4

LA SOCIEDAD POR ACCIONES SIMPLIFICADA

Por: Dr. Jorge Egas Peña

El Congreso de Colombia acaba de aprobar la Ley 1258 del cinco de Diciembre de 2008, por lo cual se crea una nueva especie de compañía bajo la denominación de Sociedad por Acciones Simplificada (S.A.S).

La intención del legislador colombiano parece partir del reconocimiento de la realidad colombiana, en que también subsisten las empresas cerradas de familiares o con pocos accionistas, que desean limitar su responsabilidad en los negocios que emprenden, sin sujetarse a las formalidades engorrosas o excesivas de las sociedades anónimas; limitadas y aun de las llamadas sociedades unipersonales, la constitución de éstas últimas, permitidas por la Ley 1014 del 2006, quedará prohibida.

La razón de ser de esta nueva forma societaria responde a la necesidad de viabilizar el derecho de asociación con fines económicos, especialmente en actividades como la de los constructores, inversionistas y propietarios de terrenos para el desarrollo de proyectos inmobiliarios singulares, que difícilmente subsisten después de cada programa, sin perjuicio de su eventual utilización para otras actividades, especialmente de pequeña o mediana envergadura económica.
Esta nueva herramienta societaria está sujeta a una normativa de excepción frente a las regulaciones tradicionales de las sociedades anónimas o limitadas, por lo que procede conocer el régimen a que quedan sometidas.

1) En primer lugar, estas sociedades podrán constituirse por una o varias personas naturales o jurídicas, quienes solo serán responsables hasta el monto de sus respectivos aportes; es decir, se facilita la constitución de la one man company, entre nosotros empresa unipersonal de responsabilidad limitada, con la circunstancia de que el único accionista no deberá ser necesariamente una persona natural.

2) La Sociedad por Acciones Simplificadas es una persona jurídica distinta de los accionistas; esto es, está dotada de personalidad jurídica, tiene patrimonio propio y autónomo y posee un representante legal.
3) La Sociedad por Acciones Simplificadas es una sociedad de capitales cuya naturaleza será siempre comercial, independientemente de su objeto social. Para efectos tributarios se asimila a la sociedad anónima.
4) No obstante que la Sociedad por Acciones Simplificadas es una sociedad de capitales representado por acciones, está prohibida de negociar en el mercado de valores, estas o los demás valores que emita.
5) A diferencia de la sociedad anónima tradicional, la S.A.S. podrá constituirse mediante contrato o acto unilateral que conste de documento privado, inscrito en el Registro Mercantil de su domicilio.
6) El contenido del documento constitutivo es más o menos semejante al de constitución de la sociedad anónima, con pequeñas diferencias tales como:

a. Podrá tener razón social o denominación objetiva;

b. Podrá tener duración indefinida;

c. El objeto social podrá ser concretado, aun cuando también podrá realizar cualquier actividad comercial o civil lícita, si no se lo expresa;

d. El documento constitutivo si no fuera escritura pública deberá ser autenticado, previamente a su registro;

e. La homologación del acto constitutivo lo hará el Registro Mercantil; así como también del nombramiento y de cada uno de las reformas, a fin de constatar que cumplen con la Ley;

f. No se requiere de la publicación del acto constitutivo o sus reformas;

g. La existencia de la S.A.S. se probará con la certificación extendida por el Registro Mercantil, que en Colombia está a cargo de las Cámaras de Comercio.
7) La suscripción y pago del capital podrá hacerse en condiciones, proporciones y plazos distintos de los previstos en el Código de Comercio para las sociedades anónimas.
8) En las S.A.S podrán crearse diversas clases y series de acciones, incluidas las siguientes;

a. Acciones privilegiadas;

b. Acciones con dividendo preferencial y sin derecho a voto;

c. Acciones con dividendo fijo anual; y,

d. Acciones de pago.

Al dorso de los respectivos títulos de las acciones deberán constar los derechos inherentes a ellas.

9) Las acciones podrán tener derecho a voto singular o múltiple.

10) En el estatuto podrá estipularse la prohibición de negociar las acciones emitidas por la sociedad o alguna de sus clases.
11) También en el estatuto podrá someterse toda la negociación de acciones o de alguna clase de ellas a la autorización previa de la asamblea, al igual que en nuestra compañía de responsabilidad limitada; y, la violación de tal regulación se declara ineficaz de pleno derecho.

12) En los estatutos de la sociedad se determinará libremente la estructura administrativa orgánica de la sociedad y demás normas que rijan su funcionamiento.

13) La asamblea de accionistas podrá reunirse en el domicilio principal o fuera de él, aunque no esté presente un quórum universal, siempre y cuando se cumplan los requisitos de quórum y convocatoria prevista en la ley.

14) Se podrán celebrar reuniones de la Asamblea por comunicación simultánea o sucesiva y por consentimiento escrito.
15) La convocatoria a asamblea deberá efectuarse mediante comunicación escrita dirigida a cada accionista, con una antelación mínima de cinco días hábiles, salvo estipulación estatutaria en contrario.
16) La primera convocatoria para una reunión de la asamblea de accionistas podrá incluir igualmente la fecha en que habrá de realizarse una reunión de segunda convocatoria en caso de no poderse llevar a cabo la primera reunión por falta de quórum.

17) Cuando se trata de la elección de juntas directivas o de otros cuerpos colegiados, los accionistas podrán fraccionar su voto.

18) Se consideran válidos los acuerdos parasociales, los cuales deberán ser acatados por la S.A.S., siempre que hubieren sido depositados en la compañía. Se consideran tales los acuerdos de accionistas sobre la compra o venta de acciones, la preferencia para adquirirlas, las restricciones para transferirlas, el ejercicio del derecho de voto, la persona que habrá de representar las acciones en la asamblea y cualquier otro asunto lícito.

19) La S.A.S. podrá transformarse, fusionarse o escindirse según la regla general, aun cuando también se establece una modalidad de fusión abreviada. La disolución y liquidación de una S.A.S. se hará siguiendo el procedimiento común de las compañías de responsabilidad limitada.
20) Se establece la posibilidad de exclusión de un socio de una S.A.S., siempre que en el estatuto social se prevean las causales pertinentes.

Estos son los principales lineamientos caracterizantes de la S.A.S.; y, a través de ellos podemos observar la clara intención de establecer una especie de régimen de excepción de las regulaciones que rigen a las sociedades anónimas comunes, liberándola de las formalidades y ataduras establecidas en la ley para precautelar el interés de los socios minoritarios y terceros, a fin de que personas interesadas en emprender en negocios pequeños o medianos puedan acogerse a las ventajas de las sociedades por acciones sin someterse a sus rigideces.
En las Primeras Jornadas de Derecho Societario organizadas por la Academia Ecuatoriana de Derecho Societario, que tuvo lugar en el 2003, ya expusimos la conveniencia de adoptar una solución como la ahora acogida por la legislación colombiana, a efecto de reducir el universo de compañías anónimas y limitadas inactivas o inoperantes que complican la labor de control de la Superintendencia de Compañías.
La suerte de las empresas unipersonales de responsabilidad limitada en nuestro país pareciera que va por el mismo camino.

Conviene ver como funcionará en la práctica

