
Universidad de Costa Rica

Facultad de Derecho

Trabajo Final de Graduación para optar al grado de Licenciatura en

derecho

Título: "Crisis de la aplicación práctica de la sociedad anónima en Costa

Rica"

Cristian Armando Acuña Bolaños

Carné: A60048

Sede Rodrigo Facio

o.. UNIVERSIDADDE: ~acuitad de Derecho WJ COSTA RICA Area de Investigación

28 de oclubre del 2013
FD-Al-1295-13

Ooclor
Alfredo Chirino Sónchez
Decano
Focullad de Derecho

Estimado Decano:

Paro los efectos reglamentarios correspondientes. le informo que el Trabajo Final de
Graduación (categoría Tesis), del (las) estudiante (s) : Cristian Armando Acuña Bolaños, carné A60048,
denominado: "Crisis de lo aplicación práctico de lo sociedad anónimo en Costo Rica··, fue aprobado
por el Comité Asesor, para que seo sometido a su defensa final. Asimismo, el suscri to ha revisado los
requisilos de formo y orientación exigidos por esta Área y lo apruebo en el mismo sentido.

lgualmenle, le presenlo o los (os) miembros (os) del Tribunal Examinador de lo presente Tesis.
quienes firmaron acuso de lo tesis (firmo y fecho) de conformidad con el Art. 36 de RTFG que: "EL O LA
ESTUDIANTE DEBERA ENTREGAR A CADA UNO DE LOS (AS) MIEMBROS (AS) DEL TRIBUNAL UN BORRADOR
FINAL DE SU TESIS, CON NO MENOS DE 8 DIAS HABILES DE ANTICIPACION A LA FECHA DE PRESENTACION
PUBLICA".

Tribunal Examinador

Informante Dr. Ovelio Rodríguez León ,,,..

Presidente Dr . Carlos Gómez Rodas '

Secretorio (o) MSc . Will iom Bolaños Gamboa

Miembro MSc. Jorge Jiménez Bolaños

Miembro Dr. Enrique Ulote Chacón /

Por último, le informo que lo defensa de la tesis es el 06 de noviembre del 2013, o las 10:00
am. en lo Salo de Réplicas, ubicado en el 5º Piso. de lo Facultad de Derecho, Sede de Rodrigo Focio.

Andrés Montejo Moroíes
DIRECTOR

Tel: 2-511-1547 Fa.x: 2-511-4089 investigacion.fd@ucr.ac.cr

Heredia, 24 de Octubre del año 2013

Señor Director

Área de Investigación

Facultad de Derecho

Universidad de Costa Rica

Estimado Señor:

En mi condición de DIRECTOR del trabajo final de

graduación del egresado CRISTIAN ARMANDO ACUÑA BOLAÑOS, titulado:

"CRISIS DE LA APLICACIÓN PRACTICA DE LA SOCIEDAD ANÓNIMA EN

COSTA RICA", me permito comunicarle que he decidido aprobarlo por cumplir con

los requisitos de fondo y forma establecidos por esa área.

En vista de lo anterior, considero que el mismo puede ser sometido a la

presentación pública.

Sin otro particular, me suscribo e Usted atentamente,

.~~~ , _ ~/ I
Dr. O~fo Rodríguez León. Director.

/j,., (j,',,dÍ/<./

~Yf.r._yq,/;-.; ~ l '1M,r;

¡u.,uf<ttlr "" /9. t

Señor
Dr: Andres Montejo
Director Área de Investigación.
Facultad de Derecho
Universidad de Costa Rica.
s.o.

Estimado señor:

San José, 23 de julio del 2013_

El suscrito Willíam Alberto Bolaños Gamboa, en mi condición de Profesor de

de esta Facultad y como lector del trabajo final de graduación del egresado Cristian

Armando Acuña Bolaños, carné A 60048, cuyo título es: "Crisis de la Aplicación

Práctica de la Sociedad Anónima en Costa Rica".

Por este medio me permito hacer de su conocimiento qua he aprobado esta

investigación; ya que la misma cumple con los requisitos de forma y fondo exigidos por la

Facultad de Derecho y la Universidad de Costa Rica.

La investigación realizada por el egresado Acuña Bolaños es un aporte al quehacer

jurídico de la Facultad de Derecho y de nuestro país, aportando elementos de gran

importancia ya que el postulante realiza la investigación de acuerdo a los métodos

establecidos y parte de un estudio y análisis tanto de doctrina como de jurisprudencia

Por lo expuesto anteriormente, y al considerarse que el Trabajo Final de Graduación

presentado por el autor, reúne los requisitos de forma y fondo exigidos por nuestra Facultad

de Derecho, me permito otorgarle mi aprobación para continuar con la etapa de réplica.

Atentamente,

Msc. William o años G_
Lector.

Señor
Dr. Andrés Montejo
Director Área de Investigación
Facultad de Derecho
Universidad de Costa Rica
s.o.

Estimado Señor:

El suscrito, Carlos Gómez Rodas, en mi condición de Profesor de esta Facultad y como
lector del trabajo. final de graduación del egresado Cristian Armando Acuña Bolaños,
carné A60048, cuyo título es "Crisis de la A ·cación Práctica de la Sociedad Anónima
en Costa Rica" . hago de su conocimiento que he aprobado este trabajo de investigación;
ya que el mismo cumple con los requisitos de forma y fondo exigidos por la Facultad de
Derecho y la Universidad de Costa Rica, por lo cual puede proseguir con la etapa de
réplica de la investigación realizada.

San José, veinticuatro de octubre de dos mil trece.

Atentamente,

c!/l~~i
Lic/C~arlos Gómez Rodas
/

/ Lector

San José, 24 de octubre del 2013

Doctor:

Andrés Montejo Morales

Director del Área de Investigación

Facultad de Derecho

Universidad de Costa Rica

Estimado señor:

He revisado y corregido los aspectos referentes a la estructura gramatical,

ortografía, puntuación, redacción y vicios del lenguaje de la Tesis para optar por el

grado de Licenciatura en Derecho, denominada: "Crisis de la aplicación práctica

de la sociedad anónima en Costa Rica", elaborada, por el estudiante, Cristian

Armando Acuña Bolaños, Carnet A60048, por lo tanto, puedo afirmar que está

escrita correctamente, según las normas de nuestra Lengua Materna.

Respeté, a lo largo del trabajo, el estilo de los autores.

Atentament~¿' . 7 ¡?
Profe~sr ,

. z_¿'.· -:J ~(f/ ,é(¡&-/
1

Cario anuel rrantes Ramírez

Filólogo

Cédula 1-0312-0358

Carné afiliado 16308 (Colegio de Licenciados y Profesores)

Contenido

Introducción 1

Justificación 1

Objetivos 4

General 4

Específicos 5

Hipótesis ... 5

Metodología .. 7

Plan de trabajo y cronograma 7

Estructura de los capítulos de la investigación ... 7

Capítulo Primero: Unipersonalidad vs pluripersonalidad societaria 7

Capítulo Segundo: Del capital social 8

Capítulo Tercero: Del objeto y carácter mercantil 9

Capítulo I: Unilateralidad vs plurilateralidad 10

Sección Primera: Carácter contractual de la constitución de la sociedad anónima 1 O

Sección Segunda: Beneficios de la sociedad anónima unilateral 18

Sección Tercera: Funcionamiento de la unipersonalidad y pluripersonalidad accionaria en

Derecho Corriparado 27

2.3.1. Caso de Honduras 28

2.3.2. Caso de Argentina 32

2.3.3. Caso de España 44

Sección Cuarta: Funcionamiento de la unipersonalidad y pluripersonalidad accionaria en

Costa Rica 60

Sección Quinta: Propuesta a reforma en el tratamiento de la unipersonalidad y

pluripersonalidad accionaria en Costa Rica .. 69

Capítulo 11: Del capital social ... 75

Sección Primera: Diferencia entre capital social y patrimonio social 75

Sección Segunda: Funciones del capital social.. ... 80

2.2.1 Como capital necesario para iniciar y llevar a cabo la actividad económica 80

2.2.2 Como garantía frente a terceros por la actividad desarrollada 84

Sección Tercera: Funcionamiento del capital social en Derecho Comparado 87

2.3.1. Caso de Honduras .. 88

2.3.2. Caso de Argentina .. 93

2.3.3. Caso de España .. 97

Sección Tercera: Funcionamiento del capital social en Costa Rica 101

Sección Cuarta: Propuesta a reforma en el tratamiento del capital social en Costa Rica .

.. 110

Capítulo 111: Del objeto y carácter mercantil.. .. 115

Sección Primera: De la delimitación y cumplimiento del objeto 115

Sección Segunda: Relación entre el objeto y el carácter mercantil 122

Sección Tercera: Funcionamiento del objeto en Derecho Comparado 126

2.3.1. Caso de Honduras .. 126

2.3.2. Caso de Argentina .. 130

2.3.3. Caso de España .. 133

Sección Tercera: Funcionamiento del objeto y carácter mercantil en Costa Rica 138

Sección Cuarta: Propuesta a reforma en el tratamiento del objeto y carácter mercantil en

Costa Rica ... 149

Conclusiones ... 157

Bibliografia ... 163

Libros .. 163

Revista .. 165

Revista electrónica .. 165

Entrevista .. 165

Legislación .. 165

Actas legislativas .. 166

Resumen

Las sociedades anónimas han sido utilizadas históricamente en fines diversos para los que

ha sido regulada, contraviniendo sus fundamentos y características, en algunas ocasiones

por el desarrollo de la sociedad civil y en otras en búsqueda de beneficios que son

contrarios a la ley.

Es así como lo que en un momento parecía ser definitivo con la sociedad pluripersonal, sin

discusión alguna con su constitución mediante el contrato de sociedad, hoy no se ve igual,

tal es el caso de España que regula la Sociedad Anónima Unipersonal, con su constitución a

través de una declaración de voluntad unilateral, de igual manera como se pretende regular

con el nuevo proyecto de ley de sociedad anónima unipersonal en Argentina.

En el caso específico del capital social es generalmente aceptado que al ser la sociedad

anónima una figura jurídica reservada para grandes inversiones de capital, se debe regular

un monto mínimo para constituir una sociedad anónima, tal es el caso de Honduras, España

y Argentina, lo cual no sucede en Costa Rica, dando lugar a capitales casi nulos.

Las sociedades anónimas son mercantiles por definición, debiendo llevar a cabo alguna

actividad lucrativa, sin embargo en Costa Rica se da la práctica generalizada de constituir

sociedades anónimas para tenerlas sin actividad, lo que es contrario a ese carácter.

Además se acepta que el objeto pueda ser generalizado contrario a la doctrina predominante

y en este caso sin discusión en la actualidad, porque se pondera en relación con la libertad

de comercio, permitiendo la inscripción de cláusulas de objeto muy amplias y en muchas

ocasiones hasta opuestas por la diversidad de campos en que se pueda desempeñar.

iv

Con fundamento en los motivos expuestos, la hipótesis planteada es que la práctica

costarricense ha desvirtuado el fin propuesto para las sociedades anónimas con su

regulación en el Código de Comercio, por lo cual se hace necesario adecuar la legislación al

contexto actual.

El objetivo radica en determinar la desnaturalización o crisis de las sociedades anónimas en

Costa Rica, principalmente en su aplicación práctica.

La metodología incluye trabajo de campo con entrevistas y estudios en el Registro Nacional

y en Tributación Directa, así como el estudio de actas legislativas en la Biblioteca de la

Asamblea Legislativa, así como el estudio y análisis de doctrina, derecho comparado con

los casos de España, Argentina y Honduras y normativa costarricense.

Se logra determinar que la sociedad anónima unipersonal está en boga actualmente y que

responde a las necesidades de las personas actualmente, por lo que su regulación desde la

constitución mediante declaración unilateral resulta indispensable para hacer al país

atractivo para mayor inversión de capital.

De igual manera, se determina que el monto mínimo del capital social es necesario para

asegurar el cumplimiento de las funciones de garantía y productividad que tienen éste,

determinándose el mismo en un monto que permita iniciar una actividad comercial y

garantizar frente a terceros acreedores.

En cuanto al carácter mercantil se resalta que no se cumple, porque las sociedades

anónimas no se constituyen para realizar una actividad comercial, sino para fines distintos a

éste, como la separación patrimonial únicamente.

V

En términos generales, sí se ha dado una crisis en la aplicación práctica de la sociedad

anónima, debiendo adecuar su regulación a la actualidad y práctica cotidiana.

vi

Ficha Bibliográfica

Acuña Bolaños, Cristian Armando. Crisis de la aplicación práctica de la sociedad anónima

en Costa Rica. Tesis de Licenciatura en Derecho, Facultad de Derecho. Universidad de

Costa Rica. San José, Costa Rica. vii y 168.

Director: Ovelio Rodríguez León.

Palabras claves: derecho comercial, sociedad anónima, unipersonal, objeto social, capital

social, crisis societaria, mercantil.

vii

Introducción

Justificación
El Código de Comercio Costarricense regula lo atinente a las sociedades anónimas desde el

artículo diecisiete, en éste se consigna como característica esencial de las sociedades

anónimas su carácter mercantil, sin importar cuál baya sido el fin por el que han sido

constituidas.

Desde este momento se nota como las sociedades anónimas tienen un carácter netamente

lucrativo, pues han sido diseñadas para ejercer el comercio como empresa, mediante la

organización del capital y del trabajo, visto como factores de producción, con el fin de

producir bienes o servicios para su intercambio en algún mercado, siempre buscando algún

beneficio de tipo económico que es el lucro.

El contrato constitutivo de una sociedad anónima contiene ciertos requisitos para surtir

efectos jurídicos, entre estos están ser fruto del acuerdo de dos o más personas, pues es un

contrato y como tal nace del parecer de voluntades, el objeto que se persigue, forma de

administración y facultad de los administradores, monto del capital social, entre otros, los

cuales tienen una razón de ser, pues cumplen con una finalidad específica, que está siendo

violentada en la actualidad.

Para iniciar, es un contrato, el cual conlleva que deba realizarse por dos o más personas, las

que en tesis de principio llegan a un acuerdo para crear la persona jurídica, que se regirá

desde ciertas disposiciones pactadas por los mismos socios y cumplir con una actividad

mercantil, para generar utilidades las cuales serán repartidas entre todos sus socios, sin

embargo, suele darse cotidianamente que se cumple con el proceso de inscripción de la

sociedad en el registro de personas jurídicas y de manera inmediata uno de los socios

1

endosa sus acciones al otro socio, quedando este último como único accionista, con lo cual

se rompe con el sentido de agrupación que tiene el concepto de sociedad, cualquiera sea el

tipo, pues esa sociedad entre dos o más personas deja de existir, concentrándose todas las

acciones en un solo titular, dejando en duda la necesidad imperiosa de constituirla mediante

un contrato y generando la posibilidad de realizarlo mediante declaración unilateral de

voluntad, siempre cumpliendo las mismas formalidades.

Otro aspecto que no se cumple a cabalidad es el del objeto social de las compañías, el cual

en su escritura constitutiva debe de indicarse de manera clara y puntual cual va a ser. Debe

señalarse de manera específica y detallada la actividad a la que se va a dedicar para cumplir

sus fines, por ejemplo a confeccionar ropa y venderla, pero cuando se le agrega la frase y al

comercio en general se contraviene esta disposición, pues lo que busca es que se pueda

desempeñar en cualquier actividad comercial, sin importar que tan distinta sea o que no se

haya tan siquiera vislumbrado su posibilidad en su fundación, con lo cual se vuelve a poner

de manifiesto el desfase que tienen las sociedades mercantiles en la actualidad, pues fueron

concebidas de una manera y ya no cumplen con esos fines si no que han variado, pues si

hacemos un estudio de las sociedades inscritas en el registro de personas jurídicas como

mínimo un noventa y cinco por ciento tienen la frase y al comercio en general en la

cláusula del objeto con lo cual se incumple a mi gusto con un requisito esencial para su

inscripción.

El capital social es otro elemento fundamental en las sociedades anónimas, pues es el

capital con el que se cuenta para llevar a cabo el objeto para el que fueron creadas. Pero es

absurdo pensar que una compañía pueda iniciar sus actividades con un capital de diez mil

2

colones, o a lo sumo de cien mil colones, esto sucede con la gran mayoría de sociedades

anónimas en Costa Rica, lo anterior se puede verificar simplemente haciendo una revisión

de las sociedades anónimas inscritas en el Registro correspondiente y lo que va en contra de

los fines para los que nace y se regula la figura de la sociedad anónima en Costa Rica,

como medio para la formación de empresas de gran tamaño, mediante el aporte de capital,

lo cual activa la economía, crea empleos y también divisas al Estado. Y es que ninguna

empresa puede iniciar actividades con un capital tan bajo, y si a esto se le suma que, en

muchas ocasiones, ese capital es aportado mediante servicios, trabajo personal o letras de

cambio, es decir, que nunca hubo un ingreso efectivo de dinero a la compañía el cual pueda

ser utilizado de manera inmediata, con lo que se hace imposible pensar pueda iniciar con su

actividad mercantil. Además, si se tiene en cuenta que toda sociedad anónima es mercantil,

implicando que deban realizar siempre una actividad comercial, en busca de generar

utilidades, esto conlleva necesariamente la inscripción de tales compañías en el registro de

contribuyentes de Tributación Directa, sin embargo, en muchas ocasiones, pasan meses y

hasta años sin que esto pase, lo cual puede ser en dos sentidos, uno que se quiera evadir el

pago de impuestos o segundo que la sociedad no inicie actividades, con esto estará en

incumplimiento de su objeto social y no tendrá ninguna razón de ser su existencia en la vida

jurídica. Este es un punto lleva a los diversos fines que se le está dando a las sociedades

anónimas, principalmente, en la distracción de bienes, pues cómo se podría justificar que

una compañía que tiene diez mil colones de capital social, que no ha ingresado

efectivamente o que al menos no pueden disponer de él de manera inmediata y que no ha

iniciado actividades porque no ha sido inscrita como contribuyente lo cual es requisito

indispensable, pueda adquirir bienes de gran valor como vehículos o bienes inmuebles, ¿es

esto posible?, pues sí en Costa Rica y es algo que se da muy frecuentemente, que se utiliza

3

la figura de la sociedad anónima para inscribir la casa de la familia, o para inscribir los

bienes que se adquieren durante el matrimonio para que queden excluidos como bienes

gananciales, o para que no respondan por las deudas personales que pueda adquirir, pero

nunca para cumplir con una actividad comercial, que dé como resultados ganancias

pecuniarias que serán repartidas entre sus accionistas. Es importante señalar que este

trabajo de investigación no se enfocará en la teoría del levantamiento del velo - que es la

actuación que tiene corno fin dejar de lado la forma de la persona jurídica para ingresar en

su interioridad, y de esta manera, revisar sus verdaderos intereses o fines-, sino que es un

trabajo más amplio, donde se estudiarán los fines con que nació la sociedad anónima, para

lo cual habrá que estudiar las actas legislativas correspondientes al Código de Comercio y

así corno el fin que se le da ahora, infringiendo muchos de sus requisitos, desvirtuando su

finalidad, por lo que también será importante estudiar cuáles son los métodos que se

utilizan actualmente para incumplir con los requisitos y desvirtuar los fines de la

sociedades anónima, y cuál es su posible solución, ya sea para hacerlos cumplir o variarlos

y adecuarlos a la nueva realidad. Incluso sería necesario estudiar la ley de impuesto a las

sociedades anónimas y el impacto que tuvo en el tema que se estudia, pues a pesar de tener

un carácter meramente recaudatorio de impuestos, va a tener gran incidencia en la creación

de nuevas sociedades que no tengan como fin realizar una actividad mercantil, pues tendrán

un gran costo mantenerlas y por supuesto hacer una propuesta de ley para regular de mejor

manera dicha situación.

Objetivos

General

4

Determinar la desnaturalización o cns1s de las sociedades anónimas en Costa Rica,

principalmente en su aplicación práctica.

Específicos

-Analizar el tratamiento de la unipersonalidad vs pluripersonalidad societaria en doctrina,

derecho comparado y en Costa Rica.

- Estudiar el tratamiento del capital social en doctrina, derecho comparado y en Costa Rica.

- Distinguir el tratamiento del objeto y carácter mercantil en las sociedades anónimas en

doctrina, derecho comparado y en Costa Rica.

Hipótesis

La sociedad anónima es una persona jurídica en la cual se utilizan los factores de

producción para el intercambio de bienes o servicios. Debe tener su actividad u objeto

social bien definido, pues es a lo que se dedicará toda su existencia jurídica, estando

imposibilitados los administradores por realizar actos que comprometan a la sociedad fuera

de ellos, lo cual desde mi punto de vista es correcto, sin embargo, en la actualidad esto no

se cumple y se da el nacimiento de muchas sociedades que no tienen objeto determinado y

lo que hace su aplicación práctica en este sentido es desvirtuarla. Igual pasa con la

distracción de bienes, ya sea para evitar entren como bienes gananciales o simplemente

para tener un patrimonio distinto del personal y mantenerlo libre de sus posibles acreedores,

5

pues se tienen sociedades anónimas inactivas con propiedades únicamente para disfrazarlos

y que queden impunes en caso de insolvencia de su dueño a nivel personal.

Se tiene la noción de que es posible y necesario autorizar la constitución de sociedades

anónimas de manera unilateral, pues si nada impide que una vez inscrita todas las acciones

pasen a nombre de una sola persona, no ve por qué no pueda ser constituida de esta manera

y así evitar actuar en fraude de ley.

Otro punto es el del capital social, donde sería conveniente poner un monto mínimo de

capital social para la constitución de sociedades anónimas, tal y como se hace en Argentina,

España y Honduras, para cumplir con los presupuestos de este requisito, ya sea como

garantizadora frente a terceros como patrimonio mínimo para iniciar la actividad comercial

en la que se vaya a desempeñar, sin embargo se es del criterio que no debe ser un monto

arbitrario ni excesivamente alto para evitar alguna inconstitucionalidad por no ser accesible

para todos los ciudadanos costarricenses.

Por los motivos anteriores, se considera que la sociedad anónima está actualmente en

decadencia, o en crisis, pues sus preceptos no se ajustan a la realidad, y se atreve a decir

que se debe ajustar la legislación a la práctica comercial actual en varios puntos y en otros

se deben poner controles o limites más efectivos.

La hipótesis que se propone es que la práctica costarricense ha desvirtuado el fin propuesto

para las sociedades anónimas con su regulación en el Código de Comercio, por lo cual se

hace necesario adecuar la legislación al contexto actual.

6

Metodología

Plan de trabato y cronograma

Investigación Dirigida I: en este primer semestre se estudiarán las actas legislativas de los

expedientes del Código de Comercio vigente y anterior, así como las discusiones, para

determinar cuál es el fin que se buscaba con artículos fundamentales para el tema de

investigación, lo cual se realizará en los primeros dos meses.

Legislación en Derecho comparado y exposición de motivos ya que los nuestros no las

tienen.

Investigación Dirigida II: Estudio de la doctrina pertinente y aplicación práctica en casos

particulares en la actualidad.

Investigación Dirigida III: Conclusiones y con base en ellas elaboración de proyecto de ley

para fortalecer la estructura actual de las sociedades anónimas, o por el contrario, para

buscar su modificación.

Estructura de los capítulos de la investigación

Capítulo Primero: Uni:personalidad vs pluripersonalidad societaria

Sección primera: Carácter contractual de la sociedad anónima

Sección segunda; Beneficios de la sociedad anónima unipersonal

7

Sección Tercera: Funcionamiento de la unipersonalidad y pluripersonalidad accionaria en

derecho comparado

Subsección primera: Caso de Honduras

Subsección primera: Caso de Argentina

Subsección primera: Caso de España

Sección Cuarta: Funcionamiento de la unipersonalidad y pluripersonalidad accionaria en

Costa Rica.

Sección Quinta: Propuesta a reforma en el tratamiento de la unipersonalidad y

pluripersonalidad accionaria en Costa Rica.

Capítulo Se&.undo; Del capitatsocial

Sección mimera: Diferencia entre capital social y patrimonio social

Sección segunda: Funciones del capital social.

Subsección primera: como capital necesario para iniciar y llevar a cabo la actividad

económica.

Subsección segunda: Como garantía frente a terceros por la actividad desarrollada.

Sección Tercera: Funcionamiento del capital social en derecho comparado

Subsección primera: Caso de Honduras

Subsección primera: Caso de Argentina

Subsección primera: Caso de España

Sección Cuarta,: Funcionamiento del capital social en Costa Rica.

8

Sección Quinta: Propuesta de reforma en el tratamiento del capital social en Costa Rica.

Capítulo Tercero: Del objeto y carácter mercantil

Sección ru:imera: De la delimitación y cumplimiento del objeto.

Sección segunda: Relación entre el objeto y el carácter mercantil.

Sección Tercera: Funcionamiento del capital social en derecho comparado

Subsección primera: Caso de Honduras

Subsección primera: Caso de Argentina

Subsección primera: Caso de España

Sección Cuarta: Funcionamiento del objeto y carácter mercantil en Costa Rica.

Sección Quinta: Propuesta de reforma en el tratamiento del objeto y carácter mercantil en

Costa Rica.

9

Capítulo 1: Unilateralidad vs plurilateralidad

Es requisito conocido y aceptado que la sociedad anónima al igual que cualquier otra

sociedad mercantil en Costa Rica deba ser constituida por dos o más personas, por estar así

dispuesto en el artículo dieciocho, inciso dos del Código de Comercio, el cual dispone

como requisito que la sociedad debe ser constituida a través de un contrato, el cual por

regla general es la manifestación de dos o más voluntades, nunca de una sola. En este

capítulo se analizará ese requisito que se impuso para que una sociedad anónima nazca a la

vida jurídica, para determinar si las prácticas, en la actualidad, se oponen a dicho carácter y

si es viable cambiarlo, o por el contrario, ratificar y consolidar dicho requisito.

Sección Primera: Carácter contractual de la constitución de la sociedad anónima

Por mucho tiempo fue punto definitivo que la constitución de una sociedad anónima debía

llevarse a cabo por medio de un contrato, lo que conlleva la comparecencia de dos o más

personas, lo cual tiene mucha lógica, desde un punto de vista terminológico, pues la misma

Real Academia Española 1, define la palabra sociedad como la reunión mayor o menor de

personas, familias, pueblos o naciones o la agrupación de comerciantes, hombres de

negocios o accionistas de alguna compañía.

1 Real Academia Española. (2013) Diccionario de la Lengua Español. 22 Ed. Tomado de
bntl=l.LYMw. r9e 1e~fBAU_Noticja~nsfíljome?fü~ag_Fonn. el día 27 de julio de 2013 a las 16:00.

10

La definición de la sociedad, cualquiera clase que se quiera estudiar, conlleva la agrupación

como mínimo de dos personas, porque, es precisamente, el conjunto su elemento esencial,

por lo que no se puede conceptualmente concebir una sociedad de una persona, no sería una

agrupación, sino simplemente la voluntad de una persona.

Tal concepto lo maneja el autor Ferro Astray, al indicar que " ... Toda sociedad es, por

esencia y definición, un instituto de integración colectiva. Sin el sustento de una pluralidad

de personas, el concepto queda privado de sentido y en el mundo conceptual es

inadmisible ... "2
•

Es decir, que se entiende a la sociedad como una colectividad, que por su significado lleva

como mínimo la convergencia de dos o más personas, que adecuan sus voluntades para la

consecución de un fin en común, que en el caso de estudio es la obtención de ganancias

económicas a través de la actividad que realice la sociedad, que se dividirán como

utilidades entre los accionistas.

El autor Alberto Aramouni lo considera más que una agrupación de personas una

"asociación de capitales cuyo vinculo societario se establece por la posesión de acciones

que representen el capital. Dicha posesión determina los derechos patrimoniales o

políticos. "3

2 Astray, Ferro. Sociedades Comerciales en Anuario de Derecho Comercial. Montevideo, Uruguay. Diciembre
de 1991. Página 11. Trabajo presentado en las XII Jornadas latinoamericanas de Derecho Comparado
realizadas en Porto Alegre em octubre de 1989.
3 Aramouni, Alberto. Derecho Societario Aplicado. Primera Edición. Buenos Aires, Argentina. Editorial Astrea.
2011. 344 páginas. Página 84.

11

Desde este punto de vista la sociedad anónima tendrá que ser irremediablemente constituida

y conformada por un mínimo de dos personas que hicieran distintos aportes al capital

social, para no contradecir su denominación, en caso contrario, debería llamársele empresa

anónima o de alguna otra manera que no conlleve la palabra sociedad, esto para no

oponerse al aspecto conceptual de su nombre, sin embargo, esto no es visto de esta manera,

porque en distintas latitudes se permite la sociedad conformada por una sola persona, a

pesar de ser contraproducente, lo aceptan ya sea, desde su constitución o como una

unilateralidad devenida en el transcurso de la vida jurídica de la sociedad.

Conceptualmente, es claro que la unilateralidad en una sociedad anónima no es procedente,

y es un argumento muy utilizado y muy válido, pero que llega a carecer de fundamento

cuando quien desconoce esa misma unilateralidad constitutiva no la rechaza cuando es

devenida, porque incurre en el mismo error conceptual, sin embargo, en una primera

instancia lo rechaza y, posteriormente, lo acepta, terminando el ordenamiento jurídico como

incongruente.

Es decir, no se puede analizar el concepto de unilateralidad accionaria en las sociedades

anónimas únicamente tomando en cuenta su momento de constitución, sino que se debe

estudiar todo su desarrollo hasta su extinción, porque habrá circunstancias durante su vida

que podrá, contradecir o confirmar sus presupuestos iniciales.

Al respecto, se sostiene en doctrina claramente la diferencia entre unilateralidad

constitutiva u originaria y devenida o concentrada y se acepta su clasificación, " ... la

12

constitución de la sociedad anónima unipersonal puede serlo ab initio o por concentración

de todas las acciones en una sola persona ... "4
•

De esta manera, la constitución ab initio, originaria o constitutiva, se da cuando la sociedad

anónima es unilateral desde su comienzo, es decir, desde que nace a la vida jurídica, con la

manifestación de voluntad, tal y como lo acepta la legislación española, en cambio, será

devenida o concentrada, cuando a pesar de haber sido constituida por el acuerdo de dos o

más voluntades, en el desarrollo de su accionar llegan todas las acciones a estar en manos

de un solo socio, sin importar el motivo que dé lugar a esa concentración de acciones, la

cual puede ser por cuestiones testamentarias, giro comercial de la sociedad, gratuitas,

onerosas, en fin, lo importante es que deja de existir ese elemento de agrupación de

voluntades, para pasar a tener un único dueño de la sociedad anónima, quien decidirá sobre

ella y la manejará a su placer, tal y como pasa en Costa Rica y se da como una posibilidad

no sancionada por el ordenamiento jurídico.

Porque es permitido en muchos países, la concentración de acciones en un solo socio

durante el tiempo que exista la sociedad anónima sm ninguna consecuencia posterior,

entonces, en ese momento el concepto de sociedad pierde ese sentido obvio que tiene de

conjunto, porque pasan a ser comandadas por una persona.

Lo correcto sería que esas legislaciones que desconocen la unipersonalidad en sociedades

anónimas, ya sea por cuestiones semánticas o por aspectos jurídicos como disponer el

contrato como el medio de constitución, tengan como sanción no negociable ni postergable

4 Boquera Matarredona, Josefina. La sociedad unipersonal de responsabilidad limitada. Estudios de derecho

mercantil. Editorial Civitas, S.A. Primera edición, 1996. 270 páginas. España

13

la disolución de la sociedad, porque es contraproducente no aceptar la unilateralidad

originaria y aceptar tácitamente la devenida al no sancionarla.

Distinto sería, como pasa en algunas legislaciones, tal es el caso de Argentina, que esa

concentración sobrevenida tuviera límites o parámetros que la regularan para que no fuera

permanente, porque no se puede proteger la idea de que desde ninguna circunstancia y en

ningún momento existirá concentración de las acciones, debido a que siempre habrá

circunstancias de fuerza mayor que no se podrá evitar, pero sí es posible modificarlas con la

realización de ciertos actos y con el transcurso de algún período determinado.

Por ejemplo, qué pasaría ante una situación en la que una sociedad tiene dos socios, uno de

quines muere y deja todo su patrimonio al otro socio, de modo que este segundo llegará a

ser dueño de la totalidad de las acciones. Cabe preguntarse si se le podría obligar a rechazar

ese legado, para evitar la concentración de las acciones, lo cierto es que no porque violaría

su autonomía de voluntad, igual caso sería negarle al testamentario la facultad de elegir la

persona a quien dejará sus bienes, pero sí se le podría dar un plazo razonable para que

coloque algún porcentaje de las acciones en un nuevo socio como mínimo, para ser

congruente con toda la legislación y en especial con la denegación de la unilateralidad

acc1onar1a.

Es importante señalar que incógnitas como, la del ejemplo anterior, se presentan en

legislaciones congruentes, que de la misma manera como no aceptan la constitución de una

sociedad anónima por un solo socio, tampoco llegan a admitir la posterior concentración de

acciones en un titular, caso contrario, en los que sí se permite esta última clase de

14

unilateralidad, y que hace sea la legislación contradictoria en su fin mismo, no tiene

problema alguna con esta clase de disyuntiva, pues sí permite la concentración de acciones

sobrevenida.

Otro detalle por tomar en cuenta en la gran mayoría de doctrina y legislaciones existentes,

es que consideran el acto constitutivo de una sociedad anónima como un contrato, lo cual

conlleva como requisito inescindible que deban comparecer como mínimo dos personas.

Al respecto, ha señalado nuestra jurisprudencia en el voto de la Sala Primera de las diez

horas del diecisiete de mayo de dos mil seis lo siguiente: "El contrato de sociedad, por su

parte, es de naturaleza plurilateral. En él se da un fin común, en pos del cual todos sus

componentes deben realizar determinadas prestaciones ... ".

Al afirmar la Sala Primera que el contrato de sociedad es plurilateral, está aceptando que

debe ser constituida por dos o más personas y aún más que en el desarrollo de ese contrato

de sociedad deberá mantenerse como mínimo dos socios, pues aunque no lo dice

explícitamente, tampoco dice que es una plurilateralidad constitutiva únicamente, a pesar

de que es la única que protege nuestro ordenamiento jurídico.

Esa naturaleza plurilateral radica en que no se dan contraprestaciones, sino que hay un

interés común y superior al que va encaminada la sociedad anónima, tal y como lo expone

Claudia Vallarino al afirmar que dicho contrato "se caracteriza por la existencia de dos o

más partes que, a diferencia del contrato de cambio, poseen intereses superpuestos.

15

Aquellas tienen un fin común que consiste en la obtención de ganancias y en la

contribución de las pérdidas que existieren ". 5

Se determina que a diferencia del contrato bilateral común, en el que hay intereses

contrapuestos, donde cada parte obtiene un beneficio del otro y ambos se obligan a dar

alguna contraprestación, en el contrato de sociedad no se da esa característica, de modo que

no hay contraprestaciones entre los sujetos que la conforman, sino que todos dan sus

prestaciones, que se llaman aportes, para constituir el capital de la sociedad, con la

intención de cumplir con su objeto, con su actividad comercial, de manera que resulte

productiva y genere ganancias económicas que se repartirán entre sus socios a modo de

dividendos, siendo ésta la contraprestación que recibirá cada accionista, pudiendo ser

positiva o negativa en caso de generar pérdidas, pero que al final la reciben de la misma

sociedad, no de los otros socios.

Esto es lo que se conoce como contrato plurilateral de organización, según el cual para

cierta parte de la doctrina no es un contrato sino simplemente un acuerdo, esto debido a que

al no existir una contraprestación entre las personas, no existe verdaderamente una

pluralidad de partes, sino que son varias personas con un mismo fin y que forman una

misma parte, es decir, "en el acto constitutivo de la sociedad no existen prestaciones de las

partes que se crucen como contraprestación, sino prestaciones que salen de la esfera

patrimonial de cada una de ellas y que concurren a la formación de un patrimonio

social ... no existen dos partes con intereses contrapuestos que intentan armonizarse a

5 Vallarino Berreta, Claudia. Sociedad Unipersonal en Derecho Societario. Coordinadores Beatriz Bugallo y
Alejandro Miller, Editorial B de F. en Monteviedo, Uruguay y Euros Editores S.R.L. en Buenos Aires,
Argentina. Pág. 100. 2007.

16

través de un consentimiento perfeccionador , sino una sola parte (integrada por todos los

socios) caracterizada por la posesión de un mismo interés (crear la sociedad con ánimo

lucrativo)6.

De este modo, no se tiene un acuerdo de voluntades diferentes que crean la sociedad

anónima mediante un contrato, sino que existe una suma de voluntades iguales, que se

manifiesta de manera unitaria en el nacimiento de la nueva persona jurídica, siendo que, en

esta ocasión, se tiene una suma de voluntades iguales, mientras que en el contrato se

sintetizan esas voluntades, porque son contrarias, tienen fines distintos que convergen y

consienten la una con la otra distintas contraprestaciones.

Inclusive hay parte de la doctrina y ya incluso legislaciones -<;orno España- que aceptan la

constitución de la sociedad anónima ya no por un contrato, sino como una simple

manifestación de voluntad de las personas (la cual debe siempre llevará ciertas

formalidades como el otorgamiento en escritura pública y la inscripción en el Registro

Mercantil), tal y como lo dice Don Hugo Efraín ""La declaración unilateral de voluntad

como negocio constituido de una sociedad permite la plurilateralidad devenida sin alterar

la naturaleza del medio elegido, cualificando las relaciones internas. Es un acto unilateral

de gestación sociedad-persona, apto y abierto a una posterior relación plurilateral

(devenida) "7

6 Broseta Pont, Manuel. Manual de Derecho Mercantil. Décima edición. Editorial Tecnos S.A. 1994. Páginas
859. Madrid, España. Pág. 186.
7

Hugo Richard, Efraín. Unipersonalidad o pluralidad constitutiva de sociedad y limitación de responsabilidad
en Derecho Societario. Editorial B de F. Buenos Aires, Argentina. 2007. Pags. 55-93

17

Lo que pretende decir don Hugo es que la plurilateralidad que se debe proteger y que posee

gran importancia es la que se vislumbra en el desenvolvimiento de la sociedad anónima en

el ejercicio de su actividad, con terceros a la sociedad, de manera que ahí es donde se dan

esas relaciones entre partes distintas que caracterizan la plurilateralidad de la sociedad, de

modo tal que la comparecencia de una o dos personas para la constitución de la sociedad

anónima es irrelevante, pudiéndose hacer mediante declaración de voluntad de inclusive

una sola persona, porque tendrá los mismos efectos en el giro comercial frente a terceros.

Lo que es aceptado por la gran mayoría de la doctrina y legislación son los grandes

beneficios de la sociedad anónima, la separación patrimonial y la responsabilidad limitada

de sus accionistas al monto aportado, lo cual se restringe a las personas de manera única

(sin la necesidad de agruparse como mínimo dos) con la característica de desconocimiento

para terceros de su condición de socio accionista, es decir de ser anónimos como dueños, lo

que pasa en las sociedades anónimas y que se analizará en la siguiente sección, para lograr

determinar si es conveniente o no limitar esos beneficios a las personas de manera

individual, tal y como se hace en Costa Rica.

Sección Segunda: Beneficios de la sociedad anónima unilateral

La sociedad anónima tiene beneficios particulares que la han hecho tener gran auge en la

esfera comercial del mundo globalizado en que se vive hoy, tres puntos esenciales y de

mayor importancia son la separación patrimonial del accionista y la sociedad, la

responsabilidad limitada al aporte realizado por el accionista y la condición anónima de los

socios, que por ser un aspecto de la esfera privada de la sociedad hace no sea esa

18

información de acceso a terceros, aspectos los cuales se analizarán en esta sección para

determinar si es posible aplicarlos a una sociedad anónima unilateral, no solo por

concentración de acciones (que es aceptada en la mayoría de países), sino también, en la

ongmar1a.

La separación patrimonial consiste en que el patrimonio del o los accionistas es totalmente

aparte del patrimonio de la sociedad, es decir, que los bienes de los socios nunca llegarán a

tener la obligación de satisfacer las deudas contraídas por la sociedad, y es precisamente, lo

que Antonio Brunetti llama autonomía patrimonial absoluta, según la cual "la sociedad con

su patrimonio responde exclusivamente de las obligaciones sociales ... Ninguna

responsabilidad, ni tan sólo directa, subsiste para los socios por el hecho de pertenecer el

patrimonio a la persona jurídica ". 8

De esta manera se pretende que la sociedad responda con su patrimonio por los actos que

realice en cumplimiento de su objeto social y aún cuando no sea suficiente el patrimonio de

los socios accionistas se mantendrá libre de peligros, y de posibles ejecuciones.

Sin embargo, ésta no es la única consecuencia de la separación patrimonial, sino que los

socios tampoco podrán hacer uso de los bienes de la sociedad para sus necesidades

personales durante la vida de la sociedad, sino que serán de uso exclusivo para las

actividades de la sociedad en el cumplimiento de su objeto social. Estos bienes regresarán a

la esfera de poder del socio accionista solo hasta el momento cuando todas las deudas sean

8 Brunetti, Antonio. Sociedades mercantiles: Aspectos generales de la sociedad. Tomo l. Editorial Jurídica
Universitaria. 196 págs. México 2008. Pág. 62.

19

satisfechas para proceder con su disolución, caso en el cual los bienes regresarán a los

socios que los aportaron y podrá volver a disponer de ellos.

Este aspecto de separación patrimonial está estrechamente relacionado con la

responsabilidad limitada de los socios, quienes responderán únicamente por el monto de los

aportes realizados al capital social en la constitución de la sociedad. Esta responsabilidad

limitada al monto aportado al capital social es subsidiaria frente a terceros, de modo que en

cualquier caso solo entrará en discusión si el patrimonio de la sociedad es insuficiente para

la satisfacción de sus obligaciones. De esta manera se puede observar en la responsabilidad

limitada que tienen los socios una excepción a la separación patrimonial, pero solo en la

medida del aporte hecho al capital social por cada accionista, porque en caso de ser

necesario, solo responderán los socios por el monto aportado a la sociedad, que en Costa

Rica suelen ser sumas ínfimas, de hasta cien colones en muchas ocasiones, lo cual hace la

separación patrimonial sea absoluta como lo decía Brunetti, pues en estos casos

definitivamente el patrimonio de los socios nunca se verá menoscabado por las

obligaciones de la sociedad anónima, lo cual tiene incidencia directa en la función de

garantía que cumple el capital social, que será analizada en la sección dos punto dos del

capítulo segundo.

El autor Boquera Matarredona, señala dentro de los beneficios de la separación patrimonial

y limitación de responsabilidad de los socios "estimula la creación de empresas; garantiza

la continuidad de la empresa cuando el empresario fallece, se jubila o es declarado

incapaz; favorece la transmisión de la empresa o de la sociedad, tanto inter vivo como

mortis causa; empresas pequeñas y medianas pueden gozar del beneficio de la

20

responsabilidad limitada; se evitan sociedades de favor o ficticias; permite a las grandes

empresas a constituir filiales fácilmente controlables; evita la tergiversación de las figuras

societarias de las que hoy se dispone e impide la confusión de patrimonios y esto hace

posible mejor una gestión financiera y contable de las empresas, así como proporciona

una mayor agilidad para la toma de decisiones ... ". 9

S está de acuerdo con la mayoría de los aspectos positivos que se señalan por Matarredona

para la separación patrimonial y limitación de responsabilidad de los socios son ciertos y

son de gran importancia en la actualidad, pues existe gran cantidad de personas, de

empresarios, que buscan actuar a través de compañías, de alguna figura jurídica que les dé

estos beneficios, por medio de la cual puedan dividir parte del patrimonio que tienen, más

específicamente, el que pretenden utilizar en la actividad comercial, de manera que no

pongan en peligro el patrimonio personal, el de sus familias, sino que, únicamente, toman

parte de él y éste será el que pasa a ser parte de la sociedad misma.

También, es cierto que evita la confusión de los patrimonios de los accionistas y de la

sociedad, porque es entendido y sabido que solo los bienes de la sociedad satisfarán sus

obligaciones, quedando el del dueño de la sociedad ajeno a esta situación.

Evidentemente, la toma de decisiones será mucho más sencilla porque el órgano supremo

de la sociedad, que es la asamblea de accionistas estará compuesta por una sola persona, lo

cual no se requerirá el acuerdo de una mayoría porque siempre será absoluta y nunca habrá

contradicciones.

9 La sociedad unipersonal de responsabilidad limitada. Josefina Boquera Matarredona. Estudios de derecho

mercantil. Editorial Civitas, S.A. Primera edición, 1996. 270 páginas. España

21

El otro punto de suma importancia por tomar en cuenta como beneficio a nivel general, es

que se va a lograr eliminar las sociedades ficticias mediante el uso de lo que se llama

hombres de cómodo o de paja10
, los cuales son utilizados únicamente para cumplir con el

formalismo del contrato como medio para constituir una sociedad anónima, aportando el

socio de paja una parte insignificante del capital social que una vez constituida la sociedad

será transmitido al socio dominante quien pasará a ser el único titular de las acciones, lo

cual se usa con gran frecuencia en Costa Rica, con la diferencia de que nuestro

ordenamiento jurídico sí permite la concentración de acciones devenida, lo cual se utiliza

para que apenas se encuentra constituida una sociedad anónima, formalmente en el Registro

Nacional se procede a realizar el endoso de la única acción que suscribe generalmente el

socio ficticio al único socio real y se concentran todas las acciones en una sola persona.

La tercera característica que seduce a las personas por utilizar la figura jurídica de la

sociedad anónima es precisamente el carácter privado que tiene la información de los

dueños de las acciones de la sociedad, de manera que nadie puede saber cuál es la persona

fisica que controla la sociedad, no hay forma de saber para terceros quiénes son los dueños

de la sociedad, lo cual es de conocimiento de los mismos accionistas, salvo que en un

proceso judicial un juez de la República ordene al secretario de una sociedad anónima

(quien debe resguardar los libros legales) que muestre el libro de registro de accionistas

10 El autor Antonio Brunetti los concibe como personas que ponen a disposición su nombre para aparecer en
la constitución de una sociedad anónima, y que pueden mantenerse en el transcurso de su vida jurídica,
pero que no tienen injerencia alguna para tomar decisiones, únicamente cumplen las ordenes de un tercero
que no aparece en la sociedad, quien es el verdadero dueño de todo el capital social y por lo tanto de la
sociedad.

22

ante la autoridad judicial por ser de importancia para la resolución del caso saber la

titularidad de la sociedad anónima.

Lo único que es de acceso público es quienes constituyen la sociedad anónima, porque al

tener que realizarse dicho acto en escritura pública y tener que inscribirse en el Registro de

Personas Jurídicas tendrá el carácter de publicidad con que cuentan todos los documentos

inscribibles en el registro, pero los traspasos que se hagan posteriormente de las acciones

solo constarán en el libro de registro de accionistas que es de carácter privado y que deberá

custodiar el secretario de la Junta Directiva y en los certificados de las acciones que

deberán portar los dueños de dichas acciones, de manera que nadie podrá saber si se

mantienen en propiedad de los constituyentes o si han sido traspasadas una o cualquier

cantidad de veces, porque no tienen límite de traspasos.

En cuanto a este punto, se debe analizar la empresa individual de responsabilidad limitada,

la cual, si bien es cierto, tiene el mismo beneficio de separación patrimonial, entre el

patrimonio utilizado en la empresa y el de la persona física que la explota tiene diferencias

claras y bastante amplias que hace, en la actualidad, sea más utilizada la sociedad anónima

sobre la empresa individual de responsabilidad limitada.

La empresa individual de responsabilidad limitada está ideada para empresas pequeñas, de

una sola persona como su nombre lo indica, al decir es individual, otorgando el beneficio

de la separación patrimonial a pequeñas inversiones de capital, razón también por la que no

se puede constituir por personas jurídicas, mientras que la sociedad anónima está diseñada

para implementar grandes empresas, con grandes cantidades de capital, y que como su

23

nombre también lo deja ver, al ser sociedad procura la agrupación de dos o más personas,

busca generar la aportación de capital mediante socios a la empresa, quienes no

necesariamente se dedicarán a la administración de la empresa.

Además, los titulares de la sociedad anónima tendrán el carácter privado frente a terceros,

es decir, que su identidad no la conocerán con quienes la sociedad contrate, ni ninguna otra

persona, son anónimos y solo constará en el libro de registro de socios y en sus certificados

su identidad, contrario a la empresa individual de responsabilidad limitada, en la cual la

identificación del titular de la empresa siempre va a constar en el Registro Público, que

como tal es de acceso para cualquier persona, al disponer el artículo 13 del Código de

Comercio "la constitución de la empresa como sus modificaciones, disolución, liquidación,

o traspaso, se publicarán en extracto en el periódico oficial y se inscribirán en el Registro

Público", por lo que desde su inscripción hasta su disolución, cualquier cambio que se haga

en la titularidad de ésta deberá constar en el Registro, para darle publicidad a los cambios

realizados.

De todos los argumentos expuestos se puede decir con firmeza que no hay una sola razón

de peso jurídicamente hablando para privar a una persona a obtener los beneficios de

separación patrimonial, limitación de responsabilidad y con la condición de anónimo como

dueño, puesto que no hay diferencia alguna si son dos o más personas los socios, las

consecuencias y la aplicación es igual, no se modifica, lo importante debe ser el aporte de

un capital suficiente para implementar una empresa de gran envergadura.

24

Y esto es aún más cierto cuando en ciertas legislaciones, como la nuestra, se acepta la

concentración de acciones devenida, de manera que se están aceptando todos los beneficios

que tienen la sociedad anónima para una sola persona, con la única salvedad de que no es

desde la constitución de la sociedad, sino después, pudiendo ser incluso un minuto después

de constituida, con lo cual pierde fuerza la necesidad de tener como requisito la

constitución de la sociedad anónima mediante contrato.

Por el contrario, pareciera conveniente modificar dicho requisito a otra forma más acorde a

la necesidad y realidad actual, como bien podría ser una declaración de voluntad unilateral

o no, que conlleve las mismas solemnidades del contrato de sociedad como que se deba

otorgar en escritura pública, que lleve el nombre de la sociedad y todos los requisitos que

existen ahora.

El único aspecto negativo que puede llegar a existir es el uso de las sociedades anónimas

unipersonales para la distracción de bienes, ya sea para evitar sean bienes gananciales, o

evitar posibles ejecuciones a nivel personal.

Al respecto, es importante mencionar que la ley sobre estupefacientes, sustancias

psicotrópicas, drogas de uso no autorizado, actividades conexas, legitimación de capitales y

financiamiento al terrorismo, número 8204, tiene por fin regular y sancionar las actividades

financieras, con el fin de evitar la legitimación de capitales y las acciones que puedan servir

para financiar actividades terroristas, que tiene estrecha relación con el tema estudiado,

porque, precisamente, esas sociedades anónimas que no tienen actividad de algún tipo, no

se encuentran inscritos en Tributación Directa, precisamente, porque están inactivas y de

25

repente adquieren una propiedad, un vehículo, se toma sospechoso el origen de ese dinero,

el cual, evidentemente, no proviene de la actividad comercial que debería desempeñar,

porque no la está realizando, entonces si no se tiene ninguna clase de control sería un medio

muy útil para el lavado de dinero proveniente de las actividades en esta ley tratadas, pues el

dinero simplemente se gasta a nombre de la sociedad, a pesar de que ésta no tenga ingreso

ni actividad alguna, lo cual sería en los casos de llevar estos actos (por ejemplo compra y

venta de bienes inmuebles) de manera habitual, tal y como lo dispone el artículo 15 bis de

dicha ley:

"Las personas físicas y jurídicas que desarrollan actividades económicas distintas de las

señaladas en los artículos 14 y 15 de esta ley, deberán comunicar a la UIF, del Instituto

Costarricense sobre Drogas, las operaciones comerciales que realicen de manera

reiterada y en efectivo, incluidas las transferencias desde el exterior o hacia él, en moneda

nacional o extranjera, por sumas iguales o superiores a los diez mil dólares moneda de los

Estados Unidos de América o su equivalente en colones.

Dichas actividades económicas son, entre otras, las siguientes:

a) La compraventa o el traspaso de viene sin muebles y bienes muebles registrables o

no registrables, tales como armas, piedras y metales preciosos, obras de arte,

joyas, automóviles y seguros.

Es importante tomar en cuenta que dicho artículo regula cuando los actos descritos se

realizan de manera habitual, de manera que no regula, por ejemplo, la compra de un bien

26

inscribible de manera esporádica, tal es el caso de las sociedades familiares, que se

constituyen únicamente con el fin de tener una finca o un vehículo separado del patrimonio

familiar para evitar sea ejecutado por acreedores, o para evitar sea parte de los bienes

gananciales dentro de un matrimonio, entre otros, casos en los cuales dicha ley no aplica.

Es importante ver el funcionamiento que tiene este debatido punto en otras latitudes, por

ejemplo, España, que sí la acepta, pero con aspectos muy particulares que deberán ser

analizados, así como Argentina, que por el contrario de España no la tutela y también

distinto de nuestro país tampoco acepta la concentración de acciones devenida, lo cual hace

congruente su ordenamiento jurídico, y es la otra posibilidad ante la constitución de

sociedades ficticias, sancionar con la disolución la concentración de acciones e inclusive

poner un número mínimo de acciones a suscribir por accionista.

Sección Tercera: Funcionamiento de la unipersonalidad y pluripersonalidad

accionaria en Derecho Comparado

En derecho comparado se analizarán tres casos particulares, el de Honduras, que es la

legislación en la cual se inspira y se basa el Código de Comercio costarricense, y que no

acepta la constitución unilateral ni devenida de sociedades anónimas, contrario a nosotros

que sí se acepta la devenida; la legislación española, que como se dijo anteriormente acepta

la sociedad anónima unipersonal originaria o por concentración y por último, la legislación

argentina, que no acepta la concentración de acciones originaria ni devenida, contando con

sanciones específicas por la reunión de acciones en un solo socio.

27

2.3.1. Caso de Honduras

El Código de Comercio de Honduras cuenta con una excelente exposición de motivos, en la

cual explica que las sociedades anónimas son la forma de organización por excelencia de

las grandes empresas para entrar al mercado, ya que les posibilita la reunión de un gran

capital, al estar dividido en cientos de acciones, de manera que mediante la asociación de

cientos y miles de personas, que aportan una pequeña parte de capital logren competir en el

mundo globalizado.

Es posible afirmar que se adoptó la tesis de que la sociedad anónima debe ser creada por

medio de un contrato plurilateral, pues lo que busca es la aglomeración de cientos de

pequeños capitales, de manera que todos juntos logren formar una empresa de gran

envergadura.

Es, por este motivo, que impone como requisito un mínimo de cinco personas para su

constitución, de manera tal que si se hace con menos de esa cantidad no se tendrá por

constituida.

Al respecto indica el artículo 92 del Código de Comercio hondureño lo siguiente:

''Articulo º 92

Para proceder a la constitución de una sociedad anónima, se requiere:

l- Que haya cinco socios como mínimo, y que cada uno de ellos suscriba una acción, por

lo menos;

/!.- ... ;

28

Ill- ... ;

IV.- ... ,,

Es evidente que pretende reunir una cantidad de personas alta en cada sociedad anónima,

con la intención de que el capital sea muy grande y, de esta manera, dinamizar en gran

medida el comercio de la nación.

En la exposición de motivos del Código de Comercio se apunta que " ... la división del

capital social en acciones permite que participen en ella miles de asociados, ya que la

pequeña cantidad que una acción representa está al alcance de fortunas que, aisladamente

consideradas, ni en sueños podrían pensar en acometer empresas de tal envergadura. "11

Está noción de reservar la sociedad anónima para grandes agrupaciones de personas y, por

consiguiente, de capitales, fue aceptada en los dictámenes de dicha proyecto de ley, en los

cuales se hace referencia a la misma exposición de motivos como razonamiento suficiente y

correcto para explicar el número mínimo de socios para constituir una sociedad anónima.

Honduras no siempre ha tutelado la plurilateralidad de accionistas en las sociedades

anónimas, sino que fue en el Código de Comercio que entró en vigencia en 1950, decreto

73-50 del Congreso Nacional en el que se instauró la plurilateralidad, con el requisito

mínimo de cinco socios, que aún, en la actualidad se mantiene vigente.

11 Exposición de motivos, dictamen de la Corte Suprema de Justicia, Dictamen de la Comisión de Legislación
del Congreso Nacional y Código de Comercio. República de Honduras. 1950. Talleres Tipo-Litográficos
"Ariston". Tegucigalpa, D.C., Honduras. 477 páginas. Pág. 15.

29

Contrario a diversas legislaciones que son contraproducentes en su misma normativa, el

Código de Comercio Hondureño si es congruente en todo el tratamiento que hace de las

sociedades anónimas, de modo tal que no solo rechaza la unilateralidad constitutiva, sino

también, la unilateralidad devenida, tal y como lo dispone el artículo 332 del Código de

Comercio, al establecer:

"Artículoº 322

Las sociedades se disuelven totalmente por cualquiera de las siguientes causas:

1.- ... ;

11.- ... ;

111.- Reducción de los socios a un número inferior al que la ley determina;

IV.- ... ; y,

V.-... "

A pesar de que el artículo 322 señala expresamente que será la unilateralidad devenida

causa de disolución de la sociedad, se infiere fácilmente porque el número mínimo de

socios contemplado en dicho numeral es de cinco personas, de modo tal que si llegará a

concentrarse en una sola persona todas las acciones, será un número muy inferior y

desencadenará en su disolución.

Esto es acorde con el criterio esbozado en la exposición de motivos y que fue ratificado en

el Dictamen de la Corte Suprema de Justicia, de 20 de enero de 1949 y, de igual manera,

ratificado por la Comisión Especial de Legislación del Soberano Congreso Nacional, en su

dictamen del primero de marzo de 1949, de reservar la sociedad anónima a las grandes

30

empresas, que requieren grandes cantidades de capital para estar en marcha, lo cual se logra

con mayor facilidad en la asociación de múltiples cantidades pequeñas de capital, por lo

cual aceptar una disminución de accionistas iría en dirección contraria a lo dicho. Aunque

lo cierto es que si un único socio puede realizar el mismo aporte que cien accionistas, no

tendría que ser mayor problema, porque se está alcanzando la misma cantidad de capital, y

la empresa será de las mismas dimensiones y la de un solo socio no tendrá ninguna

diferencia en su poder económico, su patrimonio, frente a la de cien socios, por lo que

desde este punto de vista, sí podría ser viable la sociedad unipersonal.

Sin embargo, lo cierto es que el órgano legislador hondureño optó por el criterio de que es

necesario la asociación de muchas personas para lograr una sociedad anónima exitosa en el

mercado, lo cual es muy respetable y más aún es de admirar y de interiorizar por nuestra

parte, cuando toda la legislación va en esa línea y busca proteger ese criterio, lo cual hace

con el tipo de sanción o mejor dicho consecuencia por la unilateralidad devenida contenida

en el último ordinal transcrito, según el cual la sociedad que llegue a estar por debajo del

número de socios establecido, se disolverá, es decir, dejará de existir como persona

jurídica, por no cumplir con un requisito esencial y del cual depende todo el

funcionamiento de la sociedad anónima hondureña.

El detalle que se escapa en el Código de Comercio de Honduras es las causas por las que se

pueda dar esa disminución del número de accionistas, porque perfectamente podría ser por

causas de fuerza mayor, o por caso fortuito, casos en los cuales parecería injusto se

sancionará ese hecho con la disolución total de la sociedad anónima. Parece conveniente

estipular para esos casos un tiempo determinado, quizá seis meses, para que logren colocar

las acciones en nuevos soc10s, de manera que la disolución sea solo una última ratio,

31

tratando de proteger la importancia que tiene la sociedad anónima como elemento

dinamizador de la economía, con puestos de trabajo, compra de materias primas y servicios

y con lo que la sociedad lucra, ya sea venta de bienes o servicios.

Por estos motivos sin estar convencido con la plurilateralidad accionaria en la sociedad

anónima por el tema de agrupar grandes capitales, se está de acuerdo con el tratamiento

congruente que se le da al punto de sancionar con la disolución la infracción a esta

disposición, porque mantienen el criterio en todo el ordenamiento jurídico, y no crean

confusiones o contradicciones innecesarias, el único lunar es no prever un medio para

subsanar la concentración de acciones en casos especiales.

2.3.2. Caso de Argentina

En Argentina se regula el tema concerniente a las sociedades anónimas en la ley 19.550 del

treinta de marzo de mil novecientos ochenta y cuatro, en el Texto Ordenado de la Ley de

Sociedades Comerciales, según disposiciones del Decreto 841/84 del Poder Ejecutivo

Nacional.

En dicha ley, desde el capítulo I, Sección I, artículo 1, se dispone la sociedad comercial -

dentro de las cuales está la sociedad anónima- tendrá como requisito sustancial contar con

dos o más personas como socios, en caso contrario, no existirá la sociedad comercial.

Dicho artículo dice literalmente lo siguiente:

32

"ARTÍCULO 1 º - Habrá sociedad comercial cuando dos o más personas en forma

organizada, conforme a uno de los tipos previstos en esta Ley, se obliguen a realizar

aportes para aplicarlos a la producción o intercambio de bienes o servicios participando

de los beneficios y soportando las pérdidas". 12

El numeral trascrito es claro en cuanto para constituir una sociedad, conforme con la ley se

requieren al menos dos personas, con lo cual elimina toda posibilidad de constitución

unilateral de sociedad anónima, esto es acorde con la exposición de motivos y anteproyecto

de Ley de Sociedades Comerciales, en donde indica la sociedad anónima es de naturaleza

organizativa y por el carácter económico que involucra la sociedad resulta conveniente la

asociación de dos o más personas para su funcionamiento, por el conjunto de intereses

comunes que en unión al objeto social logran el organismo económico patrimonial.

La exposición de motivos señala concretamente sobre la plurilateralidad, que ésta "admite,

por definición, la posible participación de dos o más partes que asumen todas ellas, tanto

derechos como obligaciones. La circunstancia de que los socios puedan ser solo dos, no

disminuye la caracterización indicada, toda vez que en los contratos de cambio se excluye,

por naturaleza, la plurilateralidad de partes "13

Con esto pretende justificar que el número mínimo de dos socios no menoscaba la unión

entre organización y objeto social que convierten a la sociedad en un organismo económico

patrimonial, siendo innecesario incluir un mayor número de socios como mínimo.

12 Ley de Sociedades Comerciales número 19550, tomado de
bttp:Uwww.cnv.gov.ar/levesvreg/Jeyes/19550.htm el día 16 de abril de 2013.
13 Exposición de motivos de ley 19550. Tomado de http://www.derecho-comercial.com/files/L19550em.pdf

33

"Disolución: causas.

ARTÍCULO 94. - La sociedad se disuelve:

J) ... ;

8) Por reducción a uno del número de socios, siempre que no se incorporen nuevos socios

en el término de tres (3) meses. En este lapso el socio único será responsable ilimitada y

solidariamente por las obligaciones sociales contraídas;

9) ... ;

10) ... "14

Con este artículo, se puede ver cómo, también, la legislación argentina es congruente al no

solo rechazar la constitución unilateral de las sociedades anónimas, sino que tampoco tutela

la concentración de acciones devenida, de modo tal que es uniforme, por motivos que no

quedan claros en el anteproyecto ni en la exposición de motivos de la ley 19550.

Al igual que la normativa hondureña, en Argentina sancionan la concentración de acciones

con la disolución de la sociedad anónima, es decir, que le otorgan la mayor sanción posible,

pero al menos en este país sí se prevé un mecanismo para subsanar esa causal de disolución

cuando no es consentida, porque si lo fuera no interesaría mantenerla vigente. Está

dispuesta en el mismo artículo transcrito y es la incorporación de nuevos socios en el plazo

de tres meses, que a pesar de parecer un período muy corto para realizar la negociación de

14 ley de Sociedades Comerciales número 19550, tomado de
btttl:flw:tlw.,caya2v.a.r;lJ~:i't'.rg8llm§L19~50,blw el día 16 de abril de 2013.

34

venta de acciones, que puede ser complicada y larga, al menos le da la posibilidad de

remediar la situación y no lo sanciona directamente con la disolución como en Honduras, es

decir, que una vez devenida en unilateral, deberá pasar tres meses para la disolución de la

sociedad. Es importante recalcar que la disolución no es la única consecuencia, porque,

también, se contempla la eliminación del beneficio de responsabilidad limitada por el

monto aportado al capital social que tiene el socio, de manera que responderá de manera

ilimitada con su patrimonio por las obligaciones contraídas por la sociedad, lo cual tiene su

finalidad en procurar el socio único se dé prisa en buscar un nuevo accionista, para que

desaparezca la concentración lo antes posible y por supuesto en una mayor garantía para los

contratantes con la sociedad por los actos que lleven a cabo, por pensar que al tener un

único socio se puede prestar para fraudes o para un mal manejo de la empresa.

A lo largo de la historia en Argentina ha sido ampliamente discutida la posibilidad de

introducir las sociedades anónimas unipersonales dentro del ordenamiento jurídico

argentino y, actualmente, se está tramitando bajo el número de expediente 5064-D-2007,

desde el 06 de noviembre de 2007, "modificación a la ley 19550, de sociedades

comerciales: modificación del artículo 1 (sociedades unipersonales)", mediante la cual se

pretende instaurar las sociedades anónimas unipersonales, basados en las necesidades de un

mundo globalizado como el actual, en el que ya muchas legislaciones regulan alguna clase

de empresa o sociedad unipersonal, destacando que Argentina se ha quedado rezagada en

ese aspecto lo cual afecta su plusvalía a la hora de competir en el comercio internacional,

además afirma que las necesidades han cambiado y que las personas necesitan un instituto

jurídico con los beneficios de la sociedad anónima, pero aplicables a un empresario único.

35

También, afirma en los fundamentos del anteproyecto que la sociedad "es un recurso

técnico personi.ficante - no engendrado necesariamente por un contrato, pues su creación

puede ser por un acto unilateral de voluntad que determina el tipo social elegido y las

relaciones de organización interna "15
, de manera que no considera necesaria la figura

contractual para la constitución de sociedades anónimas comerciales (incluida la anónima),

sino que se permite y es posible hacerlo por medio por una manifestación de voluntad

unilateral, pero siempre con las mismas formalidades y requisitos de la constitución

plurilateral.

Afirma categóricamente en el proyecto de ley, que seguir desconociendo la unipersonalidad

originaria y por concentración, es solo "ignorar la justificación histórica del sistema de

empresas de responsabilidad limitada, y no parece aconsejable continuar con gran parte

de la actividad negocia! bajo el signo de la marginación o de la nulidad jurídica", pues

indica inclusive se discrimina y se es injusto con las pymes, que carecen de los beneficios

de la limitación de la personalidad, resultando que se debe adecuar el ordenamiento jurídico

a la realidad contemporánea, lo cual procede con la instauración de sociedades comerciales

unilaterales.

En su primer artículo dicho proyecto pretende reformar el primer ordinal de la ley 19550, el

cual dispone el requisito indispensable para constituir cualquier sociedad comercial como

mínimo por dos personas,

15 Proyecto de ley 5064-0-2007. Honorable Cámara de Diputados de la Nación de la República de Argentina.
Tomado de http://wwwl.hcdn.goy.ar/proyxml/expedjente.aso?fundamentos=si&nyme¡sp=S064-D-2007. el
02 de mayo de 2013.

36

"Artículo 1º Modificase el artículo 1° de la Ley 19.550, el que quedará redactado de la

siguiente manera: "Habrá sociedad a los fines de esta ley cuando una o más personas, en

forma organizada, conforme a unos de los tipos previstos en el artículo JI de este título !,

se obliguen a realizar aportes para aplicarlos a la producción o intercambio de bienes o

servicios, o la inversión, participando de los beneficios y soportando las pérdidas" (La

negrita no es del original).16

El proyecto de reforma pretende seguir tutelando dos aspectos particulares en las

sociedades comerciales (entre ella la anónima) que es la organización para formar la

empresa, tal y como lo recoge la ley 19550 y que se señaló anteriormente como el motivo

más importante para rechazar la unipersonalidad, sin embargo, en este momento llega a

considerar que no es necesario la asociación de dos o más personas para lograr esa empresa,

como ya se apuntó por los cambios que se han dado en el mundo globalizado que se tiene

hoy, donde resulta de gran utilidad e importancia en muchos casos para la creación de

grandes empresas, la limitación de responsabilidad que se obtiene de las sociedades

comerciales.

El otro aspecto medular que se mantiene es la obligación de realizar aportes para aplicarlos

a la actividad comercial a la que se dedicará la empresa, de manera que se dota de

patrimonio propio a la sociedad para que conforme la estructura necesaria para llevar a

cabo la actividad para la cual es creada.

16 Proyecto de ley 5064-0-2007. Honorable Cámara de Diputados de la Nación de la República de Argentina.
Tomado de htto://wwwl.hcdn.goy.ar/proyxml/exoedjente.aso?fyndamentos=si&nymexo=5064-D-2007. el
17 de agosto de 2013.

37

En el artículo segundo del proyecto de reforma menciona que las sociedades unipersonales

de conformidad con la ley serán personas jurídicas con las mismas consecuencias y

beneficios que tiene cualquier sociedad plurilateral, pues su alcance está fijado por la

misma ley y no las menoscaba en nada.

El artículo tercero dispone claramente cuáles serán las sociedades que podrán ser

unilaterales, así como son las sociedades de responsabilidad limitada y las sociedades

anónimas, excluyendo explícitamente la posibilidad de tener cualquier otra sociedad

unilateral y esto lo hace porque son las dos sociedades más utilizadas en la actualidad y que

dinamizan más la economía no solo en Argentina sino a nivel mundial.

Literalmente, reza el artículo citado lo siguiente:

"Artículo 3º Sólo pueden adoptar el Régimen establecido en la presente Ley las

Sociedades de Capital, es decir las Sociedades de Responsabilidad Limitada o las

Sociedades Anónimas. "(La negrita no es del original). 17

El proyecto de reforma contempla como consecuencia lógica de la unipersonalidad que

todos los actos que debieran llevarse a cabo de manera colegiada por los accionistas podrán

efectuarse por el único socio, lo cual es evidente porque ya no serán dos o más personas las

que conformen la asamblea de socios como órgano superior de la sociedad, sino que ésta se

llevará a cabo por un solo socio, por lo que seria absurdo e imposible pedirle una decisión

colegiada, pues es solo uno, su decisión siempre será absoluta e irrevocable e indiscutible

17 Proyecto de ley 5064-0-2007. Honorable Cámara de Diputados de la Nación de la República de Argentina.
Tomado de http://wwwl.hcdn.goy.ar/provxml/expedjente.asp?fundamentos=si&nymexo=S064-D-2007. el
17 de agosto de 2013.

38

por otros, porque es el único accionista y no hay otra persona con la misma condición que

él dentro de la sociedad.

El artículo quinto contiene un requisito para la oponibilidad frente a terceros de los efectos

de la sociedad unipersonal, al disponer:

"Artículo 5° Todos los documentos emitidos por la sociedad unipersonal deben tener

inscripta la aclaración de que se trata de una sociedad de un solo socio, en caso contrario

los efectos de la presente Ley no serán oponibles a terceros. "18

En el numeral trascrito se observa cómo la no indicación de la particular característica de la

unipersonalidad en la composición accionaria tiene como consecuencia la inoponibilidad

de la ley de sociedades frente a terceros, siendo los efectos de la Ley la misma sociedad

como tal, de manera que no se tendrían esos actos hechos por la sociedad, sino que se

tendrían hechos por la persona fisica, con las consecuencias claras de eliminar la separación

patrimonial y la limitación de responsabilidad en esos casos, porque de no cumplirse dicho

requisito la sociedad no se tendrá como parte en el documento.

Ahora, la ley no indica quién asumirá la responsabilidad en caso de generar daños y

perjuicios a la otra parte en el supuesto de dicho artículo, de modo que cabe preguntarse ¿si

le corresponderá la responsabilidad al único socio o al administrador por haber incumplido

la disposición expresa que contemplaría la ley? El proyecto de reforma nada señala al caso

particular, de hecho el artículo doce es el único que se refiere a la responsabilidad y lo que

18 Proyecto de ley 5064-0-2007. Honorable Cámara de Diputados de la Nación de la República de Argentina.
Tomado de http://wwwl.hcdn.goy.ar/proyxml/expedjente.asp?fundamentos=si&nyme¡sp=S064-D-2007. el
17 de agosto de 2013.

39

hace es remitir a la ley 19550 o la vigente en el momento, dejando sin respuesta al caso

concreto, que no se encuentra regulado en dicha ley, porque es un hecho nuevo tutelado

como la unipersonalidad y la violación de un requisito para llevar a cabo sus actuaciones

nunca antes contemplados por lo que deja abierta la respuesta.

En los casos que el único socio tenga identidad con el administrador no habrá duda o

conflicto alguno, porque de cualquier modo la responsabilidad recaerá sobre la misma

persona con los mismos alcances.

En caso de ser diferente y en relación con el artículo 12 del proyecto en el cual se indica la

ley 19550 se aplicará en los casos de responsabilidad, es mi criterio que deberán aplicarse,

específicamente, los artículos 18 y 19 por analogía, los cuales prevén los casos de

responsabilidad en sociedades de composición plurilateral con objeto lícito, pero con

actividad ilícita y sus sanciones al dictar lo siguiente:

"ARTIÍCULO 18. - Las sociedades que tengan objeto ilícito son nulas de nulidad

absoluta

Responsabilidad de los administradores y socios.

Los socios, los administradores y quienes actúen como tales en la gestión social

responderán ilimitada y solidariamente por el pasivo, social y los perjuicios causados.

Sociedad de objeto lícito, con actividad ilícita.

ARTÍCULO 19. - Cuando la sociedad de objeto lícito realizare actividades ilícitas, se

procederá a su disolución y liquidación a pedido de parte o de oficio, aplicándose las

40

nonnas dispuestas en el artículo 18. Los socios que acrediten su buena fe quedarán

excluidos de lo dispuesto en los párrafos 3ro. y 4to. del artículo anterior. "19

En el artículo diecinueve se contempla el caso de la sociedad que tiene objeto licito, al igual

que en el presupuesto del artículo 5 del proyecto de reforma, pero con actividad ilícita, en el

caso del proyecto la actividad en sí, también, es lícita, no obstante, la forma de llevarla a

cabo es contraria a la ley, por lo que pareciera se debiera aplicar la misma sanción, que es la

contenida en el artículo 18 de la ley 19550 que es la responsabilidad solidaria e ilimitada de

los administradores y el único socio por incumplir la disposición de la ley. Pareciera no ser

tan perjudicial el incumplimiento para aplicar también la disolución, que no tendría por qué

darse.

Es importante tratar de entender ¿cuál es el fin que se busca con darle publicidad en todos

los actos que lleve la sociedad de su carácter unipersonal? En alguna medida se debe

entender que se pretende proteger a los terceros contratantes con la sociedad, se quiere dar

alguna clase de garantía mayor por su condición de unipersonal, pero no se logra entender

cuál es la diferencia con la sociedad que tiene dos o más socios, porque en éstas, también,

se puede llegar a actuar en fraude de ley, se puede dar el caso de que la sociedad no cumpla

con sus obligaciones y que no tenga el patrimonio suficiente para satisfacerlas en caso de

ejecución, caso en el cual las formas de satisfacción por parte de los acreedores serán las

mismas, es decir, sobre los administradores sí tienen responsabilidad y sobre los socios

hasta el límite del aporte realizado al capital social, entonces en estos casos no habrá esa

19 Ley de Sociedades Comerciales número 19550, tomado de
bllt!.=tlYfflW..&OV.ftQV,aú!~§Yr~g{jmsL19520 .. b1w el día 16 de abril de 2013.

41

garantía adicional, lo cual hace pensar es innecesaria está disposición, porque al final no

hay diferencia alguna en los riesgos que pueda tener un tercero a la hora de contratar con

una sociedad unipersonal o no, máxime que el proyecto de ley no contempla la obligación

de darle publicidad a la identificación del dueño de la totalidad de acciones de una

sociedad, sino únicamente contempla que se debe inscribir la constitución de una sociedad

unilateral o la transformación a esa clase en el Registro Mercantil, pero no así el traspaso de

las acciones, recayendo éste en un carácter privado de la sociedad al igual que la sociedad

plurilateral, de modo que no existe diferencia alguna que tener un solo socio. Parece que

sería como asignarle ese tipo de responsabilidad a una sociedad que tiene dos socios y a la

que tiene tres no, pareciera absurdo, inclusive inconstitucional, porque está tratando un

mismo supuesto de sociedad anónima distinto por tener un socio menos, y no lo hace con

las que tienen tres o cuatro, esas si los trata igual.

El proyecto de reforma contempla expresamente en su artículo sexto la unipersonalidad ya

sea originaria, al ser constituida la sociedad por un solo accionista o por concentración de

acciones en la unipersonalidad devenida, así como la posibilidad de transformarse una

sociedad pluripersonal en unipersonal, lo cual resulta lógico porque contempla la

unipersonalidad devenida y ésta requiere necesariamente de la transformación porque no

nació a la vida jurídica en esta condición, y dice literalmente:

"Artículo 6º La sociedad constará de un solo socio ya sea en el momento de su

constitución, ya sea mediante la concentración de todas las acciones en un accionista. Las

42

acciones del socio único serán nominativas. Una sociedad pluripersonal podrá

transformarse en una sociedad unipersonal. "20

Los artículos nueve y diez del proyecto de reforma contemplan el procedimiento de

inscripción, de la sociedad unipersonal en los cuales indica que el Registro Público

inscribirá dentro de diez días ya sea el documento de constitución o de transformación y

además contempla que dentro de los primeros diez días de cada mes, el mismo Registro

Público publicará en el diario de publicaciones legales los documentos atinentes a

sociedades unipersonales inscritos en el mes anterior, solo con fines informativos,

disposición a la cual no se le encuentra mayor sentido, no tiene ninguna consecuencia más

que indicar cuáles sociedades se han constituido de manera unilateral y cuáles se han

transformado de plurilaterales a unipersonales o viceversa.

El artículo treceavo del proyecto de reforma regula la relación entre el socio y la sociedad

unipersonal:

"Artículo 13º El socio único no podrá actuar en competencia con la sociedad unipersonal,

o en contra de los intereses de ésta. Los contratos celebrados entre el socio único con la

sociedad se consigrzarán por escrito.

La posibilidad de celebrar un acuerdo entre el socio único y la sociedad que éste

representa deberá estar prevista en los estatutos o en la escritura de constitución de la

sociedad. "21

20 Proyecto de ley 5064-0-2007. Honorable Cámara de Diputados de la Nación de la República de Argentina.
Tomado de http://wwwl.hcdn.goy.ar/proyxml/expedjente.asp?fundamentos=si&nyme¡sp=S064-D-2007. el
17 de agosto de 2013.

43

Este artículo dispone como es lógica la imposibilidad de que el socio único actúe en

competencia con la sociedad unipersonal, en ese caso, carecería de sentido el

funcionamiento de la sociedad, parecería más que tendría algún fin de distracción con

respecto de su actividad personal. También, contempla la necesidad imperiosa de asentar

por escrito los contratos celebrados entre socio y sociedad, además de que forzosamente

deberá estar autorizado para realizar dichos actos en los estatutos de la sociedad, en caso

contrario serán nulos.

2.3.3. Caso de España

En España por mucho tiempo fue rechazada la sociedad anónima unipersonal, inclusive,

también, la empresa individual de responsabilidad limitada. Así lo dispuso en su momento

el Real Decreto Legislativo 1564/1989 del 22 de diciembre de ese año, al amparo de la

19/1989 del 25 de julio, en la Ley de Sociedades Anónimas, artículo 14:

"Artículo 14: Número de fundadores. 1- En el caso de fandación simultánea o por

Convenio, serán fandadores las personas que otorguen la escritura social y suscriban

todas las acciones. Su número no podrá ser inferior a tres "22

A pesar de esto, el 21 de diciembre del año 1989 -un día antes de la Ley de Sociedades

Anónimas- mediante la directiva 89/667 de la Comunidad Europea, se dio la obligación a

21 Proyecto de ley 5064-0-2007. Honorable Cámara de Diputados de la Nación de la República de Argentina.
Tomado de httpJ/wwwl.hcdn.goy.ar/proyxml/expediente_.asp?fundamentos=si&numexp=5064-D-2007. el
01 de setiembre de 2013.
22

Ley de Sociedades Anónimas. Real Decreto legislativo 1564/1989 del 22 de diciembre de 1989 en el
Boletín Oficial del Estado número 310de1989.

44

todos sus países integrantes de cambiar su normativa en este tema, debido a la evolución de

la sociedad, de la globalización en que se vive, señalando como necesidad fundamental

regular en alguna medida una especie de instituto jurídico mediante el cual se pudiera

adoptar una empresa de un solo dueño donde se pudiera limitar la responsabilidad, ya fuera

desde su constitución o por la concentración de todas sus acciones, contemplando como

requisito la publicidad de la condición de unipersonal y también de la identificación de su

dueño y la obligación de realizar por escrito todos los contratos celebrados entre la sociedad

y el socio y los acuerdos por la asamblea constituida por el único titular de la sociedad, se

aprobó la directiva que cuenta con ocho artículos, dentro de los cuales destacan los

siguientes:

"Artículo 2

1. La sociedad podrá constar de un socio único en el momento de su constitución, así como

mediante la concentración de todas sus participaciones en un solo titular (sociedad

unipersonal).

2

Artículo 3

Cuando una sociedad se convierta en sociedad unipersonal mediante la concentración de

todas sus participaciones en un solo titular, deberá indicarse esta circunstancia así como

la identidad del socio único, ya sea en el expediente de la sociedad o inscribirse en el

registro a que se refieren los apartados 1 y 2 del artículo 3 de la Directiva 681151 /CEE, ya

sea transcribirse en un registro de la sociedad accesible al público.

Artículo 4

1. El socio único ejercerá los poderes atribuidos a la junta general.

45

2. Las decisiones adoptadas por el socio único en el ámbito contemplado en el apartado 1

deberán constar en acta o consignarse por escrito.

Artículo 5

1. Los contratos celebrados entre el socio único y la sociedad representada por el mismo

deberán constar en acta o consignarse por escrito.

2

Artículo 6

Cuando un Estado miembro admita también para la sociedad anónima la sociedad

unipersonal definida en el apartado 1 del artículo 2, se aplicarán las disposiciones de la

presente Directiva. "

Es posible observar cómo la Directiva de la Comunidad Europea pretendió regular alguna

especie de sociedad unipersonal para brindar la posibilidad de tener limitación de

responsabilidad al empresario individual con los requisitos ya expuestos, en primera

instancia sin la obligación de tener esa posibilidad en la sociedad anónima, pero tampoco la

prohibió, sino que en caso de aprobarse en algún país tendría que cumplir con los mismos

presupuestos de esta Directiva.

En España, se reguló la sociedad de responsabilidad limitada unipersonal en primer lugar, a

partir del primero de junio de mil novecientos noventa y cinco mediante la Ley 2/1995, en

su capítulo undécimo de la Sociedad de Responsabilidad Limitada, de los artículos 125 al

129, en los cuales se dispuso lo siguiente:

"Artículo 125. Clases de sociedades unipersonales de responsabilidad limitada.

46

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 del único socio las participaciones

sociales que pertenezcan a la sociedad unipersonal.

Artículo 126. Publicidad de la unipersonalidad.

1. 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 pérdida de tal situación o el cambio del socio único

como consecuencia de haberse transmitido alguna o todas las participaciones, se harán

constar en escritura pública que se inscribirá en el Registro Mercantil. En la inscripción se

expresará necesariamente la identidad del socio único.

2. 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.

Artículo 127. Decisiones del socio único.

En la sociedad unipersonal de responsabilidad limitada el socio único ejercerá las

competencias de la Junta General, en cuyo caso sus decisiones se consignarán 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.

47

Artículo 128. Contratación del socio único con la sociedad unipersonal

1. 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.

2. Redacción según Ley 2212003, de 9 de julio. En caso de concurso 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.

3. Durante el plazo de dos 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 ésta como consecuencia de

dichos contratos.

Artículo 129. Efectos de la unipersonalidad sobrevenida.

Transcurridos seis meses desde la adquisición por la sociedad del carácter unipersonal sin

que esta circunstancia se hubiere inscrito en el Registro Mercantil, el socio único

responderá personal, ilimitada y solidariamente de las deudas sociales contraídas durante

el período de unipersonalidad. Inscrita la unipersonalidad, el socio único no responderá

de las deudas contraídas con posterioridad. "

En dicha normativa se resguarda lo estipulado por la Directiva 89/667, en cuanto a

unipersonalidad originaria y sobrevenida, publicidad de la unipersonalidad y del titular,

48

necesidad de contener por escrito las decisiones del socio único y de los contratos de la

sociedad y el titular, e incluye la sanción de responsabilidad personal, ilimitada y solidaria

del socio único cuando en los casos de concentración de cuotas pasen seis meses sin dar

publicidad a esa circunstancia, se piensa que igual al caso de Argentina para brindar alguna

clase adicional de garantía a los terceros contratantes con la sociedad unipersonal, lo que en

este caso tiene su fundamente en la Directiva de la Comunidad Europea.

Pasaron veintiún años desde la Directiva 89/667 y quince desde la regulación de las

sociedades de responsabilidad limitada unipersonales para que se aprobarán las sociedades

anónimas unipersonales, el dos de julio del año dos mil diez, fecha cuando se promulgó el

Decreto Real Ejecutivo número 1/2010, llamado Texto Refundido de Sociedades de

Capital, que con fundamento en la ley 3/2009 del tres de abril de dos mil nueve, se autoriza

al Gobierno para que proceda a refundir en un solo texto toda la normativa relacionada a las

sociedades de capital, publica el Real Decreto Ejecutivo mencionado anteriormente, en el

que se derogaron cuatro normas23 de vital importancia en materia mercantil, que regulaban

todo lo relacionado a sociedades de capital (comandita por acciones, anónimas y de

responsabilidad limitada) con modificaciones que se les hicieron a lo largo del tiempo,

razón por la cual se hizo necesario refundirlas en un solo cuerpo normativo, donde se

concentrará toda la regulación pertinente, ésta debía ser adaptada al contexto de la época

para contemplar casos como el de la sociedad anónima unipersonal, que hasta este

23 Las cuatro normas que se derogaron fueron la sección 4 del título 1 del Libro 11 (artículos 151 a 157) del
Código de Comercio de 1885, relativa a la sociedad en comandita por acciones; el real Decreto Legislativo
1564/1989, de 22 de diciembre de 1989 Ley de Sociedades Anónimas; Ley 2/1995 del 23 de marzo de 1995,
Ley de Sociedades de Responsabilidad Limitada y el título X (artículos 111 a 117) de la Ley 24/1988 del 28 de
julio de 1988 Ley de Sociedades Cotizadas en el Mercado de Valores, con excepción de los incisos 2 y 3 del
artículo 114 y los artículos 116 y 116 bis.

49

momento es que aparece en la normativa española y que a la fecha de hoy, aún se encuentra

vigente y en pleno uso por los ciudadanos españoles.

Dicho Decreto Legislativo contempla el caso de la sociedad unipersonal, específicamente,

en el capítulo tercero, sección primera y segunda, artículos del doce al diecisiete.

Esta ley regula dos clases de sociedades unipersonales, ambas sociedades de capital

(diferente al presupuesto de la empresa individual de responsabilidad limitada) que son la

sociedad unipersonal de responsabilidad limitada y la sociedad unipersonal anónima y hace

referencia a la diferenciación estudiada supra entre unipersonalidad originaria y

sobrevenida, aunque sin darle una denominación a cada tipo, tal y como se puede observar:

"Artículo 12. Clases de sociedades de capital unipersonales.

Se entiende por sociedad unipersonal de responsabilidad limitada o anónima:

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

b) La constituida por dos o más socios cuando todas las participaciones o las acciones

hayan pasado a ser propiedad de un único socio. Se consideran propiedad del único socio

las participaciones sociales o las acciones que pertenezcan a la sociedad unipersonal. "24

De acuerdo con el artículo doce precedente, es posible tener una sociedad unipersonal en

caso de personas físicas y jurídicas, ya sea desde su constitución o por concentración de las

acciones en un titular. Cabe mencionar que en ambos casos se requerirá los mismos

requisitos en cuanto a la manifestación de voluntad, la cual deberá ser libre y con el pleno

conocimiento de lo que se está haciendo, sin importar si dos o solo una persona, de

24
Sociedades de capital. - la ed. - Madrid: Ministerio de Justicia; Agencia Estatal Boletín Oficial del Estado,

2011. - 582 p.; 21 cm. - (Textos legales; 16). Artículo 12.

so

cualquier manera la voluntad no podrá estar viciada. Este artículo tiene estrecha relación

con el numeral diecinueve, que contempla la forma de constitución de sociedad anónima

por contrato o por declaración unilateral, según sea plurilateral o unipersonal, al consignar

lo siguiente:

"Artículo 19. La constitución de las sociedades.

1. Las sociedades de capital se constituyen por contrato entre dos o más personas o, en

caso de sociedades unipersonales, por acto unilateral.

2. Las sociedades anónimas podrán constituirse también en forma sucesiva por suscripción

pública de acciones. "25

El artículo diecinueve de la Ley de Sociedades de Capital es redundante al contemplar que

las sociedades se pueden constituir por contrato entre dos o más personas, pues el contrato

como acuerdo de voluntades, requiere como mínimo dos personas, motivo que hace

innecesario indicarlo de ambas maneras. Ahora, en este caso no dice cómo se podrán

constituir las sociedades en sus dos casos, sino que lo estipula en el artículo veinte, en el

cual se indica debe ser en escritura pública, ésta deberá inscribirse en el Registro Mercantil.

El artículo 22 contempla los requisitos que debe llevar la constitución de la sociedad

anónima, estos no varían, según sea urupersonal o no, porque en su esencia ambas

sociedades son iguales:

"Artículo 22. Contenido de la escritura de constitución.

25 Sociedades de capital. - la ed. - Madrid: Ministerio de Justicia; Agencia Estatal Boletín Oficial del Estado,
2011. - 582 p.; 21 cm. - (Textos legales; 16). Artículo 19

51

l. En la escritura de constitución de cualquier sociedad de capital se incluirán, al menos,

las siguientes menciones:

a) La identidad del socio o socios.

b) La voluntad de constituir una sociedad de capital, con elección de un tipo social

determinado.

c) Las aportaciones que cada socio realice o, en el caso de las anónimas, se haya obligado

a realizar, y la numeración de las participaciones o de las acciones atribuidas a cambio.

d) Los estatutos de la sociedad.

e) La identidad de la persona o personas que se encarguen inicialmente de la

administración y de la representación de la sociedad.

2. Si la sociedadfaera de responsabilidad limitada ...

3. Si la sociedad fu.era anónima, la escritura de constitución expresará, además, la cuantía

total, al menos aproximada, de los gastos de constitución, tanto de los ya satisfechos como

de los meramente previstos hasta la inscripción ". 26

El artículo 23 de los estatutos sociales, indica los preceptos mínimos que deberán contener,

y para el caso particular en estudio es de importancia el inciso a) que es la denominación de

la sociedad, porque en el caso de la sociedades unipersonales esto deberá constar ahí, por el

carácter de publicidad que exige la Directiva 89/667 de la Comunidad Europea y que se

consigna en artículos posteriores, pero que debe disponerse en sus estatutos, aunque el

artículo 23 no lo exprese de esta manera:

26
Sociedades de capital. - la ed. - Madrid: Ministerio de Justicia; Agencia Estatal Boletín Oficial del Estado,

2011. - 582 p. ; 21 cm. - (Textos legales ; 16). Artículo 22

52

"Artículo 23. Estatutos sociales.

En los estatutos que han de regir el funcionamiento de las sociedades de capital se hará

constar:

a) La denominación de la sociedad.

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

c) El domicilio social.

d) El capital social, las participaciones ...

Si la sociedad fuera de responsabilidad limitada ...

e) El modo o modos de organizar la administración de la sociedad, .. .

j) El modo de delibera27 r y adoptar sus acuerdos los órganos colegiados de la sociedad. "

Sobre el carácter de publicidad que conlleva la unipersonalidad, el artículo trece menciona

que indistintamente cual sea la forma como surja (originaria o devenida), así como la

desaparición de esa característica diferenciadora de otras figuras deberá hacerse mediante

escritura pública inscribible en el Registro Mercantil con la identificación del único socio,

requisito que se mantiene aun cuando el movimiento sea únicamente un cambio de dueño

de la totalidad de las acciones.

Dicho artículo indica literalmente, lo siguiente:

"Artículo 13. Publicidad de la unipersonalidad.

1. La constitución de una sociedad unipersonal, la declaración de tal situación como

consecuencia de haber pasado un único socio a ser propietario de todas las

27
Sociedades de capital. - la ed. - Madrid: Ministerio de Justicia; Agencia Estatal Boletín Oficial del Estado,

2011. - 582 p. ; 21 cm. - (Textos legales; 16). Artículo 23

53

participaciones sociales o de todas las acciones, la pérdida de tal situación o el cambio del

socio único como consecuencia de haberse transmitido algu.na o todas las participaciones

o todas las acciones, se harán constar en escritura pública que se inscribirá en el Registro

Mercantil. En la inscripción se expresará necesariamente la identidad del socio único.

2. 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. "28

En este artículo se viola una finalidad esencial de la sociedad anónima en virtud de la

unilateralidad asignado por el órgano legislativo español, que es la pérdida de ese carácter

anónimo de los dueños de las acciones de la sociedad, en este caso del único dueño que

puede tener, porque el tema del accionista tendrá la publicidad que brinda el Registro

Mercantil, que es de acceso público y que se hace requisito obligatorio indicar quien es el

dueño, si existe un cambio de accionista o si pasa a ser propiedad de dos o más personas.

En este último caso, únicamente menciona que se deberá realizar en escritura pública el

movimiento en el que deje esa unilateralidad, lo que hace pensar se deberá en ese momento

indicar todas las calidades del nuevo o los nuevos socios (porque podría ser que ingrese uno

nuevo y se mantenga el ongmal, que el socio original venda todas sus acciones a dos o más

personas (fisicas o jurídicas) o que ingresen dos o más socios y se mantenga el original), tal

es el caso como se haría la constitución de una sociedad anónima normal, pero de igual

manera y al no existir en todo el cuerpo normativo una norma que lo disponga

28 Sociedades de capital. - la ed. - Madrid: Ministerio de Justicia; Agencia Estatal Boletín Oficial del Estado,
2011. - 582 p. ; 21 cm. - (Textos legales ; 16). Artículo 13.

54

expresamente, que la obligación de dar publicidad a los dueños de las acciones de la

sociedad anónima desaparecería junto con la denominación de unilateral que tenía antes. Es

así como cambiaría el régimen de sociedad anónima unipersonal al de la sociedad anóruma

históricamente conocida, con sus dos características esenciales de agrupación de personas y

carencia de publicidad de esas personas para terceros a la sociedad, que no tendrían forma

de saber quiénes son sus dueños si ellos no lo quisieren así.

Está disposición es muy parecida a la estudiada en la sección anterior, en el caso de

Argentina, que contempla, también la obligación de indicar expresamente en todos los

contratos que lleve a cabo la condición de sociedad anónima unipersonal, pero sí es

diferente en cuanto a la obligación de dar publicidad siempre a su titular, porque pareciera

no ser tan importante quien sea el dueño de la sociedad, al final no es él con quien

contratará el tercero sino con la sociedad, en este caso no tendrá mayor sentido la sociedad

y resultaría mejor regular lo que en Costa Rica país se conoce como empresa individual de

responsabilidad limitada, que es más acorde con este tipo de disposiciones.

Por estos motivos, el artículo 13 deja la interrogante a quien lo lee de ¿cuál será el

propósito de romper con esa característica esencial de anónima, carácter netamente privado

del dueño de las acciones de la sociedad?, parece ser que en algún momento le pensará

asignar una responsabilidad a ese único socio por algún acto de la sociedad que perjudique

a terceros, de modo que respondiera, también, por su patrimonio en caso de no ser

suficiente el de la compañía, lo cual pareciera ser el motivo más cercano a la realidad para

darle publicidad al dueño de la sociedad, sin embargo el artículo 14 del mismo texto

55

estudiado, se refiere sobre los efectos de la unipersonalidad sobrevenida, los cuales son

aplicables en cierto punto a la pregunta aquí expuesta y señala lo siguiente:

"Artículo 14. Efectos de la unipersonalidad sobrevenida.

l. Transcurridos seis meses desde la adquisición por la sociedad del carácter unipersonal

sin Que esta circunstancia se hubiere inscrito en el Registro Mercantil, el socio único

resvonderá personal, ilimitada y solidariamente de las deudas sociales contraídas durante

el período de unipersonalidad.

2. Inscrita la unil!ersonalidad, el socio único no resvonderá de las deudas contraídas con

posterioridad. "29 (El subrayado no es del original).

En efecto, el artículo 14 responde en alguna medida a la pregunta, pero no la satisface

totalmente. Para empezar únicamente jndica en caso de la unilateralidad sobrevenida y no

de la originaria, razón por la cual no contesta la pregunta en el caso de la publicidad de la

identificación del único socio en el caso de ser constitutiva la unipersonalidad y que parece

ser no tiene ninguna razón clara, al menos en este momento, máxime que la exposición de

motivos nada dice en relación a este punto.

Si toca el tema en cuanto a la unilateralidad sobrevenida, afirmando que el socio único

puede adqurrir responsabilidad frente a terceros por los actos de la sociedad solo desde una

perspectiva y es que una vez sobrevenida la unilateralidad no le dé publicidad en el

Registro Mercantil en el plazo de seis meses, caso en el cual a partir de ese momento y

29 Sociedades de capital. - la ed. - Madrid: Ministerio de Justicia; Agencia Estatal Boletín Oficial del Estado,
2011. - 582 p. ; 21 cm. - (Textos legales; 16). Artículo 14.

56

hasta que se inscriba ese cambio el único dueño será responsable de los actos que realice la

nueva sociedad anónima unipersonal.

En estos casos, la responsabilidad no llegaría a existir para el único socio si inscribe y da

publicidad a dicha condición dentro de los seis meses establecidos por el ordenamiento

jurídico, caso en el cual vuelve a perder importancia la publicidad de dicha condición, en el

sentido, de que contraviene uno de los aspectos más importantes y por los cuales se utiliza

esta figura jurídica para ejercer el comercio que es el carácter privado de los dueños de las

sociedades, y que solo en casos concretos se puede levantar el llamado velo societario.

Carece de importancia porque no se logra entender qué protege dicho requisito, para que se

le da publicidad a la identificación del dueño de una sociedad anónima, porque no es para

que adquiera responsabilidad por los actos que ejerza la persona jurídica, porque es

precisamente la publicidad de esa condición la que libera al socio de esa responsabilidad,

pareciera desde mi punto de vista se pretende desestimular la implementación de las

sociedades unipersonales por parte del Estado en las personas, porque no se tendrá el

beneficio del desconocimiento de terceros del dueño de la compañía sin fundamento

alguno.

En la sección segunda del Régimen Jurídico de la sociedad unipersonal, se trata lo

relacionado a los actos del socio único como dueño de la sociedad y los que efectúe en su

doble condición personal y como accionista, lo cual es imprescindible de regular por su

importancia en la transparencia de la administración de la sociedad.

"Articulo 15. Decisiones del socio único.

1. En la sociedad unipersonal el socio único ejercerá las competencias de la junta general.

57

2. Las decisiones del socio único se consign.arán 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. "3º

El artículo 15 en claro cumplimiento de lo dispuesto en la directiva 89/667 de la

Comunidad Europea, según la cual debe constar por escrito todas las decisiones del socio

único, quien tiene la facultad de la junta general por ser el único accionista existente en la

sociedad.

Ahora, en el artículo 16 se regula lo pertinente a la contratación del socio con la sociedad,

indicando no solo que deben quedar en acta por escrito, sino que debe realizarse esa acta en

el libro debidamente legalizado, con lo cual se pretende dar mayor seguridad y control a

dichos actos, de manera tal que si no se encuentran en el libro debidamente legalizado no

podrán ser oponibles en caso de concurso, sobre lo cual el socio único adquiere

responsabilidad.

Dicho artículo expresa literalmente lo siguiente:

"Artículo 16. Contratación del socio único con la sociedad unipersonal.

1. 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.

30 Sociedades de capital. - la ed. - Madrid: Ministerio de Justicia; Agencia Estatal Boletín Oficial del Estado,
2011. - 582 p; 21 cm. - (Textos legales ; 16). Artículo 15.

58

2. En caso de concurso 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.

3. Durante el plazo de dos años a contar desde la fecha de celebración de los contratos a

que se refiere el apartado primero, el socio único responderá frente a la sociedad de las

ventajas que directa o indirectamente haya obtenido en perjuicio de ésta como

consecuencia de dichos contratos. "

El artículo 17 del Texto Refundido de Sociedades de Capital, da la posibilidad de que

existan las sociedades anónimas unipersonales del Estado, sin embargo, con vanantes

respecto de las que no son del Estado, específicamente, se da la salvedad de darle

publicidad a la unipersonalidad sobrevenida y la responsabilidad del Estado por actos

cometidos por la sociedad unipersonal en cualquier caso o por cualquier circunstancia.

"Artículo 17. Especialidades de las sociedades unipersonales públicas.

A las sociedades de responsabilidad limitada o anónimas unipersonales cuyo capital sea

propiedad del Estado, Comunidades Autónomas o Corporaciones locales, o de organismos

o entidades de ellos dependientes, no serán de aplicación lo establecido en el apartado

segundo del artículo 13, el artículo 14 y los apartados 2 y 3 del artículo 16. "

Esta norma es totalmente distinta del régimen de la sociedad anónima unipersonal y

refuerza el concepto de que el motivo de la publicidad de la identificación del único socio

en las demás compañías es la de desestimular el uso de esta figura jurídica por las personas

59

puesto que todas las consecuencias negativas u obligaciones que acarrea para las personas

no son atribuibles al Estado, pues como se observa este nunca va a adquirir responsabilidad

por los actos que lleve a cabo la sociedad, además en este caso sí se da claramente la

característica de ser anónima, porque no tiene el deber de indicar en todo lo que haga que es

unipersonal, así como tampoco deberá inscribir en el Registro Mercantil dicha circunstancia

cuando sea sobrevenida.

Sección Cuarta: Funcionamiento de la unipersonalidad y pluripersonalidad

accionaria en Costa Rica

En Costa Rica, nunca se ha permitido la constitución unilateral de la sociedad anónima, es

decir, que con el pasar del tiempo siempre se ha requerido mínimo dos socios para poder

nacer, no obstante, la unipersonalidad sobrevenida si ha sido aceptada normalmente, pues

claramente se ha expresado que no acarrea la disolución de la sociedad, ni alguna otra clase

de consecuencia.

Las sociedades anónimas fueron reguladas una primera ocasión en el Código de Comercio

español, que por costumbre era la norma imperante en materia comercial en Costa Rica, el

cual fue elevado a Ley número tres del primero de junio de 1853, mediante Decreto CIV

denominado Código de Comercio Costarricense. 31

31 Es importante aclarar que después de una investigación exhaustiva en la Bib lioteca de la Asamblea
Legislativa y el Archivo Nacional, no se logró encontrar el texto que se elevó a Código de Comercio,
únicamente se encuentra el decreto antes mencionado, por lo cual se analiza aquí directamente el Código
de Comercio Español, con la advertencia de que sufrió ligeros cambios los cuales no pueden ser constatados
por falta del documento de origen.

60

El Código mencionado trata en su título segundo, del artículo 264 en adelante lo referente

las compañías mercantiles, tratando diversas clases de sociedades con artículos en

desorden, es decir, no las separó, sino que todo el título segundo reza de todas las

sociedades en desorden, dentro de ellas la sociedad anónima. Desde este momento es que la

sociedad como una asociación de personas, que unen sus recursos con el objetivo mercantil

ineludible de lucrar, es decir, de obtener ganancias por la actividad realizada. Es así como

se empieza a regular la forma de fundación de la sociedad anónima mediante contrato, lo

cual hace en el artículo 264, que señala lo siguiente:

"Artículo 264: El contrato de compañía, por el cual dos o más personas se unen poniendo

en común sus bienes e industria, ó alguna de estas cosas, con objeto de hacer algún lucro,

es aplicable á toda especie de operaciones de comercio bajo las disposiciones generales

del derecho común, con las modificaciones y restricciones que establecen las leyes

mercantiles. "32

El legislador reguló claramente la forma de constitución de las sociedades comerciales,

denotando como requisito necesario la asociación de dos o más personas, tal y como ha

sido reglado históricamente, sin embargo, en todo el Código de Comercio no hace

referencia a la concentración de acciones sobrevenida, deja abierta la posición en cuanto a

si acepta o no la unilateralidad devenida, no es causal de disolución la reunión de todas las

acciones en un solo titular, pero tampoco lo expresa abiertamente. En ese momento, debió

aplicarse por analogía el artículo 265 y, por consiguiente, la negación de la unipersonalidad

sobrevenida, porque esto sería contraproducente con el sentido de asociación de personas,

32
Código de Comercio Español de 1829. Art. 265

61

que destinan cierta parte del patrimonio a la consecución de un fin lucrativo, pues si se da la

concentración solo quedará un socio y dejará de existir cualquier forma de asociación de

capitales ni de personas.

Después de aproximadamente cincuenta y seis años de vigencia del Código de Comercio

español como nuestro primer articulado comercial, se aprobó la Ley #6 Sobre Sociedades

Mercantiles, la cual se publicó y entro en vigencia el día veinticuatro de noviembre de mil

novecientos nueve, derogando expresamente el capítulo sobre sociedades mercantiles del

Código de Comercio español.

Dicha ley estuvo conformada por ciento cincuenta y cuatro artículos, que versan sobre

sociedades anónimas, sociedad en nombre colectivo, sociedad en comandita, comandita por

acciones, con una sección primera integrada por normas generales a las sociedades

comerciales. De esta ley no existe expediente legislativo, no hay actas de discusión ni

proyecto de ley por lo antiguo de la norma, por lo cual solamente se puede analizar el texto

normativo.

Resulta bastante particular en el punto estudiado en este capítulo, pues en ninguno de los

154 artículos que tiene indica la forma de constitución, es decir si se debe hacer mediante

contrato, declaración unilateral de voluntad, si se necesitan una cantidad mínima de

personas, nada dice al respecto. Por esta razón, se infiere que dicho tema se reguló por la

costumbre ya dada por el Código de Comercio español, que es la fundación de la sociedad

por la asociación de dos o más personas, en virtud que aplicar un criterio distinto sería

62

contraproducente al tratamiento histórico, máxime que no se aceptó la unipersonalidad

expresamente, simplemente el Código no hizo referencia al respecto.

Posteriormente, se derogó expresamente la Ley de Sociedades Comerciales por la Ley

2797, que es Código de Comercio, publicado en la Gaceta ciento ochenta del diez de agosto

de 1961 y que versó en uno de sus capítulos sobre las sociedades, en particular la anónima.

Así, dispuso en el artículo 322 que la escritura constitutiva de toda sociedad mercantil debe

contener el lugar y fecha cuando se celebra el contrato, y como ya se ha expuesto supra, el

contrato conlleva la convergencia de dos o más voluntades, que en este caso conforman la

sociedad comercial (entre ellas la anónima) con lo cual se exige que sea una constitución

plurilateral, además dicho criterio se refuerza con el artículo 417, que disponía:

"Artículo 417:

Para proceder a la formación de una sociedad anónima es necesario:

a) Que haya dos socios como mínimo y que cada uno de ellos suscriba por lo menos

una acción;

b) ... ,

c) ... ,

d) ... "33 (La negrita no es del original)

Con esta disposición quedó totalmente claro la voluntad del legislador de rechazar la

unilateralidad en la constitución de las sociedades anónimas, dejando de lado la laguna de

33 Ley 2797. Código de Comercio de Costa Rica. Artículo417.

63

la Ley# 6 de 1909, pero lamentablemente, se hace imposible estudiar porqué la rechazó,

debido que a la hora del análisis minucioso del expediente en la Asamblea Legislativa,

resulta que hay diversidad de informes, actas y discusiones, pero ninguna se refiere al fondo

del Código, sino que la gran mayoría se refieren a errores en la numeración, faltas

ortográficas y detalles que para el caso en estudio no son relevantes. Inclusive se debe decir

que no se encuentra en los ochocientos diecisiete folios con que cuenta el expediente una

exposición de motivos o una argumentación en el anteproyecto que explique la finalidad

del Código, qué corriente recoge o si es totalmente nuevo, solo inicia con el proyecto del

Código, tiene actas y dictámenes que no tocan el fondo y termina con el texto oficial, lo

cual no es de gran ayuda en el presente análisis.

Pero eso no obsta que se realice un análisis con otros artículos, como lo es el quinientos

veintinueve, que contrario a la tesis esbozada en el 417 de no aceptar la sociedad

unipersonal, éste acepta la concentración sobreviniente de las acciones, al disponer:

"Artículo 529:

Las sociedades se disuelven por cualquiera de los siguientes casos:

a) Expiración del término señalado en la escritura constitutiva;

b) Imposibilidad de realizar el fin de la sociedad, o consumación del mismo;

c) Pérdida del cincuenta por ciento o más del capital social ...

d) Acuerdo de los socios.

64

El hecho de que todas las acciones de una sociedad anónima lleguen a pertenecer a una

sola persona, no da lugar a la disolución de la sociedad. "34

Relacionando los artículos 322, 417 y 529, se puede deducir que el requisito de constitución

plurilateral no es un hecho relacionado únicamente por el medio para constituir la sociedad

que es un contrato, sino que el legislador quiso indistintamente del medio utilizado que

fuera constituida por al menos dos socios, pero paradójicamente artículos después dice que

no afecta la concentración de acciones en un solo titular a la sociedad, de manera que no

tiene consecuencia alguna, con lo que se descarta haya impuesto el número mínimo de

socios del 322 y 417 con base en una noción conceptualista de sociedad, es decir, que no

haya querido ir contra la esencia misma de una sociedad que es la asociación de dos o más

personas, porque después la desconoce, entonces, hay un error en este momento y es no

haber dispuesto ninguna sanción o disposición para regular la unipersonalidad sobrevenida,

porque se tenía la concepción de que la sociedad debía hacerse por dos o más personas, sin

embargo, no se legisló de manera integral.

Inclusive, es necesario decir que la cantidad de errores que contenía este Código fue tan

alta, que se debió posponer la entrada en vigencia de la ley, para tratar de corregirla y es de

esta manera que se abrió el expediente número 167 de 1963, que terminó publicando la ley

3284, también Código de Comercio. Este proyecto fue distinto, pues los profesores Jaime

Solera y Francisco Morelli a solicitud de los diputados Rogelio Ramos Valverde y Minor

Calvo Ortega, redactaron un nuevo Código puesto que se consideró imposible solventar los

errores que tenía el anterior mediante enmiendas, el cual contó con un estudio previo que

34 Ley 2797. Código de Comercio de Costa Rica. Artículo529.

65

realizaron dichos profesores del Código anterior, en el cual se indicó era lamentable no

hubiese contado con una exposición de motivos que permitiera recurrir a las fuentes

correctas para su debida.

Veáse sobre el artículo 322, que dispone en uno de sus incisos que la forma de constituir la

sociedad es un contrato no se refiere a ese inciso, sino únicamente al inciso b) que pone de

requisito la nacionalidad de los constituyentes, lo cual considera innecesario. Respecto del

417 menciona se debe eliminar el primer inciso, por redundante al disponer que la sociedad

debe ser formada por dos socios y que cada uno suscriba al menos una acción, lo cual es

lógico si son dos socios, como mínimo tendrá que tener una acción, pero nada dice del

fundamento de esta disposición. Del artículo 520 de la disolución de las sociedades

anónimas, en el cual se acepta la concentración de acciones sobrevenida nada dice al

respecto, y es de suma importancia para determinar porqué hay normas tan opuestas en el

mismo ordenamiento jurídico.

Al final la ley 3284 no tendría cambios de fondo en los artículos aquí analizados, por lo

cual se seguiría la misma línea de negar la unipersonalidad constitutiva, pero sin sancionar,

y por lo tanto aceptando la sobrevenida y es precisamente el Código de Comercio que se

tiene vigente en la actualidad el cual se analizará más detalladamente a continuación.

"Artículo 202: El hecho de que todas las acciones de una sociedad anónima lleguen a

pertenecer a una sola persona, no es causa de disolución de la sociedad anónima. "35

35 Artículo 202 del Código de Comercio. Ley# 3284.

66

Es posible observar, cómo dicho artículo menciona la posibilidad de que exista

unilateralidad por concentración de las acciones en un solo socio, tal es el caso de que todas

las acciones lleguen a terminar en propiedad de una sola persona, de modo tal que esto no

es razón para que se disuelva la sociedad anónima, de hecho, no tiene consecuencia alguna

para la empresa.

Son claras las dos posibles formas de existencia de una sociedad unilateral, contempladas

en doctrina como originaria o sobrevenida, es decir, que " ... la constitución de la sociedad

anónima unipersonal puede serlo ab initio o por concentración de todas las acciones en

una sola persona ... ", 36tal y como se estudió supra Lo correcto en una legislación, tomando

en cuenta la tesis que se pretenda seguir, ya sea la de sociedad unipersonal o pluripersonal,

será aceptar o negar ambas opciones, sino de lo contrario, se estará ante una normativa

incongruente y que dependiendo del caso concreto generará muchos problemas.

Pues bien, como se vio anteriormente se acepta la unipersonalidad sobrevenida, pero resulta

que el artículo 104 del Código de Comercio actual, dispone que la formación de una

sociedad anónima requerirá como mínimo dos acciones, con lo cual, evidentemente, está

tomando la posición de plurilateralidad de la sociedad anónima, lo cual es discutible y

como se ha dicho ya en reiteradas ocasiones es posible variar a una sociedad anónima

unipersonal, pero eso se verá en la sección siguiente.

36 La sociedad unipersonal de responsabilidad limitada. Josefina Boquera Matarredona. Estudios de derecho
mercantil. Editorial Civitas, S.A. Primera edición, 1996. 270 páginas. España

67

El problema con este tipo de normas es que puede llevar a las personas por actuar en fraude

de ley, porque, por ejemplo, se tiene la práctica cotidiana de que las sociedades anónimas se

constituyen por dos socios, tal y como lo señala el Código, la mayoría de las veces un socio

con un noventa y nueve por ciento de las acciones y el segundo accionista con tan solo un

uno por ciento (lo cual ya hace pensar es una sociedad de cómodo, ficticia, pues ese uno

por ciento es insignificante y no le da poder alguno al accionista en la sociedad) y una vez

inscrita ésta en el Registro de Personas Jurídicas del Registro Nacional, se procede de

manera inmediata con el endoso de la única acción al socio mayoritario, quedando éste con

el control absoluto de la sociedad y dándose una concentración sobrevenida de las acciones,

aunque privando la realidad nunca existieron dos socios, simplemente se cumplió con un

requisito formal que después la misma ley permite no evadir porque en su momento se

cumple, sino solventar de manera que no cumpla su objetivo.

Resulta extraño que el Código de Comercio estando inspirado en el Hondureño, se haya

apartado sustancialmente en este sentido de él, pues como se vió en Honduras se recoge la

noción de sociedad anónima plurilateral, la cual mantienen todo el tiempo que tenga vida

jurídica la sociedad anónima, porque inclusive la concentración de acciones no se permite

aun cuando sea sobrevenida, pues en ese caso se incurrirá en una causal de disolución.

Sin tomar posición de cual teoría será mejor, si la pluripersonal o la unipersonal, lo que

parece esencial es que si se toma una de ellas, cualquiera de las dos, debe defenderse hasta

el final y no caer en contradicciones como lo hace nuestra normativa. Y esto no implica

tampoco en poner sanciones únicamente como lo hace Honduras, sino parece más atinado

poner remedios a tal situación, porque no se puede pretender nunca se llegue a dar una

68

situación, pero si se puede intentar dar remedios a un problema que podría tener solución y

desde este punto de vista parece más acertada la posición de la legislación actual argentina,

que tampoco permite la unipersonalidad en ninguna de sus dos opciones, pero en el caso de

que llegará a darse la concentración sobrevenida de las acciones no la sancione a prima

facie con la disolución, que es el máximo castigo que puede recibir una sociedad, sino que

le da una oportunidad de cambiar la situación, de remediarla y le otorga un plazo de tres

meses para que recupere la plurilateralidad y en caso de no hacerlo ahí si incurrirá en causal

de disolución.

Se es del criterio que nuestro legislador debió tomar una posición similar, de modo que si

quería mantener la plurilateralidad constitutiva la debió tutelar posteriormente a esto, como

Honduras y Argentina, pero con la previsión de algún remedio en caso de incumplimiento,

y con el cual se comulgó en darle un plazo para recuperar su característica esencial, pero

con la variante única de darle seis meses de tiempo para que se de este cambio.

Sección Quinta: Propuesta a reforma en el tratamiento de la unipersonalidad y

pluripersonalidad accionaria en Costa Rica.

Se puede aplicar a Costa Rica la misma postura de Honduras e implementar la disolución

en todas las sociedades unipersonales que haya en el país, porque seria un caos a nivel

comercial, debido a que muchas sociedades unipersonales dan servicios y productos

necesarios para el desarrollo de nuestra sociedad.

69

Además, si el derecho es la positivización de un hecho o de la voluntad de la mayoría que

se plasman en el ordenamiento jurídico para ser oponibles a todas las personas, para lograr

el orden de la sociedad, porque no se podría modificar y regular la sociedad unipersonal, si

el derecho está para ajustar sus normas a la necesidad humana, no las personas al derecho, y

si las condiciones han cambiado si los mercados han hecho presión y es necesario e

importante cambiar una forma de pensar, el derecho no está para desconocer ese cambio,

sino para regularlo y hacerlo posible.

Los fundamentos que exponen la Directiva 89/667 de la Unión Europea, el Texto

Refundido de la Ley de Sociedades Comerciales de España y el proyecto de reforma a la

Ley de Sociedades de Capital de Argentina son totalmente aplicables a nuestro país, pues

no son exclusivos de esos lugares, sino por el contrario se da como se explica en esos textos

a causa del mundo globalizado en el que se vive en la actualidad, donde hay que maximizar

la estructura económica y comercial de cada país para ser sobresaliente en el mercado

global que existe, en el cual no se puede dar el lujo ninguna nación de quedarse rezagada en

temas esenciales como en las sociedades mercantiles, sin ofrecer una opción acorde con las

necesidades actuales.

De esta manera, la propuesta es clara y concisa, y es exactamente reformar la legislación

costarricense para uniformar su criterio, de modo tal que no solo sea permitida la

unipersonalidad sobrevenida, sino que la originaria, también, sea aceptada e implementada,

en un articulado corto, que no debería ser muy amplio porque los restantes temas que se

aplican a la sociedad anónima se podrán seguir aplicando, pues lo único que cambiaría sería

el momento de la constitución de la sociedad anónima, porque después de ahí el tema es

70

aceptado y permitido, por lo que no tendrá que cambiarse, sino simplemente aplicarse de

igual manera, con la salvedad de los cambios que se propongan en capítulos posteriores

únicamente.

En cuanto a la exposición de motivos bastará con el desarrollo doctrinario, normativo y de

derecho comparado hecho en el presente capítulo para determinar su importancia.

En cuanto a la normativa propuesta debería ser así:

La Asamblea Legislativa de la República de Costa Rica

Decreta:

"Ley de Implementación de la Sociedad Anónima Unipersonal"

Artículo 1: Se aprueba la constitución unilateral de la sociedad anónima en Costa Rica, por

lo cual bastará con la voluntad de una sola persona, ya sea fisica o jurídica para su

conformación.

Artículo 2: La sociedad anónima podrá ser unipersonal o pluripersonal de forma originaria

o por circunstancias sobrevenidas en cualquiera de sus dos formas.

Artículo 3: La sociedad anónima será constituida a través de declaración de voluntad o

contrato, según sea unipersonal o pluripersonal, pero de cualquier manera deberá de ser en

escritura pública y deberá inscribirse ante el Registro de Personas Jurídicas del Registro

Nacional.

71

Artículo 4: Todos los contratos que se lleven a cabo entre el socio único y la sociedad

deberán constar por escrito en el respectivo libro de actas, que deberá cumplir con todas las

formalidades legales.

Artículo 5: El socio único conformará la Asamblea General como órgano supremo de la

sociedad anónima.

Artículo 6: El Código de Comercio será de aplicación para las sociedades anónimas de un

solo socio de igual manera que para las de dos o más socios, con excepción de las normas

que aquí se dispongan.

Artículo 7: Refórmese la ley 3284, Código de Comercio, en el siguiente sentido:

"ARTÍCULO 18.-La escritura constitutiva de toda sociedad mercantil deberá contener:

1) Lugar y fecha en que se celebra el contrato o la declaración de voluntad unipersonal en

caso de sociedades anónimas de un solo socio;

2) Nombre y apellidos, nacionalidad, profesión, estado civil y domicilio de las personas

físicas que la constituyan;

3) Nombre o razón social de las personas jurídicas que intervengan en la fundación;

4) Clase de sociedad que se constituye;

5) Objeto que persigue;

6) Razón social o denominación;

7) Duración y posibles prórrogas;

72

8) Monto del capital social y forma y plazo en que deba pagarse;

9) Expresión del aporte de cada socio en dinero, en bienes o en otros valores. Cuando se

aporten valores que no sean dinero, deberá dárseles y consignarse la estimación

correspondiente. Si por culpa o dolo se fijare un avalúo superior al verdadero, los socios

responderán solidariamente en favor de terceros por el exceso de valor asignado y por los

daños y perjuicios que resultaren.

Igual responsabilidad cabrá a los socios por cuya culpa o dolo no se hicieren reales las

aportaciones consignadas como hechas en efectivo;

1 O) Domicilio de la sociedad: deberá ser una dirección actual y cierta dentro del territorio

costarricense, en la que podrán entregarse válidamente notificaciones.

11) Forma de administración y facultades de los administradores;

12) Nombramiento de los administradores, con indicación de los que hayan de tener la

representación de la sociedad con su aceptación, si fuere del caso;

13) Nombramiento de un agente residente que cumpla con los siguientes requisitos: ser

abogado, tener oficina abierta en el territorio nacional, poseer facultades suficientes para

atender notificaciones judiciales y administrativas en nombre de la sociedad, cuando

ninguno de sus representantes tenga su domicilio en el país.

El Registro no inscribirá ningún documento relativo a la sociedad, si en los casos en que

sea necesario, el nombramiento no se encuentre vigente.

14) Modo de elaborar los balances y de distribuir las utilidades o pérdidas entre los

socios;

15) Estipulaciones sobre la reserva legal, cuando proceda;

16) Casos en que la sociedad haya de disolverse anticipadamente;

17) Bases para practicar la liquidación de la sociedad;

73

18) Modo de proceder a la elección de los liquidadores, cuando no hayan sido designados

anticipadamente y facultades que se les confieren y

19) Cualquier otra convención en que hubieren consentido los fundadores.

Artículo 104: La formación de una sociedad anónima requerirá:

a) Que haya un socio como mínimo y suscriba una acción como mínimo, En caso de

ser dos socios o más, deberá cada uno suscribir al menos una acción.

b) Que el valor de cada una de las acciones suscritas a cubrir en efectivo, quede

pagado cuando menos el veinticinco por ciento en el acto de la constitución y

c) Que en el acto de la constitución quede pagado íntegramente el valor de cada

acción suscrita que haya de satisfacerse, en todo o en parte, con bienes distintos del

numerario.

Artículo 202: El hecho de que todas las acciones de una sociedad anónima lleguen a

pertenecer a una sola persona cuando hubiere sido conformada por dos o más, no es causa

de disolución de la sociedad, ni tampoco lo será cuando lleguen a pertenecer a dos o más

personas y hubiere sido conformada de manera unipersonal.

Rige a partir de su publicación. "

74

Capítulo 11: Del capital social

El capital social de una sociedad anónima es la suma de los aportes que realizan los socios

al constituirse la compañía, los cuales deben ser estimados en una suma económica, e

ingresan al patrimonio social de la empresa. Sin embargo, suele confundirse el capital

social con el patrimonio social, por lo que, a continuación, se va a aclarar su diferencia,

relación e importancia de cada uno. De la misma manera se verá cuál es la función o

funciones que cumple el capital social, su tratamiento en legislaciones de otros países y su

aplicación práctica en nuestro país y cómo se ha desvirtuado su esencia.

Sección Primera: Diferencia entre capital social y patrimonio social

Como ya se ha mencionado, el capital social es la suma de aportes que se realiza a la

sociedad a la hora de constituirse, monto el que puede ser aumentado o disminuido previo

acuerdo de asamblea de socios, y siguiendo el procedimiento que da la ley. Es regla general

aceptada que todas las aportaciones que ingresen dentro del capital social deben tener una

estimación económica, en caso contrario no será susceptible de contabilizarse como tal,

siendo que pueda aportarse dinero en efectivo, bienes muebles o inmuebles, patentes de

cualquier clase y hasta mano de obra, porque el trabajo de una persona puede ser

determinado económicamente. Empero, existen algunas legislaciones que no permiten el

trabajo como aporte de capital social, lo cual se estudiará en las secciones siguientes, pues

resulta de gran importancia.

75

Lo define la autora Leonhart como "... aquel al que se hace referencia para determinar la

parte de cada socio en las utilidades, pérdidas y distribución del activo social. Es decir, el

capital corresponde al valor nominal del total de las acciones emitidas por la sociedad, las

cuales son entregadas a los socios como contraprestación de los aportes realizados. En

consecuencia, el valor nominal de las acciones es la expresión cuantitativa de los derechos

económicos de los socios y se relaciona con los derechos políticos que ellos poseen ... "37

En realidad no está definiendo el capital social, sino que está dando una de sus funciones

que es individualizar a los dueños de los socios, quienes tendrán derechos y deberes, como

lo son soportar las pérdidas y las ganancias de forma proporcional al porcentaje de acciones

que posean, ejercer el derecho de voz y voto en las asambleas, como órgano superior de la

sociedad anónima entre otras.

Para comprender mejor ¿qué es el capital social? Según el tratadista Manuel Broseta Pont38
,

es necesario entender sus dos perfiles, cuales son el económico y el jurídico.

Explica dicho autor, que el perfil económico es el que se conoce comúnmente como

conjunto de bienes y elementos a los que se les puede dar una estimación económica, que

se afectan o se apartan para la explotación de una actividad concreta a través de la sociedad

anónima y el perfil jurídico es la cifra contable, es decir, la cuantía o valor que se le da al

capital el cual debe coincidir con la suma de los elementos que conforman el perfil

económico.

37 Leonhart, Carolina P. Capital social e infracapitalización: La responsabilidad limitada y un capital de riesgo
suficiente, la infracapitalización societaria. Editorial Ad Hoc. Universidad Austral, Facultad de Derecho.
Buenos Aires, Argentina. 2009. Pág.30.
38 Broseta Pont, Manuel. Manual de Derecho Mercantil. Décima edición. Editorial Tecnos S.A. 1994. Páginas
859. Madrid, España. Pág. 241.

76

Antonio Brunetti dice que el capital social es "el patrimonio neto inicial, que reunido a los

incrementos producidos con el ejercicio de la empresa, da la garantía para el

cumplimiento de las obligaciones sociales ... ". 39 Este autor comprende el capital social

como el conjunto de bienes o patrimonio con que cuenta la empresa al ser constituida, pues

no puede tener obligaciones porque aún no se encuentra en ejercicio de su actividad, lo cual

constituye la garantía por los contratos que lleve a cabo, diferente a los ingresos producidos

por la actividad, que no serán parte del capital social, pues dice que reunido a los

incrementos producidos, no que ingresarán a ser parte del capital, lo cual los deja fuera de

éste, pero con la misma función de garantía frente a terceros.

Podría definirse el capital social como el monto contable en el cual se reflejan los aportes

realizados por los socios a la sociedad anónima, que cumple con diversas funciones, como

lo son la garantía frente a terceros, como medio necesario para la puesta en marcha de la

sociedad anónima y como identificador de la calidad de socio (función que en el presente

trabajo carece de importancia).

Según la definición de Brunetti mencionada anteriormente, existen ingresos a la sociedad

de estimación económica que no forman parte del capital social, al cual se le llama

patrimonio social, los cuales suelen confundirse, pero que tienen claras diferencias.

El patrimonio social es conformado por todos los activos y pasivos con que cuente la

sociedad, de modo que una vez empezada la actividad para la cual fue creada, éste

39 Brunetti, Antonio. Sociedades mercantiles: Aspectos generales de la sociedad. Tomo l. Editorial Jurídica
Universitaria. 196 págs. México 2008. Pág. 37.

77

inicialmente, solo podrá ir en aumento, debido a que nunca podrá ser menor al capital

social, básicamente, por su función garantizadora frente a terceros. Sobre el concepto de

ambos términos, dice el autor Escribano Bellido " ... Es una sociedad capitalista, en la que

apenas cuenta la situación de los socios. Lo importante es la participación que cada uno

de ellos tiene en el capital social, que habrá de integrarse por medio de sus

t . ,,40 por aczones ...

Se determina claramente que el capital social solo está compuesto por activos, que son los

aportes que hacen los socios, por el contrario, el patrimonio social si incluye, además de los

activos los pasivos con que cuente la empresa.

Cabe destacar que al constituirse la sociedad anónima, capital y patrimonio social siempre

van a coincidir, cualquiera que sea el monto asignado al capital mediante los aportes de los

socios suscritos, esto debido a que como se señalaba a este momento la sociedad no ha

iniciado su actividad y no tiene por qué tener más pasivos o activos que los aportes de los

socios. Al respecto dice Bellido que "" ... El patrimonio y el capital sociales son

coincidentes en el momento de la fundación de la Sociedad Anónima, pero la coincidencia

del principio suele desaparecer una vez que ésta ha dado comienzo a sus actividades, ya

que existe un incremento o una disminución en el patrimonio de la sociedad según sea la

marcha de la misma, mientras que el capital social, es decir, lo desembolsado en dinero

por los socios, permanece invariable ... ".

40 Todo Sobre Sociedades Anónimas. Carlos Escribano Bellido. Editorial De Vechi, S,.A. Barcelona, España.

1987. 160 páginas. Pág. 15.

78

Entonces, se confirma la identidad que deben tener el capital y el patrimonio social en el

momento de nacer a la vida jurídica la sociedad anónima, pero además de eso se incorpora

otro elemento importante por tomar en cuenta y es que el capital social es invariable, nunca

va a cambiar o disminuir a no ser mediante el modo legal dispuesto, que es la reforma de

los estatutos sociales, mientras que el patrimonio social si es susceptible de sufrir

variaciones constantemente, ya sea para aumentar su monto o para disminuirlo, lo cual

dependerá del giro comercial de la empresa.

Sin embargo, se debe decir que el patrimonio social nunca puede llegar a ser menor al

capital social, porque eso hará que el monto del capital sea ficticio y ya no cumpla con su

función de garantía, lo cual la gran mayoría de legislaciones sanciona con la disolución de

la sociedad anónima, o en su defecto con la reposición de esas pérdidas por parte de los

socios, hasta igualar el monto del capital social. Dicho aspecto lo describe la autora

Leonhart al afirmar "La función de garantía se cumple a través de la obligación de

mantener el valor del activo de la sociedad por encima del pasivo, en un monto que sea al

menos igual a la cifra del capital social. Ello significa que no es suficiente que el activo

cubra las deudas contraídas por la sociedad, sino que su medida mínima está dada por la

cifra del capital ... "41

La tratadista Carolina dice inclusive que la sociedad debe mantener en su patrimonio social

un monto de activos que supere a los pasivos en la cantidad que los estatutos le den al

capital social, porque este último es la garantía frente a terceros por la actividad

41 Leonhart, Carolina P. Capital social e infracapitalización: La responsabilidad limitada y un capital de riesgo
suficiente, la infracapitalización societaria. Editorial Ad Hoc. Universidad Austral, Facultad de Derecho.
Buenos Aires, Argentina. 2009. Pág. 33.

79

desempeñada, de modo que si el pasivo llega a ser igual al activo desaparecerá esa

diferencia que hace el capital social.

Sección Segunda: Funciones del capital social

Es posible a:finnar que el capital social tiene esencialmente dos finalidades o funciones, una

es la garantía frente a terceros por la actividad que vaya a realizar la empresa y la otra es

como capital necesario para iniciar y materializar su objeto social, es decir, la actividad a

desempeñar para la cual es constituida por sus dueños.

2.2.1 Como capital necesario para iniciar y llevar a cabo la actividad económica

El capital social, es todo con lo que cuenta una sociedad anónima cuando se constituye para

llevar a cabo la actividad económica para la cual ha sido diseñada. El autor Carlos Gilberto

Villegas, define esta función como "un capital de producción, de explotación de las

actividades de la empresa social. Por lo que la sociedad anónima debe contar con un

capital suficiente para los fines que pretende realizar y por ende puede ser susceptible de

aportación todo activo que se considere económicamente apto, adecuado para el

cumplimiento del objeto social". 42

La definición antes expuesta de la función de productividad que tiene el capital social

resulta correcta, pues indica que al capital social se podrá aportar cualquier elemento

42
Villegas, Carlos Gilberto. Sociedades Comerciales Tomo 11 de las sociedades en particular. Rubinzal-Culzoni

Editores. Buenos Aires Argentina 1997. Pág. 209

80

primero que tenga una estimación económica y segundo que sea apto para llevar a cabo la

actividad económica a la cual se va a dedicar la sociedad. Y sobre este segundo punto debe

señalarse que el monto del capital social determinado en los estatutos de la sociedad

anónima debe ser proporcional a la actividad que se va a realizar. Al respecto dice un

reconocido autor lo siguiente:

"Si el objeto social define el conjunto de actividades que los socios se proponen cumplir

bajo el nombre social, guarda entonces relación de necesaria proporción con el capital, en

tanto que conjunto de aportes de los socios ordenados a la consecución de dicho fin, de lo

que se sigue que un capital social desproporcionado reducido en su magnitud determinará

la imposibilidad ex origine de cumplir el objeto, que debe, por esencia, ser (ácticamente

posible "43 (El subrayado no es del original).

Es posible observar, según el autor, que el capital social debe tener un monto que pueda

satisfacer las necesidades de la compañía en su nacimiento, pues tendrá que realizar gastos

indispensables como cualquier otra empresa para poder empezar a producir ingresos y

aumentar su patrimonio social, porque, en caso contrario, la imposibilidad para cumplir su

objeto será desde su origen y desembocará necesariamente en la nulidad o en la disolución

de la sociedad, aunque lo correcto sería que ante tal imposibilidad ni siquiera llegará a ser

inscrita dicha sociedad, por falta de requisitos esenciales para su constitución, labor que en

el caso de Costa Rica deberían llevar a cabo en un primer lugar los notarios públicos en su

condición de asesores legales y conocedores de esta limitación y en un segundo estadio al

43 Aramouni, Alberto. El objeto en las sociedades comerciales. Editorial Astrea. Buenos Aires, Argentina.
1994. Segunda edición actualizada y ampliada. Página 262.

81

Registro de Personas Jurídicas del Registro Nacional, el cual no deberá inscribir sociedad

alguna que tenga esta imposibilidad material y originaria para cumplir el objeto para el cual

fue constituida.

Es más sencillo observarlo con un ejemplo, si se tiene una sociedad anónima en la cual se

define en sus estatutos como objeto social realizar trabajos en maquila, de manera que

podrá realizar todo el proceso de manufactura, desde los cortes de telas, hasta planchado,

costura, empaque para entregárselo a su cliente, deberá inicialmente contar con los recursos

necesarios para adquirir un local donde laborar, o al menos para alquilarlo un tiempo

considerable como un semestre, dinero para comprar máquinas de coser, lámparas,

planchas industriales, para el pago de seguros, lo cual deberá ser cubierto por el capital

social de la compañía, que bien pudo ser aportado con maquinaria y en dinero otra parte,

pero que de una u otra manera debe suplir todas esas necesidades y gastos necesarios para

iniciar con la actividad en el campo de la maquila. Habría que realizar la siguiente pregunta

¿es posible iniciar una actividad de esa envergadura con un capital social mínimo, tan

ínfimo como la suma de cien mil colones, o inclusive en un millón de colones? La

respuesta resulta casi obvia, no se puede iniciar, pues así como a una persona fisica no lo

podría hacer sin esos recursos, tampoco lo podría realizar una persona jurídica, a no ser que

le donarán el local, la maquinaria, los insumos, los salarios, seguros, sería imposible iniciar

una actividad mercantil de este calibre y prácticamente cualquier empresa no se podría

iniciar con cien mil colones, o con un millón, no es suficiente, resulta irrisorio y

complicado pensar que con esa cantidad de dinero pueda estructurase una empresa.

Por este motivo, tal y como lo dice don Alberto Aramouni, se encuentra ante una

imposibilidad ex origine, porque desde su constitución la sociedad anónima prescinde de un

82

requisito necesario para realizar su actividad económica, la cual será imposible tan siquiera

pueda llegar a iniciar algún día.

Este argumento es aceptado también por la tratadista Leonhart al afirmar que "... cuando

los socios constituyen una sociedad sin capital suficiente o sin prever la posibilidad de

obtener los medios necesarios para que la sociedad pueda desarrollar sus actividades, se

está ante la transgresión de la causa-fin del contrato social ... "44

Es, por esta razón, que en ciertos países y parte de la doctrina imperante, afirma la

necesidad de tener un monto mínimo determinado para la constitución de sociedades

anónimas, esto para lograr asegurar se esté utilizando dicha estructura mercantil con su fin

establecido, tal y como lo dice la misma autora argentina:

"la existencia de un capital mínimo tiene por objeto que dicho tipo societario sea utilizado

para empresas de gran envergadura. En la actualidad, ese monto resulta irrisorio y en

razón de ello, la sociedad anónima es utilizada para desarrollar pequeñas empresas, por lo

que se desvirtúa el fin para el cual ha sido establecido el capital mínimo en ese tipo

soctetario "45

Lo que se busca precisamente es que la estructura de las sociedades anónimas sea utilizada

por empresas de grandes dimensiones, que no tengan ningún problema en desembolsar

44
Leonhart, Carolina P. Capital social e infracapitalización: La responsabilidad limitada y un capital de riesgo

suficiente, la infracapitalización societaria. Editorial Ad Hoc. Universidad Austral, Facultad de Derecho.
Buenos Aires, Argentina. 2009. Pág. 48.
45 Leonhart, Carolina P. Capital social e infracapitalizacion: La responsabilidad limitada y un capital de riesgo
suficiente, la infracapitalización societaria. Editorial Ad Hoc. Universidad Austral, Facultad de Derecho.
Buenos Aires, Argentina. 2009. Pág.39.

83

inicialmente en el capital social la suma de dinero necesaria para iniciar la actividad

buscada, pues con el paso del tiempo y conforme vaya en aumento las ganancias de la

compañía, evidentemente, el patrimonio social va a superar al capital, y este será el

encargado de suplir las necesidades de la empresa, quedando la suma de capital invariable.

El objetivo del capital social desde este punto de vista es garantizar o permitir el inicio de la

actividad mercantil para la cual ha sido creada la sociedad anónima y puede

intrínsecamente, dependiendo de la realidad de cada país, también, reservar la herramienta

de las sociedades anónimas solo para desarrollar empresas de gran envergadura, dejando de

lado micro y pequeñas empresas, debido a que se reserva su estructura y sus beneficios para

grandes inversionistas.

2.2.2 Como garantía frente a terceros por la actividad desarrollada

El capital social juega un papel fundamental en el giro comercial que llevan a cabo las

sociedades anónimas, porque es la última garantía que tienen sobre ellas en las

contrataciones que realicen con terceros.

De esta manera, se supone que siempre una sociedad anónima va a tener un monto superior

al pasivo, por la cantidad del capital, pues éste nunca podrá variar, lo cual es una forma de

garantizar su responsabilidad ante terceros en el peor de los casos que sería caer en quiebra.

De esta manera es concebida la función de garantía del capital social en doctrina, al

afirmarse que "el capital es el patrimonio inicial que, junto con los incrementos

84

producidos por la actividad de la empresa, es la garantía para el cumplimiento de las

obligaciones sociales". 46

Sin embargo, no es el único punto de vista de la función de garantía que se le puede dar al

capital social, sino que también, está esa posición garantizadora frente a los socios a favor

de los terceros, porque no podrán dividir utilidades si van en detrimento del capital social,

es decir, que si la sociedad anónima no ha generado ganancias que hayan incrementado el

patrimonio, de modo que éste sea mayor al capital y después de divididas las utilidades

quede intacto el monto contemplado en los estatutos sociales para el capital, no podrá

realizarse está repartición de dividendos, tal y como lo indica "función de garantía del

capital social busca asegurar que una porción del patrimonio social no sea distribuida

entre los socios, adquiriendo mayor importancia, en cuanto garantía patrimonial a los

terceros, las nociones de solvencia y liquidez "47

Es decir, que la garantía mínima que tendrán los acreedores de la sociedad deberá ser el

monto estipulado en los estatutos para el capital, pues nunca debería llegar a ser menor el

patrimonio a esa cantidad, entonces es "" ... la garantía de los terceros está constituida por

los bienes sociales, o sea, por el patrimonio neto que le indica a los acreedores que la

sociedad tiene un activo superior al pasivo y, por lo tanto, la sociedad puede satisfacer sus

46 Leonhart, Carolina P. Capital social e infracapitalización: La responsabilidad limitada y un capital de riesgo
suficiente, la infracapitalización societaria. Editorial Ad Hoc. Universidad Austral, Facultad de Derecho.
Buenos Aires, Argentina. 2009. Pág.32.
47

Aznar, Fernando. Capital social: funciones. En Revista Argentina de Derecho Societario del 20 de setiembre
de 2012. Tomado de bttR:~,jjegjtor~~.com.arlirticy los. 2hRliQ.stticu.lo=63Q9~riot=2

85

deudas .. .la fanción del capital es expresar la entidad mínima de tal garantía, ya que los

bienes que componen el patrimonio deben alcanzar, al menos la cifra del capital ... "48

Cabe cuestionarse si es posible cumplir con esa función de garantía frente a terceros que

tiene la sociedad anónima, con capitales de montos ridículos de diez mil colones o cien mil

colones, porque qué se podría garantizar con una cantidad de dinero así, pues casi nada, eso

no es suficiente para garantizar el cumplimiento de las obligaciones contraídas frente a los

acreedores, por el contrario elimina totalmente la función de garantía. Distinto sería con un

capital de diez millones de colones, ya ahí se podría hablar de garantía suficiente o al

menos considerable para un acreedor, pero será que es necesario poner como regla general

de aplicación obligatoria para la creación de sociedades anónimas un monto mínimo de

capital social, uno que pueda cumplir no solo con la función de garantía que tiene el capital

social, sino también, con la función de productividad analizada en la sección anterior, para

que no sea burlada el sentido mismo del capital social en las sociedades anónimas, porque

si no cumple ninguna función pareciera ser no tiene ninguna razón de ser, entonces para

qué mantenerlo, lo mejor sería eliminarlo. Se que se debe buscar la forma de implementar

una cantidad mínima de capital social que fortalezca las dos funciones aquí estudiadas y

que no se limite a la identificación de los socios.

Pero no es solo el monto mínimo de capital a ser suscrito el que viola estas dos funciones,

sino también, el capital pagado y más aún la forma como que se ha pagado, lo cual puede

desvirtuar en mayor medida la noción de capital social.

48 Leonhart, Carolina P. Capital social e infracapitalización: La responsabilidad limitada y un capital de riesgo
suficiente, la infracapitalización societaria. Editorial Ad Hoc. Universidad Austral, Facultad de Derecho.
Buenos Aires, Argentina. 2009. Pág.35.

86

Desde este punto de vista, si se da la posibilidad de suscribir todo el capital social pero sin

pagar realmente una sola parte de él, entonces, no podrá cumplir con alguna de sus

funciones, el patrimonio que en ese momento es igual al capital será cero, no habrá garantía

alguna efectiva para posibles contratantes, éste es el caso, porque resulta que se paga

mediante letra de cambio endosadas a nombre de la sociedad, en ese caso no hay un ingreso

material que sea perceptible para la sociedad, con la letra de cambio no podrá iniciar

funciones, llevar a cabo su actividad, aunque pareciera ser que sí podría cumplir con la

función de garantía, porque podría ser ese crédito la garantía frente a terceros acreedores.

Caso contrario es el de los aportes mediante trabajo de los socios, en este caso, podría ser

que se cumpliera con la función de productividad, al menos al momento de la fundación de

la sociedad anónima, pero una vez pagado el capital ya no tendrá esa utilidad, sin embargo

la función de garantía aquí me parece si se pierde, pues el trabajo de una persona como

obligación personalísima no se cree funcione para satisfacer los créditos de diversos

acreedores, es posible que ni siquiera les sea de utilidad, no la pueden vender, sería como

esclavizar a las personas y evidentemente es ilegal.

Sección Tercera: Funcionamiento del capital social en Derecho Comparado

Al igual que en el capítulo anterior resulta de vital importancia estudiar en derecho

comparado el tema del capital social en las sociedades anónimas, para determinar primero,

cuál es el tratamiento que le da Honduras como legislación base de nuestro Código de

Comercio, así como las legislaciones de España y Argentina que sí cuentan con montos

87

mínimos que se deben suscribir en la fundación de la sociedad anónima para que se tenga

por válida.

2.3.1. Caso de Honduras

Resulta de vital importancia estudiar la legislación hondureña en esta materia, en virtud de

ser ésta la base de nuestro Código de Comercio y al no tener el nuestro una exposición de

motivos que logre determinar en alguna medida qué quiso el órgano constituyente regular o

cual fue su intención clara, caso contrario al de Honduras que sí tiene una clara exposición

de motivos, lo cual es de gran trascendencia para determinar si se está cumpliendo a

cabalidad lo regulado, o si por el contrario, se está violentando y si es necesario realizar

alguna reforma al texto legal.

Dice la exposición de motivos del Código de Comercio de Honduras que la sociedad

anónima "es la forma de organización de las grandes empresas de transportes terrestres,

marítimos y aéreos, de las grandes obras de canalización, de las grandes fundiciones, de

las grandes empresas constructoras de maquinaria, y es la estructura ideal para esas

tareas que requieren sumas enonnes de capita/"49
, con lo cual quiere dejar en claro que la

estructura de esta figura jurídica está reservada para las grandes inversiones de capital, no

para micro y pequeñas empresas, sino que se debe hacer grandes aportes al capital, con lo

que se fortalecen las funciones de productividad y garantía que tiene el capital social.

49 Exposición de motivos, dictamen de la Corte Suprema de Justicia, Dictamen de la Comisión de Legislación
del Congreso Nacional y Código de Comercio. República de Honduras. 1950. Talleres Tipo-Litográficos
"Ariston". Tegucigalpa, D.C., Honduras. 477 páginas. Pág. 15.

88

También, señala que por tener la sociedad anónima carácter fundacional debe hacerse el

pago inicial de una parte como mínimo del capital social, es decir, que se debe dejar cerrada

totalmente la puerta a la posibilidad de que el capital sea suscrito por los accionistas, pero

no pagado en su totalidad, es criterio que pasa frecuentemente en Costa Rica cuando el

aporte se realiza mediante letras de cambio a favor de la sociedad, porque en realidad no

hay un ingreso real de dinero o un valor económico que ayude con la primera función

asignada en este trabajo al capital, cual es servir como inversión inicial para el inicio de

actividades, pues en estos casos se cuenta con nada para iniciar.

Es por esto, que dice " ... debe considerarse como una sociedad de capital fundacional, en

el sentido de que es indispensable la aportación previa de una parte del capital para que la

sociedad pueda constituirse. "50 Es así que se ve una obligación de pagar realmente un

porcentaje mínimo de capital social en su constitución, lo cual pueda garantizar la puesta en

marcha de la actividad de la sociedad anónima, pues va a contar con una inversión inicial

real y no posible o futura.

El Dictamen de la Comisión de Legislación del Congreso Nacional sobre el proyecto de ley

del Código de Comercio vigente menciona claramente que la figura de la sociedad anónima

debe ser de uso exclusivo de grandes empresas, que realicen cuantiosas inversiones, pues

para pequeñas y medianas empresas se cuenta con otras opciones, entre ellas las sociedades

de responsabilidad limitada, razón por la cual se impone la cantidad mínima de cincuenta

mil lempiras (moneda oficial de Honduras), monto el cual considera suficiente para

50 Exposición de motivos, dictamen de la Corte Suprema de Justicia, Dictamen de la Comisión de Legislación
del Congreso Nacional y Código de Comercio. República de Honduras. 1950. Talleres Tipo-Litográficos
"Ariston". Tegucigalpa, D.C., Honduras. 477 páginas. Pág. 15.

89

garantizar y desarrollar la actividad que desarrolle la empresa. Indica el dictamen "El

objeto de esta disposición es de que una sociedad anónima es una gran empresa y por

consiguiente debe tener una base económica que garantice y sea suficiente para el

desarrollo de la industria o comercio que realice. "51

Queda claro que los legisladores hondureños concibieron a la sociedad anónima como una

gran empresa, la cual conlleva altos niveles de inversión y que para ponerlas en marcha

deben ser los aportes de los socios suficientes para garantizar que la sociedad pueda

desarrollar su actividad, función del capital social ya estudiado supra.

El artículo 21 del Código de Comercio menciona el capital y patrimonio social, indicando

que el primero es un conjunto de aportaciones prometidas por los socios, sin embargo,

posteriormente se exige un porcentaje mínimo de capital no solo suscrito, sino que también

debe estar pagado, dejando de ser una promesa del socio de aportar a la empresa, para no

hacer ilusoria la función de garantía en primer lugar y también para tener un patrimonio

inicial con el cual iniciar la actividad.

El artículo 24 señala literalmente lo siguiente:

"Artículo º 21

El capital social está representado por la suma del valor nominal de aportaciones

prometidas por los socios. Fungirá siempre del lado pasivo del balance, de modo que en el

51 Exposición de motivos, dictamen de la Corte Suprema de Justicia, Dictamen de la Comisión de Legislación
del Congreso Nacional y Código de Comercio. República de Honduras. 1950. Talleres Tipo-Litográficos
"Ariston". Tegucigalpa, D.C., Honduras. 477 páginas. Pág. 108.

90

patrimonio deberá existir un conjunto de bienes igual. por lo menos a la cifra del

capital. "(El subrayado no es del original).

Se puede observar en la transcripción del artículo anterior la función de garantía que

cumple el capital social, de modo tal que se prohíbe el patrimonio social llegue alguna vez

ser menor al capital social, pues es precisamente esa la garantía mínima que tendrá la

sociedad frente a terceros por la actividad desempeñada.

La legislación hondureña tiene como requisito expreso para la constitución de una sociedad

anónima un monto mínimo de capital social, de modo tal que si se hace con una cantidad

inferior no se tendrá por legalmente constituida y no se podrá inscribir en el Registro de

Sociedades, dicha disposición se encuentra en el artículo 92 del Código de Comercio, el

cual reza lo siguiente:

"Artículo º 9 2

Para proceder a la constitución de una sociedad anónima, se requiere:

1- ... ;

11- Que el capital social no sea menor de veinticinco mil lempiras y que esté íntegramente

suscrito;

Ill- Que se exhiba en dinero efectivo cuando menos el veinticinco por ciento del valor de

cada acción pagadera en numerario;

IV.- Que se exhiba íntegramente el valor de cada acción que haya de pagarse, en todo o en

parte, con bienes distintos del numerario.

91

En todo caso deberá estar íntegramente exhibida una cantidad igual al capital señalado en

la Fracción Ill "

El artículo anterior encuentra sentido en la noción que tiene el legislador hondureño ya

estudiada supra, de reservar la estructura de la sociedad anónima para grandes empresas,

con asociaciones de múltiples e inmensos capitales, que entren y dinamicen la economía

hondureña, con la actividad comercial a la que se llegue a dedicar, con la generación de

empleos y divisas, por lo que una cantidad mínima como la expresada es apenas necesaria

para iniciar y mantener la actividad que se desarrollará.

"Artículo º 322

Las sociedades se disuelven totalmente por cualquiera de las siguientes causas:

1- ... ;

11- ... ;

Ill- ... ;

IV.- Pérdida de las dos terceras partes del capital social; y,

V.-... "

Esta disposición es congruente con lo expuesto en la exposición de motivos y en los

dictámenes previos a la aprobación de la norma, los cuales prevén al capital social como

garantía de funcionamiento y frente a los terceros, lo cual se estaría violentando con la

disminución del mismo a una tercera parte del capital, caso en el cual si se llega a dar es

porque inclusive el patrimonio social ha decrecido a ese mismo nivel, entonces, se hace

imposible la continuación de la actividad desarrollada en el cumplimiento del objeto y por

92

supuesto la capacidad para hacerle frente a las obligaciones contraídas con los acreedores

será mínima, razón por la cual se concibe su disolución, porque es imposible siga llevando

a cabo la actividad que realiza en cumplimento del objeto social para el cual fue fundada.

2.3.2. Caso de Argentina

En Argentina, se regula como se dijo anteriormente la figura jurídica de las sociedades

anónimas en la Ley de Sociedades Comerciales, en la cual se tienen distintos artículos que

se refieren al capital social.

De importancia para el presente análisis es el artículo 186, el cual dispone un monto

mínimo de capital social, el cual por ley se delega la facultad de actualizar su monto en el

Poder Ejecutivo, el cual dispone exactamente lo siguiente:

"Suscripción total Capital mínimo.

ARTÍCULO 186. - El capital debe suscribirse totalmente al tiempo de la celebración del

contrato constitutivo. No podrá ser inferior a CIENTO VEINTE MILLONES DE

AUSTRALES (A 120.000.000). Este monto podrá ser actualizado por el Poder Ejecutivo,

cada vez que lo estime necesario. "52

Lo contemplado en el artículo anterior va en estrecha relación con la noción del legislador

argentino de separar la estructura de la sociedad anónima, además de que cumple a

52
Ley de Sociedades Comerciales número 19550, tomado de

bllt!.=tlYfflW..&DV.ftQV,aú!~§Yr~g{jmsL19520 .. b1w Artículo 186.

93

cabalidad con ambas funciones analizadas del capital social, la de garantía y productividad,

pues el monto no es bajo, como para hacer ilusorio el cumplimiento de esas funciones.

El artículo 187, que da la obligación de hacer un pago mínimo en efectivo del veinticinco

por ciento del capital suscrito fortalece en gran medida la productividad y la garantía que

cumple el capital social en el momento de fundación de la sociedad anónima, pues evita sea

ilusorio dichos fines, porque asegura el ingreso de dinero en efectivo de un aparte del

capital social, que sin duda, será con el cual se iniciará la actividad, así como la garantía

frente a los acreedores. Expresa el artículo 187:

"Integración mínima en efectivo.

ARTíCULO 187. - La integración en dinero efectivo no podrá ser menor al veinticinco

por ciento (25 %) de la suscripción: su cumplimiento se justificará al tiempo de ordenarse

la inscripción con el comprobante de su depósito en un banco oficial, cumplida la cual,

quedará liberado.

Aportes no dinerarios.

Los aportes no dinerarios deben integrarse totalmente. Solo pueden consistir en

obligaciones de dar y su cumplimiento se justificará al tiempo de solicitar la conformidad

del artículo 167. "53

Además, los aportes no dinerarios, que según la misma ley solo pueden consistir en

obligaciones de dar, nunca de no de hacer (lo que elimina la discusión sobre el aporte de

53 Artículo 187. Ley de Sociedades Comerciales número 19550, tomado de

bllt!.=/l:tM._w/;.av.f!Qv.aú!~§Yr~g{jmsLl9520.b1w

94

trabajo) disposición aplicable únicamente a las sociedades anónimas, deben ser integrados

en su totalidad.

Según el artículo noventa y cuatro de la Ley de Sociedades Comerciales la pérdida del

capital social tiene como consecuencia la disolución de la sociedad anónima, lo cual es

claro frente a la ineficacia que tiene en dos de sus tras funciones señaladas históricamente y

estudiadas en la sección 2.2, que son la función de productividad y la función de garantía

frente a terceros.

Mencionado artículo dispone lo siguiente:

"Disolución: causas.

ARTÍCULO 94. - La sociedad se disuelve:

l) ... ;

5) Por pérdida del capital social;

9) ... ;

1 O) ... ,,54

De esta manera, si se pierde el capital social cómo podrá cumplir su objeto, ya una vez que

ha empezado su actividad, si ni tan solo tiene en su patrimonio un monto como el dispuesto

en el capital social, es imposible, no se puede llevar a cabo la actividad en cumplimiento

del objeto, motivo por el cual se sanciona con la disolución, pues igual criterio debería

S4 Ley de Sociedades Comerciales número 19550, tomado de

bllt!.=/l:tM._w/;.av.f!Qv.aú!~§Yr~g{J~L19520.b1w

95

utilizarse en el momento de su constitución, si el capital social no es totalmente pagado por

los socios entonces la función de productividad no podrá ser totalmente satisfecha e irá en

detrimento de la misma sociedad.

Criterio similar pasa con la función de garantía, si no hay en el patrimonio cantidad

suficiente para igualar el monto del capital social, quiere decir que este último no es el que

se estipula en los estatutos, razón por la que no se cumple con esa garantía mínima frente a

los acreedores, lo cual también es el motivo que hace incurra en causal de disolución. Es al

igual que en la función de productividad aplicable en el momento de la fundación, porque si

el monto del capital no es totalmente pagado o si lo es, pero aun así es muy bajo, entonces

no cumplirá con esa función de garantía, máxime que en ese primer momento el capital y

patrimonio social son idénticos.

Pero el artículo 94 no expresa hasta qué porcentaje se tendrá que reducir el capital social,

sino indica deberá desaparecer, lo cual hace pensar esa causal es solo aplicable en casos que

el capital social desaparezca por completo, no bastará con la reducción por debajo del

mínimo para que se dé la disolución -como es el caso de Honduras, en el cual si disminuye

dos terceras partes se tendrá por disuelta- y parece ser la posición del legislador, pues en la

exposición de motivos indica inclusive la posibilidad de que los socios hagan una reducción

del capital social a cero y vuelvan a suscribir un monto sin incurrir en la disolución,

supuestamente para conservar el establecimiento comercial, al disponer que la causal "no

se produce en caso de que los socios acuerden la reducción y la reintegración parcial o

total del mismo ... podrá eventualmente reducirse a cero y disponerse la nueva integración;

96

se permite así conservar el valor del establecimiento y la empresa en marcha como fu.ente

de trabajo "55

Evidentemente, con dicho argumento lo que pretende salvaguardar sobre la seguridad que

puedan tener los terceros contratantes con su garantía en el capital social, es el papel

dinámico que juega la sociedad anónima en la sociedad, como generadora de fuente de

empleo y por supuesto tratando de darle oportunidad de satisfacer sus obligaciones a través

del tiempo.

2.3.3. Caso de España

La ley de Sociedades Anónima del 27 de diciembre de 1989 ya contemplaba en su

regulación referente al capital social un monto mínimo que debía suscribirse para formar

legalmente una sociedad, el cual dispuso lo siguiente:

"Art. 4: Capital mínimo.-EI capital social no podrá ser inferior a 10.000.000 de pesetas y

se expresará precisamente en esta moneda. "56

Con la trascripción de este artículo se puede determinar que el monto mínimo de capital

social ha sido aceptado y aplicado en diversas latitudes, cercanas, parecidas y también

lejanas y distantes, como lo es Honduras, Argentina y el caso específico de Costa Rica,

siempre en los tres casos con las mismas razones, que son el cumplimiento de las funciones

ss Exposición de motivos de ley 19550. Tomado de http:/ /www.derecho-comercial.com/fjlesll19550em. o<if,
56 Ley de Sociedades Anónimas, publicada en el Boletín Oficial del Estado el 27 de diciembre de 1989 en
España. Artículo 4.

97

de garantía y productividad de la empresa, no solo en un momento constitutivo, sino con el

transcurrir del tiempo, máxime que han sido montos relativamente altos y que implican una

inversión considerable, como se ha dicho en reiteradas ocasiones buscando reservar la

estructura de las sociedades anónimas para empresas de gran envergadura.

En el artículo 12 de dicha ley se expone la necesidad imperiosa no solo de suscribir el

monto total del capital, sino de que sea pagado al menos en una cuarta parte, motivo al cual

se aplica exactamente el mismo análisis que se hizo al respecto en el caso de Argentina, que

es la necesidad de contar con un capital real para iniciar la actividad que desarrollará en

cumplimiento del objeto social, así como garantizarle los créditos a los primeros acreedores

y contratantes con la sociedad, asegurando el cumplimiento de sus obligaciones en alguna

medida.

El artículo 37 es de suma importancia e indicaba lo siguiente:

"Art. 36. Objeto y título de la aportación.-/. Sólo podrán ser objeto de aportación los

bienes o derechos patrimoniales susceptibles de valoración económica. En ningún caso

podrán ser objeto de aportación el trabajo o los servicios. No obstante, en los Estatutos

sociales podrán establecerse con carácter obligatorio para todos o algunos acczomstas

prestaciones accesorias distintas de las aportaciones de capital, sin que puedan integrar el

capital de la Sociedad.

2 ... ,,57

57
Ley de Sociedades Anónimas, publicada en el Boletín Oficial del Estado el 27 de diciembre de 1989 en

España. Artículo 36.

98

La ley de sociedades anónimas también contempló la prohibición de tener algún servicio o

trabajo como aporte del capital social, lo cual es acertado porque un servicio o trabajo

desaparece de manera inmediata y no llegan a integrar el patrimomo social, mucho menos

se pueden contabilizar realmente dentro del capital. La solución que ofrece es tenerla como

prestaciones accesorias que nunca llegarán a ser parte del capital social.

Por último, se regula en el artículo doscientos sesenta, las causales de disolución, dentro de

las cuales se encuentra la disminución por debajo del mínimo legal del capital social, lo

cual es distinto a los casos anteriores analizados, que contemplaban un porcentaje

determinado en Honduras y Argentina que da la impresión de que debe ser total la pérdida

del capital, sin embargo en España se protege al máximo a los terceros, porque lo cierto es

que se verían afectados en la garantía del pago de sus créditos de la sociedad si su capital

disminuye, cualquiera que sea el monto, pues el patrimonio también lo hará, así que se

dejaría en descubierto dicha garantía.

Ahora, dicha ley fue derogada en dos mil diez, con el Texto Refundido de la Ley de

Sociedades de Capital, en la cual se unificaron diversas leyes que regulaban las sociedades

capitalistas (entre ellas la anónima), quedando con variaciones mínimas, que responden

más a una actualización económica, tal es el caso del artículo 4, en el cual se pasó la

moneda de capital mínimo a euros, como moneda oficial de la Unión Europea y subió

sustancialmente su monto:

"Artículo 4. Capital social mínimo.

1. El capital de la sociedad de responsabilidad limitada no podrá ser inferior a ...

99

2. El capital social de la sociedad anónima no podrá ser inferior a sesenta mil euros y se

expresará precisamente en esa moneda. "58

En concordancia a la norma anterior se encuentra el artículo 5, que contiene la prohibición

de autorizar escrituras de constitución de sociedades anónimas con una cifra de capital

social inferior a los sesenta mil euros dispuestos anteriormente, ni consecuentemente

modificaciones a los estatutos que varíen el capital por debajo del mínimo legal.

El monto de sesenta mil euros, que es muy superior a los treinta millones de colones en

Costa Rica, es un monto que se considera apenas mínimo para iniciar una empresa de gran

envergadura, que está reservada para las sociedades anónimas.

El artículo 58 dispone, al igual que lo hizo la Ley de Sociedades Anónimas anterior, la

obligación de ser los aportes al capital social únicamente en bienes o derechos

patrimoniales susceptibles de valoración económica, excluyendo el trabajo y los servicios,

que seguirán siendo aportaciones especiales que nunca podrán ingresar al capital social.

"Art. 58. Objeto de la aportación.-]. En las sociedades de capital sólo podrán ser objeto

de aportación los bienes o derechos patrimoniales susceptibles de valoración económica.

2. En ningún caso podrán ser objeto de aportación el trabajo o los servicios"

58 Texto Refundido de Ley de Sociedades de Capital de España.

100

Sección Tercera: Funcionamiento del capital social en Costa Rica

Se debe empezar el análisis desde la Ley Número tres de 1853, que elevó a esa condición el

Código de Comercio Español, siempre con las observaciones apuntadas en la sección cuarta

del capítulo primero sobre la fuente de éste.

Es en el artículo 286 del Código de Comercio español, que se menciona la obligación de

indicar en el contrato de fundación de la sociedad anónima el capital social suscrito por

cada uno de los socios, sin importar el tipo de aporte que se realice, al disponer:

"Artículo 286:

La escritura debe espresar necesariamente:

Los nombres, apellidos y domicilio de los otorgantes

La razón social o denominación de la compañía.

Los socios que han de tener a su cargo la administración de la compañía, y uso de su

firma.

El capital que cada socio introduce en dinero en efectivo, crédito ó efectos, con espresión

del valor que se dé a éstos, ó de las bases sobre que ha de hacerse el avalúo. "59

La norma transcrita supra, indica que los aportes se deben hacer en alguna de las tres

maneras dispuestas, que son en dinero efectivo, créditos o efectos (bienes distinto del

dinero), excluyendo la posibilidad de dar trabajo personal como un aporte al capital social,

que es uno de los puntos en discusión y que se pretende demostrar que se incurrió en un

59 Ley# 3 de seis de junio de 1853. Código de Comercio. Art. 286

101

error en el momento cuando se permitió el trabajo personal dentro de los aportes sociales,

porque no cumple con alguna de las finalidades de garantía o productividad a plenitud.

En el artículo 329, se exponen las causas de disolución de la sociedad anónima, entre las

cuales está la pérdida entera del capital social, lo cual ha ido cambiando con el pasar de los

años, porque ahora debe ser la pérdida de la mitad del capital social suficiente para la

disolución, con una mayor protección para terceros y para los mismos socios, pues solo

podrán continuar con la actividad mientras tengan patrimonio suficiente.

La ley de Sociedades Anónimas de 1909, de la cual se analiza únicamente el texto legal por

no existir registros del expediente legislativo, toca en el artículo seis, los requisitos que

deben indicarse en la escritura constitutiva, mencionando en el inciso cuarto se debe indicar

"el capital social, el número de acciones ó cupones de acción que lo componen y su cuota,

el monto de los valores enterados en caja y la forma y plazo en que los socios deban

consignar la totalidad del activo suscrito", 60 dejando abierta la clase de aportes que se

puedan realizar al capital social, incluyendo el trabajo personal, pues no hay artículo alguno

que lo excluya.

Particular de esta ley es que no se contempla la pérdida de capital social o su disminución

en algún porcentaje como causal de disolución de la sociedad anónima, simplemente no se

resguarda la garantía de acreedores y el aseguramiento de la continuidad de la actividad con

el patrimonio social, porque la sociedad puede llegar a perder el capital social, con lo cual

dejará de existir el patrimonio social, quedando con nada de valor económico y

desembocando en imposible la consecución de una actividad que genera ganancias, lo cual

60 Ley# 6 del 24 de noviembre de 1909. Ley de Sociedades Mercantiles. Artículo 6.

102

en la ley de 1909 no se controló, ya que dicha ley fue bastante limitada en distintos puntos,

como el capital, que dejó de regular aspectos importantes que se daban en el Código de

Comercio español.

El artículo trece dispone que si no se menciona en qué momento se van a entregar los

aportes, esto deberá hacerse en los tres días posteriores a la celebración del convenio, lo

cual contribuye con la puesta en marcha de la empresa, porque le da un plazo corto para

pagar los aportes, lo que es consecuente con la intención de lucro que se tiene al crear la

sociedad, para lo cual requiere recursos que se apliquen a la actividad que se desempeñará.

El artículo 69 dispone que no podrá la sociedad iniciar su actividad hasta que sea pagado al

menos el veinte por ciento del capital social, lo que parece ir de la mano con la función de

garantía para acreedores, pretende asegurar en alguna medida tenga algún patrimonio sobre

el cual puedan ejecutar sus créditos los acreedores. Lo peculiar es que está garantía es

únicamente en cuanto a los aportes en dinero efectivo, pero no se hace restricción alguna en

cuanto a la clase de aportes de modo que si no hay en dinero, dicho artículo no tendrá

sentido alguno.

Posteriormente, se cambió la normativa con la ley 2797, que era Código de Comercio, en el

cual se reguló el tema del capital social distinto de los casos estudiados anteriormente, pues

en el artículo 417 se dispuso:

"Artículo 417: Para proceder a la formación de una sociedad anónima es necesario:

a) ...

103

b) Que el capital social autorizado no exceda del cuádruple del capital suscrito;

c) Que el capital suscrito se pague en el acto de la constitución cuando menos el

veinticinco por ciento del valor de cada acción que deba serlo en numerario;

d) Que se pague íntegramente el valor de cada acción suscrita, que haya de satisfacerse en

todo o en parte, con bienes distintos del numerario.

En todo caso deberá estar íntegramente una cantidad igual al capital señalado en la

fi . , .1 ,,6] racczon c/.

Evidentemente, no se contempló en este momento un monto mínimo de capital social, se

consideró innecesario y parece es deficiente en esta ley, no obstante, al menos si se

contempló una cantidad mínima de capital que se debe pagar, específicamente una cuarta

parte del capital que se llegue a suscribir. Sin embargo, esta última disposición alguna, no

tiene ningún sentido práctico, debido a que el capital puede llegar a tener montos ínfimos,

tal y como consta del estudio de veinticinco pactos constitutivos de sociedades anónimas,

en los cuales hay dos con diez mil colones de capital, doce con cien mil colones de capital y

la que tiene una cantidad más alta tiene ochocientos mil colones, entonces en el peor de los

casos se tendría un capital mínimo pagado de dos mil quinientos colones -insignificante

para cumplir con la función garantista o con la de productividad y en la mejor de las

situaciones se tendría un capital de ochocientos mil colones, que sería todavía un monto

bajo para la puesta en marcha de una empresa de gran envergadura.

Igual de grave se presenta el hecho de que en 18 de los 25 pactos de sociedades anónimas

estudiados se tienen los aportes pagados al capital social mediante letras de cambio

61
Ley 2797. Código de Comercio de Costa Rica. Artículo417.

104

endosadas, lo cual hace nulo el ingreso efectivo de un monto económico, realmente la

sociedad en ese momento no tiene patrimonio suficiente para iniciar la actividad en el

cumplimiento del objeto social que genere ganancias económicas, si no se tiene un ideal

que tal vez podría llegar a ingresar en el patrimonio de la empresa si se llegará a ejecutar,

no es seguro.

El artículo 529 dispone las causas de disolución, de lo cual destaca la siguiente para el

presente asunto:

"Artículo 529: Las sociedades se disuelven por cualquiera de las siguientes causas:

a-) .. .

b) .. .

c) Pérdida del cincuenta por ciento o más del capital social, a menos que los socios

repongan dicho capital o convengan en hacer una disminución proporcional del mismo;

d) ...

" 62

La pérdida de la mitad del capital social es causal de disolución de la sociedad anónima, sin

embargo, aplica el mismo criterio que en los casos de Honduras y Argentina, qué sentido

tiene regular como causal de disolución con un cincuenta por ciento de pérdida del capital

social y no solo con la disminución del monto que se le haya dado, porque carece de

fundamento el porcentaje dado, si se disminuye en más del 50 por ciento no habrá ninguna

garantía para los acreedores y por supuesto no será factible proseguir la actividad

desarrollada con un patrimonio tan bajo. La posibilidad de ser subsanado mediante la

62
Ley 2797. Código de Comercio de Costa Rica. Artículo529.

105

reposición del capital perdido por parte de los socios, es una medida correcta para tratar de

salvaguardar la empresa que es la sociedad anónima, con todos los beneficios para la

economía costarricense que ella da.

Sin embargo, dicha ley duro muy poco y fue sustituida por el Código de Comercio actual,

que hace cambios muy pequeños, En el artículo 104 se regula el antiguo 417 y dispone:

"ARTÍCULO 104.-Laformación de una sociedad anónima requerirá:

a) ... ;

b) Que del valor de cada una de las acciones suscritas a cubrir en efectivo, quede pagado

cuando menos el veinticinco por ciento en el acto de la constitución; y

c) Que en acto de la constitución quede pagado íntegramente el valor de cada acción

suscrita que haya de satisfacerse, en todo o en parte, con bienes distintos del numerario. "63

Se mantiene el porcentaje mínimo por pagar en la fundación del capital suscrito en efectivo

y se mantiene en una cuarta parte, además de la disposición de pagar en el mismo hecho la

totalidad de los aportes distintos del numerario.

Lo importante por resaltar son dos aspectos que no se mencionan en el Código de Comercio

y es la clase de aportes que se pueda realizar distintas de las que se hagan en efectivo y que

no da un monto mínimo de capital social.

63 Artículo 104 del Código de Comercio. Ley# 3284.

106

En la primera de ellas, deja la posibilidad abierta de aportar cualquier cosa susceptible de

estimación económica, inclusive servicios y trabajo personal, lo cual desvirtúa las

funciones del capital social analizadas en la sección 2.2, porque ni el trabajo ni los servicios

son permanentes, de manera que una vez cumplida la prestación desaparecerá y no quedará

en el capital y nunca entrará en el patrimonio social. Dicha posibilidad se acepta en el

artículo 29 del Código de Comercio actual, el cual señala:

"ARTÍCULO 29.- Cada socio deberá aportar alguna parte de capital, sea en dinero,

bienes muebles o inmuebles, títulos-valores, créditos, trabajo personal o conocimientos. No

podrá obligarse a los socios a aumentar el aporte convenido, ni a reponerlo en caso de

pérdida, salvo pacto en contrario.

Al socio industrial se le asignará, por su trabajo, una suma que guarde relación con la

cooperación que preste, pero nunca será menor del salario acordado para trabajos de esa

índole, tomando en cuenta el lugar donde se preste esa cooperación personal. En todo

caso, el socio industrial gozará de los derechos estipulados en el Código de Trabajo. "

De esta manera no se puede cumplir con la función de garantía, pues no podrán en

determinado caso los acreedores hacer efectivos sus créditos sobre esa parte. Lo correcto

sería hacer como en España y Argentina, darle una forma de aporte distinta que no llegue a

ingresar en el capital social de modo que no desvirtúe al mismo.

En segundo plano está la no imposición de un capital mínimo a suscribir (que nunca se ha

tenido en la historia de Costa Rica), lo cual parece incorrecto y que es necesario, porque se

dan tantas sociedades anónimas con capitales tan pequeños que cumplen solo con el

107

requisito de ser mencionado en la escritura constitutiva, que debería contemplarse una suma

mínima, no exageradamente alta, pero sí que sea lo suficiente para poder iniciar cualquier

clase de empresa, porque como se dijo en secciones anteriores, para el cumplimiento del

objeto social es necesario un capital adecuado, proporcional a la actividad que se vaya a

realizar y una cantidad de diez mil colones o cien mil colones es insuficiente para empezar

y llevar a cabo cualquier actividad mercantil, más con una figura jurídica se supone es

reservada para la implementación de grandes empresas, que mueven grandes capitales,

generan muchos empleos y divisas, por lo cual un monto mínimo de un millón de colones

pareciera proporcionado a nuestra realidad y como aceptable para iniciar alguna clase de

actividad mercantil.

Dicha necesidad de capital mínimo se refleja en el análisis de veinticinco pactos

constitutivos de sociedades anónimas realizados en el Registro de Personas Jurídicas del

Registro Nacional, del cual se verificó siete tienen un capital de cien mil colones, diez

tienen diez mil colones, una cincuenta mil colones, una mil colones, una ciento cincuenta

mil colones, una doce mil colones, una veinte mil colones, una quinientos mil colones,

una ochocientos mil colones, y una ciento once millones quince mil colones. Es fácil

determinar que de las veinticinco sociedades anónimas, solo tres tienen un capital aceptable

para cumplir la función de garantía y productividad, pues son las que están por encima de

ochocientos mil colones, porque es falso se pueda iniciar una empresa con capital de mil,

diez mil o cien mil colones, dichos montos se incluyen únicamente para cumplir con la

disposición de indicar el monto del capital social, pero éste ciertamente es casi nulo,

inexistente en estas sociedades.

Ahora, si se observa desde el punto de vista de reservas las sociedades anónimas para la

implementación de grandes empresas, esto solo sería posible con una de las veinticinco

108

estudiadas, la que supera los cien millones de colones, fuera de ella el resto evidentemente

no están tan siquiera cerca de poder cubrir todos los gastos que implican una puesta en

marcha de empresa, alquiler de locales, compra de maquinaria, insumos, pago de salarios,

cargas sociales, que no tiene ninguna parte para hacer el primero de esos pagos, sino hasta

que se desarrolle la actividad y empiece a generar réditos.

Cabe resaltar otra vez que el Código de Comercio costarricense tiene puntos importantes de

diferencia con el hondureño a pesar de ser la legislación base, tal y como se da en el caso de

no contemplar una cantidad mínima de capital para las sociedades anónimas, lo cual es

aceptado en todas las legislaciones acá estudiadas, pero se considera necesario.

El artículo 201 contiene lo regulado anteriormente en el 529 atinente a la disolución de las

sociedades anónimas:

"ARTÍCULO 201.-Las sociedades se disuelven por cualquiera de las siguientes causas:

a) El vencimiento del plazo señalado en la escritura social;

b) La imposibilidad de realizar el objeto ... ;

c) La pérdida definitiva del cincuenta por ciento del capital social, salvo que los socios

repongan dicho capital o convengan en disminuirlo proporcionalmente; y

d) El acuerdo de los socios. "64

Se contiene como causal de disolución la pérdida del cincuenta por ciento del capital social,

lo cual es contraproducente con las funciones de productividad y garantía, máxime con

capitales que pueden ser absolutamente bajos casi imperceptibles para una empresa

64 Artículo 201 del Código de Comercio. Ley# 3284.

109

mercantil, de modo que lo correcto es estipular como causal de disolución la disminución

del capital social por debajo del mínimo que se propone o al menos del monto estipulado en

los estatutos sociales, en cualquier porcentaje que se llegue a dar.

Sección Cuarta: Propuesta a reforma en el tratamiento del capital social en Costa

Rica.

La propuesta en cuanto al capital social es clara y muy parecida a los tres casos estudiados

en derecho comparado, pues en cada una de esas legislaciones se contempla al menos uno

de los puntos por implementar.

De esta forma se debe implementar un monto mínimo de capital social, para no desvirtuar

las funciones de garantía y productividad tan importantes que cumple en el momento de la

fundación de la sociedad anónima y que se ignora cuando se estipulan montos tan escasos

para no realizar ninguna erogación a nivel personal en la constitución de la sociedad

anónima, pero que en definitiva hace incurrir en una imposibilidad desde la fundación de la

sociedad, razón por la cual ni siquiera debería llegar a ser otorgada la escritura pública ante

el notario público y mucho menos inscrita en el Registro Mercantil del Registro Nacional.

También, está la exclusión de los servicios y trabajo en el capital social, pues no basta con

darles una estimación económica, sino que deben poder ingresar realmente en el patrimonio

de la empresa, y los servicios y trabajo personal, una vez efectuado desaparecerán, no

quedarán, no son tangibles, como lo puede ser una marca industrial, una patente o una

propiedad y por supuesto el dinero es el mejor aporte social posible.

110

El último punto es reconocer las funciones del capital social no solo en el momento de su

fundación, sino también en el desarrollo de toda la vida jurídica de la sociedad, de modo

que no sea causal de disolución la pérdida de la mitad del cincuenta por ciento del capital

social, sino cualquier disminución por debajo del monto mínimo que se incluirá también en

el proyecto de reforma.

La exposición de motivos será todo el capítulo segundo que contiene el análisis doctrinario

y de normativa comparada para determinar los cambios necesarios en nuestro ordenamiento

jurídico.

En cuanto a la normativa propuesta debería ser así:

La Asamblea Legislativa de la República de Costa Rica

Decreta:

"Ley de Reforma del capital social en la Sociedad Anónima"

Artículo 1: Se determina como el monto mínimo de capital social a suscribirse por

cualquier sociedad anónima en la suma de un millón de colones.

Artículo 2: Se prohíbe realizar aportes en servicios o trabajo personal al capital social de

las sociedades anónimas.

111

Artículo 3: Será causal de disolución de la sociedad anónima la disminución del capital

social en cualquier cantidad al monto establecido por esta ley o al estipulado en los

estatutos sociales en caso de ser mayor.

Artículo 4: Refórmese la ley 3284, Código de Comercio, en el siguiente sentido:

"ARTÍCULO 18.-La escritura constitutiva de toda sociedad mercantil deberá contener:

1) Lugar y fecha en que se celebra el contrato o la declaración de voluntad unipersonal en

caso de sociedades anónimas de un solo socio;

2) Nombre y apellidos, nacionalidad, profesión, estado civil y domicilio de las personas

físicas que la constituyan;

3) Nombre o razón social de las personas jurídicas que intervengan en la fundación;

4) Clase de sociedad que se constituye;

5) Objeto que persigue;

6) Razón social o denominación;

7) Duración y posibles prórrogas;

8) Monto del capital social, el cual no podrá ser inferior a un millón de colones en ningún

caso, forma y plazo en que deba pagarse;

9) Expresión del aporte de cada socio en dinero, en bienes o en otros valores. Cuando se

aporten valores que no sean dinero, deberá dárseles y consignarse la estimación

correspondiente. Si por culpa o dolo se fijare un avalúo superior al verdadero, los socios

responderán solidariamente en favor de terceros por el exceso de valor asignado y por los

daños y perjuicios que resultaren.

112

Igual responsabilidad cabrá a los socios por cuya culpa o dolo no se hicieren reales las

aportaciones consignadas como hechas en efectivo;

1 O) Domicilio de la sociedad: deberá ser una dirección actual y cierta dentro del territorio

costarricense, en la que podrán entregarse válidamente notificaciones.

11) Forma de administración y facultades de los administradores;

12) Nombramiento de los administradores, con indicación de los que hayan de tener la

representación de la sociedad con su aceptación, si fuere del caso;

13) Nombramiento de un agente residente que cumpla con los siguientes requisitos: ser

abogado, tener oficina abierta en el territorio nacional, poseer facultades suficientes para

atender notificaciones judiciales y administrativas en nombre de la sociedad, cuando

ninguno de sus representantes tenga su domicilio en el país.

El Registro no inscribirá ningún documento relativo a la sociedad, si en los casos en que

sea necesario, el nombramiento no se encuentre vigente.

14) Modo de elaborar los balances y de distribuir las utilidades o pérdidas entre los

socios;

15) Estipulaciones sobre la reserva legal, cuando proceda;

16) Casos en que la sociedad haya de disolverse anticipadamente;

17) Bases para practicar la liquidación de la sociedad;

18) Modo de proceder a la elección de los liquidadores, cuando no hayan sido designados

anticipadamente y facultades que se les confieren y

19) Cualquier otra convención en que hubieren consentido los fundadores.

Artículo 104: La formación de una sociedad anónima requerirá:

113

a) Que haya un socio como mínimo y suscriba una acción como mínimo, En caso de

ser dos socios o más, deberá cada uno suscribir al menos una acción.

b) Que en el acto de la constitución quede pagado íntegramente el capital social, sin

importar la clase de aporte a realizar.

No será permitido el aporte al capital social mediante servicios o trabajo personal"

Artículo 201: Las sociedades se disuelven por cualquiera de las siguientes causas:

a) El vencimiento del plazo señalado en la escritura social;

b) La imposibilidad de realizar el objeto que persigue la sociedad, o la consumación

del mismo;

c) La pérdida definitiva de cualquier porcentaje mínimo del capital social, salvo que

los socios repongan dicho capital.

Artículo 5: Transitorio único.

Cualquier sociedad anónima que realice un cambio en los estatutos sociales, reformando

el capital social, sin importar la fecha de su fandación deberá regirse por la presente ley,

de modo que no podrá contener un capital social inferior al aquí estipulado.

Rige a partir de su publicación. "

114

Capítulo 111: Del objeto y carácter mercantil

Las sociedades anónimas, encuadradas dentro de las sociedades de capital o sociedades

mercantiles son concebidas para ejercer alguna actividad comercial, que genere réditos a

sus accionistas, lo cual deben lograr en el cumplimiento de una actividad delimitada desde

su constitución.

Sección Primera: De la delimitación y cumplimiento del objeto

Toda sociedad anónima debe realizar una actividad que debe ser cumplida a cabalidad,

porque es esa su razón de ser, es a lo que se va a dedicar. Esa finalidad, es lo que se llama

objeto, que es " ... Es la actividad que va a desarrollar la Sociedad Anónima y que

constituye el fin para el que ha sido creada, pudiéndose afirmar incluso que es su razón de

ser ... ". 65

De esta manera se concibe al objeto social como la actividad que va a realizar la sociedad,

indistintamente de cual sea, inclusive se dice que es su razón de ser, con lo cual no se está

de acuerdo, porque un cierto punto de vista una sociedad anónima tiene en su razón de ser

la generación de utilidades que serán repartidas entre sus socios como ganancias ésta es su

razón de ser, siendo la actividad que realiza, es decir el objeto social, solamente el medio

para cumplirlo pero no el fin en sí mismo de la sociedad.

65 Todo Sobre Sociedades Anónimas. Carlos Escribano Bellido. Editorial De Vechi, S.A. Barcelona,

España. 1987. 160 páginas. Pág. 23.

115

Señala el autor Alberto Aramouni que " ... las sociedades comerciales deben tener por

objeto la producción o el intercambio de bienes o servicios, participando los socios de los

beneficios y soportando las pérdidas. "66

Se tiene, entonces, que el objeto es la actividad que desempeñará la sociedad a lo largo de

su plazo social, pero éste tiene sus límites, pues como empresa mercantil que es se tendrá

que dedicar a la prestación de servicios o a la producción o intercambio de bienes, siempre

con el fin de satisfacer el fin último que es la generación de dividendos para repartir entre

los socios, el cual debe ser detallado siempre en el pacto constitutivo de toda compañía que,

posteriormente, pasará por el control del Registro Nacional para su inscripción, el cual

deberá velar porque se cumpla con todos los requisitos necesarios, como lo es la correcta

delimitación del objeto social, definiendo detallada y específicamente el campo donde se va

a desempeñar, sin contradicciones ni generalidades y también detallando cada uno de los

actos que se pueden realizar en el cumplimiento de dicha objeto.

Pero este objeto social necesariamente debe cumplir con ciertas características esenciales,

sin las cuales no tendrá mayor sentido su estipulación, entre las que están su carácter lícito,

debe ser posible, debe ser determinado y es este último elemento que tiene mayor

importancia, porque es precisamente en la determinación del objeto que se actúa

mayormente de manera contraria a la doctrina y a la misma ley, incumpliendo con este

requisito a la hora de su constitución y que, en muchas ocasiones, como se verá incluso es

66 El objeto en las sociedades comerciales. Alberto Aramouni. Segunda edición actualizada y
ampliada. Editorial ASTREA. Buenos Aires, Argentina. 1994, 259 páginas. Pág. 2.

116

aceptada por el Registro Nacional, el cual debería tener una posición más firme y estricta al

respecto.

El primer elemento que se mencionó es que debe ser lícito y esto es claro porque ninguna

sociedad puede conformarse de acuerdo con la ley para realizar una actividad ilegal,

evidentemente, la actividad que va a realizar para llenar sus fines deberá estar aceptada por

el ordenamiento jurídico, caso contrario no será posible constituir la sociedad anónima.

El segundo aspecto por tomar en cuenta es que debe ser posible el objeto, y también resulta

fácil de entender porque así como ninguna persona fisica se puede obligar a lo imposible,

ninguna persona jurídica puede tener como su objeto una actividad que no sea factible

realizar, porque en ese caso nunca llevará a cabo la actividad para la cual fue creada, y con

ello se llevará su nulidad, o en el caso de que la actividad resulte posible, pero en el camino

se tome como imposible se sancionará con la causal de disolución de la sociedad anónima.

La tercera característica es que debe ser determinado el objeto social, es decir, que se debe

detallar ampliamente a qué se va a dedicar la compañía, qué actividades podrá realizar para

cumplir sus fines, de manera que todo lo que quede fuera de esa enunciación no lo podrá

realizar la sociedad.

Que el objeto social sea determinado quiere decir que debe decir claramente y sin

generalidades a qué se va a dedicar la empresa, qué actos podrán realizar sus

administradores en el cumplimiento de su objeto, delimitando sus funciones. Al respecto

doctrinariamente " ... Como consecuencia de esto y en razón de la trascendencia que el

objeto tiene para la realización de las actividades de la sociedad, serán inadmisibles los

estatutos de una Sociedad Anónima si solo señalan que ésta se dedicará a cualquier

117

actividad comercial, lícito ... 1167
, de igual manera afirma Aramouni que "la enunciación

genérica de las distintas actividades contractuales de orden comercial, inmobiliario,

financiero, agropecuario, y otros que puede desarrollar la sociedad, no cumple con el

requisito de precisión y determinación que en cuanto a su objeto debe reunir el acto

constitutivo 1168
•

Lo que dicen los autores citados es que cuando se haga una estipulación genérica del

objeto social no será válida esta cláusula, lo cual es sumamente común, poner frases como

"se dedicará a la ganadería", "se desempeñará en la industria" y muchas veces aunque se

llegue a determinar claramente su objeto, después de detallarlo se termina la cláusula con la

frase "y al comercio en general", con lo cual se viola el principio de determinación del

objeto social, pues se describe de manera genérica e inclusive se deja abierta la posibilidad

de realizar cualquier clase de actividad, aunque sean totalmente opuestas, cuando se dice y

al comercio en general, la empresa que se dedicaba a la maquila puede hacerlo también a

prestar servicios en veterinaria o cualquier otra cosa, pues entra como una actividad

comercial, lo cual no está permitido doctrinariamente, tampoco por el ordenamiento

jurídico en muchos países, incluido el nuestro.

67 Todo Sobre Sociedades Anónimas. Carlos Escribano Bellido. Editorial De Vechi, S.A. Barcelona,

España. 1987. 160 páginas. Pág. 24

68 El objeto en las sociedades comerciales. Alberto Aramouni. Segunda edición actualizada y

ampliada. Editorial ASTREA. Buenos Aires, Argentina. 1994, 259 páginas. Pág. 19

118

De esta manera, lo correcto sería enunciar detalladamente el objeto de la sociedad, por

ejemplo, si lo que se pretende es crear una empresa para poner un restaurante, no podrá

indicarse únicamente que se dedicará a la producción y venta de alimentos, deberá detallar

de manera pormenorizada todo su fin, es decir, que su objeto será uno o varios restaurantes,

de qué tipo de comida, de qué calidad, etc., para que quede exactamente definido.

Ahora, no se debe incurrir en el error de confundir objeto social con la actividad que

desempeñan los administradores y empleados de la sociedad anónima, pues la actividad es

el medio para cumplir con el objeto social para el cual fue creada la empresa, pues "el

objeto está determinado por la categoría o categorías de actos para cuyo ejercicio se

constituyó la sociedad. La actividad, en cambio, es el ejercicio efectivo de actos por la

sociedad en funcionamiento ... ". 69 De esta manera en el pacto constitutivo no solo se debe

detallar el objeto, sino también, la actividad y actos que podrán desempeñar los

administradores para el cumplimiento del objeto social, de modo tal que cualquier acto no

esté expresamente autorizado en el pacto constitutivo (aunque sea por disposición de los

socios) no podrá ser realizado y si es de carácter inscribible no podrá ser inscrito en el

registro respectivo, porque no cuenta con la autorización en ese sentido que da el pacto

constitutivo y porque carece de capacidad jurídica la sociedad anónima para realizar

cualquier acto que se encuentre fuera, tal y como señala Aramouni al mencionar las

funciones con que cumple el objeto social:

" ... asume, entre otras, las siguientes funciones:

69 El objeto en las sociedades comerciales. Alberto Aramouni. Segunda edición actualizada y
ampliada. Editorial ASTREA. Buenos Aires, Argentina. 1994, 259 páginas. Pág. 11-12.

119

a) Delimita la actividad de la sociedad;

b) La misma función de delimitación se refracta en la esfera de las actividades en que

cabe sea invertido el patrimonio social;

c) Enmarca la competencia del obrar de los órganos;

d) Fija las facultades de los representantes;

Permite definir el interés social ... "7º

Todas las funciones que señala Don Alberto Aramouni sobre el objeto social tienden al

mismo punto, que es la delimitación de actuar solo dentro de lo permitido por el objeto

social, de manera que todo lo que se haga y no esté ahí contemplado no se podrá realizar.

La delimitación de la actividad de la sociedad se debe realizar dentro del mismo pacto

social, indicando que actos se podrán realizar, de modo tal que si se dice que en el

cumplimiento de su objeto o sus fines la sociedad podrá comprar y vender propiedades lo

podrá hacer, pero si no lo dice expresamente no tendrá capacidad para realizar ese tipo de

actos. Por ejemplo, en el mismo ejemplo del restaurante, si no deja la posibilidad clara de

gravar propiedades nunca podrá la empresa la posibilidad de hipotecar alguna propiedad de

la cual sea dueña, porque no es parte de los actos que se estipularon como posible para

lograr el cumplimiento del objeto social y si se llegará a realizar por parte de sus

administradores, serían estos directamente responsables de los actos realizados que no se

encuentren dentro de los dispuestos en la escritura constitutiva, porque se han extralimitado

en sus facultades.

70 El objeto en las sociedades comerciales. Alberto Aramouni. Segunda edición actualizada y
ampliada. Editorial ASTREA. Buenos Aires, Argentina. 1994, 259 páginas. Pág. 8.

120

Al respecto dice la doctrina, que "los Estatutos sociales son la Ley pactada por la que se

rige la Sociedad. La infracción de los Estatutos por actos doloso o culposos que produzcan

daño a la sociedad, o a terceros, acarreará para el órgano de la administración la

responsabilidad ... ". 71 Es decir, que si la cláusula del objeto es un estatuto esto quiere decir

que es ley para la sociedad y que debe ser cumplida al pie de la letra por los

administradores, de modo tal que si actúan fuera de lo establecido tendrán responsabilidad

sobre frente a la sociedad y frente a terceros por los actos efectuados, por actuar fuera de

los límites que le dan los socios en los estatutos sociales. Entonces, en caso de tener un

objeto general se estaría cumpliendo este fin del objeto, pues cualquier actividad que

desempeñe la sociedad por mandato del administrador estará dentro del objeto, nunca se

extralimitará, lo cual contraviene el fin de delimitación que debe estar siempre presente.

Pero no se debe confundir que se autorice un acto para el cumplimiento del objeto social

con el mismo objeto, porque esto sería un grave error. En el caso de la sociedad anónima

que tiene por objeto el restaurante mencionado anteriormente, dispone que podrá comprar y

vender propiedades para cumplir con el objeto, esto no se refiere a que ésta va a ser su

actividad habitual, que se dedicará a los bienes raíces para el cumplimiento del objeto,

porque ninguna relación tiene con el restaurante, sino por el contrario es una facultad que se

otorga para que el restaurante genere ganancias económicas, entonces en lugar de arrendar

un local comercial el administrador decide comprar una propiedad en la cual ubicar el

restaurante, el cual puede llegar a vender para comprar uno más grande, lo cual no lo

71
Farrán Fariol, Josep. La responsabilidad de los administradores en la administración societaria. J. M. Bosch

Editor. Colombia. 2004. Páginas 222. Pág. 59.

121

convierte en su actividad habitual, sino que es ésta la del restaurante, pero lo hace para

cumplir con ese mismo objeto.

En síntesis, la característica de determinación del objeto social es esencial para la

constitución válida de una sociedad y para definir los actos que podrá realizar la misma

empresa en el cumplimiento de sus fines, de manera que deberá ser detallado

minuciosamente en el pacto constitutivo, sin existir la posibilidad de dejar abierta la opción

de un objeto general, siempre en búsqueda de su fin último que es la generación de divisas

que puedan ser repartidas entre los socios, que es su carácter mercantil

Sección Segunda: Relación entre el objeto y el carácter mercantil

Las sociedades anónimas están creadas para configurar grandes empresas, en las cuales se

cumpla con todos sus elementos, es decir, la coordinación de los elementos humanos para

la ejecución de la actividad económica, la separación de un patrimonio para el ejercicio de

dicha actividad, la organización de los factores de producción, el capital (en grandes

cantidades) y el trabajo, y por supuesto la finalidad de lucro que es esencial.

La finalidad de lucro es la razón esencial por la que nace una sociedad anónima, es su

característica natural, es para lo que las personas la constituyen o el motivo que hace

comprar las acciones de determinada empresa, es la obtención de ganancias económicas,

indistintamente del objeto perseguido por la sociedad anónima.

122

El objeto en las sociedades anónimas debe tener siempre una finalidad de lucro, aunque

muchas veces la actividad a la que se dedica no sea mercantil, tal y como lo indica el

artículo diecisiete del Código de Comercio, según el cual las sociedades anónimas son

mercantiles sin importar cuál sea su finalidad. Es así como don Manuel Broseta Pont, habla

de un régimen especial para las sociedades anónimas que tendrán carácter mercantil sin

importar cuál sea su objeto, y dice que "la sociedad anónima puede perseguir la

realización de cualquier objeto (actividad), aunque no sea de carácter mercantil o

industrial (v.gr.: actividades deportivas, culturales o científicas), sin perder por ello su

carácter de sociedad mercantil, sino manteniéndolo de forma obligatoria ". 72

Lo que se pretende describir no es una ausencia de carácter mercantil, ni tampoco la

posibilidad de existencia de una sociedad anónima sin fines de lucro, sino lo que se

pretende explicar es que la actividad en si misma aun cuando no sea vista como mercantil,

como lo cual puede ser la promoción de la cultura indígena, siempre debe tender a la

generación ganancias económicas, las cuales componen el carácter lucrativo de la sociedad.

La idea del ánimo de lucro sin importar la actividad la reseña también la autora Alicia

López Quintana, al decir que "esa actividad social se encamina a la obtención de una

ganancia y no hacia cualquier otra ventaja económica; la realización de un objeto social

72 Broseta Pont, Manuel. Manual de Derecho Mercantil. Editorial Tecnos S.A. 1994. Madrid, España. 859
páginas. Pág. 224.

123

que implique actos a título gratuito será una contradicción con la esencia misma de la

sociedad "73

Queda claro que la sociedad anónima por ser mercantil se caracteriza por tener un ánimo de

lucro que debe estar presente en cualquier acto que realice en el cumplimiento de su objeto,

pues su finalidad última es la división de las ganancias entre sus accionistas, el objeto es

solo el medio para lograr la obtención de dividendos, razón por la cual las sociedades

anónimas en todos los actos que realicen deben buscar alguna ventaja económica, no lo

pueden hacer de otra manera y es precisamente lo que la tratadista Alicia López menciona,

pues no es posible realizar actos gratuitos y obtener una ventaja económica.

De esta manera queda excluida la posibilidad de realizar cualquier actividad que conlleve

actos gratuitos, como por ejemplo, la donación que queda totalmente prohibida, pues no

cumple con ese ánimo de lucro que debe llevar cualquier sociedad.

Ahora, cabe preguntarse una sociedad anónima que no ejerce su actividad, que no cumple

con el objeto por el cual pretende obtener esa ventaja económica que determina el lucro,

¿tendrá razón de existir, para ser tutelada por el ordenamiento jurídico?

Al respecto se dice doctrinariamente que "las sociedades persiguen una ganancia; esta

ganancia es el resultado de la actividad de la sociedad, el excedente del activo sobre el

73 López Quintana, Alicia M. La sociedad comercial: ¿Un concepto en crisis? En Derecho Societario.
Coordinadores Beatriz Bugallo y Alejandro Miller. Editorial B de f. Montevideo, Uruguay y Buenos Aires,
Argentina. 2007. Julio Cesar Fa ira Editor. Pág. 48.

124

pasivo. Más aún, la sociedad debe ser el instrumento económico mediante el cual se

obtenga directamente la ganancia". 74

Es posible observar que si no hay actividad, si no se realiza actos en cumplimiento del

objeto será imposible obtener ganancias económicas, por lo cual no se estará cumpliendo

con el ánimo de lucro, que es la razón de existir de las sociedades anónimas, por lo cual

según el punto de vista se deberá disolver la sociedad anónima,

Este es el caso de las sociedades anónimas que se constituyen y se tienen inactivas por

meses y hasta años, es decir, que no realizan actividad alguna, muchas veces se busca su

creación con fines muy distintos del ánimo de lucro, al ejercicio de una actividad

económica que genere ganancias, sino que desde que se observa los pactos constitutivos y

se determina que ni siquiera tienen un objeto determinado se entiende que no han sido

constituidas para realizar alguna actividad mercantil, sino que buscan otro fin distinto.

Y cómo explicar que esas sociedades anónimas que durante meses o años no han realizado

actividad alguna y de repente suscriben un contrato de compra venta de una propiedad de

doscientos millones de colones o un automóvil de sesenta millones de colones, en definitiva

no es que han cumplido con su objeto social y han obtenido grandes ganancias,

convirtiendo a la sociedad en altamente lucrativa, sino simplemente se están utilizando para

la distracción de bienes.

74 López Quintana, Alicia M. La sociedad comercial: ¿Un concepto en crisis? En Derecho Societario.
Coordinadores Beatriz Bugallo y Alejandro Miller. Editorial B de f. Montevideo, Uruguay y Buenos Aires,
Argentina. 2007. Julio Cesar Fa ira Editor. Pág. 49.

125

También, es importante decir que esas sociedades que no están cumpliendo con el objeto

social y por supuesto no están ni cerca de tener un ánimo de lucro no tienen por qué ser

tuteladas por el ordenamiento jurídico y aprovecharse de la plataforma jurídica, sino que su

futuro debe ser la disolución, porque cuando alguna persona funda una sociedad anónima es

para ponerla a funcionar, no es para dejarla sin acción durante mucho tiempo, por lo cual

debe otorgarse un tiempo para la organización de la empresa, pero después de cierto tiempo

determinado, tres meses parecen suficientes, deberá iniciar actividades o, en caso contrario,

declararse la disolución de oficio de la sociedad anónima.

Sección Tercera: Funcionamiento del objeto en Derecho Comparado

Al igual que en los capítulos anteriores es necesario estudiar el tratamiento que se hace de

las sociedades anónimas en el acápite del objeto social y su mercantilidad vista en la

finalidad de lucro que debe tener toda sociedad anónima, razón por la cual también se

estudiará el caso de Honduras que como bien se apuntó supra es la legislación base del

Código de Comercio costarricense, por lo cual resulta indispensable su análisis. De la

misma manera que se estudiará las legislaciones de Argentina y España, para determinar si

en estas latitudes se ha logrado regular de manera distinta este punto y qué resultados

podría dar en Costa Rica.

2.3.1. Caso de Honduras

126

El Código de Comercio Hondureño, en su apartado del comerciante social, capítulo

primero, de las disposiciones generales, cataloga la sociedad anónima como mercantil sin

importar cuál sea su fin, a saber:

"Artículo º 13

Son mercantiles, independientes de su finalidad:

1- La sociedad en ... ;

11- La sociedad en ... ;

Ill- La sociedad de ... ;

IV.- La sociedad anónima;

V.- La sociedad en ... ; y

VI.- La sociedad

Estas sociedades podrán ser de capital variable. "

Es posible observar cómo lo estudiado en la primera sección de este capítulo se protege en

este artículo del Código de Comercio, que sin importar cuál sea su finalidad, siempre tendrá

que ser mercantil la sociedad anónima. Hay que tener claro que cuando en este artículo se

indica finalidad se refiere a su finalidad última y primordial de cualquier sociedad de este

tipo, que es su ánimo de lucro para repartir las ganancias entre sus socios, lo cual tendrá

que hacer en cumplimiento del objeto que se determine encaminado a la obtención de

réditos económicos.

Tiene que ser mercantil porque está reservada para empresas gigantes, que buscan generar

más y más dividendos a través del cumplimiento de su actividad, con el aliciente de

dinamizar la economía con la organización del capital y trabajo, generando empleos,

127

produciendo, invirtiendo, lo cual hace una empresa de grandes dimensiones en busca de

maximizar su actividad y obtener mayores ganancias, tal y como se dispuso en la

exposición de motivos del Código de Comercio al afirmar que la "sociedad anónima es la

forma de organización de las grandes empresas de transportes terrestres, marítimos y

aéreos, de las grandes obras de canalización, de las grandes fundiciones, de las grandes

empresas constructoras de maquinaria, y es la estructura ideal para esas tareas75

El legislador hondureño tuvo muy claro el concepto de sociedad anónima como figura

jurídica para atraer grandes capitales de inversión, con el único objetivo de aumentar sus

capitales, lo cual constituye el objeto de lucro que determina la mercantilidad de la

sociedad, nunca es el propósito regular las sociedades anónimas para actos que nada tienen

de mercantiles, como únicamente ser propietaria del vehículo o la casa de la familia por

citar uno de los ejemplos que no cumplen con el ánimo de lucro que deben tener las

sociedades anónimas.

De esta manera se cumple lo dicho por los autores previamente citados, en cuanto a que sin

importar cuál sea el objeto de la sociedad --cultural, deportivo, científico, comercial, etc-

este debe ser siempre el medio para lograr la obtención de ganancias económicas, que es el

ánimo de lucro que debe imperar siempre, por ser mercantil la compañía. Es por esta razón

que el objeto siempre tendrá que encasillarse dentro del intercambio de bienes o servicios,

porque siempre deberá existir una contraprestación para la sociedad en la que se busque

obtener réditos económicos favorables.

75 Exposición de motivos, dictamen de la Corte Suprema de Justicia, Dictamen de la Comisión de Legislación
del Congreso Nacional y Código de Comercio. República de Honduras. 1950. Talleres Tipo-Litográficos
"Ariston". Tegucigalpa, D.C., Honduras. 477 páginas. Pág. 15.

128

Debido a ese ánimo de lucro que debe tener toda sociedad anónima, se contempló en el

artículo 14 del mismo Código, que ya en la escritura constitutiva se deberá indicar la

finalidad de la sociedad, no refiriéndose al carácter mercantil, sino al objeto social, que es

el campo donde se desempeñará la empresa.

"Artículo º 14

La escritura constitutiva de toda sociedad mercantil deberá contener:

IV.-Lafinalidad de la sociedad;

Este artículo no cumple con la doctrina y no es conforme con la legislación de nuestros días

en derecho comparado, en imponer como requisito la característica de ser determinado y

preciso del objeto, lo cual se estudió en secciones anteriores, pero que doctrinariamente no

queda la menor duda de que se debe circunscribir el objeto a algún campo específico,

concreto sobre el cual se va a desempeñar las sociedad y va a realizar todos sus actos en

tomo a él, de igual manera que se deben determinar todos los actos que se pueden realizar

para el cumplimiento del objeto y así obtener mayores ganancias. Sin embargo, dicha

característica se puede inferir más claro del artículo 322, que reza lo siguiente:

"Artículo 322: Las sociedades se disuelven totalmente por cualquiera de las siguientes

causas:

1- Expiración del término señalado en la escritura constitutiva.

11- Imposibilidad de realizar el fin principal de la sociedad, o consumación del mismo.

129

,,

Esto es así porque si el objeto de la sociedad no fuera determinado y preciso nunca se

podría llegar a consumar, no se puede terminar, el objeto simplemente sería el comercio, el

cual no se acaba, ni tendría un fin principal, sino que es simplemente el comercio, por lo

que este artículo en concordancia con la doctrina es obligación determinar y precisar con

exactitud el objeto social.

Respecto de la responsabilidad que puedan acarrear los administradores por actuar fuera del

ámbito del objeto social nada indica el Código, lo único mencionado es que debe actuar con

la diligencia de un buen mercantilista, término totalmente abierto, pero que, sin duda puede

ser útil para atribuir responsabilidad para un administrador que actúa dentro de un campo

en el que no está autorizado, porque actúa contra la voluntad de los socios, lo que puede ser

catalogado de mal mercantilista.

2.3.2. Caso de Argentina

Argentina regula lo atinente a la mercantilidad y objeto social de las sociedades anónimas

en la ley 19550, Texto Ordenado de la Ley de Sociedades Comerciales, en la cual se aparta

del criterio de actividad económica por no contemplar necesariamente un ánimo de lucro,

de obtener ganancias económicas, al decir "Se exige que las sociedades persigan la

producción o intercambio de bienes o de servicios. En este sentido, la Comisión estimo

prudente hacerse eco de las críticas que en el derecho italiano se hicieron a la fórmula

130

"actividad económica" en mérito a que ésta, si bien implica una actividad patrimonial, no

significa necesariamente la finalidad de lucro "76

Además el artículo primero de la ley dice:

"ARTICULO 1 º - Habrá sociedad comercial cuando dos o más personas en forma

organizada, conforme a uno de los tipos previstos en esta Ley, se obliguen a realizar

aportes para aplicarlos a la producción o intercambio de bienes o servicios participando

de los beneficios y soportando las pérdidas. "

Queda muy claro el carácter mercantil que deben tener las sociedades anónimas, para lo

cual se deben dedicar necesariamente a la producción o intercambio de bienes o servicios,

no pudiendo contemplar la posibilidad de no realizar actividad alguna, de ser constituida y

pasar meses y hasta años sin iniciar actividades, lo cual, evidentemente, incumple con su

carácter mercantil.

Respecto del carácter de determinado y preciso que se le asigna doctrinariamente al objeto

social, la Ley argentina lo reseña en el artículo 11 :

"ARTICULO 11. - El instrumento de constitución debe contener, sin perjuicio de lo

establecido para ciertos tipos de sociedad:

3) La designación de su objeto, que debe ser preciso y determinado;

"

76 Exposición de motivos Ley 19550. Pág. 2.

131

Con este artículo se evidencia la necesidad de explicar pormenorizadamente el objeto social

de manera que sea determinado y preciso, sin ambigüedades ni generalidades, de forma que

cualquier expresión como "y al comercio en general" es inválida, así como indicar dos

campos de trabajo totalmente distinto, por ejemplo, la agricultura y la construcción, se

contradice y no podrá especializarse en ninguno de los dos campos y no cumpliría con el

carácter de determinado que se requiere. Además, se deben detallar todos los actos que

pueda realizar el administrador en el ejercicio de sus funciones, de manera que cualquier

acto no contemplado en los estatutos le generará responsabilidad frente a terceros y la

sociedad, por no actuar conforme con lo establecido:

"ARTICULO 58. - El administrador o el representante que de acuerdo con el contrato o

por disposición de la ley tenga la representación de la sociedad, obliga a ésta por todos los

actos que no sean notoriamente extraños al objeto social. Este régimen se aplica aun en

infracción de la organización plural, si se tratare de obligaciones contraídas mediante

títulos valores, por contratos entre ausentes, de adhesión o concluidos mediante

formularios, salvo cuando el tercero tuviere conocimiento efectivo de que el acto se celebra

en infracción de la representación plural.

"

Además, es tal la importancia de la determinación del objeto que de ella dependerá si se

incurre en una causal de disolución, porque para lograr la consecución del objeto éste debe

ser determinado, específico, de no ser así sería imposible llegar a cumplir en su totalidad

con el objeto, o determinar si no se puede llegar a cumplir por causas sobrevinientes:

"ARTÍCULO 94. - La sociedad se disuelve:

132

1) Por decisión de los socios;

2) Por expiración del término por el cual se constituyó,

3) Por cumplimiento de la condición a la que se subordinó su existencia;

4) Por consecución del objeto para el cual se formó, o por la imposibilidad sobreviniente

de lograrlo;

2.3.3. Caso de España

En España desde el Real Decreto Legislativo 1564/1989 del 22 de diciembre de ese año, al

amparo de la 19/1989 del 25 de julio, que es Ley de Sociedades anónimas las reguló con un

carácter mercantil expreso, lo cual quiere decir que se dedicará a realizar una actividad

comercial, es decir, al intercambio de bienes o servicios, con la búsqueda siempre de la

obtención de alguna ventaja económica, caracterizando el fin de lucro que deben tener, al

disponer:

"Art. 3. O Carácter mercantil. -La Sociedad Anónima, cualquiera que sea su objeto, tendrá

carácter mercantil, y en cuanto no serija por disposición que le sea específicamente

aplicable, quedará sometida a los preceptos de esta Ley. "

Con esta mercantilidad busca el legislador siempre intensificar la entrada de grandes

capitales a través de las empresas que se forman con las sociedades anónimas, para generar

empleos, generar divisas, generar comercio, al igual que en los casos anteriores, ser más

133

atractivo para inversionistas extranjeros, por lo cual la mercantilidad es característica

expresa y se reserva esta figura jurídica a las grandes empresas.

Con base en este carácter mercantil es que la sociedad debe cumplir con el objeto que se ha

puesto a cabalidad, pues es el vehículo para lograr el fin de los accionistas, o sea la

distribución de utilidades. El objeto social es reglado por el artículo nueve, el cual exige

que en los estatutos se indique las actividades que integran el objeto, lo cual es impreciso,

porque lo correcto es que el objeto sea determinado y preciso, además de indicar los actos

que pueda realizar en el cumplimiento de dicho objeto.

En el art. 133 se puede ver la función que tiene la característica de determinado y preciso

que tiene el objeto social, pues es parte de los estatutos, de manera tal que los socios

tendrán responsabilidad si actuaren de manera contraria al objeto, o fuera de él, porque no

estaría aprobado sus actos, tal como se observa:

"Art. 133. Responsabilidad.-/. Los Administradores responderán frente a la Sociedad,

frente a los accionistas y frente a los acreedores sociales del daño que causen por actos

contrarios a la Ley o a los Estatutos o por los realizados sin la diligencia con la que deben

desempeñar el cargo. "

Pero el artículo anterior no se puede comprender sin estudiar el 129, según el cual el ámbito

de representación de los administradores se limita a lo dispuesto en el objeto social, de

manera que si actúa fuera de ellos obliga a la sociedad, pero adquiere responsabilidad frente

a la sociedad. Lo ideal hubiese sido que adquiriera responsabilidad frente a terceros, para

134

ampliar la satisfacción de la obligación de terceros ante la actuación fuera de lo

contemplado del administrador, cuando fueren de buena fe, pues si están consciente de que

no tiene facultades suficientes tienen que limitarse a exigir el cumplimiento a la sociedad,

no al administrador.

Además, el objeto se determina porque es causal de disolución según el artículo 260, por la

manifiesta imposibilidad de cumplirlo, tal y como se vio en casos anteriores, si es general el

objeto está norma no tendría razón de ser y sería ilusorio su cumplimiento porque una

actividad comercial general siempre va a ser posible hacerlo, intentarlo resultando ineficaz

e innecesaria, concluyendo que el objeto debe ser determinado para darle contenido a esta

causal de disolución.

Dicha ley se mantuvo vigente hasta el dos de julio del año dos mil diez, fecha cuando se

promulgó el Decreto Real Ejecutivo número 1/2010, llamado Texto Refundido de

Sociedades de Capital, con fundamento en la ley 3/2009 del tres de abril de dos mil nueve,

en la cual se autoriza al Gobierno para que proceda a refundir en un solo texto toda la

normativa relacionada a las sociedades de capital. En este nuevo texto legal se va a dar una

regulación más precisa de los temas aquí estudiados y en el artículo dos, se refiere a la

mercantilidad de las sociedades de capital (dentro de las que está la anónima) al afirmar que

cualquiera que sea su objeto será mercantil. Con esta norma se pretende que indistintamente

del objeto de la sociedad, siempre tiene que tender a la obtención de una ventaja

económica, deben tener el ánimo de lucro que está en cualquier empresa.

Inclusive es el carácter mercantil que hace una sociedad sea fundada para llevar a cabo una

actividad económica, no para estar sin hacer algo, debe dedicarse necesariamente al

135

intercambio de bienes o servicios, pues de lo contrario no sería mercantil y es precisamente

lo que se quiso proteger con el artículo 24, que dispone:

"Artículo 24. Comienzo de las operaciones.

1. Salvo disposición contraria de los estatutos, las operaciones sociales darán comienzo en

la fecha de otorgamiento de la escritura de constitución.

2. Los estatutos no podrán fzjar una fecha anterior a la del otorgamiento de la escritura,

excepto en el supuesto de transformación. "

Se indica una fecha de inicio de labores desde el otorgamiento de la constitución cuando no

se exprese, porque se presume la sociedad está lista para empezar su actividad comercial, es

para lo que la fundan los socios, para entrar a competir al mercado y generar ganancias, no

para estar inactiva, sin funciones, razón por la que no se deja abierta la posibilidad de que

pasen años sin iniciar funciones, como es costumbre en Costa Rica.

Claramente, se quiere determinar que las sociedades anónimas tengan un carácter

mercantil, para lo que ineludiblemente deben desarrollar una actividad comercial, y que

resguarda a tal punto, que se contempla como causal de disolución el cese de labores por un

año, lo cual es lógico y consecuencia de la línea de pensamiento que tuvo el legislador al

mterpretar la sociedad anónima como una empresa dinámica, con constantes mov1m1entos,

que se crea para realizar una actividad económica que genere dividendos, y si no está

realizando esa actividad se toma imposible obtener las ventajas económicas que produzcan

ganancias, por lo que en el artículo 36 dispone:

"Artículo 363. Causas de disolución.

136

l. La sociedad de capital deberá disolverse:

a) Por el cese en el ejercicio de la actividad o actividades que constituyan el objeto social.

En particular, se entenderá que se ha producido el cese tras un periodo de inactividad

superior a un año.

b) ...

c) Por la imposibilidad manifiesta de consegu.ir el fin social.

"

No solo contempla el cese de actividades como causal de disolución, sino también, la

imposibilidad manifiesta de conseguir el fin social, porque si no lo puede cumplir será

imposible llegue a generar ingresos que constituyan utilidades, debido a que no realizará

actividad alguna, no puede, entonces su existencia no tendrá razón de ser al serle imposible

generar utilidades que se repartan entre sus accionistas.

En vista de la estrecha relación que tiene el objeto de la sociedad con su carácter mercantil

es que en el artículo 56 se dispone como causa de nulidad de la constitución de la sociedad

el "no expresarse en los estatutos el objeto social o ser éste ilícito o contrario al orden

público", porque si no tiene objeto en el cual desempeñarse entonces, como podrá

msertarse en el mercado, qué actividad va a desempeñar, en qué se va a especializar, no

podrá dedicarse simplemente al comercio en general, es sumamente amplio, razón por la

cual se debe indicar detalladamente el objeto social.

Este nuevo texto legal dispone expresamente la responsabilidad de los administradores, por

los actos que realicen contra los estatutos, incluido el objeto social:

137

"Artículo 236. Presupuestos de la responsabilidad.

1. Los administradores de derecho o de hecho como tales, responderán frente a la

sociedad, frente a los socios y frente a los acreedores sociales, del daño que causen por

actos u omisiones contrarios a la ley o a los estatutos o por los realizados incumpliendo los

deberes inherentes al desempeño del cargo.

2. En ningú.n caso exonerará de responsabilidad la circunstancia de que el acto o acuerdo

lesivo haya sido adoptado, autorizado o ratificado por la junta general".

De esta manera los estatutos deben ser definidos, concretos, se deben determinar con

absoluta claridad, porque el administrador adquiere responsabilidad si los incumple, por

esta razón es que el objeto debe ser preciso y determinado, para lograr discernir los casos

de responsabilidad en que incluya el administrador de la sociedad anónima.

Sección Tercera: Funcionamiento del objeto y carácter mercantil en Costa Rica

En Costa Rica siempre se ha caracterizado a la sociedad anónima como mercantil y el

objeto, también, ha sido regulado desde la ley 3 de 1849, que como se dijo anteriormente,

elevó el Código de Comercio español a Ley de la República, y en el artículo 264, se

determinó expresamente que debe existir un objeto de hacer algún lucro, de manera que se

exige la realización de una actividad económica - intercambio o producción de bienes o

servicios- para la obtención de ganancias económicas que van a ser repartidas entre sus

socios, al disponer:

138

"Art. 264: El contrato de compañía, por el cual dos o más personas se unen poniendo en

común sus bienes é industria, ó alguna de estas cosas, con objeto de hacer algun lucro, es

aplicable a toda especie de operaciones de comercio bajo las disposiciones generales del

derecho común, con las modificaciones y restricciones que establecen las leyes

mercantiles "

Con la expresión de hacer algún lucro se refiere, precisamente al carácter mercantil que

debe imperar en cualquier sociedad anónima, pues sin importar cualquiera sea la clase de

operaciones que tuviese debía siempre buscar obtener ganancias económicas, que son las

que repartirían entre los socios y para lo cual es, concretamente la sociedad anónima.

Dicho Código no recoge expresamente las características de determinado y específico del

objeto, pero se puede inferir la necesidad de indicarlo así del artículo 276, el cual indica que

se van a denominar por el objeto u objetos que vaya a desempeñar la sociedad, de modo

que si no se detalla el objeto no podrá llamarse simplemente comercial. Además, en el

artículo 286 dispone que la duración de la sociedad tenga que ser para un objeto

determinado, con lo cual se acuña la necesidad de detallar ampliamente el objeto de la

sociedad, porque cuando lo cumpla vencerá el plazo para el cual fue creada. Además en el

artículo 329 se indica que la sociedad se disolverá cuando la sociedad no tenga un objeto

fijo, sin embargo, parece ser que lo correcto habría sido indicar un objeto determinado, que

es a la actividad por desempeñar por la sociedad.

Con la entrada en vigencia de la Ley de Sociedades Mercantiles en 1909, se cambia al

criterio de que las sociedades mercantiles tienen por objeto uno a varios actos de comercio,

según el artículo primero, de manera que se pasa del simple lucro, a realizar actos de

139

comercio, pero siempre con el carácter de lucrar, es característico de cualquier empresa

mercantil.

En el artículo 6 se dispone:

"Si la sociedad fuése anónima ó en comandita por acciones, la escritura social y el asiento

del Registro determinarán:

1- ...

2 - La naturaleza y el género de los negocios sobre que deba versar el giro de la empresa

Se impone, entonces, la obligación de indicar en la escritura constitutiva el campo donce se

debe realizar los actos o la actividad comercial desempeñada, delimitándolos para que los

administradores solo puedan actuar bajo esa autorización. Además, en el artículo 86 se

indica los administradores acarearán responsabilidad en caso de irrespetar los límites o

restricciones que se consignen en la escritura fundamental y es, precisamente, eso el objeto,

un límite para las actuaciones de los administradores.

En esta ley no se contempla como causal de disolución la imposibilidad de realizar el

objeto, ni la no consignación del mismo, ni su finalización.

Por otro lado, el Código de Comercio con ley número 2797, que a pesar de ser más reciente

y contar con el expediente legislativo completo, éste no ayuda mucho en esta investigación

pues no se hacen observaciones de fondo en los artículos aquí mencionados de texto muy

140

parecido al actual, indicó en el artículo 321 que las sociedades anónimas son mercantiles

sin importar la finalidad que tengan, es decir, que cualquiera sea el objeto que tenga la

sociedad tiene que tener por finalidad el lucro, es indispensable para considerar la empresa

sociedad anónima.

Además en el artículo 322 se dispone la obligación de indicar en la escritura constitutiva la

finalidad u objeto a la cual se va a dedicar, sin indicar expresamente que debe ser

determinado y específico. Sin embargo, esto se puede inferir de consignar el cumplimiento

del objeto o la imposibilidad de su consecución como causal de disolución en el artículo

529 del Código de Comercio #2797, pues como se ha dicho en varias ocasiones, solo se

puede llegar a consumar el objeto que sea determinado y específico, si es general sería

imposible llegar a cumplirlo en su totalidad en algún momento.

Actualmente, la ley 3284, Código de Comercio, regula lo atinente en mercantilidad y objeto

social de las sociedades anónimas, y se analizará con mayor énfasis, porque acá se dan

diversas circunstancias en la práctica que consideró van en contra de las normas.

"ARTÍCULO 17.- Es mercantil, independientemente de su finalidad:

e) La sociedad anónima."

Con esta disposición expresa de mercantilidad en las funciones anónimas se las pretende

caracterizar por la finalidad de lucro que deben tener todas en todo momento, siempre

deben buscar la obtención de réditos económicos que puedan ingresar como dividendos

para ser repartidos entre sus socios, esto sin importar cuál sea el objeto que tengan, la

141

mercantilidad es un fin en sí mismo, que es la obtención de ganancias. Sin embargo, es

fácil decir que esto no se cumple cuando una sociedad anónima pasa meses y hasta años sin

realizar alguna actividad comercial, es decir, pasa inactiva. En este caso, no está

cumpliendo con esa característica de ser mercantil, no está dinamizando el mercado

nacional, no genera empleos, no hay intercambio ni producción de bienes o servicios,

simplemente ocupa la sociedad un lugar en nuestro sistema, pero nada aporta. Incluso es

contrario a las disposiciones legales cuando una sociedad que nunca ha realizado alguna

actividad comercial, que tiene un capital social ínfimo de diez mil o cien mil colones llega

y adquiere una propiedad de cuatrocientos millones de colones o un vehículo de cuarenta

millones de colones, es decir, que adquiere bienes de lujo, esto sin reportar ingreso alguno,

es decir sin capacidad de pago posible, lo cual desencadena inevitablemente en la

conclusión de que la sociedad anónima es utilizada en estos casos específicos para la

distracción de bienes y de esta manera evadir consecuencias que podrían obtener en otras

circunstancias, tales como ser susceptibles de bienes gananciales caso de matrimonio, ser

garantía como parte del patrimonio de la persona fisica, lo cual genera sean comprados con

dinero de la persona fisica que controla la sociedad y jamás con el patrimonio de la misma,

porque es notoriamente insuficiente.

Desde esta perspectiva una solución posible podría ser una norma inspirada en el artículo

24 de la Ley de Sociedades Comerciales de España, en el tanto brinda una fecha

determinada de inicio de operaciones, si bien es cierto, solo de manera subsidiaria en el

caso de no indicar su inicio, pero lo hace y no les da la posibilidad de estar

permanentemente sin iniciar actividades, lo que genera como se dijo anteriormente en el

142

pago de impuesto, generación de empleos, movilidad de la economía costarricense en

general.

Es así como podrá incorporarse una norma que indique un plazo máximo de inicio de

actividades de la sociedad anónima, porque es la única forma en que logrará encausar su

ánimo de lucro, caso en el cual de oficio quedará inscrita en el Registro de Contribuyentes

de la Tributación Directa o en caso contrario podría darse la disolución de oficio en el

Registro de Personas Jurídicas. Igual pasaría en caso de que realizando actividades, estas

lleguen a cesar, se dé la desinscripción en los registros correspondientes por la actividad

desempeñada, entre ellos el de Contribuyentes -inscripción necesaria para cualquier clase

de actividad que vaya a desempeñar- pase un largo tiempo y no se disuelva ni reinicie

actividades. En este caso la solución debe ser irremediablemente la disolución, para lo cual

un período de seis meses es suficiente para determinarla, igual plazo tendría que regir en el

caso de constitución para iniciar actividades.

Por otro lado, el artículo dieciocho dispone como requisito necesario para poder inscribir la

sociedad anónima en el Registro de personas jurídicas que se contemple el objeto a la cual

se va a desempeñar:

"ARTÍCULO 18.-La escritura constitutiva de toda sociedad mercantil deberá contener:

5) Objeto que persigue;

143

Objeto que debe ser determinado y preciso, según se estudió en secciones anteriores, con lo

cual se debe señalar de manera clara, detallada y específica el campo donde se va a

desempeñar la sociedad anónima, además de los actos que podrá suscribir en el

cumplimiento de ese objeto.

Al respecto, el Registro de Personas Jurídicas sostiene que el objeto de las sociedades

anónimas debe ser determinado y preciso, que es requisito esencial para proceder con la

inscripción de una sociedad, pero se discrepa en gran medida con la idea de que solo

indicar se va a dedicar al comercio en general o indicar todos los campos posibles en los

que se pueda desempeñar aunque sean totalmente incompatibles y generales, en virtud de

que "es la voluntad de las partes, no se puede restringir el derecho constitucional a ejercer

el comercio "77
• Según el registro de personas jurídicas, en voz del registrador general el

Licenciado Femando Solano para que el objeto sea determinado y preciso basta con que

diga se dedicará al comercio, porque para él no se puede restringir la autonomía de la

voluntad para el ejercicio del comercio, y esa frase lo encuadra dentro de los parámetros de

legal y posible. Es por este criterio que puede observarse en todos los pactos constitutivos

de sociedades anónimas la frase "y al comercio en general" y cláusulas del objeto tan

amplias que violan la característica de determinado y específico.

Dicho criterio está equivocado, según la doctrina estudiada y la legislación comparada,

además el artículo 198 dispone la responsabilidad solidaria de los consejeros y

administradores cuando no cumplan con los deberes impuestos por los estatutos, dentro de

77 Lic. Fernando Solano. Registrador General Registro de Personas Jurídicas del Registro Nacional.

144

los cuales está el cumplimiento del objeto y actuar dentro de los límites impuestos por el

mismo:

"ARTÍCULO 189.-Los consejeros y demás administradores deben cumplir los deberes que

les imponen la ley y los estatutos con la diligencia del mandatario, y son solidariamente

responsables frente a la sociedad de los daños derivados por la inobservancia de tales

deberes, a menos que se trate de atribuciones propias de uno o varios consejeros o

administradores.

Además, en el artículo 201 se contemplan entre las causales de disolución la imposibilidad

de realizar el objeto o la consumación del mismo, que ya se ha dicho solo puede pasar si el

objeto es determinado, porque si se deja como al comercio en general nunca llegará a ser

consumido en su totalidad, es imposible llegar a terminar el objeto porque el comercio no

se acaba, siempre va a existir, de modo tal que si aceptamos la posibilidad de tener objetos

generales como es nuestra practica el inciso B del artículo 201 del Código de Comercio

pierde sentido y utilidad.

"ARTÍCULO 201.-Las sociedades se disuelven por cualquiera de las siguientes causas:

a) El vencimiento del plazo señalado en la escritura social;

b) La imposibilidad de realizar el objeto que persigue la sociedad, o la consumación del

mismo;

c) La pérdida definitiva del cincuenta por ciento del capital social, salvo que los socios

repongan dicho capital o convengan en disminuirlo proporcionalmente; y

145

d) El acuerdo de los socios. "

Además según lo expuesto con el fin mercantil que tienen las sociedades anónimas y la

necesidad de realizar una actividad para cumplirlo, es necesario incluir un inciso en el que

se disponga permanecer como mínimo seis meses inactiva ante Tributación Directa, lo cual

presupone necesariamente la inactividad de la sociedad.

La Ley 9024 de Impuesto a las personas jurídicas, aunque tiene fines tributarios, pues como

se puede destacar fácilmente del expediente legislativo el fin de dicha ley es generar más

recursos al Estado y cumplir con sus objetivos, ha tenido gran incidencia en las sociedades

anónimas y más específicamente con el tema de la presente sección de su carácter

mercantil.

De esta manera el Colegio de Abogados se refirió al proyecto argumentando que se podía

vislumbrar una masiva desinscripción y disolución de sociedades anónimas, ya que la gran

mayoría que estaban inscritas en el Registro de Personas Jurídicas no desempeñaban

actividad alguna, por lo cual no iban a tener los recursos suficientes para solventar el pago

del impuesto, lo cual desembocaría en una desigualdad para las sociedades inactivas en

relación con las activas.

Es, precisamente, este motivo el que fundamenta la teoría de que las sociedades anónimas

no cumplen su fin para el que se regulan, son mercantiles y ello conlleva el ejercicio de una

actividad comercial, por lo que todas las sociedades que no lo cumplen, no tienen razón de

existir y el pago del impuesto a personas jurídicas si bien se hace simplemente para

recaudar más dinero, también es una forma de sanción para las sociedades que no tienen

actividad alguna y que si no pueden solventar el pago, lo correcto sería la disolución de las

146

mismas, que si se iba a dar en grandes cantidades es simplemente fiel reflejo de los diversos

usos que se les estaba dando opuestos a la implementación de empresas en el país.

Dicho criterio fue expuesto por don Dagoberto Sibaja Morales, Director del Registro

Nacional, quien expresó que existe un exceso de sociedades para evadir el pago de

impuestos, que en realidad son muy pocas las sociedades que se hacen para crear empresas

lo cual se puede corroborar con el hecho de que muy pocas tributan año a año y que si se

llegarán a disolver por los diversos usos que se les da menos la constitución de empresas.

También, afirmo que todas estas sociedades que tienen diversos fines al mercantil e incluso

las que se constituyen y nada hacen, que no tienen actividad alguna, solo requieren de un

gasto mayor por parte del Registro Nacional que les debe dar publicidad al momento de su

constitución y durante todo lo que duren inscritas. Se afirma el hecho de que las sociedades

anónimas se han utilizado para otros fines, básicamente para obtener separación patrimonial

y para la evasión de impuestos, en lo cual tuvo impacto la presente sociedad, sin embargo

no el mejor, pues no fue ese su fin.

Al final la ley reconoce que existe gran cantidad de sociedades que se encuentran inactivas

ante Tributación Directa porque no llevan a cabo actividad alguna, por lo cual no generan

ningún tipo de ingresos y no tienen capacidad de pago igual que las activas, razón por la

cual no pueden pagar el mismo impuesto, dejándoles una tarifa del cincuenta por ciento en

relación con las activas. Esto lo hace por el fin que tuvo dicha ley, pues si hubiese sido

proteger la finalidad de las sociedades mercantiles hubiese contemplado el mismo pago, o

mejor aún la disolución de las inactivas, no por el paso de tres períodos sin pago, pues al

final lo único que protege es la mayor recaudación posible de ingresos para el Estado.

147

De igual manera reconoce la ley que las sociedades han sido utilizadas para la distracción

de bienes por su característica de separación patrimonial, y que no cumplen con una

actividad comercial al disponer en el transitorio quinto que las sociedades que hubieren

permanecido veinticuatro meses antes de la entrada en vigencia inactivas podrán realizar

los traspasos de los bienes que posean exentas del pago de impuestos y timbres por esos

actos, porque si esas sociedades estuvieren activas ni siquiera contemplarían como

posibilidad la disolución de la sociedad por el pago de un salario mínimo como impuesto

anualmente, porque sería un simple costo de operación más que no hace la diferencia en

comparación con las ganancias que deben generar en el cumplimiento del objeto para la

cual ha sido creada.

Según información solicitada a la Dirección General del Registro Nacional, al momento de

entrada en vigencia de la Ley 9024, se encontraban inscritas quinientas setenta mil

ochocientos ochenta y tres sociedades anónimas, de las cuales trece mil setecientos ochenta

sociedades fueron disueltas o realizaron algún movimiento (absorción, liquidación, fusión)

para no pagar el pago del impuesto, número que si se analiza con relación a las inscritas es

muy bajo, pero que aun así no deja de ser considerable en cuanto a las sociedades que se

constituyeron y no tienen la capacidad para pagar la tarifa del impuesto, por lo que solo les

quedo la disolución por diversos motivos.

Además, según la Dirección de recaudación de Tributación Directa al día siete de diciembre

de dos mil doce, únicamente se encontraban inscritas como activas ciento cincuenta y

nueve mil ochocientos cincuenta y ocho sociedades anónimas. Dicho departamento hace

mención de que no son esas sociedades las que se encuentran inscritas en el Registro

148

Nacional, pues ahí están las activas e inactivas ante Tributación Directa, mientras que en el

dato otorgado solo están las activas, pues mientras no empiecen actividad económica no

podrán estar activas.

De este modo, se puede observar como alrededor de una quinta parte de las sociedades

anónimas en Registro Nacional (que debieron haber ido en aumento a la fecha del dato de

Tributación Directa) se encuentra realizando alguna actividad económica, pues son las que

se encuentran activas, de modo que las sociedades que se encuentran inactivas no están

realizando actividad alguna y como se ha dicho a lo largo de este capítulo no tienen razón

de existir, ni de ser protegidas por el ordenamiento jurídico e instituciones costarricenses,

sino que como se dijo debe existir una norma que desde la fecha en que se dé la inscripción

en registro nacional, contabilice seis meses para que quede como activa en Tributación

Directa, y que cuando pase de activa a inactiva en Tributación y pasen seis meses se

proceda a su disolución en el Registro Nac.ional.

Sección Cuarta: Propuesta a reforma en el tratamiento del objeto y carácter mercantil

en Costa Rica.

En el tema de la mercantilidad de las sociedades anónimas y el objeto en el cual se deben

desempeñar se han notado prácticas que las desvirtúan, dejando en crisis su aplicación

práctica, más específicamente el constituir sociedades anónimas sin un objeto definido, sin

un campo de actuación determinado y preciso, sino generalizado en gran manera, con

sociedades que la mayoría de las ocasiones se crean no para implementar una empresa, sino

149

únicamente para obtener sus beneficios, como lo son la separación patrimonial y el pago de

menos impuestos en muchos casos.

Así, se constituyen empresas que se van a dedicar supuestamente al comercio en general,

pero que en realidad nunca llegan a realizar alguna actividad económica, tal y como consta

en Tributación Directa, sociedades que en realidad nacen para inscribir algún bien a su

nombre, ya sea para que mediante la separación patrimonial queden fuera de una posible

ejecución del socio, o fuera de los bienes gananciales del socio, o que inscriben bienes para

luego traspasarlos únicamente las acciones, sin pagar impuesto y timbres por el acto

jurídico encubierto (con la Ley de Trasparencia Fiscal se elimina dicha práctica, porque el

traspaso de acciones se considera como traspaso de todos los bienes que tiene la sociedad,

debiendo pagar los impuestos y timbres correspondientes).

Es por tales situaciones que en esta sección se hacen dos propuestas concretas, una a nivel

registra! (simple directriz y capacitación para cambiar lo atinente a la cláusula del objeto en

las sociedades anónimas) y otra a nivel legislativo (para hacer varios cambios en tomo a las

sociedades sin actividad económica).

En cuanto a la directriz a nivel registra! se recomienda informar a todos los registradores

del Registro Nacional de la características de determinado y preciso que debe llevar el

objeto de las sociedades anónimas, excluyendo de tales cualquier frase que conduzca a la

generalidad e inclusive la multiplicidad de objetos que sean contrapuestos e impidan un

adecuado cumplimento, lo cual debe ir acompañada de un amplia capacitación al respeto

150

para los mismos registradores, para que comprendan su sentido y finalidad y lo puedan

aplicar de manera correcta.

"Directriz Registro de Personas Jurídico.~

A todos los registradores se les hace saber que a partir de ahora el tratamiento en la

calificación registra} de las sociedades anónimas será diferente respecto de la cláusula del

objeto, quedando de la siguiente manera:

PRIMERO: El objeto de las sociedades anónimas debe ser preciso y determinado, por lo

cual toda cláusula que tienda a la generalidad o que tenga una diversidad de objetos que los

haga manifiestamente imposible de realizar, no podrá ser inscrita.

SEGUNDO: Cuando la cláusula del objeto no sea susceptible de ser inscrita deberá

calificarse defectuosa la escritura correspondiente, indicándose como motivo lo

indeterminado del objeto.

TERCERO: Está directriz regirá para cualquier constitución de sociedad anónima y para

cualquier modificación de estatutos en la que se cambie la cláusula del objeto social.

Rige a partir de su publicación."

151

En cuanto a la reforma legislativa, se debe modificar el artículo que contiene los requisitos

de una escritura constitutiva para mencionar de manera expresa que debe ser determinado y

preciso el objeto social, así como el artículo de las causales de disolución para incluir la

inactividad de la sociedad anónima cuando pase de activa a inactiva en Tributación Directa

y permanezca en este estado por más de seis meses, así como su cambio de estado a activa

en Tributación cuando después de constituida pasen más de seis meses sin cumplir con este

requisito.

En lo relativo a la exposición de motivos bastará con el desarrollo doctrinario, normativo y

de derecho comparado hecho en el presente capítulo para determinar su importancia y

aplicabilidad.

En cuanto a la normativa propuesta debería ser así:

"La Asamblea Legislativa de la República de Costa Rica

Decreta:

"Ley que modifica el objeto y la inscripción en el registro de contribuyentes de la

Sociedad Anónima"

Artículo 1: El objeto en todas las sociedades mercantiles deberá ser determinado y preciso,

excluyendo cualquiera que tienda a la generalidad, o que siendo múltiple haga

manifiestamente imposible su ejecución.

Artículo 2: La sociedad anónima tendrá que realizar alguna clase de actividad económica

que no haga ilusorio su carácter mercantil.

152

Artículo 3: La sociedad anónima que una vez constituida y haya transcurrido seis meses se

tendrá por activa de oficio en el registro de Contribuyentes del Registro Nacional, al menos

en el Impuesto de la Renta, una vez concluido el plazo referido.

Artículo 4: La sociedad anónima que pase de activa a inactiva en el Registro de

Contribuyentes del Registro Nacional, y cumpla un período de seis meses sin iniciar el

trámite de disolución y liquidación en la sociedad anónima será disuelta de oficio por el

registro nacional y los bienes de los cuales sea propietaria serán inmovilizados hasta que se

haga la liquidación respectiva.

Artículo 5: Refórmese la ley 3284, Código de Comercio, en el siguiente sentido:

"ARTÍCULO 18.-La escritura constitutiva de toda sociedad mercantil deberá contener:

1) Lugar y fecha en que se celebra el contrato o la declaración de voluntad unipersonal en

caso de sociedades anónimas de un solo socio;

2) Nombre y apellidos, nacionalidad, profesión, estado civil y domicilio de las personas

físicas que la constituyan;

3) Nombre o razón social de las personas jurídicas que intervengan en la fundación;

4) Clase de sociedad que se constituye;

5) Objeto que persigue, el cual deberá ser preciso y determinado;

6) Razón social o denominación;

7) Duración y posibles prórrogas;

8) Monto del capital social y forma y plazo en que deba pagarse;

153

9) Expresión del aporte de cada socio en dinero, en bienes o en otros valores. Cuando se

aporten valores que no sean dinero, deberá dárseles y consignarse la estimación

correspondiente. Si por culpa o dolo se fijare un avalúo superior al verdadero, los socios

responderán solidariamente en favor de terceros por el exceso de valor asignado y por los

daños y perjuicios que resultaren.

Igual responsabilidad cabrá a los socios por cuya culpa o dolo no se hicieren reales las

aportaciones consignadas como hechas en efectivo;

1 O) Domicilio de la sociedad: deberá ser una dirección actual y cierta dentro del territorio

costarricense, en la que podrán entregarse válidamente notificaciones.

11) Forma de administración y facultades de los administradores;

12) Nombramiento de los administradores, con indicación de los que hayan de tener la

representación de la sociedad con su aceptación, si fuere del caso;

13) Nombramiento de un agente residente que cumpla con los siguientes requisitos: ser

abogado, tener oficina abierta en el territorio nacional, poseer facultades suficientes para

atender notificaciones judiciales y administrativas en nombre de la sociedad, cuando

ninguno de sus representantes tenga su domicilio en el país.

El Registro no inscribirá ningún documento relativo a la sociedad, si en los casos en que

sea necesario, el nombramiento no se encuentre vigente.

14) Modo de elaborar los balances y de distribuir las utilidades o pérdidas entre los

socios;

15) Estipulaciones sobre la reserva legal, cuando proceda;

16) Casos en que la sociedad haya de disolverse anticipadamente;

17) Bases para practicar la liquidación de la sociedad;

154

18) Modo de proceder a la elección de los liquidadores, cuando no hayan sido designados

anticipadamente y facultades que se les confieren y

19) Cualquier otra convención en que hubieren consentido los fundadores.

Artículo 104: La formación de una sociedad anónima requerirá:

a) Que haya un socio como mínimo y suscriba una acción como mínimo, En caso de

ser dos socios o más, deberá cada uno suscribir al menos una acción.

b) Que el valor de cada una de las acciones suscritas a cubrir en efectivo, quede

pagado cuando menos el veinticinco por ciento en el acto de la constitución y

c) Que en el acto de la constitución quede pagado íntegramente el valor de cada

acción suscrita que haya de satisfacerse, en todo o en parte, con bienes distintos del

numerario.

Artículo 201: Las sociedades se disuelven por cualquiera de las siguientes causas:

a) El vencimiento del plazo señalado en la escritura social;

b) La imposibilidad de realizar el objeto que persigue la sociedad, o la consumación

del mismo;

c) La pérdida definitiva de cualquier porcentaje mínimo del capital social, salvo que

los socios repongan dicho capital.

d) El cambio de sociedad anónima activa a inactiva por más de seis meses en el

Registro de contribuyentes de Tributación Directa.

Artículo 5: Transitorio único.

Cualquier sociedad anónima que realice un cambio en los estatutos sociales, reformando

su cláusula del objeto social, sin importar la fecha de su fundación deberá regirse por la

155

presente ley, de modo que no podrá contener un objeto indeterminado, impreciso, ni

manifiestamente contrario en su diversidad.

Rige a partir de su publicación. "

156

Conclusiones

Desde el inicio de la presente investigación se propuso el uso de las sociedades anónimas

de modo contrario a la ley, lo cual, según mi criterio en ese momento estaba incurriendo en

una crisis de la aplicación práctica de la sociedad anónima, básicamente en aspectos muy

puntuales, que son la unipersonalidad societaria, burlándose el requisito de ser inscrito por

dos o más personas con la concentración de acciones sobrevenida, la implementación de

una capital mínimo, que resulta en la mayoría de las ocasiones insuficiente para fungir

como garantía frente a terceros y como capital necesario para llevar a cabo la actividad

económica para la cual fue creada, el objeto que se consigna de la forma más amplia y

general posible para poder realizar cualquier actividad durante el tiempo que dure la

sociedad anónima y el carácter de mercantil que tienen todas las sociedades, el cual es

totalmente desconocido por las que una vez constituidas no realizan actividad económica

alguna, simplemente nada hacen.

Es así como se logró determinar que en Costa Rica se incurre de manera regular en la

práctica de concentrar todas las acciones de una sociedad anónima en un solo titular,

utilizando muchas veces testaferros en la constitución de ésta y realizando el endoso de las

acciones de manera inmediata a su inscripción.

Lo más importante en este punto es determinar qué se pretende resguardar o proteger con el

requisito de constitución por dos o más personas, porque terminológicamente la palabra

sociedad requiere la asociación de dos o más personas, pero no es un aspecto importante en

nuestro ordenamiento jurídico porque se acepta la concentración devenida de acciones,

contrario al concepto de asociación.

157

Entonces, la pluripersonalidad constitutiva de las sociedades anónimas no tiene ningún

aspecto que haga imposible su cambio para poder regularse con una declaración de

voluntad unilateral, que conlleve los mismos requisitos que tiene el contrato de constitución

de sociedad anónima en la actualidad, como por ejemplo el ser otorgada en escritura

pública, tal y como se regula en España a raíz de las disposiciones de la Comunidad

Europea y como se reseña en el proyecto de reforma de Ley de Sociedades Comerciales de

Argentina.

Lo que no es asimilable de España y lo que se pretende hacer en Argentina, a nuestro país

es el carácter de publicidad y responsabilidad ilimitada que se le da en algunos casos al

socio único, porque no tiene diferencia alguna con la que tiene dos o más titulares, los

riesgos para el contratante son los mismos y la garantía siempre debe ser el patrimonio de la

sociedad que nunca debería llegar a tener un monto menor a la cifra del capital social. Estas

consecuencias no se deben incorporar a nuestro ordenamiento jurídico porque la figura de

la unipersonalidad societaria no es nueva para nosotros, ya se acepta, el único cambio es

que se va a reconocer desde la constitución de las sociedades anónimas, por lo que las

consecuencias deben ser las mismas que se contemplan ahora, es decir, no debe sancionarse

ni dársele publicidad alguna a ese elemento adicional al que conlleva una sociedad anónima

pluripersonal.

El otro elemento central en el que versó el presente trabajo fue el del capital social, el cual

es un simple requisito a nivel formal en nuestro país únicamente, pero materialmente no se

cumple, es esquivado prácticamente siempre en tema de sociedades anónimas en el

momento de su constitución y por tanto en toda su vida jurídica. Porque cuando se suscribe

una suma de capital social tan baja como lo es cien mil colones se desconoce cualquier

función que pueda desempeñar, porque dicha cantidad es insuficiente para cualquier

aspecto en una gran empresa como lo es la sociedad anónima.

De este modo, las dos funciones principales que atañen al capital social -garantía y

productividad- requieren para tener un cumplimiento efectivo el monto del capital sea alto,

de manera que pueda ser suficiente o al menos considerable para responder ante terceros

158

por la actividad desempeñada, razón por la cual no se puede permitir que se dé una

infracapitalización, que es el descenso del patrimonio social por debajo del monto del

capital social, porque en estos casos la garantía de la sociedad frente a terceros contratantes

con ella resulta ser nulo, igual si el monto es muy bajo, porque con diez mil o cien mil

colones prácticamente nada se puede garantizar. En cuanto a la productividad cabe resaltar

que el capital social cumple la función de ser el que va a servir para poner en

funcionamiento la empresa que es la sociedad anónima, y siendo que es aceptado la

disposición de este tipo de sociedades para la implementación de grandes empresas, que

requieran la inversión de grandes cantidades de capital, motivo por el cual una cantidad tan

pequeña de capital no resulta suficiente para poder llevar a cabo dicha actividad.

Por estos motivos es que se debe eliminar la posibilidad de hacer aportes al capital social

mediante servicios o trabajo personal, porque si bien es cierto podrán ayudar en una primer

instancia a iniciar las actividades de la empresa, en definitiva no lo harán una vez

cumplidos, porque dejarán de estar, no serán incluidos dentro del patrimonio social,

desaparecen con su ejecución, además de que no son adecuados para darle algún tipo de

garantía a terceros acreedores de la sociedad. No solo se debe eliminar los servicios y el

trabajo del capital, sino que también se debe exigir sea suscrito y pagado en el acto de la

constitución, o al menos en un alto porcentaje siempre y cuando el monto del capital sea

suficiente para iniciar la actividad económica que desempeñará la sociedad.

De los tres países estudiados, en todos se contempla un monto mínimo de capital social

para lograr constituirlas, con base en la premisa de que la sociedad anónima es una figura

jurídica reservada para las grandes empresas que requieren inversiones muy elevadas de

dinero, por lo que el monto dispuesto es solo el mínimo necesario para poner en marcha

una de esas empresas, lo cual debería ser también impuesto en Costa Rica, para eliminar las

sociedades anónimas con capitales de hasta diez mil colones, que por supuesto lo que

menos pretenden es la conformación de una gran empresa, pueden tener cualquier finalidad,

pero el medio para cumplirla no conlleva características de una gran empresa, como compra

de insumos, maquinaria, contratación de personal, entre otros, porque no cuentan con los

recursos suficientes para ello.

159

Otro aspecto con el cual no se ha cumplido en la práctica societaria costarricense es el

describir de manera determinada y precisa el objeto que tendrá la sociedad anónima,

costumbre que se ha dado por la inoperancia del Registro de Personas Jurídicas que inscribe

cuanta sociedad se le presente con cláusulas lo más indeterminadas y generales posibles,

con base en el principio de libre comercio y de autonomía de la voluntad, aplicados de

manera errónea, porque el estipular un campo específico para desempeñar una actividad

económica determinada no es limitar el derecho a practicar el comercio ni la autonomía de

la voluntad, simplemente deberá elegir el campo que le sea más provechoso y desarrollarlo,

tampoco es que no pueden ser distintos objetos, es que no pueden ser contrarios ni muy

amplios porque no se podrán desarrollar de manera adecuada, lo cual está resguardado en el

hecho de contemplar como causal de disolución el cumplimiento del objeto, para lo cual

necesariamente debe ser determinado, porque es imposible llegar a terminar o cumplir el

comercio en general. Es así que lo correspondiente y para no generar duda alguna, se debe

agregar en el Código de Comercio al objeto la frase de determinado y preciso, así como a

nivel registra! debe cambiarse la práctica de inscribir sociedades con objeto indeterminado

e impreciso o múltiple con objetos contraproducentes entre sí, para lo cual debe capacitar a

todo su personal y emitir una directriz para erradicar la inscripción de sociedades con

objeto general o contraproducente.

En cuanto al carácter mercantil es fácilmente visible que la gran mayoría de sociedades

anónimas no se cumple, máxime cuando las sociedades permanecen inactivas ante

Tributación Directa, de modo que no llevan a cabo actividad económica alguna.

Históricamente las sociedades anónimas se han utilizado principalmente por su

característica de separación patrimonial para fines no previstos, simplemente para apartar

de un patrimonio determinados bienes, pero con una sociedad que nunca va a iniciar

actividad económica alguna porque no es su fin esencial, no tiene ánimo de lucro, no

pretende generar dividendos para repartir entre sus socios, sino que simplemente está hecha

para apartar del patrimonio de alguna persona un bien.

160

La ley 9024, a pesar de tener un fin netamente tributario que es simplemente recaudar más

dinero, tuvo una gran incidencia en este punto, pues una gran cantidad de sociedades

anónimas que no realizaban actividad económica alguna fueron disueltas dentro del período

de gracia para no pagar el impuesto a las personas jurídicas, pues al no tener actividad, no

tienen ingresos y se les hizo imposible sufragar el pago posible. Es así que se puede

determinar que cientos de sociedades no son fundadas para cumplir con una actividad

mercantil, no tienen como finalidad la obtención de ganancias económicas para repartir

entre los socios, sino la gran mayoría de las veces son utilizadas únicamente por su

beneficio de separación patrimonial, lo cual es reconocido abiertamente en el expediente

legislativo por el Colegio de Abogados y Registro Nacional que aducen la gran mayoría de

estas sociedades son utilizadas únicamente para tener un bien a su nombre y que este

seguro de cualquier acreedor de la persona fisica, incluso el mismo Colegio indica que la

Ley iba a afectar todas estas sociedades al punto de generar su disolución porque al no tener

actividad económica no van a poder sufragar el pago, tal y como sucedió en la realidad lo

cual fue también previsto por los legisladores que introdujeron un transitorio para que todas

esas sociedades que tuviesen bienes inscritos a su nombre los traspasaran sin el pago de los

timbres e impuestos dentro del período de gracia del pago creado y así proceder con su

disolución, demostrándose claramente que las sociedades anónimas son creadas con fines

distintos para el que se regulan y que la mayoría de veces nada tiene que ver con realizar

una actividad mercantil.

Por esta razón es que se propone un proyecto de ley que si tenga por objetivo regular esta

situación, inspirado en alguna medida en el caso de España, pero con variables muy

significativas, en el cual las sociedades anónimas tengan un plazo determinado máximo de

seis meses para empezar su actividad económica después de constituidas, de modo que de

oficio al pasar este plazo queden inscritas como contribuyentes en Tributación Directa, que

es requisito necesario para iniciar cualquier clase de actividad. También se propone que una

vez que la empresa ha terminado sus funciones y han pasado seis meses desde la

comunicación de dicha situación a Tributación Directa el Registro las disuelva de oficio,

pues ya no están cumpliendo su finalidad, sin olvidar que los bienes a su nombre quedarán

161

con una inmovilización administrativa, de modo que no se podrá disponer de ellos en

ninguna medida hasta que se haga la liquidación respectiva por parte de los socios.

En síntesis, se puede concluir que los aspectos estudiados que son la pluripersonalidad

constitutiva societaria, el capital social, el objeto y carácter mercantil de la sociedad

efectivamente están siendo burlados mediante mecanismos que en algunos de los casos son

legales, como la concentración de acciones sobrevenida permitida en el Código de

Comercio; en otras es simplemente falta de capacitación de los funcionarios relacionados,

tal es el caso de la inscripción de cláusulas generales del objeto por parte de los

registradores en el Registro Nacional, y otras por tener una regulación ineficaz como lo es

en el tema del capital social y la obligación de realizar una actividad económica por parte

de las sociedades, motivos por los cuales se hace las propuestas específicas en cada caso

para tratar la práctica de las sociedades anónimas entre en crisis y por el contrario fortalecer

e incentivar su implementación por grandes empresas conforme con la normativa.

162

Bibliografía

Libros
- Aramouni, Alberto. (1994) El obieto en las sociedades comerciales. 1 ed. Buenos Aires,

Argentina. Editorial Astrea.

- Aramouni, Alberto. (2011) 1 ed. Derecho societario aplicado. Buenos Aires, Argentina:

Editorial Astrea.

-Boquera Mataredonda, Josefina. (1995) Estudios de Derecho Mercantil: La sociedad

unipersonal de responsabilidad limitada. 1 ed. Madrid, España. Editorial Civitas, S.A.

-Broseta Pont, Manuel. (1994) 10 ed. Manual de Derecho Mercantil. Madrid, España :

Editorial Tecnos S.A.

-Brunetti, Antonio. (2001) Sociedad Anónima. 1 ed. México. Editorial Jurídica

Universitaria.

-Bugallo, B y Miller, A. (2007) 1 ed. Derecho Societario. Buenos Aires, Argentina.

Editorial B de F.

-Chazal Palomo, José Antonio. (1996) 1 ed Derecho de sociedades. Santa Cruz, Bolivia :

Universidad Privada de Santa Cruz de la Sierra, UPSA.

-Farrán Farriol, Josep. (2004) 1 ed. La responsabilidad de los administradores en la

administración societaria. Colombia: J. M. Bosch Editor.

-Gagliardo, Mariano. (1990) Sociedades Anónimas: capital social responsabilidad del

accionista, derecho de receso. sindicatura. 1 ed. Buenos Aires, Argentina. Editorial Abeledo

Perrot.

163

-Garrido de Palma, Victor Manuel. (1995) La empresa familiar ante el derecho. El

empresario individual y la sociedad de carácter familiar. Madrid, España. Editorial Civitas,

S.A.

-Gilberto Villegas, Carlos. (1997) 1 ed. Sociedades Comerciales Tomo 11: de las sociedades

en particular. Buenos Aires, Argentina: Rubinzal-Culzoni Editores.

-Girón, Carlos Guillermo. (1996) El capital y las acciones de las sociedades anónimas. 1 ed.

San Salvador, El Salvador. Editorial C G Girón.

-Leonhart, Carolina P. (2009) 1 ed. Capital social e infracapitalización: La responsabilidad

limitada y un capital de riesgo suficiente: la infracapitalización societaria. Buenos Aires,

Argentina : Ad Hoc.

-Lete Achirica, Carlos. (2000) 1 ed. La responsabilidad tributaria de los administradores de

las sociedades mercantiles. Madrid, España. Civitas ediciones, S.L.

-María Casaba!, C. y Sturla, O. (1972) Manual para la formación de sociedades

comerciales. 3 ed. Buenos Aires, Argentina : Editorial Cangallo S.A.

-Morales Casas, Francisco. (2000) Empresas unipersonales y pluripersonales: nociones

fundamentales sobre su creación, clasificación, régimen y terminación. 1 ed. Bogotá,

Colombia. Editorial Jurídica Radar.

-Reyes Sancho, Geovanna. (2001) La responsabilidad civil de los administradores de la

sociedad anónima. Tesis para optar al grado de Licenciatura en Derecho. Campus Rodrigo

Facio : Universidad de Costa Rica.

-Verón, Alberto Victor. (1996) Nueva empresa y derecho societario. 1 ed. Buenos Aires,

Argentina. Editorial Astrea.

164

Revista

-Certad M. Gastón. (2008) "Derecho societario y normas de orden público" Revista de

Ciencias Jurídicas. (117): 63-85. Set.-Dic.

Revista electrónica

-Revista electrónica de derecho comercial. (2002) Universidad de Buenos Aires

<http://www.derecho-comercial.com/files/L19550em.pdf.> [Consulta: 26 de mayo, 2013]

-Revista Argentina de Derecho Empresario. (2002) Universidad Austral

<http://iieditores.corn.ar/articulos.ohD?idarticulo=42082&wint=2> [Consulta: 28 de mayo,

2013]

Entrevista

-Fernando Solano. (2013) El objeto social en la inscripción de las sociedades anónimas.

Entrevista : Registro Nacional. 05 set.

-Teresita Durán López. (2012) Sociedades anónimas con actividad económica en

Tributación Directa. Entrevista : Dirección de recaudación de Tributación Directa. 30 nov.

Legislació11

-Código de Comercio de Costa Rica, ley 3284.

165

-Código de Comercio de Costa Rica, Ley 2797.

-Ley de Sociedades Mercantiles, Ley 9 de 1909.

-Código de Comercio, Ley 3 de 1849.

-Ley de Impuesto a personas jurídicas, Ley 9024.

Código de Comercio de Honduras tomado de

http://www.honduraslegal.com/legislacion/comercio.htm el 04 de abril de 2012.

-Ministerio de Justicia de España. (1989). Real Decreto Legislativo 1564/ 1989 Texto

Refundido de la Ley de Sociedades Anónimas. España. Boletín Oficial del Estado.

-Jefatura del Estado. (2009) Ley 3/2009 sobre modificaciones estructurales de las

sociedades mercantiles. España. Boletín Oficial del Estado.

-Rey Luis López Ballesteros. (1829) Código de Comercio Esooña. España. Imprenta Real.

-Unión Europea. (2006) Directiva 2006/68 del parlamento europeo y del consejo.

Luxemburgo. Diario Oficial de la Unión Europea.

-Ley de sociedades de capital de España:

Ministerio de la Presidencia (2009) < http://www.boe.es/> [Consulta: 04 de mayo, 2013]

Actas legislativas

-Expediente número 2688 de la Asamblea Legislativa, referente a la Ley 2797 Código de

Comercio.

-Expediente número 197 de la Asamblea Legislativa, referente a la ley 3284 Código de

Comercio.

166

-Expediente número 4397 de la Asamblea Legislativa, referente a la ley 4625 Reformas al

Código de Comercio.

-Expediente número 11112 de la Asamblea Legislativa, referente a Reformas del Código de

Comercio.

-Expediente número 16306 de la Asamblea Legislativa, referente a la Ley 9024 Impuesto a

las personas jurídicas.

Páginas web

-Ministerio de economía y finanzas públicas de Argentina. (2005)

<http://www.infoleg .. gov.ar/> [Consulta: 12 de marzo, 2013]

-Unión Europea. (1988)

<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:3 l 989L0667:ES:N01>

[Consulta: 04 de mayo, 2013]

-Grupo Editorial El Derecho y Quantor S.L

<http://www.elderecbo.com/mercantil/sociedad-unipersonal-Regimen-

juridico 11 430555002.html> [Consulta: 04 de mayo, 2013]

-Cámara de comercio e industria de Zaragoza. (201 O)

<http://www.camarazaragoza.com/emprendedores/creacion/sociedades/anonima/>

[Consulta: 12 de enero, 2013]

-Crear-Empresa.coro. (2013) <http://www.crear-enmresas.com/otros-temas/sociedad-

unipersonal> [Consulta: 04 de setiembre, 2013]

167

-Crear-Empresa.com. (2013) <http://www.crear-empresas.com/otros-temas/sociedad-

unipersonal> [Consulta: 04 de setiembre, 2013]

-Organización Mundial de la propiedad intelectual.

<http://www.wipo.int/wipolex/es/details.jsp?id=2143> [Consulta: 09 de abril, 2013]

-Editorial Bosch S.A. (2013) <http://noticias.juridicas.com/base datos/Derogadas/r8-12-

1995.html#cl 1> [Consulta: 03 de setiembre, 2013]

Honorable Cámara de diputados de la nación República Argentina.

<http://www.diputados.gov.ar/index.html> [Consulta: 01 de noviembre, 2012]

Honorable Cámara de diputados de la nación República Argentina. <

http://www 1.hcdn. gov.ar/proyxml/expediente.asp?fundamentos=si&numexp=5064-D-

2007> [Consulta: 01 de noviembre, 2012]

168

