TEMA 20- EL CONTRAVALOR DEL AUMENTO DEL CAPITAL: APORTACIONES NO DINERARIAS, COMPENSACION DE CREDITOS Y CAPITALIZACION DE RESERVAS. INSCRIPCIÓN DEL AUMENTO. LA REDUCCIÓN DEL CAPITAL. PROCEDIMIENTO Y MODALIDADES. REDUCCIÓN Y AUMENTO DE CAPITAL SIMULTANEOS.

1-EL CONTRAVALOR DEL AUMENTO DEL CAPITAL: APORTACIONES NO DINERARIAS, COMPENSACIÓN DE CREDITOS Y CAPITALIZACIÓN DE RESERVAS.

Articulo 151:

1- El aumento del capital social podrá realizarse por emisión de nuevas acciones o por elevación del valor nominal de las ya existentes.

2- En ambos casos el contravalor del aumento del capital podrá consistir tanto en nuevas aportaciones dinerarias o no dinerarias al patrimonio social, incluida la compensación de créditos contra la sociedad, como en la transformación de reservas o beneficios q ya figuraban en dicho patrimonio.

Siguiendo el orden del programa nos centramos en el estudio de las no dinerarias.

Articulo 155:

1- Cuando para el aumento hayan de realizarse aportaciones no dinerarias, será preciso q al tiempo de la convocatoria de la junta se ponga a disposición de los accionistas, en la forma prevista en la letra c) del apartado 1º del articulo 144, un informe de los administradores en el q se describa con detalle las aportaciones proyectadas, las personas q hayan de efectuarlas, el numero y valor nominal de las acciones q hayan de entregarse y las garantías adoptadas según la naturaleza de los bienes en q la aportación consista.

2-Las acciones emitidas en contrapartida de aportaciones no dinerarias como consecuencia de un aumento de capital deberán ser totalmente liberadas en el plazo máximo de 5 años a partir del acuerdo de aumento.

En cuanto a la compensación de crédito:

Articulo 156:

1- Solo podrá realizarse el aumento de capital por compensación de créditos cuando concurran los ss requisitos:

· Q al menos un 25 % de los créditos a compensar sean líquidos, vencidos y exigibles y q el vencimiento de los restantes no sea superior a 5 años.

· Q al tiempo de la convocatoria de la junta se ponga a disposición de los accionistas en la forma establecida en la letra c) del apartado primero del articulo 144, una certificación de auditor de cuentas de la sociedad q acredite q, una vez verificada la contabilidad social, resultan exactos los datos ofrecidos por los administradores sobre los créditos en cuestión. Si la sociedad no tuviere auditor de cuentas, la certificación deberá ser expedida por un auditor a petición de los administradores.

2- Cuando se aumente el capital por conversión de obligaciones en acciones, se aplicara lo establecido en el acuerdo de emisión de las obligaciones.

En cuanto a la capitalización de reservas o beneficios:

Articulo 157:

1- Cuando el aumento de capital se haga con cargo a reservas, podrán utilizarse con tal fin las reservas disponibles, las primas de emisión y la reserva legal en la parte q exceda del 10 % del capital ya aumentado.

2- Deberá servir de base a la operación un balance aprobado referido a una fecha comprendida dentro de los 6 meses inmediatamente anteriores al acuerdo de aumento de capital, verificado por los auditores de cuentas de la sociedad, o por un auditor a petición de los administradores, si la sociedad no estuviera obligada a verificación contable.

2- INSCRIPCIÓN DEL AUMENTO
Esta materia viene regulada por el articulo 162 de la LSA en su nueva redacción dada por la ley del 16 de noviembre de 1998 de reforma del mercado de valores:

Articulo 162:

1- El acuerdo del aumento del capital social y la ejecución del mismo deberán inscribirse simultáneamente en el RM.

2- Por excepción a lo dispuesto en el apartado anterior, el acuerdo de aumento del capital social podrá inscribirse en el RM antes de la ejecución de dicho acuerdo cuando concurran las circunstancias ss:

· Cuando la emisión de las nuevas acciones hubiera sido supervisada por la CNMV.

· Cuando en el acuerdo de aumento de capital social se hubiera previsto expresamente la suscripción incompleta.

Los administradores, una vez ejecutado el acuerdo, deberán dar nueva redacción a los estatutos sociales a fin de recoger en los mismos la nueva cifra del capital social, a cuyo efecto se entenderán facultados por el acuerdo de aumento.

3- los suscriptores quedan obligados a hacer su aportación desde el momento mismo de la suscripción, pero pueden pedir la suscripción de dicha obligación y exigir la restitución de las aportaciones realizadas si, transcurridos 6 meses desde q se abrió el plazo de suscripción, no se hubiera presentado para su inscripción en el registro de los documentos acreditativos de la ejecución del aumento del capital.

Si la falta de presentación de los documentos a inscripción fuere imputable a la sociedad, podrán exigir tb el interés legal.

4- Tratándose de sociedades cotizadas, y en el supuesto de q la emisión de las nuevas acciones hubiera sido autorizada o verificada por la CNMV, transcurrido un año desde la conclusión del periodo de suscripción sin q se hubiera presentado a inscripción en el RM la escritura de ejecución del acuerdo, el registrador de oficio, o la solicitud de cualquier interesado, procederá a la cancelación de la inscripción del acuerdo de aumento del capital social, remitiendo certificación a la propia sociedad y a la CNMV.

5- Cancelada la inscripción del aumento, los titulares de las nuevas acciones emitidas tendrán el derecho a q se refiere el apartado 3 de este articulo.

3-LA REDUCCIÓN DEL CAPITAL

Es la modificación estatutaria por la q se rebaja el importe de la cifra de este, fijada en los estatutos sociales, con derecho de oposición de los acreedores sociales, salvo q se trate de reestablecer el equilibrio entre capital y patrimonio o de constituir o incrementar la reserva legal.

Articulo 163:

1- La reducción del capital puede tener por finalidad la devolución de aportaciones, la condonación de dividendos pasivos, la constitución o incremento de la reserva legal o de reservas voluntarias o el restablecimiento del equilibrio entre el capital y el patrimonio de la sociedad disminuido por consecuencia de perdidas.

La reducción del capital tendrá carácter obligatorio para la sociedad cuando las perdidas hayan disminuido su haber por debajo de las 2 terceras partes de la cifra del capital y hubiere transcurrido un ejercicio social sin haberse recuperado el patrimonio.

2- La reducción podrá realizarse mediante la disminución del valor nominal de las acciones, su amortización o su agrupación para canjearlas.

4-PROCEDIMIENTOS Y MODALIDADES

Articulo 164:

1- La reducción del capital social habrá de acordarse por la junta general con los requisitos de la modificación de estatutos.

2- El acuerdo de la junta, expresara como mínimo, la cifra de reducción del capital, la finalidad de la reducción, el procedimiento mediante el cual la sociedad a de llevarlo a cabo, el plazo de ejecución y la suma q haya de abonarse, en su caso, a los accionistas.

3- Cuando la reducción implique amortización de acciones mediante reembolso a los accionistas, y la medida no afecte por igual a todas las acciones, será preciso el acuerdo de la mayoría de los accionistas interesados, adaptado en la forma prevista en los artículos 144 y 148.

4- Cuando la reducción tenga por finalidad el restablecimiento del equilibrio entre el capital y el patrimonio de la sociedad disminuido por consecuencia de perdidas, deberá afectar por igual a todas las acciones en proporción a su valor nominal, pero respetando los privilegios q a estos efectos hubieran podido otorgarse en los estatutos o en la ley para determinadas clases de acciones.

Articulo 165:

El acuerdo de reducción del capital deberá ser publicado en el BORM y en 2 periódicos de gran circulación de la provincia en la q la sociedad tenga su domicilio.

En cuanto al procedimiento:

· Si se trata de compensar perdidas o de constituir o aumentar la reserva legal, conforme al art.168, será necesario q, según balance aprobado por la junta general y verificado por los auditores de cuentas, la sociedad no cuente con reserva voluntaria alguna y q la legal, hecha la reducción no exceda del 10% del capital.

El activo resultante de la reducción se destinara imperativamente a la reserva legal, sin q supere el 10% del nuevo capital, y no al reembolso de aportaciones a los socios o condonación de dividendos pasivos.

El reparto de dividendos activos, después de la reducción, solo será posible cuando la reserva legal alcance el 10% del importe del capital.

· Si la reducción se ejecuta por adquisición de acciones propias para su amortización, dice el art 170, q se hará una oferta publica de compra a los socios, inserta en el BORM y 2 de los periódicos de mayor circulación de la provincia del domicilio social, el plazo de ofrecimiento de las acciones no puede ser inferior a un mes, computándose desde el envío de la comunicación.

Si las acciones ofrecidas exceden del numero fijado por la sociedad, se reducirán a prorrata de las poseídas por los socios oferentes, si no alcanzan ese numero, se reducirá el capital solo por el importe correspondiente a las oferidas, salvo q la junta acuerde q en la propuesta de compra se establezca otra cosa.

5- REDUCCIÓN Y AUMENTO DE CAPITAL SIMULTANEOS

Articulo 169:

1- El acuerdo de reducción del capital a cero o por debajo de la cifra mínima legal solo podrá adoptarse cuando simultáneamente se acuerde la transformación de la sociedad o el aumento de su capital hasta una cifra igual o superior a la mencionada cifra mínima.

2-La eficacia del acuerdo de reducción quedara condicionada en su caso, a la ejecución del acuerdo de aumento de capital.

3- La inscripción del acuerdo de reducción en el RM no podrá practicarse a no ser q simultáneamente se presente a inscripción el acuerdo de transformación o de aumento del capital, así como, en este ultimo caso, su ejecución.

