
EN EL TRIBUNAL SUPREMO DE PUERTO RICO

Número del Caso: CC-2007-896

Fecha: 25 de febrero de 2009

Tribunal de Apelaciones:

 Región Judicial de Mayagüez-Aguadilla

Juez Ponente:

 Hon. Carlos Soler Aquino

Abogado de la Parte Peticionaria:

 Lcdo. Ramiro Lladó Martínez

Abogado de la Parte Recurrida:

 Lcdo. Reinaldo Franqui Carlo

Materia: Incumplimiento de Contrato

Este documento constituye un documento oficial del Tribunal
Supremo que está sujeto a los cambios y correcciones del proceso
de compilación y publicación oficial de las decisiones del
Tribunal. Su distribución electrónica se hace como un servicio
público a la comunidad.

 Linden Development, L.L.P.

 Peticionaria

 vs.

 Manuel De Jesús Ramos, María
 De Lourdes Ramírez Muñiz y la
 Sociedad Legal de Gananciales
 compuesta por ambos

 Recurrida

Certiorari

2009 TSPR 37

175 DPR ____

EN EL TRIBUNAL SUPREMO DE PUERTO RICO

Linden Development, L.L.P.

 Peticionaria

 v.

Manuel De Jesús Ramos, María CC-2007-896
De Lourdes Ramírez Muñiz y la
Sociedad Legal de Gananciales
compuesta por ambos

 Recurrida

Opinión del Tribunal emitida por la Juez Asociada señora Rodríguez
Rodríguez

San Juan, Puerto Rico, a 25 de febrero de 2009

 En esta ocasión tenemos la oportunidad de

expresarnos acerca de la figura de la sociedad de

responsabilidad limitada. En particular, debemos

auscultar las consecuencias de no renovar su

inscripción en el Registro de Sociedades de

Responsabilidad Limitada del Departamento de Estado,

una vez transcurrido el término de vigencia de la

misma. A continuación, los hechos de los cuales

surge la controversia ante nuestra consideración.

 I.

 En 1998, los señores William E. Bonbright y Gary

Hellings constituyeron, mediante escritura pública,

CC-2007-896 3

una sociedad de responsabilidad limitada con el nombre de

Linden Development, L.L.P. Según los términos de la

escritura de constitución, la sociedad se dedicaría al

negocio del desarrollo de terrenos y tendría una duración

indefinida, sin perjuicio de que los socios acordaran

disolverla en cualquier momento. En tal caso, ambos deberían

prestar su consentimiento por escrito.

Dos años después, Linden Development presentó una

demanda por incumplimiento de contrato, dolo contractual y

daños y perjuicios en contra del señor Manuel De Jesús Ramos,

la señora María de Lourdes Ramírez Muñiz y la sociedad legal

de bienes gananciales compuesta por ambos. Alegó que había

adquirido, mediante negocio de compraventa celebrado con los

demandados, varios predios de terreno ubicados en el

Municipio de Rincón, con el propósito de realizar allí un

proyecto de construcción. Adujo que los vendedores le

ocultaron información relevante que, de haber sido conocida

oportunamente, le hubiera movido a negar su consentimiento a

la compraventa. Sostuvo que, como resultado, había sufrido

daños calculados en $1,000,000.00.1

Luego de contestar la demanda, los demandados

presentaron una reconvención en la que alegaron que habían

cumplido con sus obligaciones como vendedores. Sostuvieron

1 Específicamente, Linden Development alegó que una vez
obtenidos los permisos de rigor y de comenzadas las labores
de construcción, la comunidad en la que ubicaría el
desarrollo se opuso al mismo y provocó la suspensión de los
permisos otorgados. Arguyó que los demandados conocían sobre
la oposición de la comunidad a cualquier tipo de construcción
en el lugar pero que le ocultaron dicha información, viciando
así su consentimiento.

CC-2007-896 4

que, sin embargo, la demandante había manifestado a toda la

comunidad sus supuestas actuaciones dolosas y que ello había

afectado su reputación y la de su negocio de venta de

solares, causándole daños valorados en $1,000,000.00.

Trabadas las controversias, el 12 de noviembre de 2003

la parte demandada presentó una moción de desestimación en la

que alegó que, contrario a las disposiciones de la Ley de

sociedades de responsabilidad limitada, Ley número 154 de 20

de agosto de 1996, 10 L.P.R.A. secs. 1861-67, Linden

Development no había renovado su inscripción en el Registro

de Sociedades de Responsabilidad Limitada del Departamento de

Estado luego de vencido el término de un (1) año de vigencia

de la misma. Sostuvo que, debido a ello, Linden había

perdido su personalidad jurídica. Por tal razón, solicitó la

desestimación de la demanda o, en la alternativa, que se

ordenara la sustitución de los otrora socios de Linden

Development como parte demandante. Esto último con el fin de

asegurar su derecho a hacer efectiva la sentencia que en su

día se dictara en relación con la reconvención.

Atendida la moción de desestimación así como la réplica

de la parte demandante, el Tribunal de Primera Instancia

denegó la misma.

Así las cosas y según surge de la sentencia

posteriormente dictada, durante el juicio en su fondo la

parte demandada impugnó el testimonio del señor Bonbright en

tanto éste expresó que Linden Development “estuvo activa en

el Departamento de Estado hasta [el año 2006]”.

CC-2007-896 5

Específicamente, la parte demandada presentó en evidencia una

certificación del Departamento de Estado a los efectos de que

la inscripción de Linden Development en el Registro de

Sociedades de Responsabilidad Limitada había expirado el 15

de agosto de 2002. Ante dicha evidencia y luego de haber

concedido un término simultáneo a las partes para expresarse

al respecto, el Tribunal de Primera Instancia dictó sentencia

desestimando tanto la demanda como la reconvención por falta

de acumulación de parte indispensable.

El foro de instancia razonó que una vez expiró la

inscripción de Linden Development en el Registro de

Sociedades de Responsabilidad Limitada del Departamento de

Estado, ésta se había convertido en una comunidad de bienes

por disposición del artículo 5 de la Ley de sociedades de

responsabilidad limitada, perdiendo de esta manera su

personalidad jurídica.2 10 L.P.R.A. sec. 1864. Entendió que

debido a ello y toda vez que sus intereses resultarían

afectados por el desenlace del pleito, los otrora socios de

la sociedad de responsabilidad limitada debieron haber sido

sustituidos como parte en el mismo. A falta de dicha

acumulación de parte indispensable, el tribunal concluyó que

procedía desestimar la acción.

Declarada no ha lugar una moción de reconsideración

presentada por la parte demandante, ésta presentó un recurso

2 El artículo 5 de la Ley de sociedades de responsabilidad
limitada establece en parte: “Al expirar el término para
renovar la solicitud de inscripción, la sociedad continuará
operando como una comunidad de bienes”. 10 L.P.R.A. sec.
1864.

CC-2007-896 6

de apelación ante el Tribunal de Apelaciones. Dicho foro, a

su vez, confirmó la determinación recurrida. Al igual que el

tribunal de instancia, el tribunal apelativo intermedio

entendió que una vez expiró la inscripción de Linden

Development sin que la misma hubiera sido renovada, dicha

sociedad había perdido su personalidad jurídica por haberse

convertido en una comunidad de bienes. El tribunal recurrido

añadió que el artículo 8 del estatuto no era aplicable a la

presente controversia por no tratarse de un caso de

disolución, retiro o revocación de una sociedad de

responsabilidad limitada.3 El Tribunal de Apelaciones

también denegó una posterior moción de reconsideración

presentada por la parte demandante.

Inconforme aún, Linden Development, L.L.P. nos solicita

la revisión de la sentencia del foro apelativo intermedio.

Alega que al disponer que a falta de renovación de

inscripción la sociedad de responsabilidad limitada

continuará operando como una comunidad de bienes, la Ley de

sociedades de responsabilidad limitada efectivamente crea una

causal de disolución de la sociedad. Sostiene que, siendo

ello así, la sociedad comienza un periodo de liquidación

durante el cual conserva su personalidad jurídica hasta el

momento de su extinción. Añade la recurrente que habiéndose

3 El artículo 8 de la Ley de sociedades de responsabilidad
limitada establece en lo pertinente que: “El retiro,
disolución o revocación de una sociedad de responsabilidad
limitada no afectará la aplicabilidad de lo dispuesto en esta
sección por las deudas u obligaciones incurridas mientras la
sociedad estaba debidamente registrada como tal”. 10
L.P.R.A. sec. 1867.

CC-2007-896 7

iniciado el presente pleito mientras estaba debidamente

registrada en el Departamento de Estado, debe reconocerse su

personalidad jurídica hasta el final del mismo en virtud de

las disposiciones del artículo 8 del estatuto aplicable.

Por su parte, los recurridos señalan que al expirar la

inscripción de Linden Development en el Departamento de

Estado, dicha entidad se convirtió en una comunidad de bienes

carente de personalidad jurídica propia. Sostienen que toda

vez que la parte demandante nunca solicitó la sustitución de

los socios como parte demandante, la ausencia de parte

indispensable impide la formulación de un remedio adecuado a

las controversias del presente caso.

 El 11 de enero de 2008 expedimos el recurso. Contando

con la comparecencia de ambas partes, estamos en posición de

resolver.

II.

La adopción de la Ley de sociedades de responsabilidad

limitada en nuestra jurisdicción fue parte del auge adquirido

por dicha figura en Estados Unidos a partir de la adopción en

el estado de Texas del primer estatuto especial que regulara

los limited liability partnerships como forma de organización

de negocios. L.M. Negrón Portillo y M.M. Fabián Maldonado,

Sumario de Legislación Comercial, 2da ed., Puerto Rico, Ed.

Situm, pág. 100. Véase además, A.R. Bromberg y L.E.

Ribstein, Bromberg and Ribstein on Limited Liability

Partnerships, The Revised Uniform Partnership Act, and The

Uniform Limited Partnership Act (2001), Nueva York, Aspen

CC-2007-896 8

Publishers, 2003, §101, pág. 2. Al presente, todos los

estados de Estados Unidos, así como Puerto Rico e Islas

Vírgenes cuentan con legislación a tales efectos. Bromberg,

op cit., §1.01(e), pág. 15. A pesar de que en 1997 la

National Conference of Commissioners on Uniform State Laws

adoptó la figura de la sociedad de responsabilidad limitada a

través de una enmienda al Uniform Partnership Act (1994),

persisten variaciones entre los esquemas reguladores

estatales. Véase A.R. Bromberg y L.E. Ribstein, op cit.,

§101(d), pág. 15.

En términos generales y como lo sugiere su nombre, la

característica fundamental de la sociedad de responsabilidad

limitada es la limitación de la imposición de responsabilidad

a sus socios por determinados actos a su aportación al haber

social. L.M. Negrón Portillo y M.M. Fabián Maldonado, op

cit. Ahora bien, los actos cobijados por el manto protector

así como la extensión de la protección provista y las

actividades que pueden ser conducidas a través de la figura,

son aspectos específicamente dispuestos en los estatutos

especiales. Así por ejemplo, algunas jurisdicciones brindan

protección sólo por hechos derivados de actuaciones

torticeras, mientras que otras reconocen la protección de la

limitación de responsabilidad en relación con actos derivados

de contratos. De la misma manera, una minoría de estados ha

CC-2007-896 9

restringido la autorización de esta forma de organización de

negocios únicamente a actividades profesionales.4

La figura tampoco es ajena al ordenamiento civilista. A

modo de ejemplo, en España la sociedad de responsabilidad

limitada se encuentra regulada desde 1957 concebida como una

figura similar a la sociedad anónima, aunque más flexible.

Véase, J. Garrigues, Derecho Mercantil, 7ma. ed., Colombia,

Ed. Temis, 1987, Tomo II, págs. 233-36.

En el caso específico de Puerto Rico, la Ley de

sociedades de responsabilidad limitada, supra, autoriza dicha

forma de organización de negocios con el ánimo de proveer una

alternativa más flexible a las ya existentes en nuestro

ordenamiento por virtud de la Ley de Corporaciones, el Código

de Comercio y el régimen de la sociedad especial del Código

de Rentas Internas. 1996, Leyes de Puerto Rico, 668. En

este tenor, la ley autoriza la creación de las sociedades de

responsabilidad limitada para cualquier propósito lícito,

incluyendo la práctica profesional. 10 L.P.R.A. secs.

1861(b) y 1866. Además, la ley provee para el reconocimiento

de sociedades de la misma naturaleza constituidas y

debidamente inscritas en otras jurisdicciones. 10 L.P.R.A.

sec. 1861(c).

El artículo 8 del estatuto establece la protección que

la figura brinda a los socios al disponer que éstos no serán

personalmente responsables más allá de lo aportado a la

4 Este es el caso de los estados de Nevada, California, Nueva
York y Oregon. A.R. Bromberg y L.E. Ribstein, op cit.,
§1.01(e), pág. 15.

CC-2007-896 10

sociedad “por las deudas y obligaciones de la sociedad o de

otro socio o socios que surjan como consecuencia de error,

omisión, negligencia, incompetencia o acto ilícito cometido

por otro socio o empleado, agente o representante de la

sociedad”. 10 L.P.R.A. sec. 1867. Ello siempre que el socio

no estuviese involucrado en la actividad que ocasionó el daño

a un tercero o tuviere conocimiento de la misma. Id.

III.

En nuestra jurisdicción, el reconocimiento de la figura

de la sociedad de responsabilidad limitada se remonta a 1957

cuando nos expresamos por primera vez en torno a su cabida en

nuestro ordenamiento contributivo. Descartes v. Tribunal de

Contribuciones, 79 D.P.R. 866 (1957). Sin embargo, no es

sino hasta la aprobación de la Ley de sociedades de

responsabilidad limitada de 1996, supra, que se incluyó dicha

figura como una de las formas de organización de negocios

contempladas por el artículo 101 del Código de Comercio que

hasta ese momento sólo incluía como tales a la sociedad

regular colectiva, la sociedad en comandita y la corporación.

10 L.P.R.A. sec. 1367.

Según se desprende de la Exposición de Motivos de la Ley

de sociedades de responsabilidad limitada, la intención del

legislador al aprobarla fue proveer un esquema regulatorio a

la figura ya reconocida en nuestro ordenamiento, en aras de

fomentar la inversión con un mínimo de interferencia por

parte del estado. Leyes de Puerto Rico, supra. De esta

manera, en lugar de regular completamente la sociedad de

CC-2007-896 11

responsabilidad limitada, la ley toma el esquema de la

sociedad en el Código Civil y le incorpora ciertas reglas

especiales. C. Díaz Olivo, Corporaciones, Puerto Rico,

Publicaciones Puertorriqueñas Ed., 1999, pág. 437. Así surge

expresamente del artículo 5 del estatuto cuyo texto establece

que “una sociedad de responsabilidad limitada es una sociedad

según se define en el artículo 1556 del Código Civil” a la

cual le aplican las disposiciones del Título VIII de dicho

cuerpo legal, en tanto no sean incompatibles con las

disposiciones especiales de la ley. 10 L.P.R.A. sec. 1864.

De conformidad con el artículo 1556 del Código Civil, la ley

define una sociedad de responsabilidad limitada como una

“sociedad creada por no menos de dos (2) personas naturales

al amparo y en cumplimiento de esta Ley…”. 10 L.P.R.A. sec.

1862(a). Debemos, por tanto, discutir las características

generales de la figura de la sociedad bajo el Código Civil

antes de adentrarnos en las particularidades de la sociedad

de responsabilidad limitada.

IV.

El artículo 1556 del Código Civil, 31 L.P.R.A. sec.

4311, define la sociedad como “un contrato por el cual dos o

más personas se obligan a poner en común dinero, bienes o

industria con ánimo de partir entre sí las ganancias”. Según

se desprende de lo anterior, la sociedad es producto de la

convención pues para surgir requiere la existencia de un

contrato. Daubón Belaval v. Sec. de Hacienda, 106 D.P.R.

400, 412 (1977). Por lo tanto, los derechos y obligaciones

CC-2007-896 12

propios de ella tienen su origen en la voluntad de las

partes. Id. Así, la sociedad se caracteriza por la unión de

los intereses de diversas personas en la consecución del fin

común de derivar ventaja económica. Marcial v. Tomé, 144

D.P.R. 522, 546-47 (1997); Sánchez Rodríguez v. López

Jiménez, 116 D.P.R. 172 (1985).

Estas características diferencian a la sociedad de la

comunidad de bienes que, en lugar de nacer de la voluntad de

las partes, constituye un estado de derecho del cual nacen

derechos y obligaciones prestablecidos y reglamentados.

Daubón Belaval v. Sec. de Hacienda, supra, en la pág. 412.

Asimismo, mientras la sociedad se caracteriza por el ánimo de

generar ganancias, la finalidad de la comunidad es conservar

la cosa común.

Con su otorgamiento, el contrato de sociedad da lugar a

la creación de una persona jurídica distinta a los socios,

con un patrimonio separado compuesto por los bienes, dinero o

industria aportado por éstos. J.R. Vélez Torres, Curso de

Derecho Civil, 1era ed., Puerto Rico, U.I.P.R., 1990, Tomo

IV, vol. II, pág. 388. Sin embargo, dicha persona jurídica

no es de total independencia de la personalidad de sus

socios, quienes habrán de responder por las obligaciones de

la sociedad con su patrimonio personal subsidiaria y

mancomunadamente. Asoc. de Propietarios v. Santa Bárbara

Co., 112 D.P.R. 33, 50 (1982). Es decir, la existencia de la

sociedad civil no exime de responsabilidad a los socios en su

capacidad individual. Por el contrario, éstos responden

CC-2007-896 13

ilimitadamente por las obligaciones de la sociedad en caso de

que los haberes de ésta no alcancen a cubrirlas. Torruella

Serallés v. Crédito e Inversiones San Miguel, 113 D.P.R. 24,

33 (1982).

La característica fundamental de la sociedad de

responsabilidad limitada es precisamente limitar dicha

responsabilidad subsidiaria y personal de los socios por

determinados actos a su aportación al haber social. 10

L.P.R.A. sec. 1867. Véase además, C. Díaz Olivo, op cit.,

pág. 437. Al reconocer la procedencia de este tipo de

acuerdo en nuestro ordenamiento, adoptamos la postura

civilista a los efectos de reconocerle validez siempre que

tal limitación se le hiciera conocer al tercero contra quien

se hace valer. Descartes v. Tribunal de Contribuciones,

supra, en las págs. 877 y 879. En Asoc. de Propietarios v.

Santa Bárbara, supra, en la pág. 48, reiteramos dicho

principio al expresar que para reconocer a los socios de una

sociedad civil una protección similar a la del régimen

corporativo, “sería indispensable crear y administrar un

sistema de protección, publicidad y garantías de terceros,

completamente ausente en la reglamentación vigente del

contrato de sociedad en nuestro Código Civil”.

Es en atención a lo anterior que la Ley de sociedades de

responsabilidad limitada dispone, entre otros, el requisito

de inscripción como condición al reconocimiento de la

protección que brinda dicha figura a sus socios. 10 L.P.R.A.

CC-2007-896 14

sec. 1862. La inscripción a su vez depende de que la

sociedad esté constituida mediante escritura pública. Id.

Específicamente, la Ley de sociedades de responsabilidad

limitada establece que para acogerse al beneficio de

limitación de responsabilidad descrito en el artículo 8 del

estatuto, “la sociedad de responsabilidad limitada deberá

presentar ante el Secretario de Estado copia certificada de

la escritura constitutiva de la sociedad…”.5 10 L.P.R.A.

sec. 1862(a). Dicha entrega deberá acompañarse del pago de

cien dólares por los derechos de inscripción. 10 L.P.R.A.

sec. 1862(d). Como adelantáramos, por disposición de ley,

dicha inscripción será válida por un (1) año, a menos que la

sociedad la retire voluntariamente mediante la presentación

ante el Secretario de Estado de una notificación de retiro

suscrita por una mayoría del interés o participación social o

por uno o más socios autorizados por la mayoría del interés o

la participación social. 10 L.P.R.A. sec. 1862(f). La

renovación de la inscripción se lleva a cabo, por su parte,

mediante la presentación de una solicitud a los efectos en o

antes de la fecha de su vencimiento. Id.6

5 Igual requisito aplica a las sociedades de responsabilidad
limitada extranjeras, las cuales vienen obligadas a presentar
un acta de solicitud de inscripción. 10 L.P.R.A. sec.
1862(b).
6 El Reglamento de procedimientos del Registro de sociedades
de responsabilidad limitada del Departamento de Estado
permite efectuar el trámite de renovación en cualquier
momento dentro de los treinta (30) días anteriores a la fecha
en que expire el término de un (1) año por el cual fue
expedido o renovado el registro de la sociedad. Reglamento
número 5759 de 18 de febrero de 1998.

CC-2007-896 15

El artículo 5 de la ley dispone las consecuencias de la

no renovación de la solicitud de inscripción al establecer

que “al expirar el término para renovar la solicitud de

inscripción, la sociedad continuará operando como una

comunidad de bienes”. 10 L.P.R.A. sec. 1864. El efecto de

dicha disposición en la personalidad jurídica de la sociedad

de responsabilidad limitada y su capacidad para comparecer

como parte en un procedimiento judicial es precisamente el

origen de la controversia ante nuestra consideración.

V.

El requisito de inscripción de la Ley de sociedades de

responsabilidad limitada es similar a aquel dispuesto en el

artículo 98 del Código de Comercio aplicable a las sociedades

mercantiles. 10 L.P.R.A. sec. 1344. Véanse además, 10

L.P.R.A. secs. 1032, 1036 y 1038. En ese contexto hemos

expresado que el fin de la publicidad del Registro Mercantil

es proteger a las partes que contrataren con la sociedad de

aquellos términos y condiciones que se contengan en el

contrato social que de otro modo pudieran perjudicarles.

Scrs. de José Hernaiz v. Romero, 26 D.P.R. 407, 408-09

(1918). Una vez anotado algo en el Registro Mercantil, se

considera que todos aquellos afectados por ese acto quedan

notificados del mismo, por lo que luego no pueden alegar

desconocimiento. L.M. Portillo y M.M. Fabián Maldonado, op

cit., en la pág. 85. Entendemos que igual propósito persigue

el legislador al requerir la inscripción de la sociedad de

responsabilidad limitada en un registro público como

CC-2007-896 16

condición al reconocimiento de la limitación de

responsabilidad que sus socios han pactado mediante

escritura. Descartes v. Tribunal de Contribuciones, supra.

Por lo tanto, recurrimos a la jurisprudencia interpretativa

del requisito de inscripción del Código de Comercio a modo

ilustrativo a pesar de que se trata de un mecanismo en

desuso.

En Quintana Hnos. & Co. v. S. Ramírez & Co., et al., 22

D.P.R. 761 (1915), establecimos que “para que una sociedad

mercantil en Puerto Rico pueda comparecer en juicio y hacer

valer con éxito sus derechos contra terceros, es necesario

que esté constituida por escritura pública y que la escritura

aparezca inscrita en el registro mercantil, aun cuando la

falta de inscripción no necesariamente significa que la

sociedad no exista”. Véase además, Z. Betancourt & Co. v.

Anguiano, et al., 24 D.P.R. 1 (1916). En Cámara Insular de

Comerciantes v. M. Anadón, S. en C., et al., 83 D.P.R. 374

(1961), añadimos que si bien la inscripción de la escritura

de constitución de sociedad en el registro mercantil no crea

la personalidad jurídica de dicha sociedad, ésta determina su

reconocimiento por un tercero.

Como surge de lo anterior, en el contexto de las

sociedades mercantiles hemos resuelto que la sociedad no

inscrita no está capacitada para comparecer en juicio y hacer

valer sus derechos. Ahora bien, en tales casos, hemos

reconocido la personalidad jurídica de dicha entidad

independientemente de que ésta se encuentre inscrita. Ello

CC-2007-896 17

responde al hecho de que la personalidad jurídica de la

sociedad surge del contrato que le da vida, el cual continúa

en efecto aún cuando la sociedad no se haya inscrito.

Artículo 17 del Código de Comercio, 10 L.P.R.A. sec. 1038.

En virtud de lo anterior, nos inclinaríamos a pensar

que, de modo análogo al caso de las sociedades mercantiles,

al no renovarse la inscripción de la sociedad de

responsabilidad limitada en el registro del Departamento de

Estado, ésta se convierte en una sociedad civil carente del

manto protector de la limitación de responsabilidad de sus

socios. En tal caso, la responsabilidad de los socios sería

subsidiaria, mancomunada e ilimitada. Sin embargo, el

legislador fue más allá al proveer que, a falta de renovación

de la solicitud de inscripción, la sociedad de

responsabilidad limitada “continuará operando como una

comunidad de bienes”. De esta manera, expresamente descartó

la posibilidad de que los antiguos socios de la sociedad de

responsabilidad limitada se beneficien siquiera de la figura

de la sociedad civil, estando sujetos a responder

personalmente de las deudas y obligaciones que resulten de

sus operaciones.7 Véase, C. Díaz Olivo, op cit., pág. 439.

En base a lo anterior, tenemos que concluir que en los

casos de falta de renovación de inscripción, la sociedad de

7 Así surge del historial legislativo del proyecto de ley que
posteriormente se convirtió en la Ley de sociedades de
responsabilidad limitada cuya versión original del artículo 5
proveía para que a falta de inscripción, la sociedad de
responsabilidad limitada continuara operando como una
sociedad civil. Dicha disposición fue posteriormente
sustituida por el lenguaje actual. Historial legislativo P.
del S. 1222 de 30 de septiembre de 1995.

CC-2007-896 18

responsabilidad limitada también pierde su personalidad

jurídica. De otra manera estaríamos reconociendo

personalidad jurídica a modo de “sociedad” a una entidad

cuyos miembros no cuentan con el beneficio de responder por

las deudas de la misma subsidiariamente. Entendemos que el

legislador ató la personalidad jurídica de la sociedad de

responsabilidad limitada a su inscripción en el Registro de

Sociedades de Responsabilidad Limitada del Departamento de

Estado.8

En suma, resolvemos que en virtud del artículo 5 de la

Ley de sociedades de responsabilidad limitada, a falta de la

renovación oportuna de su solicitud de inscripción, la

sociedad de responsabilidad limitada adviene una comunidad de

bienes y, como tal, carece de personalidad jurídica y

facultad de comparecer como parte en un pleito.9

Ahora bien, el artículo 8 de la Ley de sociedades de

responsabilidad limitada dispone que el retiro, revocación o

8 Igual rango constitutivo se le reconoce al requisito de
inscripción en España donde la ley dispone que “la sociedad
se constituirá mediante escritura pública que deberá ser
inscrita en el [Registro Mercantil] y desde ese momento
tendrá personalidad jurídica”. Artículo 5° de la Ley de 17
de julio de 1951 de Régimen Jurídico de las Sociedades
Anónimas. A juicio del profesor Garrigues, la inscripción en
dicho registro “constituye el último acto fundacional de la
[sociedad de responsabilidad limitada], y tiene efectos

constitutivos para la adquisición de la personalidad

jurídica”. J. Garrigues, op cit., pág. 243. (Énfasis
suplido). Véase además, R. Uría, Derecho Mercantil, 12ma.
ed., Madrid, 1975, págs. 369-70.
9 Adviértase que nuestro dictamen no es aplicable a las
sociedades de responsabilidad limitada extranjeras para las
cuales el artículo 6 de la Ley de sociedades de
responsabilidad limitada dispone las consecuencias de no
presentar su acta de inscripción ante el Departamento de
Estado. 10 L.P.R.A. sec. 1867.

CC-2007-896 19

disolución de la misma no afectará la protección

característica de la figura “por las deudas y obligaciones

incurridas mientras la sociedad estaba debidamente inscrita”.

10 L.P.R.A. sec. 1867. Entendemos que igual razonamiento

debe aplicar en aquellos casos en que la sociedad de

responsabilidad limitada omite renovar su inscripción en el

registro del Departamento de Estado. Siendo la finalidad de

la inscripción alertar a los terceros sobre la limitación de

responsabilidad de la cual se benefician los socios de la

sociedad de responsabilidad limitada, no vemos razón por la

cual no hacer valer dicha protección en relación con las

deudas y obligaciones incurridas mientras la sociedad estuvo

debidamente inscrita. Así lo entiende el profesor Díaz Olivo

al expresar que “los socios continuarán protegidos en su

ámbito personal, respecto a las obligaciones incurridas con

anterioridad a la expiración de la inscripción”. C. Díaz

Olivo, op cit., pág. 439. Compartimos su criterio y, en

consecuencia, consideramos que los socios de una sociedad de

responsabilidad limitada que ha dejado de renovar

oportunamente su inscripción continúan gozando de la

protección de dicha figura en relación con las deudas y

obligaciones incurridas mientras ésta estuvo debidamente

constituida e inscrita.

Con el beneficio de la discusión precedente, pasamos a

considerar la controversia ante nuestra consideración.

CC-2007-896 20

VI.

La reclamación que da origen al presente caso surge de

la relación contractual entre Linden Development, L.L.P. y la

parte demandada. No existe controversia en relación con que

tanto al momento de la contratación como al instarse la

demanda y la reconvención, dicha sociedad de responsabilidad

limitada estuvo debidamente inscrita en el registro del

Departamento de Estado. Es decir, el pleito surge de una

deuda u obligación incurrida mientras Linden Development,

L.L.P. estuvo debidamente inscrita. Por lo tanto, sus socios

se beneficiarían de la limitación de responsabilidad que se

les pueda imponer por concepto de la reconvención.

Ello no obstante, durante el trámite del pleito, Linden

Development, L.L.P. dejó de renovar su inscripción en el

registro del Departamento de Estado. Por tal razón y en

virtud de nuestros pronunciamientos, entendemos que dicha

entidad perdió su personalidad jurídica a partir de la fecha

en que venció su inscripción en el registro. Esta

circunstancia suscita el problema de parte indispensable que

llevó al tribunal de instancia a desestimar el pleito. Sin

embargo, tratándose de la primera vez que interpretamos el

estatuto aplicable, entendemos que debemos proveer a la parte

peticionaria la oportunidad de sustituir a los antiguos

socios de Linden Development como parte demandante con el fin

de continuar con el trámite de su reclamación. En caso de

que se les imponga responsabilidad por los hechos alegados en

la reconvención, la misma será hasta el monto de su

CC-2007-896 21

aportación a la sociedad de responsabilidad limitada según

discutido anteriormente.

En virtud de nuestros pronunciamientos, se revoca la

sentencia recurrida y se ordena la sustitución de los señores

William E. Bonbright y Gary Hellings como parte demandante a

fin de continuar con los trámites judiciales pertinentes a la

resolución de los méritos de la demanda y la reconvención

instadas de conformidad con lo aquí resuelto.

Se dictará sentencia de conformidad.

 Anabelle Rodríguez Rodríguez
 Juez Asociada

EN EL TRIBUNAL SUPREMO DE PUERTO RICO

Linden Development, L.L.P.

 Peticionaria

 v.

Manuel De Jesús Ramos, María CC-2007-896
De Lourdes Ramírez Muñiz y la
Sociedad Legal de Gananciales
compuesta por ambos

 Recurrida

 SENTENCIA

San Juan, Puerto Rico, a 25 de febrero de 2009

 Por los fundamentos expresado en la Opinión que
antecede, los cuales se incorporan íntegramente a la
presente Sentencia, se revoca la sentencia recurrida
y se ordena la sustitución de los señores William E.
Bonbright y Gary Hellings como parte demandante a
fin de continuar con los trámites judiciales
pertinentes a la resolución de los méritos de la
demanda y la reconvención instadas de conformidad
con lo aquí resuelto.

 Así lo pronunció, manda el Tribunal y certifica
la Secretaria General del Tribunal Supremo. El Juez
Asociado señor Rivera Pérez concurre en el resultado
sin opinión escrita.

 Aida Ileana Oquendo Graulau
 Secretaria del Tribunal Supremo

