

TRATADO JUDICIAL DE LA RESPONSABILIDAD
DE LOS ADMINISTRADORES

La Responsabilidad societaria

Consejo de Redacción

JAVIER MOSCOSO DEL PRADO MUÑOZ

Presidente

Fiscal

LUIS MARÍA CAZORLA PRIETO

Vicepresidente

Catedrático de Derecho Financiero y Tributario. Abogado

Académico de Número de la Real Academia de Jurisprudencia y Legislación

AMALIA IRABURU ALLEGUE

Directora Editorial

MÓNICA NICOLÁS HARO

Secretaria. Editora

ALBERTO BERCOVITZ RODRÍGUEZ-CANO

Catedrático de Derecho Mercantil. Abogado

FAUSTINO CORDÓN MORENO

Catedrático de Derecho Procesal. Abogado

FRANCESC DE PAULA CAMINAL BADÍA

Abogado

ANTONIO FERNANDEZ DE BUJÁN Y FERNÁNDEZ

Catedrático de Derecho Romano

Académico de Número de la Real Academia de Jurisprudencia y Legislación

EUGENIO GAY MONTALVO

Abogado. Ex-Magistrado del Tribunal Constitucional

JACOBO LÓPEZ BARJA DE QUIROGA

Magistrado del Tribunal Supremo

JUAN MARTÍN QUERALT

Catedrático de Derecho Financiero y Tributario. Abogado

LUIS MARTÍN REBOLLO

Catedrático de Derecho Administrativo

JULIO MUERZA ESPARZA

Catedrático de Derecho Procesal

GONZALO QUINTERO OLIVARES

Catedrático de Derecho Penal

ENRIQUE RUBIO TORRANO

Catedrático de Derecho Civil

ANTONIO V. SEMPERE NAVARRO

Catedrático de Derecho del Trabajo y de la Seguridad Social

Magistrado del Tribunal Supremo

EUGENIO SIMÓN ACOSTA

Catedrático de Derecho Financiero y Tributario. Abogado

ALFONSO MUÑOZ PAREDES

Magistrado titular del Juzgado de lo
Mercantil núm. 1 de Oviedo
Magistrado Especialista
CGPJ en Asuntos propios
de lo Mercantil

TRATADO JUDICIAL DE LA RESPONSABILIDAD DE LOS ADMINISTRADORES

La Responsabilidad societaria

VOLUMEN I

Prólogo

LEOPOLDO PONS ALBENTOSA

Presidente del REFOR

economistas

Consejo General

REFOR Expertos en Economía Forense

Σ economistas y titulados mercantiles

THOMSON REUTERS
ARANZADI

Primera edición, 2015

THOMSON REUTERS PROVIEW® eBOOKS

Incluye versión en digital

El editor no se hace responsable de las opiniones recogidas, comentarios y manifestaciones vertidas por los autores. La presente obra recoge exclusivamente la opinión de su autor como manifestación de su derecho de libertad de expresión.

La Editorial se opone expresamente a que cualquiera de las páginas de esta obra o partes de ella sean utilizadas para la realización de resúmenes de prensa.

Cualquier forma de reproducción, distribución, comunicación pública o transformación de esta obra solo puede ser realizada con la autorización de sus titulares, salvo excepción prevista por la ley. Diríjase a CEDRO (Centro Español de Derechos Reprográficos) si necesita fotocopiar o escanear algún fragmento de esta obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 45).

Por tanto, este libro no podrá ser reproducido total o parcialmente, ni transmitirse por procedimientos electrónicos, mecánicos, magnéticos o por sistemas de almacenamiento y recuperación informáticos o cualquier otro medio, quedando prohibidos su préstamo, alquiler o cualquier otra forma de cesión de uso del ejemplar, sin el permiso previo, por escrito, del titular o titulares del copyright.

Thomson Reuters y el logotipo de Thomson Reuters son marcas de Thomson Reuters
Aranzadi es una marca de Thomson Reuters (Legal) Limited

© 2015 [Thomson Reuters (Legal) Limited / Alfonso Muñoz Paredes]

© Portada: Thomson Reuters (Legal) Limited

Editorial Aranzadi, SA

Camino de Galar, 15

31190 Cizur Menor (Navarra)

ISBN: 978-84-9098-512-0

Depósito Legal: NA 1168/2015

Printed in Spain. Impreso en España

Fotocomposición: Editorial Aranzadi, SA

Impresión: Rodona Industria Gráfica, SL

Polígono Agustinos, Calle A, Nave D-11

31013 – Pamplona

A la memoria de Leopoldo Pons

Sumario

	<u>Página</u>
ABREVIATURAS	25
PRÓLOGO	33
CAPÍTULO 1	
CLASES DE ACCIONES: EVOLUCIÓN LEGISLATIVA	39
1.1. ¿Qué acciones de responsabilidad pueden ejercitarse contra los administradores en sede societaria?	39
1.2. La acción individual y la acción social	51
1.2.1. <i>Concepto y regulación positiva</i>	<i>51</i>
1.2.2. <i>¿Qué elementos comunes presentan?</i>	<i>53</i>
1.2.2.1. <i>¿Qué caracteres ha de presentar la acción u omisión para dar lugar a la exigencia de responsabilidad?</i>	<i>54</i>
A. <i>Debe haber sido realizada por los administradores en su condición de tales</i>	<i>54</i>
B. <i>Debe ser contraria a la ley, a los estatutos o haber sido ejecutada incumpliendo los deberes inherentes al desempeño del cargo. El ámbito de discrecionalidad empresarial («business judgment rule»)</i>	<i>55</i>
1.2.2.2. <i>La relación de causalidad</i>	<i>77</i>
1.2.2.3. <i>El daño: La difusa frontera entre el daño directo y el indirecto</i>	<i>78</i>
1.3. La acción de responsabilidad solidaria por deudas sociales (artículo 367 LSC)	80
1.3.1. <i>Estadios normativos</i>	<i>81</i>

	<u>Página</u>
1.3.2. <i>Presupuestos</i>	84
1.3.3. <i>¿Cuál es su naturaleza jurídica?</i>	85
CAPÍTULO 2	
LA EXTENSIÓN SUBJETIVA DE LA RESPONSABILIDAD SOCIETARIA	89
2.1. La progresiva ampliación del ámbito subjetivo de las acciones de responsabilidad	89
2.2. Adquisición y pérdida de la condición de administrador	91
2.2.1. <i>Adquisición</i>	92
2.2.2. <i>¿Por qué causas se pierde la cualidad de administrador? ¿Es imputable el administrador fallecido?</i>	93
2.2.2.1. <i>Caducidad</i>	93
2.2.2.2. <i>Separación</i>	94
2.2.2.3. <i>Renuncia o dimisión</i>	95
2.2.2.4. <i>Apertura de liquidación societaria o concursal</i>	95
2.2.2.5. <i>Muerte del administrador persona física o extinción del administrador persona jurídica</i>	96
2.3. El administrador de hecho	101
2.3.1. <i>Concepto y notas definitorias del administrador de hecho</i>	101
2.3.2. <i>Formas de manifestarse</i>	103
2.3.3. <i>Administrador de hecho persona jurídica</i>	105
2.3.4. <i>El administrador de hecho y la acción del artículo 367 LSC. ¿Es imputable al administrador de hecho la falta de convocatoria de la junta o sólo al administrador de derecho?</i>	115
2.4. La extensión de responsabilidad a sujetos no administradores ..	140
2.4.1. <i>Persona jurídica como administradora y el representante persona física</i>	141

	<u>Página</u>
2.4.2. <i>La responsabilidad de los altos directivos</i>	142
2.5. La regla de solidaridad en caso de órgano de Administración plural	143
2.5.1. <i>¿En qué supuestos de pluralidad de miembros del órgano de administración opera la presunción de solidaridad?</i>	145
2.5.2. <i>¿Cómo hemos de interpretar las circunstancias de exoneración individual?</i>	146
2.5.3. <i>¿Quiebra el principio de culpa colectiva cuando el evento dañoso tiene lugar con ocasión del ejercicio de potestades delegadas?</i>	148
2.5.4. <i>¿Es aplicable el artículo 237 a la acción del artículo 367?</i>	150
2.5.5. <i>¿Qué influencia tiene en el régimen de exoneración de los administradores la intervención de la Junta en el acto o acuerdo lesivo?</i>	151
CAPÍTULO 3	
LA ACCIÓN SOCIAL	155
3.1. Introducción	156
3.3. Ejercicio por la sociedad	159
3.3.1. <i>¿Qué se entiende por «mayoría distinta a la ordinaria» a los efectos del artículo 238.1?</i>	159
3.3.2. <i>¿Pueden los estatutos prever un quórum reforzado, no de votación, sino de constitución de la Junta?</i>	164
3.3.3. <i>¿Es necesario acuerdo de la Junta General cuando la sociedad ya se halla disuelta y en liquidación?</i>	165
3.3.4. <i>Alcance de la dispensa de que la acción social figure en el orden del día</i>	166
3.3.5. <i>¿Es subsanable la falta de aportación con la demanda del acuerdo de la Junta favorable al ejercicio de la acción social?</i>	167
3.3.6. <i>¿Es preciso que el acuerdo de la junta detalle los hechos dañosos y la identidad de los administradores afectados? ¿Es necesario que la demanda se funde en los mismos hechos que sirvieron de</i>	

	<i>fundamento para la adopción del acuerdo? ¿Puede variarse la identidad de los administradores afectados?</i>	170
3.3.7.	<i>¿El acuerdo sobre el ejercicio de la acción social puede tomarse en cualquier Junta o ha de ser en una ordinaria, señaladamente la de cierre de ejercicio?</i>	177
3.3.8.	<i>¿Pueden participar en la votación aquellos socios-administradores afectados por la futura acción social?</i>	183
3.3.9.	<i>¿Caben la renuncia y la transacción a una acción aún no ejercitada o ambas instituciones presumen que el procedimiento judicial ya se ha iniciado? ¿Qué tratamiento ha de recibir el desistimiento del procedimiento?</i>	190
3.3.10.	<i>Requisitos de la renuncia</i>	193
3.3.10.1.	<i>¿Cabe la renuncia tácita?</i>	193
3.3.10.2.	<i>¿Es preciso que la sociedad conozca, al renunciar, todos los datos fácticos del actuar lesivo de los administradores?</i>	194
3.3.10.3.	<i>¿Es admisible la renuncia futura?</i>	194
3.3.10.4.	<i>¿La renuncia tiene que detallar los hechos sobre los versa?</i>	196
3.3.10.5.	<i>¿Tiene que tener referida a los mismos hechos sobre los que versó el acuerdo social o puede incluir hechos pretéritos y no previstos en el acuerdo o posteriores al mismo? ...</i>	197
3.3.11.	<i>La transacción</i>	197
3.3.12.	<i>¿El acuerdo social de renunciar o transigir ha de ser firme para surtir efectos en el procedimiento judicial ya iniciado? De no exigirse la firmeza, ¿qué sucede si el acuerdo es posteriormente anulado o rescindido? ¿Qué sucede si un socio impugna el acuerdo y solicita como medida cautelar su suspensión?</i>	198
3.3.13.	<i>¿Cabe que la renuncia y la transacción se acuerden en la misma junta general en que se acuerde el ejercicio de la acción o es preciso que en todo caso aquéllas figuren en el orden del día?</i>	205
3.4.	Ejercicio por los socios	207

	<u>Página</u>
3.4.1. Acuerdo contrario a la exigencia de responsabilidad. ¿Qué sucede si la Junta General no llega a adoptar formalmente un acuerdo sobre el ejercicio de la acción social?	207
3.4.2. ¿La referencia al 5% del capital social ha de entenderse referida al capital suscrito o al desembolsado?	213
3.4.3. ¿Qué papel tienen las participaciones o acciones sin voto?	215
3.4.4. ¿La composición «subjéctiva» de la minoría (identidad de los socios que la integran) ha de permanecer inmutable desde que se inicia el mecanismo de la acción social hasta la firmeza de la sentencia?	217
3.4.5. ¿La composición «objetiva» de la minoría (porcentaje de capital exigido) ha de permanecer inmutable desde que se inicia el mecanismo de la acción social hasta la firmeza de la sentencia?	218
3.4.6. ¿Puede incrementarse por vía estatutaria el porcentaje de capital exigido para ejercitar la acción social? ¿Puede rebajarse? .	218
3.4.7. Si ya se ha ejercitado la acción social por la minoría cualificada o por un acreedor, ¿ha perdido la sociedad la oportunidad de ejercitarla por sí misma?	218
3.5. Ejercicio por los acreedores	234
CAPÍTULO 4	
LA ACCIÓN INDIVIDUAL	237
4.1. Concepto. Deslinde de la acción de responsabilidad solidaria por deudas sociales	237
4.2. ¿Es una responsabilidad contractual o extracontractual?	261
4.3. ¿Es una responsabilidad por «actos», como reza el artículo 241, o también por comportamientos omisivos?	263
4.4. Supuestos	266
4.4.1. Ejercicio por socios	267
4.4.2. Ejercicio por terceros (generalmente acreedores)	270

	<u>Página</u>
4.4.2.1. Asunción de deudas en situación de crisis irreversible	270
4.4.2.2. Cierre de hecho	271
4.4.2.3. Vaciamiento patrimonial	283
4.4.2.4. Incumplimientos derivados de la Ley 57/1968	286
4.4.2.5. Incumplimientos de los deberes contables .	293
4.5. Renacimiento y perversión de la acción individual: su alcance a deudas anteriores al cierre de hecho	298
CAPÍTULO 5	
LA ACCIÓN DE RESPONSABILIDAD SOLIDARIA POR DEUDAS SOCIALES	311
5.1. Concepto y regulación positiva	312
5.2. ¿Tiene eficacia retroactiva la Ley 19/2005? ¿Qué legislación resulta aplicable por razones temporales?	314
5.2.1. <i>¿La reforma operada por la Ley 19/2005, de 14 de noviembre, es de aplicación retroactiva?</i>	<i>314</i>
5.2.2. <i>Aclarada la irretroactividad de la ley 19/2005, ¿qué legislación será la aplicable a nuestra demanda?</i>	<i>316</i>
5.3. Presupuestos	316
5.3.1. <i>Existencia de causa de disolución</i>	<i>317</i>
5.3.1.1. Cese en el ejercicio de la actividad	318
5.3.1.2. Conclusión de la empresa que constituye su objeto	319
5.3.1.3. Imposibilidad manifiesta de conseguir el fin social	319
5.3.1.4. Paralización de los órganos sociales	321
5.3.1.5. Pérdidas cualificadas	322
5.3.2. <i>Omisión por los administradores de la convocatoria de Junta. ¿Cuándo debe celebrarse?</i>	<i>346</i>

	<i>Página</i>
5.3.3. <i>Transcurso del plazo de 2 meses</i>	348
5.3.3.1. ¿Desde qué momento computa el plazo?	348
5.3.3.2. ¿Queda enervada o atenuada la responsabilidad del administrador si convoca la junta, pero tardíamente?	349
5.3.3.3. ¿Queda enervada la responsabilidad del administrador si opta por una comunicación del artículo 5 bis ?	350
5.3.4. <i>Imputabilidad</i>	350
5.3.4.1. ¿Se libera de responsabilidad el administrador que cesa antes de que expire el plazo de 2 meses?	352
5.3.4.2. Si un administrador toma posesión una vez iniciado el plazo de 2 meses, ¿desde cuándo ha de computársele el plazo, desde que la causa de disolución aparece o se tiene conocimiento de su existencia o desde su nombramiento? ¿Y si toma posesión después de vencido el plazo, pero subsistente la causa?	364
5.3.4.3. ¿Es imputable el administrador cuyo cese no ha accedido al Registro Mercantil?	367
5.3.4.4. El concepto jurisprudencial de «acción significativa» como circunstancia excluyente de responsabilidad	371
5.3.4.5. La superación de facto de la causa de disolución	373
5.3.4.6. El conocimiento por el tercero de la situación de infracapitalización como excluyente de responsabilidad	373
5.3.5. <i>Existencia de un crédito contra la sociedad</i>	381
5.3.5.1. ¿Qué hemos de entender por «obligaciones posteriores» a efectos del artículo 367?	381
A. Regla general: la perfección del contrato en las obligaciones contractuales, la sentencia en las extracontractuales	382

	<u>Página</u>
B. Obligaciones contractuales: la deuda surge con la perfección del contrato, no con la sentencia que la declara	387
C. Crédito derivado de sentencia constitutiva	399
D. Contrato «de tracto sucesivo» «versus» «contratos sucesivos»	401
E. Contrato anterior a la causa de disolución y sentencia resolviéndolo posterior	409
F. Vicios o defectos de la construcción	423
G. Deuda anterior a la causa de disolución y contrato de transacción o reconocimiento de deuda posterior	430
H. Obligación anterior a la causa de disolución y novación posterior	431
I. ¿Qué sucede cuando la deuda es anterior a la causa de disolución pero los intereses, gastos y costas originados por su reclamación son posteriores? ¿Cuándo nace el crédito por costas?	431
J. Deudas consistentes en cuotas de comunidad de empresas promotoras incursas en causa de disolución	432
5.3.5.2. ¿Puede reclamarse al administrador por la vía del artículo 367 una obligación no dineraria?	432
5.3.5.3. Reclamación de rentas periódicas	433

CAPÍTULO 6

PROBLEMAS COMUNES A LA ACCIÓN INDIVIDUAL Y A LA ACCIÓN DE RESPONSABILIDAD POR DEUDAS	437
6.1. ¿Es necesario demandar previa o conjuntamente a la sociedad para obtener una condena del administrador?	438
6.2. ¿Qué juzgado es competente para conocer de las acciones acumuladas de reclamación de cantidad contra la sociedad y de responsabilidad de sus administradores?	441

	<u>Página</u>
6.3. ¿Es preciso agotar una ejecución abierta contra la sociedad antes de dirigirse contra sus administradores?	448
6.4. Reconocida en sentencia la deuda social, ¿afecta la cosa juzgada al administrador, que no fue parte en aquel procedimiento?	449
6.5. ¿Puede el administrador, al verse demandado, oponer excepciones reales o personales –de la sociedad– que ésta no esgrimió en el previo procedimiento seguido contra ella?	461
6.6. Fijada la deuda contra la sociedad en un monitorio, ¿puede el administrador, cuando la demanda se dirige posteriormente contra él, entrar a discutir la existencia de la deuda?	461
6.7. Fijada la deuda contra la sociedad en un juicio cambiario, ¿puede el administrador, cuando la demanda se dirige posteriormente contra él, entrar a discutir la existencia de la deuda? ¿puede oponer el administrador el pago, la «exceptio non rite adimpleti contractus» o la de crédito compensable?	465
6.8. ¿Pueden acumularse la acción individual y la de responsabilidad solidaria por deudas sociales?	477
6.9. Ejercitada exclusivamente la acción individual, ¿es congruente la sentencia que estime la demanda por la acción de responsabilidad solidaria por deudas sociales?	479
6.10. Ejercitada contra un administrador la acción individual, ¿puede en un proceso posterior ejercitarse la acción del artículo 367 o lo impide la preclusión del artículo 400 LEC?	485
6.11. ¿Pueden reclamarse al administrador los intereses devengados por deudas de la sociedad? ¿Pueden reclamarse costas de procedimientos seguidos contra la sociedad?	490
6.11.1. <i>Concesión de interés legal de los artículos 1101 y 1108 CC desde la fecha de presentación de la demanda contra el administrador</i>	491
6.11.2. <i>Concesión del interés legal desde la fecha de presentación de la previa demanda contra la sociedad</i>	492
6.11.3. <i>Concesión del interés legal desde la fecha de vencimiento de las facturas</i>	493

	<u>Página</u>
6.11.4. <i>Concesión de los intereses de la Ley 3/2004, de 29 de Diciembre, por la que se establecen medidas de lucha contra la morosidad en las operaciones comerciales</i>	493
6.11.5. <i>Denegación de los intereses previos porque la deuda es de la sociedad y no del administrador y no hubo requerimiento previo de pago por este concepto al administrador.</i>	495
6.11.6. <i>No concesión de intereses de la Ley 3/2004 porque es un pronunciamiento necesariamente vinculado a la acción contra la sociedad, que no se había ejercitado.</i>	495
6.11.7. <i>Interés legal incrementado en dos puntos desde la fecha del despacho de ejecución contra la sociedad</i>	496
6.11.8. <i>Intereses del artículo 58 LCCH desde la fecha de vencimiento del efecto cambiario</i>	496
6.11.9. <i>Intereses del artículo 58 LCCH (interés legal más dos puntos desde la fecha de vencimiento de los efectos) en los pagarés reclamados en previos juicios ejecutivos contra la sociedad e intereses del artículo 576 LEC (interés legal mas dos puntos desde la fecha de la sentencia de condena al administrador) en los no reclamados</i>	497
6.11.10. <i>Inclusión en la condena de intereses sin liquidar</i>	498
6.11.11. <i>La inclusión en la condena de intereses sin liquidar a determinar por el juzgado que conoció de la previa demanda contra la sociedad infringe el artículo 219 LEC</i>	500
6.11.12. <i>Admisión de la liquidación unilateral de intereses presentada por el demandante</i>	504
6.11.13. <i>Admisión de intereses sin liquidar Pero con el límite cuantitativo de lo reclamado por ese concepto en la demanda contra el administrador por imperativo del principio de congruencia</i> ...	505
6.11.14. <i>Criterio mixto, permite la condena al pago de intereses sin liquidar si en el suplico se hubiera solicitado concretamente</i>	506
6.11.15. <i>Admisión de intereses sin liquidar y si el administrador demandado discrepa de la cantidad debe ofrecer un cálculo alternativo</i>	508
6.11.16. <i>Recapitulación</i>	508

	<u>Página</u>
CAPÍTULO 7	
RESPONSABILIDAD DEL LIQUIDADOR	513
7.1. La disolución y liquidación societaria	514
7.2. La liquidación societaria como alternativa al concurso: distinción entre pérdidas cualificadas e insolvencia	515
7.3. La liquidación societaria como previa al concurso. El problema del agotamiento de la liquidación societaria con un único acreedor impagado	524
7.3.1. <i>Error en el diagnóstico</i>	<i>525</i>
7.3.2. <i>Insolvencia sobrevenida</i>	<i>525</i>
7.3.3. <i>Agravación de la insolvencia</i>	<i>538</i>
7.4. La liquidación societaria como consecutiva al concurso	538
7.4.1. <i>Declaración-conclusión</i>	<i>567</i>
7.4.2. <i>Conclusión por insuficiencia de bienes para sufragar los créditos contra la masa</i>	<i>580</i>
7.4.2.1. <i>¿Desde cuándo es posible la conclusión por insuficiencia de masa activa?</i>	<i>582</i>
7.4.2.2. <i>¿Qué relación existe entre la comunicación del artículo 176 bis.2 y la conclusión al amparo del artículo 176 bis.3?</i>	<i>585</i>
7.4.2.3. <i>¿La comunicación del artículo 176 bis.2 tiene efectos retroactivos o su eficacia es exclusivamente pro futuro?</i>	<i>586</i>
7.4.2.4. <i>¿Cuándo comienza la obligación de la administración concursal de pagar conforme al orden del artículo 176 bis.2?</i>	<i>586</i>
7.4.2.5. <i>¿Pueden impugnarse los pagos efectuados antes de la comunicación?</i>	<i>588</i>
7.4.2.6. <i>Recapitulación y soluciones</i>	<i>588</i>
7.4.3. <i>Liquidación interrumpida o inconclusa. «Unipersonalidad crediticia sobrevenida»</i>	<i>589</i>

	<u>Página</u>
7.5. La causa de disolución acaecida tras la aprobación del convenio concursal	592
7.6. La responsabilidad del liquidador	599
7.6.1. <i>Dinámica del proceso liquidatorio</i>	600
7.6.1.1. Las normas que regulan la liquidación societaria son de derecho necesario, no disponibles para las partes ni, menos aún, para el liquidador, que no puede ejecutar la liquidación de modo distinto a como viene preordenada por la ley en defensa de los intereses de los acreedores, en primer término, y de los socios	600
7.6.1.2. Las normas que regulan la liquidación son de derecho necesario, pero no siempre es necesario proceder a la liquidación	600
7.6.1.3. Durante la liquidación la sociedad conserva, por imperativo legal, su personalidad jurídica (artículo 371.2 LSC) y, por ende, su capacidad procesal, tanto activa como pasiva, por lo que el liquidador podrá accionar contra los deudores sociales y soportar, representando a la sociedad, las demandas que contra ésta se promuevan	600
7.6.1.4. Adquisición de la condición de liquidador. ¿Cuándo comienzan los deberes del liquidador?	600
7.6.1.5. Pérdida de la condición de liquidador	602
A. Caducidad	602
B. Separación	602
C. Renuncia o dimisión	602
D. Extinción de la personalidad jurídica ...	603
7.6.1.6. ¿Cuándo pierden los administradores sus facultades de representación y gestión?	603
7.6.1.7. Durante la liquidación subsiste la junta general, debiendo observarse las disposiciones estatutarias relativas a la convocatoria y reunión de las juntas generales de socios, incum-	

	biendo al liquidador rendir cuentas en junta de la marcha de la liquidación, pero siempre sometido a la voluntad mayoritaria de los socios («para que acuerden lo que convenga al interés común», reza el artículo 371.3)	604
7.6.1.8.	La liquidación opera una mutación en el fin social, que ya no será la obtención de un lucro partible entre los socios, sino la extinción de las relaciones jurídicas, la distribución o enajenación de sus activos y el pago a los acreedores y socios, en su caso	604
7.6.2.	<i>Deberes del liquidador</i>	604
7.6.2.1.	Formulación del inventario y balance inicial	604
7.6.2.2.	Concluir las operaciones pendientes y realizar aquellas nuevas operaciones necesarias para la liquidación	605
7.6.2.3.	Cobrar los créditos	606
7.6.2.4.	Llevanza de la contabilidad	607
7.6.2.5.	Enajenar los bienes sociales	611
7.6.2.6.	Informar «periódicamente» a socios y acreedores	612
7.6.2.7.	Formular el balance final de liquidación y someterlo a la censura de la junta general	612
7.6.2.8.	Pagar a los acreedores (¿por qué orden?) o garantizar su importe	613
7.6.2.9.	Pagar la cuota de liquidación a los socios. ¿Qué sucede con los créditos contingentes?	615
	A. Fijación de la cuota	615
	B. Forma de pago	615
	C. Tiempo de pago. ¿Qué debe hacer el liquidador si hay créditos contingentes? .	616
7.6.2.10.	Otorgar la escritura de extinción e instar la cancelación registral de la sociedad	622
7.6.3.	<i>Régimen normativo de la responsabilidad del liquidador</i>	622

	<u>Página</u>
7.6.3.1. Estadios normativos: ¿qué legislación es aplicable a nuestra demanda?	622
7.6.3.2. ¿Qué acciones pueden ejercitarse frente al liquidador?	625
CAPÍTULO 8	
LA PRESCRIPCIÓN	631
8.1. Situación hasta la aprobación de la reforma del gobierno corporativo	631
8.1.1. <i>Unificación del plazo prescriptivo</i>	631
8.1.2. <i>Acción contra la sociedad vs. acción contra el administrador. ¿Puede condenarse a un administrador cuando la deuda social ha prescrito? ¿Y cuando ha caducado la acción ejecutiva?</i>	635
8.1.3. <i>«Dies a quo»: el cese por cualquier causa. La irrelevancia de la declaración de nulidad de la junta o acuerdo social relativos al cese</i>	638
8.1.4. <i>El cese no inscrito a efectos de prescripción</i>	640
8.1.5. <i>El problema de los daños conocidos o acaecidos tras el cese</i>	642
8.1.6. <i>Interrupción del plazo de prescripción: causas. ¿La reclamación contra la sociedad interrumpe la prescripción de la acción contra el administrador?</i>	642
8.2. El nuevo artículo 241 bis	649
8.2.1. <i>¿Se aplica con efectos retroactivos?</i>	649
8.2.2. <i>¿Cómo se computa el plazo?</i>	652
8.2.3. <i>¿Afecta a la acción del artículo 367?</i>	653
8.2.4. <i>¿Afecta a las acciones contra el liquidador?</i>	654

Abreviaturas

A. (AA.)	=	Auto(s)
AAMN	=	Anales de la Academia Matritense del Notariado
AATC	=	Auto del Tribunal Constitucional
AA VV	=	Autores varios
AC.	=	Administración concursal
ADCo	=	Anuario de Derecho Concursal
AEAT	=	Agencia Estatal de la Administración Tributaria
AIE	=	Agrupación de Interés Económico
AJD	=	Actos Jurídicos Documentados
AN	=	Audiencia Nacional
AP	=	Audiencia Provincial
ap. (aps.)	=	apartado(s)
apd.	=	apéndice
art. (arts.)	=	artículo (artículos)
As.	=	Asunto
ATC	=	Auto del Tribunal Constitucional
ATS	=	Auto del Tribunal Supremo
ATSJ	=	Auto de Tribunal Superior de Justicia
BOCG	=	Boletín Oficial de las Cortes Generales
BOE	=	Boletín Oficial del Estado
BOICAC	=	Boletín Oficial del Instituto de Contabilidad y Auditoría de Cuentas
BOPA	=	Boletín Oficial del Principado de Asturias
CA (CC AA)	=	Comunidad(es) Autónoma(s)
Cap. (Caps.)	=	Capítulo (Capítulos)
CC	=	Código Civil
CCom	=	Código de Comercio
CDC	=	Cuadernos de Derecho y Comercio

cdo.(s)	=	considerando(s)
CE	=	Constitución Española
Cfr.	=	Confróntese
CGPJ	=	Consejo General del Poder Judicial
CNMV	=	Comisión Nacional del Mercado de
Coord.	=	Coordinador
CP	=	Código Penal
D. (DD.)	=	Decreto (Decretos)
D.A. (DD.AA).	=	Disposición (es) adicional (es)
DD.	=	Disposición derogatoria
DF (DD.FF).	=	Disposición (es) final (es)
DG	=	Dirección General
DGR	=	Dirección General de Recaudación
DGRN	=	Dirección General de los Registros y del Notariado
Dict.	=	Dictamen
Dir (s).	=	Director (es)
DLeg	=	Decreto Legislativo
Dley	=	Decreto-ley
DT.	=	Disposición transitoria
Ed.	=	Edición (ó editor)
ED	=	Estimación Directa
Edit.	=	Editorial
EE AA	=	Estatutos de Autonomía
EOMF	=	Estatuto Orgánico del Ministerio Fiscal
ep.	=	epígrafe
ERE	=	Expediente de Regulación de Empleo
Exp. Motivos	=	Exposición de Motivos
F (FD).	=	Fundamento Jurídico o de Derecho
FEVE	=	Ferrocarriles Españoles de vía estrecha
FOGASA	=	Fondo de Garantía Salarial
HL	=	Hacienda Local
IAE	=	Impuesto sobre Actividades Económicas
IBI	=	Impuesto sobre Bienes Inmuebles
ICAC	=	Instituto de Contabilidad y Auditoría de Cuentas
INSS	=	Instituto Nacional de la Seguridad Social
IP	=	Impuesto sobre el Patrimonio

IPC	=	Indice de Precios al Consumo
IRPF	=	Impuesto sobre la Renta de las Personas Físicas
IS	=	Impuesto sobre Sociedades
ITP	=	Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados
IVA	=	Impuesto sobre el Valor Añadido
LAC	=	Ley de Auditoría de Cuentas
LAU	=	Ley de Arrendamientos Urbanos
LC	=	Ley Concursal
LCAP	=	Ley de Contratos de las Administraciones Públicas
LCCH	=	Ley Cambiaria y del Cheque
LCD	=	Ley de Competencia Desleal
LCE	=	Ley de Contratos del Estado
LCGC	=	Ley de Condiciones Generales de Contratación
LCJ	=	Ley de Conflictos Jurisdiccionales
LCS	=	Ley del Contrato de Seguro
LDC	=	Ley de Defensa de la Competencia
LDIEC	=	Ley de Disciplina e Intervención de Entidades de Crédito
LEC	=	Ley de Enjuiciamiento Civil
LECrim	=	Ley de Enjuiciamiento Criminal
LGCoop	=	Ley General de Cooperativas
LGDCU	=	Ley General de Defensa de Consumidores y Usuarios
LGP	=	Ley General Presupuestaria
LGSS	=	Ley General de la Seguridad Social
LGT	=	Ley General Tributaria
LH	=	Ley Hipotecaria
LHL	=	Ley de Haciendas Locales
LHMPSD	=	Ley de Hipoteca Mobiliaria y Prenda sin desplazamiento
LIRPF	=	Ley del Impuesto sobre la Renta de las Personas Físicas
LIS	=	Ley del Impuesto sobre Sociedades
LIVA	=	Ley del Impuesto sobre el Valor Añadido
LJCA	=	Ley de la Jurisdicción Contencioso-Administrativa
LMH	=	Ley del Mercado Hipotecario
LMV	=	Ley del Mercado de Valores
LO	=	Ley Orgánica
LOCJ	=	Ley Orgánica de Conflictos Jurisdiccionales

LOE	=	Ley de Ordenación de la Edificación
LOPJ	=	Ley Orgánica del Poder Judicial
LOTJ	=	Ley Orgánica del Tribunal Constitucional
LPH	=	Ley de Propiedad Horizontal
LPL	=	Ley de Procedimiento Laboral
LRJ-PAC	=	Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común
LRJAE	=	Ley de Régimen Jurídico de la Administración del Estado
LSA	=	Ley de Sociedades Anónimas
LSAL	=	Ley de Sociedades Anónimas Laborales
LSC	=	Ley de Sociedades de Capital
LSGR	=	Ley de Sociedades de Garantía Recíproca
LSL	=	Ley de Sociedades Laborales
LSP	=	Ley de Suspensión de Pagos
LSRL	=	Ley de Sociedades de Responsabilidad Limitada
LVPBM	=	Ley de Venta a Plazos de Bienes Muebles
N. de R.	=	Nota de redacción
NIA	=	.Norma Internacional de Auditoría
NIA-ES.	=	Norma Internacional de Auditoría para su aplicación en España
NIC	=	Normas Internacionales de Contabilidad
NIF	=	Número de Identificación Fiscal
NTA	=	Norma Técnica de Auditoría
núm.	=	número
O. (OO.)	=	Orden (Ordenes)
OEPM	=	Oficina Española de Patentes y Marcas
OM (OO MM)	=	Orden Ministerial (Ordenes Ministeriales)
Op. cit	=	Obra citada
p. ej.	=	Por ejemplo
pg. (pgs.)	=	página (páginas)
PGC	=	Plan General de Contabilidad
PGE	=	Presupuestos Generales del Estado
PGOU	=	Plan General de Ordenación Urbana
PLAC	=	Proyecto de Ley de Auditoría de Cuentas
Prot.	=	Protocolo
Prov.	=	Providencia

pta. (ptas.)	=	Peseta (pesetas)
PYME	=	Pequeña y mediana empresa
RA	=	Recurso de amparo
RAC.	=	Reglamento de la Ley de Auditoría de Cuentas
RCDI	=	Revista Crítica de Derecho Inmobiliario
RCL	=	Repertorio Cronológico de Legislación Aranzadi
RD (RR DD)	=	Real Decreto (Reales Decretos)
RDBB	=	Revista de Derecho Bancario y Bursátil
RDGRN	=	Resolución de la Dirección General de los Registros y del Notariado
RDLeg	=	Real Decreto Legislativo
RDley	=	Real Decreto-ley
RDP	=	Revista de Derecho Privado
RdS	=	Revista de Derecho de Sociedades
Rec.	=	Recurso
Rect.	=	Rectificado o rectificación.
Regl.	=	Reglamento
REP	=	Revista de Estudios Políticos
Res.	=	Resolución
RGD	=	Revista General de Derecho
RGR	=	Reglamento General de Recaudación
RGRSS	=	Reglamento General de Recaudación del Sistema de la Seguridad Social
RH	=	Reglamento Hipotecario
RIRPF	=	Reglamento del Impuesto sobre la Renta de las Personas Físicas
RIVA	=	Reglamento del Impuesto sobre el Valor Añadido
RJ	=	Repertorio de Jurisprudencia Aranzadi
RJCA	=	Repertorio de Jurisprudencia Contencioso-Administrativa Aranzadi
RRC	=	Reglamento del Registro Civil
RRM	=	Reglamento del Registro Mercantil
RTC	=	Repertorio Aranzadi del Tribunal Constitucional
S. (SS.)	=	Sentencia (Sentencias)
SA	=	Sociedad Anónima
SAD	=	Sociedad Anónima Deportiva
SAL	=	Sociedad Anónima Laboral

SAN	=	Sentencia de la Audiencia Nacional
SAP	=	Sentencia de la Audiencia Provincial
SAT	=	Sociedad Agraria de Transformación
SC	=	Sociedad Colectiva
SCom	=	Sociedad Comanditaria
ScompA	=	Sociedad Comanditaria por Acciones
Scoop	=	Sociedad Cooperativa
Secc	=	Sección
s. e. u. o	=	salvo error u omisión
SGR	=	Sociedades de Garantía Recíproca
SL	=	Sociedad Limitada
SLL	=	Sociedad de Responsabilidad Limitada Laboral
SMAC	=	Servicio de Mediación, Arbitraje y Conciliación
SS	=	Seguridad Social
ss	=	siguientes
SS ^a	=	Su Señoría
SRL	=	Sociedad de Responsabilidad Limitada
STC (SSTC)	=	Sentencia(s) del Tribunal Constitucional
STEDH	=	Sentencia del Tribunal Europeo de Derechos Humanos
STJCE	=	Sentencia del Tribunal de Justicia de las Comunidades Europeas
STS (SSTS)	=	Sentencia(s) del Tribunal Supremo
STSJ (SSTSJ)	=	Sentencia(s) del Tribunal Superior de Justicia
t.	=	Tomo (carece de forma plural)
TA	=	Texto Articulado
TC	=	Tribunal Constitucional
TCJ	=	Tribunal de Conflictos de Jurisdicción
TEAC	=	Tribunal Económico-Administrativo Central
TEAF	=	Tribunal Económico-Administrativo Foral
TEAP	=	Tribunal Económico-Administrativo Provincial
TEAR	=	Tribunal Económico-Administrativo Regional
TEDH	=	Tribunal Europeo de Derechos Humanos
TGSS	=	Tesorería General de la Seguridad Social
Tít.	=	Título
TJCE	=	Tribunal de Justicia de las Comunidades Europeas
TR	=	Texto Refundido

Trat.	=	Tratado
TRLSA	=	Texto Refundido Ley de Sociedades Anónimas
TRLAS	=	Texto Refundido Ley de Auditoría de Cuentas
TS	=	Tribunal Supremo
TSJ	=	Tribunal(es) Superior(es) de Justicia
UE	=	Unión Europea
UMAC	=	Unidad de Mediación, Arbitraje y Conciliación
V	=	Véase
V. gr.	=	Verbi gratia
vid.	=	Véase
vol. (vols.)	=	Volumen (volúmenes)
Vp. (Vvpp.)	=	Voto particular (Votos particulares)