

Jurisprudencia

Quiebra - Síndico - Sindicatura - Responsabilidad de los Órganos Societarios - Responsabilidad Profesional - Obligaciones Solidarias - Transacción

Tribunal: Suprema Corte de Justicia de la Pcia. de Buenos Aires

Autos: Plaza Compañía Financiera s/Quiebra - Acción de responsabilidad

Fecha: 29-04-2015

1. Corresponde desestimar el agravio de uno de los síndicos codemandados y en consecuencia confirmar la sentencia que condenó a los directores y administradores de una empresa fallida por la realización de operaciones fraudulentas, con fundamento en la responsabilidad civil contemplada en el art. 166 de la Ley Nº 19.551, haciendo extensiva dicha condena a los síndicos de la fallida, en tanto si bien en la sentencia recurrida se tuvo en consideración que la responsabilidad atribuida a los síndicos demandados no fue encuadrada jurídicamente de manera correcta por la actora, lo cierto es que se expusieron con suficiente claridad imputaciones concretas contra los mismos (específicamente el incumplimiento de las funciones de controlar el adecuado y lícito manejo de la entidad fallida que tenían a su cargo), por lo que habiendo sido explicitada la pretensión y desarrollados los hechos en que se basaba, resultó procedente aplicar el principio *iura novit curia*, considerándose que la accionante atribuyó responsabilidad a estos terceros en los términos del art. 175 de la Ley Nº 24.522 aunque no lo haya mencionado expresamente, máxime cuando estaba fuera de discusión que era obligación de ambos auditores, controlar el adecuado y lícito manejo de la entidad fallida, no vislumbrándose infracción al principio de congruencia.
2. Corresponde desestimar el agravio incoado por el presidente y el gerente director titular del directorio de una sociedad quebrada (condenados con fundamento en la responsabilidad civil contemplada en el art. 166 de la Ley Nº 19.551), en el cual se quejan que la acción intentada no se encuentre extinguida por efecto de los desistimientos efectuados durante el proceso con relación a otros codemandados, alegando que tales actos procesales deben ser considerados como *transacciones* y que tratándose de obligaciones solidarias pasivas, la transacción con renuncia o remisión de deuda celebrada contra uno de los codeudores solidarios aprovecha a los restantes por aplicación del derecho sustantivo, en tanto no cabe confundir, como se hace en los agravios, un desistimiento con una transacción, dado que el primero implica una renuncia al reclamo mientras que el segundo conlleva la existencia de concesiones recíprocas, siendo obvio que el desistimiento no se transforma en transacción por la mera circunstancia de que se haya prestado un consentimiento innecesario para su efectividad, por lo que al no haber habido transacción, no hubo violación del art. 853 del Cód. Civ., siendo dable destacar que el desistimiento respecto de algunos codemandados solidarios no perjudica la situación de los otros puesto que la característica principal de las obligaciones solidarias es que se puede exigir la totalidad de lo debido a cada uno de los coobligados y, además, el desistimiento de la actora no perjudica las acciones de reintegro que pudieran haber cabido entre los coobligados solidarios.

Jurisprudencia

Fallido - Prohibición de Viajes al Exterior - Inhabilitación del Fallido - Sociedad Comercial - Administrador de la Sociedad - Deberes y Facultades del Juez

Tribunal: Cám. Nac. de Apelaciones en lo Comercial

Autos: Trenes de Buenos Aires SA s/Quiebra - Incidente de Apelación

Fecha: 28-04-2015

1. Corresponde revocar la sentencia que extendió la interdicción de salida del país en los términos del art. 103 de la LCQ e inhabilitó con base en el art. 235 de esa misma norma al ex administrador de una sociedad que es presunta controlante de la fallida, en tanto si bien el juez concursal puede extender la interdicción de salida del país a personas diferentes de la fallida, esos terceros no pueden ser otros que sus socios con responsabilidad ilimitada y sus administradores o ex administradores, y en el caso el recurrente no es ni ha sido administrador de la fallida, sino que fue director de la sociedad supuestamente controlante, por lo que el texto del art. 235 de la LCQ no abarca expresamente esta última hipótesis.
2. De acuerdo con el art. 103 de la LCQ, el fallido y sus administradores no pueden ausentarse del país sin autorización judicial hasta la presentación del informe general del síndico.
3. El juez del concurso está expresamente facultado para extender la interdicción de salida del país a personas determinadas por un plazo no mayor a seis (6) meses contados a partir de la fecha fijada para la presentación del informe general del síndico, y la única exigencia normativa impuesta al magistrado para la adopción de esa decisión es que ella se encuentre debidamente fundada (art. 103, segundo párrafo, de la LCQ).

Jurisprudencia

Concurso Preventivo - Acreedores Laborales - Acreedores con Privilegio General - Principios del Derecho Laboral - Registración Defectuosa - Agravamiento de la Indemnización por Despido - Multa

Tribunal: Cám. Nac. de Apelaciones en lo Comercial

Autos: Par Sol Laboratorios SA s/Concurso Preventivo s/Incidente de Revisión de Crédito

Fecha: 28-04-2015

1. Corresponde hacer lugar al recurso de apelación interpuesto por la incidentista en cuanto se agravia porque no se reconoció privilegio general a la multa contemplada en el art. 132 bis de la LCT, en tanto las circunstancias de que la recurrente haya solicitado el reconocimiento del crédito en cuestión como quirografario y actualmente con privilegio general no constituyen óbice para admitir el privilegio que la ley establece a su respecto, máxime cuando tratándose de un crédito de naturaleza laboral, uno de los principios cardinales de la legislación en esa materia es la irrenunciabilidad de los derechos del trabajador.
2. Aunque la imposición de la multa por registración defectuosa tenga carácter sancionatorio, se tiene dicho que el rubro en cuestión es un incremento de la indemnización laboral y no una multa, pues el legislador lo previó con el objetivo de compeler al empleador a registrar en debida forma la relación laboral.
3. Corresponde desestimar el agravio formulado por la incidentista en el cual sostiene que el devengamiento de la multa contemplada en el art. 132 bis de la LCT no cesa con la presentación en concurso sino que sigue hasta que se acredite efectivamente el ingreso de los aportes retenidos, en tanto, teniendo en cuenta que por imperativo legal, la concursada se encuentra imposibilitada de cumplir la condición a la cual se encuentra sujeta dicha sanción, es decir, abonar los aportes retenidos, resulta ajustado a derecho detener su devengamiento a la fecha de presentación en concurso preventivo de la deudora.