

FORMA JURÍDICA DE LA

EMPRESA
La primera elección del emprendedor tras definir su idea de negocio, es la

elección de la forma jurídica que más le conviene para ejercer su actividad

empresarial. Se deberán realizar una serie de trámites ante los organismos

públicos para dotar al proyecto empresarial de una forma jurídica propia.

Aunque todas las empresas presentan peculiaridades propias, podemos definir

una serie de criterios generales que permiten tomar una decisión más

apropiada.

o La actividad que vamos a desarrollar; según el tipo de actividad pueden

existir condicionantes legales que obliguen a constituirse con una

determinada forma jurídica. Por ejemplo, las empresas de trabajo

temporal deben constituirse como sociedad anónima.

o El número de socios o promotores; un único socio o promotor puede

optar por constituirse en empresario individual (persona física) o en

sociedad unipersonal. Todas las demás formas jurídicas de empresa

necesitan más de un socio para su constitución.

o El capital social mínimo para constituir la empresa; algunas formas

jurídicas exigen un capital social mínimo para su constitución.

o Los aspectos fiscales; las sociedades tributarán por los beneficios

obtenidos a través del impuesto de sociedades, mientras que los

empresarios personas físicas lo harán a través del impuesto sobre la renta

de las personas físicas (IRPF).

o La responsabilidad empresarial frente a terceros; dependiendo de la

forma jurídica adoptada, se adquirirán o no la obligación de responder

frente a las deudas contraídas con terceros con el patrimonio de la

empresa o con el patrimonio personal de los socios.

 CLASES DE FORMAS JURÍDICAS

EMPRESARIO INDIVIDUAL: persona física.

Denominación Nombre de la persona física titular de la

empresa.

Número de socios 1, el propio empresario.

Capital mínimo de

constitución

No existe un mínimo legal.

Órgano de gestión El propio empresario.

Tributación Impuesto sobre la renta de las personas físicas

(IRPF)

COMUNIDAD DE BIENES: es el contrato por el que la propiedad de una cosa o

un derecho pertenece proindiviso a varias personas.

Denominación Nombre completo del primer comunero

(socio), seguido de la expresión “Comunidad

de bienes” o las siglas CB.

Número de socios Mínimo 2

Capital mínimo de

constitución

No existe un mínimo legal.

Responsabilidad Ilimitada y subsidiaria de los socios.

Órgano de gestión Todos los socios.

Tributación Impuesto sobre la renta de las personas físicas

(IRPF)

SOCIEDAD CIVIL: es el contrato por el que 2 o más personas ponen en común

bienes, dinero o industria con el ánimo de repartir entre sí las ganancias en

proporción a lo aportado.

Número de socios Mínimo 2

Capital mínimo de

constitución

No existe un mínimo legal.

Responsabilidad Ilimitada y subsidiaria de los socios.

Órgano de gestión Todos los socios.

Tributación Impuesto sobre la renta de las personas físicas

(IRPF)

COMUNIDAD DE BIENES: es el contrato por el que la propiedad de una cosa o

un derecho pertenece proindiviso a varias personas.

Denominación Nombre completo del primer comunero

(socio), seguido de la expresión “Comunidad

de bienes” o las siglas CB.

Número de socios Mínimo 2

Capital mínimo de

constitución

No existe un mínimo legal.

Responsabilidad Ilimitada y subsidiaria de los socios.

Órgano de gestión Todos los socios.

Tributación Impuesto sobre la renta de las personas físicas

(IRPF)

SOCIEDAD DE RESPONSABILIDAD LIMITADA: sociedad mercantil, de carácter

capitalista. Su capital se divide en participaciones sociales iguales,

acumulables e indivisibles, que no se pueden transferir libremente.

Denominación El nombre o l razón social es libre y exclusivo;

al final del nombre debe figurar “Sociedad

Limitada” o las siglas SL o SRL.

Número de socios Mínimo 1

Capital mínimo de

constitución

Mínimo 3000€

Responsabilidad Limitada al capital aportado.

Órgano de gestión Junta general de socios: órgano supremo que

elabora y expresa la voluntad social.

Administrador: único, 2 o más administradores

o un consejo de administración formado por

un mínimo de 3 y máximo de 12 miembros que

pueden ser socios o no.

Tributación Impuesto de sociedades

SOCIEDAD LIMITADA NUEVA EMPRESA (SLNE): sociedad mercantil, de carácter

capitalista. Su capital se divide en participaciones sociales iguales,

acumulables e indivisibles, que no se pueden transferir libremente.

Denominación El nombre y apellidos de uno de los socios más

un código alfanumérico, seguido de las siglas

SLNE.

Número de socios Mínimo 1 y 5 como máximo, en el momento

de la constitución; posteriormente puede

incrementarse por transmisión de las

participaciones. Sólo podrán ser socios las

personas físicas.

Capital mínimo de

constitución

Mínimo 3012€ y máximo 120202€

Debe desembolsarse solo mediante

aportaciones dinerarias (al menos hasta cubrir

el capital mínimo). El capital estará dividido

en participaciones sociales.

Responsabilidad Limitada al capital aportado.

Órgano de gestión Junta general de socios: órgano supremo que

elabora y expresa la voluntad social.

Administrador: deberán ser socios.

Tributación Impuesto de sociedades

SOCIEDAD ANÓNIMA: sociedad mercantil, de carácter capitalista. Su capital

se divide en acciones nominativas o al portador.

Denominación El nombre o l razón social es libre y exclusivo;

al final del nombre debe figurar “Sociedad

Anónima” o las siglas SA

Número de socios Mínimo 1

Capital mínimo de

constitución

No puede ser inferior a 60000€. El capital debe

estar suscrito íntegramente y desembolsado

como mínimo en un 25% en el momento de

constituir la sociedad.

El capital se divide en acciones que pueden

ser transmitidas libremente.

Responsabilidad Limitada al capital aportado.

Órgano de gestión Junta general de socios: órgano supremo que

elabora y expresa la voluntad social. La junta

puede ser ordinaria, extraordinaria o universal.

Los administradores: ejercen la doble función

de gestión y representación.

Los auditores de cuentas se encargan se

supervisar las cuentas de la sociedad y son

designados por la junta general de

accionistas.

Tributación Impuesto de sociedades

SOCIEDAD LABORAL: son sociedades que pueden adoptar la forma jurídica

de sociedades que pueden adoptar la forma jurídica de sociedad limitada

laboral (SLL) o de sociedad anónima laboral (SAL).

Denominación El nombre o l razón social es libre y exclusivo;

al final del nombre debe figurar “Sociedad

Anónima Laboral” (o las siglas SAL) o

“Sociedad Limitada Laboral” (o las siglas SLL).

Número de socios Mínimo 3 socios, y 2 deben ser socios

trabajadores. Hay dos tipos de socios

-Socio trabajador: aporta trabajo y capital.

-Socio capitalista: aporta capital.

Capital mínimo de

constitución

SLL: mínimo 3000€,

totalmente suscrito y

desembolsado en el

momento de la

constitución. Dividido

en participaciones.

SAL: mínimo 60000€,

desembolsado al

menos en un 25% en

el momento de la

constitución. Dividido

en acciones.

Responsabilidad Limitada al capital aportado.

Órgano de gestión Junta general y uno o varios administradores

o consejo de administración.

Tributación Impuesto de sociedades

Exención en el pago del ITPAJD en la

constitución y posteriores ampliaciones de

capital.

SOCIEDAD COOPERATIVA DE TRABAJO ASOCIADO: este tipo de cooperativas

asocia a personas físicas cuyo objetivo es proporcionarles puestos de trabajo

para producir en común bienes y servicios para vender a terceros.

Denominación El nombre o l razón social exclusivo. Incluirá

necesariamente al final de su nombre

“Sociedad Cooperativa” o “S. Coop.”

Número de socios Mínimo 3 socios, personas físicas. Pueden

existir dos tipos de socios:

-Socios trabajadores: aportan capital y

trabajo.

-Socios colaboradores: personas físicas o

jurídicas que solo aportan capital y no

pueden desarrollar actividades

cooperativizadas.

Capital mínimo de

constitución

No existe mínimo legal, pero será fijado en los

estatutos y estará desembolsado al menos en

un 25% en el momento de la constitución.

Ningún socio puede poseer más de 1/3 del

capital social.

Responsabilidad Limitada al capital aportado.

Órgano de gestión -Asamblea general: reunión de los socios

cooperativistas.

-Consejo rector: órgano colegiado de

gobierno al que le corresponde la alta

gestión.

-Interventores: órgano de fiscalización de las

cuentas de la cooperativa.

-Comité de recursos: está integrado al menos

por 3 miembros. Tramita y resuelve los recursos

contra las sanciones impuestas a los socios.

Tributación Las sociedades cooperativas “fiscalmente

protegidas” tributan por el impuesto de

sociedades al tipo del 20%. Además, se

benefician de diversas bonificaciones y

beneficios en este y en el resto de impuestos.

En el impuesto de transmisiones patrimoniales

y actos jurídicos documentados gozan de

una exención del 100%.

