
i

UNIVERSIDAD NACIONAL DE LOJA

MODALIDAD DE ESTUDIOS A DISTANCIA

CARRERA DE DERECHO

TÍTULO:

NECESIDAD DE INCLUIR UNA NUEVA CAUSAL DE EXCLUSION EN EL
ART. 82 DE LA LEY DE COMPAÑIAS EN RELACION A LOS SOCIOS DE
LAS COMPAÑIAS EN NOMBRE COLECTIVO Y EN COMANDITA
SIMPLE

AUTOR

PAUL CAPA ALULIMA

DIRECTOR

DR. MARIO CHACHA VASQUEZ Mg.Sc

Loja – Ecuador

2013

Tesis previa a la obtención del Título

de Abogado

ii

iii

iv

AGRADECIMIENTO

Dejo expresa constancia de mi profunda gratitud a la

Universidad Nacional de Loja, Modalidad de Estudios a

Distancia, a la Carrera de Derecho, al Dr. Mario Chacha

Vásquez Mg. Sc. Director de la Tesis y a todos los

docentes que compartieron con esmero y desinterés sus

experiencias en el campo del derecho hasta lograr

alcanzar mi sueño anhelado.

v

 DEDICATORIA

Éste modesto trabajo de investigación lo quiero ofrecer de

manera especial a mi esposa, a mis hijos y a mis padres; de

manera particular quiero dedicarlo también a mis maestros,

familiares y amigos, quienes han sabido brindarme el apoyo

moral e incondicional en pos de que logre alcanzar una de las

metas más importantes dentro de mi vida personal.

vi

TABLA DE CONTENIDOS

1.- TITULO

2.- RESUMEN

2.1 ABSTRACT

3.- INTRODUCCIÓN

4.- REVISIÓN DE LITERATURA

4.1. MARCO CONCEPTUAL

4.1.1 Ley de Compañías

4.1.2 Accionistas o socios

4.1.3 Acciones

4.1.4 Exclusión del socio

4.1.5 Compañía en nombre colectivo y en comandita simple

4.2. MARCO DOCTRINARIO

4.2.1 La compañía en nombre colectivo Antecedentes-características

4.2.2 De la administración de la Compañía en nombre colectivo

4.2.3 La exclusión de los socios de la Compañía en nombre colectivo

4.2.4 La Compañía en Comandita Simple.- Antecedentes –Características

4.2.5 La Compañía en Comandita Simple - Capital y administración

4.2.6 De la exclusión de los socios en la Compañía en Comandita Simple

4.3. MARCO JURIDICO

4.3.1 Constitución de la República del Ecuador

4.3.2 Ley de Compañías

4.4. LEGISLACION COMPARADA

4.4.1 Legislación Chilena

4.4.2 Legislación Mexicana

4.4.3 Legislación Peruana

5. MATERIALES Y MÉTODOS

5.1. Materiales

5.2. Métodos

5.3. Técnicas

6. RESULTADOS

6.1. Resultado de la aplicación de la encuesta

vii

7. DISCUSIÓN

7.1. Verificación de Objetivos

7.2. Fundamentación Jurídica de la Reforma Legal

8. Conclusiones

9. Recomendaciones

9.1. Propuesta Jurídica

10. Bibliografía

11. ANEXOS

Anexos 1

Anexos 2

Índice

1

1. TITULO

“NECESIDAD DE INCLUIR UNA NUEVA CAUSAL DE EXCLUSION EN

EL ART. 82 DE LA LEY DE COMPAÑIAS EN RELACION A LOS

SOCIOS DE LAS COMPAÑIAS EN NOMBRE COLECTIVO Y EN

COMANDITA SIMPLE ”

2

2. RESUMEN

La separación y exclusión de socios fueron interpretadas originariamente

como supuestos de disolución parcial de la sociedad, de extinción del

vínculo societario respecto de uno o varios socios solamente, continuando la

sociedad con el resto. El derecho de separación es la facultad del socio de

darse de baja a su sola instancia de la sociedad cuando se produzcan las

circunstancias previstas en la Ley o en los estatutos. En ambos casos el

socio que se separa tiene derecho al reembolso del valor razonable de sus

acciones o participaciones.

El Art.82 de la Ley de Compañías establece varias causales por las que se

puede excluir a un socio de una compañía en nombre colectivo y en

comandita simple, pero nada dice con respecto a las faltas a la moral,

injurias a los socios o clientes de la compañía sean estas verbales o

escritas.

Ante la problemática antes descrita decidí elaborar el presente trabajo

investigativo titulado: “NECESIDAD DE INCLUIR UNA NUEVA CAUSAL DE

EXCLUSION EN EL ART. 82 DE LA LEY DE COMPAÑIAS EN RELACION A

LOS SOCIOS DE LAS COMPAÑIAS EN NOMBRE COLECTIVO Y EN

COMANDITA SIMPLE” en el que realizo un análisis doctrinario y jurídico de

3

la problemática planteada, logrando demostrar la falencia de la ley y la

necesidad urgente de establecer como causal de exclusión en esta clase de

compañías las faltas a la moral, injurias a los socios o clientes de la

compañía sean estas verbales o escritas, a efecto de no vulnerar los

derechos consagrados en la Constitución de la República del Ecuador, tanto

de los socios, de los trabajadores y de los clientes.

Por consiguiente dentro de este trabajo se recogen los argumentos teóricos,

resultados de la investigación de campo, en cuyo análisis se demuestra la

necesidad de establecer un procedimiento especial que regule la flexibilidad

laboral, siendo esta la idea principal de mi trabajo de tesis, con lo que espero

se contribuya a solucionar esta problemática.

4

ABSTRACT

Separation and exclusion of members were originally interpreted as cases of

partial dissolution of society, of the termination of corporate bond on only one

or more partners, continuing with the rest of society. The right of withdrawal

is the right partner to unsubscribe at its own instance of the society when

there are circumstances under the Act or the statutes. In both cases the

partner who is separated is entitled to reimbursement of the fair value of their

shares.

ART.82 of the Companies Act provides for several grounds on which you can

exclude a member of a collective name company limited partnerships, but

says nothing regarding indecency, injury to partners or customers company

be they verbal or written.

Given the issues described above I decided to develop this research paper

entitled: "NEED TO INCLUDE A NEW GROUNDS FOR EXCLUSION IN

ART. 82 COMPANIES ACT IN RELATION TO MEMBERS OF THE GROUP

COMPANIES IN NAME AND SIMPLE COMANDITA "in which I analyze legal

doctrine and the issues raised, making demonstrate the failure of the law and

the urgent need to establish as grounds for exclusion in this kind of

companies the indecency, injury to members or customers of the company

be they verbal or written, in order to avoid violating the rights enshrined in the

Constitution of the Republic of Ecuador, both the partners , workers and

5

customers.

Thus in this paper reflected the theoretical arguments, results of the field

research, in which analysis demonstrates the need for a special procedure

for labor flexibility, and this is the main idea of my thesis work, so I hope it

helps to solve this problem.

6

3. INTRODUCCION

La exclusión de un socio es la sanción que dispone su separación o retiro de

la sociedad cuando ha transgredido las normas contractuales incurriendo en

grave incumplimiento de sus obligaciones. Para que haya exclusión debe

mediar “justa causa”, es decir, una causal fundada en la ley.

Para excluir un socio lo que se debe hacer en primer lugar es estudiar en el

Estatuto de la Compañía los Artículos relacionado a la exclusión de socios y

causales. Sin embargo debo manifestar que todos los Estatutos de las

Compañías Limitadas aprobados legalmente tienen que guardar

conformidad con la Ley de Compañías vigente.

Las causas de exclusión varían según los tipos de sociedad y son más

numerosas en aquellos en los que la persona del socio es más trascendente

en la vida social.

Es necesario tener presente que muchos de los problemas que se dan en el

ámbito tanto interno como externo de las compañías, suceden a

consecuencia de las actuaciones de sus socios quienes por falta de

especificaciones más precisas en la norma cometen abusos e intimidación a

los demás socios o clientes, provocando una inconformidad de tipo personal,

laboral y psicológica. Esta actitud fuera del respeto y consideración debería

ser causa de la disolución de la personería jurídica y por ende a la pérdida

7

del capital invertido, creando además graves problemas sociales, ya que si

por inconvenientes entre socios se produce el cierre de una compañía

genera inestabilidad provocando problemas a sus subalternos por la pérdida

de empleo. Es por ello que, la exclusión responde más que a una sanción a

la necesidad de conservar una compañía y así evitar múltiples perjuicios.

De allí la importancia del presente trabajo investigativo titulado:

“NECESIDAD DE INCLUIR UNA NUEVA CAUSAL DE EXCLUSION EN EL

ART. 82 DE LA LEY DE COMPAÑIAS EN RELACION A LOS SOCIOS DE

LAS COMPAÑIAS EN NOMBRE COLECTIVO Y EN COMANDITA

SIMPLE”, que analiza la problemática que se presenta al momento de excluir

a un socio que por faltas a la moral o injurias graves a otro socio o sus

clientes, dependiendo de la argumentación que logremos estructurar. La

normativa legal sobre esta temática es insuficiente y la falta de regulación

sobre las malas actitudes de los socios generan relaciones interpersonales

desfavorables provocando un ambiente tenso y desagradable, no solo entre

los socios de la compañía, sino que afecta a las áreas administrativas y

operativas, faltando así a un derecho Constitucional de los trabajadores a

desenvolverse en un ambiente laboral adecuado y propicio, conforme lo

establece en los artículos desde el 33 y artículo 326 de la Constitución de La

Republica del Ecuador; el presente trabajo comienza por conceptualizar: Ley

de Compañías, Accionistas o socios, Acciones, Exclusión del socio,

Compañía en nombre colectivo y en comandita simple; desde un marco

8

doctrinario se analiza: La compañía en nombre colectivo Antecedentes-

características, De la administración de la Compañía en nombre colectivo,

La exclusión del socio de la Compañía en nombre colectivo, La Compañía

en Comandita Simple.- Antecedentes –Características, La Compañía en

Comandita Simple - Capital y administración, De la exclusión de los socios;

así también se analiza jurídicamente la exclusión de los socios de las

Compañías en Nombre Colectivo y Comandita Simple dentro de la

Constitución de la República del Ecuador y la Ley de Compañías; y, desde el

derecho comparado con legislaciones de Chile, México y Perú, con el

objetivo principal de armonizar la normativa en relación a la exclusión de los

socios de este tipo de compañías con la finalidad proteger los derechos de

los socios, trabajadores y de los clientes; es así que a través de los

referentes teóricos y la correspondiente investigación de campo se ha

determinado que:

La falta de establecer en la norma como causal de exclusión de un socio las

faltas a la moral, injurias a los socios o clientes de la compañía sean estas

en forma verbal o escrita en las compañías en nombre colectivo y en

comandita simple, permite que se generen relaciones interpersonales

desfavorables provocando un ambiente tenso y desagradable, no solo entre

los socios de la compañía sino que afecta a las áreas administrativas y

operativas de las compañías.

9

4. REVISION DE LITERATURA

4.1. MARCO CONCEPTUAL.

Para poder analizar de mejor manera el tema que es materia de la presente

investigación jurídica considero que, en primer lugar es necesario tener una

idea clara sobre lo que significan.

4.1.1 Ley de Compañías

El diccionario jurídico de Anbar, al referirse a la Ley de Compañías

manifiesta:

“La Ley de Compañías es el ordenamiento jurídico principal que regula a las

sociedades mercantiles y cuya normativa define a la compañía como el

contrato mediante el cual dos o más personas unen sus capitales o

industrias para emprender en operaciones mercantiles y participar de sus

utilidades1”

Por lo tanto puedo decir que la Ley de Compañías es el ordenamiento

jurídico principal que regula las sociedades mercantiles; la propia ley se

encarga de darnos el concepto cuando dice que compañía es la persona

1 ANBAR, Diccionario Jurídico con Legislación Ecuatoriana, Editorial Fondo de la Cultura

Ecuatoriana, Cuenca Ecuador 2001, pág., 30.

10

jurídica que nace de la declaración de la voluntad de una o más personas

para unir sus capitales e industrias y, en el ejercicio de esa personalidad,

puede ejercer operaciones civiles o mercantiles generando utilidades; siendo

el acto jurídico de constitución el contrato social para la formación de las

compañías.

4.1.2 Accionistas o socios

Guillermo Cabanellas de Torres en su diccionario jurídico elemental nos da

la siguiente definición de accionista o socio:

“Accionista es aquella persona natural (persona física) o jurídica que es

propietaria de acciones de los distintos tipos de sociedades anónimas o

comanditarias que pueden existir en el marco jurídico de cada país.

El accionista es un socio capitalista que participa de la gestión de la

sociedad en la misma medida en que aporta capital a la misma. Por lo tanto,

dentro de la sociedad tiene más votos quien más acciones posee.

Tratándose de una sociedad anónima, puede existir un gran número de

accionistas que no participan necesariamente en la gestión de la empresa, y

cuyo interés es únicamente recibir una retribución en dividendo a cambio de

su inversión. Sin embargo, dichos accionistas sí están interesados en

11

conocer su desarrollo. En este caso es la información contable la que les

permite lograr dichos propósitos2”.

Por lo tanto puedo decir que un accionista es una persona que posee una o

varias acciones en una empresa. Los accionistas también suelen recibir el

nombre de inversores, ya que el hecho de comprar una acción supone una

inversión (un desembolso de capital) en la compañía.

En este sentido, es importante que también dejemos claro qué es una

acción. Así, podemos establecer que aquella es cada una de las partes

proporcionales en las que se divide el capital de una sociedad anónima, ya

sea esta de tipo comercial o industrial.

Por este mismo motivo, un accionista es un socio capitalista que se involucra

en la gestión de la empresa. Su responsabilidad y poder de decisión

depende del porcentaje de capital que aporta a la misma, a más acciones

más votos.

4.1.3 Acciones

En el Diccionario de derecho usual de Ruy Díaz encontramos la siguiente

definición de acciones:

2 CABANELLAS DE TORRES, Guillermo. Diccionario Jurídico Elemental, Editorial Eliasta, Buenos

Aíres-Argentina 2000, 6.

12

“Las acciones son las partes iguales en las que se divide el capital social de

una sociedad anónima. Estas partes son poseídas por una persona, que

recibe el nombre de accionista, y representan la propiedad que la persona

tiene de la empresa, es decir, el porcentaje de la empresa que le pertenece

al accionista.

Poseer acciones de una compañía confiere legitimidad al accionista para

exigir sus derechos y cumplir con sus obligaciones.

Entre otros derechos podemos mencionar: ejercer el voto en la Junta de

Accionistas, exigir información sobre la situación de la empresa o vender las

acciones que posee3”.

Por lo tanto puedo decir que las acciones, son instrumentos financieros que

posee una empresa y que demuestran la propiedad de la misma.

Las únicas empresas que poseen acciones son las Sociedades Anónimas, lo

que significa que tiene un gran número de dueños cuando se originó, los

cuales en un primer momento son los dueños de la totalidad de las acciones

de la empresa, a medida que la empresa se hace más grande, las acciones

aumentan de valor y pueden imprimir más cantidad de acciones, al imprimir

más acciones, se crean las acciones en circulación, las cuales pueden ser

compradas por cualquier persona que lo desee.

3DIAZ, Ruy, Diccionario de Derecho Usual, Buenos Aires Argentina, 2006, pág. 4.

13

Entre otras obligaciones, el accionista tendrá también que soportar las

pérdidas, si durante un periodo la empresa no obtiene buenos resultados.

4.1.4 Exclusión del socio

Jorge Camilo Egas Peña en su obra La Exclusión del Socio en las

Compañías de responsabilidad limitada, emite la siguiente definición de

exclusión:

“La exclusión de un socio es la sanción que dispone su separación o retiro

de la sociedad cuando ha transgredido las normas contractuales incurriendo

en grave incumplimiento de sus obligaciones. Para que haya exclusión debe

mediar “justa causa”, es decir, una causal fundada en la ley4”.

Tomando como base que la exclusión de un socio es la sanción, puedo decir

que esta se produce cuando incumpla en forma culposa determinadas

obligaciones que derivan del contrato de sociedad.

Las causas exclusión varían según los tipos de sociedad y son más

numerosas en aquellos en los que la persona del socio es más trascendente

en la vida social.

4 EGAS PEÑA, Jorge Camilo, La Exclusión del Socio en las Compañías de responsabilidad limitada,

Editorial Flacso Andes, Quito-Ecuador, 2006, pág. 15.

14

Por lo tanto la exclusión es la acción o el acuerdo mediante el cual se

expulsa a un socio como consecuencia del incumplimiento de una

obligación, contractual o legal, o por configurarse determinadas situaciones,

legalmente previstas.

4.1.5 Compañía en nombre colectivo y en comandita simple

Carmen Alonso Ledesma al referirse a las sociedades en nombre colectivo y

en comandita simple, nos da la siguiente definición:

“La sociedad en nombre colectivo.- Es aquella que existe bajo una razón

social, y en la que todos los socios responden de modo subsidiario, ilimitada

y solidariamente, de las obligaciones sociales.

La sociedad en comandita simple: Es aquella que existe bajo una razón

social y se compone de uno o varios socios comanditados que responden,

de manera subsidiaria, ilimitada y solidariamente, de las obligaciones

sociales, y de uno o vario comanditados que únicamente están obligados al

pago de sus acciones5”.

La compañía colectiva es una compañía típicamente personalista; por lo

tanto, rige en la compañía el principio de conocimiento y confianza entre los

socios; no admite suscripción pública de capital, los aportes no están

5ALONSO LEDESMA, Carmen, Diccionario De Derecho De Sociedades, Editorial Iustel, Madrid-

España, 2006, pág. 28.

15

representados por títulos negociables, la administración está ligada a los

socios.

Las Sociedades en nombre colectivo es la más antigua, de naturaleza

familiar en donde se basaba la unión por consideraciones de confianza y

éste en realidad en estos tiempos tienden a desaparecer.

En las sociedades en nombre colectivo, los socios no pueden tomar interés

en otra compañía en nombre colectivo que tenga el mismo objeto sin el

consentimiento de los otros socios. Ni pueden hacer operaciones por su

propia cuenta ni por la de un tercero en la misma especie de comercio que

hace la sociedad. Para los socios ilimitadamente responsables de una

sociedad en comandita rigen las mismas limitaciones a la competencia

prevista para los socios de sociedades en nombre colectivo.

La Sociedad Comanditaria Simple es una sociedad de carácter personalista,

en la que coexisten socios comanditantes que aportan La sociedad en

comandita simple trabajo y, que pueden aportar es una sociedad de

personas, en lo o no, capital y socios que a la responsabilidad de los

comanditarios que sólo asociados hace referencia. En esta aportan capital, y

que se forma social algunos asociados dedica a la explotación del

responden única y exclusivamente .La sociedad en objeto social en nombre

16

hasta el monto de sus comandita simple es colectivo. Los socios

aportaciones, mientras que otros una sociedad de colectivos tienen

comprometen su responsabilidad en persona en la cual responsabilidad

ilimitada.

17

4.2. MARCO DOCTRINARIO

4.2.1 La compañía en nombre colectivo Antecedentes-características

“La sociedad colectiva es una de las formas societarias más antigua. Nace

en la Edad Media como forma evolutiva de las comunidades hereditarias

familiares. Surge, por tanto, como comunidad de trabajo entre personas

ligadas por vínculos de sangre, aunque, posteriormente, pasa a admitir a

personas extrañas al círculo familiar con las que se mantiene una relación de

confianza. Es este elemento de confianza lo que determina el carácter

personalista de la sociedad colectiva y lo que la diferencia profundamente de

la sociedad capitalista en la que la condición de los socios es, en principio,

un elemento irrelevante.

Actualmente se utiliza poco este tipo social ya que al ser constituidas "intuitu

personae" se derivan consecuencias, como la responsabilidad ilimitada de

los socios, entre otras, que la hacen impropia para el tráfico comercial

moderno.

La sociedad Colectiva es la sociedad de personas por excelencia, ya que en

ella encontramos la fusión perfecta del Affectio Societatis y del Ius

Fraternitatis, propios de la antigua sociedad romana, afianzada tanto en la

edad media como en la moderna. Esta sociedad se enfatiza en los socios,

contribuciones económicas y su responsabilidad solidaria e ilimitada frente a

las deudas y obligaciones de la sociedad. Como la llamaban algunos autores

italianos era la "fraterna compañía"

18

En la sociedad colectiva, los socios responden en forma "solidaria e

ilimitada" por las obligaciones sociales. Todo pacto en contrario no produce

efectos contra terceros6”.

Esta es la sociedad personal más típica porque compromete el patrimonio

personal de cada socio en forma ilimitada y solidaria. Es sociedad de

responsabilidad ilimitada. Es decir, tos acreedores pueden dirigirse contra

todos o uno cualquiera de los socios, a su elección. Si éste paga, tiene

derecho de repetición frente a sus otros socios.

Su capital se divide en participaciones sociales que sólo pueden transferirse

por escritura pública; no pueden constar en títulos de ninguna especie.

Su razón social se integra con el nombre de todos los socios o de alguno o

algunos de ellos, agregándose la expresión "Sociedad Colectiva" o las siglas

"S. C.". Por ejemplo: " Víctor Araujo Zegarra, S.C".

La persona que sin ser socio permite que su nombre aparezca en la razón

social, responde como si lo fuera efectivamente. Esto porque, tratándose de

una sociedad de personas, el nombre de cada una de ellas es importante

6 CABALLERAS DE LAS CUEVAS, Guillermo, "Derecho Societario" 3era. Edición, Ed. Heliasta,

Buenos Aires, 2002, pág. 47.

19

frente a terceros para los efectos de precisar las responsabilidades por

deudas.

La sociedad colectiva proviene de la sociedad general, que surge

principalmente en el seno familiar. En efecto, a través de su evolución

histórica, vemos que está constituida con frecuencia como continuación de la

comunidad formada por los herederos de un comerciante. Pero aun cuando

se constituya con terceras personas, siempre se presupone que existe una

recíproca confianza, una relación de compañeros.

Se puede definir como sociedad personalista que desarrolla una actividad

comercial bajo una razón social, con la particularidad que del cumplimiento

de las deudas sociales responden en forma subsidiaria todos los socios

personal y solidariamente.

Sus características más resaltantes son:

Todos los socios intervienen directamente en la gestión de la sociedad.

Los socios responden de forma personal, solidaria e ilimitadamente frente a

las deudas sociales.

Sólo es adecuada para un número reducido de socios.

20

Pueden existir socios industriales, que sólo aportan trabajo personal, los que

se caracterizan por que no podrán participar en la gestión de la sociedad.

La sociedad se disuelve por la muerte de un socio colectivo, salvo pacto

expreso en la escritura de constitución de continuar en la sociedad los

herederos del socio difunto o de subsistir entre los socios sobrevivientes.

La condición de socio no puede transmitirse libremente, será necesario el

consentimiento de los demás socios.

Las relaciones internas giran en torno a la aportación. Cada socio puede

aportar lo q quiera, ya sean bienes, capital, trabajo o industria. Con las

aportaciones nace la sociedad colectiva, en cuanto conjunto de obligaciones

regidas por el Principio de la autonomía de la voluntad, ya q en este tipo de

sociedad lo q tienen mayor relevancia es el contrato.

Existen dos tipos de socios:

Industriales

Los socios industriales solo aportarán trabajo personal.

No pueden participar en la gestión de la sociedad, salvo pacto en contrario.

21

Participan en las ganancias de la sociedad. En caso que el contrato social

guarde silencio, al socio industrial se le asignará iguales beneficios que al

socio capitalista de menor participación. No participan en las pérdidas, salvo

pacto expreso.

Socios capitalistas

Los socios capitalistas aportan trabajo y capital. Gestionan la sociedad.

4.2.2 De la administración de la Compañía en nombre colectivo

La administración de la sociedad estará a cargo de uno o varios

administradores, pudiendo ser socios o extraños, pudiéndose hacer las

remociones libremente a menos que se haya estipulado en forma diferente

en el contrato social. Todo socio tendrá derecho a separarse cuando en

contra de su voto, el nombramiento de algún administrador sea para una

persona ajena a la sociedad. El administrador podrá ser inamovible siempre

que haya sido pactado en el contrato social a menos que haya cometido acto

con dolo; así que si no se hace la designación de administrador, todos

podrán concurrir alguna vez en el puesto.

22

“La administración de una sociedad colectiva, desde una perspectiva

estructural, puede ser legal, privativa y no privativa. Cuando exista una

pluralidad de administradores, y desde una perspectiva funcional, puede

darse una administración separada o conjunta.

Sentido estructural

Administración legal

La administración legal será de aplicación cuando los estatutos guarden

silencio sobre el régimen administrativo de la sociedad actual. Este tipo de

administración supone que cualquier socio es administrador, y en función de

si esa administración se ejerce conjunta o separadamente, la actuación del

socio habrá de ser acordada por unanimidad o tendrá que sufrir el deber de

información al resto de socios, junto con la posibilidad de que estos utilicen

su derecho de oposición.

Administración privativa

En la administración privativa, un pacto expreso, o los estatutos societarios

recogidos en el mismo nombran expresamente a un administrador para la

sociedad. Señalan a una o varias personas en concreto, que tendrán el

derecho de administración de la sociedad. Se trata de un derecho intuito

personal, de manera que sólo los socios concretos mencionados podrán

ostentarlo, no siendo transmisible de manera unilateral.

Administración no privativa

23

También mediante pacto o contrato se establece la figura de uno o varios

administradores. No obstante, será un cargo no vinculado a una persona en

concreto, de manera que los socios podrán nombrar y destituir al

administrador, dependiendo este último de las instrucciones que den los

socios.

Sentido funcional

Sólo cabe analizar el sentido funcional de la administración de la sociedad

colectiva partiendo de la existencia de varios administradores. Se trata de

resolver la toma de decisiones por parte de una pluralidad de fuentes, y de

establecer una voluntad coherente y no contradictoria de la sociedad.

Administración conjunta

Se puede pactar expresamente la administración conjunta de la sociedad,

que exigirá el principio de unanimidad de los administradores en la toma de

decisiones importantes.

Administración separada

Si nada se dice, se estará a la regulación de la administración separada,

figura que acepta como voluntad societaria la expresada por cualquiera de

los administradores. Éstos, salvo caso de urgencia, tienen un deber de

información frente al resto de administradores, y a su vez, los demás

administradores podrán ejercer un derecho de oposición. Si se infringen

estas reglas, la voluntad defectuosa emitida por el administrador será la

voluntad de la sociedad frente a terceros. No obstante, el administrador que

24

incumplió deberá indemnizar a la sociedad por los perjuicios causados, y

nacerá en su contra una causa de remoción.

Pluralidad de Administradores en Sociedades de Nombre Colectivo La

pluralidad de socios se refiere a la tendencia de igualdad de posición jurídica

de todos ellos, con un objetivo común, son los elementos que han de ser

barajados a la hora de articular un sistema de organización que consienta la

adopción de decisiones colectivas o con trascendencia en los asuntos

comunes, sin detrimento, por otra parte, para la conveniente agilidad en la

adopción de esas decisiones. Por otra parte, existe la pluralidad de los

socios, que es cuando participan dos o más socios, para la administración

de Sociedades7”.

En consecuencia la Compañía en Nombre Colectivo debe ser administrada

por los socios de una manera directa y personal, quienes se constituyen por

tanto, en su órgano de administración permanente en el desarrollo de la

actividad económica de la sociedad.

Los socios que no son administradores, tienen el derecho de fiscalizar el

funcionamiento de la Sociedad, y así mismo, intervenir de la gestión interna

de la misma. Tienen, por tanto, el derecho de controlar y vigilar el

funcionamiento de la compañía, con facultades iguales o semejantes a las

indicadas para los socios comanditarios y para los comisarios en las

7 ECHAIZ MORENO, Daniel, Derecho Societario. Un nuevo enfoque jurídico de los temas

societarios, Grupo Empresarial Gaceta Jurídica, Lima-Perú, 2009, pág. 120.

25

compañías anónimas, en comandita por acciones y de responsabilidad

limitada.

Este derecho tiene su fundamento en la misma naturaleza de la Sociedad,

ya que si los socios tienen una responsabilidad solidaria e ilimitada pero

subsidiaria, por las obligaciones que contraigan la Sociedad en sus

gestiones económicas, deben ellos tener el derecho de estar atentos al

desarrollo de dichos negocios, porque al fin y al cabo son también sus

propios intereses los que se arriesgan, y lo más justo y lógico, por tanto, es

que tengan el derecho de controlar y fiscalizar el funcionamiento de la

compañía, como reflejo de la gestión administrativa que los administradores

ejecutan.

Este comportamiento en nada desnaturaliza su condición jurídica ante la

Sociedad, y como quiera que no tiene proyección antes los terceros, queda

circunscrito el ámbito interno de la compañía.

Pero si observan irregularidades por parte de los administradores tienen

entonces los socios el derecho de convocar para una Junta de Socios según

este o no contemplado en el Contrato, o bien dirigirse al Juez de Comercio

de la Jurisdicción, con el objeto de que subsanen o se corrijan mediante el

procedimiento legal correspondiente, dichas irregularidades.

26

4.2.3 La exclusión de los socios de la Compañía en nombre colectivo

“En el ámbito del derecho “societario”, la figura de la exclusión del socio

radica en la necesidad social de evitar la participación perjudicial de un socio

como consecuencia de un grave incumplimiento de sus obligaciones que

puede sobrevenir tanto de una conducta censurable, así como por

eventuales desaciertos, infortunios o culpas personales del socio. De

manera que su razón de ser radica en la necesidad social de evitar la

participación social del socio que incurrió en la causal pertinente, atentando

en contra del cumplimiento del objeto social y del normal desarrollo de la

actividad societaria. Por participación perjudicial engloba no sólo las

causales originadas en la inconducta del socio, sino también otros

supuestos, como por ejemplo la quiebra8”.

Sostiene la doctrina que el derecho de permanencia en la relación

contractual desaparece, según los principios generales de los contratos, solo

ante un incumplimiento del contratante que no sea de poca importancia y

que origina por su exclusión de la sociedad proveniente de una causal

predeterminada. En consecuencia, la relación jurídica que surge del contrato

plurilateral de sociedades puede resolverse con relación a determinado socio

cuando concurran determinados hechos que le afectan, previstos en la Ley o

en los Estatutos, sin que afecte la subsistencia del contrato social en

8 SOLA CAÑIZARES, Felipe, La Sociedad de Responsabilidad Limitada en el Nuevo Derecho

Español, Editorial de Revista de Derecho Privado, Madrid-España, 2010, pág. 78.

27

general, que únicamente se resuelve con relación a ese socio, con la

consecuencia importante de que se produce una conservación de la

empresa.

A fin de explicar el fundamento jurídico de la exclusión del socio, la doctrina

ha desarrollado diferentes teorías que a continuación se detallan, las cuáles

son citadas por ESCUTI.

a) “Teoría del poder disciplinario de las personas jurídicas.

Esta teoría es propiciada entre otros por ASCARELLI y DE GREGORIO. A

través de la misma se sostiene que la exclusión del socio es una

manifestación del poder disciplinario de las personas jurídicas -necesario

para la subsistencia de éstas-, al cual se hallan sometidos los miembros que

la integran en virtud de que todo orden normativo -en este caso, la sociedad,

para poder cumplir adecuadamente su objetivo debe contar con medios

disciplinarios.

b) Teoría contractualista

Auspiciada en Italia por AULETTA y DALMARTELLO, y en Argentina por

CAMARA, quienes sostienen que la exclusión de un socio es factible en

razón de la existencia de una condición resolutoria propia del contrato de

sociedad.

c) Teoría de la disciplina taxativa legal

28

Dentro de esta teoría se encuentran dos tendencias principales. Una

encarnada por BRUNETTI, quien expresa que “Los principios adoptados son

los señalados por MOSSA y VIVANTE, por los que la sociedad no debe

sufrir las consecuencias de las adversas vicisitudes personales del socio, por

lo que no es la reacción contra la violación de las relaciones sociales que

justifica la exclusión, sino las exigencias de la conservación de la empresa;

para salvarlas de las desventuras y de las culpas personales de los socios

es necesario conceder a la sociedad la facultad de excluir a aquellos que

ponen en peligro su existencia.

Otra corriente se encuentra representada por INNOCENCI quien hace una

crítica a las teorías mencionadas al señalar: “ninguna de las teorías

mencionadas... parece que pueda resistir a una crítica severa y objetiva: no

puede resistirla la que se funda en el principio contractualista, por el cual las

causas de exclusión deberían llevarse al ámbito conceptual del contrato,

para tomar el papel de condiciones resolutorias; teoría que presenta

notables defectos, y principalmente el de proponer... una solución que trata

de justificar la mera posibilidad técnica de la institución. Tampoco la otra, de

la disciplina taxactiva legal, y que según nuestro parecer también adolece de

un vicio de origen, puesto que reconociendo en la base de una institución en

que la preponderancia del interés privado es evidente, el contrapuesto

interés público, viene lógicamente a alterar, con la esencia de la institución

misma, hasta su natural función; y ni siquiera, por último, la teoría, tan

autorizadamente sostenida también que sitúan en el poder disciplinario del

29

organismo social hacia sus componentes el fundamento jurídico de un

instituto que no tolera, en cambio, por su misma esencia francamente

privada, y por la bien conocida e indiscutible participación pari gradu de los

socios en la sociedad, ningún principio de jerarquía entre los socios9”.

En síntesis el citado autor italiano concluye sosteniendo que consiste en la

negación de que se tutele un interés público la conservación de la empresa,

sino que se tutele “el interés privado inherente a la tutela del objeto social”.

ESCUTI sostiene que por encontrarnos ante un contrato plurilateral de

organización, no existe inconveniente alguno en fundamentar el instituto de

la exclusión desde el ámbito conceptual del contrato. Por otro lado nadie

puede dudar hoy día de la transcendencia de la conservación de la empresa;

y por otra parte, la sociedad como persona jurídica supone un orden

normativo regulador de la conducta humana de los miembros que la integran

y, por ende, necesariamente debe ser investido de poder disciplinario. Sin

embargo tampoco ello impide que se tutele el interés privado de los socios

individualmente a fin de lograr el objeto social.

4.2.4 La Compañía en Comandita Simple.- Antecedentes –

Características

“La sociedad en comandita simple surgió hace más de nueve siglos con

rasgos muy nítidos, su nombre se deriva de "commendare", que significa

9ESCUTI, Ignacio A., Receso, Exclusión y Muerte del Socio 3era. Edición, Ediciones Depalma,

Buenos Aires-Argentina, 2001, p. 65.

30

confiar, depositar encomendar o conferir un mandato, pero es mediante la

Ley 1408 de Florencia, en las postrimerías del siglo XVI, donde se exigía

que dicho contrato fuera registrado para que fuera conocida claramente la

posición y aportaciones de los comanditarios y los gestores, con el fin de

diferenciar esta sociedad con el contrato de cuentas en participación o el

simple contrato de mutuo. De la Ley 1408 pasó al régimen francés, de allí a

las ordenanzas de Bilbao y de ahí a nuestro Código de Comercio de 185310”.

Este contrato de comenda fue utilizado en el siglo IX en el comercio

marítimo; el cual consiste en que una persona llamada comendator

entregaba dinero o especies a un tractator-comerciante que realizaba un

viaje por mar con escalas en las costas. Este hacía el negocio en su propio

nombre, comprando, cambiando o vendiendo, y le daba una parte de los

beneficios al comendator. Posteriormente el contrato se extendió al comercio

terrestre, y el comerciante recibía los dineros o las mercancías de una o

varias personas no para determinado viaje aislado sino para una serie de

negocios. Los aportadores de bienes no eran comerciantes y por ellos se

convertían en tales, y el riesgo que corrían era el de perder el capital

comandado.

“Así mismo mediante el contrato, el dador de dinero o de mercancías recibía

beneficios y no interés, en aquella época cuando el Derecho canónico

10 RICHARD, Efraín Hugo y MUIÑO, Orlando Manuel, Derecho Societario, publicado por

ELMAGOAZ, Buenos Aires Argentina, 2008, pág. 220.

31

prohibía el pago de estos. Claro que la legislación canónica estableció tres

excepciones a esta prohibición que son:

1. Cuando se prestaba dinero en condiciones que implicaban gran riesgo de

pérdida, como el préstamo de la gruesa ventura;

2. Cuando se prestaba un capital para ser devuelto en un lugar distinto a

aquel en donde la operación se realizaba, el cual se estimaba como un

transporte del dinero y

 3. Cuando el capital se entregaba a título de comenda11”.

La necesidad de combinar de manera estable el capital con el trabajo, en la

realización de una actividad lucrativa como era el ejercicio habitual del

comercio, impulsó la evolución del contrato de comenda hacia la creación de

un verdadero vínculo entre los contratantes, entrelazados un socio

ostensible que lleva a cabo los negocios en su propio nombre y bajo su

exclusiva responsabilidad, con otro y otros socios ocultos que suministraban

capital, limitaban su riesgo hacia la suma aportada, y todos participaban de

las utilidades en la forma convenida.

La publicidad de las Sociedad en Comandita comienza ya con una ley

florentina en 1408. Igualmente sucede en Francia, consagrándose la

prescripción de publicidad en la ordenanza del comercio de 1673. Pero las

11 IBIDEM, pág. 230.

32

normas sobre publicidad no resolvían las dificultades por ejemplo las

disposiciones contenida en la ordenanza francesa. Ya que no había en ella

otro elemento definido, sino la norma que limitaba la responsabilidad del

comanditario a su cuota. No se regulaban especialmente la firma de la

sociedad, ni los demás elementos configuradores.

Dada las circunstancias económico-jurídicas de la época, en realidad no se

había elevado a tipo las S. en C., esta trataba la posición de las personas

que adoptaran el carácter de comanditarios en las sociedades generales.

La permanencia de las clases político-sociales separadas, hace que la

comanditaria se presente como una fórmula de sociedad de comerciantes

con no comerciantes, a los que, o se prohíbe ejercer el comercio, o se ve

mal que lo ejerzan aun levantada la prohibición -nobles, clericós y militares-

de aquí la resistencia a la publicidad.

La sociedad en comandita simple es una sociedad de tipo mixto, en lo que a

la responsabilidad de los asociados hace referencia. En esta forma social

algunos asociados responden única y exclusivamente hasta el monto de sus

aportaciones, mientras que otros comprometen su responsabilidad en forma

solidaria e ilimitada.

33

“Las principales características de las sociedades en comandita simple son:

a) La sociedad comanditaria simple, se forma siempre por dos clases de

socios. Los comanditarios y los gestores o colectivos. Los primeros limitan la

responsabilidad a sus respectivos aportes. En tanto que los segundos se

comprometen solidaria e ilimitadamente por las operaciones sociales.

Los socios comanditarios quienes son los titulares de acciones o cuotas

sociales, según se trate de comandita por acciones o simple

respectivamente.

Los socios gestores o colectivos tienen la administración, gestión y

representación legal de la sociedad, aunque nada se opone para que

simultáneamente ostenten la doble calidad, es decir, tengan la calidad de

socios gestores y comanditaros concurrentemente.

b) Para constituir la sociedad no es necesario la presencia de los socios

comanditarios. Basta sencillamente que la escritura constitutiva sea otorgada

por todos los socios colectivos o gestores. Sin embargo, si es obligatorio que

en tal instrumento quede expresado el nombre, domicilio, nacionalidad y el

aporte de cada socio comanditario.

c) El capital de la sociedad se forma de la masa de aportes efectuada por los

socios comanditarios, o bien por los aportes de estos y los realizados por los

socios colectivos, cuando se acuerda la entrega simultanea de aportes.

d) Por tener dos categorías de asociados, la sociedad en comandita simple

presenta dos denominaciones en los derechos de cada socio. Así, los de los

34

socios colectivos se denominan parte de interés y de los comanditarios

cuotas sociales.

e) La administración de la sociedad en comandita simple está a cargo de los

socios colectivos.

f) Así como los socios gestores se encargan de la administración y

representación de la sociedad, la ley ha facultado a los socios comanditarios

para que supervigilen a aquellos. Por lo tanto, la inspección y vigilancia

interna de la sociedad corresponde a los comanditarios.

g) Respecto a las decisiones de la junta de socios, cada gestor tiene

derecho a un voto, mientras que los votos de los comanditarios se computan

conforme al número de cuotas que posea cada uno en la sociedad.

h) En lo que hace a utilidades sociales, se distribuirán entre los socios

gestores y comanditarios conforme se haya estipulado en el contrato social,

pero si no existe estipulación al respecto, las utilidades se distribuyen a

prorrata de las cuotas de las comanditarias, pagando previamente el

beneficio a los socios gestores12”.

La sociedad en comandita es una sociedad de tipo personalista que se

caracteriza por la coexistencia de socios colectivos, que responden

ilimitadamente de las deudas sociales y participan en la gestión de la

12 MACEDO LÓPEZ, Oscar, “Lecciones de Derecho Comercial”, Edit. Fondo Editorial UIGV. 1°

Edic., Lima-Perú, 2001, pág. 78.

35

sociedad, y socios comanditarios que no participan en la gestión y cuya

responsabilidad se limita al capital o comprometido con la comandita.

Los socios comanditarios, se encargan del proceso de vigilancia e

inspección del desarrollo de los negocios sociales y del accionar de los

socios colectivos. Esto no quiere decir que los socios gestores no puedan

participar de la inspección y vigilancia social.

En términos específicos, las facultades de inspección y vigilancia interna de

la sociedad son ejercidas por los comanditarios. Dicha facultad puede ser

ejercida en forma individual o por medio de revisoría fiscal. Si los

comanditarios lo quieren, personal e individualmente, pueden inspeccionar

en cualquier momento, por si o por medio de un representante, los libros y

documentos de la sociedad.

4.2.5 La Compañía en Comandita Simple - Capital y administración

La administración de la sociedad estará a cargo de los accionistas

comanditados, y en el caso de que un accionista comanditario se haga cargo

de la administración, adquiere la misma responsabilidad de los socios

comanditados. La sociedad puede ser administrada por personas extrañas

que no sean accionistas, con la misma responsabilidad de los accionistas

comanditados. El objetivo de estos preceptos es conservar las

36

características de diferencia de responsabilidades, para cada clase de

accionistas, lo cual no acontece con la sociedad anónima.

Los socios comanditados y comanditarios gozan de los mismos derechos

patrimoniales y de consecución que los socios de la sociedad en nombre

colectivo, incluido el derecho de separación, excepto en lo que corresponde

al derecho de administrar la sociedad, el cual, en la Sociedad en Comandita

Simple, recae exclusivamente en los socios comanditados y por excepción

en los socios comanditarios.

Tanto los socios comanditados como los comanditarios tienen las mismas

obligaciones de aportación, de lealtad, de subordinación a la voluntad de las

mayorías y de soportar las pérdidas que pesan sobre los socios de la

sociedad en nombre colectivo.

“Los órganos mediante los cuales funciona y se exterioriza la Sociedad en

Comandita Simple son tres:

· La Junta de Socios.

· Los Administradores.

· El Interventor

37

Junta de Socios. La Ley General de Sociedades Mercantiles no reglamenta

lo relativo a la junta de socios de la Sociedad en Comandita Simple. En

general, son válidas y aplicables a este órgano social las premisas y reglas

para la junta de socios de la sociedad en nombre colectivo.

Administradores. Habida cuenta de que los socios comanditados responden

subsidiaria, ilimitada y solidariamente de las obligaciones sociales, es lógico

y razonable que la Ley General de Sociedades Mercantiles les confíe de

forma exclusiva la administración de la sociedad.

Respecto al carácter, nombramiento, facultades, derechos,

responsabilidades, etc., de los socios comanditados-administradores son

aplicables los dispositivos legales que rigen para los administradores de la

sociedad en nombre colectivo.

La Ley prohíbe expresamente al socio o socios comanditarios ejercer acto

alguno de administración, ni aún con el carácter de apoderado de los

administradores. De manera que, si ocasionalmente contravienen esta

prohibición, quedarán solidariamente obligados para con los terceros, por

todas las obligaciones de la sociedad en que hayan tomado parte o si

habitualmente han administrado negocios de la sociedad, también serán

responsables solidariamente para con los terceros, aún de las operaciones

en las que no hayan tomado parte.

38

Para los casos de muerte o incapacidad del socio administrador, el socio

comanditario podrá desempeñar los actos urgentes o de mera

administración durante el término de un mes, contado desde el día en que la

muerte o incapacidad se hubiere efectuado y siempre y cuando se cumplan

las siguientes condiciones:

· Que no haya socios comanditados, y

· Que en la escritura social no se hubiere determinado la forma de sustituir al

administrador fallecido o incapacitado, si la sociedad hubiere de continuar

existiendo.

Órgano de Vigilancia. Es incuestionable que los socios comanditarios tienen

derecho a designar un interventor, puesto que sufren la prohibición de

participar en la administración. Pero la Ley general de Sociedades

Mercantiles no prevé si los socios comanditados no administradores tienen

igual derecho13”.

También es aplicable al órgano de vigilancia de la Sociedad en Comandita

Simple lo referente a lo dicho sobre el interventor en la sociedad en nombre

colectivo.

El capital social se divide en acciones, de las cuales cada uno de los socios

comanditados suscribirán una por lo menos. Las acciones de los

comanditados serán nominativas y no podrán transferirse sin el

13 CEVALLOS VÁSQUEZ, Víctor, "Nuevo Compendio de Derecho Societario", Tomo 11, Editorial

Jurídica del Ecuador, Quito-Ecuador, 2008, pág. 130.

39

consentimiento unánime de los socios de su clase y de la mayoría absoluta

de los socios comanditarios. Los socios comanditados podrán suscribir otras

acciones, además de las acciones nominativas, las cuales serán en todo

iguales a las de los comanditarios.

La característica de este tipo de sociedades, es que son los socios

comanditados los que están obligados a administrar la sociedad.

Independientemente de sus dividendos, tendrán derecho a la parte de las

utilidades que se fije en el pacto social, y en caso de silencio de éste, a una

cuarta parte de las que se distribuyan entre todos los socios.

4.2.6 De la exclusión de los socios de la Compañía en Comandita

Simple

“La exclusión y separación de los socios, tanto comanditados como

comanditarios, se encuentran sujetas a las mismas disposiciones que

regulan la exclusión y separación de los socios en la sociedad en nombre

colectivo.

Sin embargo, cuando el socio comanditario se separe o fuere excluido de la

sociedad, no tendrá la obligación de responder por las operaciones

pendientes al momento de la separación o exclusión, pues ésta solo alcanza

40

a los socios ilimitadamente responsables y no aquellos que únicamente

responden por el monto de sus aportaciones14”.

La exclusión del socio es una institución del Derecho Societario que se

encuentra insuficientemente regulada en la legislación ecuatoriana.

En principio es propia de las sociedades personales; esto es, de aquellas en

que prevalece la condición personal del socio, antes que el capital que el

mismo aporta o debe aportar a la sociedad. Ella la razón por la que está

normada en la Ley de Compañías, Sección Cuarta de las Disposiciones

Comunes a las Compañías en Nombre Colectivo y a las en Comandita

Simple. Sin embargo, también se ha incluido esta figura en las compañías

de responsabilidad limitada, no obstante que las mismas son consideradas

sociedades de capital para efectos fiscales y tributarios; y, poseen una

regulación típica de esta clase de sociedades.

14ROMERO PARDUCCI, Emilio, Revista De Derecho Societario, Academia Ecuatoriana de Derecho

Societario, Guayaquil-Ecuador, 2009, pág. 15.

41

4.3. MARCO JURIDICO.

4.3.1. Constitución De La Republica Del Ecuador

En el Título VI nos habla del Régimen de Desarrollo en su parte pertinente

establece:

“Art. 276.- El régimen de desarrollo tendrá los siguientes objetivos:

2. Construir un sistema económico, justo, democrático, productivo, solidario

y sostenible basado en la distribución igualitaria de los beneficios del

desarrollo, de los medios de producción y en la generación de trabajo digno

y estable.

6. Promover un ordenamiento territorial equilibrado y equitativo que integre y

articule las actividades socioculturales, administrativas, económicas y de

gestión, y que coadyuve a la unidad del Estado.

Art. 277.- Para la consecución del buen vivir, serán deberes generales del

Estado:

2. Dirigir, planificar y regular el proceso de desarrollo.

4. Producir bienes, crear y mantener infraestructura y proveer servicios

públicos.

5. Impulsar el desarrollo de las actividades económicas mediante un orden

jurídico e instituciones políticas que las promuevan, fomenten y defiendan

mediante el cumplimiento de la Constitución y la ley.

42

6. Promover e impulsar la ciencia, la tecnología, las artes, los saberes

ancestrales y en general las actividades de la iniciativa creativa comunitaria,

asociativa, cooperativa y privada.

Art. 278.- Para la consecución del buen vivir, a las personas y a las

colectividades, y sus diversas formas organizativas, les corresponde:

2. Producir, intercambiar y consumir bienes y servicios con responsabilidad

social y ambiental.

Art. 283.- El sistema económico es social y solidario; reconoce al ser

humano como sujeto y fin; propende a una relación dinámica y equilibrada

entre sociedad, Estado y mercado, en armonía con la naturaleza; y tiene por

objetivo garantizar la producción y reproducción de las condiciones

materiales e inmateriales que posibiliten el buen vivir.

El sistema económico se integrará por las formas de organización

económica pública, privada, mixta, popular y solidaria, y las demás que la

Constitución determine. La economía popular y solidaria se regulará de

acuerdo con la ley e incluirá a los sectores cooperativistas, asociativos y

comunitarios.

Art. 304.- La política comercial tendrá los siguientes objetivos:

2. Regular, promover y ejecutar las acciones correspondientes para impulsar

la inserción estratégica del país en la economía mundial.

3. Fortalecer el aparato productivo y la producción nacionales.

43

5. Impulsar el desarrollo de las economías de escala y del comercio justo.

6. Evitar las prácticas monopólicas y oligopólicas, particularmente en el

sector privado, y otras que afecten el funcionamiento de los mercados15”.

El texto de la Constitución Ecuatoriana asume una definición sustantiva de

economía, que podemos resumir como el sistema de instituciones, valores,

normas y prácticas que organizan los procesos de producción, distribución,

circulación y consumo dentro de un malla de relaciones de cooperación de

los trabajos humanos entre sí y con la naturaleza y cuyo sentido es la

reproducción y desarrollo de la vida es decir a) la generación de las

condiciones materiales para el sustento o la subsistencia de todos y b) la

reproducción intergeneracional ampliada de la vida.

Desde la perspectiva de la corriente latinoamericana de economía social y

solidaria significa que, a partir de la realidad actual, sociedad organizada y

estado deben re‐institucionalizar los procesos económicos de producción,

distribución, circulación y consumo, de manera de impedir que el mecanismo

global de mercado se autonomice de las sociedades y se naturalice como “la

economía”, generando consecuencias sociales no atribuibles a ningún actor

responsable sino a “los mercados”, típico lema neoliberal.

15 CONSTITUCION DE LA REPUBLICA DEL ECUADOR, Corporación de Estudios y

Publicaciones, Quito-Ecuador, 2012.

44

Significa además que el utilitarismo individualista y el fin del lucro privado co-

constitutivos con el mercado libre, deben subordinarse a los principios de

solidaridad (seguridad y autocontrol de condiciones básicas de la propia

vida, reciprocidad simétrica redistribución progresiva, planificación

democrática) y la corresponsabilidad de todos por la satisfacción de las

necesidades y la calidad del modo de convivencia de

todos, bajo la racionalidad reproductiva, incluida la naturaleza.

Este segundo significado implica que no se trata meramente de monopolizar

y hacer competitivo al mercado de acuerdo a la utopía del mercado perfecto,

pues este en ningún caso puede ser solidario o asegurar la justicia social,

por su fragmentación intrínseca y su ética del cuidado egocéntrico de sí

mismo y la irresponsabilidad por los otros. Implica también admitir que

partimos de una economía de mercado periférica y deformada y que es

posible construir otra economía, socialmente integrada y solidaria, sin tener

que pasar por el intento de desarrollar una economía de mercado

pretendidamente autorregulada como en los países considerados más

desarrollados.

En realidad, como toda economía nuestras economías son economías

mixtas con tres sectores agregados:

A) Economía empresarial capitalista

45

B) Economía publica

C) Economía popular

4.3.2. Ley de Compañías

La norma contenida en la Ley de Compañías en los artículos 36, 37, 59 y 82

regula a las Compañías en Nombre Colectivo y Comandita Simple y las

causales para la exclusión de los socios:

“Art. 36.- La compañía en nombre colectivo se contrae entre dos o más

personas que hacen el comercio bajo una razón social. La razón social es la

fórmula enunciativa de los nombres de todos los socios, o de algunos de

ellos, con la agregación de las palabras "y compañía". Sólo los nombres de

los socios pueden formar parte de la razón social.

Art. 37.- El contrato de compañía en nombre colectivo se celebrará por

escritura pública. Entre los socios no se puede admitir declaraciones de

testigos para probar contra lo convenido, o más de lo convenido en la

escritura de constitución de la compañía, ni para justificar lo que se hubiere

dicho antes, al tiempo o después de su otorgamiento.

Art. 59.- La compañía en comandita simple existe bajo una razón social y se

contrae entre uno o varios socios solidaria e ilimitadamente responsables y

otro u otros, simples suministradores de fondos, llamados socios

46

comanditarios, cuya responsabilidad se limita al monto de sus aportes. La

razón social será, necesariamente, el nombre de uno o varios de los socios

solidariamente responsables, al que se agregará siempre las palabras

"compañía en comandita", escritas con todas sus letras o la abreviatura que

comúnmente suele usarse. El comanditario que tolerare la inclusión de su

nombre en la razón social quedará solidaria e ilimitadamente responsable de

las obligaciones contraídas por la compañía.

Art. 82.- Pueden ser excluidos de la compañía: 1. El socio administrador que

se sirve de la firma o de los capitales sociales en provecho propio; o que

comete fraude en la administración o en la contabilidad; o se ausenta y,

requerido, no vuelve ni justifica la causa de su ausencia; 2. El socio que

interviniere en la administración sin estar autorizado por el contrato de

compañía; 3. El socio que constituido en mora no hace el pago de su cuota

social; 4. El socio que quiebra; y, 5. En general, los socios que falten

gravemente al cumplimiento de sus obligaciones sociales. El socio excluido

no queda libre del resarcimiento de los daños y perjuicios que hubiere

causado16”.

La compañía colectiva es una compañía típicamente personalista; por lo

tanto, rige en la compañía el principio de conocimiento y confianza entre los

socios; no admite suscripción pública de capital, los aportes no están

16 LEY DE COMPAÑIAS, Corporación de Estudios y Publicaciones, Quito-Ecuador, 2012.

47

representados por títulos negociables, la administración está ligada a los

socios.

Las Sociedades en nombre colectivo es la más antigua, de naturaleza

familiar en donde se basaba la unión por consideraciones de confianza y

éste en realidad en estos tiempos tienden a desaparecer.

Es una Sociedad Mercantil Personalista, con razón social y capital social

representado por partes sociales nominativas; suscritas por uno o más

socios comanditados, estos son aquellos que se proyectan simplemente a la

administración de los fondos sociales, que responden de las obligaciones

sociales de una manera subsidiaria, solidaria e ilimitada; y, de uno o más

socios comanditarios, estos últimos son aquellos que se proyectan de forma

exclusiva a suministrar y sustanciar con ello la concurrencia de capital social.

48

4.4. LEGISLACIÓN COMPARADA

Para el desarrollo de este punto he considerado conveniente analizar

legislaciones latinoamericanas que tienen relación con nuestro sistema

societario.

4.4.1. LEGISLACION CHILENA

 La Ley de Sociedades de Capital regula en Chile a la Compañías o

Sociedades que realizan actividad comercial, en su parte pertinente en

relación a la exclusión de los socios establece:

“Artículo 12° La calidad de socio se pierde por las siguientes causales:

1. Por renuncia escrita.

2. Por fallecimiento en caso de socios personas naturales y por pérdida

de la personalidad jurídica en caso de socios personas jurídicas

c) Por pérdida de los requisitos exigidos para ingresar como socio.

d) Por exclusión, acordada por el directorio y fundada en una o más de las

siguientes causales:

d.1) Por rechazar sin causa justificada un cargo para el cual haya sido

elegido por la asamblea.

 d.2) Por infringir gravemente sus obligaciones de director, en cuyo caso, la

Asamblea debe haberlo destituido previamente.

49

d.3) Por encontrarse en mora en el pago de las cuotas ordinarias y/o

extraordinarias por un período superior a seis meses.

d.4) Por afirmar reiteradamente, de mala fe, falsedades con respecto a las

actuaciones del directorio, o de uno o más de los asociados.

d.5) Por causa grave, debidamente calificada, que atente contra los

objetivos perseguidos por la asociación17”.

4.4.2. LEGISLACION MEXICANA

Ley General de Sociedades Cooperativas en relación a la exclusión de los

socios establece:

“Artículo 64.- Esta Ley y las bases constitutivas de cada sociedad

cooperativa, determinarán deberes, derechos, aportaciones, causas de

exclusión de socios y demás requisitos. En todo caso, deberán observarse

las siguientes disposiciones:

I.- La obligación de consumir o de utilizar los servicios que las sociedades

cooperativas de consumidores brindan a sus socios;

II.- En las sociedades cooperativas de productores, la prestación del trabajo

personal de los socios podrá ser físico, intelectual o de ambos géneros;

III.- Las sanciones a los socios de las sociedades cooperativas cuando no

concurran a las asambleas generales, juntas o reuniones que establece la

17LEY DE SOCIEDADES DE CAPITAL, Chile, 2012.

50

presente Ley; éstas deberán considerar las responsabilidades y actividades

propias de la mujer;

IV.- Las sanciones contra la falta de honestidad de socios y dirigentes en su

conducta o en el manejo de fondos que se les hayan encomendado;

V.- Los estímulos a los socios que cumplan cabalmente con sus

obligaciones, y,

VI.- La oportunidad de ingreso a las mujeres, en particular a las que tengan

bajo su responsabilidad a una familia18”.

4.4.3. LEGISLACION PERUANA

Ley General de Sociedades que regula a las Compañías y Sociedades, en

su parte pertinente en relación a la exclusión de los socios establece:

“Artículo 293. Exclusión y separación de los socios.-

Puede ser excluido el socio gerente que infrinja las disposiciones del

estatuto social, cometa actos dolosos contra la sociedad o se dedique por

cuenta propia o ajena al mismo género de negocios que constituye el objeto

social. La exclusión del socio se acuerda con el voto favorable de la mayoría

de las participaciones sociales, sin considerar las del socio cuya exclusión

se discute, debe constar en escritura pública y se inscribe en el Registro [de

Personas Jurídicas].

18 LEY GENERAL DE SOCIEDADES COOPERATIVAS, México, 2011.

51

Dentro de los 15 días desde que la exclusión se comunicó al socio excluido,

puede éste formular oposición mediante demanda en proceso abreviado.

Si la sociedad sólo tiene dos socios, la exclusión de uno de ellos sólo puede

ser resuelta por el juez, mediante demanda en proceso abreviado. Si se

declara fundada la exclusión se aplica lo dispuesto en la primera parte del

artículo 4.

Todo socio puede separarse de la sociedad en los casos previstos en la ley

y en el estatuto.19”

ANALISIS:

Como se puede determinar en las tres legislaciones que han servido de

base para el análisis comparativo con nuestra legislación societaria, existe

una causal de exclusión que está dirigida a que exista el respeto mutuo

entre los socios y de estos con sus clientes, capaz de crear un ambiente de

armonía, puesto que los problemas que se dan en el ámbito tanto interno

como externo de las compañías en Nombre Colectivo o en Comandita

Simple, suceden a consecuencia de las actuaciones de sus socios quienes

por falta de especificaciones más precisas en la norma cometen abusos e

intimidación a los demás socios o clientes, provocando una inconformidad

de tipo personal, laboral y psicológica.

19LEY GENERAL DE SOCIEDADES, 2010.

52

5. MATERIALES Y METODOS

5.1. MATERIALES

Para el desarrollo del presente trabajo investigativo en lo referente a la

revisión de literatura, se utilizó básicamente textos relacionados con la

exclusión de los socios, así como el servicio de internet, también se

emplearon las fichas para extraer lo más importante de la información

analizada.

Por otro lado para procesar y ordenar la información de campo obtenida se

utilizó una computadora, para el análisis y procesamiento de datos se

empleó la calculadora, de igual forma se utilizaron algunos otros recursos

materiales como papel, copiadora, grabadora y otros materiales de oficina.

5.2. MÉTODOS

De acuerdo a lo previsto en la metodología de la investigación jurídica, en lo

general estuvo regido por los lineamientos del método científico.

Como métodos auxiliares contribuyeron en este estudio el método inductivo-

deductivo y deductivo inductivo, que fueron utilizados según las

circunstancias que se presentaron en la sustentación del eje teórico del

53

trabajo; el método bibliográfico descriptivo y documental, fue de singular

valía en la elaboración de la revisión de literatura de la tesis.

En la presentación y análisis de los datos obtenidos en el trabajo de campo

se utilizaron los métodos de análisis y síntesis, que permitieron presentar los

resultados obtenidos a través de frecuencias y porcentajes ordenados en las

respectivas tablas, y representados en gráficos estadísticos que permitieron

realizar el análisis comparativo.

5.3. TÉCNICAS

Para la recolección de la información que sustenta la parte teórica del trabajo

se utilizó la técnica del fichaje, a través de la elaboración de fichas

bibliográficas y nemotécnicas.

En el trabajo de campo para la obtención de datos empíricos acerca de la

problemática estudiada, se procedió primero a aplicar una encuesta a un

universo de treinta profesionales del derecho, quienes dieron sus criterios y

que estuvieron orientados a recabar sus opiniones acerca de la temática

propuesta.

54

5.4. INFORME FINAL

El desarrollo del presente informe final está regido principalmente por lo

dispuesto en el Reglamento del Régimen Académico de la Universidad

Nacional de Loja, Art. 144.

55

6. RESULTADOS

6.1 RESULTADO DE LA APLICACIÓN DE ENCUESTAS.

Con la finalidad de obtener una información actualizada acerca de la

problemática investigada, se realizó la investigación de campo, en base a la

aplicación de una encuesta a treinta profesionales del derecho, quienes

supieron brindar valiosos aportes para la realización del trabajo de campo y

cuyos resultados presento a continuación:

Encuesta

1.- ¿Considera usted que las compañías son sistemas de producción

que permiten generar fuentes de empleo, por lo tanto los socios o

accionistas son la base para su desarrollo?

CUADRO N° 1

INDICADORES FRECUENCIA PORCENTAJE

Si 22
73%

No 8 27%

Total 30 100

Fuente: Abogados en libre ejercicio

 Autor: Paul Capa Alulima

56

INTERPRETACIÓN:

Del universo encuestado, observamos que veinte profesionales que

representan el 73% consideran que las compañías son sistemas de

producción que permiten generar fuentes de empleo, por lo tanto los socios

o accionistas son la base para su desarrollo; mientras que ocho

profesionales que representan el 27%, manifiestan que si bien las

compañías son generadoras de empleo, pero su sustento radica en los

modos de producción, mas no en los socios o accionistas.

ANALISIS:

El universo de los encuestados la mayoría coinciden en determinar que la

flexibilidad laboral si fija las bases para el desarrollo económico y social de

país, puesto que permite a los empleadores y trabajadores regular las

relaciones laborales, por lo que se hace necesario establecer el

procedimiento en la ley para su aplicación legal.

57

2.- ¿Cree Usted que las compañías en nombre colectivo y en comandita

simple son sociedades que permiten una relación directa entre los

socios y sus clientes?

CUADRO N° 2

INDICADORES FRECUENCIA PORCENTAJE

Si 25 83%

No 5 17%

Total 30 100%

Fuente: Abogado en libre ejercicio

 Autor: Paul Capa Alulima

INTERPRETACIÓN:

Del universo encuestado, observamos que veinticinco profesionales que

representan el 83% consideran que las compañías en nombre colectivo y en

comandita simple son sociedades que permiten una relación directa entre los

socios y sus clientes; mientras que cinco profesionales que representan el

58

17% consideran que no necesariamente este tipo de compañías permiten

establecer una relación directa entre los socios y sus clientes.

ANALISIS:

El universo de los encuestados la mayoría coinciden en afirmar que este tipo

de compañías, refiriéndose a las compañías en nombre colectivo y en

comandita simple que debido a su estructura organizacional permiten una

relación plena entre los socios o accionistas y sus clientes.

3.- ¿Considera Usted que al existir una relación directa entre los socios

y los clientes en las compañías en nombre colectivo y en comandita

simple, esto da lugar a que los socios cometan faltas a la moral,

injurias a los socios o clientes sean estas en forma verbal o escrita?

CUADRO N° 3

INDICADORES FRECUENCIA PORCENTAJE

Si 22 73%

No 8 27%

Total 30 100%

Fuente: Abogados en libre ejercicio

 Autor: Paul Capa Alulima

59

INTERPRETACIÓN:

Del universo encuestado, observamos que veintidós profesionales que

representan el 73 % consideran que al existir una relación directa entre los

socios y los clientes en las compañías en nombre colectivo y en comandita

simple, esto da lugar a que los socios cometan faltas a la moral, injurias a

los socios o clientes sean estas en forma verbal o escrita; mientras que ocho

profesionales que representan el 27% consideran que no necesariamente la

causa para que se produzca faltas a la moral injurias u otras por parte de los

socios hacia los clientes es la interrelación que existe entre los socios y los

clientes.

ANALISIS:

El universo de los encuestados la mayoría coinciden en determinar que al

existir una relación directa entre los socios y los clientes de las compañías

en nombre colectivo y en comandita simple, esto da lugar a que los socios

cometan faltas a la moral, injurias a los socios o clientes sean estas en

forma verbal o escrita.

60

4.- ¿Estima Usted que se debe considerar dentro de la Ley de

Compañías como causal de exclusión de los socios las faltas a la

moral, injurias a los socios o clientes sean estas en forma verbal o

escrita?

INTERPRETACIÓN:

Del universo encuestado, observamos que veintidós profesionales que

representan el 73% consideran que se debe considerar dentro de la Ley de

Compañías como causal de exclusión de los socios las faltas a la moral,

injurias a los socios o clientes sean estas en forma verbal o escrita; mientras

que ocho profesionales que representan el 27% consideran que no se puede

CUADRO N° 4

INDICADORES FRECUENCIA PORCENTAJE

Si 22 73%

No 8 27%

Total 30 100%

Fuente: Abogados en libre ejercicio

 Autor: Paul Capa Alulima

61

considerar como causal de exclusión este tipo de causales que son propias

de la relación directa que existe entre socios y de estos con sus clientes.

ANALISIS:

El universo de los encuestados la mayoría coinciden en determinar que en

nuestro Código de Trabajo no existen los parámetros legales que permitan

aplicar la flexibilidad laboral, por lo tanto se hace necesario establecer el

mecanismo legal para su aplicación.

5.- ¿Considera Usted que se debe reformar la norma contenida al Art.

82 de la Ley de Compañías con la finalidad de incluir como causal de

exclusión de un socio de las compañías en nombre colectivo y en

comandita simple faltas a la moral, injurias a los socios o clientes de la

compañía sean estas en forma verbal o escrita?

CUADRO N° 5

INDICADORES FRECUENCIA PORCENTAJE

Si 22 73%

No 8 27%

Total 30 100%

Fuente: Abogados en libre ejercicio

 Autor: Paul Capa Alulima

62

INTERPRETACIÓN:

Del universo encuestado, veintidós profesionales que representan el 73%

manifiestan que se debe reformar la norma contenida al Art. 82 de la Ley de

Compañías con la finalidad de incluir como causal de exclusión de un socio

de las compañías en nombre colectivo y en comandita simple faltas a la

moral, injurias a los socios o clientes de la compañía sean estas en forma

verbal o escrita; mientras que ocho profesionales que representan el 27%

manifiestan que no es necesario regular esta causal dentro de la norma, por

cuanto las relaciones directas entre los socios o entre los socios y sus

clientes permiten que se produzcan este tipo de fricciones.

ANALISIS:

De las respuestas dadas a esta interrogante por la mayoría de los

encuestados consideran que se debe reformar la norma contenida al Art. 82

63

de la Ley de Compañías con la finalidad de incluir como causal de exclusión

de un socio de las compañías en nombre colectivo y en comandita simple

faltas a la moral, injurias a los socios o clientes de la compañía sean estas

en forma verbal o escrita.

64

7. DISCUSION

7.1 VERIFICACION DE OBJETIVOS

Como autor del presente trabajo investigativo, me formulé algunos objetivos

que fueron presentados en el respectivo proyecto de tesis, y que a

continuación procedo a verificar:

OBJETIVO GENERAL:

“Realizar un estudio doctrinario jurídico y de campo de la exclusión de

los socios de las compañías en nombre colectivo y en comandita

simple”

Este objetivo se cumple, por cuanto a lo largo del desarrollo de este trabajo

investigativo se ha abordado de forma jurídica, critica y doctrinaria la

normativa legal referente a las compañías en nombre colectivo y en

comandita simple, abordado desde la revisión de literatura en base a los

contenidos doctrinales que en relación a esta materia se ha escrito; y, del

análisis de la legislación comparada en materia societaria.

OBJETIVOS ESPECÍFICOS:

“Determinar que La Ley de Compañías no establece como causal de

exclusión de un socio de las compañías en nombre colectivo y en

65

comandita simple las faltas a la moral, injurias a los socios o clientes

de la compañía sean estas en forma verbal o escrita”

Este objetivo ha sido cumplido en su totalidad, con el análisis de los

contenidos doctrinarios que se han escrito en materia societaria en particular

en relación a las compañías en nombre colectivo y en comandita simple, lo

que ha sido reforzado con la verificación de la norma legal contenida en la

Constitución de la República del Ecuador, La Ley de Compañías así como

del análisis de la legislación comparada y con la investigación de campo con

las respuestas a la pregunta tres y cuatro de la encuesta, lo que me ha

permitido determinar como una de sus fortalezas, que si bien la Constitución

de la República del Ecuador garantiza el desarrollo económico y el

fortalecimiento de las relaciones entre los socios, pero se hace necesario

establecer los parámetros legales dentro de la Ley de Compañías para su

aplicación, lo que constituye una de sus debilidades.

“Establecer el procedimiento a seguir para poder excluir a un socio que

ha incurrido en faltas a la moral, injurias a los socios o clientes de la

compañía sean estas en forma verbal o escrita”

Del análisis de la legislación comparada, así como de la norma legal

contenida en la Ley de Compañías, así como de la investigación de campo

66

con las respuestas a las preguntas dos, tres y cuatro de la encuesta he

logrado demostrar que el derecho como toda ciencia no se estanca, sino que

se encuentra en constante evolución, por lo tanto los cambios que se

producen en la sociedad inciden en las normas legales, especialmente en

las que regulan las relaciones entre los socios y sus clientes en las

compañías en nombre colectivo y en comandita simple, logrando concluir,

bajo una plena convicción, que se hace necesario regular las normas de

acuerdo a las exigencias del mundo globalizado.

“Proponer un proyecto de reforma al Art. 82 de la Ley de Compañías

con la finalidad de incluir como causal de exclusión de un socio de las

compañías en nombre colectivo y en comandita simple faltas a la

moral, injurias a los socios o clientes de la compañía sean estas en

forma verbal o escrita”

Este objetivo se verifica en base al análisis jurídico de la norma contenida en

la Ley de Compañías, así como del trabajo de campo en relación a la

pregunta 5 de la encuesta, en donde se deja entrever la necesidad de

establecer dentro de la Ley de Compañías los parámetros legales para

poder establecer como causal de exclusión en las compañías en nombre

colectivo y en comandita simple faltas a la moral, injurias a los socios o

67

clientes de la compañía sean estas en forma verbal o escrita, como

mecanismo de regulación de la relaciones entre los socios y sus clientes.

 7.2 CONSTACION DE LA HIPOTESIS

En el proyecto de investigación de igual forma realicé el planteamiento de

una hipótesis, la cual sería contrastada una vez desarrollado todo el proceso

investigativo. La hipótesis sujeta a contrastación fue la siguiente:

“La falta de establecer en la norma como causal de exclusión de un

socio las faltas a la moral, injurias a los socios o clientes de la

compañía sean estas en forma verbal o escrita en las compañías en

nombre colectivo y en comandita simple, permite que se generen

relaciones interpersonales desfavorables provocando un ambiente

tenso y desagradable, no solo entre los socios de la compañía sino que

afecta a las áreas administrativas y operativas de las compañías”

La presente hipótesis se contrasta positivamente por cuanto en la parte

teórica dentro del marco doctrinario así como en los resultados obtenidos en

la investigación de campo en las respuestas a las preguntas 2, 3, 4 y 5 de la

encuesta, se ha corroborado que:

68

La normativa legal sobre esta temática es insuficiente y la falta de regulación

sobre las malas actitudes de los socios generan relaciones interpersonales

desfavorables provocando un ambiente tenso y desagradable, no solo entre

los socios de la compañía sino que afecta a las áreas administrativas y

operativas, faltando así a un derecho Constitucional de los trabajadores a

desenvolverse en un ambiente laboral adecuado y propicio, conforme lo

establece en los artículos desde el 33 y artículo 326 de la Constitución de La

República del Ecuador.

Esta problemática ha causado también el temor de las personas a asociarse

y aunque parezca un mal menor, esto ha provocado que muchas personas

emprendedoras no constituyan empresas, renunciando a ser productivas

para sí y dejando de generar puestos de trabajo.

7.3 FUNDAMENTACIÓN DE LA PROPUESTA JURÍDICA

El Derecho por excelencia es un instrumento de seguridad jurídica. Por lo

tanto es el que encausa a los gobernantes y gobernados a respetar sus

derechos, deberes y obligaciones. De ahí que puedo concluir diciendo de

que mientras más segura jurídicamente es un estado, la población se

convierte automáticamente en una sociedad más justa y equilibrada.

69

La seguridad jurídica constituye un principio a cuyo respeto aspira toda

sociedad, por ello la certeza, la vigilancia plena y efectiva de las normas

legales son condiciones indispensables para la seguridad jurídica.

Seguridad que en términos de regular las relaciones entre los socios de las

compañías así contemplado en la Constitución de la República del Ecuador

no se cumple por la falta de un procedimiento especial dentro de la Ley de

Compañías, por lo tanto existe la necesidad de reformar la norma.

La protección de los derechos a través de leyes adecuadas es deber

primordial del Estado ecuatoriano, pero esto ha sido descuidado, al no

haberse establecido los parámetros dentro de la Ley de Compañías para

aplicar las faltas a la moral, injurias a los socios o clientes de la compañía

sean estas en forma verbal o escrita, puesto que la norma existente resulta

ambigua e ineficaz.

Por estas y otras razones de carácter constitucional y legal, mi propuesta es

que se debe reformar la norma contenida en la Ley de Compañías a efecto

de establecer como causal de exclusión de los socios en las compañías en

nombre colectivo y en comandita simple las faltas a la moral, injurias a los

socios o clientes de la compañía sean estas en forma verbal o escrita,

acordes a las necesidades actuales de la sociedad.

70

8. CONCLUSIONES

La presente investigación me ha permitido llegar a las siguientes

conclusiones:

 Que si bien la norma Constitucional reconoce como uno de sus

objetivos fortalecer el aparato productivo y la producción

nacionales, pero no se han desarrollado los lineamientos

necesarios dentro de la norma para cumplir con dicho objetivo.

 Que la norma contenida en la Ley de Compañías resulta ambigua

e ineficaz en relación a las causales de exclusión de los socios de

las Compañías en Nombre Colectivo y Comandita Simple.

 Que la normativa legal sobre esta temática es insuficiente y la falta

de regulación sobre las malas actitudes de los socios generan

relaciones interpersonales desfavorables provocando un ambiente

tenso y desagradable, no solo entre los socios de la compañía

sino que afecta a las áreas administrativas y operativas, faltando

así a un derecho Constitucional de los trabajadores a

desenvolverse en un ambiente laboral adecuado y propicio,

conforme lo establece en los artículos desde el 33 y artículo 326

de la Constitución de La Republica del Ecuador.

 Que es necesario tener presente que muchos de los problemas

que se dan en el ámbito tanto interno como externo de las

compañías, suceden a consecuencia de las actuaciones de sus

71

socios quienes por falta de especificaciones más precisas en la

norma cometen abusos e intimidación a los demás socios o

clientes, provocando una inconformidad de tipo personal, laboral y

psicológica.

 Que se hace necesario acoplar la norma contenida en la Ley de

Compañías, en relación a la exclusión de los socios de las

Compañías en Nombre Colectiva y en Comandita Simple, de

acuerdo a los avances del derecho en materia societaria.

72

9. RECOMENDACIONES:

Como producto de la investigación podemos establecer las siguientes:

 Que la Asamblea Nacional proceda a reformar la norma contenida

en el artículo 82 de la Ley de Compañías a efecto de incluir como

causal de exclusión de los socios de las Compañías en Nombre

Colectivo y Comandita Simple las faltas a la moral, injurias a los

socios o clientes de la compañía sean estas verbales o escritas a

efecto de establecer los parámetros que permitan aplicar las

relaciones sociales entre los socios o de estos con sus clientes.

 Que es necesario que nuestro ordenamiento jurídico tenga

relación con el precepto constitucional, a efecto de que no exista

contraposición de la norma.

 Que es necesario aplicar las nuevas formas de exclusión de los

socios que nos determinan la doctrina y las legislaciones de los

países que guardan relación con nuestro ordenamiento jurídico en

materia societaria, en relación a las Compañías en Nombre

Colectivo y Comandita Simple.

 Que los entes reguladores de las Compañías en base a la

evaluación de la administración y armonía de sus socios,

establezcan los mecanismos necesarios para que se cumplan los

objetivos de estas sociedades de capital privado.

73

 Que los socios hagan conciencia del deber fundamental que

cumplen en la compañía, por lo tanto sus actuaciones deben estar

encaminadas a buscar la armonía y el desarrollo de la empresa,

mas no a generar relaciones interpersonales desfavorables

provocando un ambiente tenso y desagradable dentro de la

misma.

74

9.1 PROPUESTA DE REFORMA LEGAL

LA ASAMBLEA NACIONAL DEL ECUADOR

CONSIDERANDO

QUE, es necesario adecuar el marco jurídico en materia societaria a las

actuales condiciones de la vida social y política de nuestro país.

QUE, la exclusión de los socios es el mecanismo legal que permite regular

las relaciones de los socios de las compañías.

Que, la falta de una causal que permita recoger las faltas a la moral y las

injurias graves entre socios o de estos con sus clientes dentro de las

Compañías en Nombre Colectivo y en Comandita Simple, ha contribuido a

que se produzca inconformidad de tipo personal, laboral y psicológica.

En uso de las atribuciones que le confiere la Constitución de la República del

Ecuador, en el Art. 120, numeral 6, expide la siguiente:

LEY REFORMATORIA A LEY DE COMPAÑIAS

En el Artículo 82 agréguese un numeral 6, cuyo contenido es como sigue:

75

6. Las faltas a la moral, injurias a los socios o clientes de la compañía sean

estas verbales o escritas.

Disposición General.- Quedan derogadas todas las disposiciones legales

que se opongan a la presente Ley, en relación a la exclusión de los socios

de las Compañías en Nombre Colectivo y en Comandita Simple.

Articulo Final: La presente Ley Reformatoria de la Ley de Compañías,

entrara en vigencia a partir de su publicación en el Registro Oficial

Dado en Quito, Distrito Metropolitano, a los……..días del mes de………. del

año………..

EL PRESIDENTE EL SECRETARIO

76

10. BIBLIOGRAFIA

ALONSO LEDESMA, Carmen, Diccionario De Derecho De Sociedades,

Editorial Iustel, Madrid-España, 2006.

ANBAR, Diccionario Jurídico con Legislación Ecuatoriana, Editorial Fondo de

la Cultura Ecuatoriana, Cuenca Ecuador 2001.

CABANELLAS DE TORRES, Guillermo. Diccionario Jurídico Elemental,

Editorial Eliasta, Buenos Aíres-Argentina 2000.

CABALLERAS DE LAS CUEVAS, Guillermo, "Derecho Societario" 3era.

Edición, Ed. Heliasta, Buenos Aires, 2002

CEVALLOS VÁSQUEZ, Víctor, "Nuevo Compendio de Derecho Societario",

Tomo 11, Editorial Jurídica del Ecuador, Quito-Ecuador, 2008.

CONSTITUCION DE LA REPUBLICA DEL ECUADOR, Corporación de

Estudios y Publicaciones, 2012.

DÍAZ, Ruy, Diccionario de Ciencias Jurídicas y Sociales, Editorial Ruy Díaz,

Argentina, 2006.

EGAS PEÑA, Jorge Camilo, La Exclusión del Socio en las Compañías de

responsabilidad limitada, Editorial Flacso Andes, Quito-Ecuador, 2006.

ESCUTI, Ignacio A., Receso, Exclusión y Muerte del Socio 3era. Edición,

Ediciones Depalma, Buenos Aires-Argentina, 2001.

77

ECHAIZ MORENO, Daniel, Derecho Societario. Un nuevo enfoque jurídico

de los temas societarios, Grupo Empresarial Gaceta Jurídica, Lima-Perú,

2009.

LEY DE COMPAÑIAS, Corporación de Estudios y Publicaciones, Quito-

Ecuador, 2012.

LEY GENERAL DE SOCIEDADES, 2010.

LEY GENERAL DE SOCIEDADES COOPERATIVAS, México, 2011.

LEY DE SOCIEDADES DE CAPITAL, Chile, 2012.

MACEDO LÓPEZ, Oscar, “Lecciones de Derecho Comercial”, Edit. Fondo

Editorial UIGV. 1° Edic., Lima-Perú, 2001.

RICHARD, Efraín Hugo y MUIÑO, Orlando Manuel, Derecho Societario,

publicado por ELMAGOAZ, Buenos Aires Argentina, 2008.

ROMERO PARDUCCI, Emilio, Revista De Derecho Societario, Academia

Ecuatoriana de Derecho Societario, Guayaquil-Ecuador, 2009.

SOLA CAÑIZARES, Felipe, La Sociedad de Responsabilidad Limitada en el

Nuevo Derecho Español, Editorial de Revista de Derecho Privado, Madrid-

España, 2010.

78

11 ANEXOS

11.1 Formulario de encuesta

UNIVERSIDAD NACIONAL DE LOJA

CARRERA DE DERECHO

ENTREVISTA DIRIGIDA A PROFESIONALES DEL DERECHO

Distinguido profesional del Derecho, solicito a Usted muy comedidamente se

digne dar respuesta a las preguntas contenidas en la siguiente entrevista

técnica, cuyas respuestas serán de gran ayuda para el desarrollo de mi

trabajo de Tesis de Abogado titulada: “NECESIDAD DE INCLUIR UNA

NUEVA CAUSAL DE EXCLUSION EN EL ART. 82 DE LA LEY DE

COMPAÑIAS EN RELACION A LOS SOCIOS DE LAS COMPAÑIAS EN

NOMBRE COLECTIVO Y EN COMANDITA SIMPLE”

1.- Considera usted que las compañías son sistemas de producción que

permiten generar fuentes de empleo, por lo tanto los socios o accionistas

son la base para su desarrollo?

SI () NO ()

PORQUE

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

2.- Cree Usted que las compañías en nombre colectivo y en comandita

simple son sociedades que permiten una relación directa entre los socios y

sus clientes?

SI () NO ()

79

PORQUE……………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

3.- Considera Usted que al existir una relación directa entre los socios y los

clientes en las compañías en nombre colectivo y en comandita simple, esto

da lugar a que los socios cometan faltas a la moral, injurias a los socios o

clientes sean estas en forma verbal o escrita?

SI () NO ()

PORQUE……………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

4.- Estima Usted que se debe considerar dentro de la Ley de Compañías

como causal de exclusión de los socios las faltas a la moral, injurias a los

socios o clientes sean estas en forma verbal o escrita?

SI () NO ()

PORQUE

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

………………………

5.- Considera Usted que se debe reformar la norma contenida al Art. 82 de la

Ley de Compañías con la finalidad de incluir como causal de exclusión de un

socio de las compañías en nombre colectivo y en comandita simple faltas a

la moral, injurias a los socios o clientes de la compañía sean estas en forma

verbal o escrita?

SI () NO ()

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

GRACIAS

80

11.2 PROYECTO

1. TEMA

NECESIDAD DE INCLUIR UNA NUEVA CAUSAL DE EXCLUSION EN EL

ART. 82 DE LA LEY DE COMPAÑIAS EN RELACION A LOS SOCIOS DE

LAS COMPAÑIAS EN NOMBRE COLECTIVO Y EN COMANDITA SIMPLE

2. PROBLEMÁTICA

La separación y exclusión de socios fueron interpretadas originariamente

como supuestos de disolución parcial de la sociedad, de extinción del

vínculo societario respecto de uno o varios socios solamente, continuando la

sociedad con el resto. El derecho de separación es la facultad del socio de

darse de baja a su sola instancia de la sociedad cuando se produzcan las

circunstancias previstas en la Ley o en los estatutos. En ambos casos el

socio que se separa tiene derecho al reembolso del valor razonable de sus

acciones o participaciones.

Es necesario tener presente que muchos de los problemas que se dan en el

ámbito tanto interno como externo de las compañías, suceden a

consecuencia de las actuaciones de sus socios quienes por falta de

81

especificaciones más precisas en la norma cometen abusos e intimidación a

los demás socios o clientes, provocando una inconformidad de tipo personal,

laboral y psicológica. Esta actitud fuera del respeto y consideración debería

ser causa de la disolución de la personería jurídica y por ende a la pérdida

del capital invertido, creando además graves problemas sociales, ya que si

por inconvenientes entre socios se produce el cierre de una compañía

genera inestabilidad provocando problemas a sus subalternos por la pérdida

de empleo. Es por ello que, la exclusión responde más que a una sanción a

la necesidad de conservar una compañía y así evitar múltiples perjuicios.

El Art.82 de la Ley de Compañías establece varias causales por las que se

puede excluir a un socio de una compañía en nombre colectivo y en

comandita simple, pero nada dice con respecto a las faltas a la moral, o de

las injurias a los socios, clientes de la compañía sean estas verbales o

escritas.

La normativa legal sobre esta temática es insuficiente y la falta de regulación

sobre las malas actitudes de los socios generan relaciones interpersonales

desfavorables provocando un ambiente tenso y desagradable, no solo entre

los socios de la compañía sino que afecta a las áreas administrativas y

operativas, faltando así a un derecho Constitucional de los trabajadores a

desenvolverse en un ambiente laboral adecuado y propicio, conforme lo

82

establece en los artículos desde el 33 y artículo 326 de la Constitución de La

Republica del Ecuador.

Esta problemática ha causado también el temor de las personas a asociarse

y aunque parezca un mal menor, esto ha provocado que muchas personas

emprendedoras no constituyan empresas, renunciando a ser productivas

para sí y dejando de generar puestos de trabajo.

3. JUSTIFICACIÓN

La investigación jurídica de la problemática se justifica en cuanto cumple la

exigencia del Reglamento de Régimen Académico de la Universidad

Nacional de Loja, que regula la pertinencia del estudio investigativo jurídico

con aspectos inherentes a la materias de Derecho Laboral, académicamente

dentro del Área del Derecho Societario, para poder optar por el grado de

Abogado.

Por otro mi objetivo es demostrar la necesidad de incluir en el Art.82 de la

Ley de Compañías una causal de exclusión con respecto a las faltas a la

moral, o de las injurias a los socios, clientes de la compañía sean estas

83

verbales o escritas, puesto que se hace falta acoplar las leyes societarias en

relación a la norma constitucional y a la globalización de las normas en

materia societaria.

Se deduce por tanto, que la problemática tiene importancia y trascendencia

social y jurídica para ser investigada, en procura de medios alternativos de

carácter jurídico.

Con la aplicación de métodos, procedimientos y técnicas será factible

realizar la investigación socio-jurídica de la problemática propuesta, en tanto

existen las fuentes de investigación bibliográficas, documental y de campo

que aporten a su análisis y discusión; pues, se cuenta con el apoyo logístico

necesario y con la orientación metodológica indispensable para un estudio

causal explicativo y crítico de la exclusión de los socios de las compañías en

nombre colectivo o en comandita simple; y, sus efectos socio-jurídicos que

produce.

La presente investigación científica servirá para brindar un aporte a la

colectividad y contribuirá a acoplar nuestros cuerpos legales a los cambios y

transformaciones que sufre la sociedad dentro del constante proceso

dialéctico por el que atraviesa.

84

4. OBJETIVOS

a) General

Realizar un estudio doctrinario jurídico y de campo de la exclusión de los

socios de las compañías en nombre colectivo y en comandita simple.

b) Específicos

 Determinar que La Ley de Compañías no establece como causal de

exclusión de un socio de las compañías en nombre colectivo y en comandita

simple las faltas a la moral, injurias a los socios o clientes de la compañía

sean estas en forma verbal o escrita.

 Establecer el procedimiento a seguir para poder excluir a un socio que

ha incurrido en faltas a la moral, injurias a los socios o clientes de la

compañía sean estas en forma verbal o escrita.

 Proponer un proyecto de reforma al Art. 82 de la Ley de Compañías

con la finalidad de incluir como causal de exclusión de un socio de las

compañías en nombre colectivo y en comandita simple faltas a la moral,

injurias a los socios o clientes de la compañía sean estas en forma verbal o

escrita.

5. HIPOTESIS

La falta de establecer en la norma como causal de exclusión de un socio las

faltas a la moral, injurias a los socios o clientes de la compañía sean estas

85

en forma verbal o escrita en las compañías en nombre colectivo y en

comandita simple, permite que se generen relaciones interpersonales

desfavorables provocando un ambiente tenso y desagradable, no solo entre

los socios de la compañía sino que afecta a las áreas administrativas y

operativas de las compañías.

6. MARCO TEORICO

Se puede producir la exclusión de un socio cuando incumpla en forma

culposa determinadas obligaciones que derivan del contrato de sociedad.

Las causas exclusión varían según los tipos de sociedad y son más

numerosas en aquellos en los que la persona del socio es más trascendente

en la vida social.

El procedimiento de exclusión varía según los tipos sociales:

a) en la sociedad colectiva y comandita simple será preciso el acuerdo del

resto de todos los socios;

b) en el caso de la sociedad de responsabilidad limitara la exclusión del

socio requerirá el acuerdo de la Junta general, pero si el socio que se quiere

excluir posee una participación igual o superior 25% del capital social,

requerirá además resolución judicial firme;

86

c) en la sociedad anónima, en el caso de mora del accionista en el pago de

los dividendos pasivos los administradores podrán decidir la venta de las

acciones por cuenta del socio moroso.

Con relación a los efectos que produce la exclusión del socio, podemos

distinguir:

“a) en el caso del socio de la sociedad colectiva o en comandita simple se

exigirá al socio la parte de la pérdida del patrimonio social que pueda

corresponderle si la hubiere, quedando la sociedad facultada para retenerle

los fondos que tuviere en la masa social, hasta que estén terminadas y

liquidadas todas las operaciones pendientes al tiempo de exclusión del

socio;

b) en la sociedad de responsabilidad limitada el socio excluido tiene derecho

al valor de sus participaciones, que se calcula, a falta de común acuerdo, por

el auditor de la sociedad o, si éste no existe, por uno nombrado por el

Registrador mercantil, teniendo el socio derecho a percibir el valor de la

participaciones sociales que se amortizan mediante la consiguiente

reducción de capital20”.

20EGAS PEÑA, Jorge Camilo, La Exclusión del Socio en las Compañías de responsabilidad limitada,

Editorial Flacso Andes, Quito-Ecuador, 2006, pág. 46.

87

Se reconoce por la doctrina que el socio tiene derecho a la separación de la

sociedad de determinados supuestos, pero su régimen varía según los tipos

de sociedades.

Las causas de separación son diversas:

“a) En las sociedades colectivas y comanditarias simples los socios tienen

derecho a separarse de la sociedad constituida por tiempo indefinido

b) En las sociedades de responsabilidad limitada tendrán derecho a

separarse los socios que no hubieren votado a favor de los acuerdos

reseñados, que además de estas causas legales de separación, podrán

existir otras estatutarias;

c) En las sociedades anónimas el derecho de separación se concede al

socio en unos supuestos concretos, a los que ya nos hemos referido: cuando

la modificación de los Estatutos sociales consista en sustitución del objeto

cuando se acuerda el cambio de domicilio social al extranjero y en el caso de

transformación de una sociedad anónima en una sociedad colectiva o

comanditaria simple o por acciones;

d) En las sociedades cooperativas la variabilidad del capital y del número de

socios permite la separación del socio en cualquier momento, si bien serán

los estatutos los que habrán de matizar el régimen de este hecho.

88

Con relación al ejercicio del derecho de separación ha de tenerse en cuenta:

a) En las sociedades colectivas y comanditarias simples, para que pueda

efectuarse la inscripción de la separación entre Registro Mercantil, es

preciso la existencia de resolución judicial firme o el consentimiento de todos

los socios colectivos; para los comanditarios se estará a lo dispuesto en la

escritura social;

b) En la sociedad de responsabilidad limitada el derecho de separación del

socio podrá ejercitarse a partir del acuerdo que dé lugar a ese derecho y en

tanto no transcurra un mes contado desde la publicación del acuerdo o

desde la recepción de la comunicación escrita de los administradores de la

existencia del mismo;

c) En la sociedad anónima para el ejercicio del derecho de separación ha de

tenerse en cuenta la causa del mismo;

d) En la sociedad cooperativa ha de estarse a lo establecido en el artículo 32

de la Ley general de cooperativas, sin perjuicio en su caso de lo dispuesto

en la Ley autonómica respectiva21”.

Los efectos de la separación son similares, con algunas diferencias de

detalle, a los que se producen en el caso de la exclusión del socio.

21 PEÑA, Matheus Gerardo, “La exclusión del socio que, constituido en mora no hace el pago de su

cuota social” en las Compañías de Responsabilidad Limitada, Ediciones Legales, Quito-Ecuador,

2008, pág. 67.

89

Una vez adoptada la decisión de exclusión de un socio por la Junta General

el representante legal de la compañía deberá elevar a escritura pública dicha

resolución, la misma que deberá someterse a las mismas solemnidades

establecidas por la ley para la fundación de la compañía según su especie

(art. 33); esto es, tratándose de una Compañía de Responsabilidad Limitada,

que la escritura pública sea aprobada por la Superintendencia de

Compañías, inscrita en el Registro Mercantil y publicado un extracto de la

misma para conocimiento del público.

Sin el cumplimiento de estos requisitos la exclusión del socio no está

perfeccionada y por ende no surte efectos jurídicos. Lo dicho sin perjuicio de

la oposición que se pueda ejercer por el socio afectado, ante las autoridades

competentes; esto es, ante la Corte Superior del Distrito (actual Corte

Provincial de Justicia) impugnando el acuerdo social, siempre que el mismo

fuere contrario a la ley o a los Estatutos Sociales.

En primer lugar considero necesario aclarar que por el hecho de la exclusión

el socio pierde su condición de tal, sin que tal sanción conlleve la pérdida de

su cuota patrimonial en la compañía, ni siquiera de las utilidades que la

misma haya generado, las cuales deberán ser liquidadas y pagadas al socio

en su oportunidad. Felipe Sola Cañizares sostiene: “La exclusión del socio

no priva a éste de las ganancias, pues lo que la ley dispone es que se

retengan si no hay operaciones pendientes o se liquiden éstas, la sociedad

deberá reembolsarle la suma total que comprenda al valor de su cuota y la

90

parte de los beneficios si los hubiere. Ahora bien si la conducta del socio

excluido hubiere provocado perjuicios a la sociedad, ésta puede ejercitar la

acción correspondiente; y, en su caso alegar compensación, pero no es

admisible, ni aun en el caso de convención estatutaria, que el socio excluido

pierda su parte social por acto unilateral de la sociedad22”.

Sus principales efectos según los artículos 82 y 83 son:

1) La ley sostiene que el socio excluido queda sujeto a las pérdidas hasta

el día de la exclusión;

2) La compañía puede retener las utilidades hasta la formación del balance;

3) También queda obligado a terceros por las obligaciones que la

compañía contraiga hasta el día en que el acto o la sentencia de exclusión

sea registrada;

4) El socio excluido no queda libre del resarcimiento de los daños y

perjuicios que hubiere causado;

5) A responder ante la compañía y terceros por las pérdidas que sufrieren

por la falta de capital suscrito y no pagado o por la suma de aportes

reclamados con posterioridad, sobre la participación social.

22 SOLA CAÑIZARES, Felipe, La Sociedad de Responsabilidad Limitada en el Nuevo Derecho

Español, Editorial de Revista de Derecho Privado, Madrid-España, pág. 211.

91

De estos efectos, los enunciados en los numerales 1 y 3 no serán aplicables

a los socios de las Compañías de Responsabilidad Limitada por efecto de la

limitación de su responsabilidad al pago de su aporte y al de las

aportaciones suplementarias y las prestaciones accesorias.

Una vez que se encuentra inscrita la exclusión del socio en el Registro

Mercantil, procede liquidar la cuota del patrimonio que le corresponde al

socio excluido por sus participaciones sociales.

Para el efecto se debe elaborar un balance o acudir a una operación

contable de valoración de la empresa efectuada por peritos, quienes

presentarán un informe al respecto a la Junta General, la cual, de estar de

acuerdo, dispondrá su pago al socio excluido; y, de allanarse éste al valor

asignado, podrá cobrarlo con lo que termina el trámite; caso contrario, el

socio excluido también podrá impugnarlo ante la justicia ordinaria. Según

Mascheroni “Estimase que a los efectos del cálculo del importe a entregar

en concepto de resarcimiento, deberá acudirse al valor de las cuotas

sociales pertenecientes al excluido, según el último balance aprobado de la

sociedad; es decir, aplicando el criterio legal para el supuesto de receso..23”

Aun cuando estos procedimientos no están normados en la ley creemos que,

por sentido común, debe procederse según lo dicho; aun cuando el socio

23 MASCHERONI, Fernando, Manual de Sociedades de Responsabilidad Limitada: “Es requisito

ineludible para la procedencia de la exclusión la existencia de justa causa… siendo nulo el pacto en

contrario”, Editorial Cangallo, 1976, pág. 265.

92

afectado por el no pago de su cuota podría también acudir ante la justicia

ordinaria reclamando su derecho a tal liquidación y pago.

Liquidada y pagada la cuota (aporte) del socio excluido, la sociedad debe

proceder a la disminución del capital (art. 111) en la proporción

correspondiente, observando el trámite previsto en el Art. 33 de la Ley de

Compañías; o, en su defecto, pagar dicha cuota del socio excluido con

recursos frescos de los demás socios, en cuyo caso no será necesaria la

reducción del capital de la compañía.

La Constitución de la República del Ecuador en la Sección Tercera nos

habla de las formas de trabajo y su retribución, en el art. 325 establece:

“Art. 325.- El Estado garantizará el derecho al trabajo. Se reconocen todas

las modalidades de trabajo, en relación de dependencia o autónomas, con

inclusión de labores de auto sustento y cuidado humano; y como actores

sociales productivos, a todas las trabajadoras y trabajadores.

Art. 326.- El derecho al trabajo se sustenta en los siguientes principios: 1. El

Estado impulsará el pleno empleo y la eliminación del subempleo y del

desempleo.

93

6. Toda persona tendrá derecho a desarrollar sus labores en un ambiente

adecuado y propicio, que garantice su salud, integridad, seguridad, higiene y

bienestar24”.

En el Capítulo Sexto, nos habla de los derechos de libertad, en el artículo 66,

numeral 15 establece:

“ARTICULO 66

15. El derecho a desarrollar actividades económicas, en forma individual o

colectiva, conforme a los principios de solidaridad, responsabilidad social y

ambiental25”.

La Ley de Compañías en relación a la exclusión de los socios, en el artículo

82 establece:

“Art. 82.- Pueden ser excluidos de la compañía:

1. El socio administrador que se sirve de la firma o de los capitales sociales

en provecho propio; o que comete fraude en la administración o en la

contabilidad; o se ausenta y, requerido, no vuelve ni justifica la causa de su

ausencia;

2. El socio que interviniere en la administración sin estar autorizado por el

contrato de compañía;

24

CONSTITUCIÓN DE LA REPÚBLICA DEL ECUADOR, Corporación de Estudios y

Publicaciones, Quito Ecuador, 2012.
25 CONSTITUCIÓN DE LA REPÚBLICA DEL ECUADOR, Corporación de Estudios y

Publicaciones, Quito Ecuador, 2012.

94

3. El socio que constituido en mora no hace el pago de su cuota social;

4. El socio que quiebra; y,

5. En general, los socios que falten gravemente al cumplimiento de sus

obligaciones sociales. El socio excluido no queda libre del resarcimiento de

los daños y perjuicios que hubiere causado26”.

Para excluir un socio lo que se debe hacer en primer lugar es estudiar en el

Estatuto de la Compañía los Artículos relacionado a la exclusión de socios y

causales. Sin embargo debo manifestar que todos los Estatutos de las

Compañías Limitadas aprobados legalmente tienen que guardar

conformidad con la Ley de Compañías vigente. Por lo que en general para

excluir a un socio, se debe primero Convocar a una Junta general de socios

extraordinaria (Lo puede hacer el Presidente o el Gerente), La Junta General

de Socios es la que esta privativamente atribuida por la ley para Acordar la

Exclusión de Socios. La cual se da por causales. En estas Juntas Generales

sólo podrá tratarse el asunto puntualizado en la Convocatoria (en este caso

la exclusión de un socio), bajo pena de nulidad. Esta junta general

extraordinaria será convocada por la prensa en uno de los periódicos de

mayor circulación en el domicilio principal de la compañía, con ocho días de

anticipación, por lo menos, al fijado para la reunión, o por los medios

previstos en el Contrato.

26 LEY DE COMPAÑIAS, Corporación de Estudios y Publicaciones, Quito Ecuador, 2012.

95

La Junta General formada por los socios legalmente convocados y reunidos,

es el órgano supremo de la compañía. La junta general no podrá

considerarse válidamente constituida para deliberar, en primera

convocatoria, si los concurrentes a ella no representan más de la mitad del

capital social. En la segunda convocatoria los socios que estén presentes.

Las disposiciones se tomarán por mayoría absoluta de los socios presentes.

Los votos en blanco y las abstenciones se sumarán a la mayoría. Para la

exclusión de un socio es necesario el acuerdo de la Junta General, adoptado

con el quórum y la mayoría que establezca el Estatuto.

El acuerdo de exclusión puede ser impugnado por el socio excluido cuando

este haya sido hecho violando la ley o el Estatuto.

Posterior a la exclusión se debe actualizar datos en la Superintendencia de

Compañías y en el Registro Mercantil.

Las causales para la exclusión están determinadas en el Art 82 de la Ley de

Compañías.

De la documentación y antecedentes, que no configuren en las causales en

mención, no quedaría otra opción que la de iniciar una Demanda de

Declaración de ausencia y Nombramiento de Curador de los Bienes del

Ausente en un Juzgado de lo Civil. Con el efecto de que el Curador (es)

designado(s) cumplan los derechos y obligaciones del ausente.

96

7. METODOLOGÍA

La investigación a realizarse es de tipo bibliográfica y de campo, para ello

utilizare el método científico y sus derivaciones, con la finalidad de descubrir

la verdad o confirmarla de ser el caso.

Como derivaciones del método general científico utilizaré los siguientes:

Método Deductivo e Inductivo

El primero permite hacer un estudio de los diversos temas desde asuntos

generales a los particulares y el segundo desde ideas particulares permite

llegar a razonamientos generales.

Método Histórico – Comparado.

Este método permite el estudio de la evolución del Derecho y realizar

especialmente un análisis de las causales de exclusión de un socio de la

compañía, determinando la necesidad de incluir otras que de acuerdo a la

necesidad y a los requerimientos de la sociedad son necesarias.

Método Descriptivo.

Este método permitirá hacer una observación del problema planteado, para

realizar una síntesis actualizada, con la finalidad de cumplir con los objetivos

y comprobar la hipótesis.

Dentro de las técnicas de investigación, el fichaje utilizando las

nemotécnicas y bibliográficas para especificar los datos de los textos

97

consultados; haré uso de otros mecanismos como la encuesta. Aplicaré a

treinta Abogados en libre ejercicio profesional de la ciudad de Loja.

En el desarrollo del trabajo de investigación y la aplicación de los métodos

antes referidos, se cumplirán fases:

Fase de recolección.- Durante esta fase haré el acopio de datos

bibliográficos que harán factible la recopilación de la información necesaria.

Fase de sistematización.- Los resultados obtenidos en la fase de

recopilación serán debidamente sistematizados y ordenados en atención a

los contenidos temáticos a abordarse.

Fase de análisis.- se desarrollará esta fase a través de un estudio analítico

referente a los fundamentos jurídicos, doctrinarios y de criterio, logrando en

el desarrollo de la investigación misma que contribuirá al sustento de

referentes teóricos para recreación del conocimiento relativo a los aspectos

tratados en torno al tema.

Fase de Síntesis.- Corresponde en esta fase la elaboración del informe de

tesis, la verificación, de los objetivos trazados y la contrastación de la

hipótesis así como la conexión de la propuesta reformatoria.

98

8. CRONOGRAMA

2013

ETAPAS FEBRERO MARZO ABRIL MAYO JUNIO

APROBACION

DEL PROYECTO XXXX XXXXX

DE TESIS

DESARROLLO

DE LA TESIS XXXXX

APROBACION

DE LA TESIS XXXXX

DEFENSA DE LA

TESIS

XXXXX

99

9. PRESUPUESTO Y FINANCIAMIENTO

9.1 RECURSOS Y COSTO.

9.1.2 RECURSOS HUMANOS:

- Proponente del Proyecto: Paúl Capa Alulima

- Director de Tesis: Por designarse

- Encuestados.

9.2 RECURSOS MATERIALES

DETALLE COSTO EN DOLARES

- Material de escritorio... $ 300,00

- Material bibliográfico.. $ 400,00

- Fotocopias... $ 200,00

- Reproducción y empastado de tesis............................ $ 200,00

- Derechos y aranceles.. $ 100,00

- Internet... $ 60,00

- Movilización... $ 100,00

 TOTAL: $ 1.360,00

La presente investigación se financiará exclusivamente con recursos propios

del postulante.

100

10. BIBLIOGRAFIA

• CONSTITUCIÓN DE LA REPÚBLICA DEL ECUADOR, Corporación de

Estudios y Publicaciones, Quito Ecuador, 2012.

 EGAS PEÑA, Jorge Camilo, La Exclusión del Socio en las Compañías

de responsabilidad limitada, Editorial Flacso Andes, Quito-Ecuador, 2006.

 ECHAIZ MORENO, Daniel, Derecho Societario. Un nuevo enfoque

jurídico de los temas societarios, Grupo Empresarial Gaceta Jurídica, Lima-

Perú, 2009.

 LEY DE COMPAÑIAS, Corporación de Estudios y Publicaciones, Quito

Ecuador, 2012.

 MASCHERONI, Fernando, Manual de Sociedades de Responsabilidad

Limitada: “Es requisito ineludible para la procedencia de la exclusión la

existencia de justa causa… siendo nulo el pacto en contrario”, Editorial

Cangallo, 1976.

 MERCADO NEUMANN, Gonzalo, “La exclusión de accionistas ante el

incumplimiento de las prestaciones accesorias y las obligaciones

adicionales”, Revista Ius et Praxis, Lima-Perú, 2002.

 PEÑA, Matheus Gerardo, “La exclusión del socio que, constituido en

mora no hace el pago de su cuota social” en las Compañías de

Responsabilidad Limitada, Ediciones Legales, Quito-Ecuador, 2008.

 REYES VILLAMIZAR, Francisco, Derecho Societario en los Estados

Unidos segunda edición, Editorial Legis, Bogotá-Colombia, 2005.

101

 SOLA CAÑIZARES, Felipe, La Sociedad de Responsabilidad Limitada

en el Nuevo Derecho Español, Editorial de Revista de Derecho Privado,

Madrid-España, 2010.

 http://www.monografías.com/

 www.derechoecuador.com/index

102

INDICE

PORTADA .. i

CERTIFICACIÓN .. ii

AUTORÍA ... iii

AGRADECIMIENTO ..iv

DEDICATORIA .. v

TABLA DE CONTENIDOS ...vi

1. TÍTULO... 1

2. RESUMEN .. 2

2.1. Abstract .. 4

3. INTRODUCCIÓN ... 6

4. REVISIÓN DE LITERATURA ... 9

4.1. MARCO CONCEPTUAL ... 9

4.2. MARCO DOCTRINARIO. ... 17

4.3. MARCO JURÍDICO ... 41

4.4. LEGISLACIÓN COMPARADA... 48

5. MATERIALES Y MÉTODOS ... 52

6. RESULTADOS ... 55

6.1. Presentación de los resultados de la encuesta .. 55

7. DISCUSIÓN .. 64

7.1. Verificación de Objetivos .. 64

7.2. Contrastación de la Hipótesis .. 67

7.3. Fundamentos jurídica de la propuesta de reforma 68

8. CONCLUSIONES ... 70

103

9. RECOMENDACIONES .. 72

9.1. Propuesta de Reforma ... 74

10. BIBLIOGRAFÍA ... 76

11. ANEXOS ... 78

 ÍNDICE ... 102

