TEMA-9 CAPACIDAD PARA CONSTITUIR SOCIEDADES.PLURALIDAD DE SOCIOS.LA SOCIEDAD DE SOCIO UNICO COMO EMPRESA INDIVIDUAL DE RESPONSABILIDAD LIMITADA: UNIPERSONALIDAD ORIGINARIA Y SOBREVENIDA. FUNCIONAMIENTO Y REPRESENTACIÓN DE LA SOCIEDAD. RESPONSABILIDAD DEL SOCIO UNICO POR LAS DEUDAS SOCIALES. DOMICILIO Y NACIONALIDAD DE LAS SOCIEDADES MERCANTILES.REFERENCIA A LA ACTUACIÓN EN ESPAÑA DE SOCIEDADES EXTRANJERAS Y A LAS SOCIEDADES ESPAÑOLAS PRACTICADAS POR EXTRANJEROS.

1-CAPACIDAD PARA CONSTITUIR SOCIEDADES.

La sociedad es un ente que surge de un contrato o de un negocio unilateral en el caso de las sociedades unipersonales para celebrar dicho contrato se necesita la capacidad de contratar y obligarse pero teniendo en cuenta que es necesario realizar una aportación, se exige también capacidad para disponer de esta.

Ninguna norma exige capacidad para comerciar. En consecuencia:

1- Por los menores e incapacitados sujetos a la p.p. o tutela constituirán la sociedad sus padres o tutores con autorización judicial. La DGRN no admite que los padres representen a sus hijos menores en la constitución de sociedades colectivas por su responsabilidad ilimitada.

2- Los menores emancipados pueden celebrar el contrato por si solos pero necesitan el complemento de capacidad si hay aportaciones de inmuebles.

3- Las personas casadas pueden también constituir sociedades por si solas pero para la aportación de bienes se aplican las normas de disposición del régimen económico matrimonial.

4- Para los no residentes la constitución de sociedades Será una inversión extranjera por RD de 23 de abril de 1999.

2-PLURALIDAD DE SOCIOS.

El problema de la pluralidad de socios y de la sociedad unipersonal debe plantearse de forma distinta en las sociedades personalistas y capitalistas.

· Las sociedades personalistas tienen su esencia en una pluralidad de personas que se unen para la consecución de un fin común, resultando pues imposible la sociedad de un solo socio, art1665 del c.c. y 116 del co.co.

· Las sociedades capitalistas no tienen un sustrato personal sino patrimonial, abre la puerta a la sociedad unipersonal.

Tanto el legislador comunitario como el personal han admitido la sociedad unipersonal en sus legislaciones. Otra razón para admitirla es el deseo de la normativa comunitaria de que el empresario individual pueda gozar del beneficio de la responsabilidad limitada al patrimonio empresarial.

Para resolver esta cuestión existen dos técnicas legislativas:

1-La de una verdadera empresa individual de responsabilidad limitada en la que el empresario individual pudiera, mediante escritura, adscribir parte de su patrimonio dedicado al ejercicio de una empresa.

2-La de dar carta de naturaleza a la constitución de una sociedad unipersonal.

La sociedad unipersonal viene regulada por:

· La 12ª directiva de 21 de diciembre de 1989.

· La ley de 23 de marzo de 1995 sobre sociedades de responsabilidad limitada, arts 125 y ss.cuya disposición adicional 2ª ha introducido un nuevo capitulo XI en la LSA integrado por un solo articulo, el 311.

311:Será de aplicación a la sociedad anónima unipersonal lo dispuesto en el capitulo XI de la ley de sociedades de responsabilidad limitada.

3-LA SOCIEDAD DE SOCIO UNICO COMO EMPRESA INDIVIDUAL DE RESPONSABILIDAD LIMITADA: UNIPERSONALIDAD ORIGINARIA Y SOBREVENIDA.

Hemos de partir de lo dispuesto en el art.125 de la LSRL.

125:Se entiende por sociedad unipersonal de responsabilidad limitada:

· La constituida por un único socio, sea persona natural o jurídica.

· La constituida por dos o más socios cuando todas las participaciones hayan pasado a ser propiedad de un único socio. Se consideran propiedad de un único socio las participaciones sociales que pertenezcan a la sociedad unipersonal.

Mediante esta descripción el legislador distingue entre sociedad originaria y sobrevenida

1- En la sociedad unipersonal originaria estamos ante un negocio jurídico unilateral, para su constitución es necesario que conste en escritura publica y que se inscriba en el RM como exige el art.126.1 de la LSRL que ahora estudiaremos.

2- En la sociedad unipersonal sobrevenida se exige que conste en el RM la declaración de que la sociedad ha sobrevenido unipersonal por haber pasado un socio único a ser propietario de todas las acciones o participaciones sociales.

126:La constitución de una sociedad unipersonal de responsabilidad limitada, la declaración de tal situación como consecuencia de haber pasado un único socio a ser propietario de todas las participaciones sociales, la perdida de tal situación o el cambio del socio único como consecuencia de haberse transmitido alguna o todas las participaciones se hará constar en escritura publica que se inscribirá en el RM.En la inscripción se expresara necesariamente la identidad del socio único.

En tanto subsista la situación de unipersonalidad, la sociedad hará constar expresamente su condición de unipersonal en toda su documentación, correspondencia, notas de pedido y facturas, así como en todos los anuncios que haya de publicar por disposición legal o estatutaria.

4-FUNCIONAMIENTO Y REPRESENTACIÓN DE LA SOCIEDAD.

La sociedad unipersonal tendrá los órganos previstos en el régimen general de tipo social de que se trate.

El socio único podrá confiar la administración de la sociedad a terceros y esto será necesario cuando así lo establezcan los estatutos.

Por todo lo demás se estará a lo dispuesto en los arts.127 y 128 de la LSRL.

127:En la sociedad unipersonal de responsabilidad limitada el socio único ejercerá las competencias de la junta general, en cuyo caso sus decisiones se consignaran en acta, bajo su firma o la de su representante, pudiendo ser ejecutadas y formalizadas por el propio socio o por los administradores de la sociedad.

128: Los contratos celebrados entre el socio único y la sociedad deberán constar por escrito o en la forma documental que exija la ley de acuerdo con su naturaleza, y se transcribirán a un libro_registro de la sociedad que habrá de ser legalizado conforme a lo dispuesto para los libros de actas de las sociedades. En la memoria anual se hará referencia expresa e individualizada a estos contratos, con indicación de su naturaleza y condiciones.

En caso de insolvencia provisional o definitiva del socio único o de la sociedad, no serán oponibles a la masa aquellos contratos comprendidos en el apartado anterior que no hayan sido transcritos al libro registro y no se hallen referenciados en la memoria anual o lo hayan sido en memoria no depositada con arreglo a la ley.

Durante el plazo de 2 años a contar desde la fecha de celebración de los contratos a que se refiere el apartado 1, el socio único responderá frente a la sociedad de las ventajas que directa o indirectamente haya obtenido en perjuicio de esta como consecuencia de dichos contratos.

Para concluir añadir que los arts 107 y 108 del RRM establecen que el socio único:

· Puede levantar acta.

· Puede expedir certificaciones.

· Puede elevar a públicos documentos sociales.

5-RESPONSABILIDAD DEL SOCIO UNICO POR DEUDAS SOCIALES.

El socio unico no responde personalmente de las deudas sociales, su responsabilidad queda limitada al patrimonio comercial, salvo en el caso de falta de publicidad, que estaremos a lo que dispone el art.129 de la LSRL.

129:Transcurridos 6 meses desde la adquisición por la sociedad del carácter unipersonal sin que esta circunstancia se hubiera inscrito en el RM, el socio unico responderá personal, ilimitad y solidariamente de las deudas sociales contraídas durante el periodo de unipersonalidad. Inscrita la unipersonalidad, el socio unico no responderá de las deudas contraídas con posterioridad.

Por ultimo tener en cuenta lo dispuesto en la disposición adicional 5ª de la LSRL, el apartado 2º del 126, los apartados 2º y 3º del art 128 y el art. 129 no serán de aplicación a las SA o RL cuyo capital sea propiedad del estado, las ccaa, o de organismos o entidades de ellos dependientes.

6-DOMICILIO Y NACIONALIDAD SOCIAL.

El domicilio es el lugar donde se halla establecida o donde se ejercen las funciones del instituto.art.41 del c.c.

En las SA y SL, se establece lo siguiente:

Articulo 6 de la LSA: La sociedad fijara el domicilio dentro del territorio español en el lugar en que se halle el centro de su efectiva administración y dirección, o en que radique su principal establecimiento.

En caso de discordancia entre domicilio registral y el que correspondería conforme al apartado anterior, los terceros podrán considerar como domicilio cualquiera de ellos.

Articulo 7 de LSRL: La sociedad de responsabilidad limitada fijara su domicilio dentro del territorio español en el lugar en que se halle el centro de su efectiva administración y dirección, o en que radique su principal establecimiento o explotación.

 En caso de discordancia entre el domicilio que conste en el registro y el que correspondería conforme al apartado anterior, los terceros podrán considerar como domicilio cualquiera de ellos.

En las sociedades colectivas o comandatarias la expresión del domicilio en escritura publica de constitución o en los estatutos:

· No lo exige el co.co.

· Lo exige el RRM.

La expresión del domicilio sirve para determinar:

· Nacionalidad.

· Vecindad civil.

· Residencia.

· Competencia de jueces, tribunales y del RRM.

· Lugar de celebración de la junta general.

· Derecho de separación en caso de cambio de domicilio social al extranjero.

En cuanto a la nacionalidad es discutido el criterio para la determinación de la misma, nuestro co.co.parece inclinarse por el lugar de constitución(art15. Pero el c.c. en su art.28 añade la necesidad de que las sociedades se encuentren domiciliadas en España.

Así la doctrina mas extendida considera que son sociedades españolas las constituidas y domiciliadas en España, resolución DGRN 17 de abril de 1953.

Este criterio no es aplicable respecto de las SA y SL a la vista del art 5.1 de la LSA y 6.1 de la LSRL, que han adoptado el criterio del domicilio, cuando afirman que serán españolas las sociedades domiciliadas en España cualquiera que fuere el lugar donde se hubieren constituido.

7-REFERENCIA A LA ACTUACIÓN EN ESPAÑA DE SOCIEDADES EXTRANJERAS Y A LAS SOCIEDADES ESPAÑOLAS PARTICIPADAS POR EXTRANJEROS.

Hemos de partir de párrafo 2º del art 28 del c.c.En nuestro ordenamiento jurídico no hay normas que reconozcan la personalidad jurídica de las sociedades extranjeras, sin embargo si existe entre los países comunitarios un principio general de reconocimiento. Este reconocimiento y la capacidad de las personas jurídicas comunitarias se regulan en el convenio de Bruselas de 1968.

El régimen jurídico de las sociedades extranjeras lo establece el art.15 del co.co. Al señalar que sin perjuicio de lo que en casos particulares pueda establecerse en tratados internacionales, los extranjeros y las compañías constituidas en el extranjero podrán ejercer comercio en España con sujeción a las leyes de su país en lo que se refiera a su capacidad para contratar, y a las disposiciones de este código en todo lo que concierna a la creación de sus establecimientos dentro del territorio español, sus operaciones mercantiles, y la jurisdicción de los tribunales de la nación.

Respecto a las aportaciones de extranjeros a sociedades españolas, esta materia ha sido regulada por RD de 23 de abril de 1999 sobre inversiones exteriores que exige de acuerdo con el principio de libertad de movimiento de capitales, una simple declaración a de la inversión extranjera en una sociedad múltiple española, a los efectos de información administrativa o economica. No obstante se establecen una serie de excepciones en las que será necesario la autorización administrativa previa para realizar tales operaciones cuando las mismas puedan afectar a la defensa nacional, salud publica etc.…

