
MERCANTIL 19

La Sociedad de Responsabilidad Limitada: concepto y naturaleza. La Ley de 23 de marzo de 1995: características del nuevo régimen legal. La constitución de la sociedad: examen especial de la escritura y de los estatutos. La importancia del régimen estatutario y sus limitaciones. La nulidad de la sociedad.

LA SOCIEDAD DE RESPONSABILIDAD LIMITADA: CONCEPTO Y NATURALEZA.

La evolución legislativa sobre la SRL ha culminado con la aprobación de la Ley de 23 de Marzo de 1.995, modificada en términos que veremos por la ley 7/2003 que ha introducido como tipo especial la sociedad limitada de nueva empresa.

CONCEPTO y NATURALEZA.-

 Ex art. 1 LSRL "En la Sociedad de responsabilidad limitada, el capital que estará dividido en participaciones sociales, se integrará por las aportaciones de todos los socios, quienes no responderán personalmente de las deudas sociales".

El concepto de sociedad limitada puede extraerse de sus rasgos principales, que determinan su naturaleza:

1- Es Sociedad de responsabilidad limitada, en el sentido de que los socios no responden personalmente de las deudas sociales.

2.- Existencia de un capital fundacional, íntegramente suscrito y desembolsado, no inferior a 500.000 pesetas (hoy en euros tras ley 46/98), para el tipo general, si bien para la sociedad limitada de nueva empresa dice el artículo 135 LSRL que “El capital social de la sociedad de nueva empresa no podrá ser inferior a tres mil doce euros ni superior a ciento veinte mil doscientos euros”.

3.- División del capital en participaciones indivisibles y acumulables, que no tendrán el carácter de valores, no podrán estar representadas por medio de títulos o de anotaciones en cuenta, ni denominarse acciones, (art. 52).

Al no ser la participación un título valor, no le es aplicable el régimen del art. 1.384 Cc y por tanto, para transmitir participaciones gananciales es preciso el consentimiento de ambos cónyuges, aunque la participación esté solo a nombre del cónyuge que otorgó la escritura de constitución, sin perjuicio de que éste será el único socio en tal caso.

4.-No igualdad de las participaciones sociales.

El art. 5. 2 LSRL señala que "las participaciones atribuirán a los socios los mismos derechos, con las excepciones expresamente establecidas en la presente Ley".

Del artículo 184 RRM se infiere la posibilidad diferenciar derechos de voto, dividendos o cuota de liquidación, pero no derecho de suscripción preferente dado el tenor del 75 LSRL.

Además la ley 7/2003 ha introducido el régimen de las participaciones sin voto en el artículo 42 bis siempre que su importe nominal no supere el 50% del capital social.

5.- Admisión de la Sociedad unipersonal (originaria o sobrevenida) incluso para el tipo especial,

6.-Carácter universal, en el sentido de que cualquiera puede acceder a este tipo social y además sin limitación de número.

Sin embargo en la sociedad limitada de nueva empresa el número máximo de socios es de cinco al tiempo de la constitución, y no pueden ser socios únicos quienes ya ostenten esta condición en otra SNE, con lo que al constituirse una SNE unipersonal o adquirir este carácter la ley exige la pertinente manifestación, ni tampoco pueden ser socios las personas jurídicas (133 LSRL) a salvo el caso transitorio regulado en el artículo 136.3.

Incluso se veda la posibilidad de que las sociedades patrimoniales accedan a este tipo particular. (132.4)

Por otra parte, la DGRN considera no unipersonal la SL cuyos únicos socios son cónyuges que aportan bienes gananciales, sobre la base de que:

· El art. 1.323 Cc admite la contratación entre cónyuges;

· No es obstáculo que se forme un patrimonio separado que se sustraiga a los acreedores, ya que, en virtud de la subrogación real, las participaciones ocupan el lugar de los bienes apartados.

7.- Naturaleza mercantil con independencia de su objeto (art. 3) y consideración legal de empresario (1Ccom).
LA LEY DE 23 DE MARZO DE 1.995: CARACTERÍSTICAS DEL NUEVO RÉGIMEN LEGAL.

· Es Sociedad híbrida; conviven elementos personalistas y capitalistas.

· Es Sociedad legalmente cerrada, pues:

· las participaciones tienen restringida la transmisión, de hecho ex art 30.1 son nulas las cláusulas estatutarias que hagan prácticamente libre la transmisión voluntaria de participaciones por actos “Inter Vivos” y cabe incluso hacerlas intransmisibles por este tipo de actos (30.3)

· Salvo disposición contraria de los Estatutos, la representación en las reuniones de la Junta General tiene un carácter restrictivo.

· No cabe fundación sucesiva o emitir obligaciones, vedando el acceso al ahorro público como medio de financiación.

· Existe la posibilidad de excluir el derecho de asunción preferente recogido en el artículo 76, sin tener que considerar el “interés de la sociedad” (a diferencia de la SA).

· Es Sociedad de régimen jurídico flexible, desde dos puntos de vista:

-desde el material, dado el juego de la autonomía de la voluntad.
-desde el formal, como se aprecia en que:

1. No se exige informe de experto independiente en materia de aportaciones no dinerarias (a diferencia de la SA).

2. Es posible la convocatoria de la Junta prescindiendo de anuncios en diarios y de la publicación del BORME.

3. No se exige publicidad en los casos de cambio de denominación, objeto o domicilio.

LA CONSTITUCIÓN DE LA SOCIEDAD: EXAMEN ESPECIAL DE LA ESCRITURA Y DE LOS ESTATUTOS.-

1.- ARTÍCULO 11. Establece que "la Sociedad se constituirá mediante escritura pública, que deberá ser inscrita en el Registro Mercantil. Con la inscripción adquirirá la Sociedad de responsabilidad limitada su personalidad jurídica.

Los pactos que se mantengan reservados entre los socios no serán oponibles a la Sociedad.

Será de aplicación a la Sociedad en formación y a la Sociedad irregular lo dispuesto en los artículos 15 y 16 de la L.S.A.".

La inscripción de la Sociedad se publicará en el BORME, a los efectos señalados en el art. 21 Ccom.

En cuanto al íter para la adquisición de la personalidad jurídica es postura de la DGRN que la sociedad, desde la firma de la escritura tiene personalidad jurídica, aunque sea entendiéndola como una mera sociedad colectiva, sin perjuicio del respeto en la medida legalmente posible a los estatutos de la entidad, y que la inscripción es determinante de la adquisición de los caracteres especiales de una SL y en particular de la limitación de responsabilidad propia del tipo(si bien MENESES discute si respecto a este efecto en particular no es más lógico que sea ex 21 Ccom, y 9 RRM, desde la publicación en el BORME por afectar a terceros).
 2.- ARTÍCULO 12. Contenido de la escritura.

· a).- La identidad del socio o socios: Con los requisitos reglamentarios, no siendo imprescindible consignar la edad salvo para los menores, a diferencia de la SA, ni el régimen matrimonial pues no lo exige el 38RRM y la materia susceptible de inscripción es “numerus clausus”.(16 y 22 Ccom,97 RRM)
 b).- La voluntad de constituir una Sociedad de responsabilidad limitada, Señala Valerio Pérez de Madrid que la ausencia en la escritura de constitución de esta voluntad expresa no se contempla como causa de nulidad en el art. 16. Tampoco la exige para la inscripción el RRM.

 c).- Las aportaciones que cada socio realice y la numeración de las participaciones asignadas en pago.

-En la SRL el capital debe estar íntegramente desembolsado desde el inicio, también en las SNE.

-Las aportaciones pueden ser dinerarias o no dinerarias, con la particularidad para el tipo SNE de que el capital mínimo al menos debe estar cubierto con aportaciones dinerarias. Debe concretarse la numeración de las participaciones que corresponden a cada concreta aportación, pudiendo incluso llegar a determinarse el porcentaje que de cada participación corresponde a cada tipo de aportación. (Este interés en la individualización de las participaciones que se asignan en pago de cada especie de aportación se comprende si se tienen en cuenta preceptos como el art. 21 de la LSRL que hace responsable de la posible diferencia de valor en las aportaciones no dinerarias al adquirente posterior de las participaciones adjudicadas en pago de aquéllas, así RDGRN 25-9-2003.)

(Para la DGRN (24 Jun. 98), no es inscribible una cláusula estatutaria en SL por la que se establece que los socios, cuando así lo acuerde por la mayoría ordinaria la Junta General, tendrán la obligación de realizar aportaciones en metálico suplementarias a la de capital, sin alterar la cifra de éste, y con carácter no retribuido y restituible cuando la tesorería lo permita.)
d).- Los Estatutos de la Sociedad.

Son la norma que rige la vida interna de la sociedad, modificables por mayoría, y oponibles a terceros, distintos por tanto de la escritura en sí por un lado, como documento público vehículo receptor del consentimiento fundacional, siendo clave que pese a la incorporación de los mismos a la escritura con carácter general, su modificación no exige unanimidad (de hecho son nulos los pactos dirigidos a establecerla para la DGRN), y de los pactos parasociales por otro, que son acuerdos de mera eficacia interna no oponibles a la sociedad.
 e).- La determinación del modo concreto en que inicialmente se organice la administración, en caso de que los Estatutos prevean diferentes alternativas. Dicha exigencia hay que relacionarla con la posibilidad, admitida por el art. 57 de la Ley, y no admisible para la SA., de que los Estatutos puedan establecer distintos modos de organizar la administración social (Administrador único, varios solidarios o mancomunados, o Consejo), de modo que la Junta pueda optar alternativamente por cualquiera de ellos, en escritura pública, sin necesidad de modificar los Estatutos.

El régimen de la SNE prohíbe el establecimiento de un Consejo de Administración, e impone para el caso de optar por administradores mancomunados, que cualquiera que sea su número que puedan actuar dos cualesquiera de ellos con plenos efectos representativos.

 f).- La identidad de la persona o personas que se encarguen inicialmente de la administración y de la representación social.

-Deben tenerse en cuenta las limitaciones del actual 58.3 LSRL, polémico en cuanto que no excluye a los menores emancipados de la posibilidad de ser administradores, pese a que la doctrina, en especial ex 4 Ccom viene entendiendo que no pueden serlo.
-Si la designada fuera una persona jurídica ésta a su vez, deberá designar una persona física como representante para ejercitar las funciones de administrador.

-Según opina BOLÁS para que sea inscribible la escritura de constitución debe constar la aceptación del órgano de administración.

g).- Cualesquiera otros pactos que no sean contrarios a las Leyes, ni contradigan los principios configuradores de la S.L.

B).- Contenido de los Estatutos.- (art. 13).-

a).- La denominación de la Sociedad. Según el art. 2º, en la denominación deberá figurar necesariamente la indicación "Sociedad de Responsabilidad Limitada", "Sociedad Limitada", o "S.R.L." o "S.L.".-

No se podrá adoptar una denominación idéntica a la de otra Sociedad preexistente.

Ex 131 y para el tipo SLNE, la denominación social estará formada por los dos apellidos y el nombre de uno de los socios fundadores seguidos de un código alfanumérico, debiendo figurar necesariamente en la denominación la indicación “Sociedad limitada de nueva empresa”, o bien su abreviatura “SLNE”. Según aclara el artículo 140. 3… (decir artículo)
(En caso de cambio de nombre, por no afectar a la personalidad jurídica de la entidad, no es necesaria su inscripción en el RM para inscribir acuerdos posteriores si la sociedad puede identificarse correctamente según la DG, pej, haciendo constar dicho cambio en la intervención de la escritura)

b).- El objeto social, determinando las actividades que lo integran.

 El Art. 178 RRM dispone que:
 1. El objeto social se hará constar en los estatutos, determinando las actividades que lo integran.

 2. No podrán incluirse en el objeto social los actos jurídicos necesarios para la realización o desarrollo de las actividades indicadas en él.

 3. En ningún caso podrá incluirse como parte del objeto social la realización de cualesquiera otras actividades de lícito comercio ni emplearse expresiones genéricas de análogo significado.

· No cabe que la sociedad adopte como objeto social actividades reservadas legalmente a una determinada clase de profesionales ni a un tipo social distinto (pej, SA). En cuanto a la adquisición de acciones o participaciones de sociedades con objeto distinto al de la sociedad, la DG afirma que esta actuación no está necesariamente fuera del objeto social.

· Para la SNE, además de excluirse las actividades cuyo ejercicio implique un objeto único y exclusivo, dice el artículo 132.1 y 132.2.1…(decir)
c).- La fecha de cierre del ejercicio social.

Dada la diferencia de redacción entre el art. 125 RRM y el 181 RRM parece que si no se expresa dicha fecha de cierre no podrá inscribirse la sociedad en el RM.
d).- El domicilio social. Según el art. 72, dicho domicilio se fijará 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. Caso de discordancia entre el domicilio registral y el que corresponda con arreglo al párrafo anterior, los terceros podrán considerar como domicilio cualquiera de ellos.

La SRL podrá abrir sucursales en cualquier lugar del territorio nacional o extranjero.

Salvo disposición contraria de los estatutos, el órgano de administración será competente para acordar la creación, supresión o traslado de las sucursales.
e).- El capital social, las participaciones en que se divida, su valor nominal, y numeración correlativa.

La Ley del euro preveía dos operaciones en relación con el capital en pesetas:

La redenominación de la cifra de capital social consiste en traducir la cifra del capital de pesetas a euros, con un mínimo de seis decimales, que actualmente se entenderá automáticamente realizada "ope legis", de modo que no es necesario acuerdo de la Junta para su realización.
 El ajuste al céntimo más cercano del valor de las acciones y participaciones sociales. Esta nueva operación se caracterizaba porque el nuevo valor nominal de las acciones podía, hasta el 31 de diciembre del año 2001, ajustarse al céntimo de euro más próximo. Hoy dicho ajuste requiere acuerdo de reducción o aumento del capital social.

(La ley pretendía que quedara el valor nominal de cada participación con un máximo de dos decimales pero permitía la subsistencia de valores con más de dos, pues la participación no deja de ser una parte alícuota del capital social, y porque es obligado rebasar el céntimo de euro cuando la operación Capital/nº participaciones lo exige (DG´ 2004))
Sin perjuicio de lo expuesto al principio del tema, decir que la materia de la infracapitalización de una entidad escapa al control notarial. (DG 93)
f).- El modo o modos de organizar la administración social.

Según la DG no es necesario que los Estatutos expresen el número de integrantes del órgano de administración, ni el máximo y el mínimo, cuando entre las diversas alternativas se prevé un sistema de Administradores mancomunados o solidarios. La Ley no lo exige, ni siquiera para el Consejo de Administración.

g).- Demás pactos lícitos que estimen los fundadores.

Según el art. 14, salvo disposición contraria de los Estatutos, las operaciones sociales darán comienzo en la fecha del otorgamiento de la escritura de constitución, y la duración de la Sociedad será indefinida.
(Podría discutirse sin embargo si la sociedad pueda adquirir la sede social incluso antes de la escritura de constitución, puesto que esta adquisición no sería strictu sensu “una operación social”, y porque desde que existe una voluntad social externalizada existe una sociedad (ex 1665 CC) y la adquisición de dicho inmueble podría considerarse un acto civil, siendo esta adquisición distinta de una aportación a que se refiere el 1667 CC. Lo que es claro es que en este caso deberían firmar todos los socios y que registralmente constaría a nombre de aquellos hasta la inscripción en el RM de la escritura de constitución de dicha entidad.)

LA IMPORTANCIA DEL RÉGIMEN ESTATUTARIO Y SUS LIMITACIONES.-

La autonomía de la voluntad de los socios, que permite a éstos adecuar el régimen jurídico de la entidad a sus específicas necesidades, lo que se manifiesta como decíamos en particular en las amplias posibilidades de excepcionar estatutariamente el régimen legal, frente al carácter mayoritariamente imperativo de las normas en sede de Sociedad Anónima.
 Así, en estatutos caben, entre otras, las siguientes POSIBILIDADES (basta decir tres o cuatro si falta tiempo.)
1. Pueden establecerse prestaciones accesorias distintas de las aportaciones de capital y vincularlas a la titularidad de una o varias participaciones, y establecer incluso la pérdida de condición de socio en caso de incumplimiento de las mismas.

2. Puede modificarse el régimen legal de transmisión de las participaciones “inter vivos”, bien liberalizándolo con el límite del 30.1 o bien restringiéndolo con el límite del 30.3 y cabe establecer derechos de adquisición preferente para los socios (esto también en la transmisión “mortis causa”)

3. Puede establecerse a quien corresponde ejercitar los derechos de socio en caso de usufructo, prenda o embargo.

4. Establecer la mayoría de votos para tomar acuerdos que se estime pertinente sin llegar a la unanimidad (a salvo los casos en que la ley la impone-30.3, pej), o exigir además el voto favorable de un número de socios.

5. Modificar el principio de proporcionalidad capital/derechos del socio (vide art. 42bis, 53.4, 85, o 119 LSRL)

6. Pueden sustituir el régimen legal de publicidad de la convocatoria de la Junta; determinar el lugar de celebración, las posibilidades de representación de socios en la misma, la composición de la mesa de la Junta

7. Determinar la concreta duración del cargo de Administrador, exigir que éste sea socio en todo caso, vedar la posibilidad de administradores suplentes o establecer retribución a los mismos.
8. Pueden establecerse causas de separación o exclusión distintas de las legales, si bien la DG no parece permitir la separación “ad nutum” (DG´2003, aunque no queda claro si habiéndose establecido el plazo y condiciones adecuadas, que no era el caso, se hubiera admitido. La DG se apoya sobre todo en la importancia de mantener el capital como garantía vs. Terceros, y de evitar la disolución si bien en la práctica parece que es el patrimonio el que configura la verdadera garantía).

En cuanto a los LÍMITES impuestos a la autonomía de la voluntad, además de los que marcan el carácter cerrado, y los mencionados a lo largo del presente tema, que damos por reproducidos, podemos señalar, entre otros, los siguientes:

1.- Límites derivados de las normas dirigidas a la tutela del socio y de la minoría. Así, expresamente, se prohíbe la exigencia de un número mínimo de participaciones para asistir a la Junta (art. 49) o bien se recoge con bastante más amplitud que en anónimas el derecho a examen de la contabilidad en el art.86 LSRL. También existe un derecho a mantener la posición relativa en los aumentos de capital. (RDGRN 23-7-2003)

2.-Prohibición de transmisión de participaciones antes de la inscripción, aunque puede transmitirse bajo condición suspensiva de que ésta se produzca.

3.-Límites derivados de la normativa de adquisiciones propias, modificada por ley 7/2003.

4.-Límites derivados de la protección del tráfico (así ex 63 LSRL no se puede limitar con eficacia frente a terceros el ámbito representativo de los administradores)
LA NULIDAD DE LA SOCIEDAD.-

La expresión "nulidad de la Sociedad" se refiere a la de nulidad del acto fundacional (las personas jurídicas no son en rigor “nulas”), por lo que sólo indirectamente puede hablarse de nulidad de la Sociedad.

Las causas de nulidad se recogen en el art. 16:

"1. Una vez inscrita la sociedad, la acción de nulidad sólo podrá ejercitarse por las siguientes causas:

 a) Por la incapacidad de todos los socios fundadores.

 b) Por no haber concurrido en el acto constitutivo la voluntad efectiva de, al menos, dos socios fundadores, en el caso de pluralidad de éstos, o del socio fundador cuando se trate de sociedad unipersonal.

 c) Por resultar el objeto social ilícito o contrario al orden público.

 d) Por no haberse desembolsado íntegramente el capital social.

 e) Por no expresarse en la escritura de constitución o en los estatutos sociales la denominación de la sociedad, las aportaciones de los socios, la cuantía del capital o el objeto social.

 2. Fuera de los casos enunciados en el apartado anterior, no podrá declararse la inexistencia ni la nulidad de la sociedad inscrita, ni tampoco acordarse su anulación."

En cuanto a los efectos, según el art. 17, "la sentencia que declare la nulidad de la Sociedad abre su liquidación, que se seguirá por el procedimiento previsto en esta Ley para los casos de disolución".

La nulidad no afectará a la validez de las obligaciones o de los créditos de la Sociedad frente a terceros, ni a los éstos frente a la Sociedad, sometiéndose unos y otros al régimen propio de la liquidación.

Los socios, cuando se de el supuesto de falta de desembolso del capital social, estarán obligados a desembolsar la parte de capital suscrita y no desembolsada íntegramente.

(Llaman la atención dos discusiones de trascendencia práctica notarial:

-Sobre el plazo, de caducidad, RODRÍGUEZ ADRADOS propone aplicar el de tres años previsto en el art. 947 Ccom frente a CÁMARA, para quien la acción es imprescriptible.
-Sobre la subsanación de la causa de nulidad; CÁMARA la admite para los casos de nulidad relativa, porque hasta que recae la sentencia la sociedad y sus órganos existen y pueden adoptar los acuerdos subsanatorios, lo cual es evidente sobre todo en la práctica notarial para los casos del 16 e).

Por último, señalemos que la doctrina admite causas de nulidad parcial tanto subjetivas como objetivas.)
NOTA: Todo lo escrito entre paréntesis es prescindible. Sin ello hay 3200 palabras aproximadamente, a las que hay que añadir los artículos de la SLNE. Si queda corto pueden añadirse los comentarios y/o resoluciones, y si queda largo pueden suprimirse números en la penúltima pregunta tanto en límites como en posibilidades. Ánimo.
8
7

