica para la reforma de estatutos
durante el desarrollo de la actividad económica por parte de la
empresa.

Mediante la SAS, las empresas pueden beneficiarse de la
limitación de responsabilidad de los socios, sin tener que acudir
a la pesada estructura de la sociedad anónima.

Con la SAS existe libertad para crear diversas clases y series de
acciones, incluidas las siguientes: acciones ordinarias; acciones
con dividendo preferencial y sin derecho a voto; acciones con
voto múltiple; acciones privilegiadas; acciones con dividendo
fijo; acciones de pago. Debido a esta variedad de clases de
acciones, las empresas tienen más posibilidades de acceder a
crédito a través de sus socios.

Dado que las acciones de las SAS no pueden inscribirse en el
Registro Nacional de Valores, la negociación de las mismas se
realiza de forma directa de acuerdo con las normas señaladas en
los estatutos y, en silencio de estas, con las previsiones legales
sobre sociedades anónimas.

Sociedad por Acciones Simplificada

¿Qué beneficios y ventajas
ofrece la SAS?2.

e) Es un buen vehículo de negocios que facilita el desarrollo de
inversiones extranjeras:

f) No se requiere establecer una duración determinada para la SAS:

g) El objeto social puede ser indeterminado:

h) El pago del capital puede diferirse hasta por dos años:

La amplia posibilidad de estipulación, la simplificación de trámites
para su constitución y la posibilidad de establecer una estructura
administrativa simplificada benefician al inversionista extranjero,
quien puede iniciar negocios en Colombia creando reglas de juego
ajustadas a sus intereses (reduciendo costos de administración y de
iniciación formal de la actividad empresarial).

Como en la SAS el término de duración puede ser indeterminado, los
empresarios reducen costos, al no tener que hacer reformas
estatutarias cada vez que el término de duración societaria esté
próximo a caducar.

En la SAS es más fácil hacer negocios. En la medida que su objeto social
puede ser indeterminado, los terceros que van a contratar con la SAS
no tienen que consultar e interpretar detalladamente la lista de
actividades que lo conforman, para saber si la sociedad tiene
capacidad para hacer una determinada transacción económica.

Lo anterior se complementa con la autorización legal para que a través
de las SAS se pueda realizar cualquier actividad lícita de naturaleza civil
o mercantil.

Entendiendo las dificultades del empresario que está iniciando sus
actividades, la SAS da a sus accionistas la posibilidad de diferir el pago
del capital hasta por un plazo máximo de dos años, sin que se exija el
aporte de ningún monto específico de capital mínimo inicial. Esto
facilita su constitución y da a los socios un crédito de 2 años para que
obtengan el capital necesario para el pago de las acciones.

Adicionalmente, la sociedad puede libremente establecer las
condiciones y proporciones en que se realice el pago del capital.

www.mincomercio.gov.co

7

Sociedad por Acciones Simplificada

8

www.mincomercio.gov.co

i) Se permiten los acuerdos de accionistas sobre cualquier
asunto lícito:

v
j) Por regla general no se exige revisor fiscal:

La SAS es más fácil de gobernar, en la medida que se permiten los
acuerdos de accionistas sobre la compra o venta de acciones, la
preferencia para adquirirlas, las restricciones para transferirlas, el
ejercicio del derecho de voto, la persona que habrá de
representar las acciones en la asamblea y cualquier otro asunto
lícito.

Los accionistas pueden renunciar a su derecho a ser
convocados antes, durante y después de la sesión o
reunión de socios. La ventaja de esta disposición es la de
evitar la ineficacia de las determinaciones tomadas por La SAS sólo estará obligada a tener revisor fiscal cuando los
los socios.activos brutos al 31 de diciembre del año inmediatamente

anterior sean o excedan al equivalente a cinco mil salarios
mínimos y/o sus ingresos brutos durante el año inmediatamente
anterior sean o excedan al equivalente a tres mil salarios
mínimos o cuando otras leyes especiales así lo exijan (Decreto
2020 de 2009). Esta situación reduce los costos de operación de
la SAS comparativamente con otras sociedades obligadas a
tenerlo.

k) Se establecen disposiciones que facilitan la operación y
administración de las SAS:

v

v

v

Entre otras, se encuentran las siguientes:

Los accionistas podrán reunirse por fuera del domicilio
social, aunque no esté presente un quórum universal,
siempre y cuando se cumplan las normas de
convocatoria y quórum.

En el evento que los socios de la SAS decidan tener
Junta Directiva, esta puede estar integrada por uno o
varios miembros y pueden ser elegidos por cualquier
método señalado en los estatutos sociales. No se
requieren suplencias para los miembros de la junta
directiva.

A la SAS no le son aplicables las prohibiciones
contenidas en los artículos del Código de Comercio
relacionadas con (I) mayorías para la distribución
de utilidades – Art. 155, (II) prohibición a los empleados
y administradores de la sociedad para representar en
asamblea o junta de socios acciones diferentes a las
propias – Art. 185, (III) prohibición en sociedades por
acciones para ejercer un cargo directivo en más de 5
juntas – Art. 202, (IV) prohibición para los
administradores de adquirir acciones o cuotas de la
sociedad – Art. 404, (V) prohibición en las juntas
directivas para conformar una mayoría cualquiera con
personas ligadas entre sí por matrimonio o parentesco
– Art. 435 y (VI) obligación para distribución de
utilidades – Art. 454.

Sociedad por Acciones Simplificada

www.mincomercio.gov.co

Sociedad por Acciones Simplificada

Panorámica de Bogotá

10

www.mincomercio.gov.co

l) Mayor flexibilidad en la regulación de los Derechos n) El trámite de liquidación de la SAS es más ágil:
patrimoniales y políticos de los accionistas en las SAS:

v

v o) Mayor agilidad para la resolución de conflictos en las SAS:

v

v

v

v

p) Se consagra un reproche expreso a conductas abusivas por
parte de los socios de la SAS:

Para el trámite de liquidación de las SAS sometidas a vigilancia
de la Superintendencia de Sociedades, no se requiere adelantar Entre otras, se encuentran las siguientes:
el trámite de aprobación de inventario ante esta entidad, con lo
cual se logra un importante ahorro de tiempo para el empresario Los estatutos de la SAS pueden prever causales de
que esta en el proceso de cierre de su empresa. exclusión de accionistas.

 Posibilidad de pactar un mayor poder de voto en los
estatutos sociales.

Para las SAS es más fácil resolver los conflictos societarios que
 Posibilidad del accionista de distribuir sus votos entre surjan, en la medida que:

dos más candidatos a cuerpos colegiados de la
sociedad. Existe la posibilidad de pactar arbitramento o amigable

composición para la resolución de cualquier conflicto
 Posibilidad de prohibir la negociación de acciones por originado en la SAS.

un término no superior a 10 años. Este término puede
ser prorrogado por periodos adicionales, siempre y Si no se pacta arbitramento o amigable composición
cuando no exceda de 10 años. para la resolución de los conflictos societarios, dichas

diferencias serán resueltas por la Superintendencia de
Sociedades, mediante proceso verbal sumario.

En la Ley 1258 de 2008 se castiga el uso abusivo del voto por
parte de sus socios. En este sentido, el ejercicio abusivo del
derecho de voto puede dar lugar a indemnización de perjuicios y
si es del caso, a la declaratoria de nulidad de la respectiva
determinación de la asamblea.

Sociedad por Acciones Simplificada

m) Se establece un mayor tiempo para enervar la causal de
disolución por pérdidas:

Entendiendo las dificultades financieras con que se pueden
enfrentar los emprendedores, la SAS cuenta con un plazo de 18
meses (tres veces más que la sociedad anónima) para enervar la
causal de disolución por pérdidas que reduzcan su patrimonio
neto por debajo del 50% del capital suscrito.

www.mincomercio.gov.co

Todas las personas naturales o jurídicas que
desarrollen actividades comerciales y civiles,
ya sean extranjeras o nacionales; micros,
pequeños, medianos o grandes empresarios,
pueden constituirse formalmente mediante la
figura de la SAS.

11

¿Quiénes pueden beneficiarse
de la SAS?3.

¿Qué actividades económicas
no pueden ser desarrolladas
por una SAS?4.

¿Las acciones emitidas por la SAS pueden ser
objeto de negociación en la Bolsa de Valores?5.

Sociedad por Acciones Simplificada

La SAS no puede ser utilizada para el desarrollo
de actividades donde la ley exige un
determinado tipo societario, como es el caso
de las entidades financieras.

No. Las acciones y demás valores que emitan las SAS no pueden
inscribirse en el Registro Nacional de Valores y Emisores ni negociarse en
la Bolsa de Valores.

Feria Artesanal - Centro de Bogotá

12

www.mincomercio.gov.co

Constituir una SAS es particularmente fácil. Simplemente deben
seguirse los tres pasos siguientes:

 Redactar el contrato o acto unilateral constitutivo
de la SAS. Este documento privado debe contener, al menos, la
siguiente información de la sociedad:

Nombre, documento de identidad y domicilio de los
accionistas;
Razón social o denominación de la sociedad, seguida de
las palabras "sociedad por acciones simplificada", o de
las letras S.A.S.;
El domicilio principal de la sociedad y el de las distintas
sucursales que se establezcan en el mismo acto de
constitución;
El capital autorizado, suscrito y pagado, la clase, número
y valor nominal de las acciones representativas del
capital y la forma y términos en que éstas deberán
pagarse;
La forma de administración y el nombre, documento de
identidad y facultades de sus administradores. En todo
caso, deberá designarse al menos un representante
legal.

Paso No. 1°.

v

v

v

v

v

Paso No. 2°.

Paso No. 3°.

Nota:

 Las personas que suscriben el documento de
constitución deberán autenticar sus firmas antes que éste sea
inscrito en el registro mercantil. Esta autenticación podrá
hacerse directamente o a través de apoderado, en la Cámara de
Comercio del lugar en que la sociedad establezca su domicilio
principal.

 El documento privado debe ser inscrito en el
Registro Mercantil de la Cámara de Comercio del lugar en que la
sociedad establezca su domicilio principal.

Cuando los activos aportados a la sociedad comprendan
bienes cuya transferencia requiera escritura pública, como es el
caso de los inmuebles, la constitución de la sociedad deberá
hacerse de igual manera (mediante escritura pública) e
inscribirse también en los registros correspondientes.

Adicionalmente,
ante la Cámara de Comercio se diligencian los formularios del
Registro Único Empresarial (RUE), el Formulario de inscripción
en el RUT y se lleva a cabo el pago de lo atinente a matrícula
mercantil, impuesto de registro y derechos de inscripción.

Sociedad por Acciones Simplificada

¿Cómo constituyo una SAS?6.

La Ley 1258 de 2008 prohibió la conformación de Sociedades Comerciales Unipersonales (SCU) constituidas con base en el artículo 22
de la Ley 1014 de 2006, por lo que todas aquellas SCU que se encuentran constituidas bajo ese supuesto deben transformarse en SAS.
La prohibición anterior no aplica para las Empresas Unipersonales reguladas por la Ley 222 de 1995.

La Ley 1258 de 2008 también permite a aquellos empresarios actualmente constituidos bajo otro tipo societario transformarse en SAS,
de la misma forma que las Empresas Unipersonales podrán convertirse en SAS.

 ¿Qué pasa si en la actualidad estoy constituido como Sociedad
Comercial Unipersonal o como otro tipo societario?7.

13

Sociedad por Acciones Simplificada

8. Cuadro comparativo de tipos societarios

 Aparte tomado del libro “SAS La Sociedad por Acciones Simplificada”, Francisco Reyes Villamizar, Ed. Legis, 1ª Edición, 2009.

Escritura pública inscrita en
el registro mercantil.

Mínimo: 2 socios
Máximo: 25 socios

Limitada al monto de los
aportes, salvo en los
siguientes casos:
(a) obligaciones laborales,
(b) obligaciones tributarias,
(c) capital social no ha sido
íntegramente pagado,
(d) la sociedad no se
identifica con la sigla Ltda., y
(e) sobrevaloración de
aportes en especie y
(f) ciertas hipótesis de
concurso (ver anotaciones en
la sección de la sociedad
anónima).

Pago íntegro de los aportes
debe efectuarse al momento
de la constitución o al
aumentarse el capital.

No es posible.

Escritura pública inscrita en
el registro mercantil.

Mínimo: 5 accionistas
Máximo: infinito

Limitada al monto de los
aportes, en los siguientes
casos:
(a) responsabilidad por
obligaciones insolutas de
una filial concursada, si las
actuaciones de la matriz
dieron lugar a la insolvencia
de la filial,
(b) actuaciones dolosas o
culposas que desmejoren la
prenda común de los
acreedores (la acción solo
puede intentarse en
desarrollo de un proceso
concursal) y
(c) sobrevaloración de
aportes en especie.

Posibilidad de pagar 1/3 del
valor del aporte al momento
de la suscripción; el
remanente (2/3) del valor del
aporte) puede diferirse hasta
por un año.

No es posible.

Documento privado, inscrito
en el registro mercantil (si los
aportes iniciales incluyen
bienes
inmuebles, se requiere
escritura pública).

Máximo: 1 titular

Limitada, salvo en casos de
fraude a la ley o abuso de la
empresa unipersonal en
perjuicio de terceros.

Pago íntegro de los aportes
debe efectuarse al momento
de la constitución o al
aumentarse el capital.

No es posible.

Documento privado, inscrito
en el registro mercantil (si los
aportes iniciales incluyen
bienes
inmuebles, se requiere
escritura pública).

Mínimo: 1 accionista
Máximo: infinito

Limitada, al monto de los
aportes, salvo en casos de
fraude a la ley o abuso de la
SAS en perjuicio de terceros.

Pago de los aportes puede
diferirse hasta por un plazo
máximo de dos años.

Es factible crear reglas
estatutarias en este sentido,
así como las consecuencias
previstas en caso de su
incumplimiento.

Sociedad de
Responsabilidad Limitada

Sociedad por
Acciones Simplificada

Empresa Unipersonal de
Responsabilidad LimitadaSociedad Anónima

Proceso de
constitución

Pluralidad de socios

Responsabilidad
de los asociados

Régimen de aportes

Posibilidad de
establecer montos

máximos y mínimos
de capital

Constitución y Funcionamiento

14
 Aparte tomado del libro “SAS La Sociedad por Acciones Simplificada”, Francisco Reyes Villamizar, Ed. Legis, 1ª Edición, 2009.

Sociedad por Acciones Simplificada

Cuotas sociales

Solo son oponibles a la
sociedad cuando se cumplan
los requisitos del artículo 70
de la Ley 222 de 1995.

Sólo es posible emitir las
siguientes clases de
acciones:
(I) acciones ordinarias,
(II) acciones con dividendo
preferencial y sin derecho a
voto y (III) acciones
privilegiadas.

Solo son oponibles a la
sociedad cuando se
cumplan los requisitos del
artículo 70 de la Ley 222 de
1995.

N/A

N/A

Existe libertad para crear
diversas clases y series de
acciones, incluidas las
siguientes:
(I) acciones ordinarias,
(II) acciones con dividendo
preferencial y sin derecho a
voto, (III) acciones
privilegiadas,
(IV) acciones con voto
múltiple, (V) acciones con
dividendo fijo y (VI)
acciones de pago.

Son oponibles a la sociedad
sin importar el material
sobre el cual versen. El
representante legal no
computa votos emitidos en
contra. Puede promoverse la
ejecución específica de las
obligaciones ante la
Superintendencia de
Sociedades.

Arbitraje, Superintendencia
de Sociedades o por
excepción, jurisdicción
ordinaria para todos los
efectos.

Arbitraje o Superintendencia de Sociedades con alcance limitado o jurisdicción ordinaria para
todos los demás efectos.

Sociedad de
Responsabilidad Limitada

Sociedad por
Acciones Simplificada

Empresa Unipersonal de
Responsabilidad LimitadaSociedad Anónima

Titulos de
participación

Acuerdos de
accionistas

Conflicto entre
accionistas

Régimen de Accionistas

15
 Aparte tomado del libro “SAS La Sociedad por Acciones Simplificada”, Francisco Reyes Villamizar, Ed. Legis, 1ª Edición, 2009.

Sociedad por Acciones Simplificada

Directa por parte de los socios,
pero delegable en terceros.

Aunque no existen órganos
obligatorios de administración,
puede crearse una junta
directiva.

Obligatoria si los activos brutos
al 31 de diciembre del año
inmediatamente anterior
exceden de cinco mil salarios
mínimos o cuyos ingresos
brutos durante ese mismo
período excedan de tres mil
salarios mínimos.
Si no se exceden los criterios
dimensionales señalados,
podría incluirse la revisoría
fiscal en forma potestativa en
las sociedades de
responsabilidad limitada, en las
empresas unipersonales y en
las SAS.

Delegada obligatoriamente
en una junta directiva y en
un representante legal.

La junta directiva debe
contar con al menos tres
miembros, junto con sus
respectivos suplentes, todos
elegidos mediante el
sistema del cuociente
electoral.
El representante legal y su
suplente son elegidos, en
principio, por la junta
directiva a menos que
estatutariamente la
asamblea se hubiere
reservado esa facultad.

Siempre es obligatorio.

Directa por parte del
empresario, pero delegable
en terceros.

Aunque no existen órganos
obligatorios de
administración, puede crearse
una junta directiva.

Si no se exceden los criterios
dimensionales señalados,
podría incluirse la revisoría
fiscal en forma potestativa en
las sociedades de
responsabilidad limitada, las
empresas unipersonales y en
las SAS.

Libertad plena para diseñar
la estructura de
administración.

Si no se crea un régimen
estatutario de
administración, la asamblea o
el accionista único y el
representante legal podrán
ejercer todas las funciones
direcciones y administración.
Es factible crear junta
directiva o cualquier otro
órgano colegiado y designar
a sus miembros mediante
cualquier sistema de elección
(mayoría simple, cuociente
electoral, etc.)

Si no se exceden los criterios
dimensionales señalados
podría incluirse la revisoría
fiscal en forma potestativa en
las sociedades de
responsabilidad limitada, las
empresas unipersonales y en
las SAS.

Sociedad de
Responsabilidad Limitada

Sociedad por
Acciones Simplificada

Empresa Unipersonal de
Responsabilidad LimitadaSociedad Anónima

Administración

Revisor fiscal

Junta directiva

Administración

www.mincomercio.gov.co

Sociedad por Acciones Simplificada

16

Ministerio de Comercio,
Industria y Turismo

www.mincomercio.gov.co

Superintendencia
de Sociedades

www.supersociedades.gov.co

Crear
Empresa

www.crearempresa.com.co

9. Sitios web de interés

www.mincomercio.gov.co

Artículo 1º. Constitución.

Artículo 2º. Personalidad jurídica.

Artículo 3º. Naturaleza.

Artículo 4º. Imposibilidad de negociar valores en el mercado
público.

La sociedad por acciones simplificada podrá constituirse por
una o varias personas naturales o jurídicas, quienes sólo serán
responsables hasta el monto de sus respectivos aportes.

Salvo lo previsto en el artículo 42 de la presente ley, el o los
accionistas no serán responsables por las obligaciones
laborales, tributarias o de cualquier otra naturaleza en que
incurra la sociedad.

La sociedad por acciones simplificada, una vez inscrita en el
Registro Mercantil, formará una persona jurídica distinta de sus
accionistas.

La sociedad por acciones simplificada es una sociedad de
capitales cuya naturaleza será siempre comercial, inde-
pendientemente de las actividades previstas en su objeto social.
Para efectos tributarios, la sociedad por acciones simplificada se
regirá por las reglas aplicables a las sociedades anónimas.

Las acciones y los demás valores que emita la sociedad por
acciones simplificada no podrán inscribirse en el Registro
Nacional de Valores y Emisores ni negociarse en bolsa.

Texto de la Ley 1258 de 200810.
Ley 1258 de 2008 (5 de diciembre)

Por medio de la cual se crea
la Sociedad por Acciones Simplificada

17

Sociedad por Acciones Simplificada

www.mincomercio.gov.co

Artículo 5º. Contenido del documento de constitución.

1.

2.

3.

4.

5.

6.

7.

La sociedad por acciones simplificada se creará mediante
contrato o acto unilateral que conste en documento privado,
inscrito en el Registro Mercantil de la Cámara de Comercio del
lugar en que la sociedad establezca su domicilio principal, en el
cual se expresará cuando menos lo siguiente:

Nombre, documento de identidad y domicilio de los
accionistas;

Razón social o denominación de la sociedad, seguida de
las palabras "sociedad por acciones simplificada", o de
las letras S.A.S.;

El domicilio principal de la sociedad y el de las distintas
sucursales que se establezcan en el mismo acto de
constitución;

El término de duración, si éste no fuere indefinido. Si
nada se expresa en el acto de constitución, se entenderá
que la sociedad se ha constituido por término
indefinido.

Una enunciación clara y completa de las actividades
principales, a menos que se exprese que la sociedad
podrá realizar cualquier actividad comercial o civil, lícita.
Si nada se expresa en el acto de constitución, se
entenderá que la sociedad podrá realizar cualquier
actividad lícita.

El capital autorizado, suscrito y pagado, la clase, número
y valor nominal de las acciones representativas del
capital y la forma y términos en que éstas deberán
pagarse;

La forma de administración y el nombre, documento de
identidad y facultades de sus administradores. En todo
caso, deberá designarse cuando menos un
representante legal.

18

Sociedad por Acciones Simplificada

Parágrafo 1°.

El documento de constitución será objeto de
autenticación de manera previa a la inscripción en el
Registro Mercantil de la Cámara de Comercio, por
quienes participen en su suscripción. Dicha
autenticación podrá hacerse directamente o a través de
apoderado.

Parágrafo 2°.

Cuando los activos aportados a la sociedad
comprendan bienes cuya transferencia requiera
escritura pública, la constitución de la sociedad deberá
hacerse de igual manera e inscribirse también en los
registros correspondientes.

www.mincomercio.gov.co

Centro Empresarial Salitre de la CCB

Sociedad por Acciones Simplificada

www.mincomercio.gov.co

Artículo 6º. Control al acto constitutivo y a sus reformas.

Artículo 7º. Sociedad de hecho.

Artículo 8º. Prueba de existencia de la sociedad.

Las Cámaras de Comercio verificarán la conformidad de las
estipulaciones del acto constitutivo, de los actos de nom-
bramiento y de cada una de sus reformas con lo previsto en la
ley. Por lo tanto, se abstendrán de inscribir el documento
mediante el cual se constituya, se haga un nombramiento o se
reformen los estatutos de la sociedad, cuando se omita alguno
de los requisitos previstos en el artículo anterior o en la ley.

Efectuado en debida forma el registro de la escritura pública o
privada de constitución, no podrá impugnarse el contrato o acto
unilateral sino

por la falta de elementos esenciales o por el incumplimiento de
los requisitos de fondo, de acuerdo con los artículos 98 y 104 del
Código de Comercio.

Mientras no se efectúe la inscripción del documento privado o
público de constitución en la Cámara de Comercio del lugar en
que la sociedad establezca su domicilio principal, se entenderá
para todos los efectos legales que la sociedad es de hecho si
fueren varios los asociados. Si se tratare de una sola persona,
responderá personalmente por las obligaciones que contraiga
en desarrollo de la empresa.

La existencia de la sociedad por acciones simplificada y las
cláusulas estatutarias se probarán con certificación de la Cámara
de Comercio, en donde conste no estar disuelta y liquidada la
sociedad.

Atención servicios registrales en
sedes de Cámara y Comercio

Archivo Fotográfico CCB

20

Sociedad por Acciones Simplificada

www.mincomercio.gov.co

Artículo 9º. Suscripción y pago del capital.
La suscripción y pago del capital podrá hacerse en condiciones, proporciones y plazos distintos de los previstos en las
normas contempladas en el Código de Comercio para las sociedades anónimas. Sin embargo, en ningún caso, el
plazo para el pago de las acciones excederá de dos (2) años.

En los estatutos de las sociedades por acciones simplificadas podrán establecerse porcentajes o montos mínimos o
máximos del capital social que podrán ser controlados por uno o más accionistas, en forma directa o indirecta. En caso
de establecerse estas reglas de capital variable, los estatutos podrán contener disposiciones que regulen los efectos
derivados del incumplimiento de dichos límites.

Artículo 10º. Clases de acciones.
Podrán crearse diversas clases y series de acciones, incluidas las
siguientes, según los términos y condiciones previstos en las
normas legales respectivas: (I) acciones privilegiadas; (II)
acciones con dividendo preferencial y sin derecho a voto; (III)
acciones con dividendo fijo anual y (IV) acciones de pago.

Al dorso de los títulos de acciones, constarán los derechos
inherentes a ellas.

21

Sociedad por Acciones Simplificada

Parágrafo.

En el caso en que las acciones de pago sean utilizadas
frente a obligaciones laborales, se deberán cumplir los
estrictos y precisos límites previstos en el Código
Sustantivo del Trabajo para el pago en especie.

www.mincomercio.gov.co

Artículo 11º. Voto singular o múltiple. Artículo 13º. Restricciones a la negociación de acciones.

Artículo 12º. Transferencia de acciones a fiducias mercantiles.

Artículo 14º. Autorización para la transferencia de acciones.

Artículo 15º. Violación de las restricciones a la negociación.

En los estatutos se expresarán los derechos de votación que le En los estatutos podrá estipularse la prohibición de negociar las
correspondan a cada clase de acciones, con indicación expresa acciones emitidas por la sociedad o alguna de sus clases,
sobre la atribución de voto singular o múltiple, si a ello hubiere siempre que la vigencia de la restricción no exceda del término
lugar. de diez (10) años, contados a partir de la emisión. Este término

sólo podrá ser prorrogado por periodos adicionales no mayores
de (10) años, por voluntad unánime de la totalidad de los
accionistas.Las acciones en que se divide el capital de la sociedad por

acciones simplificada podrán estar radicadas en una fiducia
Al dorso de los títulos deberá hacerse referencia expresa sobre la mercantil, siempre que en el libro de registro de accionistas se
restricción a que alude este artículo.identifique a la compañía fiduciaria, así como a los beneficiarios

del patrimonio autónomo junto con sus correspondientes
porcentajes en la fiducia.

Los estatutos podrán someter toda negociación de acciones o
Los derechos y obligaciones que por su condición de socio le de alguna clase de ellas a la autorización previa de la asamblea.
asisten al fideicomitente serán ejercidos por la sociedad
fiduciaria que lleva la representación del patrimonio autónomo,
conforme a las instrucciones impartidas por el fideicomitente o Toda negociación o transferencia de acciones efectuada en
beneficiario, según el caso. contravención a lo previsto en los estatutos será ineficaz de

pleno derecho.

Sociedad por Acciones Simplificada

22

www.mincomercio.gov.co

Artículo 16º. Cambio de control en la sociedad accionista.

Artículo 17º. Organización de la sociedad.

En los estatutos podrá establecerse la obligación a cargo de las
sociedades accionistas en el sentido de informarle al representante
legal de la respectiva sociedad por acciones simplificada acerca de
cualquier operación que implique un cambio de control respecto de
aquellas, según lo previsto en el artículo 260 del Código de Comercio.

En estos casos de cambio de control, la asamblea estará facultada para
excluir a las sociedades accionistas cuya situación de control fue
modificada, mediante decisión adoptada por la asamblea.

El incumplimiento del deber de información a que alude el presente
artículo por parte de cualquiera de las sociedades accionistas, además
de la posibilidad de exclusión según el artículo 39 de esta ley, podrá
dar lugar a una deducción del veinte por ciento (20%) en el valor del
reembolso, a título de sanción.

En los casos a que se refiere este artículo, las
determinaciones relativas a la exclusión y a la imposición de sanciones
pecuniarias requerirán aprobación de la asamblea de accionistas,
impartida con el voto favorable de uno o varios accionistas que
representen cuando menos la mitad más una de las acciones
presentes en la respectiva reunión, excluido el voto del accionista que
fuere objeto de estas medidas.

En los estatutos de la sociedad por acciones simplificada se
determinará libremente la estructura orgánica de la sociedad y demás
normas que rijan su funcionamiento. A falta de estipulación
estatutaria, se entenderá que todas las funciones previstas en el
artículo 420 del Código de Comercio serán ejercidas por la asamblea o
el accionista único y que las de administración estarán a cargo del
representante legal.

Durante el tiempo en que la sociedad cuente con un sólo
accionista, éste podrá ejercer las atribuciones que la ley les confiere a
los diversos órganos sociales, en cuanto sean compatibles, incluidas
las del representante legal.

Parágrafo.

Parágrafo.

23

Sociedad por Acciones Simplificada

www.mincomercio.gov.co

24

Sociedad por Acciones Simplificada

Artículo 18º. Reuniones de los órganos sociales.

Artículo 19º. Reuniones por comunicación simultánea y por
consentimiento escrito.

Artículo 20º. Convocatoria a la asamblea de accionistas.

La asamblea de accionistas podrá reunirse en el domicilio
principal o fuera de él, aunque no esté presente un quórum
universal, siempre y cuando que se cumplan los requisitos de
quórum y convocatoria previstos en los artículos 20 y 22 de esta
ley.

Se podrán realizar reuniones por comunicación simultánea o
sucesiva y por consentimiento escrito. En caso de no
establecerse mecanismos estatutarios para la realización de
reuniones por comunicación simultánea o sucesiva y por
consentimiento escrito, se seguirán las reglas previstas en los
artículo 19 a 21 de la Ley 222 de 1995. En ningún caso se
requerirá de delegado de la Superintendencia de Sociedades
para este efecto.

Salvo estipulación estatutaria en contrario, la asamblea será
convocada por el representante legal de la sociedad, mediante
comunicación escrita dirigida a cada accionista con una
antelación mínima de cinco (5) días hábiles. En el aviso de
convocatoria se insertará el orden del día correspondiente a la
reunión.

Cuando hayan de aprobarse balances de fin de ejercicio u
operaciones de transformación, fusión o escisión, el derecho de
inspección de los accionistas podrá ser ejercido durante los
cinco (5) días hábiles anteriores a la reunión, a menos que en los
estatutos se convenga un término superior.

Parágrafo.

La primera convocatoria para una reunión de la asamblea de accionistas podrá incluir
igualmente la fecha en que habrá de realizarse una reunión de segunda convocatoria en
caso de no poderse llevar a cabo la primera reunión por falta de quórum. La segunda
reunión no podrá ser fijada para una fecha anterior a los diez (10) días hábiles siguientes
a la primera reunión, ni posterior a los treinta (30) días hábiles contados desde ese
mismo momento.

Artículo 21º. Renuncia a la convocatoria.

Artículo 22º. Quórum y mayorías en la asamblea de accionistas.

Los accionistas podrán renunciar a su derecho a ser convocados a una reunión determinada de la
asamblea, mediante comunicación escrita enviada al representante legal de la sociedad antes,
durante o después de la sesión correspondiente. Los accionistas también podrán renunciar a su
derecho de inspección respecto de los asuntos a que se refiere el inciso segundo del artículo 20 de
esta ley, por medio del mismo procedimiento indicado.

Aunque no hubieren sido convocados a la asamblea, se entenderá que los accionistas que asistan a
la reunión correspondiente han renunciado al derecho a ser convocados, a menos que manifiesten
su inconformidad con la falta de convocatoria antes que la reunión se lleve a cabo.

Salvo estipulación en contrario, la asamblea deliberará con uno o varios accionistas que
representen cuando menos la mitad más una de las acciones suscritas.

Las determinaciones se adoptarán mediante el voto favorable de un número singular o plural de
accionistas que represente cuando menos la mitad más una de las acciones presentes, salvo que en
los estatutos se prevea una mayoría decisoria superior para algunas o todas las decisiones.

www.mincomercio.gov.co

25

Sociedad por Acciones Simplificada

Parágrafo.

En las sociedades con accionista único las determinaciones que le
correspondan a la asamblea serán adoptadas por aquél. En estos casos, el
accionista dejará constancia de tales determinaciones en actas
debidamente asentadas en el libro correspondiente de la sociedad.

www.mincomercio.gov.co

26

Sociedad por Acciones Simplificada

Artículo 23º. Fraccionamiento del voto.

Artículo 24º. Acuerdos de accionistas.

Cuando se trate de la elección de juntas directivas o de otros
cuerpos colegiados, los accionistas podrán fraccionar su voto.

Los acuerdos de accionistas sobre la compra o venta de
acciones, la preferencia para adquirirlas, las restricciones para
transferirlas, el ejercicio del derecho de voto, la persona que
habrá de representar las acciones en la asamblea y cualquier
otro asunto lícito, deberán ser acatados por la compañía cuando
hubieren sido depositados en las oficinas donde funcione la
administración de la sociedad, siempre que su término no fuere
superior a diez (10) años, prorrogables por voluntad unánime de
sus suscriptores por períodos que no superen los diez (10) años.

Los accionistas suscriptores del acuerdo deberán indicar, en el
momento de depositarlo, la persona que habrá de
representarlos para recibir información o para suministrarla
cuando ésta fuere solicitada. La compañía podrá requerir por
escrito al representante aclaraciones sobre cualquiera de las
cláusulas del acuerdo, en cuyo caso la respuesta deberá
suministrarse, también por escrito, dentro de los cinco (5) días
comunes siguientes al recibo de la solicitud.

Parágrafo 1°.

El presidente de la asamblea o del órgano colegiado de
deliberación de la compañía no computará el voto
proferido en contravención a un acuerdo de accionistas
debidamente depositado.

Parágrafo 2°.

En las condiciones previstas en el acuerdo, los
accionistas podrán promover ante la Superintendencia
de Sociedades, mediante el trámite del proceso verbal
sumario, la ejecución específica de las obligaciones
pactadas en los acuerdos.

www.mincomercio.gov.co

Artículo 25º. Junta directiva.

Artículo 27º. Responsabilidad de administradores.

Artículo 26º. Representación legal.

celebrar o ejecutar todos los actos y contratos comprendidos La sociedad por acciones simplificada no estará obligada a
en el objeto social o que se relacionen directamente con la tener junta directiva, salvo previsión estatutaria en contrario. Si
existencia y el funcionamiento de la sociedad. A falta de no se estipula la creación de una junta directiva, la totalidad de
previsión estatutaria frente a la designación del representante las funciones de administración y representación legal le
legal, su elección le corresponderá a la asamblea o accionista corresponderán al representante legal designado por la
único.asamblea.

En caso de pactarse en los estatutos la creación de
Las reglas relativas a la responsabilidad de administradores una junta directiva, ésta podrá integrarse con uno o varios
contenidas en la Ley 222 de 1995, les serán aplicables tanto al miembros respecto de los cuales podrán establecerse
representante legal de la sociedad por acciones simplificada suplencias. Los directores podrán ser designados mediante
como a su junta directiva y demás órganos de administración, cuociente electoral, votación mayoritaria o por cualquier otro
si los hubiere.método previsto en los estatutos. Las normas sobre su

funcionamiento se determinarán libremente en los estatutos.
A falta de previsión estatutaria, este órgano se regirá por lo
previsto en las normas legales pertinentes.

La representación legal de la sociedad por acciones
simplificada estará a cargo de una persona natural o jurídica,
designada en la forma prevista en los estatutos. A falta de
estipulaciones, se entenderá que el representante legal podrá

Parágrafo.

27

Sociedad por Acciones Simplificada

Parágrafo.

Las personas naturales o jurídicas que, sin ser
administradores de una sociedad por acciones
simplificada, se inmiscuyan en una actividad positiva de
gestión, administración o dirección de la sociedad,
incurrirán en las mismas responsabilidades y sanciones
aplicables a los administradores.

www.mincomercio.gov.co

Artículo 28º. Revisoría Fiscal.

Artículo 29º. Reformas estatutarias.

Artículo 30º. Normas aplicables a la transformación, fusión y
escisión.

En caso de que por exigencia de la ley se tenga que proveer el
cargo de revisor fiscal, la persona que ocupe dicho cargo deberá
ser contador público titulado con tarjeta profesional vigente.

En todo caso las utilidades se justificaran en estados financieros
elaborados de acuerdo con los principios de contabilidad
generalmente aceptados y dictaminado por un contador
público independiente.

Las reformas estatutarias se aprobarán por la asamblea, con el
voto favorable de uno o varios accionistas que representen
cuando menos la mitad más una de las acciones presentes en la
respectiva reunión. La determinación respectiva deberá constar
en documento privado inscrito en el Registro Mercantil, a menos
que la reforma implique la transferencia de bienes mediante
escritura pública, caso en el cual se regirá por dicha formalidad.

Sin perjuicio de las disposiciones especiales contenidas en la
presente ley, las normas que regulan la transformación, fusión y
escisión de sociedades les serán aplicables a la sociedad por
acciones simplificadas, así como las disposiciones propias del
derecho de retiro contenidas en la Ley 222 de 1995.

Los accionistas de las sociedades absorbidas o
escindidas podrán recibir dinero en efectivo, acciones, cuotas
sociales o títulos de participación en cualquier sociedad o
cualquier otro activo, como única contraprestación en los
procesos de fusión o escisión que adelanten las sociedades por
acciones simplificadas.

Parágrafo.

28

Sociedad por Acciones Simplificada

www.mincomercio.gov.co

Eje Ambiental - Centro de Bogotá

Sociedad por Acciones Simplificada

www.mincomercio.gov.co

Artículo 31º. Transformación.

Artículo 32º. Enajenación global de activos.

Cualquier sociedad podrán transformarse en sociedad por
acciones simplificada, antes de la disolución, siempre que así lo
decida su asamblea o junta de socios, mediante determinación
unánime de los asociados titulares de la totalidad de las
acciones suscritas. La decisión correspondiente deberá constar
en documento privado inscrito en el Registro Mercantil.

De igual forma, la sociedad por acciones simplificada podrá
transformarse en una sociedad de cualquiera de los tipos
previstos en el Libro Segundo del Código de Comercio, siempre
que la determinación respectiva sea adoptada por la asamblea,
mediante decisión unánime de los asociados titulares de la
totalidad de las acciones suscritas.

El requisito de unanimidad de las acciones suscritas
también se requerirá en aquellos casos en los que, por virtud de
un proceso de fusión o de escisión o mediante cualquier otro
negocio jurídico, se proponga el tránsito de una sociedad por
acciones simplificada a otro tipo societario o viceversa.

Se entenderá que existe enajenación global de activos cuando
la sociedad por acciones simplificada se proponga enajenar
activos y pasivos que representen el cincuenta (50%) o más del
patrimonio líquido de la compañía en la fecha de enajenación.

La enajenación global requerirá aprobación de la asamblea,
impartida con el voto favorable de uno o varios accionistas que
representen cuando menos la mitad más una de las acciones
presentes en la respectiva reunión. Esta operación dará lugar al
derecho de retiro a favor de los accionistas ausentes y disidentes
en caso de desmejora patrimonial.

La enajenación global de activos estará sujeta a la
inscripción en el Registro Mercantil.

Parágrafo.

Parágrafo.

30

Sociedad por Acciones Simplificada

www.mincomercio.gov.co

Artículo 33º. Fusión abreviada.
En aquellos casos en que una sociedad detente más del noventa (90%) de las acciones de una sociedad por
acciones simplificada, aquélla podrá absorber a ésta, mediante determinación adoptada por los representantes
legales o por las juntas directivas de las sociedades participantes en el proceso de fusión.

El acuerdo de fusión podrá realizarse por documento privado inscrito en el Registro Mercantil, salvo que dentro
los activos transferidos se encuentren bienes cuya enajenación requiera escritura pública. La fusión podrá dar
lugar al derecho de retiro a favor de los accionistas ausentes y disidentes en los términos de la Ley 222 de 1995,
así como a la acción de oposición judicial prevista en el artículo 175 del Código de Comercio.

El texto del acuerdo de fusión abreviada tendrá que ser publicado en un diario de amplia circulación según lo
establece la Ley 222 de 1995, dentro de ese mismo término habrá lugar a la oposición por parte terceros
interesados quienes podrán exigir garantías necesarias y/o suficientes.

31

Sociedad por Acciones Simplificada

www.mincomercio.gov.co

32

Sociedad por Acciones Simplificada

Artículo 34º. Disolución y liquidación. Artículo 35º. Enervamiento de causales de disolución.

1.

2.

3.

4.

5.

6.

7.

La sociedad por acciones simplificada se disolverá: Podrá evitarse la disolución de la sociedad mediante la
adopción de las medidas a que hubiere lugar, según la causal
ocurrida, siempre que el enervamiento de la causal ocurra
durante los seis (6) meses siguientes a la fecha en que la Por vencimiento del término previsto en los estatutos, si
asamblea reconozca su acaecimiento. Sin embargo, este plazo lo hubiere, a menos que fuere prorrogado mediante
será de dieciocho (18) meses en el caso de la causal prevista en el documento inscrito en el Registro mercantil antes de su
ordinal 7º del artículo anterior. expiración;

Por imposibilidad de desarrollar las actividades
previstas en su objeto social;

Por la iniciación del trámite de liquidación judicial;

Por las causales previstas en los estatutos;

Por voluntad de los accionistas adoptada en la asamblea
o por decisión del accionista único;

Por orden de autoridad competente, y

Por pérdidas que reduzcan el patrimonio neto de la
sociedad por debajo del cincuenta por ciento del capital
suscrito.

En el caso previsto en el ordinal primero anterior, la disolución se
producirá de pleno derecho a partir de la fecha de expiración del
término de duración, sin necesidad de formalidades especiales.

En los demás casos, la disolución ocurrirá a partir de la fecha de
registro del documento privado o de la ejecutoria del acto que
contenga la decisión de autoridad competente.

Parágrafo.

Las causales de disolución por unipersonalidad
sobrevenida o reducción de las pluralidades mínimas en
los demás tipos de sociedad previstos en el Código de
Comercio también podrán enervarse mediante la
transformación en sociedad por acciones simplificada,
siempre que así lo decidan los asociados restantes de
manera unánime o el asociado supérstite.

www.mincomercio.gov.co

Artículo 36º. Liquidación.

Artículo 37º. Aprobación de estados financieros.

Artículo 38º. Supresión de prohibiciones.

Artículo 39º. Exclusión de accionistas.

La liquidación del patrimonio se realizará conforme al
procedimiento señalado para la liquidación de las sociedades
de responsabilidad limitada. Actuará como liquidador, el
representante legal o la persona que designe la asamblea de
accionistas.

Tanto los estados financieros de propósito general o especial,
como los informes de gestión y demás cuentas sociales deberán
ser presentadas por el representante legal a consideración de la
asamblea de accionistas para su aprobación.

Cuando se trate de sociedades por acciones
simplificadas con único accionista, éste aprobará todas las
cuentas sociales y dejará constancia de tal aprobación en actas
debidamente asentadas en el libro correspondiente de la
sociedad.

Las prohibiciones contenidas en los artículos 155, 185, 202, 404,
435 y 454 del Código de Comercio no se les aplicarán a las
sociedades por acciones simplificadas, a menos que en los
estatutos se disponga lo contrario.

Los estatutos podrán prever causales de exclusión de
accionistas, en cuyo caso deberá cumplirse el procedimiento de
reembolso previsto en los artículos 14 a 16 de la Ley 222 de 1995.
Si el reembolso implicare una reducción de capital deberá
dársele cumplimiento, además, a lo previsto en el artículo 145
del Código de Comercio.

Parágrafo.

33

Sociedad por Acciones Simplificada

Parágrafo.

Salvo que se establezca un procedimiento diferente en
los estatutos, la exclusión de accionistas requerirá
aprobación de la asamblea, impartida con el voto
favorable de uno o varios accionistas que representen
cuando menos la mitad más una de las acciones
presentes en la respectiva reunión, sin contar el voto del
accionista o accionistas que fueren objeto de esta
medida.

www.mincomercio.gov.co

Artículo 40º. Resolución de conflictos societarios.

Artículo 41º. Unanimidad para la modificación de disposiciones
estatutarias.

Artículo 42º. Desestimación de la personalidad jurídica.

Las diferencias que ocurran a los accionistas entre sí, o con la sociedad
o sus administradores, en desarrollo del contrato social o del acto
unilateral, incluida la impugnación de determinaciones de asamblea
o junta directiva con fundamento en cualquiera de las causas legales,
podrán someterse a decisión arbitral o de amigables componedores,
si así se pacta en los estatutos.

Si no se pacta arbitramento o amigable composición, se entenderá
que todos los conflictos antes mencionados serán resueltos por la
Superintendencia de Sociedades, mediante el trámite del proceso
verbal sumario.

Las cláusulas consagradas en los estatutos conforme a lo previsto en
los artículos 13, 14, 39 y 40 de esta ley sólo podrán ser incluidas o
modificadas mediante la determinación de los titulares del cien por
ciento (100 %) de las acciones suscritas.

Cuando se utilice la sociedad por acciones simplificada en fraude a la
ley o en perjuicio de terceros, los accionistas y los administradores
que hubieren realizado, participado o facilitado los actos
defraudatorios, responderán solidariamente por las obligaciones
nacidas de tales actos y por los perjuicios causados.

La declaratoria de nulidad de los actos defraudatorios se adelantará
ante la Superintendencia de Sociedades, mediante el procedimiento
verbal sumario.

La acción indemnizatoria a que haya lugar por los posibles perjuicios
que se deriven de los actos defraudatorios será de competencia, a
prevención, de la Superintendencia de Sociedades o de los jueces
civiles del circuito especializados, y a falta de estos, por los civiles del
circuito del domicilio del demandante, mediante el trámite del
proceso verbal sumario.

Superintendencia
de Sociedades

34

Sociedad por Acciones Simplificada

www.mincomercio.gov.co

Artículo 43º. Abuso del derecho.

Artículo 46°. Vigencia y derogatorias.

Artículo 44º. Atribución de facultades jurisdiccionales.

Artículo 45º. Remisión.

estatutos sociales, por las normas legales que rigen a la sociedad Los accionistas deberán ejercer el derecho de voto en el interés
anónima y, en su defecto, en cuanto no resulten contradictorias, de la compañía. Se considerará abusivo el voto ejercido con el
por las disposiciones generales que rigen a las sociedades propósito de causar daño a la compañía o a otros accionistas o
previstas en el Código de Comercio. Así mismo, las sociedades de obtener para sí o para un tercero ventaja injustificada, así
por acciones simplificadas estarán sujetas a la inspección, como aquel voto del que pueda resultar un perjuicio para la
vigilancia o control de la Superintendencia de Sociedades, compañía o para los otros accionistas. Quien abuse de sus
según las normas legales pertinentes. derechos de accionista en las determinaciones adoptadas en la

asamblea, responderá por los daños que ocasione, sin perjuicio
Los instrumentos de protección previstos en la Ley que la Superintendencia de Sociedades pueda declarar la

986 de 2005, se aplicarán igualmente a favor del titular de una nulidad absoluta de la determinación adoptada, por la ilicitud
sociedad por acciones simplificada compuesta por una sola del objeto.
persona.

La acción de nulidad absoluta y la de indemnización de
perjuicios de la determinación respectiva podrán ejercerse
tanto en los casos de abuso de mayoría, como en los de minoría y La presente Ley rige a partir del momento de su promulgación y
de paridad. El trámite correspondiente se adelantará ante la deroga todas las disposiciones que le sean contrarias.
Superintendencia de Sociedades mediante el proceso verbal
sumario. Sin perjuicio de las ventajas y beneficios establecidos en el

ordenamiento jurídico, una vez entre en vigencia la presente
Ley, no se podrán constituir sociedades unipersonales con base
en el articulo 22 de la Ley 1014 de 2006. Las sociedades Las funciones jurisdiccionales a que se refieren los artículos 24,
unipersonales constituidas al amparo de dicha disposición 40, 42 y 43, serán ejercidas por la Superintendencia de
tendrán un término máximo improrrogable de seis (6) meses, Sociedades, con fundamento en lo previsto en el artículo 116 de
para transformarse en sociedades por acciones simplificadas.la Constitución Política.

Publíquese y cúmplase.
En lo no previsto en la presente Ley, la sociedad por acciones

Dado en Bogotá D.C., a 5 de diciembre de 2008.simplificada se regirá por las disposiciones contenidas en los

Parágrafo.

35

Sociedad por Acciones Simplificada

www.mincomercio.gov.co

Superintendencia de Sociedades - Bogotá

Sociedad por Acciones Simplificada

Ministerio de Comercio, Industria y Turismo
Calle 28 Nº 13A - 15, PBX: (571) 6067676
info@mincomercio.gov.co
www.mincomercio.gov.co

Bogotá - Colombia

