MODELO DE ESCRITURA DE CONSTITUCIÓN
SOCIEDAD ANÓNIMA DE CAPITAL VARIABLE
(DOS TIPOS DE ADMINISTRACIÓN)

NÚMERO ____, LIBRO____. En la ciudad de ____________ a las ___ horas y _____ minutos del día____ de ______ de dos mil ________. Ante mí, ___________, Notario, ______ domicilio, COMPARECEN: Los señores ___________, de _________ años de edad, ___________, del domicilio de __________ (ocupación) ___________y de nacionalidad ___________, a quien (no) conozco, pero identifico por medio de _______________número _________________, con Número de Identificación Tributaria___________; y el señor(a) de _________ años de edad, ___________, del domicilio de ____________ (ocupación) ______________y de nacionalidad ___________, a quien (no) conozco, pero identifico por medio de _____________ número _________________, con Número de Identificación Tributaria _____________; (generales de las personas naturales o datos de las personas jurídicas que integran la sociedad). Y ME DICEN: Que por medio de este instrumento convienen en constituir una Sociedad de Naturaleza Anónima, de conformidad con las cláusulas siguientes: I) NATURALEZA, REGIMEN DE CAPITAL, DENOMINACIÓN, Y NACIONALIDAD: La Sociedad que se constituye es de naturaleza Anónima, sujeta al régimen de Capital Variable, que girará con la denominación de “____________________”, seguida de las palabras SOCIEDAD ANÓNIMA DE CAPITAL VARIABLE, pudiendo utilizar como abreviatura “_____________, S.A. DE C.V.”; siendo de nacionalidad salvadoreña. II) DOMICILIO: El domicilio de la Sociedad es el municipio de __________, Departamento de ____________. III) PLAZO: La Sociedad que se constituye es por un plazo indeterminado (si es determinado, expresar el plazo convenido). IV) FINALIDAD SOCIAL: La Sociedad tendrá por finalidad: __; V) CAPITAL SOCIAL: La Sociedad se constituye con un Capital Social de ___________ DÓLARES DE LOS ESTADOS UNIDOS DE AMÉRICA, moneda de curso legal, representado y dividido en _____________ acciones comunes y nominativas de un valor nominal de ______________ DÓLARES DE LOS ESTADOS UNIDOS DE AMÉRICA, cada una, siendo su Capital Mínimo la suma de ____________________ DÓLARES DE LOS ESTADOS UNIDOS DE AMÉRICA. VI) SUSCRIPCIÓN Y PAGO DEL CAPITAL: El señor _______ ha suscrito ______ acciones; y el señor _______ ha suscrito ______ acciones. El pago respectivo es hecho por medio de cheque que al final de esta escritura relacionaré. Dicho cheque corresponde al ______ por ciento del valor de cada acción suscrita por los socios. La parte insoluta del capital suscrito, se pagará en un plazo no mayor a un año, contado a partir de la fecha de inscripción de esta escritura en el Registro de Comercio; el cual se hará por medio de llamamientos hechos por la administración. VII) CONDICIONES PARA EL AUMENTO Y DISMINUCIÓN DEL CAPITAL SOCIAL: Los aumentos y disminuciones de capital social se harán previo acuerdo de Junta General Extraordinaria de Accionistas, adoptado con el voto favorable de las tres cuartas partes de las acciones en que se encuentre dividido y representado el capital social. La Junta General Extraordinaria de Accionistas fijará los montos de los aumentos o disminuciones de capital social; asimismo, en caso de aumento de capital social, determinará la forma y términos en que debe hacerse la correspondiente suscripción, pago y emisión de las nuevas acciones, en su caso, todo de conformidad a la Ley y a las estipulaciones contenidas en esta escritura. Todo aumento o disminución de capital social deberá inscribirse en el Libro a que se refiere el Artículo 312 del Código de Comercio, el cual podrá ser consultado por cualquier persona que tenga interés en ello. VIII) DE LAS ACCIONES: Las Acciones serán siempre nominativas; por tanto, los requisitos de emisión de los títulos, del libro de registro de accionistas, la representación de acciones, la transmisión o la constitución de derechos reales sobre ellas, y demás regulaciones relativas a las acciones, se regularán de conformidad con el Código de Comercio. Los títulos de las Acciones o los Certificados representativos de las mismas, serán firmados por el Representante Legal de la Sociedad. En caso de aumento de capital social, los accionistas gozarán de derecho preferente de suscripción de acuerdo a lo establecido en el Artículo 157 del Código de Comercio. IX) GOBIERNO DE LA SOCIEDAD: Las Juntas Generales de Accionistas constituirán la suprema autoridad de la Sociedad, con las facultades y obligaciones que señala la ley. X) JUNTAS GENERALES: Las Juntas Generales de Accionistas serán Ordinarias, Extraordinarias o Mixtas si su convocatoria así lo expresare; sus respectivas competencias, convocatorias, agendas, porcentajes de votación y demás aspectos legales que deben observar se regirán por las disposiciones establecidas en la Sección “C”, Capítulo VII, Título II, del Libro Primero del Código de Comercio. XI) ADMINISTRACIÓN Y REPRESENTACIÓN LEGAL: La administración de la sociedad, según lo decida la Junta General de Accionistas, estará confiada a un Administrador Único Propietario y su respectivo Suplente o a una Junta Directiva compuesta de _____________ Directores Propietarios y sus respectivos Suplentes, que se denominarán:________________. Tanto el Administrador Único y su suplente como los miembros de la Junta Directiva, durarán en sus funciones _______ años, pudiendo ser reelectos. Las vacantes temporales o definitivas de los directores únicos o de junta directiva, se suplirán de conformidad con las reglas establecidas en el Artículo 264 del Código de Comercio. Para el ejercicio de la representación judicial y extrajudicial de la sociedad y uso de la firma social, se estará a lo dispuesto por el Artículo 260 del mismo Código. En consecuencia, la Junta Directiva, también podrán confiar las atribuciones de representación judicial y extrajudicial a cualquiera de los Directores que determine o a un gerente de su nombramiento. Asimismo, para el caso de la representación judicial el Administrador Único o la Junta Directiva podrán nombrar a un Representante Judicial, de conformidad a lo establecido en el inciso segundo del Artículo 260 del Código de Comercio y cuyo nombramiento deberá inscribirse en el Registro de Comercio. XII) ATRIBUCIONES DE LA ADMINISTRACIÓN: La Junta Directiva o el Administrador Único en su caso, estarán encargados de: a) Atender la organización interna de la sociedad y reglamentar su funcionamiento; b) abrir y cerrar agencias, sucursales, oficinas o dependencias; c) Nombrar y remover a los gerentes y demás ejecutivos o empleados, señalándoles sus atribuciones y remuneraciones; d) Crear las plazas del personal de la sociedad; e) Reglamentar el uso de las firmas; f) Elaborar y publicar los estados financieros en tiempo y forma; g) Convocar a los accionistas a juntas generales; h) Proponer a la junta general la aplicación de utilidades, así como la creación y modificación de reservas y la distribución de dividendos o pérdidas. La Junta Directiva podrá delegar sus facultades de administración y representación en uno de los directores o en comisiones que designe de entre sus miembros, quienes deberán ajustarse a las instrucciones que reciban y dar periódicamente cuenta de su gestión. XIII) REUNIÓN DE LOS ÓRGANOS DE ADMINISTRACIÓN: Cuando exista Junta Directiva, ésta se reunirá cuando lo crea conveniente, la cual se hará por el gerente o por cualquiera de los directores, por escrito, telefónicamente o por cualquier otro medio, inclusive electrónico. Los acuerdos de la sesión se asentarán en el Libro de Actas que para tal efecto lleve la sociedad y habrá quórum con la asistencia de la mayoría de sus miembros y tomarán sus resoluciones por la mayoría de los votos presentes. Asimismo, las sesiones de junta directiva podrán celebrarse a través de video conferencias, cuando alguno o algunos de sus miembros o la mayoría de ellos se encontraren en lugares distintos, dentro o fuera del territorio de la república, siendo responsabilidad del director secretario grabar por cualquier medio que la tecnología permita, la video conferencia y hacer una transcripción literal del desarrollo de la sesión que asentará en el libro de actas correspondiente, debiendo remitir una copia de la misma por cualquier sistema de transmisión, a todos los miembros de la junta directiva, quienes además podrán requerir una copia de la grabación respectiva. XIV) DE LA GERENCIA: La Administración o la Junta General Ordinaria en su caso, podrán nombrar para la ejecución de decisiones a uno o varios gerentes o subgerentes, y los poderes que se les otorguen determinarán la extensión de su mandato. Tanto el nombramiento de gerentes o subgerentes como los poderes conferidos deberán ser inscritos en el Registro de Comercio, así como su revocatoria. Asimismo, cuando la terminación de los poderes conferidos se produzca por la cesación de las funciones del representante legal que los haya conferido o de quien haga sus veces, deberán otorgarse nuevos poderes e inscribirlos en el Registro de Comercio, así como solicitar la cancelación registral de los poderes terminados. XV) AUDITORÍA: La Junta General Ordinaria de Accionistas nombrará a un Auditor por el plazo que estime conveniente, el cual no podrá ser menor de un año, para que ejerza todas las funciones de vigilancia de la administración de la sociedad, con las facultades y obligaciones que determina la ley. En caso de muerte, renuncia, incapacidad o inhabilidad del Auditor, la junta general elegirá a otra persona para que ejerza las funciones de vigilancia de la administración social. Asimismo, la Junta General Ordinaria elegirá a un Auditor Fiscal de conformidad como dispone el Código Tributario. En caso de muerte, renuncia, incapacidad o inhabilidad del auditor fiscal, la junta general estará obligado a nombrar nuevo auditor fiscal dentro de diez días hábiles siguientes de suscitada la muerte, renuncia, incapacidad o inhabilidad, debiendo informar dicho nombramiento a la Administración Tributaria en la forma prevista en el Artículo 131 del Código Tributario, dentro del plazo de cinco días hábiles de ocurrido el nombramiento. Asimismo, los nombramientos del Auditor y del Auditor Fiscal deberán inscribirse en el Registro de Comercio. XVI) EJERCICIO ECONÓMICO: El ejercicio económico de la sociedad será de un año, de acuerdo a lo establecido en el Artículo 98 del Código Tributario. XVII) RESERVAS: Las reservas sociales serán las que indiquen los Artículos 123, 124 y 295 del Código de Comercio. XVIII) DISOLUCIÓN Y LIQUIDACIÓN: La disolución de la sociedad procederá en cualquiera de los casos contemplados en la ley, debiendo reconocerse las causales respectivas de conformidad como señala el Artículo 188 del Código de Comercio. Disuelta la sociedad, se pondrá en liquidación, observándose las disposiciones del Capítulo XI, del Título II, del Libro Primero del Código de Comercio. XIX) NOMBRAMIENTO DE LA PRIMERA ADMINISTRACIÓN: Los otorgantes del presente acto, acuerdan que para el primer período de ____años, la administración de la sociedad estará a cargo de (Junta Directiva) (Administrador Único) y acuerdan elegir a los señores ________________, (ocupación), mayor de edad, del domicilio de ________, de nacionalidad ________ para los cargos de _______________, respectivamente. Yo el Notario Doy Fe: 1) Que he tenido a la vista el Cheque (cheque certificado o de caja) __________Número __________________, Serie _______________, librado en la ciudad de __________, contra el Banco (Denominación completa) ______________, S.A. por la suma de _________________ dólares de los Estados Unidos de América a favor de la sociedad que por medio de esta escritura se constituye. 2) Que antes del otorgamiento de este acto hice a los comparecientes la advertencia a que se refiere el Artículo 353 del Código de Comercio, respecto de la obligación de inscribir esta escritura en el Registro de Comercio y de las consecuencias de la falta de inscripción. Así se expresaron los comparecientes, a quienes expliqué los efectos legales del presente instrumento; y leído que les fue por mí, íntegramente en un solo acto sin interrupción, ratificaron su contenido y firmamos. DOY FE.-

