

JUNTA DIRECTIVA

RAMIRO BARRAGÁN ADAME

Gobernador de Boyacá – Presidente Junta Directiva

JUAN CARLOS ALFONSO CETINA

Secretario de Hacienda – Gobernación de Boyacá

JAIRO MAURICIO SANTOYO GUTIÉRREZ

Secretario de Salud – Gobernación de Boyacá

ALBERTO LEMUS VALENCIA

Representante Sector Académico – Rector (E) UPTC

ROOSEVELT MESA MARTINEZ

Representante Sector Productivo – Gerente General EBSA

DIRECTIVOS NLB

SERGIO ARMANDO TOLOSA ACEVEDO

Gerente General NLB

GUSTAVO PATIÑO SALAS

Subgerente Técnico de Producción

MELISA JISED FLÓREZ VILLALOBOS

Subgerente Administrativo y Financiero

JOSÉ DANIEL CHAPARRO BALLESTEROS

Subgerente de Mercadeo y Comercialización

IVÁN DARIO VALBUENA ARANGO

Jefe Oficina Asesora Jurídica

ZULMA XIMENA FINO SÁNCHEZ

Jefe Oficina Asesora de Control Interno de Gestión

CÉSAR AUGUSTO ACOSTA SIERRA

Oficina de Planeación

Tabla de contenido

Tabla de contenido __ 5

PRESENTACIÓN ___ 6

1. REFERENTES CORPORATIVOS ___ 8

1.1. MISIÓN __ 8

1.2. VISIÓN ___ 8

1.3. PRINCIPIOS Y VALORES ___ 8

2. ESTRUCTURA DEL PLAN ESTRATÉGICO ________________________________ 10

3. Armonización con el Plan Departamental de Desarrollo 2020 – 2023

“Pacto Social por Boyacá: tierra que sigue avanzando” _________________ 13

4. PROGRAMA: “LA NUEVA LICORERA DE BOYACÁ AVANZA” ___________ 15

ESTRUCTURA ESTRATEGICA ___ 15

Subprograma No. 1 – Crecer para seguir avanzando ____________________ 15

Subprograma No. 2 – Apertura de mercados Nacionales e Internacionales

 __ 17

Subprograma No. 3 – Gestión Estratégica del Talento Humano ___________ 18

Subprograma No. 4 – Innovación para la reingeniería ___________________ 20

Subprograma No. 5 – Responsabilidad Social Empresarial _______________ 21

5. PLAN FINANCIERO ___ 25

5.1. SITUACIÓN MACROECONÓMICA _______________________________ 25

5.2. ANTECEDENTES DE LA INDUSTRIA EN EL PAÍS _____________________ 28

5.3. FUENTES DE FINANCIACIÓN ____________________________________ 54

6. SEGUIMIENTO Y EVALUACIÓN ______________________________________ 61

7. ANEXOS __ 64

8. BIBLIOGRAFIA ___ 66

PRESENTACIÓN

El Presente Plan Estratégico vigencia 2020 – 2023, plasma de forma sistémica

la idea y el fin principal del cumplimiento de la misión de la empresa, fundido

con su visión y con el cumplimiento y ejecución de sus ejes estratégicos, todo

en pro del desarrollo regional, el apoyo al sector salud y deporte y la

responsabilidad social para con el pueblo Boyacense.

En el desarrollo del documento encontraremos, los diferentes subprogramas

y actividades de cumplimiento, que, en su ejecución, comprenden la

efectiva ejecución de la finalidad comercial y social de la empresa, forman

a su vez la estructura solida que la NLB quiere mantener, para forjar la mejor

empresa del Departamento. Al ser una estructura sistemática y holística, no

tenemos un fin en el proceso, ya que el desarrollo de nuestra actividad es

un circuito constante de trabajo, apoyado en el excelente talento humano

que hace parte de la organización, vinculado con sus procesos de apoyo y

dirigidos por el alto nivel de su componente directivo, de este modo, el

Gerente General de la NLB, Dr. Sergio Tolosa, y su equipo directivo

compuesto por subgerentes y jefes de oficinas asesoras, presentan la

metodología y la estructura de construcción del presente plan, adicional el

seguimiento y evaluación del cumplimiento de la gestión del mismo, el cual,

pretende entregar momentos de libertad a la región, donde el impulso y

posicionamiento de sus productos, marcas y la apropiación social

empresarial, marcaran la pauta en el fortalecimiento de la empresa.

Con el este plan, se pretende dar solución a las diferentes problemáticas y

falencias, inmediatas y futuras, en la producción de bebidas alcohólicas

permitidas por el monopolio rentístico que recae sobre la Empresa Industrial

y Comercial del Estado Nueva Licorera de Boyacá – NLB, de la mano de la

innovación en nuestros productos, la reingeniería empresarial y el desarrollo

regional, renovar el sentido de pertenencia de su talento humano y de los

boyacenses para con la licorera, lo que aumentara significativamente sus

ventas y así, poder entregar transferencias importantes al sector salud y

deporte de Boyacá.

1. REFERENTES CORPORATIVOS

1.1. MISIÓN

Generar recursos que contribuyan a la financiación de la salud, educación

y recreación del Departamento de Boyacá, con un equipo humano

altamente calificado, que establezca las pautas del mejoramiento continuo

en la producción y comercialización de nuestros productos en el país y el

exterior.

1.2. VISIÓN

Para 2025, posicionarse a nivel nacional e internacional como una empresa

líder en la producción y comercialización de licores, que genere desarrollo

sostenible, económico y social para Boyacá, con un talento humano

comprometido e idóneo, apoyados en la innovación productiva, mercantil

y administrativa constante.

1.3. PRINCIPIOS Y VALORES

Nuestros valores deben convivir en nuestros corazones y en nuestras mentes

y deben manifestarse en nuestras acciones, son valores que orientan el que

hacer de la NLB:

• Lo que hacemos, lo hacemos bien, para ofrecerle a Boyacá y al país

una cartera de marcas de licores que se anticipan y satisfacen los

deseos y las necesidades de las personas.

• La Transparencia en nuestros actos.

• Liderazgo para forjar un mejor futuro.

• Pasión para trabajar con amor y dedicación, en cada uno de los

procesos de la empresa.

• Innovación de cara al consumidor y en los valores de la empresa.

• Fe, es liberar una visión en la que la gente pueda creer y sentir que

forma parte de la mejor empresa de Boyacá.

2. ESTRUCTURA DEL PLAN ESTRATÉGICO

El presente Plan Estratégico de la NLB se fundamenta en generar una

sinergia entre las diferentes acciones a realizar, por lo que se

estructuraron 5 ejes estratégicos, los cuales establecerán las pautas en

cuanto al desarrollo del objetivo estratégico que marcara el futuro de

la NLB en la vigencia 2020-2023, estos ejes, tendrán correlación entre

sí, serán transversales dentro de la estructura de la empresa, aunque

se trabajen por procesos, los mismos, contarán con estrategias y

proyectos que se formularan como indicadores medibles en el tiempo

y cumplimiento de metas, que serán las acciones mediante las cuales

se llegará al cumplimiento de la misión y visión de la organización.

Los 5 ejes propuestos, se estructuran de forma holística generando una

sinergia dentro de cada uno de los procesos, por lo que los proyectos,

acciones y estrategias están pensadas en un mejoramiento continuo

de la marca y de la empresa, donde la transferencia de recursos a la

salud y al deporte se convierten en el propósito de la NLB, para poder

generar desarrollo en el departamento.

Eje 1: Crecer
para seguir
avanzando

Objetivos
Estratégicos

Nueva Licorera
de Boyacá 2020

- 2023

Eje 2: Apertura
de mercados
Nacionales e

Internacionales

Eje 5:
Responsabilidad

Social
Empresarial Eje 4:

Innovación
para la

reingeniería

Eje 3:
Gestión

Estratégica
del Talento

Humano

Así las cosas, con cada proyecto, estrategia y e iniciativa contenidas

en cada eje estratégico se construyó una matriz “Anexo 1” el cual es

materia de insumo principal para la construcción y consolidación de

lo que será el Plan de Acción Anual, el cual, podrá definir los

parámetros de seguimiento, control y evaluación, para medir la

gestión de la NLB.

Para poder cumplir con los objetivos y metas plasmadas, se hace

necesario apalancar económicamente la ejecución del Plan

Estratégico, por lo que en el capítulo 5 se trabaja específicamente el

Plan Financiero, con el que se avanzará en el desarrollo de la razón de

ser de la empresa.

3. Armonización con el Plan Departamental de Desarrollo 2020 – 2023

“Pacto Social por Boyacá: tierra que sigue avanzando”

En concordancia con los objetivos de desarrollo del Departamento y

en armonía de trabajo mancomunado de los diferentes sectores, el

presente Plan Estratégico, se encuentra armonizado con el Plan

Departamental de Desarrollo “Boyacá sigue avanzando” vigencia

2020 – 2023, de la siguiente forma:

Línea Estratégica: Gobierno y Asuntos Públicos

Componente: Instituciones más productivas

Programa 103.: La Nueva Licorera de Boyacá Avanza

4. PROGRAMA: “LA NUEVA LICORERA DE BOYACÁ AVANZA”

Objetivo Estratégico: Generar recursos financieros para el Departamento

de Boyacá, reflejados en las transferencias para que el desarrollo de los

sectores sociales salud y deporte se fortalezcan y crezcan año a año,

además, entregar confianza a nuestros clientes desde la calidad de

nuestros productos, lo que lograremos con un equipo de personas

comprometidas con el futuro y desarrollo de la región y la empresa.

Indicador Resultado
Unidad

Medida
Línea Base Meta Cuatrenio

Transferencias realizadas a

la Gobernación de

Boyacá, al sector salud y al

sector deporte realizadas*

Pesos $ 3.644.245.600 $102.503.105.828

* Del 100% de los ingresos de la NLB el 50% corresponden a impuestos, de los cuales el 37% es para el

sector salud, el 3% para el sector Deporte y el 60% para la Gobernación de Boyacá como ingresos

de libre destinación. Adicional, del 100% de los excedentes financieros de la NLB, el 50% de estos,

son directamente para la Gobernación de Boyacá

ESTRUCTURA ESTRATEGICA

De acuerdo a la estructura definida, se trabajará con un programa, que

tiene su propio indicador de resultado, el cual medirá las operaciones de la

empresa y con 5 subprogramas, que a su vez contienen diferentes

proyectos, estrategias, actividades e iniciativas. Trabajando en armonía, ya

que es una metodología holística de carácter cíclico, se quiere establecer

lo que será la hoja de ruta del trabajo y los esfuerzos de la NLB en la vigencia,

para poder generar desarrollo económico, social y ambiental en el

departamento.

Subprograma No. 1 – Crecer para seguir avanzando

Objetivo: Aumentar la presencia de marca y ventas de unidades de

productos de la Nueva Licorera de Boyacá, en todo el Departamento.

Formular estrategias y proyectos que conlleven al aumento de las ventas

de la NLB, lo que permita a su vez realizar transferencias significativas al

sector salud y deporte, de la mano de iniciativas y planes para hacer

presencia en los 123 municipios del Departamento.

Ya que uno de los principales propósitos de la NLB es poder producir y

vender licores en el Departamento, se deben establecer unas metas a

cumplir en este proceso, toda vez que de acuerdo a lo producido se

podrá vender y recaudar los recursos que se dispondrán como bien final,

al sector deporte y al sector salud del departamento, generando

desarrollo para las comunidades, pues con estos recursos recaudados, se

podrán financiar proyectos que acerquen al Gobierno Departamental a

las comunidades. Así las cosas, el planteamiento de metas de producción

y ventas deben ser esenciales para la motivación del Talento Humano de

la empresa, en términos de querer y lograr alcanzarlos y verlos como una

realidad constante en el diario laboral.

De la mano de la producción y venta, se encuentra todo un proceso de

mercadeo y comercialización, del cual depende el éxito del

posicionamiento d nuestros productos, así, se fija la meta principal, en

realizar una cobertura del total del territorio, donde la venta de nuestros

productos y el impulso de nuestras marcas llegue a los 123 municipios de

Boyacá, demostrando el crecimiento y la solides de la empresa en el logro

y la consecución de sus objetivos.

Indicadores de producto:

Indicador de Producto

Unidad

de

Medida

 Línea

Base

 Meta

Cuatrenio
Actividades programadas

1.1. Municipios de

Boyacá con presencia

de marca y productos

aumentada

Número 60 123

1.1.1. Aumentar la presencia de

marca y producto en el

Departamento.

1.2 Unidades de

producto vendidas
Número 1.500.000 1.786.524

1.2.1. Estructurar un plan de

medios, impacto y presencia en

redes sociales, medios escritos y

radiales, cobertura

departamental

1.2.2. Aumentar las ventas

anuales en un 6%, vendiendo al

final del cuatrenio más de 1

millón 800 mil botellas

Subprograma No. 2 – Apertura de mercados Nacionales e

Internacionales

Objetivo: Establecer estrategias que permitan la apertura de mercados

nacionales e internacionales para la venta y comercialización de los

productos de la NLB

Formular e implementar estrategias que permitan la apertura de

mercados nacionales e internacionales, que posicionen los productos de

la NLB en el mercado como una de las mejores marcas de licores.

El concepto de apertura de mercados se hace necesario para la

expansión de los mercados donde se comercializan nuestros productos,

por lo que se hace imperativo firmar convenios especiales de

cooperación, estrategias, acuerdos de voluntades, en los que se

establezcan la entrada y promoción de nuestros productos en otros

departamentos del ámbito nacional, lo que principalmente generara un

posicionamiento de la NLB como una empresa líder en la producción y

comercialización de licores en el país.

De la mano de estas estrategias, debe incluirse un apartado donde el

mercado internacional se vea como una meta alcanzable, donde los

productos de la NLB se vendan en el exterior, para lo cual, se debe pensar

en la estrategia del montaje y producción de productos y marcas tipo

Premium.

En la medida de que nuestros productos y marcas toquen suelos

extranjeros de diferentes mercados nacionales e internacionales, la

predilección por nuestro sabor único e irrepetible se convertirá en flujo de

ventas y mayores transferencias por recaudo al sector salud y deporte.

Indicadores de Producto:

Indicador de Producto
Unidad

Medida
Línea

Base
Meta

Cuatrenio
Actividades programadas

2.1 Mercados nacionales

para la venta de los

productos de la NLB

abiertos

Número 0 3

2.1.1. Abrir mercados nacionales

para la venta y

comercialización de nuestros

productos

2.2 Mercados

internacionales para la

venta de los productos de

la NLB abiertos

Número 0 1

2.1.1. Abrir mercados

internacionales para la venta y

comercialización de nuestros

productos

2.3 Maquila de licores de

otros departamentos

producida e impulsada

Número 0 1

2.2.1. Fortalecer la producción,

con la maquila de licores de

otros departamentos

2.4 Esfuerzos y estrategias

artículados para ser una

marca posicionada.

Número 0 4

2.3.1. Inclusión de la marca “Soy

Boyacá” en los productos de la

NLB

2.3.2. Implementar proyectos de

ediciones especiales de

productos (posicionamiento de

calidad y status “Productos tipo

PREMIUM”)

2.3.3. Patrocinios de marca para

eventos y con representatividad

nacional

2.3.4. Primera ruta turística

entorno a la producción de

alcoholes y tafias de caña de

azucar

2.3.5. Estructurar el proyecto “La

casa Líder” o “Punto Líder”.

Subprograma No. 3 – Gestión Estratégica del Talento Humano

Objetivo: Formular estrategias, planes y proyectos encaminados al

establecimiento de políticas en cuidado del talento humano, entregando

bienestar para los trabajadores de la NLB.

Bajo la Gestión estratégica del Talento Humano se pretende entregar a

nuestros trabajadores un ambiente laboral propicio para el desarrollo de

sus funciones, garantizando espacios de trabajo, donde la confianza y el

compromiso establezcan parámetros de apropiación empresarial y un

convivir en armonía

De acuerdo al Modelo Integrado de Planeación y Gestión, el Talento

Humano es y debe ser el pilar y piedra angular de toda organización,

tomándolos como prioridad, entregándoles bienestar y fomentando las

buenas prácticas, que proporcionarán compromiso y sentido de

pertenecía, vital en cualquier entidad. Programas que fomenten la

gestión estratégica del Talento Humano se vuelven de obligatorio

cumplimiento, pues son nuestros trabajadores los que a diario sacan la

empresa adelante, son los que atienden a nuestros clientes y le dan vida

a lo que hacemos.

Indicadores de Producto:

Indicador de

Producto

Unidad

Medida

Línea

Base

Meta

Cuatrenio
Actividades programadas

3.1 Proceso

de Gestión

estratégica

del talento

humano

realizadas

Número 0 4

3.1.1. Fomentar la Cultura

Organizacional – Clima Organizacional

3.1.2.

Fortalecer

el Talento

Humano

3.1.2.1. Plan de bienestar e

incentivos

3.1.2.2. Plan de seguridad y

salud en el trabajo

3.1.2.3. Plan de

capacitaciones

3.2 Procesos

de

producción y

administración

mejorados

Número 0 8

3.2.1. Planeación para mejora

continua y excelencia en los procesos

y proyectos

3.2.2. Asegurar la formulación,

estructuración, implementación y

seguimiento del MIPG

3.4.1. Fortalecer la gestión comercial y

de mercadeo

3.5.1. Impulsar una producción

eficiente para el futuro

3.3 Asesorías

Jurídicas

realizadas

Número 0 4

3.3.1. Jurídica y Contratación

3.3.2. Plan de prevención de daño

antijuridico

Subprograma No. 4 – Innovación para la reingeniería

Objetivo: Implementar acciones de modernización e innovación de la

planta y equipo de la NLB que permitan posicionarse como una empresa

líder en el sector

Generar procesos y proyectos encaminados a la mejora continua

apalancados en iniciativas de innovación empresarial que generen y

encaminen a la NLB en la reingeniería necesaria en sus procesos para

convertirse en una empresa más competitiva y líder en el sector.

El posicionamiento de nuestros productos, las marcas y la imagen de la

NLB, debe ser un norte que debemos seguir, con aliados en los procesos

se podrán formular e implementar proyectos que lleven un sello de

excelencia como nuestros sabores y generen un impacto al interior y

exterior de la empresa.

Las instalaciones físicas, la reingeniería en nuestras marcas, nuevos

encadenamientos de mercado, análisis de nuestros clientes basados en

el consumo, publicidad, nuevos y mejores productos, hacen parte de una

extensa gama de caminos que se deben labrar para posicionar a la NLB

como una empresa líder en el sector de la producción y comercialización

de licores.

Con aliados como la academia y entidades estatales, podemos avanzar

en el mejoramiento continuo y el crecimiento necesario de la empresa,

apoyados en las ideas de nuestros clientes, nuestros trabajadores y

colaboradores, se podrán crear y formular proyectos ambientales,

económicos, de marketing, de posicionamiento de marca, publicitarios,

donde la premisa sea el aumento en las transferencias de recursos para

el sector salud y deporte del departamento y que la NLB se convierta en

el apoyo fundamental para la comunidad boyacense en la creación de

valor comercial y el impulso del sector empresarial.

Indicadores de Producto:

Indicador de Producto
Unidad

Medida

Línea

Base

Meta

Cuatrenio

Actividades

programadas

4.1 Branding y

aprovechamiento
Número 0 2

4.1.1. Impulsar un

proyecto de

ambiental de empaques

implementado

modernización de

marcas

4.1.2. Formular un

proyecto de

aprovechamiento

ambiental de los

empaques

4.2 Certificaciones

en BPM y Calidad

logradas

Número 0 2
4.2.1. Garantizar la certificación en

BPM y en ISO 9001

4.3 Modernización

de planta y equipo

realizada

Número 0 4

4.3.1.

Gestionar la

modernización

de la planta y

equipo

4.3.1.1. Planta de

agua

desmineralizadora

4.3.1.2. Maquina

etiquetadora

4.3.1.3.

Adecuaciones

físicas, estructurales

y locativas del area

de producción

4.3.1.4. Fortalecer las

instalaciones de

Moniquirá para el

añejamiento del Ron

4.3.2. Implementar practicas de No

uso de Plásticos de un solo uso

4.4 Procesos para el

dearrollo agrícola en

el departamento

promovidos

Número 0 1

4.4.1. Consolidar una estrategia para

el desarrollo empresarial y agrario en

el departamento

4.5 Proyectos de

I+D+i realizados con

enfoque al desarrollo

empresarial de la

NLB realizados

Número 0 1

4.5.1. Fomentar la I+D+i para el

mejoramiento de productos,

encadenamiento de mercado,

posicionamiento de marca,

mejoramiento de empaque, etc.

Subprograma No. 5 – Responsabilidad Social Empresarial

Objetivo: Garantizar desde la gestión social de la empresa, el desarrollo

de la comunidad boyacense por medio de estrategias e iniciativas

fomentando el cuidado y protección individual y colectivo.

Garantizar desde la gestión social de la empresa, el desarrollo social de la

comunidad boyacense por medio de estrategias e iniciativas

fomentando el cuidado y protección individual y colectivo.

La Responsabilidad Social Empresarial para la NLB se convierte en un

capítulo importante del diario vivir, ya que, con las políticas y proyectos,

se pretende generar sentido social y una apropiación social empresarial,

donde los únicos comprometidos con el desarrollo no sean solo los

empresarios, sino que los ciudadanos se vinculen con el crecimiento de

Boyacá. Desde diferentes focos se quiere apoyar al deporte, a la salud de

los boyacenses, con pilotos de estrategias definidas y enfocadas en el

bienestar colectivo y que forje un mensaje claro de que Boyacá puede

seguir avanzando en su desarrollo.

Adicional y como compromiso de trabajo, bajo las directrices de un

Gobierno en línea, la transparencia en nuestros actos y decisiones será

fomentada desde cada uno de los trabajadores, para que inspire así su

núcleo familiar y se pueda crear conciencia en cuanto a los procesos de

corrupción y lo negativo que esto trae para toda una comunidad. Parte

del éxito de los programas y estrategias planteadas, deben estar

armonizadas con procesos de concientización y de apropiación social,

que garanticen que el mensaje de cambio se cumplirá y se llevará a un

feliz término, lo que establecerá las bases de una excelente sociedad,

donde los jóvenes son los actores principales y tienen el rol más

cautivador, ya que son ellos los llamados a cambiar el chip a los más

grandes dejando en firme su propósito de cambio y mejoramiento

continuo en pro de las futuras generaciones.

Indicadores de Producto:

Indicador de Producto
Unidad

Medida
Línea

Base
Meta

Cuatrenio
Actividades

programadas

5.1 Acciones de

comunicación

encaminadas a la

socialización del uso de

las transferencias

realizadas

Número 0 4

5.1.1. Impulsar la

promoción y

comunicación de las

transferencias a la

salud y al deporte

5.2 Cultura del consumo

responsable fortalecida
Porcentaje 0 100

5.2.1. Cobertura

Departamental con

procesos de

apropiación del

consumo responsable

5.3 Iniciativas de

programas sociales

articuladas y realizadas

Número 0 3

5.3.1. Apoyo a

población en situación

de discapacidad,

adulto mayor, etc.

5.3.2. Proyectos o

unidades productivas

5.4. Iniciativas del

fomento al deporte

realizadas

Número 0 3
5.4.1. Fomentar el

deporte departametal

5. PLAN FINANCIERO

5.1. SITUACIÓN MACROECONÓMICA

Teniendo en cuenta la realización del Plan estratégico de la Nueva Licorera

de Boyacá, nos enfocaremos a hacer un análisis macroeconómico, el cual

nos permitirá entender la situación actual del país y para esto vamos a hacer

un análisis a los siguientes indicadores, de acuerdo al informe realizado por

expertos de la ANDI, “Balance 2019 y perspectiva 2020”:

• Crecimiento Económico PIB.

• Inflación

De acuerdo al comportamiento de estas variables, se analizará la situación

del país, del departamento y del entorno del monopolio rentístico, variables

que deben ser tenidas en cuenta en la proyección financiera de mediano

plazo de la Nueva Licorera de Boyacá E.I.C.E – NLB, el cual incluye los

ingresos por ventas y los costos y gastos del período de la vigencia 2020 -

2023 del Plan Estratégico, bajo el escenario de los supuestos económicos.

La característica general de los últimos años, en el contexto internacional,

ha sido la incertidumbre. A lo largo del 2019, algunos de estos interrogantes

se fueron despejando. Sin embargo, siguió primando una sensación de

inestabilidad y volatilidad. En América Latina los nuevos mandatarios

iniciaron sus planes de gobierno; en Estados Unidos se despejó la perspectiva

de una recesión y, en el Reino Unido, cada vez parece más evidente la

salida de la Unión Europea. Todo esto se tradujo en un menor desempeño y

en una constante revisión de los pronósticos de crecimiento de la economía

mundial. En efecto, en el Fondo Monetario Internacional (FMI) la proyección

de la economía mundial pasó de 3,7% en octubre de 2018 a 3,3% en abril de

2019 y finalmente a 3,0% en octubre de 2019. Para América Latina, esta

revisión a la baja es incluso más significativa al pasar de 2,2% en octubre de

2018, a 1,4% en abril de 2019, a 0,6% en julio de 2019 y finalmente ubicarse

en 0,2% en el último informe. (ANDI, 2020)

Si bien durante todo el 2019 la inflación se mantuvo dentro del rango meta

del Banco de la República, en el primer semestre se observó un aumento de

la inflación anual, la cual pasó de 3,18% en diciembre de 2018 a 3,79% en

julio de 2019, explicado en buena parte por el fenómeno del Niño; por la

introducción del impuesto plurifásico a las gaseosas y cervezas,

contemplado en la Ley de Financiamiento; por el cambio en la metodología

de cálculo de la base gravable para el impuesto ad valorem a los licores, y,

recientemente por el impacto del dólar en los precios. En noviembre la

inflación anual alcanzó 3,84%, cifra superior a la reportada en el mismo mes

del 2018 (3,27%). (ANDI, 2020)

INFLACIÓN AL CONSUMIDOR

Fuente: BANCO DE LA REPÚBLICA

Teniendo en cuenta que el Departamento de Boyacá tiene la siguiente

información General a cierre de 2019 la cual nos servirá como base para

nuestro informe y nuestras proyecciones macroeconómicas:

• Número de Municipios: 123 Municipios

• Población 2020: 1.287.032 habitantes

• Participación PIB Nacional: 2.71% (año 2018)

• Exportaciones Per Capita: US$287.5 (año 2019)

• Importaciones Per Capita: US$114.4 (año 2019)

(Ministerio de Comercio, Industria y Turismo, 2020)

Composición sectorial del PIB 2018

Año 2015:
6.77%
Año 2016:

5.75%

Año 2017:

Noviembre
2019:
3.84%

P
O

R
C

E
N

T
A

J
E

De acuerdo a esta información podemos evidenciar que las Empresas de

monopolio rentística no aparece en los renglones importantes de la economía

del departamento, la industria de bebidas alcohólicas no atraviesa por su

mejor momento, pero el fin de año es una buena excusa para prever que

los indicadores mejorarán. Mientras los precios de los licores suben como

consecuencia del IVA y por de la Ley 1816, Ley de Licores, que entraron en

vigencia en 2017, el consumo hoy no muestra su mejor desempeño.

Otro es el panorama del aguardiente que, de acuerdo con el estudio de

mercado, se ha visto afectado por las pérdidas de algunos fabricantes en

todos sus tamaños, en parte por la llegada de nuevas marcas económicas

de otras categorías como whisky. En el periodo analizado se registró una

caída de 10,4% en volumen, mientras que el precio reportó un incremento

de 5,4% a nivel nacional en promedio. (Revista Dinero, 2018)

De acuerdo con la información suministrada por la Consultora Raddar, el

Ron y el aguardiente representan un 35% del consumo total de licores en el

país y Antioquia es la región de mayor consumo. No obstantes se aclara que

la cerveza es el producto de mayor consumo. Teniendo en cuenta este

estudio también se cuenta con que el 65% de las ventas anuales de ron y

aguardiente se hacen en octubre y diciembre. (Revista Dinero, 2018)

Cabe anotar que el 20%del mercado de licores del país esta afectado por

contrabando, adulteración y piratería; teniendo como resultado menos

recaudos para renglones tan importantes como la Educación, el deporte y

la salud de los departamentos. (Revista Dinero, 2018)

5.2. ANTECEDENTES DE LA INDUSTRIA EN EL PAÍS

Constitución Política de 1991

La Constitución Política Colombiana reconoce principios y derechos, no

institucionaliza un modelo económico; sin embargo, en los artículos 333 y 334

configura una economía social de mercado basada en la libertad

económica, derecho de la competencia y la intervención del Estado en la

economía. No obstante, lo anterior, el artículo 336 estableció monopolios

rentísticos a través de la ley, cuya finalidad sea el interés público o social y a

su vez ordenó a favor del Estado dos monopolios constitucionales: (I) el

monopolio rentístico de juegos de suerte y azar y (II) el monopolio rentístico

de licores, los cuales deberán ser reglamentados por una ley de régimen

propio de iniciativa gubernamental. De este modo los monopolios rentísticos

son mandatos constitucionales con amplias facultades conferidas al

legislador para que regule determinando el tipo de actividades que los

comprende.

En términos económicos, un Monopolio representa un mercado con

restricciones, caracterizado por la ausencia de libre mercado, donde

normalmente se presenta un oferente único, fuertes barreras de acceso al

mercado y la capacidad de fijar precios por parte de quien ostenta el

monopolio. Así mismo, un monopolio se caracteriza por la condición de

exclusividad o clara ventaja o preponderancia que ostenta una persona

(pública o privada) para realizar una actividad determinada y controlar el

mercado.

El Monopolio rentístico según lo puntualiza la Corte Constitucional “es un

instrumento que protege la explotación de determinadas actividades

económicas para que el Estado se procure cierto nivel de ingresos con el fin

de atender sus obligaciones” (Corte Constitucional, C-316/03. M.P Córdova

Jaime). Según esto, el monopolio rentístico es una institución jurídica

contenida en el artículo 336 de la Constitución Política de Colombia que

establece que:

Ningún Monopolio podrá establecerse sino como arbitrio rentístico, con una

finalidad de interés público o social y en virtud de la ley. La ley que

establezca un Monopolio no podrá aplicarse antes de que hayan sido

plenamente indemnizados los individuos que en virtud de ella deban quedar

privados del ejercicio de una actividad económica lícita. La organización,

administración, control y explotación de los Monopolios rentísticos estarán

sometidos a un régimen propio, fijado por la ley de iniciativa gubernamental.

Las rentas obtenidas en el ejercicio de los Monopolios de suerte y azar

estarán destinadas exclusivamente a los servicios de salud. Las rentas

obtenidas en el ejercicio del Monopolio de licores, estarán destinadas

preferentemente a los servicios de salud y educación. La evasión fiscal en

materia de rentas provenientes de Monopolios rentísticos será sancionada

penalmente en los términos que establezca la ley. El Gobierno enajenará o

liquidará las empresas monopolísticas del Estado y otorgará a terceros el

desarrollo de su actividad cuando no cumplan los requisitos de eficiencia,

en los términos que determine la ley. En cualquier caso, se respetarán los

derechos adquiridos por los trabajadores.

Ley 1816 de 2016 (Ley de Licores)

En la actualidad los Monopolios rentísticos están sometidos en un régimen

propio, recientemente modificado por virtud de la Ley 1816 de 2016, que fijó

el régimen propio del monopolio rentístico de licores destilados y alcohol

potable; así mismo, modificó el impuesto al consumo de licores, vinos,

aperitivos y similares. En teoría esta norma busca obtener recursos para los

Departamentos, con una finalidad social asociada a la financiación

preferente de los servicios de educación y salud. Por otro lado definió las

tarifas del impuesto al consumo de licores, vinos, aperitivos y similares

conformado por un componente específico y uno ad valórem; de esta

manera la base gravable del componente específico es el volumen de

alcohol que contenga el producto, expresado en grados alcoholimétricos

(°GA), y la base gravable del componente ad valórem es el precio de venta

al público por unidad de 750 cc, sin incluir el impuesto al consumo o la

participación, certificado anualmente por el DANE, garantizando la

individualidad de cada producto.

La Ley 1816 de 2016 es nuestro marco jurídico, dado que en su artículo 4

indica que la Asamblea Departamental por iniciativa del Gobernador

decidirá si ejerce o no el monopolio sobre producción e introducción de

licores destilados. De conformidad con la Ley y la Circular 33 del 15 de

diciembre de 2017 del Ministerio de Hacienda, el objeto del monopolio,

como arbitrio rentístico, es obtener recursos preferentemente para salud y

educación. La titularidad de los recursos del monopolio radica en los

departamentos que decidan ejercerlo, siempre con la finalidad social

ordenada en el citado artículo 336, según las destinaciones previstas en la

ley. Igualmente define con claridad que los productos objetos del

monopolio son: i). Licores destilados, definidos como las bebidas destiladas

con contenido alcohólico superior a 15 grados alcoholimétricos, conforme

lo señala el parágrafo tercero del artículo segundo de la misma Ley 1816 de

2016 y ii). El alcohol potable con destino a la fabricación de licores.

Los vinos, aperitivos y similares, y los demás productos que no se enmarquen

dentro de la citada definición de licores destilados, no están sujetos al

monopolio y, por tanto, serán de libre producción e introducción, estarán

sujetos al impuesto al consumo de licores vinos aperitivos y similares, y

deberán cumplir con las exigencias sanitarias, de comercio y tributarias que

les resulten aplicables y que regula esta ley.

Ahora sobre las modalidades del ejercicio del monopolio rentístico de licores

destilados, la ley establece como modalidades la de producción y la de

introducción. El Monopolio departamental sobre la producción de licores

destilados podrá ejercerse directamente, o, indirectamente.

Decreto 1686 de 2012 del INVIMA

La reglamentación técnica y responsabilidad sobre ello para las bebidas

alcohólicas en el País, es competencia exclusiva del Instituto Nacional de

Vigilancia de Medicamentos y Alimentos INVIMA, entidad que para el

efecto expidió el Reglamento Técnico contenido en el Decreto 1686 de 2012

donde establece todos los requisitos sanitarios que se deben cumplir para la

fabricación, elaboración, hidratación, envase, almacenamiento,

distribución, transporte, comercialización, expendio, exportación e

importación de bebidas alcohólicas destinadas para consumo humano en

Colombia.

En este decreto del INVIMA, para los fines pertinentes al estudio y al mercado

de licores se diferencian muy bien los orígenes, las características y las

graduaciones alcoholimétricas de las principales bebidas alcohólicas

existentes en el mercado, las cuales se distribuyen en cuatro grupos, los

cuales se detallan en la parte del mercado (numeral 1.4) y son: licores

destilados objeto de monopolio (aguardientes y rones), licores importados,

vinos y aperitivos y cervezas

EJERCICIO DEL MONOPOLIO EN LOS DEPARTAMENTOS

Se referencian los diferentes modelos de explotación del monopolio de los

licores destilados, aguardientes y rones en los entornos nacional y regional,

dado que reflejan la realidad del sector licorero. En la tabla 1 se presentan

las modalidades adoptadas en cada Departamento, la descripción incluye

el estado actual de cada jurisdicción, los entes territoriales no relacionados

carecen actualmente de factoría para fabricación de licores, o, de marcas

propias para incursionar en el negocio.

Tabla 1. Modelos de explotación del Monopolio de Licores

DEPARTAMENTO MARCAS PROPIAS MODELO DE EXPLOTACION

ANTIOQUIA Si Fábrica (Unidad Administrativa) *

ATLÁNTICO Si Concesión desde 1990

BOLÍVAR Si Concesión desde 1994

BOYACÁ Si Empresa Industrial y Comercial

CALDAS Si Empresa Industrial y Comercial

CAQUETÁ Si Maquila externa y Distribución

CAUCA Si Empresa Industrial y Comercial

CASANARE No Concesión desde 1995

CÓRDOBA No Concesión desde 1989

CHOCÓ No Maquila externa y Distribución

CUNDINAMARCA Si Empresa Industrial y Comercial

HUILA Si Maquila externa y Distribución

MAGDALENA Si Concesión desde 1993

META Si
Unidad Administrativa, con maquila

externa.

NARIÑO Si Maquila externa y Distribución

NORTE SANTANDER Si Maquila externa y Distribución

PUTUMAYO Si Maquila externa y Distribución

QUINDÍO Si Producción privada

TOLIMA Si Empresa Industrial y Comercial

VALLE Si Empresa Industrial y Comercial

FUENTE: Supersalud, Dirección de Licores y Cervezas.

* En el año 2018 el Consejo de Estado falló una demanda contra la FLA,

obligándola a convertirse en empresa industrial y comercial del estado, en un

término de 2 años.

Figura 1. Modelos de explotación de licores en Colombia

Empresas Industriales y Comerciales

del Estado (EICE). (Color agua

marina: Boyacá, Caldas,

Cundinamarca, Cauca, Tolima y

Valle)

Unidades Administrativas Especiales

(UAE) (Color amarillo, Antioquia y

Meta)

Concesión con maquilado,

intercambio o libertad de

introducción (color blanco, el resto,

incluyendo a Bogotá)

Fuente: Construcción propia, Área de Planeación NLB.

Durante el año 2018 las ventas de licores destilados por parte de las

principales empresas oficiales, convertidas en botellas de 750 cc y la

productividad individual de algunas de ellas fueron las siguientes:

NORMATIVA TRIBUTARIA PARA LOS LICORES

Durante los últimos cuarenta años se han adoptado y establecido en

Colombia diferentes esquemas de impuestos al consumo de licores, vinos,

aperitivos y similares, ello consecuentemente ha surtido su impacto en

Boyacá. Dicho impuesto ha oscilado entre un componente ad valórem, y

otro específico, hasta llegar al actual esquema mixto que agrupa los dos

componentes. A continuación, en la tabla 2 se presenta cronológicamente

la evolución normativa a nivel nacional y sus respectivas aplicaciones a

nivel departamental.

Tabla 2. Evolución de la Normativa Tributaria de Licores

NORMA ALCANCES Y APLICACIÓN

Ley 14

de 1983

Decreto

1222 de

1986

Ley 223

de 1995

El artículo 66 de esta norma consagra un esquema ad valórem para

liquidar el impuesto al consumo de licores, vinos, aperitivos y

similares.

La base gravable la constituía el precio promedio nacional al detal

en expendio oficial de la botella de 750 ml, según lo determinara el

DANE.

Las tarifas por botella de 750 mililitros o proporcionalmente a su

volumen, serán las siguientes:

El 35% para licores nacionales y extranjeros.

El 10% para vinos, vinos espumosos o espumantes y aperitivos y

similares extranjeros.

El 5% para vinos, vinos espumosos o espumantes, aperitivos y

similares nacionales.

El 15% para los licores que se importen o ingresen a la Intendencia

de San Andrés y Providencia.

Estatuto de Rentas, adopta la normatividad de la Ley 14 de 1983.

Retomó lo señalado por el artículo 66 de la ley 14 de 1983.

Los artículos 205 y 206 señalaban un esquema ad valórem. Para fijar

la base gravable se distinguía por rangos de grados alcoholímetros

y por el origen nacional y extranjero así:

Nacional: 2, 5º a 20º y de más de 35º el precio de venta al detallista

se define como el precio facturado a los expendedores en la

capital del departamento donde está situada la fábrica, excluido el

impuesto al consumo.

Importado: 2. 5º a 20º y de más de 35º el precio de venta al

detallista se determina como el valor en aduana de la mercancía,

incluyendo los gravámenes arancelarios, adicionado con un

margen de comercialización equivalente al 30%.

Para los productos de graduación alcoholimétrica de más de 20º y

hasta 35º, la base gravable está constituida, para productos

nacionales y extranjeros, por el precio de venta al detal, según

promedios por tipo de productos determinados semestralmente por

el DANE.

Ley 788

de 2002

Ley 1393

de 2010

Estatuto De Rentas del Departamento. Adopta la normatividad

prevista en la Ley 223 de 1995, fijando las mismas tarifas del

impuesto al consumo.

Los artículos 49 a 54 establecieron un esquema de impuesto

específico, señalando como base gravable el número de grados

alcoholimétricos del producto, sobre el cual se aplicaría la tarifa

definida, así:

Las tarifas del impuesto al consumo, por cada unidad de 750

centímetros cúbicos o su equivalente, serán las siguientes:

Para productos entre 2.5 y hasta 15 grados de contenido

alcoholimétrico, ciento diez pesos ($ 110,00) por cada grado

alcoholimétrico (°GA).

Para productos de más de 15 y hasta 35 grados de contenido

alcoholimétrico, ciento ochenta pesos ($180,00) por cada grado

alcoholimétrico (°GA).

Para productos de más de 35 grados de contenido alcoholimétrico,

doscientos setenta pesos ($ 270,00) por cada grado alcoholimétrico

(°GA).

Los vinos de hasta 10 grados de contenido alcoholimétrico, estarán

sometidos, por cada unidad de 750 centímetros cúbicos o su

equivalente, a la tarifa de sesenta pesos ($60,00) por cada grado

alcoholimétrico (°GA).

En esta tarifa estaba incluido el IVA cedido, correspondiente al 35%

del valor liquidado por concepto de impuesto al consumo de

licores, vinos, aperitivos y similares.

Ordenanza 053 de 2004, adopta los procedimientos del estatuto

tributario nacional para efectos de control y fiscalización.

Ordenanza 054 de 2004, Regula el monopolio de licores, fija como

participación la tarifa del impuesto al consumo adicionada en un

5%.

El artículo 8 conservó el esquema específico, pero redujo a dos

rangos de grados alcoholimétricos las tarifas aplicables, así:

Para productos de hasta 35 grados de contenido alcoholimétrico,

doscientos cincuenta y seis pesos ($256) por cada grado

alcoholimétrico (°GA).

Ley 1816

de 2016

Para productos de más de 35 grados de contenido alcoholimétrico,

cuatrocientos veinte pesos ($420) por cada grado alcoholimétrico

(°GA).

Ordenanza 022 de 2012, Modifica la tarifa de la participación,

incrementándose del 5% al 9% sobre las tarifas fijadas para el

impuesto al consumo.

Adoptó el esquema de impuesto mixto, compuesto por un

componente específico y una ad valórem. La base gravable del

primero corresponde al volumen de alcohol. La base del

componente ad valórem es el precio de venta al público por

unidad de 750 cc, sin incluir el impuesto al consumo o la

participación, certificado anualmente por el DANE.

La tarifa por grado alcoholimétrico (°GA) asciende a $220 para

licores, aperitivos y similares. Para vinos y aperitivos vínicos la tarifa

corresponde a $150 por grado alcoholimétrico (°GA)

Para el componente ad valórem la tarifa corresponde al 25% del

precio de venta al público certificado por el DANE para cada

producto; para vinos el 20%.

Ordenanza 030 de 2017. Modifica el estatuto de Rentas, Adopta la

regulación del monopolio prevista en la Ley 1816 de 2016, dejando

la base gravable conformada por el componente específico más el

componente ad-valorem, adicionada en el 9% de la participación.
Fuente: Dirección de Recaudo y Fiscalización Secretaría de Hacienda de Boyacá

EVOLUCIÓN DEL MERCADO DE LICORES Y BEBIDAS ALCOHÓLICAS

CARACTERÍSTICAS DEL MERCADO EN COLOMBIA

El mercado nacional de Licores se ha caracterizado por las particularidades

que cada Departamento como titular del Monopolio le ha imprimido en su

ejercicio, aunque se encuentra inmerso en el sector de las bebidas

alcohólicas, de por sí muy grande y de comportamientos no tan predecibles

en el País. Lo cierto si es que el Monopolio departamental hace que el

consumidor sea prácticamente cautivo y que por ende la demanda sea

proporcional al tamaño poblacional de cada jurisdicción

En cuanto a la evolución real de la Demanda en el País, se estima que la

participación del gasto de las familias en licores a inicios del siglo XXI, variaba

entre 1.5 y 1.7% del valor total del consumo de los hogares, cifra que se ha

afectado y reducido a valores entre 1.0 y 1.2% en el año 2018, acorde con

la estimación del consumo de bebidas alcohólicas.

Según FEDESARROLLO1, a partir del análisis de encuestas de mercado, se

tiene la percepción que la elasticidad del corto plazo es menor que uno en

términos absolutos, sin que se tenga una medición, aún aproximada,

respecto a elasticidades de largo plazo, elasticidades ingreso o

elasticidades de sustitución entre unos licores y otros o entre licor importado

legalmente y licor de contrabando. La elasticidad menor que uno al corto

plazo significa que la variación de la demanda no ha sido porcentualmente

superior a la del precio, tornándose por lo tanto como inelástica; ello se

traduce en que seguramente no se haya visto afectada significativamente

por el precio, pero si por el ingreso.

El mercado colombiano tradicionalmente ha mostrado una “convivencia”

entre los cuatro tipos de bebidas alcohólicas más caracterizadas, cuya

aceptación y consumo es evidente pero impredecible en los diferentes

sectores de la población: los licores destilados nacionales, los vinos y

aperitivos, los licores importados y la cerveza.

Los Licores Nacionales sujetos a la actividad monopolística departamental,

principalmente corresponden a los Anisados (o Aguardientes) y Rones, con

graduación alcoholimétrica entre 24 y 54°GA, siendo producidos en la gran

mayoría por Licoreras oficiales

Los Vinos y Aperitivos con graduación alcoholimétrica entre 2.5 y 15° GA,

que pueden ser de producción nacional o importados, no están sujetos a la

actividad monopolística. Su introducción se hace mediante permiso de los

Departamentos hasta por 10 años, acorde con lo estipulado por la ley 1816

de 2016.

Los Licores importados cuya introducción también se hace mediante

permiso de los Departamentos a Empresarios particulares, hasta por 10 años,

corresponden a los Whiskys, Vodkas, Ginebras, Brandys, Coñac y Tequilas,

con graduación alcoholimétrica no inferior a 35, 37.5, o, 40° GA, según sea

el tipo de licor.

Las Cervezas que pueden ser de producción nacional o importadas, con

graduación alcoholimétrica entre 2.5 y 12° GA, por cuenta de empresarios

particulares. El ingreso a los Departamentos es por permiso de hasta 2 años

acorde con lo estipulado en las leyes 223 de 1995 y 788 de 2002.

1 FEDESARROLLO. La industria de licores en Colombia. Octubre del 2000. P.24

EVOLUCIÓN DURANTE LOS ULTIMOS 15 AÑOS

La mejor forma de apreciar como de mueve el mercado nacional de

bebidas alcohólicas, es a través del análisis comparativo de la evolución

sufrida durante los últimos años, para lo cual es suficiente hacer una

retrospectiva hasta el año 2003, coincidiendo con el periodo de la

Concesión de Licores.

Más del 98% de las ventas de las Empresas Licoreras oficiales en el País

corresponden a los Aguardientes o Anisados y Rones objetos del monopolio;

la sumatoria es un factor a tener clave. Las estadísticas de licores nacionales

sucedáneos de los Aguardientes y Rones, tales como Ginebras, Brandys,

Vodkas y Whiskys, registraron valores menores consumo, hasta la reforma

introducida por la ley 1816 de 2016. Son licores importados por particulares

en su gran mayoría.

El análisis no contempla las cifras de licores ilegales, ingresados por la

actividad del contrabando y por el fenómeno de la adulteración, cuya

incidencia conjunta sobre el mercado. Las prácticas ilegales o clandestinas

siempre han acompañado las actividades lícitas de los licores, aunque su

impacto en Boyacá, ha sido bajo, con tendencia a la disminución. El

consumo de cerveza, es casi un indicador macro que sirve de referencia y

ayuda a entender las tendencias y gustos de los consumidores en el País y

en el Departamento de Boyacá donde el comportamiento es atípico.

EL MERCADO NACIONAL

Tabla 3. Ventas Nacionales de Aguardientes y Rones, periodo 2003 a 2018

AÑO

VENTAS

ANISADOS

botellas 750 c.c

VENTAS

RONES

botellas 750 c.c

ANISADOS + RONES

botellas 750 c.c

CONSUMO PER CÁPITA

(ANISADOS + RONES)

botellas 750cc/hab. año

2003 84.290.546 34.495.401 118.785.947 2.84

2004 82.198.309 44.449.797 126.648.106 2.98

2005 74.387.651 48.357.169 122.744.820 2.86

2006 72.112.616 52.477.166 124.589.782 2.87

2007 67.539.020 51.267.159 119.166.179 2.71

2008 74.149.084 42.063.851 116.212.935 2.61

2009 85.591.598 31.207.598 116.793.066 2.60

2010 98.331.588 26.582.697 124.914.285 2.74

2011 97.382.160 23.952.455 121.334.615 2.63

2012 98.474.449 23.494.450 121.968.899 2.62

2013 88.618.325 25.868.193 114.486.518 2.43

2014 87.341.684 24.491.339 111.833.023 2.34

2015 63.662.766 25.715.550 89.378.316 1.85

2016 81.913.895 36.948.583 118.862.478 2.44

2017 70.855.540 39.283.740 110.144.280 2.23

2018 67.168.057 39.857.456 107.025.513 2.15

2019

Fuente: ACIL. Asociación Colombiana de Industrias Licoreras, 2018.

Tabla 4. Ventas Nacionales de Cerveza, periodo 2003 a 2019

AÑO
VENTAS CERVEZA

Hls (1)

CONSUMO PER CÁPITA CERVEZA

litros/hab. año

2003 14’517.994 33.6

2004 15’087.244 35.6

2005 16’542.229 38.5

2006 17’231.432 39.7

2007 17’594.009 40.1

2008 18’002.229 40.5

2009 17’092.235 38.1

2010 18’169.810 39.9

2011 18´005.756 39.2

2012 19’342.775 41.4

2013 20’638.998 43.8

2014 21’977.754 46.1

2015 22’558.536 46.8

2016 23’837.592 48.9

2017 24’448.794 49,6

2018 23’023.643 46.2

Fuentes: Dirección de recaudo y fiscalización, Secretaria de Hacienda de Boyacá, Euro

Monitor Internacional.

PARTICIPACIÓN EN EL MERCADO POR DEPARTAMENTOS.

La mayor parte del mercado de las licoreras públicas se concentra en los

Departamentos de Antioquia (la FLA), Caldas (la ILC), Cundinamarca (la

ELC) y Valle (la ILV), con un promedio anual conjunto entre el 92 y 95% de

las ventas del sector, según el reporte de ACIL, Asociación colombiana de

Industrias licoreras.

Podría afirmarse que en el País prácticamente han existido dos rangos de

tamaño de las industrias Licoreras sin importar la naturaleza jurídica de las

mismas: las cuatro grandes empresas y el resto. Es claro que las condiciones

demográficas y el nivel socio económico de cada región juegan papel

preponderante, los cuatro Departamentos mencionados tienen el 40% de la

población colombiana, concentran los tres mayores conglomerados de

población (Bogotá D.C., Medellín y Cali), favoreciendo con ello el

mercadeo de los licores propios.

En lo referente al Departamento de Boyacá su protagonismo es apenas

perceptible, incluso desde la antigua Industria Licorera. A inicios de la

década de los años 90 participaba entre el 1.8 y 2.0% del mercado de licores

producidos en el sector oficial; actualmente la participación es del 1.4% cifra

que se mantiene con tendencia a estancarse. Según ACIL, en 2019 las

cuatro grandes licoreras del País: la Fábrica de Licores de Antioquia FLA,

Empresa de Licores de Cundinamarca (ELC), Industria Licorera de Caldas

(ILC) e Industria de Licores del Valle (ILV) sumadas entre si captaron el 94.20%

de la venta de licores destilados nacionales, otras Licoreras como Cauca,

Tolima, Nariño y Meta, el 4.38% y Boyacá, el 1,42%

Figura 2. Distribución mercado nacional empresas licoreras

Fuente: ACIL, 2018.

EL MERCADO DEPARTAMENTAL, EVOLUCIÓN EN BOYACÁ DURANTE LOS

ÚLTIMOS 15 AÑOS.

Se hace un análisis similar al del mercado nacional, comparativo entre

licores Anisados y Rones, licores sucedáneos y por supuesto la cerveza como

bebida alcohólica de mayor consumo en el Departamento de Boyacá:

• Más del 99% de las ventas de la Industria Licorera de Boyacá y/o la

Concesión de Licores en el Departamento corresponden a los licores

Anisados (o Aguardientes) y Rones.

• Las ventas de licores importados tales como Ginebras, Brandys,

Vodkas, Whiskys y otros se tienen en cuenta, por ser sucedáneos de los

Aguardientes y Rones. Especialmente se han incrementado en los

últimos años

• No se incluyen las cifras de licores ilegales, ingresados por la actividad

del contrabando y por el fenómeno de la adulteración, cuya

incidencia conjunta sobre el mercado regional, según la Dirección de

Recaudo y Fiscalización del Departamento de Boyacá en el año 2011,

era del 12% en promedio anual.

• El consumo de cerveza en el Departamento de Boyacá es un

indicador fundamental, dada la tradición cervecera de la población

y su efecto sobre las estadísticas de consumo, cuyos valores duplican

el promedio nacional.

En las tablas 5 y 6 se presentan las cifras de consumo de los licores objeto del

monopolio, los sucedáneos y la cerveza durante el periodo de 2003 al 2018,

incluyendo los consumos per cápita en Boyacá.

Tabla 5. Ventas en el Departamento de Aguardientes, Rones y Licores

sucedáneos, periodo 2003 a 2018

AÑO

AGUARDIENTES

botellas 750

c.c

RONES botellas

750 c.c

ANISADOS +

RONES botellas

750 c.c

SUCEDANEOS

botellas 750

c.c

(1)

PER CÁPITA

ANISADOS + RONES

bot/hab. año

2003 1.461.327 47.320 1.508.647 274.557 1.20

2004 1.700.163 37.590 1.737.753 220.455 1.38

2005 1.809.005 67.300 1.876.305 287.559 1.49

AÑO

AGUARDIENTES

botellas 750

c.c

RONES botellas

750 c.c

ANISADOS +

RONES botellas

750 c.c

SUCEDANEOS

botellas 750

c.c

(1)

PER CÁPITA

ANISADOS + RONES

bot/hab. año

2006 1.883.738 94.496 1.978.234 188.980 1.57

2007 1.956.919 119.846 2.076.765 156.728 1.60

2008 1.745.141 133.498 1.878.639 178.342 1.49

2009 1.695.652 152.345 1.847.997 175.840 1.46

2010 1.878.433 195.023 2.073.456 188.951 1.63

2011 1.824.214 173.243 1.997.457 214.557 1.57

2012 1.462.131 156.874 1.619.005 222.212 1.27

2013 1.642.662 189.042 1.831.704 248.415 1.44

2014 1.499.384 133.894 1.633.278 268.051 1.28

2015 1.711.797 160.891 1.872.688 314.767 1.46

2016 1.747.814 165.330 1.913.144 367.711 1.49

2017 1.432.921 122.854 1.555.775 411.656 1.21

2018 1.388.029 137.768 1.525.797 525.681 1.19

Fuentes: Dirección de Recaudo y Fiscalización Secretaría de Hacienda Departamento de

Boyacá. Supervisión contrato de concesión 0001 de 2003.

Tabla 6. Ventas en el Departamento de Cerveza, periodo 2003 a 2018

AÑO
VENTAS CERVEZA Litros

(1)

CONSUMO PER CÁPITA CERVEZA

litros/hab. año

2003 120’734.500 89.17

2004 112’329.830 84.24

2005 118’256.950 88,0

2006 107’080.425 85.12

2007 112’603.424 89.31

2008 118’821.372 94.06

2009 115’440.078 91.22

2010 122’448.839 91.23

2011 122’055.854 90.68

2012 123’084.412 91.01

2013 117’265.673 87.59

AÑO
VENTAS CERVEZA Litros

(1)

CONSUMO PER CÁPITA CERVEZA

litros/hab. año

2014 128’160.747 95.23

2015 136’923.189 101.04

2016 139’631.276 103.01

2017 133’226.609 99.17

2018 137’835.667 102.12

Fuentes: Dirección de Recaudo y Fiscalización, Secretaría de Hacienda Departamento de

Boyacá

Figura 3. Ventas en el Departamento de Aguardiente y Ron, periodo 2003 a

2015

Fuente: Construcción propia, Oficina de Planeación - NLB

Figura 4. Comparativo Aguardiente y Ron vs sucedáneos en el

departamento

Fuente: Construcción propia, Oficina de Planeación – NLB

1.508.647

1.737.753

1.876.305

1.978.234

2.076.765

1.878.639

1.847.997
2.073.456

1.997.457

1.619.005

1.831.704

1.633.278

1.872.688

1.913.144

1.555.775

1.525.797

1.000

401.000

801.000

1.201.000

1.601.000

2.001.000

2.401.000

2.801.000

3.201.000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

M
ill

o
n

es
 d

e
 b

o
te

lla
s*

 7
5

0
 c

c

VENTAS REALES 750

222.212 248.415 268.051 314.767 367.711 411.656
525.681

1.619.005

1.831.704

1.633.278

1.872.688 1.913.144

1.555.775
1.525.797

100.000

600.000

1.100.000

1.600.000

2.100.000

2012 2013 2014 2015 2016 2017 2018

V
e

n
ta

s
B

o
te

lla
s

*7
5

0
 c

c

Años

UNIDADES SUCEDÁNEOS X 750 CC BOYACÁ

De lo anterior referenciado, podemos concluir que:

El mercado de licores destilados en Colombia (Aguardientes y Rones), dada

la potestad monopolística de cada Departamento, salvo contadas

excepciones, está fijado mayoritariamente por una población cautiva,

proporcional a su densidad y número, así como a las afinidades y gustos de

sus gentes, lo cual determina la demanda territorial de dichos licores.

Los licores destilados en Boyacá, contrario al caso anterior, muestran una

tendencia inversa para el mismo periodo de 15 años, el cual coincide con

el ejercicio de la Concesión de Licores. Mientras el consumo medio a nivel

nacional fue de 2.55 botellas/habitante-año, con tendencia a la baja, en el

Departamento el consumo medio fue de 1.42 litros/habitante-año, con

tendencia a la baja.

Ya dentro de los licores destilados (Aguardientes y Rones), aunque por ciclos

presentan cambios de preferencia, de forma sostenida durante los últimos 7

años, el Ron le ha ganado terreno al Aguardiente. Por quinquenios a partir

del año 2003, la variación porcentual a nivel nacional ha sido la siguiente:

 2003 a 2007: Aguardiente 62.25%, Ron 37.75%

 2008 a 2013: Aguardiente 75.80%, Ron 24.2%

 2014 a 2018: Aguardiente 69%, Ron 31%

HISTORIAL DEL EJERCICIO DE LA INDUSTRIA LICORERA DE BOYACA (ILB),

PERIODO 1963 a 2001

Desde 1963 el Departamento de Boyacá ejerció el monopolio directamente

mediante la Empresa de Licores de Boyacá, entidad con autonomía

presupuestal, administrativa y financiera, su objetivo inicial fue la producción

y comercialización de alcoholes, licores y demás derivados en el

Departamento.

La Ordenanza 32 expedida el 20 de diciembre de 1963 le dio vida jurídica a

la INDUSTRIA LICORERA DE BOYACA, integrándola a la administración

departamental. En dicha Ordenanza se establecieron los objetivos

empresariales, el régimen económico, la composición de cuadros directivos

y las funciones atinentes a la producción de alcoholes y de sus derivados

como centro de la actividad monopolística departamental; posteriormente

mediante los decretos 0450 de 1978 y 1237 de 1992 se actualizó su estructura

jurídica, administrativa y fiscal.

En su inicio la Industria Licorera de Boyacá utilizó tecnología de origen

francés, con una destilería de alcohol de capacidad 6.000 lts/día, más una

línea de envasado de licores marca Girondine con capacidad de 8.000

botellas/día, todo en la planta El Jordán de Tunja. La mano de obra

requerida en la producción inicialmente fue de 60 trabajadores, incluyendo

una planta metalmecánica encargada de los posteriores trabajos de

expansión de la empresa.

Posteriormente, en el año 1972 dio al servicio la destilería de Frutenza,

localizada en el Municipio de Sutatenza, con capacidad de producción de

2.000 lts/día de alcohol conocido industrialmente como tafia, materia prima

básica para elaborar los rones mediante el proceso de añejado, para lo cual

adicionó allí una batería de añejado de 500.000 lts de tafia en toneles de

roble. La mano de obra requerida en el proceso fue de 22 trabajadores.

En 1983 inauguró el denominado Complejo Agroindustrial de Ricaurte en

Moniquirá, con una destilería de alcohol potable de capacidad 10.000

lts/día, más una planta de procesado de frutas con capacidad de hasta 6

ton/hora. La destilería de alcohol operó siempre hasta la liquidación de la

Industria, en tanto que la planta de frutas nunca inició labores. La mano de

obra requerida en el proceso de destilación de alcohol fue de 42

trabajadores.

LÍNEA DEL TIEMPO DE LA ILB

Figura 5. Línea del tiempo de la Industria Licorera de Boyacá

Fuente: Industria de Licores de Boyacá, hoy liquidada

PERIODO DE APOGEO DE LA INDUSTRIA LICORERA, 1963 A 1995.

En su historia la Industria Licorera de Boyacá tuvo un notorio periodo de

apogeo el cual duró casi 32 años, comprendido desde 1963 a 1995, durante

el cual, además de expandirse con cuantiosas inversiones en Frutenza y

Moniquirá, en sus mejores años alcanzó y superó el tope de 3 millones de

botellas de licor vendidas por año. Las utilidades obtenidas se invirtieron

inicialmente en los procesos de expansión, sin prever lo que sería el futuro

por los cambios en las dinámicas del sector y la cuantiosa carga laboral que

asumía, por la naturaleza del vínculo laboral de sus trabajadores.

PERIODO DE DECLIVE, 1996 A 2001

Para el año 1996, pese a una reforma administrativa surtida, había

acumulado una carga laboral alta con 202 trabajadores y 24 pensionados

por efectos de la convención colectiva de trabajo a su cargo.

Adicionalmente las estrategias de mercadeo, concentradas en la figura de

un distribuidor de licores único y exclusivo, adoptada desde el año 1993

empezaron a mostrar sus falencias, especialmente por el fenómeno de

acumulación y sobre estoqueo de licores en bodegas.

El distribuidor único en teoría cumplía con las cuotas mínimas de compra de

licores, pactada, pero fue acumulando el producto, hasta colapsar a partir

de 1996, llevando a la Industria Licorera a una notoria crisis financiera. Para

entonces, las destilerías de El Jordán y Frutenza habían paralizado

definitivamente sus labores, dejando además la planta metalmecánica

sobredimensionada para los reales objetivos de la Industria, a lo cual se

sumaba el exceso de cargos con similares funciones en las áreas de

administración, finanzas y ventas, ocasionando con todos estos factores,

una carga laboral innecesaria de casi 130 trabajadores en la empresa. En

este orden de ideas, la productividad de la industria, medida en producción

de botellas de 750 cc sobre el número de empleados por año, se redujo

considerablemente.

Figura 6. Ventas, costos y pérdidas ILB, periodo 1996 a 2001

Fuente: Construcción propia, Oficina de Planeación - NLB

LIQUIDACIÓN DE LA ILB, PERIODO 2001 A 2003

Con el imperativo formulado por la Superintendencia de Salud, la

liquidación de la Industria Licorera de Boyacá era un hecho que veía venir

desde inicios del año 2001; además de los resultados financieros negativos

obtenidos durante todo el quinquenio 1996 a 2000 y la no transferencia al

erario Departamental de los impuestos y rentas generadas por venta de

licores, vino la observación al Departamento por incumplir lo estipulado en

la ley 6172 del año 2000, sobre austeridad en los entes territoriales,

taxativamente prohibiendo las transferencias del sector central para

subsidiar el funcionamiento de los entes descentralizados.

Julio 04 de 2000. Una vez evaluado un plan de desempeño presentado por

la Industria Licorera en 1999 y verificado su incumplimiento, la

Superintendencia solicita la liquidación de la factoría, a través de la

comunicación No 66201, dirigida al entonces Gobernador de Boyacá.

Agosto 2 de 2001. Se expide la ordenanza No 018/01, otorgando las

facultades al Gobernador para determinar y adoptar la estructura

2 COLOMBIA. MINISTERIO DE GOBIERNO. Ley 617: régimen municipal y departamental. Bogotá: LEYER, 1994. p. 467.

 (2.500.000)

 (2.000.000)

 (1.500.000)

 (1.000.000)

 (500.000)

 -

 500.000

 1.000.000

 1.500.000

 2.000.000

 2.500.000

1996 1997 1998 1999 2000 2001

PERIODO DE DECLIVE

VENTAS ANISADOS Botellas 750 c.c PÉRDIDAS Millones de $

Lineal (VENTAS ANISADOS Botellas 750 c.c) Logarítmica (PÉRDIDAS Millones de $)

administrativa de la Administración Central y Descentralizada del

Departamento de Boyacá, para lo cual podría crear, suprimir y fusionar

Secretarías, dependencias y demás organismos de la Administración

Departamental.

Noviembre 30 de 2001. Con fundamento en lo anterior, el Gobernador de

ese entonces expide el decreto Ordenanzal No 1688, a través del cual se

ordena la supresión y liquidación de la Industria Licorera de Boyacá.

Febrero 28 de 2002. En desarrollo de las facultades mencionadas

nuevamente el Gobernador expide otro decreto Ordenanzal, el No 0453,

por el cual se establece el procedimiento a seguir en relación con la orden

de supresión y liquidación contenida en el decreto No 1688. Igualmente,

para garantizar la producción y comercialización de los licores a cargo de

la Industria, le otorga un plazo transitorio de funcionamiento hasta el mes de

diciembre de 2002

Diciembre de 2002. La Industria Licorera en Liquidación suspende de manera

definitiva la producción y comercialización de Alcoholes y Licores.

Diciembre de 2005. Culmina el proceso de liquidación de la Industria, con la

subrogación de bienes y obligaciones al Departamento y la supresión

definitiva de su personería jurídica en la cámara de Comercio de Tunja.

BALANCE FINAL DE LA ILB

A pesar de su liquidación, la ILB con sus bienes tangibles e intangibles,

producto del ejercicio de casi 40 años, le heredó al Departamento de

Boyacá, la posibilidad de continuar de inmediato con el ejercicio del

monopolio rentístico de los licores. A contraprestación el Departamento

debía asumir los pasivos que dejaba la ILB al momento de culminar el

proceso de liquidación.

Activos

• Las tres plantas: El Jordán de Tunja, para preparación y envasado de

licores; el Complejo Ricaurte de Moniquirá, para destilación de

alcoholes y añejamiento de rones y Frutenza, para producción de

tafias. Los avalúos de los activos físicos que conformaban las Plantas

Ricaurte y Frutenza y El Jordán (terrenos, construcciones, equipos y

maquinaria), reportaron un valor total de $13.735 millones a diciembre

de 2005, según el reporte de la Gerencia Liquidadora de la ILB.

• Dentro de la planta El Jordán, relevante era la moderna

infraestructura para preparación y envasado de licores.

• La capacidad de añejamiento de rones y las bases o tafias añejas en

volúmenes suficientes para 5 o más años de producción de rones.

• El know how en la producción de licores, las licencias y patentes de

los productos y el posicionamiento de las marcas.

• Los productos de la Industria con sus Registros Sanitarios vigentes

otorgados por el INVIMA y el registro de Marca otorgado por la

Superintendencia de Industria y Comercio (SIC), acorde con el

siguiente listado:

No Producto °GA Registro Sanitario

01
Aguardiente ONIX Sello

Negro
35 L- 003249-R1

02 Aguardiente Líder 30 L- 003247-R1

03 Ron Boyacá 40 L- 003248-R1

04
Crema de Cacao

Boyacá
28 L- 003246-R1

05 Crema de Café Boyacá 28 L- 003245-R1

06 Crema Triple Sec Boyacá 40 L- 003244-R1

07 Ron Tunja 35 L- 00970

08 Brandy Lanceros 38 L- 00971

Pasivos

• Los pasivos se discriminaron así, según el informe de la Gerencia

Liquidadora de la ILB, en diciembre de 2005:

• Con la Secretaría de Hacienda Departamental, la deuda por

Ipoconsumo ascendía a $8.903 millones de pesos.

• Con la DIAN, por concepto del IVA cedido, ascendía a $6.338 millones

de pesos a la misma fecha.

• La provisión de la Industria para las contingencias derivadas de los

procesos jurídicos en contra de la entidad, ascendieron a $2.209

millones, de los cuales $500 millones eran de carácter laboral y $1.709

millones correspondían a procesos administrativos.

CONCESION DE LICORES, PERIODO 2003 A 2019

CONTRATO DE CONCESIÓN DE LICORES 0001 DE 2003

Como consecuencia de la liquidación de la Industria Licorera de Boyacá, el

Departamento de Boyacá, en ejercicio de la titularidad del monopolio de

los licores destilados, adelantó el proceso de licitación No. 002GB 2002, cuyo

objeto consistía a efectuar mediante el sistema de concesión la producción,

distribución y venta de los licores destilados del Departamento de Boyacá.

El proceso culminó con la suscripción del Contrato de Concesión No. 001 de

2003, con la Unión Temporal LICORANDES Asociados, luego denominada

Industria de Licores de Boyacá SAS, única oferente del proceso licitatorio.

Agotada la etapa de selección, el día 15 de enero de 2003 el Departamento

de Boyacá suscribió el Contrato de Concesión No 001 con el único oferente

del proceso licitatorio, la firma Unión Temporal Licorandes y Asociados, luego

denominado Industria de Licores de Boyacá SAS. La concesión se pactó por

un término de 20 años para la producción, distribución y venta de los licores,

aguardientes o anisados, rones y demás licores que explotaba por gestión

directa el departamento a través de la industria licorera de Boyacá. La

concesión de licores inició formalmente su funcionamiento a partir del día

10 de marzo de 2003, una vez el Departamento ordenó y se hizo efectiva la

entrega de los bienes tangibles e intangibles de la Industria Licorera en

liquidación vinculados al monopolio, para posibilitar la continuidad de su

ejercicio.

El funcionamiento físico de la concesión se pactó en las antiguas

instalaciones de la Licorera, plantas El Jordán de Tunja, Ricaurte de

Moniquirá y Frutenza, utilizando como soporte los bienes tangibles e

intangibles heredados de la liquidada Industria Licorera de Boyacá,

representados infraestructura física, las marcas los registros sanitarios de los

productos, las fórmulas de elaboración, y en general, el know how de los

procesos de producción.

La inversión inicial fue de $2.300 millones de pesos, por concepto de pago

de servicios personales y servicios generales, pagos de materias primas y

productos que se encontraban en inventario, infraestructura de mercadeo,

comercialización y publicidad, incluyó un canon de arrendamiento por $300

millones anuales por el uso de las instalaciones de las tres plantas: Ricaurte,

Frutenza y el Jordán.

Igualmente, en la cláusula octava del Contrato No 001 de 2003 se estipuló

una participación de utilidades sobre las ventas anuales para el

Departamento, equivalentes al 5%, dividido, en un 3% sobre ventas y un 2%

de las ventas destinado por el Concesionario en inversiones propuestas

según el Plan de Desarrollo del Departamento.

VENTAS PROYECTADAS VS VENTAS REALES

En el tema de ventas anuales como aspecto relevante del Contrato, se

pactó iniciar con un mínimo de 1´500.000 unidades 750 c.c, en el año 2003,

con incrementos anuales sostenidos de 300.000 unidades, hasta lograr los

3’000.000 de unidades x 750 cc anuales en 2008 y aumentar las ventas

incluso hasta alcanzar los 10’000.000 unidades de botellas antes de la

terminación del contrato.

La tabla 9 muestra el comparativo de ventas proyectadas en el Contrato No

0001 de 2003 vs reales alcanzadas, a lo largo de los16 años que operó la

Concesión

Tabla 7. Comparativo de Ventas de Licores, periodo 2003 a 2018

AÑO

Ventas de Licores

Proyectadas

Botellas x 750 cc

Ventas

Reales de Licores

Botellas x 750 cc

2003 1.500.000 1.508.647

2004 1.800.000 1.737.753

2005 2.100.000 1.876.305

2006 2.400.000 1.978.234

2007 2.700.000 2.076.765

2008 3.000.000 1.878.639

2009 3.300.000 1.847.997

2010 3.600.000 2.073.456

2011 3.900.000 1.997.457

2012 4.200.000 1.619.005

2013 4.500.000 1.831.704

2014 4.800.000 1.633.278

2015 5.100.000 1.872.688

2016 5.400.000 1.913.144

2017 5.700.000 1.555.775

2018 6.000.000 1.525.797

Fuente: Cláusula decimosegunda, Contrato de Concesión No 0001 de 2003

La figura 7 presenta el registro gráfico de las ventas acorde con la

información consignada en la tabla anterior.

Figura 7. Histórico de ventas de la concesión proyectado vs. Ejecutado

Fuentes: Construcción propia, Oficina de Planeación – NLB

Lo anterior refleja que la meta inicial de ventas fue ambiciosa, pero el

promedio real de venta en los 16 años del contrato, se ubicó en 1.8 millones

de botellas, incluso con tendencia a la baja, en solo en dos años (2007 y

2010) se superó el tope de 2 millones de botellas.

En el tema de la innovación se destaca del Concesionario la creación del

Aguardiente Líder sin Azúcar (LSA) el producto estrella y de mayor venta en

la actualidad, también se creó la Cerveza Donato, tratando de captar

consumidores de tradición cervecera en el Departamento, sin embargo, su

impacto en las ventas no fue significativo, además de estar por fuera de la

actividad monopolística territorial.

1.508.647
1.737.7531.876.3051.978.2342.076.765

1.878.6391.847.997
2.073.4561.997.457

1.619.005
1.831.704

1.633.278
1.872.6881.913.144

1.555.7751.525.797

1.500.000

1.800.000

2.100.000

2.400.000

2.700.000

3.000.000

3.300.000

3.600.000

3.900.000

4.200.000

4.500.000

4.800.000

5.100.000

5.400.000

5.700.000

6.000.000

1.000

1.001.000

2.001.000

3.001.000

4.001.000

5.001.000

6.001.000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

M
ill

o
n

es
 d

e
 b

o
te

lla
s*

 7
5

0
 c

c

HISTÓRICO VENTAS CONCESIÓN DE LICORES
(Proyectado vs Real)

VENTAS REALES 750 VENTAS PROYECTADAS

ESQUEMA DE DISTRIBUCIÓN Y COMERCIALIZACIÓN DE LICORES DE LA

CONSECIÓN

Figura 8. Sistema de distribución de licores por la concesión

Fuente: Construcción propia, Oficina de Planeación - NLB

ANULACIÓN DEL CONTRATO DE CONCESION

Por virtud del fallo del Tribunal Administrativo de Boyacá, proferido el día 12

de febrero de 2019, se declaró la nulidad absoluta del Contrato de

Concesión de Licores No 0001 de 2003, ordenando al Gobernador iniciar de

inmediato con las acciones para determinar técnica y financieramente el

modelo de explotación económica del monopolio.

El fallo mencionado tuvo origen en una Acción Popular interpuesta por la

Procuraduría General de la Nación (PGN) en el año 2005.

Figura 9. Línea del tiempo de la concesión de licores

Fuente: Construcción propia - NLB

Con el fallo en mención se ordenó al Concesionario restituir al

Departamento de Boyacá, todos los bienes tangibles e intangibles que le

habían sido entregados para el desarrollo de su objeto en el año 2003

SOBRE LOS BIENES INTANGILES RETORNADOS AL DEPARTAMENTO

Los bienes intangibles, compuestos por los registros sanitarios y marcas

vigentes de los licores objeto del monopolio, las fórmulas de los productos y

el know how de los procesos retornan intactos al Departamento.

Las marcas conservaron su imagen y posesión en el mercado, destacándose

además la innovación con el producto Aguardiente Líder sin Azúcar (líder

azul), desarrollado y formulado durante el periodo de vigencia de la

Concesión.

El listado de productos con sus Registros Sanitarios que ahora retornan al

Departamento se describe en la Tabla 11.

Tabla 8. Listado de Productos y Registros que retornan al Departamento

No Producto

Grado

Alcoholimétrico

(°GA)

Tiempo

añejado

(Años)

Registro

Sanitario

01
Aguardiente ONIX Sello

Negro
35 N/A 2009L-0004392

02 Aguardiente Líder 30 N/A 2009L-0004391

03 Ron Coleo 35 3 años 2009L- 0004515

04 Crema de Cacao Boyacá 28 N/A 2012L- 0005878

05 Crema de Café Boyacá 28 N/A 2012L- 0005876

06 Crema Triple Sec Boyacá 40 N/A 2012L- 0005877

07 Crema Triple Sec Boyacá 28 N/A 2011L- 0005514

07
Aguardiente Líder sin

Azúcar
29 N/A 2006L-0002639

08 Ron 5 años Boyacá 35 5 años 2011L-0005652

09 Ron 8 años Boyacá 35 8 años 2011L-0005651

10 Ron Añejo Boyacá 40 3 años 2004L-0001932

11 Brandy Lanceros 35 N/A 2007L-0003509

12
Ron “Boyacá Don

Fernando”
40 12 años 2012L-0005980

13
Aguardiente Oníx Sello

Negro sin Azúcar
29 N/A 2017L-0008560

Fuente: Almacén general, Gobernación de Boyacá

5.3. PROYECCIONES

Ya que la visión de la NLB es la de posicionarse como una de las empresas

principales en los rengoles economicos del Departamento, debe basar su

labor en metas previamente establecidas, que concuerden con analisis

financieros y proyecciones economicas sobre su ejercicio. De acuerdo a

esto, se realizarón proyecciones, de lo que la NLB espera lograr transferir a la

Gobernación de Boyacá con lo que espera contribuir de forma importante

en el desarrollo de la región, ya que los recursos transferidos, por un lado, y

en cumplimiento de la ley se transfieren directamente al sector salud y

deporte, pero el porcentaje más importante de dichas transferencias,

ingresa como recursos de libre destinación para la entidad territorial, razón

por la cual, se hace imperativo, aumentar dichas transferencias, con lo que

se podran financiar proyectos de gran envergadura.

Del 100% de los ingresos de la NLB el 50% corresponden a impuestos, de los

cuales el 37% es para el sector salud, el 3% para el sector Deporte y el 60%

para la Gobernación de Boyacá como ingresos de libre destinación.

Adicional, del 100% de los excedentes financieros de la NLB, el 50% de estos,

son directamente para la Gobernación de Boyacá

Para esto se tuvierón en cuenta los siguientes supuestos:

1. Para las cantidades se inició de acuerdo con lo indicado con una

base para el año 1 de 1.500.000 unidades y un aumento del 6% para

los años siguientes, sin tener claridad el producto y la presentación,

para lo cual el valor de ingreso base se promedió entre las cuatro

referencias de comercialización (Aguardiente Tapa Roja,

Aguardiente Azul Sin Azucar, Onix Sello Negro y Ron Boyacá), en

presentación 750cc y se estableció un promedio de precios.

2. El impuesto al consumo de licores vinos, aperitivos y similares, está

compuesto por dos componentes: un componente Especifico cuya

base gravable es el volumen de alcohol (expresado en el grado

alcoholímetro) que contenga el producto y un componente ad

valórem cuya base gravable es el precio de venta al público por

unidad de 750 cc sin impuesto al consumo o la participación, precio

certificado anualmente por el DANE, de acuerdo al artículo 19 de la

Ley 1816 de 2016.

3. Para la proyección del impuesto se tomó como referencia el aplicado

para el año 2020 y se aumentó en cada año un 3% considerando la

base gravables del impuesto en el componente ad valorem, la cual

ha presentado una variación aproximada en este porcentaje en los

precios certificados desde el 2017 al 2019 y en la tarifa del

componente especifico.

4. Es importante resaltar que la tarifa (componente especifico) y precio

venta publico certificado por el DANE (componente ad valorem)

varían anualmente.

5. Del total de los recursos recaudados por las rentas del monopolio de

licores destilados y del impuesto al consumo de licores, vino, aperitivos

y similares, el departamento deberá destinar un 37% para financiar la

salud y un 3% para financiera el deporte (Articulo 62 Ordenanza

030/2017).

COMPONENTE ESPECIFICO GRADO ALCOHOLIMETRICO X TARIFA + 9% PARTICIPACION

COMPONENTE AD VALOREM PRECIO VENTA PUBLICO DANE X 25% + 9% PARTICIPACION

• Proyecciones año a año (2020 a 2023)

PRODUCTO

AÑO 1 (2020)

PRECIO BASE (Precio

AÑO 1)
IMPUESTO AL CONSUMO IVA 5%

Lider 12.882 13.117 644

Lider Azul 12.882 12.918 644

Onix 12.000 14.956 600

Ron 15.187 16.120 759

PROMEDIO $13.238 $14.278 $662

Construcción propia, Subgerencia Administrativa - Contabilidad

PRODUCTO

AÑO 2 (2021)

PRECIO BASE (Precio

AÑO 1+3%)
IMPUESTO AL CONSUMO IVA 5%

Lider 13.268 13.511 663

Lider Azul 13.268 13.306 663

Onix 12.360 15.405 618

Ron 15.643 16.604 782

PROMEDIO $13.635 $14.706 $682

Construcción propia, Subgerencia Administrativa - Contabilidad

PRODUCTO

AÑO 3 (2022)

PRECIO BASE (Precio AÑO

2+3%)

IMPUESTO AL

CONSUMO
IVA 5%

Lider 13.667 13.916 683

Lider Azul 13.667 13.705 683

Onix 12.731 15.867 637

Ron 16.112 17.102 806

PROMEDIO $14.044 $15.147 $702

Construcción propia, Subgerencia Administrativa - Contabilidad

PRODUCTO

AÑO 4

PRECIO BASE (Precio AÑO

3+3%)

IMPUESTO AL

CONSUMO
IVA 5%

Lider 14.077 14.333 704

Lider Azul 14.077 14.116 704

Onix 13.113 16.343 656

Ron 16.595 17.615 830

PROMEDIO $14.465 $15.602 $723
Construcción propia, Subgerencia Administrativa - Contabilidad

• OBTENEMOS EL IMPUESO AL CONSUMO

AÑO CANTIDADES
PRECIO

PROMEDIO

IVA

PROMEDIO

IMPUESTO AL

CONSUMO

PROMEDIO

TOTAL INGRESO

BASE
TOTAL IVA

TOTAL IMPUESTO AL

CONSUMO

AÑO 1 1.500.000 $13.238 $662 $14.278 $19.856.625.000 $992.831.250 $21.416.625.000

AÑO 2 1.590.000 $13.635 $682 $14.706 $21.679.463.175 $1.083.973.159 $23.382.671.175

AÑO 3 1.685.400 $14.044 $702 $15.147 $23.669.637.894 $1.183.481.895 $25.529.200.389

AÑO 4 1.786.524 $14.465 $723 $15.602 $25.842.510.653 $1.292.125.533 $27.872.780.985

TOTALES 6.561.924 $55.381,81 $2.769,09 $59.732,78 $91.048.236.722,64 $4.552.411.836,13 $98.201.277.548,43

Construcción propia, Subgerencia Administrativa - Contabilidad

• OBTENEMOS LA PROYECCIÓN DE TRANSFERENCIAS

AÑO
TOTAL IMPUESTO AL

CONSUMO
SALUD 37% DEPORTE 3% ENTIDAD TERRITORIAL 60%

AÑO 1 $21.416.625.000 $7.924.151.250 $642.498.750 $12.849.975.000

AÑO 2 $23.382.671.175 $8.651.588.335 $701.480.135 $14.029.602.705

AÑO 3 $25.529.200.389 $9.445.804.144 $765.876.012 $15.317.520.233

AÑO 4 $27.872.780.985 $10.312.928.964 $836.183.430 $16.723.668.591

TOTALES $98.201.277.548,43 $36.334.472.692,92 $2.946.038.326,45 $58.920.766.529,06

Construcción propia, Subgerencia Administrativa - Contabilidad

• OBTENEMOS LA PROYECCIÓN DE LOS EXCEDENTES FINANCIEROS

Del total de los ingresos percibidos por las ventas de las unidades de

producto, el 50% se pagan los impuestos pertinentes y se realizan las

transferencias al sector salud y deporte, adicional el porcentaje que por ley

corresponde a la entidad territorial, el otro 50% es utilizado para el

funcionamiento de la empresa, para las compras de materias primas y en

general para el desarrollo de la actividad comercial a la que se dedica la

NLB, luego de todas estas deducciones, quedan los excedentes financieros,

de los cuales y por estatutos, se entregarán hasta el 50% de estos excedentes

a la Gobernación de boyacá, así se hicierón las proyecciones:

DETALLE AÑO 1 (2020) AÑO 2 (2021) AÑO 3 (2022) AÑO 4 (2023)

CANTIDAD 1.500.000 1.590.000 1.685.400 1.786.524

PRECIO PROMEDIO 13.238 13.635 14.044 14.465

INGRESOS 19.856.625.000 21.679.463.175 23.669.637.894 25.842.510.653

COSTO DE VENTA 11.913.000.000 12.627.780.000 13.385.446.800 14.188.573.608

GASTOS DE ADMINITRACION Y OPERACIÓN / VENTA 6.738.618.582 7.142.935.697 7.571.511.839 8.025.802.549

NOMINA 1.569.077.124 1.663.221.751 1.763.015.057 1.868.795.960

GASTOS GENERALES 5.160.728.686 5.470.372.407 5.798.594.752 6.146.510.437

IMPUESTOS 8.812.772 9.341.538 9.902.031 10.496.152

OTROS INGRESOS 11.372.136 12.054.464 12.777.732 13.544.396

DETERIOROS Y DEPRECIACIONES 443.383.332 443.383.332 443.383.332 443.383.332

OTROS GASTOS 257.135.218 257.135.218

RESULTADO (UTILIDAD) ANTES DE IMPUESTOS 1.205.006.418 1.908.747.478 2.712.679.256 3.628.134.496

PROVISION IMPUESTO DE RENTA 108.450.578 171.787.273 244.141.133 326.532.105

RESULTADO (UTILIDAD) DESPUES DE IMPUESTOS 1.096.555.840 1.736.960.205 2.468.538.123 3.301.602.391

TRANFERENCIA POR UTILIDADES HASTA EL 50% $548.277.920,19 $868.480.102,53 $1.234.269.061,36 $1.650.801.195,73

Construcción propia, Subgerencia Administrativa - Contabilidad

• OBTENEMOS LAS TRANSFERENCIAS TOTALES A LA ENTIDAD TERRITORIAL

Luego de realizar los diferentes calculos, podemos obtener al final las

proyecciones de las transferencias que se realizarán a la entidad territorial,

las que por ley son el el 37% para el sector salud, el 3% para el sector deporte

y el 60% para la entidad territorial, del 50% total de los ingresos persividos y

adicional el 50% de los excedentes financieros, luego de todos los

procedimientos contables, así:

Transferencias

de la NLB al

Gobierno

Departamental

 Año 1 (2020) Año 2 (2021) Año 3 (2022) Año 4 (2023)
Transferencia en

el Cuatrenio

 $21.964.902.920 $24.251.151.278 $26.763.469.450 $29.523.582.180 $102.503.105.828

Construcción propia, Subgerencia Administrativa - Contabilidad

5.4. FUENTES DE FINANCIACIÓN

La Nueva Licorera de Boyacá, financiará su operación con recursos propios,

los cuales son producto de la ejecución de su Misión. Se planean que

durante el periodo 2020 – 2023, se aumenten las ventas en un 6% anual

partiendo de las 1.500.000 unidades, lo que en consecuencia aumentaría

las transferencias al sector salud y deporte del departamento de Boyacá.

Además de que se puedan generar excedentes financieros, los cuales se

reinvertirán al interior de la empresa, para el cumplimiento y

perfeccionamiento de las adecuaciones físicas necesarias con miras en la

certificación de Buenas Prácticas de Manufactura – BPM, la cual es

otorgada por el INVIMA, también para la ejecución de los diferentes

proyectos y actividades establecidos en el presente documento “Plan

Estratégico”, que pretenden posicionar a la NLB como una empresa líder,

innovadora y en crecimiento en el sector, competitiva, con diversificación

de sus productos y que contempla la posibilidad de maquila para otras

empresas dedicadas al monopolio de las bebidas alcohólicas, la apertura

de nuevos mercados en otros departamentos y a nivel internacional, donde

el fortalecimiento y posicionamiento de sus productos insignias y de la marca

de la empresa son una meta a cumplir, siempre con el norte de nuestra

misión y responsabilidad del desarrollo regional y el apoyo al sector salud y

deporte.

6. SEGUIMIENTO Y EVALUACIÓN

Luego de lo expuesto en el presente documento en cuanto a la estructura

del Plan, se hace necesario explicar el proceso o metodologia de

Seguimiento y Evaluación, la cual se proyecta en una serie de enfoues,

instancias tanto externas como internas de la empresa y el uso de las

tecnologias de la información que conllevaran al registro sistemico de la

gestión de cada una de las areas de la empresa. La consolidación de esta

información estará a cargo de la Oficina de Planeación, adicional, desde el

Comité Institucional de Gestión y Desempeño, se realizarán los analisis que

posibilitarán la toma de decisiones con enfoque de calidad y oportunidad,

para reforzar sobre la marcha los temas que reclamen el apoyo necesario,

para ajuste y para su efectivo cumplimiento, esto con miras a los diferentes

recportes que deben ser entregados por la empresa a los diferentes entes

de control, Junta Directiva, a la Gobernación, Asamblea Departamental,

clientes y a la comunidad en general.

Como se ha descrito en este documento, el proceso se vuelve sistemático,

flexible, participativo y holístico, pues ya en marcha no hay un principio y fin,

sino que, por el contrario, en un plano transversal se presentan

simultáneamente actividades de diferentes procesos y niveles: planeación,

ejecución, logros, control y seguimiento, además de lo establecido y

propuesto por el MIPG, con sus tres líneas de defensa desde la

administración y Gestión del riesgo.

Serán instrumentos de la Gerencia, para Resultados del Desarrollo entre

otros: Las metas del Plan Estratégico, relativas a los programas que

conforman cada uno de los ejes estratégicos para los 4 años de su horizonte,

así mismo el Plan de Acción para la vigencia 2020 - 2023 y los informes de

gestión trimestral que darán cuenta del seguimiento y evaluación a través

del resultado de los indicadores diseñados dentro del Plan Estratégico para

tal fin. El seguimiento y la evaluación sistemática serán la base para la

elaboración de los informes y la rendición de cuentas al órgano de control

fiscal, a la Junta Directiva de la NLB, a la Asamblea Departamental, a la

Secretaría de Planeación y Secretaria Hacienda Departamental, y la

rendición de cuentas a la comunidad. Es claro para la NLB que el objetivo

no es solamente cumplir normativamente con los informes exigidos, sino

aprovechar su dimensionamiento y oportunidad de mejora en forma

permanente.

Actividades de los Indicadores del Plan Estratégico: Corresponde al resumen

de las metas del objetivo estratégico y las del programa y subprogramas

que conforman el presente Plan y se precisan los productos que se esperan

alcanzar al terminar el periodo definido para la ejecución del mismo.

Plan de Acción: Las diferentes dependencias, bajo la coordinación de la

Oficina de Planeación, deberán elaborar planes de Acción anuales para

determinar los proyectos y recursos que se van a ejecutar en cada una de

las vigencias y que apunten al cumplimiento de las metas propuestas en el

Plan Estratégico.

Seguimiento y Evaluación: Todas las dependencias de la NLB emitirán

informes trimestrales de gestión, a través del instrumento establecido por la

Oficina de Planeación, ésta última dependencia será la encargada de

consolidar los informes de gestión y emitir los informes de evaluación y

seguimiento respectivos, no obstante, la función que en la misma materia le

corresponde a la Oficina de Control Interno.

7. ANEXOS

Anexo 1. Plan de Acción vigencia 2020 – 2023 (con valores)

8. BIBLIOGRAFIA

FEDESARROLLO. (s.f.).

Ministerio de Gobierno. (1994). Ley 617. Bogotá, Colombia: LEYER.

ANDI. (2020). Colombia: Balance 2019 y Perspectivas 2020. Bogotá .

Ministerio de Comercio, Industria y Turismo. (Abril de 2020). Obtenido de

www.mincit.gov.co: https://www.mincit.gov.co/estudios-economicos

Revista Dinero. (2018). www.dinero.com. Obtenido de

https://www.dinero.com/edicion-

impresa/negocios/articulo/panorama-de-la-industria-de-licores-en-

colombia-en-2018/265294

ACIL, Asociación Colombiana de Industrial Licoreras

Revista Dinero, (2019).

Estudio técnico, jurídico y financiero para determinar la mejor manera de

explotación del monopolio de licores en Boyacá, presentado a la Asamble

Departamental. (2019). Tunja.

Ley 1816, Regimen propio del Monopolio Rentistico de licores destilados.

(2016), Bogotá, Colombia.

Decreto 1686. (2012), INVIMA

Ordenanza 032, (2019), Tunja, Boyacá.

Decreto Departamental 658, (2019), Tunja, Boyacá

Oficina de Planeación

Abril 2020

