

INDICE

Capítulo I	
Asociaciones y Fundaciones	
1. Las personas jurídicas	11
Personas naturales y jurídicas. Patrimonio autónomo	12
Personas públicas y privadas	13
2. Asociaciones y fundaciones. Diferencias	14
3. Constitución de las personas jurídicas	15
El documento constitutivo. Los estatutos. Constitución de las fundaciones por testamento	16
Consecuencias del reconocimiento de la personalidad jurídica	17
4. Requisitos del documento constitutivo	19
A) Nombre	19
B) Domicilio declarado y domicilio efectivo	20
C) Objeto	20
D) Formas de administración y dirección	21
Capacidad jurídica y capacidad de actuar	21
Órganos de las asociaciones y de las fundaciones	21
E) Nacionalidad	23
Empresas nacionales. Empresas mixtas. Empresas extranjeras	23
5. Exclusión y retiro de los asociados	23
Transmisión de la condición de asociado. La renuncia	24
6. Reglas sobre contabilidad	24
7. extinción	25
Transformaciones de las fundaciones	26
8. Distintas clases de asociaciones	26
Asociaciones propiamente dichas y sociedades. sociedades civiles y mercantiles	26
Capítulo II	
El Contrato de Sociedad	
1. La sociedad como institución	31
2. La sociedad como contrato	31
La sociedad como negocio	31
A) Teoría del acto colectivo	33
B) Teoría de acto complejo	34
C) Teoría del acuerdo o convenio	35
El Bercblusse	36
El Vereinbarung	36
D) Teorías del contrato plurilateral y el contrato asociado	36
E) Nuestra posición	38
Contratos de colaboración y contratos de cambio	39
Conceptos de sujetos y de partes	39
Actos jurídicos en sentido estricto y actos de voluntad o negocios jurídicos	39
Definición del negocio jurídico	41
Acto unipersonal y multipersonal	41
Acto unilateral simple	42
Acto unilateral compuesto	42

Acto complejo	42
Acto colectivo	42
Acto colegial	42
Sometimiento de la voluntad de la minoría a la voluntad de la mayoría	42
El contrato	42
Contratos unilaterales y bilaterales	43
Contratos plurilaterales	43
aa) Contratos de cambio unilaterales, bilaterales y plurilaterales	45
bb) Contratos asociativos que por un hecho posterior quedan con una sola parte	45
3. Características generales de los contratos plurilaterales y de los contratos asociativos	46
Características de los contratos plurilaterales. Adhesión de nuevas partes y correspondencia de partes y de prestaciones	46
Consecuencias derivadas de tales características	49
Nulidad, anulabilidad, resolución y rescisión del vínculo social	49
4. Características particulares del contrato social	51
A) Aporte de los socios	51
B) Ejercicio en común de una actividad económica	51
C) Fin que persiguen las partes de procurarse una ventaja patrimonial	52
5. Diferencias entre el contrato de sociedad y otros contratos asociativos y entre el contrato de sociedad y la comunidad	52
A) Sociedad y Participación	52
B) Sociedad y Cooperativas	53
C) Sociedad t Asociación de seguros mutuos	54
B) Sociedad y Asociación	54
E) Sociedad y Comunidad	54
6. Clasificación del Contrato de Sociedad	56
A) Consecuencial	56
B) Oneroso	56
C) Traslativo	56
D) Bilateral o plurilateral	56
E) Conmutativo	56
F) Causal	56
G) Con efectos reales y obligaciones	56
7. Elementos esenciales al contrato de sociedad	57
Sociedades a título particular sociedades a título universal	59
8. La sociedad como relación	59
Sociedades no legalmente constituidas	60
9. Formación del contrato social	62
Formación simultánea	62
Formación por suscripción pública	62
Otorgamiento del contrato social	62
Requisitos	62
La homologación	64
Requisitos exigidos por la Ley de Mercado de Capitales	66
La publicidad	66
10. Nulidad del contrato social. Nulidad y anulabilidad de la participación individual de los socios	67

A) Sociedad no constituida legamente	67
Principio de la incomunicabilidad de la nulidad	68
Principio de la conservación del negocio jurídico	68
Utile per inútiles non vitiatur	69
B) Sociedades Constituidas Legalmente	69
Teoría francesa	69
Teoría alemana	70
Teoría italiana	70
Nuestra posición	71
Eficacia ex nunc de la declaratoria de nulidad	71
Capítulo III	
Sociedades de Seguros Mutuos	
1. Introducción	75
2. Las tontinas	76
3. La chatelusianas	77
4. Figuras mixtas a base de cuotas y contribuciones fijas y variables	78
Las figuras llamadas “bola de nieve”	79
5. Deferencias entre las mutuales y las cooperativas de seguros y reaseguros	79
6. Carácter programática del artículo 5 de la Ley de Empresas de Seguros y Reaseguros	80
7. Origen de las asociaciones de seguros mutuos	81
8. Noción	83
9. Derecho vigente	84
10. Proyecto de Reforma. Exposición de motivos	88
Texto de la reforma	88
Capítulo IV.	
Las Cooperativas	
1. Las cooperativas son sociedades	93
2. Constitución de las cooperativas	
A) El documento constitutivo	95
B) Los estatutos	96
C) La autorización	98
D) La publicación	100
3. Los Socios	
A) Capacidad	100
B) Consumidores primarios. Productores primarios	100
B) Obligaciones	101
C) Derechos	102
D) Adquisición de la cualidad de socio. Socio fundador y admisión de nuevos socios	102
E) Pérdida de la cualidad de socio. La separación voluntaria	102
4. Los órganos sociales	
A) La Asamblea	105
B) El consejo de administración	109
C) El consejo de vigilancia	110
D) Los comités	111
5. La integración cooperativa	11
A) Los centros de educación cooperativa	112

B) El consejo nacional de educación cooperativa	112
C) Uniones de fomento cooperativo	112
D) Federaciones cooperativas	113
E) La confederación nacional de cooperativas	113
F) Uniones de centrales cooperativas	114
G) Central nacional cooperativas	114
6. Diversas clases o tipos de cooperativas	115
Cooperativas que tiene por objeto la producción de bienes y servicios	115
Cooperativas que tienen por objeto la obtención de bienes y servicios	155
Cooperativas mixtas	115
Cooperativas de responsabilidad limitada	117
Cooperativas de responsabilidad suplementada	117
7. Capital de las cooperativas	117
Certificados de asociación	117
Certificados de aportación	118
Certificados rotativos	118
8. De los fondos, reservas y excedentes	120
9. De los impuestos t de las compensaciones	122
10. De la superintendencia nacional de cooperativas	123
El consejo nacional cooperativa	123
11. De la disolución y la liquidación de las cooperativas	125
Capítulo V. La Participación	
1. Rasgos históricos	131
A) La Colonna	133
B) La Compagnia	134
C) La Commenda	134
D) La Accomandita	137
E) La Participación	138
2. Legislación moderna	
A) Alemania	140
B) Francia	142
C) Italia	143
3. Nuestro derecho positivo. Noción	144
A) Naturaleza jurídica	147
Contrato consensual	147
Contrato oneroso	148
Contrato conmutativo	148
Contrato aleatorio	148
La participación no origina una relación exclusiva de los comerciantes	148
B) La participación como contrato asociativo	149
Diferencias entre la sociedad y la participación	150
La participación como institución	151
La participación como relación	152
La participación como contrato	153
Conferimiento en común. Diversas doctrinas	153
Gestión en común	154
C) Forma y prueba del contrato	155

4. El aporte	156
El aporte debe ser hecho en propiedad	156
La restitución in natura	158
Diversas tesis	159
A) Lugar y momento del aporte	166
B) Valoración del aporte	166
5. La participación en las utilidades o en las pérdidas	167
Doctrina y jurisprudencia	170
6. Gestión de la empresa	173
Actos de gestión interna	173
Actos de gestión externa	173
7. Rendición de cuentas	174
8. Terminación de la participación	175
9. Quiebra del asociado	176
10. La participación y el fisco	176
11. Proyecto de Reforma. Exposición de motivos	177
Texto de la reforma	177
Capítulo VI. Sociedad Civil	
1. Sociedades civiles y mercantiles	181
Sociedades civiles por el objeto	183
Sociedades civiles constituidas conforme a los requisitos del Código Civil	183
Sociedades civiles constituidas conforme a los requisitos del código de comercio. Sociedad civil en nombre colectivo y sociedad civil en comandita, simple o por acciones	184
Sociedades civiles por presunción	184
Sociedades que tienen por objeto la exploración y explotación de minas	184
Sociedades que tiene por objeto la explotación agrícola y pecuaria	184
Sociedades mercantiles por objeto	184
Sociedades mercantiles regulares	185
Sociedades mercantiles irregulares	185
Sociedades mercantiles por presunción	185
Sociedad anónima o por acciones	185
Sociedad de responsabilidad o por acciones	185
2. Constitución de las sociedades civiles. Documento constitutivo. Estatutos. Prueba de la sociedad entre los socios	185
3. Inicio y duración de la sociedad	188
4. Efectos del contrato social entre los socios	188
A) Los aportes	189
B) Aportes en propiedad y en uso	190
C) Garantías que debe el socio a la sociedad	198
D) Aporte en dinero	199
E) Aporte de cosa determinada o determinable. Cosas genéricas o específicas. Aporte con efectos reales y obligacionales	200
F) El socio industrial	202
G) Sanciones contra el socio incumplidor. Prohibiciones	205
H) Derechos del socio que ha actuado por la sociedad	208/
5. La participación en los beneficios y en las pérdidas	209
La sociedad leonina	212

6. Posición de los acreedores sociales	213
7. Posición de los acreedores sociales	213
A) Sociedad civil con personalidad jurídica	218
B) Sociedad civil con simple autonomía patrimonial	218
8. administración y representación de la sociedad	255
A) Causas que hacen procedente la disolución	225
B) La liquidación y Participación	233
Capítulo VII.	
La Sociedad en Nombre Colectivo	
1. Concepto	239
2. Forma y contenido del contrato social	239
Prórroga del término de duración	244
Reducción del capital social	245
Disolución anticipada	245
3. Efectos del contrato social respecto a los socios	246
A) Obligación de entregar las cosa aportada	246
B) Obligaciones de no concurrencia	247
C) Obligación de responder ilimitada, solidaria y subsidiariamente de las obligaciones sociales	248
4. Posición de los acreedores particulares de los socios	248
5. Posición de los acreedores sociales	250
6. Administración y representación de la sociedad	252
7. Adquisición y pérdida del estado de socio	257
8. Disolución y liquidación de la sociedad	261
9. Sociedad en nombre colectivo irregular	266
10. Proyecto de reforma. Exposición de motivos	268
Texto de la reforma	270
Capítulo VIII.	
La Sociedad en Comandita Simple	
1. Definición	279
2. Forma y contenido del contrato social. La inscripción y publicación del extracto y de las modificaciones del contrato social	280
3. La razón social	282
4. Posición de los socios comanditantes y comanditarios	283
5. Revocación de los administradores	286
6. Adquisición y pérdida del estado de socio	387
7. Disolución y liquidación de la sociedad	290
8. La sociedad en comandita por acciones	291
9. La sociedad en comandita irregular	394
10. Proyecto de reforma. Exposición de motivos	294
Texto de la Reforma	295