Unión Transitoria de Empresas

Antes de producirse la modificación a la ley 19.550 de Sociedades Comerciales, con la ley 22.903, las uniones transitorias de empresas estaban permitidas por medio del Código Civil en su art. 1143 que regula los contratos innominados. La doctrina española al respecto los llamaba contratos de colaboración.
Pero como antes se menciona, con la reforma a la ley, la unión transitoria de empresas consta en los arts 377 a 383 de la ley de sociedades comerciales.
La finalidad de esta reforma tuvo elemental importancia ya que con ella se intenta reagrupar los recursos propios para el desarrollo o ejecución de una obra, servicio o suministro concreto, sin que dicha relación implicara la creación de una nueva empresa. Por consiguiente se excluye la condición de sujeto de derecho pero se prevén requisitos y formas en el contrato, tanto el régimen de representación como el modo de adoptar acuerdos y las consecuencias de la quiebra e incapacidad de los integrantes.
Con respecto a la solidaridad que los representantes asumen es en forma ilimitada y solidaria con frente a terceros, ya que el caracter transitorio de la unión denota términos a tener en cuenta con respecto al tiempo y la cantidad de la actividad a desarrollar.

Concepto y naturaleza jurídica

El concepto de Unión transitoria de empresas surge del art. 377 de la ley 19.550 con arreglo a la modificación de la ley 22.903 que la introdujo.
Dicha unión surge de un contrato plurilateral y se organiza por medio de un objeto principal que es la regulación de una actividad de los integrantes, más una coordinación y una cooperación de medios y actividades para participar en un negocio de interés común.

Caracteres del contrato:
·  Innominado
·  Típico
·  Consensual
·  Plurilateral
·  Oneroso
·  Transitorio
·  Especialidad en el objeto.

De aquí se extrae que en caso de controversia será la justicia ordinaria la intervimiente ya que se trata de un contrato por el cual no se crea una sociedad regulada en la ley de Sociedades Comerciales.

Características de la unión transitoria de Empresas

·  Limitación en cuanto al objeto de la unión para la consecución de una obra o para la prestación de un servicio en concreto, la cual la torna transitoria por lo que posee disposiciones legales particulares. Dicha transitoriedad es solo una consecuencia, ya que lo que la diferencia de las agrupaciones de colaboración es la distinta función por los cual son encaradas para su realización
·  Las partes en la Unión tiene más libertad para convenir las reglas que regirán las relaciones internas de los participantes. Sin embargo hay disposiciones que contempla el art. 378 de la ley que no pueden dejarse de lado, el instrumento de constitución será público o privada pero deberá contener: la proporción o método para determinar la participación en la distribución de los resultados, los ingresos o los gastos, los supuestos de separación voluntaria, exclusión o disolución, las sanciones por incumplimiento de las obligaciones, las normas para las confecciones de los estados contables, etc.
·  La ley respeta una práctica generalizada en cuanto a que los contrayentes asumen frente al tercero el solo vínculo de ejecutar aquella parte de las prestaciones a ellos confiadas. Permite no obstante la prevención de solidaridad mediante una disposición expresa en el contrato.
·  Debe quedar expresamente detallado en el contrato no solo el objeto de la unión sino también la determinación concreta de las actividades los medios para su realización. Igualmente se deberá tener en cuenta la finalización de la obra como duración de la unión.
·  Por ser un contrato plurilateral de organización, la muerte, incapacidad o quiebra no produce la extinción del contrato, sino la resolución parcial. Pero como queda subordinada la continuación con los restantes miembros si éstos acuerdan la forma de hacerse cargo de las prestaciones, garantizando de este modo el cumplimiento de la obligación.

Integrantes

Pueden integrar las Uniones transitorias las sociedades constituidas en la República y los empresarios individuales domiciliados en ella, así como las sociedades constituidas en el extranjero, previo cumplimiento del art. 118 párrafo 3 de la ley de sociedades. No esta excento de poder unirse transitoriamente con una entidad estatal.

Finalidad de la unión

Esta unión consiste en reunirse para el desarrollo o ejecución de una obra, servicio o suministro concreto, dentro o fuera del territorio de la República, pudiendo desarrollar o ejecutar las obras y servicios complementarios y accesorios al objeto principal.
Los motivos fundamentales de la reforma fue otorgar la posibilidad de agruparse a las empresas en forma transitoria para reagrupar los recursos en desarrollo o ejecución de una obra, servicio o suministro concreto, sin que dicha relación tendiera a la realización de una nueva empresa. Obsérvese aquí que se menciona el término económico y no el jurídico que es la sociedad.
En la legislación comparada proviene de la ley española de 1963 que posibilitaba la unión transitoria de empresas por medio de un contrato para la ocasión, la transitoriedad tomada como característica principal de este tipo de empresas debe contener necesariamente la duración de la obra, suministro o servicio.
Para nuestro país es de fundamental importancia la concreción de éste tipo de empresas para fomentar la recepción de capitales y tecnología.
La actividad a desarrollar por éstas empresas debe ser de índole económica, además no debe contradecir nuestros artículos 18 a 20 de la ley 19.550 es decir, objeto lícito y no prohibido.

No constituyen sociedades ni son sujetos de derecho

Según lo expresan los art. 367 y art. 377 primera parte de la ley de sociedades, sin embarga la doctrina tiene diferentes puntos de vista para tener en consideración:
La circunstancia de que no sea sujeto de derecho no significa que no tenga los atributos de la personalidad como el nombre, domicilio y patrimonio.
También aquella aseveración negativa no compatibiliza con la existencia de un fondo común (art. 378 inc 6) y la concreta posibilidad de distribuir las ganancias (art. 378 inc 7) que no veda el fin de lucro y la affectio societatis elementos que configuran el clásico contrato social.

Constitución, forma y contenido

La reforma introducida para agregar las uniones transitorias tuvo el fin en cuanto a constitución forma y contenido, de proporcionar una seguridad jurídica salvaguardando tanto el interés de los participantes y de los terceros, con lo cual el estatuto de la agrupación gobierna algunos aspectos de la vida y el funcionamiento de la agrupación misma, su representación, el ordenamiento etc.
En cuanto al contrato hecho pero no inscripto son aplicables las normas del art. 22 modificado por la ley 22.903, al art. 26, en cuanto a las modificaciones no inscriptas rige el art. 12 de la misma ley.

Objeto del contrato

Proviene del art. 378 que determina que el objeto debe ser:
·  actividades concretas
·  medios para llevarla a cabo
·  preciso y exacto
·  determina las atribuciones de los administradores

Duración

Sujeta a la obra servicio o suministro que constituya el objeto, art. 378 inc 2.
La omisión del plazo no conlleva nulidad, no opera la prorroga ni la reducción por tratarse de una actividad que se agota con la conclusión del objeto específico por el cual se constituyó.

Denominación

Debe tener el nombre lo uno o varios de los integrantes y la denominación “unión transitoria de empresas”.

Sujetos y número de miembros participantes

Proviene del art. 378 inc 4 datos individualizadores que correspondan a cada uno de los miembros, tales como, nombre, razón social o denominación, el domicilio y datos de la inscripción registral del contrato o estatuto o de la matriculación o individualización etc. Comprende tanto a personas físicas como ideales y los datos son similares a los que exige el contrato de sociedades para con los socios.

Órgano aprobatorio de la contratación

El contrato debe contener según lo establece el art. 369 inc 4 “la relación de la resolución del órgano social que aprobó la contratación de la agrupación así como la fecha y el número de acta”. En cuanto al órgano social competente deberá tenerse en cuenta los autorizados para la contratación según lo que prevean los estatutos o contratos de sociedades particulares.

Obligaciones asumidas

Es de principal importancia ya que comprende la obligación de los participantes de realizar obligaciones de hacer, no hacer o de dar, con ello se responderá hacia terceros.

Fondo común operativo

Dicho contenido dará la posibilidad de juzgar la finalidad del ente y el modo de llevarlo a cabo, así como el peculiar régimen de responsabilidad de sus miembros.
Por otro lado se debe nombrar un representante de la agrupación, especificando nombre y domicilio.
Además se debe determinar la forma o modo de participación tanto en las ganancias como en las pérdidas, tanto en los gastos etc.
Las causales de disolución tiene principalmente que ver con el objeto y/o el contrato que se celebre con el comitente, así podrán pactarse cláusulas resolutorias en este contrato que a su vez determinen la disolución de la unión.

Resoluciones

Deben tomarse siempre por unanimidad y lo dispuesto para revocación con justa causa del representante podrá resolverse por el voto de la mayoría absoluta.

Dirección y Administración

El representante de la unión tendrá poderes suficientes de todos y cada uno de los miembros para ejercer los derechos y contraer las obligaciones correspondientes al desarrollo o ejecución de la obra, servicio o suministro, la designación del representante no podrá ser revocada sin justa causa salvo por unanimidad.
Se rigen por las reglas del mandato comercial, con caracter oneroso, el cargo es renunciable y pueden representar a la unión tanto personas físicas como jurídicas.
La designación del representante debe hacerse en el contrato constitutivo de la misma sin perjuicio que luego se produzca con un acto aparte, por otras causales como muerte, remoción etc.
La designación debe estar inscripta en el Registro Público de Comercio
En cuanto a la responsabilidad la solidaridad es tenida en cuenta si se pacta en el contrato, o bien los miembros pueden dejar de lado la solidaridad y adoptar lo acordado por los terceros al contratar.

Quiebra, incapacidad o muerte de los miembros.

Es considerada causal de disolución, la incapacidad, muerte, disolución o quiebra de un participante, a menos que el contrato prevea que los demás participantes decidan por unanimidad su continuación, el art. 375 inc 4 declara que la quiebra de cualquiera de los participantes la incapacidad o muerte de los empresarios individuales no produce la extinción del contrato que continuará con otros miembros, si ellos acordaren la forma de hacerse cargo de las prestaciones ante el comitente.

