PAGE
2

T.D: 565532

OPINIÓN Nº 006-2011/DTN
Entidad:
BM3 Obras y Servicios S.A.
Asunto:
Transferencia de titularidad
Referencia:
Comunicación recibida el 09.NOV.10
1. ANTECEDENTES
Mediante el documento de la referencia, el Gerente General de la Delegación Andina de BM3 Obras y Servicios S.A., consulta si es posible que una sucursal, a la que se le asignó el número de Registro Nacional de Proveedores que tenía la matriz, se haga cargo de las prestaciones y demás obligaciones derivadas de un contrato celebrado por la empresa matriz, en el marco de la Ley de Contrataciones del Estado, aprobada mediante Decreto Legislativo Nº 1017, (en adelante, la “Ley”), y su Reglamento, aprobado mediante Decreto Supremo Nº 184-2008-EF (en adelante, el “Reglamento”
).
2. CONSULTA Y ANÁLISIS

La Consultante formula la siguiente pregunta:

“¿Es posible legalmente que una sucursal, a la que se le asignó el número de Registro Nacional de Proveedores que tenía la matriz, se haga cargo de las prestaciones y demás obligaciones derivadas de un contrato celebrado por la empresa matriz?”
2.1 En principio, cabe señalar que, en el marco de la tramitación de un proceso de selección, el postor es “la persona natural o jurídica legalmente capacitada que participa en un proceso de selección desde el momento en que presenta su propuesta o su sobre para la calificación previa (…)
”.

Así, una vez que las propuestas son evaluadas y es otorgada y consentida la buena pro, tanto la Entidad como el o los postores ganadores están obligados a suscribir el o los contratos respectivos.
2.2 Para tal efecto, el artículo 148º del Reglamento regula el procedimiento de suscripción del contrato que debe ser observado por ambas partes, señalando que dentro de los dos (2) días hábiles siguientes al consentimiento de la Buena Pro, la Entidad deberá citar al postor ganador de la buena pro, otorgándole un plazo en el que deberá presentarse a la sede de la Entidad para suscribir el contrato con toda la documentación requerida.
En este contexto, debe tenerse en cuenta que la normativa sobre contratación pública ha dispuesto que el contrato, a través del cual la Entidad pueda obtener los bienes, servicios y obras en las condiciones por ella establecidas como necesarias para satisfacer su necesidad, sea suscrito con el postor ganador de la buena pro, quien será el responsable de llevar a cabo las obligaciones contenidas en el contrato.
2.3 Ahora bien, la Entidad consulta si resulta procedente que una sucursal, a la que se le asignó el número de Registro Nacional de Proveedores que tenía la matriz, se haga cargo de las prestaciones y demás obligaciones derivadas de un contrato celebrado por la empresa matriz.
Sobre el particular, el artículo 396º de la Ley General de Sociedades, Ley 26887, define a la sucursal como “(…) todo establecimiento secundario a través del cual una sociedad desarrolla, en lugar distinto a su domicilio, determinadas actividades comprendidas dentro de su objeto social. La sucursal carece de personería jurídica independiente de su principal. Está dotada de representación legal permanente y goza de autonomía de gestión en el ámbito de las actividades que la principal le asigna, conforme a los poderes que otorga a sus representantes”.
De lo citado se concluye que sucursal y sociedad principal guardan una relación de identidad puesto que ambas constituyen la misma persona jurídica, independientemente del grado de independencia y autonomía que alcancen.
Al respecto, este Organismo Supervisor indicó en una opinión anterior
 que, toda vez que la empresa matriz y la sucursal constituyen una misma persona jurídica y que los actos que realiza cualquiera de ellas recae, en todos los casos, en la esfera jurídica de la empresa matriz, resulta posible que, en el marco de un proceso de selección donde la empresa matriz obtuvo la buena pro, sea la sucursal quien suscriba el contrato respectivo, una vez que ésta cuente con el Registro Nacional de Proveedores vigente, que le correspondía con anterioridad a la empresa matriz.
En virtud de lo expuesto, también resultaría procedente que la sucursal se haga cargo de las prestaciones y demás obligaciones derivadas de un contrato celebrado por la empresa matriz.
3. CONCLUSIÓN

Toda vez que la empresa matriz y la sucursal constituyen una misma persona jurídica y que los actos que realiza cualquiera de ellas recaen, en todos los casos, en la esfera jurídica de la empresa matriz, resulta procedente que la sucursal se haga cargo de las prestaciones y demás obligaciones derivadas de un contrato celebrado por la empresa matriz.
Jesús María, 03 de enero de 2011
AMALIA MORENO VIZCARDO

Directora Técnico Normativa (e)
AFRR/.

� Modificado mediante Decreto Supremo Nº 021-2009-EF.

� 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 y la Segunda Disposición Complementaria Final de su Reglamento. En ese sentido, las conclusiones de la presente opinión no se encuentran vinculadas necesariamente a situación particular alguna.

� De acuerdo a lo dispuesto en el numeral 38 del Anexo de Definiciones del Reglamento.

� Ver Opinión Nº 062-2010-DTN.

PAGE

