7
5

T.D.: 1043836
OPINIÓN Nº 068-2011/DTN

Entidad:
SOLDEX S.A.
Asunto:
Escisión y transmisión de la experiencia
Referencia:
Comunicación de fecha 28.JUN.2011
1. ANTECEDENTES

Mediante el documento de la referencia, el Gerente General de SOLDEX S.A. consulta sobre la aplicación del literal r) del artículo 3 de la Ley de Contrataciones del Estado.

Antes de iniciar el desarrollo del presente análisis, es necesario precisar que las consultas que absuelve este Organismo Supervisor son aquellas referidas al sentido y alcance de la normativa sobre contratación pública, planteadas sobre temas genéricos y vinculados entre sí, sin hacer alusión a asuntos concretos o específicos, de conformidad con lo dispuesto por el inciso i) del artículo 58 de la Ley de Contrataciones del Estado, aprobada mediante Decreto Legislativo Nº 1017 (en adelante, la “Ley”), y la Segunda Disposición Complementaria Final de su reglamento, aprobado mediante Decreto Supremo Nº 184-2008-EF (en adelante, el “Reglamento”).

En ese sentido, las conclusiones de la presente opinión no se encuentran vinculadas necesariamente a situación particular alguna.
2. CONSULTA Y ANÁLISIS

La consulta formulada es la siguiente:

“(…) si es legalmente posible que una persona jurídica a la que, a propósito de una escisión, se le transfirió un bloque patrimonial conformado por la integridad de una línea de negocio, pueda acreditar su experiencia en dicho rubro de negocio valiéndose de las facturas que acreditan las ventas y/o los contratos que hayan sido ejecutados anteriormente por la sociedad escindida.” (El resaltado es agregado).
Sobre el particular, corresponde señalar lo siguiente:

2.1 La Ley Nº 26877, Ley General de Sociedades (en adelante, la “LGS”), ha previsto diversas formas de reorganización societaria - procedimientos que permiten a las sociedades adecuar las dimensiones y estructura de sus negocios a las circunstancias fácticas que se suceden durante la vida de la sociedad
 - entre estas, aquella denominada “escisión”.
Así, el artículo 367 de la LGS señala que mediante la escisión una sociedad fracciona su patrimonio en dos o más bloques para transferirlos íntegramente a otras sociedades o para conservar uno de ellos, cumpliendo los requisitos y las formalidades establecidas para tal efecto, pudiendo adoptar dos formas distintas:

a) La división de la totalidad del patrimonio de una sociedad en dos o más bloques patrimoniales, que son transferidos a nuevas sociedades o absorbidos por sociedades ya existentes, o ambas cosas a la vez. Esta forma de escisión produce la extinción de la sociedad escindida.

b) La segregación de uno o más bloques patrimoniales de una sociedad que no se extingue y que los transfiere a una o más sociedades nuevas, o son absorbidos por sociedades existentes o ambas cosas a la vez. La sociedad escindida ajusta su capital en el monto correspondiente.

Como se advierte, independientemente de la forma, la consecuencia más importante de la escisión es la división o desmembración del patrimonio de la sociedad escindida en bloques patrimoniales independientes, para su transferencia a otra sociedad o sociedades.

En este sentido, Duque Domínguez
 señala que “La escisión implica una disposición de los elementos (activos y pasivos) patrimoniales para ser distribuidos en otras sociedades y, al mismo tiempo, y por vía de consecuencia, una modificación de la adscripción de los socios, que pasan de la sociedad escindida a las sociedades constituidas con la disposición del patrimonio de la sociedad escindida.”
2.1 Ahora bien, desde el punto de vista económico, el patrimonio es el “conjunto de bienes, créditos (activo) y obligaciones o deudas (pasivo) que tiene un sujeto” o, en términos más simples, “es el conjunto de derechos patrimoniales y obligaciones atribuibles a un sujeto”
.

Al respecto, es importante precisar que el patrimonio de una sociedad o empresa
 puede encontrarse constituido no sólo por activos tangibles (maquinaria, insumos, dinero, etc.), sino también por activos intangibles (marcas, patentes, know how, good will, etc.) ambos con un valor de mercado determinado o determinable. Inclusive los activos intangibles, en muchos casos, pueden tener un valor económico superior al valor de los activos tangibles, pudiendo determinar que las empresas decidan tomar el control de otras empresas para hacerse de la titularidad de estos activos.
En el marco de la contratación estatal, la experiencia se adquiere por la reiteración de determinada conducta en el tiempo, es decir, por la habitual transacción del bien, servicio u obra que constituye el giro del negocio del contratista en el mercado. Dicha experiencia genera valor agregado para su titular, incrementando sus posibilidades de acceso a los contratos con el Estado.

De esta manera, la experiencia constituye un atributo fundamental de cualquier empresa que persigue hacer de las compras del Estado una oportunidad de negocio, convirtiéndose en un intangible con un valor determinado que puede motivar una serie de “asociaciones” temporales o permanentes, como consorcios, fusiones, escisiones, etc.

Así, desde el punto de vista económico, la posibilidad de transferir la titularidad de la experiencia de una sociedad o empresa a otra, a través de una escisión, puede determinar que en la práctica este tipo de operaciones se lleven a cabo, con mayor razón si se admite que la experiencia es consecuencia de la interacción de recursos humanos, logísticos, infraestructura y conocimientos que poseía la sociedad escindida, los cuales, son de interés de la sociedad que recibe el bloque patrimonial escindido.
2.2 Dicho lo anterior, es importante precisar que en la medida que el patrimonio de la sociedad escindida se divide en bloques patrimoniales independientes para su transferencia, es necesario identificar los elementos de cada uno de los fragmentos en los cuales se dividirá el patrimonio de la sociedad escindida.

Así, el artículo 369 de la LGS precisa que se entiende por “bloque patrimonial”:

a) Un activo o un conjunto de activos de la sociedad escindida.

b) El conjunto de uno o más activos y uno o más pasivos de la sociedad escindida.

c) Un fondo empresarial.

Igualmente, el artículo 372 de la LGS requiere que, como parte del proyecto de escisión, se precise “la relación de los elementos del activo y del pasivo, en su caso, que correspondan a cada uno de los bloques patrimoniales resultantes de la escisión.” (El subrayado es agregado).

Como se aprecia, a efectos de llevar a cabo una escisión es necesario que quede perfectamente determinado los elementos del activo y pasivo de la sociedad que serán transferidos y aquellos que conservará la sociedad escindida, de ser el caso.
2.3 Por otro lado, debe indicarse que los artículos 44, 45, 46 y 47 del Reglamento establecen los documentos que los postores deberán presentar para acreditar su experiencia, según se trate de bienes, servicios en general, servicios de consultoría u obras, respectivamente.
De acuerdo con tales artículos, en el caso de bienes, servicios en general y servicios de consultoría, la experiencia del postor se acredita mediante copias simples de contratos con su respectiva conformidad o mediante comprobantes de pago cuya cancelación se acredite documental y fehacientemente (con voucher de depósito, estado de cuenta o sello de cancelación en el mismo comprobante). En cambio, en el caso de obras la experiencia del postor de acredita mediante copias simples de contratos y sus respectivas actas de recepción y conformidad.
2.4 De conformidad con lo expuesto, debe indicarse que la consecuencia de la escisión, independientemente de la forma, es la fragmentación o división del patrimonio de la sociedad en bloques patrimoniales independientes para su transmisión, siendo necesario determinar de manera precisa los elementos (del pasivo y/o activo) que constituyen cada bloque patrimonial, lo cual debe verse reflejado en el proyecto de escisión.

Asimismo, se ha reconocido también que la experiencia es un intangible importante para una sociedad o empresa, el cual tiene un valor mercado y que, inclusive, en muchos casos determina distintos tipos de alianzas o asociaciones entre empresas (consorcios, fusiones, escisiones), con la finalidad de obtener mayores opciones de participar en el mercado de la contratación estatal.

No obstante, para efectos prácticos, en una fusión resulta evidente que la experiencia es, efectivamente, transmitida a la sociedad resultante o absorbente, pues el patrimonio es transmitido en bloque y a título universal. Por el contrario, en la escisión el patrimonio se divide en bloques patrimoniales independientes para su trasmisión, lo cual implicaría determinar, en cada caso en particular, si dados los elementos transmitidos se estaría trasmitiendo o no la experiencia.

Ello implica determinada complejidad, si se tiene en consideración que en los estados financieros de las empresas no existe una cuenta denominada “experiencia”, sino que la experiencia, normalmente, se encontrará vinculada a una conjunción de cuentas del activo de la empresa, aquellos activos que, de forma conjunta, intervienen en la generación de dicha experiencia.

Tal análisis resultaría más claro si, la sociedad o empresa materia de escisión presenta líneas de negocio perfectamente diferenciadas e individualizables, y está dispuesta a escindir una línea de negocio completa (todo el activo y pasivo correspondiente a esta línea), es decir, la línea de negocio constituye un bloque patrimonial a ser transferido. En este supuesto, se entendería que la nueva sociedad, al recibir la línea de negocio en su integridad, con todos sus elementos productivos, también estaría recibiendo la experiencia generada por tales elementos. Ello, tendría que estar perfectamente determinado en el acuerdo o pacto de escisión, a efectos de que no quede duda alguna sobre la trasmisión de la titularidad de la experiencia de la línea de negocio escindida a la nueva sociedad.

De ser este el caso, la sociedad o empresa que recibe un bloque patrimonial escindido consistente en una línea de negocio completa, podría acreditar como suya la experiencia de la sociedad escindida, correspondiente a dicho bloque, en los procesos de selección en los que participe, debiendo presentar para tal efecto la documentación que sea pertinente según el objeto contractual del que se trate.
3. CONCLUSIÓN

La sociedad o empresa que recibe un bloque patrimonial escindido consistente en una línea de negocio completa, podría acreditar como suya la experiencia de la sociedad escindida, correspondiente a dicho bloque, en los procesos de selección en los que participe, debiendo presentar para tal efecto la documentación que sea pertinente según el objeto contractual del que se trate.
Jesús María, 15 de julio de 2011

JUAN ANTONIO SILVA SOLOGUREN

Director Técnico Normativo

MPC/.
� DUQUE DOMÍNGUEZ, Justino. La escisión de sociedades, en: Estudios de Derecho Mercantil en Homenaje a Rodrigo Uría, Madrid: Editorial Civitas S.A, 1978, Pág. 127.


� Ídem.


� TORRES VÁSQUEZ, Aníbal. Derechos Reales, Tomo I, Lima: Editorial Moreno S.A., 2006. Pág. 33.


� De conformidad con el Diccionario de la Lengua Española, Vigésima Segunda Edición, la empresa es la “2. f. Unidad de organización dedicada a actividades industriales, mercantiles o de prestación de servicios con fines lucrativos.”


� HYPERLINK "http://buscon.rae.es/draeI/SrvltConsulta?TIPO_BUS=3&LEMA=empresa" �http://buscon.rae.es/draeI/SrvltConsulta?TIPO_BUS=3&LEMA=empresa�


