

**UNIVERSIDAD CATOLICA ANDRES BELLO
DIRECCIÓN GENERAL DE LOS ESTUDIOS DE
POSTGRADO
AREA DE DERECHO
ESPECIALIDAD EN DERECHO MERCANTIL**

**LA MINI EMPRESA ¿ SOCIEDAD DE CAPITAL O DE
PERSONAS?. ESTRUCTURA JURÍDICA VIABLE**

Trabajo presentado como requisito
para optar al grado de especialista en
Derecho Mercantil

**Autor: Rolando Lázaro Quintana Ballester
Asesor: David Palís Fuentes.**

Trujillo, septiembre del 2001

**UNIVERSIDAD CATOLICA ANDRES BELLO
DIRECCIÓN GENERAL DE LOS ESTUDIOS DE
POSTGRADO
AREA DE DERECHO
ESPECIALIDAD EN DERECHO MERCANTIL**

**LA MINI EMPRESA ¿ SOCIEDAD DE CAPITAL O DE
PERSONAS?. ESTRUCTURA JURÍDICA VIABLE**

Trujillo, septiembre del 2001

**UNIVERSIDAD CATOLICA ANDRES BELLO
DIRECCIÓN GENERAL DE LOS ESTUDIOS DE
POSTGRADO
AREA DE DERECHO
ESPECIALIDAD EN DERECHO MERCANTIL**

APROBACIÓN DEL ASESOR

En mi condición de Tutor del trabajo de grado presentado por el ciudadano abogado **ROLANDO LAZARO QUINTANA BALLESTER**, para optar al grado de Especialista en Derecho Mercantil; considero que dicho trabajo reúne los requisitos y méritos suficientes para ser sometido a la evaluación por parte del Jurado Examinador que se designe.

En la ciudad de Caracas, en el mes de septiembre del dos mil uno.

Dr. David Palís Fuentes

C.I. No.5.539.585

A la Universidad Católica Andrés Bello y su equipo de profesores, por haber sobrepasado sus límites geográficos y traer a la ciudad de Trujillo la semilla de la superación profesional en especial a mi tutor Dr. David Palís Fuentes, hombre de pequeña estatura pero inmenso en su grandeza intelectual y didáctica.

Rolando

**UNIVERSIDAD CATOLICA ANDRES BELLO
DIRECCIÓN GENERAL DE LOS ESTUDIOS DE
POSTGRADO
AREA DE DERECHO
ESPECIALIDAD EN DERECHO MERCANTIL**

**LA MINI EMPRESA ¿SOCIEDAD DE CAPITAL O DE
PERSONAS?. ESTRUCTURA JURÍDICA VIABLE,**

**Autor: Rolando Lázaro Quintana Ballester
Asesor: David Palís Fuentes.**

RESUMEN

La actual tesis económica que se desarrolla en Venezuela, establece que es necesaria la creación de mini empresas, para solventar la crisis productiva y falta de empleos existentes. Este enfoque económico no escapa del mundo del derecho, puesto que esas mini empresas deben cumplir con las pautas que al respecto traen las normativas de la materia sobre la constitución de las mismas. Por ello se plantea cual debe ser la figura jurídica que se debe utilizar en la constitución de dichas empresas para hacer mas factible su viabilidad. Esta cuestionante lleva a determinar el estudio de las sociedades mercantiles existentes las cuales agrupamos en sociedades de capital, de personas y mixta. Se tomaron como parámetros para este estudio los conceptos jurídicos de dichas sociedades, lo cual constituye un desarrollo descriptivo y conceptual de las mismas, con amplia base doctrinal y su versatilidad lo que nos permitió establecer cual sociedad mercantil debe ser recomendada a los socios de las mini empresas para su constitución. La Investigación se efectuó bajo el esquema de investigación documental, considerando como fundamental las base doctrinales, y legislativas relacionadas al tema objeto de estudio. A través de la investigación se determinó, que, dentro de las sociedades de personas; las firmas unipersonales representan mayor viabilidad para los trabajadores en “solitario”, ya que ésta es la única figura jurídica que envuelve tal actividad bajo el concepto de comerciante; y para cuando sean varios los trabajadores que se constituyen en microempresario, la sociedad recomendada es la de responsabilidad limitada, y ambas figuras con su reforma legislativa recomendada al respecto.

CAPITULO I

EL PROBLEMA

1.1. PLANTEAMIENTO DEL PROBLEMA

Establecer que las mini empresas son la solución a los problemas económicos de la Venezuela actual, nos lleva a precisar la definición misma de empresa, materia debatida en los ámbitos económicos y jurídicos que atienden esta materia y que aun no han logrado definir o precisar con exactitud, apareciendo en todos ellos los elementos de producción, naturaleza, capital y trabajo en forma constante, todos y **“con miras a un fin determinado”** (Diccionario de Ciencias Jurídicas y Políticas. 1984) ; por ello y siguiendo el Diccionario Jurídico Venezolano D & F (1998) vamos a definir la empresa mercantil como la **“organización lucrativa de personas, capital y trabajo, comunidad de nombre, actividad permanente y finalidad definida”**. La amplitud de este concepto nos permite abordar el estudio de grandes y pequeñas

empresas y referirnos a ellas como la conjunción de capitales reflejando los recursos económicos del ente social con los trabajadores como recurso humano que va desde la mano de obra necesaria para la producción de bienes y servicios hasta la planificación, dirección y ejecución de la producción y su colocación en el mercado comercial.

La Constitución Nacional de la República Bolivariana de Venezuela en sus artículos 112 al 118 del título referido a los derechos económicos el cual fue redactado en forma más amplia que los artículos que contemplaban estos derechos en la constitución anterior, arremeten contra los monopolios y contra la usura garantizando la propiedad privada con mayor fuerza que la derogada constitución de 1961, ofreciendo un equilibrio entre la iniciativa privada y la libertad de empresa, comercio e industria, artículos éstos de la Constitución que deben ser entrelazados con el título VI, capítulo I que se refiere al sistema socio económico de nuestra República Bolivariana de Venezuela. El desenvolvimiento de estos nuevos conceptos en la nuestra Constitución, sumados a los ya repetidos en constituciones anteriores,

han logrado que la atención de los estudiosos de la economía piensen que a través de pequeñas empresas se llegue a la solución de la problemática financiera actual de la población venezolana, pero esta solución de los economistas en tener como conclusión que la creación de mini empresas ayuda a solventar la crisis económica que vive la nación, no nos parece suficiente, pues es menester establecer cual va a ser el envoltorio jurídico que va a sustentar a esas mini empresas en su vida contractual, puesto que según la figura jurídica que las cree, serán o no ágiles y viables. El sustento de una mini empresa no es solamente el plan o proyecto económico que se fije, pues si bien es cierto que éste constituye el desarrollo de su objeto social, no es menos cierto que para que se dé a la perfección este objeto dependerá en mas de un cincuenta por ciento de la forma o figura jurídica que tenga esa mini empresa.

No obstante lo obsoleto del Código de Comercio Venezolano, es la ley matriz que rige la materia y la misma dedica los artículos 200 al 375 contenidos en el título VII, que nos indican las características de las compañías de capitales, de personas y las mixtas, teniendo como

constante diferenciar si el nacimiento de la empresa deviene de la unión de capitales o del esfuerzo físico de los individuos que la forman, o de una mixtura de ambos.

He aquí el problema que plantea el presente trabajo, el cual después de un estudio doctrinal y legal de la constitución de las compañías de capitales y de personas, nos llevó a la conclusión de cual podría ser la forma a adoptar por los nuevos mini empresarios en las Sociedades a explotar por ellos. Se aseveró el fundamental papel que tiene el origen jurídico constitutivo de una mini empresa, pues de allí en un cincuenta por ciento se verá el triunfo de la misma en el desenvolvimiento del objeto social. Al establecer *in prima facie* las características individuales de las empresas de capital entre otras, las compañías anónimas, las sociedades de capitales abiertos, de responsabilidad limitada, firmas personales y de personas o mixtas, podrá llegar el lector a la conclusión de cual es la forma jurídica más apropiada para sus nuevas mini empresas en gestación, lo que constituye el *decideratum* de este trabajo, puesto que su ubicación en el plano

conceptual jurídico adecuado le permitirán verdadera viabilidad en el mundo del comercio al cual irán a competir.

1.2. FORMULACIÓN DEL PROBLEMA

Consecuencialmente con lo expuesto en el planteamiento del problema nos hacemos las siguientes interrogantes:

¿Cómo estimula la nueva Constitución de la República Bolivariana de Venezuela a las mini empresas?

¿Cuáles son las políticas del Estado tendentes a favorecer la creación de la mini empresas?

¿Cuáles son los factores que afectan a las mini empresas de poco capital en especial a las S. R. L.?

¿Cómo crear una mini empresas con la legislación positiva actual?.

¿Tiende a desaparecer la mini empresa en Venezuela?

1.3. OBJETIVOS DE LA INVESTIGACIÓN

1.3.1. OBJETIVO GENERAL:

Dar una visión general de las sociedades mercantiles, civiles y personas en cuanto a su formación jurídica.

1.3.2. OBJETIVOS ESPECIFICOS:

- Determinar la viabilidad actual de las sociedades mercantiles, civiles de capital y de personas, tomando en cuenta modelos de las mismas, para así una vez desglosados, el lector, al tener una imagen de la forma jurídica de cada una de ellas pueda escoger la más apropiada al objeto de su mini empresa.
- Estudiar los factores que afectan el desarrollo económico de la S. R. L.
- Establecer los factores que originan a la mini empresa.
- Determinar los tipos de política del Estado que favorecen a la mini empresa.
- Establecer el estímulo que la Constitución Nacional de la República Bolivariana de Venezuela proporciona a la mini empresa.

- Diferencias entre capital social y patrimonio de los socios en la mini empresa.
- Estudio analítico del Código de Comercio en cuanto al requisito de constitución de la mini empresa.
- Establecer si es necesario una reforma legislativa para la creación de estas nuevas mini empresas.
- Diferenciar las sociedades cooperativas de la mini empresa que puedan establecerse conforme la legislación mercantil actual.

1.4. JUSTIFICACION E IMPORTANCIA

Sin la realización de este estudio previo, los nuevos comerciantes pueden incurrir en el error de asociarse bajo figuras mercantiles que están totalmente fuera de uso, o peor aún fuera de su alcance patrimonial cuyos gastos de formación y manejo las harán demasiado onerosas en su desenvolvimiento, por ello, aunque someramente, es necesario tener conocimiento de los tipos de sociedades existentes en nuestra legislación, pues así los socios fundadores entenderán con mayor claridad cual de

ellas será el modelo de empresa a adoptar desde su nacimiento, pues las mismas estarán encargadas del desarrollo de la nación según las nuevas políticas del Estado y así le darán mayor oportunidad para el logro de sus objetos sociales. Resalta la importancia de esta cultura jurídico comercial en el hecho de que nuestros nuevos comerciantes, modestos artesanos y maestros de oficio van a incursionar en el mundo del comercio ya no como simples trabajadores sino como verdaderos empresarios, estimulados por el apoyo financiero y técnico que promete brindar la nación a través de los planes y proyectos que al efecto desarrolla el gobierno nacional, sirva pues, aunque simple el análisis que realizamos como aporte para estos nuevos miniempresarios en la escogencia del tipo de figura mercantil que deben adoptar para la constitución de estas nuevas miniempresas. De igual forma, los elementos encontrados en la investigación, esperamos, sirvan de punto de partida para investigaciones futuras y reformas legislativas pertinentes.

1.5. DELIMITACIONES

La investigación se efectuó considerando como contexto, el marco legal existente en Venezuela relativo a las sociedades de capital, personas y mixtas, así como el Proyecto, actualmente Decreto Ley denominado “Ley de Creación, Estímulo, Promoción y Desarrollo del Sistema Microfinanciero”, creado recientemente por el Estado para el apoyo financiero a los nuevos microempresarios. Por tanto, el estudio efectuado, persigue, no solo determinar la viabilidad de la estructura jurídica en la constitución de la microempresa; si no también diagnosticar las posibles fallas estructurales de las sociedades mercantiles actualmente existentes.

CAPITULO II

2.2. ANTECEDENTES:

Ya desde la época de las cavernas nacen los primeros actos de comercio, representados por el trueque. Evolucionada la raza humana y con ella sus costumbres y conceptos sociales emergen nuevas actividades económicas, ya el simple trueque que cumplía satisfacciones individuales se ve ampliado, evolucionando las economías de las diferentes naciones de acuerdo a sus constituciones políticas, así vemos que en la época del feudalismo, los aldeanos habitantes y pobladores de las propiedades de tierra del señor feudal, entregaban a éste la producción de sus bienes recibiendo en cambio “la protección del señor feudal”. En centurias más cercanas ya los esquemas socio económico que daba basamento a los sistemas feudales son derrocados por nuevos conceptos y evoluciones de lo socio económico, pasando por las grandes revoluciones de los idealistas, socialistas, liberalistas y llegando así a nuestra era donde los

conceptos de producción de bienes y servicios no están sujetos al libre capricho de los dueños del capital, sino que por el contrario, en una u otra forma dependiendo de la concepción política del país estarán intervenidos por el estado respectivo, dentro de ese bagaje de hechos podemos destacar con Juan Garay en su obra *Compañía Anónima de Pocos socios* (1998) que “las sociedades anónimas (Sociedad de Capitales) se ideó a principios del siglo XVII en Holanda, de donde se extendió a Inglaterra y demás países de Europa Occidental. Su origen fue la ambición de muchos comerciantes de recoger dinero para invertirlo en la importación de mercancías (especies muy caras entonces tales como pimienta, canela y anís, cacao y tabaco, metales preciosos, maderas finas, etc.) de lejanos países puestos en contacto con Europa gracias a los Descubrimientos de los siglos XV y XVI y aprovechando los adelantos habidos en la navegación oceánica.

Estos comerciantes (a veces llamados con razón, aventureros) aceptaban arriesgar todo lo que ponían en la aventura, pero querían dejar a salvo el resto de sus bienes. En fin, se trataba de inventar una forma

legal de asumir las posibles pérdidas sin que afectase al resto del patrimonio del inversionista; y al mismo tiempo, querían poder traspasar libremente los papeles que representaba tales inversiones o aportaciones a terceros interesados, es decir se inventaron las acciones que con el tiempo pasaron a ser títulos al portador.

El hombre siempre ha tenido la tendencia a vivir organizadamente para lo cual ha creado distintos tipos de sociedad, y dentro de ellas, sociedades de carácter civil y mercantil, para así diferenciar las diversas actividades que realiza. Por lo tanto la sociedad es un contrato que realizan las personas donde colocan de común acuerdo ciertos bienes, dinero o esfuerzo con la expresa intención de obtener algún beneficio en correspondencia con los objetos de dicha sociedad.

Fueron los romanos quienes organizaron desde el punto de vista legal las sociedades, a pesar de crear una legislación específica, si crearon las normas por las cuales debían regirse; la sociedad de mayor difusión fueron las Societas Publicanorum en la que varias personas aportaban capital y trabajo con finalidades lucrativas en la recaudación de impuestos, construcción de obras o provisión de suministros. (Tinoco G., Alejandro. S/f, p.188).

2.2. FUNDAMENTACIÓN TEORICA:

Tradicionalmente se ha sostenido que la sociedad mercantil es aquella que tiene por objeto la ejecución de actos de comercio, ...o reviste alguna de las formas previstas en el Código de Comercio, sin atender a la actividad que explotan. **(Barboza P. Ely S. 1985. p.169).**

Las sociedades civiles son definidas como aquellas que se dedican a la realización de actividades de naturaleza esencialmente civil, agrícola y pecuaria. Estas pueden funcionar en forma mercantil previo cumplimiento de los procedimientos para las sociedades mercantiles previstos en el Código de Comercio.

La afirmación anterior la corrobora el Código Civil en el artículo 1651 cuando establece que *“Las sociedades civiles adquieren personalidad jurídica y tienen efectos contra terceros desde que se protocoliza el respectivo contrato en la Oficina Subalterna de Registro público de su domicilio”*.

Nos define nuestro Código de Comercio a las sociedades Mercantiles en el artículo 200 *“Las compañías o sociedades de comercio son aquellas que tienen por objeto uno o más actos de comercio”*.

Sin perjuicio de lo dispuesto por leyes especiales, las sociedades anónimas y las de responsabilidad limitada tendrán siempre carácter mercantil, cualquiera que sea su objeto, excepto las de explotación agrícola o pecuaria.

Las sociedades mercantiles se rigen por los convenios de las partes, por las disposiciones de este Código y por las del Código Civil.

Cifra la diferencia fundamental entre sociedades civiles y mercantiles, en que estas últimas tienen por objeto uno o mas actos de comercio, y las civiles dos o mas personas convienen en constituir, cada una con la propiedad, el uso de las cosas, o con su esfuerzo propio a la realización de un fin u objeto económico común; vemos pues que el

carácter patrimonial de ambas es común, por lo tanto el concepto general las envuelve a ambas.

SOCIEDAD EN COMANDITA

Su origen es muy antiguo algunos autores le han encontrado analogía con las sociedades *vectigalium*, donde algunos socios nombrados mancipes se obligaban con el estado, en tanto que otros llamados publican solo se obligaban con el capital que aportaban

La razón de ser de estas sociedades que se formaban era la confianza ilimitada, ya que el trabajo lo aportaban, generalmente hombres probos y prácticos en negocios, pero pobres de bienes y recursos económicos.

Como su responsabilidad administración, vigilancia y organización, dando facultades amplias o limitadas según lo requieran para el mejor desenvolvimiento de su objeto social. Sólo prestarán vigilancia y control al momento de su registro en resguardo de los terceros y los mismos socios fundadores.

Una vez realizado los aportes y entrados en la Caja Social de la naciente empresa ésta adquiere la propiedad y dominio de los mismos en forma irrevocable.

Referente a la personalidad jurídica de las sociedades hay distintos criterios en las legislaciones. El legislador nacional acogió la tesis de que existe personalidad jurídica tanto para las sociedades civiles como las mercantiles.

Las sociedades civiles adquieren la personalidad jurídica cuando protocolizan su Acta constitutiva en la Oficina Subalterna de Registro Público de su domicilio, y así tiene efectos contra terceros. Respecto a las sociedades mercantiles, adquieren la personalidad jurídica cuando han cumplido con la normativa mercantil, por ello el Artículo 200 del Código de Comercio expresa que: *“Las compañías o sociedades de comercio son aquellas que tienen por objeto uno o más actos de comercio”*, y el artículo 201 del mismo Código estipula que *“las Compañías constituyen personas jurídicas distintas de la de sus socios”*.

“la sociedad comercial al estar investida de su plena personalidad jurídica por haberse cumplido para tal fin con el procedimiento que la ley señala, se constituye una sociedad regular y adquiere fisonomía de una institución.” **Barboza P, Ely S. Ob. Cit. p. 167.)**

Dicha personalidad jurídica obliga a las sociedades mercantiles a tener domicilio e identificación propia, así como su patrimonio, esencial para su desenvolvimiento, determinante para la confiabilidad ante los acreedores de la misma.

Esa personalidad jurídica la obtienen las Sociedades Civiles y Mercantiles cuando han cumplido con el procedimiento para la Constitución de la sociedad, es decir, registro y publicación pautados por la Ley.

De esta manera el estado, mediante los instrumentos por él creados ejerce la debida protección de los intereses particulares y colectivos de las personas que contraten con esas sociedades.

La responsabilidad de los socios en las civiles se rigen por las normas de los artículos 1655, 1659, 1671 y 1672 del Código Civil.

En las sociedades mercantiles depende del tipo de estas, si son en nombre colectivo por la responsabilidad ilimitada y solidaria de sus socios.

En las comanditas la responsabilidad es de uno o mas socios ilimitadamente y de otros limitada según el caso.

SOCIEDADES DE CAPITAL

Aquellas en la cual las obligaciones sociales están garantizadas por un capital determinado y en la que los socios no están obligados sino por el monto de sus acciones.

Se destacan dos notas esenciales de la sociedad anónima:

a.- La de ser una sociedad de capitales.

b.- La de limitar la responsabilidad de los socios a sus aportes por el pago de las acciones suscritas y no canceladas. Entre este tipo de sociedades existen:

Las sociedades Anónimas inscritas de Capital Abierto (SAICA): son sociedades que se han creado con el objeto de lograr la mayor difusión de capital social.

El origen remoto de las sociedades anónimas de capital abierto (SAICA) en el Derecho Venezolano, parece encontrarse en la pública Company del sistema anglosajón.

En efecto, el Common Law Private Company, pequeña sociedad cuyas acciones no se cotizan en bolsa y que no omite obligaciones; y la *public company*, cuyas acciones están al alcance de cualquier inversionista, que puede adquirirlas en el mercado bursátil y que emite obligaciones para su colocación pública.

Para finales de 1978, solo existen ocho empresas con la categoría de SAICA. Entre las sociedades anónimas que se han convertido en SAICA, se encuentran: Cervecería Nacional y Banco Provincial.

El régimen jurídico venezolano de la sociedad anónima, contenido en el Código de Comercio, trata por igual a la pequeña y a la gran sociedad. Es mas, no establece ninguna diferencia fundada en capital, número de accionistas o acceso al mercado de capitales.

La SAICA aparece como un intento de redistribuir la tenencia accionaria de las grandes empresas, ofreciendo a éstas directamente incentivos para que opten por su transformación en saicas, favoreciéndole al conjunto de accionista y a la propia sociedad, mientras esta preserve la forma deseada por el legislador.

La sociedad anónima que acude al ahorro público no está especialmente favorecida en los Estados Unidos de América ya que el

sistema para ella es diferente, en cuanto que el acceso al mercado de capitales está rígidamente controlado.

La difusión de la tenencia accionaria se debe a razones de otro orden, principalmente relacionadas con la estructura de la economía y con hábitos de ahorro de la sociedad norteamericana; y no a la existencia de un conjunto de normas legales que hayan impulsado directamente la distribución de las acciones entre el público.

La ley brasilera 4.506 de 1964 describe la sociedad anónima de capital abierto, como aquella que tiene acciones en bolsa y cuyo capital, con derecho a voto, pertenece, en un porcentaje mínimo de treinta por ciento (30%) a más de doscientos accionistas que no posean cada uno más del tres por ciento (3%) del capital de la sociedad y sean personas físicas o fondos mutuales de participación y capitalización.

Hay diferencia entre el modelo brasileño y el modelo venezolano, pero la idea fundamental es la misma; una sociedad cuyas acciones están relativamente distribuidas entre un número considerable de accionistas.

La SAICA, constituye una reacción contra la desnaturalización que se ha venido operando en la sociedad anónima venezolana.

Partiendo de la idea que según la cual las sociedades anónimas son un maravilloso instrumento creado por el capitalismo moderno para recolectar el ahorro para la fundación y explotación de empresas.

Considerando que la forma de sociedad anónima sólo debe ser utilizada por empresas que tengan necesidad de aportes muy importantes de capital, pues de lo contrario perderán su verdadero sentido; el de ser máquinas de recolección del ahorro, dado que en la desnaturalización de la sociedad anónima en Venezuela influyen.

1.- Factores Legislativos.

Están constituidos por la ausencia de exigencias respecto al monto del capital y respecto al número de socios. La ley permite igualmente, que todas las acciones de la sociedad se encuentre en una sola persona.

2.- Factores Psicológicos.

Están constituidos por el convencimiento de los empresarios de que toda empresa, cualquiera que sea su tamaño, debe adoptar la forma de sociedad anónima; por otra parte, los ahorristas o inversionistas no tienen confianza en la colocación de fondos en acciones y prefieren otras colocaciones, lo cual produce como consecuencia que el mercado accionario esté alimentado en la mayor parte de los casos, por grandes inversionistas, lo cual lleva a una paradoja: a pesar de la cotización bursátil de las acciones de una sociedad, este sigue siendo una sociedad cerrada.

La SAICA es un tipo de sociedad que puede jugar un rol importante en el cuadro de desarrollo armonioso de la economía venezolana en general y del mercado de capitales en particular, que dada

la mecánica actual de la demanda comercial del pequeño inversionista no recomendamos, ya que no llena las expectativas que requiere el esfuerzo de producción nacional.

Es necesario realizar las reformas del Derecho General de las sociedades anónimas y flexibilizar ciertas reglas de funcionamiento de las saicas.

Este regimen ha sido criticado fuertemente y estuvo en vigencia desde 1973 hasta 1986. Sus resultados son dudosos. Una reforma del sistema ha sido puesta en vigencia, habiéndose dictado el nuevo reglamento parcial No.2 de la Ley de Mercado de Capitales con fecha 4 de junio de 1986 (Decreto del Presidente de la República No.1121. Gaceta oficial No.3.825, extraordinario del 12 de junio de 1986).

Las saicas fueron introducidas en la legislación venezolana en 1973, reformadas en 1975, estableciéndose benéficos para la SAICA.

Estas sociedades son una agrupación natural pactada de personas, que constituye unidad distinta de cada uno de sus individuos, con el fin de cumplir, mediante la mutua cooperación, todos o algunos de los fines de la vida.

La sociedad mercantil persigue fines de lucro, hacer ganancias y repartirlas entre los socios, así como también tienen por finalidad, evitar las pérdidas y hacer economías en los gastos.

La ley de Capitales no las define, solo establece los requisitos para su constitución, la definición la deja al intérprete, pero son sociedades anónimas, que después de constituidas con el registro y publicación, se transforman en SAICA, y se llaman de capital abierto, una vez autorizadas por la Comisión Nacional de Valores para actuar como SAICA están obligadas a abrirse al público, a un sector determinado o a un grupo de personas, en estos tres casos se considera oferta pública y para ser autorizadas a actuar como SAICA, están obligadas a cumplir con

ciertos requisitos exigidos por la Ley de Mercados de Capitales en el Art. 60 y Reglamento parcial No.2. Art. 1°.

El legislador no previó el establecimiento de una SAICA, ni en forma simultánea ni de modo sucesivo. La Sociedad Anónima no puede nacer con carácter de SAICA, pues la adopción de esta forma está reservada a sociedades ya existentes para el momento de la solicitud.

La razón aparente de esta manera de proceder parece radicar en el deseo del Estado de reservarse la facultad de otorgar la autorización a una sociedad anónima para desarrollar actividades de SAICA y no dejar que esta posibilidad dependiera, únicamente, de la manifestación de voluntad de los particulares.

Quiere decir que el órgano administrativo pertinente pueda negar, arbitrariamente, la solicitud. En este caso de negativa no fundamentada o basada en criterios no objetivos, la decisión está sujeta a reconsideración y a recurso de apelación.

Por otra parte, suponiendo la actuación de la SAICA, la recepción de favores de índole fiscal, es lógico pensar que el Estado debe tener la alternativa de otorgar o negar los beneficios, en atención a consideraciones vinculadas o conveniencias fiscales o de otro orden.

En la ley de mercado de capitales encontramos señalado en su artículo 60 que estas sociedades se han creado con el objeto de lograr la mayor difusión del Capital Social, pero de acuerdo con las siguientes reglas:

- a.- Deben tener un capital pagado no menor de un millón de bolívares, representado en acciones comunes nominativas que tengan el mismo valor nominal (de nuevo prohibición de acciones preferidas); el Ejecutivo Nacional puede elevar dicho monto según el desarrollo del mercado.
- b.- No menor del cincuenta por ciento (50%) del capital social está en poder de un grupo de accionistas cuya inversión máxima sea el equivalente a un determinado porcentaje de dicho capital fijado por el reglamento.

En Venezuela existen muy pocas compañías que reúnan el número de accionistas necesarios para ser consideradas saicas debido a que las altas exigencias legales restringen sustancialmente el loable propósito de promoción de las compañías de capital abierto.

Las saicas aparecen como un intento de redistribuir la tenencia accionaria de las grandes empresas, ofreciendo a éstas directamente incentivos para que opten por su transformación en Sacias, favoreciéndole al conjunto de accionistas y a la propia sociedad, mientras esta preserve la forma deseada por el legislador; se pretende estimular la participación de las empresas y de los inversionistas en el mercado al ofrecer una serie de incentivos.

En particular a las empresas que dispersen su patrimonio entre más de cincuenta accionistas, por cada millón de bolívares de capital social, se les darán incentivos fiscales y tratamiento preferencial en sus relaciones con el Estado.

Se pretende dispersar el patrimonio de las empresas entre un número mayor de accionistas incorporando al mercado monetario o en la perpetuación de su propia empresa, contribuyendo así a una mayor dispersión de la riqueza en concreto, las Saicas se proponen la incorporación masiva de pequeños y medianos ahorristas a la propiedad de la compañía anónima por medio de la vía de adquisición de acciones.

En cuanto a la Oferta Pública, el artículo 20 del Código de Comercio establece que:

Se considera oferta pública de acciones y demás títulos valores, a los efectos de esta ley, la que se haga al público o a sectores o grupos determinados por cualquier medio de publicidad o de difusión. En los casos de duda acerca de la naturaleza de la oferta corresponderá calificarla a la Comisión Nacional de Valores.

El legislador no previó el establecimiento de una Saica, ni en forma simultánea ni de modo de suceder. La Sociedad anónima no puede nacer con carácter de Saica, pues la adopción de esta forma está reservada a sociedades ya existentes para el momento de la solicitud.

Esta razón parece radicar en el deseo del Estado de reservarse la facultad de otorgar la autorización a una sociedad anónima para desarrollar actividades de Saica, y no dejar que esta posibilidad dependiera únicamente, de la manifestación de voluntad de los particulares, esto no quiere decir que el órgano administrativo pertinente pueda negar, arbitrariamente la solicitud.

Por otra parte, suponiendo la actuación la Saica, en la recepción de favores de índole fiscal, es lógico pensar que el estado debe tener la alternativa de otorgar o negar los beneficios, en atención a consideraciones vinculadas o conveniencias fiscales o de otro orden.

La mayor parte de las sociedades sometidas a régimen especial no pueden emitir acciones preferidas por prohibírsele expresamente sus respectivas leyes especiales que exigen que las acciones sean de igual valor y den a sus tenedores iguales derechos y obligaciones; así los bancos e institutos de crédito, las compañías de seguros y reaseguros y la mayor parte de las sociedades creadas por la ley de mercadeo y capital, sociedades de capital abierto (SAICA), sociedades de capital autorizado (SACA) y fondos mutuales, salvo en este

último caso de autorización de la Comisión Nacional de Valores. (Enciclopedia Jurídica Opus. 1974. p.884).

¿Qué se pretende con las Saicas? Con las Saicas, se pretende estimular la participación de las empresas y de los inversionistas en el mercado al ofrecer una serie de incentivos. En particular a las empresas que dispersen su patrimonio entre más de cincuenta accionistas, por cada millón de bolívares de capital social, se les darán incentivos fiscales y tratamiento preferencial en sus relaciones con el Estado.

Con las Saicas, se pretende dispersar el patrimonio de las empresas entre un número de accionistas, incorporando al mercado monetario en la perpetuación de sus propias empresas, contribuyendo hacia una mayor dispersión de las riquezas en concreto, las saicas se proponen la incorporación masiva de pequeños y medianos ahorristas a la propiedad de la compañía anónima por medio de la vía de adquisición de acciones.

Facilitan al empresario el acceso a una fuente de financiamiento a largo plazo con ventajas de carácter financiero entre ellas, la de realizarse en inversiones de proyecto de mayor envergadura y llevar a cabo planes de expansión.

El capital de las saicas está dividido entre:

- 1.- La llamada parte cerrada del capital social que puede alcanzar hasta el cincuenta por ciento del capital social y respecto a cuya tenencia no hay limitaciones.

- 2.- La llamada parte abierta, no menor del cincuenta por ciento del capital social que debe necesariamente estar distribuida entre un número de accionistas que no pueden tener acciones en un número mayor determinado en las normas de comisión nacional de valores.

Las ventajas que se derivan de la transformación de una empresas en saica son:

1.- Para la propia empresa: adquirir la condición de SOCIEDAD ANÓNIMA INSCRITA DE CAPITAL ABIERTO, tiene importantes ventajas fiscales y son:

- a) Capital Abierto con un cincuenta por ciento como mínimo, le corresponde el veinticinco por ciento de exoneración de impuesto sobre la renta (causado por enriquecimientos netos gravables).
- b) Capital Abierto entre un cincuenta por ciento (50%) y un sesenta por ciento (60%), le corresponde el treinta por ciento (30%) de exoneración de impuesto sobre la renta (causado por enriquecimientos netos gravables).
- c) Capital abierto entre un sesenta por ciento (60%) y un setenta y cinco por ciento (75%) le corresponde el cuarenta por ciento (40%) de exoneración de impuesto sobre la renta (causado por enriquecimientos netos gravables).

2.- Ventajas para los accionistas de la SAICA:

Los dividendos que perciben los accionistas de la SAICA, están exonerados de un cien por ciento (100%) de un impuesto sobre la renta.

3.- Para los obligacionistas:

Los intereses devengados por los tenedores de obligaciones emitidas por la SAICA, están exonerados del impuesto sobre la renta en un cien por ciento (100%).

Para una parte de la doctrina, que podríamos llamar tradicional, la suscripción es, sin lugar a dudas un contrato sinalagmático perfecto, porque ambas partes desde el principio, son acreedores de una parte, tiene por causa la obligación de la otra y así recíprocamente.

Otros autores, no aceptan esa conclusión y sostienen la presencia de un compromiso unilateral de voluntad.

Es aquel que está por encima del capital suscrito y representa una porción de capital que no ha sido suscrito y se considera válido que la asamblea lo

incorpore en nómina, los administradores son los que van a decidir cuando será aumentado el capital suscrito, él no puede figurar en el balance general, tampoco pueden emitirse acciones. (Ramírez S., Jesús A. 1992. p. 222).

Las sociedades anónimas de capital autorizado y las sociedades anónimas inscritas de capital abierto, las cuales, al efecto de dicha ley, se rigen por las disposiciones del Código de Comercio, en las cuales el objetivo o actividad a realizar no son el elemento predominante, sino la forma por ellas adoptadas: "SACA" o "SAICA". (Mancero Beltrán, Germán. 1989. p. 140).

En cuanto al incumplimiento sobre lo dicho es sancionado con multa de un mil a cuarenta mil bolívares de acuerdo a los establecido en el artículo 143 de la ley estudiada.

SOCIEDADES FINANCIERAS.

Son aquellas instituciones financieras que tienen como objetivo fundamental intervenir en la colocación de capitales, otorgar créditos para financiar la producción, la construcción, la adquisición y la venta de bienes a medio y a largo plazo.

Las sociedades financieras son filiales del Banco Internacional de desarrollo, fundada en 1956 con sede en New York. Se propone fomentar la expansión económica de las empresas privadas en los países subdesarrollados, estimular la inversión de capitales y actuar de Cámara Compensadora entre los países miembros de la misma.

Están facultadas por la Ley General de Bancos y otras instituciones financieras a promover la creación y función de empresas mercantiles, a suscribir o colocar obligaciones de empresas privadas y a otra serie de actividades de tipo financiero.

En Francia, por ejemplo, se distinguen tres clases de banco: los bancos de depósitos, los bancos de negocios, y los bancos de crédito a mediano y largo plazo.

Para colocar otro ejemplo tenemos a Inglaterra, donde existen las financieras FINANCE HAUSES, que proporcionan la mayor parte del financiamiento a las ventas a plazo.

Esta financiera, obtiene créditos de los bancos y aceptan depósitos de empresas mercantiles e industriales, así como de compañías de seguro y de particulares.

Para citar otro ejemplo tenemos a los Estados Unidos donde existe la llamada Finace Company, la cual es una empresa dedicada a hacer préstamos a individuos o negocios.

Generalmente las compañías financieras son de tres categorías:

1.- Compañías financieras para el consumidor.

También conocidas como compañías de pequeños préstamos o préstamos directos, que prestan dinero a individuos bajo las leyes de préstamos pequeños de ciertos estados de la unión norteamericana. En nuestro país existe el Banco del Pueblo y el Banco de la Mujer.

2.- Compañías financieras de ventas:

También denominadas compañías de aceptaciones, las cuales adquieren papeles de venta al detal y al mayor de comerciantes en automóviles y de otros bienes de consumo y de capital.

3.- Compañías financieras comerciales:

También conocidas como compañías de rédito comercial, cuya principal actividad es concederle préstamos a fabricantes y mayoristas.

Estos préstamos están garantizados por cuentas a cobrar, inventarios y equipos.

Según el autor José Tomás Estévez (1991. p.29.), “Las compañías financieras que son totalmente poseídas por una empresa matriz se llaman compañías financieras cautivas”.

SOCIEDADES ANÓNIMAS (POR ACCIONES).

Este tipo de sociedades está conformada por un grupo amplio de personas naturales (accionistas) que unen parte de su capital personal, separándolo del resto de su patrimonio, al capital social de la empresa con el pago de las acciones que suscribieron al crearse la sociedad o bien

por la adquisición *a posteriori* de nuevas acciones emitidas a tal efecto o por la compra a otros accionistas de las mismas. Dichas sociedades son administradas por uno o más accionistas o no de la compañía quienes solo responden ante los demás accionistas conforme a los estatutos de la empresa y por las causas preestablecidas en la ley, estos socios no deben ser considerados como mandatarios de los demás accionistas, sino como la persona natural encargada del órgano designado estatutariamente para dirigir la sociedad; no contraen en forma personal obligaciones con su gestión en nombre de la sociedad, salvo lo dispuesto en el artículo 266 del Código de Comercio. Se prevé el depósito de acciones por parte de los socios administradores, y fianza o garantía para los no socios, que debe ser depositada en la caja social de la empresa. Esta garantía puede ser establecida por vía estatutaria ya que la ley solo prevé el depósito de acciones por parte de los socios, tal como regulan los artículos del 242 al 246 del Código de Comercio.

La formación de este tipo de sociedades de capital puede estar a cargo de la figura de los promotores, empero como en el presente caso el promotor es el estado venezolano a través de su ejecutivo nacional, en

principio, regional y municipal los encargados del desarrollo de los principios constitucionales económicos por lo tanto serán quienes fomenten la creación, estímulo, promoción y desarrollo del sistema microfinanciero que va a alimentar económica y técnicamente a los nuevos microempresarios, razón por la cual se omite el análisis de los artículos 245 al 248 y del 250 al 257 del Código de Comercio que son los que refiere ese cuerpo de leyes para regular la actividad de los promotores de las sociedades anónimas.

El nacimiento de una sociedad anónima puede ser por medio de escritura pública o privada, la costumbre mercantil al respecto promueve la redacción de la asamblea constitutiva en la forma mas amplia posible para que contenga los estatutos de la misma que serán el conjunto de normas aplicables al desenvolvimiento de la sociedad entre los socios y ante terceros *in prima face*, puesto que las normas del Código de Comercio solo son supletorias de las normas estatutarias. Esta costumbre mercantil es realizada en procura de la reducción de los costos de creación de la misma. Se hace necesario la aplicación de los artículos 213, 214 y 253 en la formación o creación de una sociedad anónima. En

ese momento los socios fundadores hacen entrega formal ante la nueva persona jurídica creada de sus compromisos monetarios adquiridos al suscribir las acciones, allí es donde desprenden parte de su capital personal para ser agregado o unido al nuevo capital que se crea, que pertenece en su integridad a la nueva sociedad, pagos éstos que serán conforme a como se había pactado estatutariamente por el monto de las acciones que se suscribieron. Es bueno recordar que la oposición a terceros de la empresa como tal será cuando se le den cumplimiento a las formalidades de su nacimiento y pago de capital. Cumplidos los extremos de los artículos 213, 19 ordinal 8 y 23 del ya citado Código de Comercio, son los encargados de la dirección y administración de la compañía (Junta Directiva), quienes como funcionarios de ellas comenzarán el manejo diario de los negocios (productos de bienes y/o servicios). Este tipo de sociedades puede ser conducida por un solo funcionario o un equipo de ellos (artículo 242 del Código de Comercio), o una junta de varios individuos con el conjunto de atribuciones que se designen estatutariamente, en fin la dirección principal de la sociedad queda al gusto de los socios quienes darán las facultades necesarias a un

solo director o a varios conforme a los estatutos de la sociedad y el nombramiento de lo que acuerden recaerá en las personas que al efecto designe la asamblea general de accionistas. Esta figura de dirección crea las personas físicas o naturales que serán los únicos que podrán obligar a la sociedad en su gestión, quedando a salvo para representar a la sociedad, las excepciones que leyes especiales traen (laboral) ya que ese órgano no es otra cosa que el órgano viviente (persona natural) de la sociedad que expresa, obliga y ejecuta las decisiones de la persona jurídica (sociedad que ellos representan). Vemos que la figura jurídica de un director único o presidente (control totalitario de la sociedad por una persona natural) es viable en Venezuela, Argentina, Bolivia, Brasil, Colombia, Chile, Perú, Cuba, República Dominicana, Honduras y México, en cambio, en España, Italia, Holanda, Noruega, Portugal y Suiza, tienen que ser por lo menos de más de un director, señalándose con un mínimo de tres los directores o administradores en países como Uruguay, Canada, Panamá, Costa Rica, Nicaragua, Alemania, Egipto, Francia, Líbano, Suecia, Japón y de dos directores en Inglaterra para las empresa “*Public Company*”. Estos directores pueden a su vez, crear

figuras como la de gerente para la gestión diaria de la empresa tal como no indica el artículo 270 eiusdem. La suprema dirección de este tipo de sociedades corresponde a la Asamblea General de Socios ordinaria y extraordinaria, cuya forma de convocatoria y funcionamiento debe estar prevista en los estatutos de no ser así supletoriamente se aplicarán las disposiciones contenida en los artículo 273 al 286 del Código de Comercio.

Este tipo de sociedades no son recomendables para las miniempresas objeto del presente estudio, ya que su recomendación por lo ágil y versátil de su funcionamiento son recomendadas tal como lo tuvo en idea el legislador de la época para las empresas de gran capital, no obstante ello y de acuerdo con el objeto social de la mini empresa a crearse los socios fundadores pueden pensar en constituir la bajo esta vestidura si en los planes económicos de la compañía se encuentra una proyección que en el futuro haga que el capital de la mini empresa tenga que crecer tanto que la figura jurídica de la sociedad por acciones sea la que le convenga.

SOCIEDADES DE RESPONSABILIDAD LIMITADAS (MIXTA).

Constituye este tipo de sociedades de capital y de personas la figura jurídica creada por el legislador de los años cincuenta para las empresas familiares de bajo capital, no es otra cosa que una mixtura entre las sociedades anónimas o de acciones y las personales. Goza este tipo de sociedades de las prerrogativas de las sociedades anónimas ya que por ficción jurídica la vida de esta es propia e independiente de los socios así como su capital; envuelve la figura de la responsabilidad patrimonial personal del socio, solamente a la veracidad de los aportes y hasta el monto por él suscrito en las cuotas de participación en la sociedad. Constituye esta otra diferencia con las sociedades de Capital puesto que aquí hablamos de cuotas de participación y no de acciones; así tenemos que tanto en una sociedad anónima como en una sociedad de responsabilidad limitada el patrimonio es propio de la compañía separado del patrimonio de sus accionistas o socios, para conformar el capital social del nuevo ente jurídico que cubrirá el desarrollo de su vida propia; con la salvedad de que en la S.R.L. los socios con su patrimonio personal

cubre, como se dijo a) la veracidad del valor otorgado a los aportes y b) el monto de dichos aportes, queda allí reducida su responsabilidad patrimonial personal con relación a la empresa.

La vida jurídica de las sociedades de responsabilidad limitada está regulada al igual que las S.A. por el acta constitutiva estatutaria y las normas supletorias que al efecto trae el libro primero, título VII, sección VII del Código de Comercio. Al observar estos dispositivos legales nos encontramos con el artículo 215 que imita el capital social de las S.R.L. a la cantidad de dos millones de bolívares, cantidad ésta que para la época de su creación (mediados del siglo XX) era suficiente en cuanto a la operatividad de las mismas lo que provocó el auge de este tipo de sociedades, auge que con la devaluación del bolívar provocó a finales del siglo XX la casi extinción de las mismas lo que nos obliga a afirmar que se hace impermitible una revisión por parte de la Asamblea Nacional de este tipo de empresas donde se fijen o no se limiten montos de capitales que la hagan acorde con la realidad económica del siglo XXI que vivimos, de no ser por esta limitante la S.R.L. sería la envoltura

jurídica más recomendada para las mini empresas cuando éstas tengan como componente accionario más de un microempresario.

FIRMA PERSONAL.

Nacen cuando el comerciante utiliza en el ejercicio de su actividad su nombre y bajo ese nombre se manifiesta como sujeto de derechos y obligaciones en el mundo mercantil: con el contrata, ejecuta los actos relativos a su giro y suscribe sus documentos, cuya función natural es individualizar con la firma al comerciante.

El Código de Comercio en su artículo 26 regula la firma personal o mercantil en los siguientes términos: *“Un comerciante que no tiene asociado o que no tiene sino un participante no puede usar otra firma o razón de comercio, que su apellido con o sin el nombre. Puede agregar todo lo que crea útil para la más precisa consignación de su persona o de su negocio; pero no hacerle adición alguna que haga creer en la existencia de una sociedad”*.

Se puede acotar que existen dos clases de firmas personales o mercantiles que son las siguientes:

1.- Originaria:

Es aquella que inicialmente usa un comerciante para su actividad.

2.- Derivada:

Es aquella que adquiere un causahabiente de su causante.

Cabe preguntarse **¿cuáles son los distintos comerciantes según la legislación venezolana?**. Nuestra legislación venezolana, define el término comerciante en su artículo 10 así: *“Son comerciantes los que teniendo capacidad para contratar hacen del comercio su profesión habitual, y las sociedades mercantiles”*.

¿Qué se entiende por una sociedad de base personal y de base capital?. De acuerdo a la **Enciclopedia Jurídica Opus (1995. p. 108)** es: *“Una sociedad de base personal son las firmas personales o firma*

comercial, que es el “*nombre que utiliza el comerciante para el ejercicio de sus actividad*”.

Bajo ese nombre se manifiesta como sujeto de derechos y obligaciones en el mundo mercantil; con el contrata, ejecuta los actos relativos a su giro y suscribe sus documentos. La función natural de la firma es individualizar al comerciante.

El Código de Comercio en sus artículos 26 y siguientes, reguló todo lo relacionado con la firma mercantil o personal.

Entre nosotros la firma corresponde al comerciante y la denominación comercial corresponde al establecimiento de comercio; por lo tanto en nuestra legislación venezolana es difícil hablar como en la italiana de firma en sentido subjetivo y firma en sentido objetivo.

2.3. BASE LEGAL

Hay dos legislaciones matrices que regulan las sociedades en Venezuela, la civil y la mercantil, ambas legislaciones tienen en la cúspide kelseniana las normas establecidas en la Constitución Nacional de la República Bolivariana de Venezuela, por ello desglosaremos primero los basamentos de la referida Constitución, para continuar con el Código Civil y el Código de Comercio, culminando con el estudio del Decreto Ley 1250 del 22 de marzo del 2001 que crea el sistema Microfinanciero.

El articulado de la Constitución Nacional a que haremos referencia se encuentra inmerso en el Título III de la misma que trata sobre los derechos económicos y en el Título VI relacionado con el sistema socio-económico.

Los del primer título mencionado son los siguientes:

- o **Artículo 112:** Todas las personas pueden dedicarse libremente a la actividad económica de su preferencia, sin más limitaciones que las previstas en esta Constitución y las que establezcan las leyes, por razones de desarrollo humano, seguridad, sanidad, protección del

ambiente u otras de interés social. El Estado promoverá la iniciativa privada, garantizando la creación y justa distribución de la riqueza, así como la producción de bienes y servicios que satisfagan las necesidades de la población, la libertad de trabajo, empresa, comercio, industria, sin perjuicio de su facultad para dictar medidas para planificar, racionalizar y regular la economía e impulsar el desarrollo integral del país.

- o **Artículo 113:** No se permitirán monopolios. Se declaran contrarios a los principios fundamentales de esta constitución cualquier acto, actividad, conducta o acuerdo de los y las particulares que tengan por objeto el establecimiento de un monopolio o que conduzcan, por sus efectos reales e independientemente de la voluntad de aquellos o aquellas, a su existencia, cualquiera que fuere la forma que adoptaren en la realidad. También es contrario a dichos principios el abuso de la posición de dominio de un particular, un conjunto de ellos o ellas o una empresa o conjunto de empresas, adquiriera o haya adquirido en un determinado mercado de bienes o de servicios, con independencia de la causa determinante de tal posición de dominio, así cuando se trate

de una demanda concentrada. En todos los casos antes indicados, el Estado adoptará las medidas que fueren necesarias para evitar los efectos nocivos e restrictivos del monopolio, del abuso de la posición de dominio y de las demandas concentradas, teniendo como finalidad la protección del público consumidor, los productores y productoras y el aseguramiento de condiciones efectivas de competencia en la economía. Cuando se trate de explotación de recursos naturales propiedad de la Nación o de la prestación de servicios de naturaleza pública con exclusividad o sin ella el Estado podrá otorgar concesiones por tiempo determinado, asegurando siempre la existencia de contraprestaciones o contrapartidas adecuadas al interés público.

- o **Artículo 114:** El ilícito económico, la especulación, el acaparamiento, la usura, la cartelización y otros delitos conexos, serán penados severamente de acuerdo con la ley
- o **Artículo 115:** Se garantiza el derecho de propiedad. Toda persona tiene derecho al uso, goce, disfrute y disposición de sus bienes. La propiedad estará sometida a las contribuciones, restricciones y

obligaciones que establezca la ley con fines de utilidad pública o de interés general. Sólo por causa de utilidad pública o interés social, mediante sentencia firme y pago oportuno de justa indemnización, podrá ser declarada la expropiación de cualquier clase de bienes.

- o **Artículo 116:** No se decretarán ni ejecutarán confiscaciones de bienes sino en los casos permitidos por esta Constitución. Por vía de excepción podrán ser objeto de confiscación, mediante sentencia firme, los bienes de personas naturales o jurídicas, nacionales o extranjeras, responsables de delitos cometidos contra el patrimonio público, los bienes de quienes se hayan enriquecido ilícitamente al amparo del Poder Público y los bienes provenientes de las actividades comerciales, financieras o cualesquiera otras vinculadas al tráfico ilícito de sustancias psicotrópicas y estupefacientes.
- o **Artículo 117:** Todas las personas tendrán derecho a disponer de bienes y servicios de cabalidad, así como a una información adecuada y no engañosa sobre el contenido y características de los productos y servicios que consumen, a la libertad de elección y a un trato equitativo y digno. La ley establecerá los mecanismos necesarios para

garantizar esos derechos, las normas de control de calidad y cantidad de bienes y servicios, los procedimientos de defensa del público consumidor, el resarcimiento de los daños ocasionados y las sanciones correspondientes por la violación de estos derechos.

- o **Artículo 118:** Se reconoce el derecho de los trabajadores y de la comunidad para desarrollar asociaciones de carácter social y participativo, como las cooperativas, cajas de ahorro, mutuales y otras formas asociativas. Estas asociaciones podrán desarrollar cualquier tipo de actividad económica de conformidad con la ley. La ley reconocerá las especificidades de estas organizaciones, en especial, las relativas al acto cooperativo, al trabajo asociado y su carácter generados de beneficios colectivos.

El Estado promoverá y protegerá estas asociaciones destinadas a mejorar la economía popular y alternativa.

Las normas constitucionales contenidas en el Título VI son las siguientes:

- o **Artículo 299:** El régimen socio económico de la República Bolivariana de Venezuela se fundamenta en los principios de justicia

social, democratización, eficiencia, libre competencia, protección del ambiente, productividad y solidaridad, a los fines de asegurar el desarrollo humano integral y una existencia digna y provechosa para la colectividad. El Estado conjuntamente con la iniciativa privada promoverá el desarrollo armónico de la economía nacional con el fin de generar fuentes de trabajo, alto valor agregado nacional, elevar el nivel de vida de la población y fortalecer la soberanía económica del país, garantizando la seguridad jurídica, solidez, dinamismo, sustentabilidad, permanencia y equidad del crecimiento de la economía, para garantizar una justa distribución de la riqueza mediante una planificación estratégica, democrática, participativa y de consulta abierta.

- o **Artículo 300:** La ley nacional establecerá las condiciones para la creación de entidades funcionalmente descentralizadas para la realización de actividades sociales o empresariales, con el objeto de asegurar la razonable productividad económica y social de los recursos públicos que en ellas se inviertan.

- o **Artículo 301:** El Estado se reserva el uso de la política comercial para defender las actividades económicas de las empresas nacionales públicas y privadas. No se podrá otorgar a empresas y organismos o personas extranjeros regímenes más beneficiosos que los establecidos para los nacionales. La inversión extranjera está sujeta a las mismas condiciones que la inversión nacional.
- o **Artículo 305:** El Estado promoverá la agricultura sustentable como base estratégica del desarrollo rural integral, y en consecuencia garantizará la seguridad alimentaria de la población; entendida como la disponibilidad suficiente y estable de alimentos en el ámbito nacional y el acceso oportuno y permanente a éstos por parte del público consumidor. La seguridad alimentaria se alcanzará desarrollando y privilegiando la producción agropecuaria interna, entendiéndose como tal la proveniente de las actividades agrícolas, pecuaria, pesquera y acuícola. La producción de alimentos es de interés nacional y fundamentada al desarrollo económico y social de la nación. A tales fines, el Estado dictará las medidas de orden financiero, comercial, transferencia tecnológica, tenencia de la tierra,

infraestructura, capacitación de mano de obra y otras que fueren necesarias para alcanzar niveles estratégicos de auto abastecimiento. Además promoverá las acciones en el marco de la economía nacional e internacional para compensar las desventajas propias de la actividad agrícola. El Estado protegerá los asentamientos y comunidades de pescadores o pescadoras artesanales, así como sus caladeros de pesca en aguas continentales y los próximos a la línea de costa definidos en la ley.

- o **Artículo 307:** El régimen latifundista es contrario al interés social. La ley dispondrá lo conducente en materia tributaria para gravar las tierras ociosas y establecerá las medidas necesarias para su transformación en unidades económicas productivas, rescatando igualmente las tierras de vocación agrícola. Los campesinos o campesinas y demás productores o productoras agropecuarios tienen derecho a la propiedad de la tierra en los casos y formas especificados por la ley respectiva. El Estado protegerá y promoverá las formas asociativas y particulares de propiedad para garantizar la producción

agrícola. El Estado velará por la ordenación sustentable de las tierras de vocación agrícola para asegurar su potencial agroalimentario.

- o Excepcionalmente se crearán contribuciones parafiscales con el fin de facilitar fondos para financiamiento, investigación, asistencia técnica, transferencia tecnológica, y otras actividades que promuevan la productividad y la competitividad del sector agrícola. La ley regulará lo conducente a esta materia.
- o **Artículo 308:** El Estado protegerá y promoverá la pequeña y mediana industria, las cooperativas, las cajas de ahorro, así como también la empresa familiar, la microempresa y cualquier otra forma de asociación comunitaria para el trabajo, el ahorro y el consumo, bajo régimen de propiedad colectiva, con el fin de fortalecer el desarrollo económico del país, sustentándolo en la iniciativa popular. Se asegurará la capacitación, la asistencia técnica y el financiamiento oportuno.
- o **Artículo 309:** La artesanía e industrias populares típicas de la Nación, gozarán de protección especial del Estado, con el fin de

preservar su autenticidad, y obtendrán facilidades crediticias para promover su producción y comercialización.

Así mismo el Código Civil prevé los requisitos a cumplirse para la constitución de las Sociedades Civiles:

o **Artículo 1651:** Las sociedades civiles adquieren personalidad jurídica y tiene efecto contra terceros desde que se protocoliza el respectivo contrato en la Oficina Subalterna de Registro Público de su domicilio.

Si las sociedades revisten una de las formas establecidas para las sociedades mercantiles, adquieren personalidad jurídica y tendrán efecto contra terceros, cumpliendo las formalidades exigidas por el Código de Comercio.

Respecto de los socios entre sí, la prueba de la sociedad deberá hacerse según las reglas generales establecidas en el presente Código para la prueba de las obligaciones.

Para las Sociedades Mercantiles se aplican las normas que tiene prevista el Código de comercio:

- o **Artículo 211:** El contrato de sociedad se otorgará por documento público o privado.
- o **Artículo 212:** Se registrará en el Tribunal de Comercio de la jurisdicción y se publicará en un periódico que se edite en la jurisdicción del mismo Tribunal, un extracto del contrato de compañía en nombre colectivo o en comandita simple. Si en la jurisdicción del Tribunal no se publicare periódico, la publicación se hará por carteles fijados en los lugares más públicos del domicilio social. La publicación se comprobará con un ejemplar del periódico o con uno de los carteles desfijados, certificado por el Secretario del Tribunal de Comercio. Igualmente este artículo establece los requisitos que debe contener dicho extracto.
- o **Artículo 213:** Este artículo habla del contenido del documento constitutivo y de los estatutos de las Sociedades Anónimas.
- o **Artículo 214:** Este artículo habla de los requisitos que debe contener el acta Constitutiva de las sociedades de responsabilidad limitada.

- o **Artículo 215:** Dentro de los quince días siguientes a la celebración del contrato de compañía en nombre colectivo o en comandita simple, se presentará al Juez de comercio de la jurisdicción o al Registrador Mercantil de la misma, el extracto a que se refiere el artículo 212, firmado por los socios solidarios. Esta presentación se hará por los otorgantes, personalmente o por medio de apoderado. El funcionario respectivo, previa comprobación de estar cumplidos los requisitos legales, ordenará su registro y publicación.

Dentro de los quince días siguientes al otorgamiento del documento constitutivo de la compañía anónima, de la compañía en comandita por acciones o de la compañía de responsabilidad limitada, el administrador o administradores nombrados presentarán dicho documento, al Juez de Comercio de la jurisdicción donde la Compañía ha de tener su asiento o al Registrador Mercantil de la misma; y un ejemplar de los estatutos, según el caso. El funcionario respectivo, previa comprobación de que en la formación de la compañía se cumplieron los requisitos de ley, ordenará el registro y publicación del documentos constitutivo y mandará archivar los estatutos.

Se utilizan en forma resaltante del Decreto Ley de creación, Estímulo, Promoción y desarrollo del Sistema Microfinanciero, los siguientes artículos:

- o **Artículo 2:** A los efectos del presente Decreto Ley se entiende por:

Sistema Microfinanciero: Conjunto de entes u organizaciones públicos o privados que mediante el otorgamiento de Servicios Financieros o no financieros; fomenten, promocionen, intermedien o financien tanto a personas naturales; sean auto empleadas, desempleadas y microempresarios como a personas jurídicas organizadas en unidades asociativas o microempresas, en áreas rurales y urbanas.

Microempresario: Persona natural o jurídica, que bajo cualquier forma de organización o gestión productiva, desarrolle o tenga iniciativas para realizar actividades de comercialización, prestación de servicios, transformación y producción industrial, agrícola o artesanal de bienes. En el caso de personas jurídicas, deberá contar con un número total no mayor de diez (10) trabajadores y trabajadoras o

generar ventas anuales hasta por la cantidad de nueve mil unidades tributarias (9.000 UT).

Unidad asociativa: Dos (2) o mas personas naturales bajo cualquier forma de organización con la finalidad de acceder a los servicios financieros y no financieros, para gestionar la iniciativa económica común.

- o **Artículo 5:** El ejecutivo nacional es el encargado de coordinar con los entes de ejecución, las acciones y decisiones necesarias para promover el desarrollo del sistema microfinanciero.
- o **Artículo 8:** Se crea el fondo de desarrollo Microfinanciero, ente con personalidad jurídica y patrimonio propio e independiente de la hacienda pública nacional, adscrito al Ministerio de Finanzas. Su patrimonio gozará de las mismas prerrogativas fiscales y procesales que le corresponden a los bienes que integran el patrimonio de la República de acuerdo a la a ley respectiva.
- o **Artículo 11:** El fondo de desarrollo Microfinanciero, está dirigido por la Junta Directiva, conformada por un Presidente y cuatro (4)

miembros principales y sus respectivos suplentes, de libre nombramiento y remoción por el presidente de la República.

La Junta Directiva establecerá la política para otorgar los créditos

2.4. DEFINICIÓN DE TERMINOS BASICOS:

ACCIONES MERCANTILES: representa cada una de las partes que componen el capital de una sociedad anónima, comandita por acciones, cooperativa y de economía mixta, así como el título con que aquella son representadas (Cabanellas, G. 1979).

ACCIONISTA: El dueño de una o más acciones para (v.) en compañía mercantil, industrial o de otra clase. (Cabanellas, G. 1979).

APORTACIÓN SOCIAL: Firme promesa o compromiso cuando menos, y entrega efectiva por lo común de trabajo derecho o bienes a una sociedad; y con mayor frecuencia de cierta cantidad de la misma o una de las cuotas que se conoce como acciones.

BENEFICIO: Ganancia que logra el empresario. Lucro en un negocio determinado. (Cabanellas, G. 1979).

CAPITAL: Caudal, patrimonio, conjunto de bienes que posee una persona. (Diccionario Jurídico Venezolano D&F, 1998).

COMANDITA: Tanto es la sociedad contraída entre varias personas, de las cuales una o unas ponen su dinero y las otras en lugar de éste su trabajo como la parte de capital que le corresponde a cada uno de los socios comanditarios. (Cabanellas, G. 1979).

CONTRATO: Convenio obligatorio entre dos o mas partes relativo a un servicio, materia, proceder o cosa. (Cabanellas, G. 1979).

CUOTA: Parte determinada y fija que corresponde dar o percibir a cada uno de los interesados en un negocio, suscripción, empréstito o herencia. (Cabanellas, G. 1979).

DIVIDENDO: El lenguaje mercantil, ganancia o producto de una acción; o sea beneficio que una compañía o sociedad entrega a sus componentes o socios, según el número de acciones que posea y en que esté dividido (de aquí el nombre el Capital Social). El derecho a percibir los dividendos o pago que se acuerda por razón de utilidades o capital sobre la parte o acciones que a cada socio correspondan en el haber social. (Cabanellas, G. 1979).

OFERTA: Propuesta para contratar. (Osorio, M. (1984)

OTORGAMIENTO: Acción y efecto de condescender o consentir en una acto, formulando en forma expresa o tácita la manifestación de voluntad requerida para su validez. Acción y efecto de extender un documento en el que se representa y da forma escrita a un acto o contrato autorizándolo con las firmas requeridas (Osorio, M. 1984).

PATRIMONIO: conjunto de bienes que se heredan del padre o de la madre. La Academia entiende por patrimonio, además de lo que queda dicho, los bienes propios adquiridos por cualquier título. (Osorio, M. 1984).

PERSONALIDAD JURÍDICA: Representa la aptitud para ser sujeto de derechos y obligaciones.

SOCIEDAD CIVIL: La resultante del contrato de sociedad que rige el Derecho Civil, en contraposición a la sociedad mercantil. Cabanellas, G. 1979).

SOCIEDAD COMERCIAL: Asociación Mercantil o sociedad (Osorio, M. 1984).

SOCIO: Miembro de una asociación (v.) religiosa, política, sindical o de cualquiera otra índole. Afiliado a cualquier agrupación. Cada una de las partes de un contrato de sociedad, vínculo que origina numerosos derechos y deberes entre sí, con relación a la entidad y con respecto a terceros en las variedades diversas de sociedad civiles y mercantiles. (Cabanellas, G. 1979).

CAPITULO III

MARCO METODOLOGICO

3.1. DISEÑO

La investigación teórica se desarrolló bajo un estudio documental que tiene como ventaja precisar elementos reales del tema, pues su investigación ha sido elaborada con la consulta de textos y leyes relacionadas con la materia analizada. En tal sentido y según **Balestrini, M (1995)** “La investigación documental es el punto de partida de cualquier investigación y su finalidad es recabar en fuentes impresas toda la información pertinente al tema de estudio.

3.2. PREGUNTAS DE LA INVESTIGACIÓN

¿Cómo estimula la nueva constitución de la República Bolivariana de Venezuela a las mini empresas?

¿Cómo crear una mini empresas con la legislación positiva actual?.

¿Cuáles son las políticas del Estado tendentes a favorecer la creación de la mini empresas?

¿Cuáles son los factores que afectan a las mini empresas de poco capital en especial a las S. R. L.?

¿Tiende a desaparecer la mini empresa en Venezuela?

3.3. TÉCNICAS E INSTRUMENTOS

La técnica aplicada en el desarrollo de la presente investigación, consistió en el análisis de contenido de las obras de los diversos autores citados en la bibliografía, tomando fragmentos de sus exposiciones y contrastándolas entre si, puesto que la base de esta investigación es simplemente documental.

Sustento de lo anterior, Hochman y Montero (1993) sostienen “El propósito de esta técnica es descubrir la infraestructura del texto para precisar los elementos claves de su trama que constituyen su esqueleto básico”.

Además de esta técnica se utilizó la técnica del subrayado con la finalidad de determinar en forma precisa las ideas del autor en la lectura, lo que permitirá extraer las ideas principales que posteriormente reestructuradas actuarán como el plan lógico de la obra que será resumida (idem).

3.4. ANÁLISIS E INTERPRETACIÓN DE LA INFORMACIÓN:

En virtud de las preguntas hechas en la investigación, y que sirvieron de guía a la misma, se hará el análisis de interpretación de la información obtenida. Para ello se utilizó la lectura evaluativa, el resumen analítico y lógico y el contraste de ideas entre autores.

La información obtenida se clasificó en base a su importancia que posea y la relación de ésta con el tema objeto de estudio.

Para la codificación de la información se partió de los criterios asumidos por Fernández y otros (1991) quienes lo definen como el proceso a través del cual las características más importantes del

contenido de un mensaje pueden ser transformadas en unidades de descripción y análisis preciso, partiendo de esta premisa la información se analizó de manera lógica y coherente permitiendo entonces que los procesos de inducción y deducción se produjeran de forma paralela.

Con respecto al contraste de ideas entre autores, éste permitió establecer un criterio derivado de tal comparación con el fin de enlazar las respuestas a las interrogantes planteadas de forma eficiente y coherente, lo que sirvió, para abordar las conclusiones suficientemente sustentadas.

3.5. PROCEDIMIENTOS DE INVESTIGACIÓN:

El estudio propuesto se adaptó a los propósitos de la investigación documental, donde se procedió de la siguiente manera:

- * Selección y delimitación del problema.
- * Esta fase de la investigación se realizó mediante el conocimiento y la exploración de todo un conjunto de fuentes capaces de ser útiles al estudio. Estas fuentes pueden ser libros, leyes, jurisprudencias, artículos, revistas, publicaciones, documentos

jurídicos, en general, todo material escrito especializado que pueda ser encontrado sobre el tema, el cual permitió precisar, delimitar, conceptuar, formular el problema y definir los objetivos de la investigación.

- * Recolección de la información:
- * La recolección de los datos, se hizo mediante fichas. De cada fuente fueron extraídos los aspectos pertinentes a la investigación. Las fichas se ordenarán de acuerdo a sus contenidos y al desarrollo del esquema propuesto para el estudio.
- * Esta recolección se cumplió a través de los siguientes pasos:
 - * Elaboración preliminar del instrumento, revisión y elaboración de la versión final.
 - * La ordenación sistematizada de la información.
 - * El procesamiento de las informaciones obtenidas de las fuentes.
 - * Análisis e interpretación de la información.
 - * En esta etapa de la investigación se aplicó el análisis comparativo a la información producida en la investigación bibliográfica y documental.

- * La información obtenida también se analizó de manera lógica, crítica, coherente y sistematizada de acuerdo a las exigencias metodológicas.
- * Del análisis efectuado, surgieron las conclusiones y recomendaciones sobre el tema a investigar.

CAPITULO IV

CONCLUSIONES

En este orden de ideas al analizar los tipos de sociedades de personas dentro del marco legislativo y bibliográfico para trabajador y trabajadoras que producen bienes y/o servicios, que llamaremos en solitario, nos encontramos que el artículo 26 del Código de Comercio, establece:

“Un comerciante que no tiene asociados o que no tiene sino un participante, no puede usar otra firma por razón de comercio, que su apellido con o sin el nombre. Puede agregarle todo lo que crea útil para la más precisa designación de su persona o de su negocio; pero no hacerle adición alguna que haga creer en la existencia de una sociedad”.

Este comerciante o productor deberá llenar los extremos del artículo 19, ordinal 8 eiusdem, a fin de establecerse conforme a la ley, como tal comerciante o productor, y al efecto deberá producir ante el Registro de Comercio de su domicilio una solicitud que en forma genérica aparece en este estudio en el anexo.

Ahora bien, este mismo decreto 1250 habla de que en caso de tratarse de personas jurídicas (sociedad mercantil), deberá contar con un número total de socios no mayor de diez (10), lo que nos reduce el número de trabajadores o trabajadoras que van a unirse como socios fundadores de las miniempresas a un máximo de nueve (9), con otra gran limitante y es que la venta total anual de su producción de bienes y/o servicios no debe exceder de nueve mil unidades tributarias, estableciendo así un techo en cuanto a los provechos derivados del desenvolvimiento de las miniempresas, techo éste no claro, ya que en ningún momento habla de ganancias, sino de ventas anuales. Esa no determinación o esclarecimiento del concepto de ventas anuales crea una incógnita al efecto que solo el aporte de la ciencia de la economía podrá esclarecer. Es de interés significar que ese techo de nueve mil unidades tributarias de ventas anuales al sobrepasarse por los beneficiarios de esta política del estado quedan excedidos de la condición de cliente del apoyo microfinanciero, y es en verdad en ese momento cuando los nuevos mini empresarios requieren de apoyo financiero y asesoramiento técnico,

puesto que de llegar a sobrepasar ese techo será cuando la economía nacional sienta la influencia del acierto de la política estatal.

Las anteriores limitantes, nueve socios y venta máxima de 9000 unidades tributarias anuales dentro de la gama de sociedades mercantiles que pueden envolver la figura de la mini empresa en gestación queda reducido, dado que si nació como compañía anónima o sociedad de capital, los diseños que prevé la ley son para sociedades mercantiles que no tienen limitado su desarrollo ya que su único límite sería la capacidad de sus directores, y como ya se dijo su costo de creación no va a ser resarcido como debe ser en causa extralimitante.

Con relación a las interrogantes planteadas en la investigación, se concluyó lo siguiente:

1.- Cómo Estimula La Nueva Constitución de la República Bolivariana de Venezuela a Las Microempresas. En el desglose del articulado de nuestra constitución referente a las mini empresas (artículos 112 y 308) observamos como se palpa claramente el estímulo del constituyente en fomentar las pequeñas economías, tales como la

pequeña y mediana industria, las cooperativas, las cajas de ahorros, así como la empresa familiar, la **microempresa** y cualquier otra forma de asociación para fomentar el desarrollo del país, sustentándolo en el estímulo de la iniciativa privada, e incluye dentro de las empresas familiares a la mini empresa, cuya envoltura jurídica constitutiva apropiada intentamos recomendar. La norma constitucional comentada se ve concretizada en la exposición de motivos del Decreto Ley 1250 que regula de Creación, Estímulo, Promoción y Desarrollo del Sistema Microfinanciero, que a tal fin creó la Presidencia de la República Bolivariana de Venezuela en fecha 14 de marzo del 2001. Dirige ese Decreto Ley su contexto a los sectores que actualmente carecen de empleo, y de recursos para establecerse por su cuenta en la producción de bienes y servicios, potencializando y estimulando así la capacidad productiva de estos trabajadores y trabajadoras en procura de asegurarles una existencia digna y próspera, allí concentra la política económica del Estado, con ese estímulo, en miras a esa clase social necesitada que podrá con el apoyo financiero y técnico, convertirse en miniempresarios. Sostenemos que allí no debe quedar la motivación del estado hacia esa

clase social necesitada, sino que debe ir mas allá, por medio de políticas fiscales adecuadas, incorporando estas políticas en la reforma que se le hace al Código Orgánico Tributario, o a través de decretos establecer bondades fiscales orientadas no solo a las empresas familiares o a trabajadores en solitario, sino hacia las verdaderas microempresas que no son otras que las sociedades mercantiles de poco capital, para que con esta ayuda puedan crecer y convertirse en grandes empresas que absorberían la mano de obra desempleada que no han recibido el beneficio por parte del Estado del micro financiamiento, lográndose el equilibrio del contraste económico social que representa la desigualdad existente.

2.- Políticas del estado tendientes a favorecer la creación de microempresas. Si partimos de que una mini empresa es la unión de trabajadoras y trabajadores que aportan sus oficios y/o capital, a la producción de bienes y/o servicios, o simplemente la labor individual realizada por un trabajador, debemos recordar que citamos y someramente explicamos que existen sociedades mercantiles de

personas, capital y mixta y detallamos su viabilidad en cuanto a la miniempresa, por ello para comentar sobre la política del Estado en cuanto a la creación de las miniempresas, tenemos que atender primero quien o quienes van a constituirse como tal para así atender en como les favorece la política de Estado a tal fin.

En este artículo 2 encontramos el concepto de microempresarios y es el siguiente: *“Persona natural o jurídica, que bajo cualquier forma de organización o gestión productiva, desarrolle o tenga iniciativas para realizar actividades de comercialización, prestación de servicios, transformación y producción industrial, agrícola o artesanal de bienes. En el caso de persona jurídica deberá contar con un número total no mayor de diez (10) trabajadores y trabajadoras o general ventas anuales hasta por la cantidad de nueve mil Unidades Tributarias (9000 U.T.).* En este artículo encontramos una primera diferencia en cuanto al estímulo y apoyo financiero que brindará el Estado a la masa trabajadora desempleada puesto que habla de persona natural y persona jurídica, por lo tanto debemos entender que cuando se refiere a la persona natural lo hace con el trabajador o trabajadora que el solo se va a dedicar a explotar

una rama de la producción y cuando se refiere a personas jurídicas tendrá que ser a la unión de trabajadores y trabajadoras constituidos mercantilmente de acuerdo a la legislación vigente en sociedades mercantiles. En base a esto en las conclusiones del trabajo recomendaremos el tipo de sociedad mercantil a utilizar por las personas naturales o jurídicas que intenten el beneficio de este Decreto Ley del micro financiamiento.

3.- Con relación a la política del estado venezolano en solución al factor socioeconómico citado. Esta Política esta orientada a la creación de nuevos microempresarios, ya sean personas naturales o jurídicas, estimulándolos en su inmersión en la economía popular y alternativa, para así incorporarlos al desarrollo económico y social ya no a través de una política de pleno empleo, con la creación de grandes empresas y obras por parte del estado sino con un acicate a la producción individual lo cual es materia para estudios de la ciencia de la economía y no del mundo del derecho, pero desde mi punto de vista estimo que ese decreto ley que desarrolla la política del Estado debió prever también

cual figura jurídica llámese sociedad de capitales, de personas o mixtas deben tener o constituir esos nuevos microempresarios. Las limitantes que trae el Decreto minimizan y restringen los deseos de superación del mundo de trabajadores a los cuales va dirigido, chocan abiertamente con planes de expansión de las microempresas puesto que el control o acceso al financiamiento tan necesario para estos trabajadores por parte del Estado, dependerá en exclusiva del Presidente de la República, puesto que éste es quien designa los entes de ejecución del Fondo de Desarrollo Microfinanciero, observamos en detenimiento el artículo 11 del Decreto Ley 1250 y podemos ver que todos los miembros de la Junta Directiva del Fondo de Desarrollo Microfinanciero son de libre nombramiento y remoción de quien detente el cargo de Presidente de la República Bolivariana de Venezuela, en un espíritu diametralmente opuesto a los principios constitucionales de participación y protagonismo ciudadano. No establece ese Decreto en su articulado ni prevé forma alguna de creación de asociaciones de microempresarios o libres trabajadores de la economía informal con representación en esa junta dejando solo al libre arbitrio del ejecutivo la forma, modo y condición en que se prestará

ayuda a estos nuevos microempresarios, al no preverse esta representación en la Junta del Fondo de Desarrollo Microfinanciero en el Decreto Ley in comento quedan conculcados los postulados e ideales de esta nueva democracia popular, protagónica y representativa que consagra nuestra nóbel constitución.

Esta política del Estado que propenden la creación de microempresas tal pareciera que su objetivo no es a las mismas, sino ante por el contrario las políticas parecen orientadas al trabajador o trabajadora en solitario no a un gran grupo de ellos que de poder aglutinarse llegarían a formar una pequeña miniempresa que con el aporte patrimonial que reciba por parte del Estado aunado a un verdadero asesoramiento técnico pueda haber con el transcurso de los años su transformación en una pequeña o gran empresa según el caso se sostiene la anterior premisa no obstante sin ser estudioso de las ciencias o políticas económicas, solo por el hecho del estudio de simple lectura que se pueda hacer del artículo 15 eiusdem que en ninguna forma en sus cuatro (4) numerales orienta la entrega de créditos a sociedades

mercantiles nos lleva a sustentar que las firmas personales serán las que envuelvan por ahora mercantilmente a estos trabajadores o trabajadoras clientes del sector microfinanciero. La actual política de financiamiento que trae este Decreto Ley 1250 con ocasión a los miniempresarios tiene como limitantes un mínimo de diez trabajadores o trabajadoras que laboren en estas miniempresas, y la producción de un máximo de nueve mil unidades tributarias (9000 UT) anuales de ventas, lo que creo que no propende a la creación de nuevas miniempresas, sino financiar a pocos de los muchos desempleados existentes en su actuación en solitario, todo con vista a que la política y lineamientos del financiamiento tal como establece el artículo 17 eiusdem dependerán de los deseos del Estado como agente promotor del sistema microfinanciero. Cuando el legislador crea una sociedad mercantil, ya sea de capital, de personas o mixtas, prevé la legislación que le va a dar forma en procura de una certeza y seguridad jurídico económica, no solo para los miembros fundadores de esas sociedades mercantiles, sino también para los terceros que contraten con las mismas en el quehacer diario del mundo del comercio; lo que nos obliga a establecer exactamente cual es el capital como prenda común de

los acreedores que van a tener las sociedades mercantiles para responder ante terceros.

Cuando se crea una sociedad mercantil de capital los socios que suscriben las acciones que representan el capital de la misma tienen que separar de su patrimonio personal cantidades suficientes ya fuere en efectivo o en bienes para cubrir los montos suscritos; estos aportes constituyen el capital de dinero bienes y valores que entran en la caja social de las compañías y que sus directores y administradores manejen conforme al objeto de la sociedad y constituyen como ya se dijo el patrimonio propio de la sociedad mercantil, prenda común de sus acreedores. Como vemos y siendo éste el concepto amplio de capital en una sociedad anónima o por acciones, excluye por completo de los proyectos de financiamiento del Estado a las sociedades de gran capital, lo que hace que éstas no sean aconsejadas para conformar la naturaleza jurídica de las miniempresas. No sucede lo mismo con las sociedades de capital o sociedades de responsabilidad limitada ya que el capital que las conforman los socios fundadores de sus cuotas de participación responde

como se estableció por la veracidad y monto atribuido a los aportes en especies y la certeza de entrega en caja de las cantidades de dinero comprometida para el pago de esas cuotas de participación con su propio peculio, que hacen quizás a esta figura jurídica S.R.L. la mas aconsejable para las miniempresas favorecidas por los créditos de las políticas de ayuda económica del Estado Venezolano.

Si el desideratum fundamental en desarrollo de los magnos principios de la Constitución, apoyando financiera y técnicamente a trabajadores y trabajadoras desempleados para que se incorporen a la producción nacional, esta labor debe ser completada con una verdadera reforma legislativa en materia mercantil, dándole a la figura jurídica que va a envolver a las sociedades mercantiles estos nuevos miniempresarios, con el fin de garantizarle no solo al ente promotor en la recuperación del capital invertido sino a los terceros contratantes con esas miniempresas. Para no provocar desigualdades en el mundo del comercio donde otras pequeñas sociedades mercantiles ya existentes se ven agobiadas con las cargas fiscales establecidas para sociedades anónimas, y que estas nuevas

miniempresas al no tener esta figura no tendrán que soportar; no obstante ser también las que pagan los impuestos y las cargas financieras iguales, si se quiere en capital y personal.

4.- En cuanto a los factores que originan una miniempresa: se entiende que trabajadores y trabajadoras, desempleados o no, que sólo cuentan con su capacidad técnica en el desempeño de un arte u oficio, devenida por tradición familiar (habilidades manuales) de padre a hijos o adquirida por estudios o prácticas empíricas o dirigidas, con incursión en las economías informales desde el simple buhonero al pequeño artesano son el objetivo principal donde dirige su acción el estado en procura de que esta clase social obtenga ocupación y no sigan inoperativas, inoperativos puesto que no tienen capital de trabajo donde desempeñar la producción de bienes y servicios de acuerdo con sus capacidades: Este factor de mano de obra desempleada con el apoyo monetario que pretende darle el Estado podrán emprender nuevas miniempresas donde se ocupará esta masa laboral y así se intentará darle impulso a la producción artesanal de bienes y/o servicios dentro de la agricultura,

pequeña industria, pequeños negocios aunado a la protección técnica necesaria que les permitirá incorporarse a la dinámica de la economía nacional, a través de estas nuevas miniempresas. Esta masa deseosa de incorporarse a la dinámica de la economía nacional en forma organizada pueden según sus especialidades y habilidades, agruparse en miniempresas donde verán cristalizar sus anhelos de superación económica o quizás ir mas allá de su forma individual de trabajo donde han llegado, constituyendo estos elementos los factores socio económicos que golpean la economía nacional. El Estado estimula a su incorporación en nuestra constitución tal como vimos.