PAGE  
6

OPINIÓN Nº 021-2009/DTN

Entidad:
Estudio Rodrigo, Elías & Medrano Abogados S.C.R.L.

Asunto:
Escisión, transferencia de la experiencia y capacidad máxima de contratación
Referencia:
Comunicación de fecha 13.03.09

1.
ANTECEDENTES
A través del documento de la referencia, el Estudio Rodrigo, Elías & Medrano Abogados S.C.R.L., consulta si una sociedad materia de futura escisión, dedicada -entre otras actividades- a la construcción de obra pública, que tiene registrada a su nombre determinada capacidad máxima de contratación, puede trasmitir la experiencia ganada a la sociedad que se constituirá para asumir su bloque patrimonial dedicado a la construcción de obra pública, a efectos de determinar la capacidad máxima de contratación de la nueva sociedad, siendo, además, que el bloque patrimonial que mantendrá la sociedad escindida no tendrá vinculación alguna con la construcción de obra pública.
2. CONSULTAS Y ANÁLISIS

La consulta formulada es la siguiente:

“Si la sociedad materia de futura escisión (en adelante, La Matriz) está dedicada -entre otras actividades- a la construcción de obra pública, teniendo registrada determinada experiencia a partir de la cual el Registro Nacional de Proveedores del Estado le ha asignado una capacidad máxima de contratación, la inquietud versa en que la Gerencia de Operaciones de OSCE confirme a través de la presente consulta que la nueva empresa que se constituirá para asumir precisamente dicho bloque patrimonial dedicado a la construcción pública podrá invocar más adelante -a los efectos de determinar su propia capacidad máxima de contratación- la experiencia ganada por La Matriz antes de dicha escisión.
(…) solicitamos que se confirme que, estando recién constituida y, por tanto, no teniendo ninguna obra ejecutada, la nueva empresa que asuma el bloque patrimonial constructivo de La Matriz, puede invocar la experiencia de ésta última como propia, en la medida que dicha experiencia no será utilizada ni invocada por la matriz luego de la escisión, porque el bloque que ella mantendrá no tendrá vinculación alguna con la construcción de obra pública.”

Sobre el particular debe indicarse 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 367º 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.”
2.2 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 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. Así, los activos intangibles, en muchos casos, pueden tener un valor económico superior al valor de los activos tangibles, pudiendo determinar que algunas sociedades decidan llevar a cabo fusiones o escisiones, para hacerse de la titularidad de estos.
En el marco de la contratación estatal, la experiencia se adquiere por la reiteración de terminada 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 o escisiones. Con mayor razón si se admite que la experiencia es consecuencia de la interacción de recursos humanos, logísticos, infraestructura y conocimientos que poseía la empresa escindida, los cuales, son de interés de la empresa que recibe el bloque patrimonial escindido.
En tal sentido, desde el punto de vista económico la posibilidad de transferir la titularidad de la experiencia de una sociedad a otra, a través de una escisión, puede determinar que en la práctica este tipo de operaciones se lleven a cabo.
2.3 Dicho lo anterior, es importante precisar que en la medida que el patrimonio de la Entidad 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 369º de la LGS precisa qué 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 372º 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 resaltado es agregado).

En tal sentido, debe indicarse que, 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.
2.4 Por otro lado, el artículo 272º del Reglamento de la Ley de Contrataciones del Estado, aprobado mediante Decreto Supremo Nº 184-2008-EF (en adelante, el “Reglamento”), establece que en el Registro de Ejecutores de Obras deben inscribirse todas las personas naturales y/o jurídicas, nacionales o extranjeras, que deseen participar en procesos de selección y/o contratar con el Estado la ejecución de obras públicas, ya sea que se presenten de manera individual, en consorcio o tengan la condición de subcontratistas.

Asimismo, el artículo 274º del Reglamento precisa que corresponde al RNP categorizar a los ejecutores de obras asignándoles una capacidad máxima de contratación, habilitándolos para participar en los procesos de selección y/o contratar la ejecución de obras.

De esta manera, la capacidad máxima de contratación es el monto por el cual un ejecutor de obras está autorizado a contratar la ejecución de obras públicas simultáneamente y se determina por la ponderación del capital y las obras ejecutadas.

2.5 Ahora bien, se ha consultado si una sociedad materia de futura escisión, dedicada -entre otras actividades- a la construcción de obra pública, que tiene registrada a su nombre determinada capacidad máxima de contratación, puede trasmitir la experiencia ganada a la sociedad que se constituirá para asumir su bloque patrimonial dedicado a la construcción de obra pública, a efectos de determinar la capacidad máxima de contratación de la nueva sociedad, siendo, además, que el bloque patrimonial que mantendrá la sociedad escindida no tendrá vinculación alguna con la construcción de obra pública.
Sobre el particular, en primer lugar, debe precisarse que la consulta planteada está referida a una operación que se enmarca en la segunda forma o supuesto de escisión, es decir, a la segregación del patrimonio de una sociedad, que no se extingue, en bloques patrimoniales para transferirlos a una sociedad nueva.
Como se ha indicado líneas arriba, 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 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 queda claro 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, como en la consulta, la sociedad o empresa materia de escisión presenta líneas de negocio perfectamente diferenciadas e individualizables, y está dispuesta a escindir una línea de negocio entera (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 que no quede duda alguna sobre la trasmisión de la titularidad de la experiencia de la línea de negocio escindida a la nueva sociedad.
En cuanto a la capacidad máxima de contratación, una vez que quede perfectamente demostrada la trasmisión de la titularidad de la experiencia de la línea de negocio escindida a la nueva sociedad constituida a partir de esta línea, tal hecho tendría que ser acreditado ante el Registro de Ejecutores de Obras del RNP con la presentación de la documentación que acredita la escisión, a efectos que se cancele la capacidad máxima de contratación asignada a la sociedad escindida y se la asigne a la nueva sociedad.
En conclusión, debe indicarse que, si como parte de una escisión se transfiere un bloque patrimonial constituido por una línea de negocio a una sociedad que se constituye a partir de dicho bloque patrimonial, la experiencia de la sociedad escindida, correspondiente a tal bloque patrimonial o línea de negocio, también se transmitiría a la nueva sociedad, la cual puede solicitar que sobre la base de tal experiencia se le asigne la correspondiente capacidad máxima de contratación, previa cancelación de la capacidad máxima de contratación de la sociedad escindida.
3.
CONCLUSIONES

Si como parte de una escisión se transfiere un bloque patrimonial constituido por una línea de negocio a una sociedad que se constituye a partir de dicho bloque patrimonial, la experiencia de la sociedad escindida, correspondiente a tal bloque patrimonial o línea de negocio, también se transmitiría a la nueva sociedad, la cual puede solicitar que sobre la base de tal experiencia se le asigne la correspondiente capacidad máxima de contratación, previa cancelación de la capacidad máxima de contratación de la sociedad escindida.
Jesús María, 23 de abril de 2009
JUAN ANTONIO SILVA SOLOGUREN
Director Técnico Normativo (e)
MPC/.
� En principio, 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, y la Segunda Disposición Complementaria Final de su reglamento, aprobado mediante Decreto Supremo Nº 184-2008-EF.


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


� 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.


