TEMA 8- EL EMPRESARIO SOCIAL: TIPOLOGIA DE LAS SOCIEDADES MERCANTILES. CONTRATO Y PERSONALIDAD JURÍDICA. ESCRITURA PUBLICA E INSCRIPCIÓN EN EL REGISTRO MERCANTIL. SOCIEDAD IRREGULAR Y SOCIEDAD EN FORMACIÓN. LA DETERMINACIÓN DEL OBJETO SOCIAL: SUS EFECTOS.

1- EL EMPRESARIO INDIVIDUAL: TIPOLOGIA DE LAS SOCIEDADES MERCANTILES.

EMPRESARIO SOCIAL

Articulo 1 de coco: Son comerciantes para los efectos de este código:

1. Los que, teniendo capacidad legal para ejercer el comercio, se dedican a el habitualmente.

2. Las compañías mercantiles o industriales que se constituyen con arreglo a este código.

Para que exista empresario social se requiere:

· Que exista un contrato de sociedad.

· Que esa sociedad sea mercantil.

La sociedad puede ser civil o mercantil y por ello es necesario saber cuales son los requisitos de la mercantilidad:

1. El articulo 116 del coco utilizo un criterio formal al decir que seria mercantil cuando se constituyere con arreglo a las normas del código de comercio, sin embargo el articulo 1670, utilizo un criterio objetivo, las sociedades son civiles o mercantiles por el objeto a que se dedican.

2. Tras la publicación de la LSA y de la LSL, resulta que:

· Sus textos legales siguen un criterio formal, pues las sociedades que revisten estas formas son mercantiles cualquiera q sea su objeto.

· Las demás sociedades son mercantiles si su objeto es mercantil.

3. Por su parte la DGRN interpreto en resolución de 31 de marzo de 1997, de manera conjunta los artículos 1669 y 1670 de cc y entendió q para q una sociedad civil tenga personalidad jurídica debe revestir forma mercantil y así poder inscribirse en el registro mercantil. De esta forma sus pactos dejan de ser secretos y adquieren personalidad jurídica.

Respecto a sus caracteres comunes con la sociedad civil:

· Existencia de un fin y patrimonio común.

· Finalidad lucrativa.

· Participación de los socios en ganancias sociales.

· Personalidad jurídica en los términos que hemos expuesto.

· Pluralidad de socios, resolución de la DGRN de 21 de junio de 1990.

Respecto a las diferencias con la sociedad civil:

· SM, necesita de escritura publica e inscripción en el RM, SC; solo escritura publica si se aportan inmuebles.

· SM, debe llevar libros de comercio, SC no están sujetas a contabilidad especial.

· SM, responsabilidad solidaria e ilimitada o limitada de los socios.

· SM, sujeta a suspensión de pagos y quiebra, SC sujeta a concurso de acreedores.

· SM, plazos cortos de prescripción, SC plazos mas largos de prescripción.

· SM, estatus de comerciante, SC no comerciante.

TIPOLOGIA DE LAS SOCIEDADES MERCANTILES

Articulo 122 del coco Por regla general las sociedades mercantiles se constituirán adoptando alguna de las formas ss:

· La regular colectiva.

· La comanditaria simple o por acciones.

· La anónima.

· La de responsabilidad limitada.

Pueden ser a su vez:

· Personalistas o capitalistas, según se basen en un intuitu personae o en un intuitu peciniae.

· Individualistas u orgánicas de tercero, según la administración corresponda a los  socios o pueda encomendarse a los terceros.

· De responsabilidad limitada, ilimitada o mixta, según los socios respondan o no subsidiariamente de las deudas sociales.

· De capital fijo y de capital variable.

Frente al concepto tradicional de sociedad basado en el animo de lucro surgen otras:

· Externas, tienen personalidad jurídica, corresponde a todos los grupos de personas q manifiestan su voluntad de actuar de forma unificada en el trafico.

· Internas, no tienen personalidad jurídica y en ellas los socios no actúan en el trafico como grupo.

Según el tipo de personalidad:

· Personalistas, gozan de personalidad jurídica simple.

· Corporativas, gozan de personalidad jurídica corporativa q añade a la personalidad jurídica simple la limitación de responsabilidad que resulta de la inscripción registra.

2- CONTRATO Y PERSONALIDAD JURÍDICA.

Para el estudio de esta cuestión partiremos del articulo 116 del coco.

Este art dice que el contrato de compañías, por el cual dos o mas personas se obligan a poner en fondo común bienes, industria o alguna de estas cosas, para obtener lucro, será mercantil, cualquiera q fuese su clase, siempre q se haya constituido con arreglo a las disposiciones de este código.

Una vez constituida la compañía mercantil, tendrá personalidad jurídica en todos sus actos y contratos.

Se desprende de este articulo pues q la sociedad tiene un aspecto contractual, y un aspecto institucional, q es su personalidad jurídica.

En cuanto a los elementos del contrato:

· Personales, los socios deben tener capacidad para contratar y disponer de la aportación.

· Reales, las aportaciones en dinero, bienes, industria y objeto social o la actividad a q se dediquen.

· Formales, escritura publica e inscripción en el RM, hay autores q añaden tb la publicación en el BORM.

En cuanto a su personalidad jurídica, hay q partir del art 35.2 del cc, son personas jurídicas las asociaciones de interés particular, sea civiles mercantiles o industriales a las q la ley reconoce personalidad propia independiente de la de cada uno de sus asociados.

De acuerdo con ello y recordando q el párrafo 2º del 116, atribuye a la sociedad mercantil validamente constituida personalidad jurídica, para todos sus actos y contratos, podemos concluir diciendo que la valida constitución de la sociedad mercantil requiere escritura publica e inscripción en el RM, cuestión que constituye el objeto de siguiente epígrafe de programa.

3-ESCRITURA PUBLICA E INSCRIPCIÓN EN EL REGISTRO MERCANTIL.

Como ya hemos adelantado los elementos formales de la sociedad son la escritura publica y la inscripción y a ellos se refiere él articulo 119 del coco.

Este articulo establece q toda compañía de comercio antes de dar comienzo a sus operaciones deberá hacer constar su constitución, pactos y condiciones en escritura publica q se presentara para su inscripción en el RM conforme al art.19.
La inscripción es obligatoria para todas las sociedades mercantiles, mientras q para las SA y SL, es además constitutiva ya q con la inscripción adquieren personalidad jurídica.

La DGRN en resolución de 22 de abril del 2000 señalo q las sociedades capitalistas, es decir, SA y SL adquieren personalidad jurídica con la inscripción en el RM, pero q el simple otorgamiento de la escritura publica produce ya una serie de efectos:

· La aportación de los socios sale de la esfera patrimonial y se integra en el patrimonio social.

· Goza ya de autonomía.

· Tiene un ámbito especial de responsabilidad.

· Tiene un régimen de gestión determinado.

A falta de estos elementos formales especialmente la inscripción en el RM da lugar a lo q se conoce con el nombre de sociedad en formación y sociedad irregular, objeto de estudio del siguiente epígrafe del tema.

4- SOCIEDAD IRREGULAR Y SOCIEDAD EN FORMACIÓN.

La falta de requisitos formales puede obedecer a dos situaciones:

1. Q la sociedad haya iniciado sus operaciones antes de cumplir esos requisitos formales, en cuyo caso hablaremos de sociedad en formación, dado q el ordenamiento jurídico es consciente de q la sociedad no se constituye espontáneamente sino a lo largo de un proceso, por ello se reconoce en esta fase una cierta personificación y un régimen especial de actuación y de responsabilidad condicionado en ultima instancia al cumplimiento de estos requisitos formales, la sentencia de 8 de junio de 1995 habla de ello.

En cuanto a su régimen jurídico:

Articulo 15 de la LSA:

1- Por los actos y contratos celebrados en nombre de la sociedad antes de su inscripción en el RM, responderán solidariamente quienes los hubieren celebrado, a no ser q su eficacia hubiere quedado condicionada a la inscripción y, en cuyo caso, posterior Asunción de los mismos por parte de la sociedad.

2- Por los actos y contratos indispensables para la inscripción de la sociedad, por los realizados por los administradores dentro de las facultades q les confiere la escritura para la fase anterior a la inscripción y por los estipulados en virtud de mandato especifico por las personas a tal fin designadas por todos los socios, responderá la sociedad en formación con el patrimonio formado por las aportaciones de los socios. Los socios responderán personalmente hasta el limite de lo q se hubiesen obligado a aportar.

3-Una vez inscrita, la sociedad quedara obligada por los actos y contratos a q se refiere el apartado anterior. Tambien quedara obligada la sociedad por aquellos actos q acepte dentro del plazo de tres meses desde su inscripción. En ambos supuestos cesara la responsabilidad solidaria de los socios, administradores y representantes a q se refieren los apartados anteriores.

4-En el caso de q el valor del patrimonio social, sumado el importe de los gastos indispensables para la inscripción de la sociedad, fuese inferior a la cifra del capital, los socios estarán obligados a cubrir la diferencia.

Articulo 11 de la LSRL:

1- La sociedad se constituirá mediante escritura publica, q deberá ser inscrita en el RM. Con la inscripción adquirirá la sociedad de responsabilidad limitada su personalidad jurídica.

2- Los pactos q se mantengan reservados entre los socios no serán oponibles a la sociedad.

3- Será de aplicación a la sociedad en formación y a la sociedad irregular lo dispuesto en los artículos 15 y 16 de la ley de SA.

2-Q la sociedad no tenga intención de cumplir los requisitos formales de tiempo y forma, en cuyo caso aparecerá la sociedad irregular. A su régimen jurídico se refiere el articulo 16 de la SA.

Articulo 16:

1- Verificada la intención de no inscribir la sociedad, y en cualquier caso, transcurrido un año desde el otorgamiento de la escritura sin q se haya solicitado su inscripción, cualquier socio podrá instar la disolución de la sociedad en formación y exigir, previa liquidación del patrimonio social, la restitución de sus aportaciones.

2- En tales circunstancias, si la sociedad ha iniciado o continua sus operaciones se aplicaran las normas de la sociedad colectiva o, en su caso, las de la sociedad civil. El apartado tercero del articulo anterior no será aplicable a la posterior inscripción de la sociedad.

Para concluir decir q los articulo 15 y 16 de la LSA, prevén un régimen especial para las sociedades anonimas en formación e irregulares, pero q son objeto de estudio en el tema correspondiente. Dicho régimen especial es tb aplicable a las SRL, conforme al articulo 11 de la citada ley.

5- DETERMINACIÓN DEL OBJETO SOCIAL: SUS EFECTOS

Se entiende por objeto social, la actividad, la empresa o las operaciones a desarrollar, para cuya explotación se constituye la sociedad y el medio con el q los socios aspiran a obtener beneficios.

El objeto de la sociedad mercantil ha de ser licito y posible.

Se han planteado dos cuestiones en torno al mismo:

· Los actos q puede incluir: La DGRN dice q se pueden realizar actos q en relación con el objeto social sean neutros o polivalentes, pero no aquellos q manifiestamente vayan contra el objeto social, resolución de 11 de noviembre de 1991 y de 11 de marzo de 1992.

· Si la SA y la SL pueden hacer donaciones: La doctrina tradicional señala q no pueden hacer donaciones debido a su animo de lucro, sin embargo una resolución de 21 de noviembre de 1992 si q la admitió para el caso de q una sociedad destinase parte de los beneficios a una fundación.

La determinación del objeto social es importante para los ss efectos:

· Sirve para distinguir sociedad civil de la mercantil.

· El cumplimiento del objeto social o la imposibilidad de lograrlo, es causa de disolución.

· Delimita la capacidad de la sociedad y el ámbito de representación de los administradores.

