
UNIVERSIDAD DE COSTA RICA

FACULTAD DE DERECHO

TESIS PARA OPTAR POR EL GRADO

 DE LICENCIATURA EN DERECHO

EL CONTRATO DE FRANQUICIA COMERCIAL

 Y LA REVOCACIÓN UNILATERAL DEL CONTRATO

 POR PARTE DEL FRANQUICIANTE O FRANQUICIADOR

NATALY ESPINOZA ALVARADO

CARNÉ A31841

MILENA VALVERDE MORA

CARNÉ A35419

2008

vi

A Dios Todopoderoso

porque sin Él nada es posible.

A mis padres y familia

por el gran apoyo que han significado

 a lo largo de mi formación académica.

Nataly Espinoza Alvarado

vii

A mi Padre Celestial que me ha dado sabiduría e inteligencia

y todo lo que soy se lo debo a El.

A mi familia y amigos, que de manera incansable me

han apoyado para lograr mis metas.

Milena Valverde Mora

viii

INDICE GENERAL

DEDICATORIA……………………………………………………………………………vi

INDICE GENERALES…………………………………………………………………...viii

TABLA DE ABREVIATURAS…………………………………………………………..xiii

RESUMEN………………………………………………………………………………..xvi

INTRODUCCION………………………………………………………………………….1

Título Primero

El Contrato de Franquicia Comercial……………………………………………………5

Capítulo I

Evolución del Contrato de Franquicia Comercial………………………………5

Sección I

 Evolución Histórica………………………………………………………..5

A) Origen Histórico de la figura contractual……………………5

B) Desarrollo Histórico de la figura contractual………………11

Sección II

Evolución de la Legislación Extranjera y Nacional…………………...15

A) Estados Unidos……………………………………………….18

B) Canadá………………………………………………………..24

C) Europa…………………………………………………………26

D) Japón…………………………………………………………..44

ix

E) América Latina………………………………………………..46

F) Costa Rica………………………………………………….…51

G) Unificación de la Legislación sobre el Franchising………..59

Capítulo II

Concepto y Elementos del Contrato de Franquicia Comercial……………...60

 Sección I

 Concepto del Contrato de Franquicia Comercial……………………..60

A) Definición…………………………………………………...…60

B) Naturaleza Jurídica………………………………………..…69

C) Características……………………………………………..…71

D) Diferencias con otras figuras contractuales……………….79

 Sección II

 Elementos del Contrato de Franquicia Comercial…………………....89

A) Elementos de la figura contractual…………………………89

Capítulo III

Clasificación del Contrato de Franquicia Comercial………………………..105

Sección I

Criterio de clasificación I: Objeto del Contrato de Franquicia

 Comercial……………………………………………………………..…106

A) Franquicia de Distribución………………………………....106

B) Franquicia Industrial o de Producción…………………....107

C) Franquicia comercial o de Servicio……………………….108

Sección II

x

Criterio clasificación II: Exclusividad del Contrato de Franquicia….109

A) Franquicia de Aprovisionamiento Exclusivo a favor del

Franquiciante…..……………………………………………109

B) Franquicia en Atención a la Exclusiva Territorial del

Franquiciado………………………………………………...110

Sección III

Criterio de clasificación III: Expansión y tamaño de la empresa

franquiciada……………………………………………………………..113

A) Franquicia Individual………………………………………..113

B) Franquicia Regional o Multifranquicia…………………….113

C) Franquicia Maestra…………………………………………114

D) Franquicia de Supervisión………………………………....115

Sección IV

Otras Clasificaciones del Contrato de Franquicia………………….116

A) Según la participación de las partes…………………..….116

B) Según la Duración………………………………………….116

C) Según involucre producto, servicios o autorización del

nombre o marca…………………………………………….117

D) Según la dimensión de los negocios franquiciados…….120

E) Según la Independencia Económica entre las Partes…121

F) Según sea la relación entre el Franquiciado y el

Franquiciante Directa o Indirecta………………………….122

Capítulo IV

Extinción del Contrato de Franquicia Comercial y los Efectos Jurídicos...130

Sección I

xi

Formas Normales de Extinción del Contrato de Franchising………133

A) Cumplimiento del Plazo Contractual……………………...133

Sección II

Formas Anormales de Extinción del Contrato de Franchising….…137

A) Rescisión Anticipada por Mutuo Acuerdo o

Revocación…………………………………………………..137

B) Resolución por Incumplimiento Contractual……………..139

C) Resolución por Causas Sobrevinientes…………………..152

Sección III

Causas Justas de Extinción y Efectos de la Extinción del Contrato de

Franchising………………………………………………………………161

A) Causas Justas Extinción del Contrato de Franchising

según la Ley N° 6209………………………………………161

B) Efectos de la Extinción del Contrato de Franchising……164

Título Segundo

Revocación Unilateral del Contrato de Franquicia Comercial……………………..168

Capítulo I

Revocación de los Contratos………………………………………………….169

 Sección I

 Concepto de la Revocación Contractual…………………………..…169

A) Definición de la Revocación Contractual………………...169

B) Formas de Revocación Contractual……………………...171

C) Efectos Jurídicos de la Revocación Contractual……..…173

xii

 Sección II

 Diferencia con otras formas de Ineficacia Contractual………….….174

A) Resolución…………………………………………………...175

B) Rescisión…………………………………………………….180

C) Invalidez…………………………………………………...…186

Capítulo II

Revocación Unilateral de los Contratos……………………………………...194

 Sección I

 Concepto de Revocación Unilateral Contractual……………………196

A) Definición y Efectos……………………………………...…196

B) Contratos susceptibles de Revocación Unilateral………197

 Sección II

 Revocación Unilateral en el Contrato de Franquicia Comercial…..204

A) Casos de Revocación Unilateral en la figura

contractual…………………………………………………..204

B) Efectos Jurídicos de la Revocación Unilateral de la figura

contractual…………………………………………………..205

CONCLUSIONES………………………………………………………………………244

BIBLIOGRAFIA…………………………………………………………………………251

ANEXOS………………………………………………………………………………...256

xiii

TABLA DE ABREVIATURAS

Instituto Internacional para Unificación de Derecho Privado……………(UNIDROIT)

Asociación Internacional de Franquicias…………………………………………..(IFA)

Full Disclosure Rule…………………………………………………………………(FTC)

Asociación de Franquicias Canadienses………………………………………....(AFC)

Comunidad Económica Europea…………………………………………………..(CEE)

Federación Europea de Franquicias……………………………………………….(EFF)

Federación Francesa de Franquicias………………………………………………(FFF)

Ley de Regulación de los Términos Generales………………………………..(AGBC)

Asociación Brasileña de Franchising………………………………………………(ABF)

Tratado de Libre Comercio………………………………………………………….(TLC)

xiv

RESUMEN

ESPINOZA ALVARADO (Nataly) y VALVERDE MORA (Milena). EL CONTRATO

DE FRANQUICIA COMERCIAL Y LA REVOCACIÓN UNILATERAL DEL

CONTRATO POR PARTE DEL FRANQUICIANTE O FRANQUICIADOR. Tesis

para optar por el grado de Licenciatura en Derecho, Facultad de Derecho,

Universidad de Costa Rica, San José, Costa Rica, 2008.

DIRECTOR: Dr. Víctor Pérez Vargas

El contrato de franquicia comercial a nivel de regulación legislativa es poco

desarrollado tanto a nivel nacional como internacional. En algunos países

europeos regulan el contrato de franquicia de manera específica. Dentro de la

región latinoamericana existe escaza regulación específica a diferencia de lo que

ocurre en Estados Unidos. Se da la aplicación analógica de regulación de

contratos similares. Costa Rica no es excepción, se aplica a los contratos de

franquicia comercial La de Protección de Representantes de Casas Extranjeras.

 El contrato de franquicia comercial se conceptualiza por parte del doctor

Víctor Pérez Vargas como un contrato atípico que no está regulado en nuestros

ordenamientos, en el cual al franquiciado se le concede una licencia para el uso

de una marca u otro símbolo comercial o el derecho de actuar en la oferta, venta o

distribución de los productos o servicios conexos a la marca u otro símbolo

comercial del franquiciador; este sistema opera con base en un plano o sistema de

marketing establecido en parte por el franquiciador. Debe pagar, directamente o

xv

indirectamente un derecho de entrada. Debe promover la venta (o los servicios) de

los productos del franquiciador, a través de una unidad de imagen y permitir los

controles del caso, todo dentro del plan de acción del concedente.

La estructura del contrato de franquicia comercial es muy compleja, la

doctrina brinda diferentes criterios que permite clasificarla según su objeto, es

decir, si es franquicia de distribución, de producción o industrial o la franquicia de

servicios; dentro del segundo criterio está el de exclusividad del contrato de

franquicia y finalmente como tercer criterio la expansión y el tamaño de la empresa

franquiciada.

 La duración del contrato de franquicia comercial, como todo contrato,

depende las necesidades y circunstancia de cada negocio. La extinción se puede

dar tanto de manera normal como anormal. Dentro de las formas anormales se

encuentran: la rescisión anticipada por mutuo acuerdo o revocación, la resolución

sobre incumplimiento contractual, resolución por causas sobrevinientes, es decir,

son los hechos que se producen ajenos a la voluntad de las partes.

 La revocación contractual se da cuando las partes voluntariamente deciden

dejar sin efectos el contrato, para lo cual no necesita un pronunciamiento judicial.

La revocación unilateral, consiste en la voluntad de uno de los sujetos contratantes

de retrotraerse de su manifestación anterior y así dejar sin efectos el contrato. La

revocación tiene efectos siempre a futuro ya que no es retroactiva.

 La revocación unilateral del contrato de franquicia comercial se da, cuando

una de las partes contratante elimina los efectos del mismo hacia el futuro,

xvi

comunicando el deseo de no continuar con el convenio con una antelación

necesaria según lo pactado.

Dentro de los efectos que se producen con la revocación unilateral del

contrato están: la responsabilidad civil, donde si se da un incumplimiento el

franquiciado puede proceder al respetivo pago de daños y perjuicios. No existe

resarcimiento de daños y perjuicios cuando se rescinde el contrato unilateralmente

amparándose en una causa justa y dando el preaviso adecuado.

Otras responsabilidades que podemos encontrar es la responsabilidad ante

la terminación del contrato de franquicia comercial están la penal, la tributaria,

laboral y la responsabilidad internacional.

1

INTRODUCCION

El Derecho es una actividad realizada por el ser humano y es por ello

que debe responder a los acontecimientos que rodean su convivencia; es un

hecho que el Derecho no puede aislarse del mundo dinámico en el cual está

inmerso. En respuesta al fenómeno de la globalización y las necesidades que

conlleva en el mercado mundial se incrementan las relaciones comerciales

internacionales, surgiendo nuevas formas de contratación más ágiles y

seguras, por lo que las figuras contractuales tradicionales son insuficientes

frente al desarrollo actual por el que atraviesan la industria y el comercio.

Dentro de las nuevas modalidades de contratación que aparecen

producto de la praxis comercial en el mercado globalizado se encuentra el

contrato de franquicia comercial o franchising, que es una figura contractual

atípica que se ha utilizado con mucha frecuencia en los últimos tiempos,

gracias a que juega un papel vital en la transferencia de tecnología y en el

aumento de los niveles de inversión extranjera, los cuales son temas de suma

importancia en el avance de las economías en vías de desarrollo, como la

nuestra.

Al considerar el contrato de franquicia comercial como una figura de gran

relevancia por lo dicho con anterioridad, se ha tomado la decisión de

desarrollarlo como tema de investigación final de graduación.

El contrato de franquicia comercial es conceptualizado de una forma

simple por la Cámara de Comercio Internacional como: “Un sistema de

colaboración entre dos empresas diferentes pero ligadas por un contrato en

virtud del cual una de ellas concede a la otra, mediante el pago de una cantidad

y bajo condiciones bien determinadas, el derecho de explotación de una marca

o fórmula comercial representadas por un símbolo gráfico o un emblema y

2

asegurándole al mismo tiempo una ayuda y unos servicios regulares

destinados a facilitar esa explotación.”

La revocación se deriva del principio de autonomía privada y es una de

las formas atípicas de extinción de un contrato o acto jurídico, por medio del

cual se retira la voluntad expresa del autor o de las partes, ya que es una forma

típica de ineficacia sobreviniente, por lo que tiene efectos hacia futuro por no

ser retroactiva. Según el profesor Víctor Pérez, catedrático de la Universidad de

Costa Rica, se entiende como fundamento de la revocación el juicio de valor

formulado por el mismo autor del acto revocado, con este juicio se demuestra

que la programación negocial predispuesta no es conforme a sus intereses.

El tipo especifico de revocación que es de interés en la investigación que

se pretende realizar es la revocación unilateral, la cual es entendida como el

acto unilateral de la voluntad de una de las partes contratante por medio de la

cual se rompe con el vínculo contractual pactado con anterioridad; de este

modo se analizaran los posibles tipos de responsabilidad e indemnizaciones

que surjan producto de la dicha revocación.

El objetivo general de la presente investigación es el análisis del

fenómeno de la Revocación Unilateral por parte del Franquiciante o

Franquiciador en el Contrato de Franquicia Comercial, y sus alcances o

repercusiones legales.

Los objetivos específicos son: realizar un estudio general del Contrato de

Franquicia Comercial a nivel doctrinal, de aspectos como: su evolución

histórica, concepto, características, elementos, clasificación, formas de

extinción, entre otros; analizar el tratamiento que se le da al contrato de

Franquicia Comercial a nivel mundial, mediante un estudio de distintos

Ordenamientos Jurídicos Extranjeros y en el Nacional sobre la figura

contractual mencionada; además se pretende diferenciar el contrato de

3

Franquicia Comercial de otros contratos mercantiles con los que comúnmente

es confundida esta figura contractual en la práctica; puntualizar las diversas

formas existentes de extinción, tanto normales como anormales, del contrato

de Franquicia Comercial y los efectos legales de las mismas; y delimitar el

concepto de Revocación Unilateral y diferenciarlo de las otras formas de

extinción de los contratos con que suele ser confundida; para por último

examinar a profundidad el fenómeno de la Revocación Unilateral en el contrato

de Franquicia Comercial, específicamente el rompimiento unilateral del

Franquiciador o Franquiciante y las posibles repercusiones que conlleve en

materia de responsabilidad e indemnización.

La hipótesis que se pretende demostrar, por medio de la realización de

la presente investigación, es que el ordenamiento jurídico sí prevé

consecuencias económicas para una de las causas de extinción del contrato de

franquicia comercial como lo es la revocación unilateral por parte del

franquiciante; dichas consecuencias económicas equivalen a una

indemnización por parte del franquiciante, sin importar que se haya dado un

preaviso de dicha terminación unilateral.

El método hipotético deductivo será el utilizado en la presente

investigación, ya que lo que se pretende es demostrar la validez de nuestra

hipótesis. Se comprobará dicha validez mediante el análisis de la información

de diversas fuentes como lo constituirán múltiples libros de texto de doctrina

nacional como extranjera, revistas académicas y trabajos finales de

graduación. Cabe recalcar, que se acude no solo a las fuentes escritas

mencionadas, sino también a fuentes electrónicas donde se estudiarán

diferentes informes sobre el tema dados por connotadas organizaciones de

Derecho Internacional Privado; así mismo, se analizará la legislación nacional e

internacional y la jurisprudencia que se ha recopilado al respecto, esta última

fuente es de gran trascendencia para la trabajo final de graduación, debido a la

poca regulación que se da en el tema de franquicias comerciales.

4

El trabajo final de graduación está estructurado en dos grandes títulos, el

primero es relativo al Contrato de Franquicia Comercial como tal, con un

capítulo de evolución de la figura, donde se analiza las distintas legislaciones

ya mencionadas; otro capítulo sobre el concepto y los elementos de la

Franquicia Comercial; un tercer capítulo sobre las diversas formas de clasificar

la figura contractual; y un cuarto capítulo sobre las formas de extinción del

Contrato de Franquicia Comercial y los efectos jurídicos. En el segundo título

se trata la Revocación Unilateral del Contrato de Franquicia Comercial, el

mismo se divide en dos capítulos, el primero trata la figura de la revocación y la

distingue de otras formas de ineficacia; el segundo desarrolla la revocación

unilateral como tal y luego en el Contrato de Franquicia cuando la realiza el

Franquiciador o Franquiciado, especificando la responsabilidad que conlleva.

Tanto los títulos como los capítulos y sus respectivas secciones

responden a los objetivos generales y específicos de la investigación realizada,

que prueba la hipótesis mediante la metodología ya expresada con

anterioridad.

5

Título Primero

El Contrato de Franquicia Comercial

Capítulo I

Evolución del Contrato de Franquicia Comercial

Sección I

 Evolución Histórica

A) Origen Histórico de la figura contractual

 El origen de las actuales figuras contractuales comerciales, como el

contrato de franquicia comercial “debe buscarse juntamente con el nacimiento de

las primeras actividades de comercio… como modo de adquisición de una

ganancia pecuniaria por el intercambio de bienes… cuya expansión comenzó en

Europa alrededor del siglo X de nuestra era… Esta extensión del intercambio trajo

como consecuencia que los mercaderes no pudieran proseguir exitosamente sus

actividades sin la ayuda de dependencia… Pero la inconfundible característica de

la independencia está presente siempre ya que se trata de un verdadero

empresario, titular de un fondo de comercio; de lo contrario el contrato se inserta

dentro del marco laboral.” 1

 El término de franquicia se remonta más allá de la Edad Media, producto de

situaciones en que “…los soberanos necesitados de servicios y financiaciones

1 MARIO DEVEALI citado por MARZORATI J. (Osvaldo). Sistema de Distribución Comercial. Editorial Astrea,
Buenos Aires, Argentina, 1990, p. 4 y 5.

6

recurrían a particulares los cuales tenían la obligación de entregar una parte de los

importes obtenidos a sus soberanos…”2 a cambio de otorgarles privilegios y

autorizaciones con conexión a servicios militares, recaudación de impuestos y

derechos territoriales. Además, “el soberano local concedía el derecho de realizar

ferias o de casar en sus tierras”3; esto conllevó a que los monarcas concedieran

franquicias para todo tipo de actividad comercial.

El vocablo franquicia proviene del francés antiguo “franc” que significaba “el

otorgamiento de un privilegio o de una autorización que el soberano concedía a

alguno o algunos de sus súbditos, referidos a derechos de mercado, pesca o

forestales”4, la idea de autorización y privilegio persiste hasta la época moderna.

La palabra franquicia, es una traducción posible de la expresión

“franchising” al español, según las Naciones Unidas; la misma se debe utilizar

acompañada del adjetivo comercial5. Al no existir una traducción precisa de la

palabra “franchising” al idioma español, se prefiere el uso del término anglosajón6.

 La primera carta de franquicia de la cual se tiene evidencia, es un escrito

que se conserva del Municipio de Chambery en Francia, fechada en marzo de

1232.

2 BESCÓS TORRES citado por CHERVIN DE KATZ (Marta). ¿Qué es el Franchising? Editorial Albeledo-
Perrot, S.A. Buenos Aires, 1995, p. 7

3 http://www.webmaster@franchiselawteam.com citada por FLORES BEDOYA (Carolina). Patología del
Contrato de Franquicia Comercial. San José, Tesis para optar al título de Licenciado en Derecho, Universidad
de Costa Rica, 1999, p. 15 y 16

4 CHERVIN DE KATZ (Marta), op. cit., p. 7

5 SOLANO (Carol) y BARRANTES (Irene), El Contrato de Franquicia, Revista Estudiantil Hermenéutica, San
José, N° 8, setiembre de 1995, p. 27

6 KLEIDERMACHER (Jaime), Franchising: Aspectos económicos y jurídicos, Buenos Aires, Argentina,
Abeledo-Perrot, 1992, p. 150.

7

 Existe un antecedente en la Edad Media de la figura contractual en

cuestión, en forma “de concesión dada por la Iglesia Católica a ciertos señores

feudales para que éstos, actuando en nombre de ella, recolectaran los impuestos

debidos al clero, y una vez cobrados estos impuestos el señor feudal recibía un

porcentaje, “comisión” de lo recaudado, y las sumas restantes eran entregadas a

la Iglesia”7

A inicios de la Edad Moderna el contrato de franquicia se comienza a ver

como un contrato de naturaleza mercantil.

Durante el siglo XVIII, los nobles ingleses otorgaban franquicias a cambio

de pagos o responsabilidades específicas; las cuales se usaban como

concesiones para la prestación de servicios públicos, a favor de los particulares o

empresas de economía mixta para su explotación.8

A mediados del siglo XIX se empiezan a gestar los primeros casos de

franquicia tal y como la conocemos actualmente. En Alemania, en el año de 1840

los productores de cerveza decidieron otorgar franquicias a tabernas, dándoles el

derecho exclusivo de venta de sus productos.

El método de franquicia tiene su antecedente inmediato en los Estados

Unidos de Norteamérica, en la década de 1850 debido a la crisis económica que

se produjo a raíz de la Guerra de Secesión. “En el marco del periodo de

reconstrucción… cuando los industriales norteños imposibilitados para extender su

actividad hacia al oeste y al sur de país mediante una actuación directa y capital

propio, recurren a la colaboración de viajantes y comerciantes locales dispuestos a

7 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz). El Contrato de Franquicia. Vacío
legal en la Legislación Costarricense. San José, Tesis para optar al título de Licenciado en Derecho,
Universidad Escuela Libre de Derecho 2002, p. 2

8 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 2

8

arriesgar sus modestos capitales en la venta de algunos productos amparados con

nombres y marcas de prestigio ya reconocido…”9

Un caso específico fue el de la compañía Singer Sewing Machine Company

en Stanfort, Connecticut, la cual crea una exitosa forma de distribución y venta

consistente en que el fabricante de dichas máquinas contrataba a un grupo de

personas denominadas vendedores o concesionarios, que se encargaban de

distribuir las máquinas de coser Singer en diferentes regiones y Estados de la

Unión Americana.10 Esta compañía fue la primera en emplear la franquicia como

un sistema de comercialización, primeramente como un contrato de distribución

que llegó a evolucionar en el contrato de franquicia; esta es la razón por la cual se

colocan los orígenes inmediatos en los Estados Unidos.

En 1898, la compañía General Motors también adoptó el franchising como

estrategia de distribución de los vehículos que fabricaba. Se consolidó como líder

de la industria automotriz; por lo que fue la franquicia el medio más exitoso para la

venta de sus productos, por tratarse de un método empleado por los fabricantes

para asegurar su distribución. 11

Otra de las precursoras de la franquicia fue la Coca-Cola, en 1899, al

otorgar franquicias para el embotellamiento de dicho producto; para 1919 ya

existían 1000 embotelladoras que lograron el crecimiento de tal negocio, seguido

por otras refresqueras tales como Pepsi- Cola y Dr. Pepper.12

9 MUSSET ITURRASPE citado por FUENTES VARGAS (Bernal) Y JIMENEZ V. (Fabio). El contrato de
Franchising. Investigaciones Jurídicas, Primera Edición, San José, Costa Rica, 1995, p. 47

10 NACENTA citado por RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 2
y 3

11 JORDAN C citado por RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 4

12 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 6

9

Desde finales del siglo XIX hasta el período de entre guerras mundiales

tanto la industria automotriz, como la petrolera y las compañías de bebidas

gaseosas adoptaron el sistema de franquicia debido a que carecían de vías de

distribución; por lo que estas industrias alquilaban su marca desarrollando

rápidamente cadenas de establecimientos con implantación en todos los Estados

norteamericanos, por medio de un sistema primitivo de franquicias.

 En la década de 1930 se desarrolla el franchising en los productos del

petróleo, particularmente en lo que se refiere a gasolinera.13 Las mismas

empresas también alquilan a terceras estaciones de servicios de estas

compañías.14

 A partir de los años 1950 y 1960 aparecieron más casos como: Holidays

Inn, Sheraton, Burger King, Kentucky Fried Chicken, Dunkin´ Donuts, Piggly

Wiggly, Hertz Rent a Car. “En 1954 irrumpe Mc Donald´s en el mercado”15

 Inicialmente fue la franquicia de producto la que se desarrolló en los

Estados Unidos donde el franquiciante le otorgaba al franquiciado el derecho de

vender sus productos. Otro tipo de franquicia que se utilizó fue la de nombre y

proceso que consistía en la utilización de un procedimiento especial o receta, así

como el nombre del franquiciante.

La existencia de factores económicos, políticos, sociales, tecnológicos y

legales16 surgidos después de la Segunda Guerra Mundial produjo que el contrato

13 GALLEGO SANCHEZ citado por SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace). Derechos y
Obligaciones de la Propiedad Intelectual en el Contrato de Franquicia. San José, Tesis para optar al título de
Licenciado en Derecho, Universidad de Costa Rica, 2005, p. 2

14 ROMERO PEREZ (Jorge Enrique). Contratos Económicos Modernos. Programa de Modernización de la
Administración de Justicia. Editorial Editorama S.A., Primera Edición, San José 1999, p. 179

15 PEREZ VARGAS (Víctor). “El contrato de franquicia comercial (Franchising) La regulación de las
Franquicias comerciales (Franchising) en Europa y su posible incidencia en América Latina”. Revista Judicial.
San José Costa Rica, número 56, año XV, diciembre 1990, p. 153

10

moderno denominado como Bussiness format franchising, o franquicia de

empresa, surgiera debido a la explosión demográfica que produjo una inmensa

demanda de productos y servicios, por lo cual la franquicia era el modelo de

negocios ideal para dar respuesta a dicho fenómeno. “La cual no solo le concede

al franquiciado el derecho a usar su nombre y vender sus productos y servicios,

sino que además incluye la transferencia de la forma total de hacer negocios que

ha sido desarrollada por el franquiciante.” 17

Es importante recalcar que el franchising o la franquicia comercial no es un

fenómeno exclusivamente norteamericano, ya que como mencionamos

anteriormente los orígenes más remotos se dan en Europa, aunque el origen

inmediato se haya dado en Estados Unidos, siendo este un fenómeno que

traspasa fronteras.

 El auge y prosperidad de este sistema “resulta del vínculo ideal entre los

grandes capitales y la pequeña y mediana empresa”18. Además del echo de “… no

tener límites en cuanto a su objeto, ya que prácticamente cualquier producto o

servicio puede ser “franquiciado…”19.

Actualmente el término franchising admite varios conceptos ya que consiste

en una técnica de comercialización de bienes y servicios, que proporciona grandes

posibilidades de crecimiento a nivel nacional y mundial, por lo cual existe una

tendencia a la estandarización de la figura contractual.

16 GONZALEZ SABORIO (Adriana) Y MONCADA JIMENEZ (Indiana). El Contrato de Franquicia y la
Dependencia que crea en el Empresario Franquiciado, San José, Tesis para optar al título de Licenciado en
Derecho, Universidad de Costa Rica, 1998, p. 3

17 FLORES BEDOYA (Carolina), op. cit., p. 17, 18 y 19

18 FARINA (Juan M), Contratos comerciales modernos, Buenos Aires, Argentina, Editorial Astrea, 1997, p.
482.

19 PÉREZ VARGAS (Víctor), op. cit., supra nota 15, p. 119

11

B) Desarrollo Histórico de la figura contractual

 El desarrollo de la figura contractual en estudio llamada contrato de

franquicia comercial o franchising ha sido creciente y expansionista, puede

explicarse dentro de una estrategia para la conquista de nuevos mercados que

traspasa las fronteras, el contexto en el cual se da el desenvolvimiento de la

franquicia comercial, por lo tanto, es la globalización económica.20

Las franquicias se han convertido en el modo dominante de proyecto

emprendedor de comercio; crecen a un ritmo aproximado del 6% anual. En cada

uno de los últimos años han surgido más de 200 nuevos sistemas de franquicias.

Tanto las franquicias internacionales como el uso de agentes de franquicia están

en alza, y se expanden en otros continentes.21

 Algunos datos que demuestran la creciente utilización de la figura son los

acontecimientos ocurridos en Estados Unidos entre la década de 1950 y 1970, ya

que “... mientras en la década de los 50´s había solo 100 franquiciadores y

alrededor de 100000 franquiciados, a mediados de 1970 se estimaba que el

número de aquellos ascendía a 1500 y el de estos a 500000, y en los

establecimientos explotados en región de franquicia trabajaban cerca de 4

millones de personas…”22

 Pero este auge no sólo ocurrió en Estados Unidos, sino que la figura se

desarrolla también en otros países, adaptándose necesariamente a las

condiciones nacionales, sociales, culturales, políticas y jurídicas de cada país en

20 FUENTES VARGAS (Bernal) Y JIMENEZ V. (Fabio), op. cit., p. 50

21 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 7

22 PEREZ VARGAS (Víctor) citado por FUENTES VARGAS (Bernal) Y JIMENEZ V. (Fabio), op. cit., p. 50

12

que se desarrolla este contrato. Con lo anterior se evidencia la adaptabilidad que

tiene el “franchising-method”.

 En Europa se instauró la figura de la franquicia comercial pero no como

imitación del franchising norteamericano, sino que obedece por el contrario a la

necesidad o intuición de los europeos, como consecuencia de la observación de

los mercados de la Comunidad Europea. 23

 Se observa la distinción entre una franquicia norteamericana y una europea,

en puntos como los siguientes: “en Norteamérica constituye una alternativa y un

método de defensa contra la gran distribución, en Europa las grandes cadenas de

distribución se valen de la franquicia para su expansión y penetración en

mercados en los cuales sería difícil o antieconómico entrar directamente…”24; el

franquiciado norteamericano busca la independencia y la constitución de su propia

empresa; mientras que en Europa pretende la constitución del riesgo creado… no

gusta de pagar un derecho de entrada alto... preferiría cancelar un “royalty” o

canon elevado; siempre que esto le asegure que el franquiciador cooperará dando

su oportuna asistencia durante la existencia del contrato25

 Se considera que el período de expansión internacional más rápido para los

franquiciadores de estructura empresarial fue la década de los años ochenta, un

dato que apoya esta afirmación es que durante esa época “más de 400

franquiciadores norteamericanos aumentaron el número de establecimientos en

23 FUENTES VARGAS (Bernal) Y JIMENEZ V. (Fabio), op. cit., p. 51 y 52

24 FRIEDLANDER & GURNEY citado por FUENTES VARGAS (Bernal) Y JIMENEZ V. (Fabio), op. cit., p. 52 Y
53

25 FUENTES VARGAS (Bernal) Y JIMENEZ V. (Fabio), op. cit., p. 53 y 54

13

otros países, en más de un 70%, hasta alcanzar un total de casi 39.000.00

establecimientos”26.

Este moderno método de distribución ha alcanzado tal relevancia en el

mundo económico que solamente en los Estados Unidos “se calcula que entre el

40% y 50% de todas las ventas minoristas…se efectuaron conforme al sistema de

franchising”27, durante la década de 1980.

 Producto del desarrollo ya explicado por el que ha pasado el franchising no

sólo desde un punto de vista jurídico sino también económico, es posible afirmar

que se trata de un contrato nuevo de comercialización de bienes y servicios28. El

cual surgió con motivo de la necesidad de los comerciantes de encontrar

soluciones rápidas para mejorar sus inversiones en el mercado internacional.

 El contrato de franquicia comercial forma parte del moderno derecho

comercial, como una de las expresiones más actuales y eficaces en la distribución

de bienes y servicios.

 Se prevé que para el año 2010, las ventas norteamericanas de

organizaciones franquiciadas sean del 50% de las ventas al por menor. Pero en el

siglo XX se prevé que la expansión internacional de los franquiciadores no

norteamericanos aumente a un ritmo más rápido29.

26 HOFFMAN (Richard) y PREBLE (John), citados por RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO
(María de la Paz), op. cit., p. 8

27 MARZORATI citado por RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p.
10

28 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 1

29 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 8

14

El uso del contrato de franquicia ha tenido una notable expansión en las

últimas décadas, consecuentemente se ha dado la creación de asociaciones de

franchising en numerosos países de todo mundo, algunos de los países en los que

existen asociaciones de este tipo son: Francia, Alemania, Inglaterra; pues el

contrato de franquicia comercial no es sólo asunto que comprende intereses en la

vida económica y social sino que ha llegado a exigir atención y análisis en el

ámbito jurídico para lograr su interpretación y estudio.

15

Sección II

Evolución de la Legislación Extranjera y Nacional

La tendencia actual en cuanto a la regulación de la figura contractual

llamada franchising o franquicia comercial, es la introducción dentro de los

ordenamientos jurídicos de los Estados de una regulación específica para este tipo

de contrato comercial, que no solamente contemple la franquicia comercial

nacional sino también la internacional.

 Evidencia de lo anterior es lo descubierto por la Instituto Internacional para

Unificación de Derecho Privado (UNIDROIT) luego de una investigación realizada

en la materia durante los últimos años, donde indica que “… un número creciente

de Estados están considerando la introducción de legislación específica para la

franquicia, aún sólo muy pocos regulan la franquicia… donde existe la legislación

adoptada se refiere a la simple franquicia nacional y no a la franquicia

internacional…”30

 Es sumamente relevante que se llene el vacío legal existente en la

actualidad en las legislaciones nacionales de cada Estado con respecto al contrato

de franquicia comercial, ya que es una realidad la creciente aplicación del mismo

en el mercado mundial, la cual debe estar reglada de forma específica. “…Su

aplicabilidad a transacciones de franquicia internacional, a contratos de franquicia

principal y otros acuerdos, necesita por tanto ser abordada…”31

 Este vacío normativo existente hoy, puede explicarse a consecuencia de lo

reciente de la figura contractual y a su composición poco simple, además a esto se

30 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT). Guía para los
Acuerdos de Franquicia Principal Internacional. Roma, Italia, 2005. p. 270

31 Ibidem supra nota 30

16

aúna que en esta relación contractual vengan a tocarse diversas ramas del

Derecho. Entonces “…esta falta de legislación específica para la franquicia se

debe a la complejidad de la relación y al gran número de áreas del Derecho

implicadas en una relación de franquicia…”32

 Algunos de los casos de legislación existente sobre el contrato de franquicia

internacional, no abarcan la relación contractual en sí, sino solamente temas como

la revelación de información o la competencia.

 En cuanto a la regulación sobre el tema de revelación de información, antes

mencionado, lo que ocurre es que “…las leyes sobre revelación exigirán al

franquiciador que proporcione al futuro franquiciado información sobre algunos

puntos que permitirán al franquiciado tomar una decisión informada.”33

 Algunos de los puntos sobre los que existe acuerdo en que el franquiciador

debe brindar la información al posible franquiciado y facilitarle documentos son: “

…el franquiciador y los directivos de la empresa; la historia de la empresa; la

constitución legal de la empresa; la propiedad intelectual concernida; la situación

financiera, con declaraciones financieras auditadas respecto a los dos o tres años

precedentes; los otros franquiciados de la red; información sobre el contrato de

franquicia… así como información sobre cualesquiera exclusividades.”34

 Aunque no existe legislación sobre la información que el posible

franquiciado debe suministrar al franquiciador, existe el deber amplio del futuro

franquiciado de proporcionar información relevante al franquiciador para que éste

32 Ibidem supra nota 30

33 Ibidem supra nota 30

34 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 270 y 271

17

pueda analizar la situación y la conveniencia o no de otorgarle la franquicia, es

decir, “que el franquiciador pueda evaluar si el posible… franquiciado cumple o no

los requisitos para convertirse en miembro de la red…”35

El intercambio de información que se realiza entre el franquiciador y futuro

franquiciado es muy importante, “… es esencial para la construcción de una

relación de confianza entre las partes, que es un requisito previo para el éxito de la

empresa.”36

 Como se mencionó al inicio de esta sección sobre el contrato de franquicia

comercial o franchising existe legislación específica en algunos Estados, a

continuación se analiza la forma en que se trata la figura contractual en estudio en

algunos países o regiones del mundo.

35 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 271

36 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 271

18

A) Estados Unidos

Recordemos que históricamente la franquicia comercial tiene su origen

inmediato en los Estados Unidos de América, en este país ahora la figura es

aplicada exitosamente, “se dice que es el país que más exporta franquicias al

mundo”.37 Pero se debe recordar que el crecimiento ha sido gradual, para esta

figura contractual que surgió en este país desde el siglo XIX, ya que “… desde

1960 hasta 1970 el número de unidades franquiciadas se incrementó en una tasa

porcentual compuesta 8.8% anual y el número de franquiciantes lo hizo, aún más,

rápidamente. Como un nuevo tipo de organización empresarial la franquicia en

todas sus formas ha sido un éxito empresarial sin precedente”38, aunque “… el

gran auge de esta actividad, se da en los últimos 20 años a tal punto que en 1990,

habían más de 3000 marcas que funcionaban en este país con más de 500 mil

establecimientos franquiciados que brindaban trabajo a más de 7 millones de

personas.”39

 Producto del moldeamiento de la figura contractual que se llevó a cabo en

este país y de ese éxito que ha tenido en la economía estadounidense, nace la

necesidad de dictar normas que la regulen.

El primer precedente de la regulación de la franquicia comercial en Estados

Unidos se da en 1946 con la aprobación del Lanham Act, al “codificar el derecho

37 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 113

38 GONZALEZ (Adriana) y MOCADA (Indiana) citado por SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace),
op. cit., p. 65

39 CHERVIN DE KATZ (Marta), op. cit., p. 65

19

del dueño de una marca para establecer y exigir estándares de calidad a su

licenciatarios”40.

Como ya se indicó con anterioridad Estados Unidos ha tenido un

crecimiento en cuanto a la cantidad de sus franquicias, se calcula que “son más

de 500.000 los establecimientos que operan bajo el sistema de franquicias en este

país, que abarcan más de 40 industrias distintas con una clara tendencia hacia el

sector de servicios.”41

“El apoyo del gobierno de este país para que este sistema contractual se

desarrolle ha sido relevante... El Departamento de Comercio publica encuestas,

investigaciones anuales así como una completa guía de oportunidades,

denominada Franchise Oportunities Handbook, siendo esta guía clave para la

promoción de las franquicias como formato de negocios. Además, se provee

asesoría, seminarios y apoyo financiero a los franquiciatarios por medio de la

Small Business Administration.”42 A parte del Departamento de Comercio, otra

fuente de información y apoyo para el desarrollo de esta figura contractual en ese

país es “la Asociación Internacional de Franquicias (IFA), fundada en 1960 por

William Rosenburg, creador de Dunkin Donuts, ubicada en Washington D.C. Su

principal objetivo ha sido representar los intereses de las compañías de

franquicias ante el Congreso de Estados Unidos…”43 es la más importante y con

mayor cantidad de miembros.

40 GONZÁLEZ Calvillo (Enrique) y GONZÁLEZ Calvillo (Rodrigo) citados por RODRIGUEZ MARIN (Fabiola) Y
VINDAS CORDERO (María de la Paz), op. cit., p. 113

41 GONZÁLEZ Calvillo (Enrique) y GONZÁLEZ Calvillo (Rodrigo) citados por RODRIGUEZ MARIN (Fabiola) Y
VINDAS CORDERO (María de la Paz) (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 113

42 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 114

43 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 114

20

Gracias a las diversas asociaciones y organismos relacionados con el

comercio y el contrato de franquicia comercial existentes en los Estados Unidos,

se han elaborado códigos en la materia e instrumentos legislativos y

administrativos para evitar abusos y velar por la defensa de los franquiciados,

basándose en principios o usos de comercio.

En Estados Unidos la legislación específica sobre franchising se da a nivel

federal y estatal. Es un hecho que la primera regulación sobre la materia se da en

el año de 1970 en California con la denominada Franchise Investment Law, y a

nivel federal con la Franchising and Bussines Opportunity Ventures Trade

Regulation Rule, conocida como Full Disclosure Rule o FTC, vigente desde 1979.

 En la legislación tanto federal como estatal se han dado múltiples

definiciones de franchising, se expone a continuación el concepto adoptado por la

legislatura de California: “ franquicia: significa un contrato o acuerdo expreso entre

dos o más personas en virtud del cual una persona es autorizada o le es

concedida: a) el derecho de vender o distribuir bienes o servicios bajo un plan de

comercialización o sistema prescripto en lo sustancial por el otorgante; b) la

operación del negocio del tomador está básicamente asociada con una marca de

comercio o un nombre comercial o una marca de servicio, logotipo, publicidad u

otro símbolo comercial, designando al otorgante a su afiliado y c) el tomador debe

pagar un derecho e franquicia directa o indirectamente”44

Es a partir de 1970 que los demás estados empezaron también a legislar la

materia, dando relevancia al punto de la redacción del contrato de franquicia. Las

razones por las cuales los estados han dictado sus propias leyes son “… la

44 MARZORATI (Osvaldo), op. cit., p. 271

21

extensión geográfica, como por el acelerado desarrollo de las franquicias que han

tenido en este país…45, lo cual ha causado numerosos conflictos.

De vuelta al nivel federal existe además de la Full Disclosure Rule, otra ley

llamada Petroleum Marketing Practices Act. “Las leyes citadas ponen énfasis en la

existencia de la concesión de un privilegio al tomador así como en la atribución de

un monopolio de reventa dentro de un sistema de integración vertical de

empresas.”46

La Full Disclosure Rule específicamente “se aplica en los cincuenta estados

y se trata de que proporcione una protección mínima... exige a los franquiciadores

que proporcionen a los posibles franquiciados un documento con información

detallada respecto a: el franquiciador; los directores y agentes ejecutivos del

franquiciador; los antecedentes de litigios y quiebras; la franquicia adquirida; los

pagos iniciales y periódicos; las obligaciones de compra; la financiación; la

participación personal requerida; las disposiciones sobre rescisión, cancelación y

renovación; las estadísticas sobre el número de franquiciados; la formación; la

elección de la sede; y a la información financiera, incluidas declaraciones

financierasauditadas.”47 Además existe la North American Securities

Administrators Association que ha adoptado una Circular de Oferta de Franquicia

Uniforme que señala la información que debería suministrarse a los potenciales

franquiciados, la cual está conforme a las exigencias de la FTC. En 1990 la

mencionada asociación adoptó una Ley Modelo de Inversión en Franquicia para

ser ofrecida a estados y provincias para su promulgación.

45 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 65

46 MARZORATI (Osvaldo) citado por SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 66

47 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 271

22

El legislador estadounidense ha optado por adoptar leyes marco, ya que las

leyes específicas que se han creado a través de los años no contemplan todas las

posibles situaciones que implica la materia de franquicias; para estas leyes marco

la directriz principal es el principio de buena fe en la celebración y ejecución de

contratos; además dan la facultad a cada estado de complementar con leyes

específicas, las más especiales y complejas situaciones que se presentan. 48

En este país, junto con una legislación muy completa sobre el tema, con un

fuerte contenido regulatorio y restrictivo49, se ha dado un desarrollo importante a

nivel jurisprudencial, con fallos que analizan la validez o no de los acuerdos y si

violan la legislación antitrust.50

En los Estados Unidos el contrato de franquicia comercial desde su

surgimiento se relaciona de forma muy cercana con el Derecho de competencia.

La doctrina afirma que “el contrato de franquicia surge en el tráfico como un medio

de eludir la prohibición antitrust norteamericana…en el lenguaje común en

sinónimo de restricción de la competencia…sin embargo, si en un primer momento

el contrato de franquicia aparece como una fórmula que permite …escapar de las

prohibiciones del antitrust…posteriormente la jurisprudencia norteamericana y las

sucesivas normativas antitrust dejaron claramente sentada la potencialidad

anticoncurrencial del mismo…los Tribunales norteamericanos han conocido, sobre

todo a partir del llamado franchisee boom, de una infinidad de casos basados en la

presunta ilegalidad desde el punto de vista Derecho de competencia de

determinadas cláusulas habitualmente contenidas en los contratos de

franquicia…han dado lugar a un cuerpo de doctrina jurisprudencial respecto a una

serie de cláusulas relativas a la selección de los franquiciados, las restricciones

48 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 66

49 CHERVIN DE KATZ (Marta), op. cit., p. 94

50 CHERVIN DE KATZ (Marta), op. cit., p. 97

23

territoriales y la clientela, las restricciones respecto a la conducta comercial del

franquiciado, como en cuanto a los productos vendidos por éstos, la política de

precios, las fuentes de aprovisionamiento, la fijación de precios de reventa o la

discriminación de precios. ”51

51 RUIZ PERIS (Juan Ignacio). El Contrato de Franquicia y las Nuevas Formas de Defensa de Competencia.
Editorial Civitas, Madrid, España, 1991, p. 27-32

24

B) Canadá

El franchising en este país ha tenido un desarrollo importante a nivel local.

A la vez ha sido un mercado de suma relevancia para las franquicias

estadounidenses, ya que es el país con mayor número de franquicias de tercera

generación originales de Estados Unidos. Pero las franquicias locales y

estadounidenses no son las únicas que han sido acogidas en el mercado

canadiense, también existen franquicias europeas y japonesas en dicho mercado.

Existen datos que afirman que el crecimiento del franchising o franquicia

comercial en Canadá, en cuanto al volumen de venta bajo esta operatoria fue,

entre los años 1981 y 1984, del 15% anual. 52

Existe apoyo del gobierno canadiense hacia el sistema de franquicias con

capacidad de expansión a otros mercados. El Ministerio de Industria y Comercio

provee de paquetes informativos, seminarios y asesorías a ambas partes de la

relación contractual. Y como en otros países se creó una asociación denominada

Asociación de Franquicias Canadienses (AFC).53

Únicamente la provincia de Alberta tiene legislación específica sobre la

materia, se denomina el Franchises Act of Alberta que se encuentra en vigor

desde 1972. 54 Esta legislación fue modificada recientemente en 1995, entrando

en vigor una nueva ley sobre revelación de franquicia y sus reglamentos de

ejecución, esta nueva Ley de Franquicias suprime la exigencia del registro,

52 CHERVIN DE KATZ (Marta), op. cit., p. 98

53 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 132

54 CHERVIN DE KATZ (Marta), op. cit., p. 98

25

establece acciones civiles y promueve el autogobierno por la comunidad de

franquicias.55

Además con la adopción del Nuevo Código Civil de la provincia de Quebec,

que contiene una amplia definición de los contratos de adhesión, se ve

influenciado el contrato de franquicia.

Según la UNIDROIT existe la posibilidad de introducir legislación específica

sobre la franquicia comercial en la provincia de Ontario, pero hasta ahora no se ha

desarrollado ninguna regulación especial.

55 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 273

26

C) Europa

La doctrina europea se ha cuestionado los mismos problemas que la

estadounidense en la materia, que se resumen en: la salvaguardia del orden

económico, con las regulaciones llamadas antitrust; la tutela de los contratantes

débiles; y la tutela de los ahorrantes. Mediante adecuadas normas relativas a la

información y la publicidad.

En los últimos tiempos la franquicia comercial ha tomado mayor importancia

en los países europeos debido a la necesidad de responder a las demandas y

cambios del moderno tráfico mercantil y al auge de los contratos comerciales

como la figura en estudio. El desarrollo de la franquicia en Europa se dio,

notablemente, a partir de los años setenta.56

El franchising es aceptado y es una práctica usada ampliamente en toda Europa

occidental.

56 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op.cit., p. 117

27

 1) Comunidad Europea

La comunidad europea ha legislado de forma amplia sobre el contrato de

franquicia comercial, debido a que la figura ha ayudado en el proceso de

unificación europea y además, es considerado como un efectivo medio de

integración comercial.

Los países miembros de este grupo (Alemania, Austria, Bélgica, Dinamarca.

España, Finlandia, Francia, Grecia, Holanda, Irlanda del Norte, Italia, Luxemburgo,

Países Bajos, Portugal, Reino Unido y Suecia) han demostrado un crecimiento

generalizado en la materia. A pesar de ello no hay unificación para crear

información confiable y específica sobre el tema, tal y como lo informan las

asociaciones y organizaciones de los países de la comunidad. 57

El principal problema es la falta de organización y legislación de estos

países como grupo en materia de franquicias. En respuesta a la problemática ya

explicada es que las autoridades de la Comunidad Económica Europea (CEE) se

han dado la tarea de regular el franchising.

La integración de los países europeos al mercado común hace que estos se

adhieran a la nueva realidad de la CEE en cuanto al tema de franchising, y a que

tomen en cuenta lo normado en el Tratado de la CEE. Por lo tanto, los “países que

integran la CEE se sujetan a las normas dictadas por esta organización, sin

desmeritar lo dispuesto en sus legislaciones locales, aunque ningún país europeo

ha creado una legislación específica aplicable exclusivamente a la franquicia

57 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 124

28

comercial”58, “salvo Francia y España, ha dictado una legislación específica que se

aplique exclusivamente a la franquicia comercial…”59

El Tratado de Roma es el que se aplica en los países europeos a falta de

norma, y los objetivos básicos del Derecho Comunitario determinados por el

mercado común son: favorecer la libre circulación y la libre competencia. La

existencia en Derecho Comunitario de una normativa de defensa de la

competencia, inspirada en la legislación antitrust norteamericana y el desarrollo de

normativas nacionales del mismo tipo en los Estados miembros; se puede dividir el

proceso de defensa de la competencia en tres etapas: la de toma de contacto,

representada por la sentencia dictada por el Tribunal de Justicia de las

comunidades europeas; la de estudio, representada por la adopción por parte de

la Comisión de cinco decisiones individuales; y la de decisión, en la cual la

Comisión dictó el Reglamento 4087/1988relativo a la aplicación del tratado a

categorías de acuerdos de franquicia.60

La Comisión de la CEE ha regulado una normativa sobre el contrato de

franquicia y ha creado un Código de Ética para Franquicia, algunos aspectos

relevantes que regulan son: el contrato debe ser redactado en forma clara y en el

idioma del franquiciado; además el contrato debe especificar condiciones de pago,

la duración del contrato, derechos y obligaciones de los contratantes, derechos

territoriales, entre otros.61

 Hay a nivel de la CEE una Federación Europea de Franquicias (EFF) que

agrupa a las asociaciones nacionales de diversos países; con la función de

58 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 126

59 MARZORATI (Osvaldo) citado por SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 67

60 RUIZ PERIS (Juan Ignacio), op. cit., p. 51 – 53

61 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 126

29

proveer a las asociaciones locales de los países miembros, de un acceso colectivo

y de mayor fuerza a la Comisión Europea.62 Pero a la vez cada una de las

asociaciones nacionales tiene por objeto promover y desarrollar el contrato de

franquicia en su ámbito63

Existe jurisprudencia comunitaria en la materia desde 198664; tal es el

ejemplo de la sentencia de Pronuptia. Es en ese año que “la Corte de Justicia

Europea formalmente estableció por primera vez que los contratos de franquicia

están sujetos a las reglas de la competencia de la Comunidad Económica

Europea.”65 Esto significa que la CEE “ha limitado hasta la fecha sus actividades

en relación con la franquicia al campo del Derecho de la competencia. Siguiendo

la decisión Pronuptia, la Comisión de las Comunidades Europeas ha emitido cinco

decisiones sobre casos de franquicia y ha adoptado un Reglamento de exención

global para la franquicia.”66

 Existieron serias dificultades legales hasta la sanción del Reglamento de la

Comisión de la Comunidad Económica Europea. 67 Este reglamento entró en vigor

el 1 de febrero de 1989, en el mismo se identifican diferentes categorías de

acuerdos de franquicia (franquicias industriales, franquicias de distribución y

franquicias de servicio), además se unifica el concepto de franquicia comercial

como: “…un sistema de comercialización de productos y/o servicios y/o

tecnologías, basada en una estrecha y continua colaboración entre empresas

62 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 127

63 MARZORATI (Osvaldo), op. cit., p. 278

64 PÉREZ VARGAS (Víctor), op. cit., supra nota 15, p. 109.

65 MARZORATI (Osvaldo), op. cit., p. 278 y 279

66 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 278

67 CHERVIN DE KATZ (Marta), op. cit., p. 99

30

jurídicas y financieramente distintas e independientes, el Franquiciador y sus

Franquiciadores, en el que el Franquiciador dispone el derecho e impone a sus

Franquiciados la obligación de explotar una empresa de acuerdo con sus

conceptos. El derecho así concedido autoriza y obliga al Franquiciado, a cambio

de una aportación económica, directa o indirecta, a utilizar la marca de productos

y/o servicios, el “know-how” (saber hacer) y otros derechos de propiedad

intelectual, ayudado por la continua asistencia comercial y/o técnica, en le marco

de un contrato de Franquicia escrito suscrito por las partes a este efecto”68 Dicho

reglamento enumera restricciones a la competencia que son admitidas y las que

darían lugar a la nulidad del contrato, y otras que no estarían ni permitidas ni

prohibidas.69 El mismo estuvo vigente hasta 1999.

 El Código Deodontológico Europeo de la franquicia contiene: la definición

de franquicia, caracteriza su objeto, formas de pago y derechos sobre la marca,

las reglas que rigen la publicidad, reglas referentes al contrato, entre otros.

Además, hay doctrina europea que trata problemas como: la salvaguardia

de orden económico por medio de las regulaciones antitrust; la tutela de los

contratantes débiles; y por último la tutela de los ahorrantes, mediante normas

relativas a la información, la comunicación, la publicidad.

El desarrollo que se ha comentado a nivel legislativo, jurisprudencial y

doctrinal de la figura contractual en la CEE, ha sido posible gracias a regulaciones

como: el Reglamento Nº 2349-84 de la Comisión del 24 de Julio de 1984 relativo a

la aplicación de la apartado 3 del Tratado a determinadas categorías de acuerdos

de patentes; el Reglamento Nº 4087-88 de la Comisión del 30 de Noviembre de

68 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 280

69 CHERVIN DE KATZ (Marta), op. cit., p. 101

31

1988 relativo a la aplicación de la apartado 3 del Tratado a determinadas

categorías de los acuerdos de franquicia; el Reglamento nº 556-89 de La

Comisión de 30 de Noviembre de 1988 relativo a la aplicación de la apartado 3 del

Tratado a determinadas categorías de acuerdos de know how.

 La Comisión está en el proceso de renovación de su política de

competencia. En enero de 1997, publicó el Libro verde sobre las restricciones

verticales en la política de competencia comunitaria.

32

 2) Francia

 Este país es el más importante en Europa, en cuanto a franquicia comercial

debido a que tiene el mayor número de marcas de franquicias y es el mayor

exportador de ellas también.

Las franquicias francesas se iniciaron con productos más que con servicios,

pero en los últimos años se ha incrementado todo tipo de franquicias.70 El contrato

de franquicia es en Francia una práctica de uso casi común; actualmente, supera

el 8% de las ventas minoristas y alrededor de quinientas cadenas diferentes con

veinte mil franquiciados71.

No existió en este país una legislación específica sobre el contrato de

franquicia comercial hasta finales del siglo pasado, sin embargo sí se puede

encontrar un gran desarrollo jurisprudencial sobre el tema en específico, “como la

citada por Osvaldo Marzorati, de la Cámara de Apelaciones de París que en Abril

de 1978, dio una definición del contrato de Franquicia…destaca dos factores muy

importantes que deben contener estos contratos: el “know how” y la asistencia…”72

Es por lo tanto, la jurisprudencia el medio por el cual se ha regulado esta

figura contractual pues no existe legislación alguna hasta finales del siglo XX. Se

puede fraccionar la historia de la figura en tres períodos, a saber: “de 1929 a 1970

como el período de los precursores, la década del setenta como el período de la

70 MARZORATI (Osvaldo) citado por SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 67

71 LANDERO (Ricardo) citado por RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz),
op. cit., p. 118

72 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 67 y 68

33

afirmación y confirmación y, a partir de año ochenta la fase del éxito o el

suceso.”73

Francia no es la excepción en cuanto a la fundación de un organismo

relativo al franchising, en 1970 se crea de la Federación Francesa de Franquicias

(FFF), que agrupa a varios franquiciantes importantes; con la cual se da un gran

auge de la figura contractual, esto se hace notorio en los años ochenta cuando el

número de cadenas de franquicias empiezan a aumentar año tras año.

Esta federación posee un Código Deontológico que comprende en una

definición y el ámbito de aplicación; acorde con el Código Deontológico Europeo.74

A pesar de no haber tenido una legislación específica sobre la franquicia

comercial durante un largo período, Francia es considerada uno de los países

precursores del desarrollo del franchising, debido al desarrollo jurisprudencial y

doctrinal en la materia.

Según la UNIDROIT, Francia es el primer país europeo que regula la

materia, cuando el 31 de diciembre de 1989 se adoptó la Ley N° 89-1008, relativa

al desarrollo de empresas comerciales y artesanales y a la mejora de su entorno

económico, jurídico y social la cual es relevante para las franquicias. Es una ley

sobre revelación, cuyos detalles fueron posteriormente establecidos en el Decreto

del gobierno N° 91-337 de 4 de abril de 199123. La misma no es específica para la

franquicia, pero sin embargo abarca a las franquicias.75

73 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 117

74 CHERVIN DE KATZ (Marta), op. cit., p. 103

75 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 273 y 274

34

 3) Inglaterra

No existe regulación específica sobre el contrato de franquicia comercial en

este país europeo, ni existe amplia jurisprudencia sobre el tema, solamente se

conoce un fallo que “alude a la cláusula de no competencia con validez posterior a

la terminación del contrato.” 76

Hay legislación sobre el tema de competencia que afecta a la figura

contractual en estudio, como la Ley sobre la competencia desleal de 1980, la cual

describe la práctica desleal así: “una persona incurre en una práctica desleal si,

en el curso de un negocio, sigue un curso de conducta que, por sí mismo o

juntamente con otros cursos de conducta seguidos por personas asociadas a esa

persona, tiene o intenta tener, presumiblemente, el efecto de restringir,

distorsionar o impedir la competencia en la producción, provisión o adquisición de

bienes en el Reino Unido”.77 Pero esta ley no ha tenido aplicaciones concretas con

relación al contrato de franquicia comercial.

Como una práctica común de los países en materia de franchising, se ha

creado también en Inglaterra una asociación llamada Asociación Británica de

Franchising en el año de 1977 “promovida por varias empresas británicas e

internacionales punteras y comprometidas en la distribución de bienes y servicios

a través de diferentes distribuidores por medio de acuerdos o licencias de

franquicias.”78 La Asociación Británica de Franchising ha buscado conformar un

grupo en el parlamento que de apoyo político a la figura contractual. “Dicha

asociación ha intentado también establecer y mantener reglas de conductas para

76 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 123

77 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 123

78 CHERVIN DE KATZ (Marta), op. cit., p. 110

35

franquiciantes y ha establecido un esquema arbitral a ser aplicado por el Instituto

de Árbitros. “79

La asociación antes mencionada establece en su Código de Conducta que

las prácticas publicitarias, elemento crucial en todo franchising, deben seguir los

parámetros del Código de la Asociación de Estándares Publicitarios.80

En Inglaterra, como sucede en Estados Unidos, existe legislación antitrust o

de libre competencia, las leyes son denominadas Resale Practices Act y Resale

Price Act, ambas vigentes desde 1976; la cual afecta a la figura en estudio como

ya se ha mencionado.

79 MARZORATI (Osvaldo), op. cit., p. 285

80 CHERVIN DE KATZ (Marta), op. cit., p. 110

36

 4) Alemania

Alemania tiene un desarrollo notable en materia de franchising; es el tercer

país en importancia en cuanto a la existencia de cadenas franquiciantes, de ahí la

necesidad de una regulación específica para la figura.

 Pero siguiendo la tendencia de los países europeos, Alemania carece de

legislación específica sobre el contrato de franquicia comercial o franchising. En

este país esta figura contractual “se considera… como una nueva forma de

distribución”81, pero tampoco existe regulación para los distribuidores; por este

vacío normativo es que los tribunales alemanes han aplicado por analogía y de

forma excepcional lo reglamentado en el Código Comercial Alemán, concerniente

a los agentes de comercio. 82

Al aplicarse la normativa relativa al agente de comercio en Alemania son

requisitos indispensables para la constitución de un contrato de franquicia

comercial los siguientes: el plazo de duración se presume de tres a cinco años;

hay obligación de no competencia, esto significa la lealtad del franquiciado al

sistema y a sus obligaciones, la misma se establece en una cláusula dentro del

contrato, con un plazo mínimo de dos años y para un territorio determinado, existe

la posibilidad de una cláusula penal con compensación; la terminación ordinario

del contrato no requiere justa causa sólo aviso previo, pero a falta de dicho aviso

“… para justificar la terminación … debe haber independientemente de lo

acordado y con respecto a las circunstancias especiales del caso y el intercambio

de ambas partes - una falta a las obligaciones, de tal grado que ponga en

81 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 68

82 MARZORATI (Osvaldo), op. cit., p. 280

37

desequilibrio los objetivos empresarios del sistema”83 ; y por último el contrato

debe ser acorde con la ley y el orden público, debe cumplir con el principio de

buena fe, regulado en la “Ley de Regulación de los Términos Generales del

Comercio (AGBC)” de 1977; el cual es aplicable a los contratos de franquicia, por

ser contratos tipo, es decir son estandarizados y no son negociables por los

franquiciados. 84

En Alemania existe la ley antitrust llamada Gessets Gegen Wett

Bewerbsbeschrankungen, que prohíbe a las empresas la obstrucción desleal,

directa o indirecta de otras compañías. En función de la existencia del Reglamento

de la Comisión de Comunidad Económica Europea sobre franquicias, entendemos

que éste tiene prioridad sobre cualquier ley de una Estado Miembro; de acuerdo

con el mismo el franchising normalmente mejora la competencia.85

83 MARZORATI (Osvaldo) citado por RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz),
op. cit., p. 121

84 CHERVIN DE KATZ (Marta), op. cit., p. 108 y 109

85 CHERVIN DE KATZ, op. cit., p. 109

38

 5) Italia

 En la década de 1970 Italia comienza la modernización incorporando

técnicas nuevas de producción y distribución, para superar el retraso económico

en el que se encontraba con respecto del resto de Europa. Una de esas nuevas

técnicas es el contrato de franquicia comercial.

 Debido a lo anterior es que el franchising ha crecido a una velocidad

significativa, lo cual ha generado conflictos, y al no haber un marco legal sobre la

materia de franquicia comercial en concreto en este país, se han tratado de

resolver por medio de la jurisprudencia que persigue los principios de equidad y

equilibrio entre las partes contratantes, además busca no desnaturalizar la figura

contractual.86

 Se constituye una Asociación Italiana de Franchising en el año de 1978, con

quince redes funcionando, para 1985 eran sesenta y dos las cadenas operando,

para que en 1988 según tal Asociación existían doscientas treinta y cuatro

empresas franquiciantes en actividad.87 En Italia el contrato de franquicia no se

encuentra tipificado en la clasificación de contratos que realiza el Código Civil, ni

tampoco existen normas específicas que regulen la franquicia. Sin embargo, existe

una serie de fallos jurisprudenciales que regulan… la protección de los signos

distintivos, el plazo de finalización del contrato, la distinción entre franquicia y

contrato de trabajo, uso del “know how”…88

86 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 118

87 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 119

88 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 69 y 70

39

Además de la falta de legislación específica sobre la materia, carece de

leyes: antitrust, sobre condiciones generales en los contratos, sobre contratos de

concesión, transferencia de tecnología o sobre inversiones extranjeras; de ahí la

necesidad de referirse a ciertas cuestiones por medios jurisprudenciales. Por otro

lado, en Italia no se cuenta con una ley nacional de competencia desleal. El

impacto de ciertas cláusulas incluidas en contratos de franquicia sobre la

competencia debe ser considerado en cuanto a lo normatizado en el Tratado de la

CEE (Comunidad Económica Europea).

40

 6) España

 España es el cuarto país europeo con mayor número de contratos de

franquicia celebrados. Sin embargo, no existió regulación específica sobre la

franquicia comercial por mucho tiempo, como tampoco dictamen de los tribunales

al respecto; pero sí es un contrato válido de concertar en España, debido a que las

partes son libres de pactar las estipulaciones que deseen, de conforme al artículo

1255 del Código Civil español. Además se aplica análogamente la legislación

general sobre contratos mercantiles así como su jurisprudencia, en especial la

referida a distribución y la licencia, debido a su semejanza con la franquicia.89

Domina el principio de buena fe en cuanto a la ejecución y cumplimiento de los

contratos…Rige el favor deudoris en el sentido de que en caso de dudas se

resuelve a favor del deudor.90

 Y también por un largo período en este país la evolución de las franquicias

fue lenta, debido a las dificultades legales que involucraba la transferencia de

tecnología autorizaciones para ejercer el comercio y un control de tipo

proteccionista por parte de la legislación española. Todavía en 1992 se aplicaba

por analogía la legislación general para los contratos mercantiles… 91

En 1998 entra en vigencia el reglamento denominado RD 2485/1998, por el

cual se desarrolla el artículo 62 de la Ley 7/1996 de Ordenación del Comercio

Minorista, con relación al régimen de franquicia. Se crea así el Registro de

Franquiciadores debido a la “conveniencia de disponer de un censo actualizado de

89 MARZORATI (Osvaldo), op. cit., p. 286

90 CHERVIN DE KATZ (Marta), op. cit., p. 117 y 118

91 CHERVIN DE KATZ (Marta), op. cit., p. 116 y 117

41

las empresas de franquicia”92, y establece la información que los franquiciadores

deben de proveer a los potenciales franquiciados en forma escrita, con una

antelación mínima de veinte días a la firma del contrato o precontrato. En síntesis

esta disposición se refiere principalmente a la revelación, aunque contiene una

exigencia de registro. 93

La realidad actual de España con respecto al franchising, es que existe

legislación específica nacional al respecto, lo cual permite un mejor desarrollo de

la figura que es una técnica de distribución que se usa cada vez más en los

mercados.

92 VÉLEZ N (José L) citado por RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op.
cit., p. 122

93 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 274

42

7) Bélgica

En este país sí existe legislación sobre la materia de la figura contractual

que se estudia, en el Código de Conductas Leales o Código Belga, donde se

expresa “que el franquiciado trabaja por cuenta propia en el marco de un contrato

de franquicia libremente suscrito”, además indica los elementos que se deben

encontrar en el contrato. El concepto de franquicia en Bélgica ha evolucionado

más rápidamente que en otros países europeos gracias a la jurisprudencia en la

cual como en otros países, también se destaca la defensa de la competencia.94

Además es por vía jurisprudencial que se ha establecido que el juez tiene

absoluta discrecionalidad al considerar que un contrato no es de franquicia

comercial, aunque las contratantes lo hayan denominado así, y por ende, no tiene

que ser tratado como tal.95

En Bélgica existe legislación sobre la distribución exclusiva de ventas, cuyo

propósito es proteger al distribuidor de la terminación del contrato. Parte de la

doctrina ha cuestionado la aplicabilidad de esta ley al contrato de franquicia. Sin

embargo, existe hasta el presente un caso jurisprudencial decisivo en la materia.96

A pesar de existir la regulación que ya se indicó sobre la figura contractual,

no se prevé en ella el ámbito material de aplicación, por lo que queda la duda

sobre su capacidad vinculante.

94 CHERVIN DE KATZ (Marta), op. cit., p. 105-107

95 MARZORATI (Osvaldo), op. cit., p. 289

96 MARZORATI (Osvaldo), op. cit., p. 289 y 290

43

Existe una Asociado Belga de Franquicias, con un papel importante, ya que

hay exigibilidad de aplicar la normativa existente en la materia si el contrato es

enviado a dicha asociación por parte del franquiciante.

44

D) Japón

Japón no ha sido la excepción en cuanto a la expansión exitosa del contrato

de franquicia comercial como un sistema nuevo de distribución comercial, a pesar

de las diferencias culturales y de idioma, ya que hay factores relevantes a favor de

este mercado japonés para el desarrollo del franchising como lo son: la densidad

demográfica y el poder adquisitivo per cápita.

En el año de 1972 se encuentra en operación la Asociación Japonesa de

Franquicias97, la cual se encarga de centralizar la información referente a la

industria, establece los estándares éticos y maneja la relación con el Ministerio de

Comercio Internacional y con la administración de negocios pequeños y

organismos del gobierno japonés que muestren un creciente interés en la

industria.

Muestreos realizados en 1986 por la asociación en aras de su función de

informar, dio como resultado del 50% de las ventas minoritarias de ese país se

hacían bajo ese sistema. 98

Existe legislación sobre la materia específica, la cual se basa en gran parte

en el sistema de los Estados Unidos, debido a la gran influencia de franquicias

norteamericanas, sin embargo existen algunas franquicias europeas también. A

pesar de la influencia norteamericana en este país, hay una legislación que data

97 KLEIDERMACHER (Jaime) citado por RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la
Paz), op. cit., p. 131

98 CHERVIN DE KATZ (Marta), op. cit., p. 98

45

de 1973, que es anterior a la federal norteamericana, que exige la inscripción de

los contratos de franchising en un registro especial nacional.99

“Un deber general de revelación está previsto en la Ley de Promoción de la

Pequeña y Mediana Empresa Minorista de 1973… la Ley no es específica para la

franquicia, de hecho, sólo los artículos 11 y 12 son de relevancia para las

franquicias… es de relevancia sólo para la franquicia minorista. Otros tipos de

franquicias se encuentran por consiguiente excluidos de su esfera de

aplicación.”100

99 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 131

100 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 275

46

E) América Latina

En esta región durante mucho tiempo no existió una expansión importante

del contrato de franquicia comercial debido entre otras razones a la falta de una

legislación específica. Se debe esta escaza difusión de la figura contractual

también a que las circunstancias políticas y socioeconómicas no ofrecían mayores

atractivos al franquiciante internacional. Junto con lo anterior el subdesarrollo de

la mayoría de los países latinoamericanos tiene como consecuencia el

desconocimiento y la desconfianza en cuanto a los contratos atípicos nunca

desarrollados anteriormente.

Hubo limitantes para el desarrollo de la figura contractual en los países

latinoamericanos debido a leyes sobre movimientos de divisas al exterior y

políticas de restricción.101 A partir de las políticas de apertura comercial y tratados

de Libre comercio entre estos países de los últimos años es que se ha producido

un cambio de mentalidad que ha conllevado al desarrollo acelerado de

franquicias.102

Aunque en la mayoría de estos países hay un vacío normativo en cuanto al

contrato de franquicia comercial, sí existe regulación para contratos similares

como: de agencia, distribución, y representación; y es particular para cada país.

En el caso de Centroamérica se aplica analógicamente la regulación existente en

cada país sobre los contratos similares ya mencionados al contrato de franquicia

comercial, hasta que se legisle específicamente la materia.

101 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 128

102 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 71 y 72

47

“Las autoridades de los países latinoamericanos pueden ser

extremadamente restrictivas en lo que hace a monto de regalías admitidas,

períodos de pago, remesas de utilidad y otros aspectos significativos en las

operaciones de franquicias.” 103 Estas restricciones se encuentran en la legislación

sobre contratos similares existente ya citada, que tiende a ser de tipo

proteccionista a nivel de Centroamérica y Panamá.

 La razón de la legislación ha sido la defensa del distribuidor legal frente a su

concedente extranjero y a la desigualdad económica de las partes, que se buscó

contrarrestar con la creación de un organismo que contribuya a tutelar los

derechos de la parte considerada más débil. Pensamos que esta legislación puede

aplicarse por analogía a los contrato de franquicia, por contener estos cláusulas de

exclusividad. 104

Se puede encontrar dos sistemas distintos operando en relación con el

franchising, uno que reconoce la actividad como una franquicia comercial y otro

que tiene una visión global del sistema donde se práctica como alternativa de

comercialización.105

Hay actualmente una creciente aceptación de la franquicia comercial, lo

cual es notorio con la creación de una serie de organismos asociativos de

franquicia en muchos de los países latinoamericanos.

103 MARZORATI (Osvaldo), op. cit., p. 291

104 MARZORATI (Osvaldo), op. cit., p. 294

105 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 129

48

1) Brasil

Es un país donde existen empresas que utilizan parcialmente el sistema de

franquicia, adaptándola a las condiciones de mercado y las necesidades

específicas de venta. Tal es el desarrollo de la figura que ya existen franquicias

brasileñas fuera de su territorio; algunas en Estados Unidos, Portugal, Japón,

Unión Soviética y hasta en México, la mayoría son de ramo alimentario.106

Brasil es una excepción a nivel latinoamericano al tener legislación

específica para el contrato de franquicia comercial. Esto a partir del 15 de

diciembre de 1994 cuando se adoptó una ley relativa a los contratos de franquicia

y otras medidas. Esta ley trata principalmente de la revelación pero contiene

disposiciones también sobre otros aspectos de los contratos de franquicia, tales

como las cuotas de franquicia y otras cuotas periódicas.107

Existe una Asociación Brasileña de Franchising (ABF), la cual fue creada

con la intención de apoyar la formación de nuevas empresas a través del sistema

de franquicia comercial y también para proteger al franquiciado108, es decir, su

labor es la difusión del sistema; y una Fundación Latinoamericana de Franchising

en Brasil con tarea docente, dicta cursos anuales.109

Además, existen leyes conexas que regulan aspectos del contrato de

franquicia comercial como cuestiones referentes a la responsabilidad, información,

106 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 130

107 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 274

108 MARZORATI (Osvaldo), op. cit., p. 294 y 295

109 KLEIDERMACHER (Jaime) citado por SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 72

49

inclusive, a la publicidad y prácticas abusivas…110 El mismo fenómeno ocurre en

México.

110 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 73

50

2) México

Este país ha incorporado disposiciones que regulan la franquicia comercial

en la Ley de Propiedad Industrial, como: una definición de franquicia y exigencias

de revelación de información previa al contrato a los posibles franquiciados y el

registro de trasmisión de derechos de marca al franquiciado.111

Se denomina a esta ley Loi Doubin, con la misma se propició un marco

jurídico para su desarrollo, ayudado por la influencia de los tratados de libre

comercio.112

Se logra también derogar la Ley de Transferencia y Tecnología, la cual

hacía imposible la recepción de franquicias por parte de este país.

Los reglamentos de ejecución de las disposiciones de la ley y de

especificación con más detalle de las exigencias exactas de la revelación fueron

adoptados en noviembre de 1994.113

México no es la excepción en cuanto a la creación de una asociación de

franchising, es este país existe una al igual que en Brasil. Otra característica que

comparte con Brasil es que regula la figura por medio de leyes conexas.114

111 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 275

112 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 73

113 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 275

114 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 130

51

F) Costa Rica

Siguiendo la tendencia mundial del desarrollo creciente del franchising, en

Costa Rica se ha dado un considerable crecimiento de esta figura contractual

mercantil. Este sistema de comercialización llega desde hace más de dos décadas

al territorio nacional.

La primera cadena de franquicias en llegar al país fue Mc Donald's en el

mercado de las comidas rápidas. Al principio se estableció en la Sabana, abriendo

posteriormente restaurantes en el centro de San José y en otros lugares de la

capital. Simultáneamente se introducen otras franquicias internacionales en el

mercado nacional, tales como: Pizza Hut, Kentucky Fried Chicken y Burger

King.115

Además, de las cadenas de franquicias de alimentos que crecieron

rápidamente, se instalan franquicias de servicios como las consultorías y

auditorías entre ellas: Price Waterhouse, Peat Marwick y Delouitte & Touche,

quienes han establecido franquicias con despachos debidamente instaladas y les

facilita el nombre comercial y el soporte técnico, dándole una ventaja competitiva

con relación a otras empresas nacionales que no tienen los entronques y

conexiones internacionales.116

A pesar de la difusión que ha tenido el sistema en el país no existe legislación

nacional específica sobre el tema; es un contrato atípico al cual se ha aplicado

cierta normativa y se ha dictado jurisprudencia al respecto que se analiza a

continuación.

115 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 132

116 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 132 y 133

52

1) Legislación

El contrato de franquicia comercial es un contrato atípico en Costa Rica en

razón de la falta de regulación específica para la materia, este vacío legislativo es

una constante en el resto de los países.

En caso de conflictos en la ejecución de contratos mercantiles de este tipo,

se aplica la normativa de la Teoría General de los Contratos contenida en el

Código Civil, es decir, los principios generales de los contratos y las causales de

nulidad o anulabilidad; y algunas disposiciones del Código de Comercio referidas a

contratos semejantes como lo son: el contrato de agencia y representante de

casas extranjeras.

El Código Civil en su artículo 1045 y la Ley de Promoción de la

Competencia y Defensa Efectiva del Consumidor dan protección: al consumidor al

sufrir un daño a causa del producto; y al franquiciado o candidato a franquiciado,

en caso de engaños por parte del franquiciante sobre las características del

negocio o de su propia empresa; además se obliga a la parte que incumpla el

contrato el pago de daños y perjuicios.117

Las cláusulas abusivas definidas como aquellas en las que una de las

partes aprovecha la situación de inferioridad económica de la contraparte y le

impone condiciones que quiebren el equilibrio contractual y los principios de

equidad en la contratación; son nulas conforme al artículo 1023 del Código Civil.

Además, la Ley de Promoción de la Competencia y Defensa Efectiva del

Consumidor de 1994, en su artículo 39, hace un listado de cláusulas abusivas y

117 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 74 Y 75

53

absolutamente nulas, las que se podrían aplicar al contrato de franquicia, por

implicar éste la venta de bienes y servicios y la participación de consumidores.

El legislador procura mediante normas evitar el abuso de una de las partes

sobre la otra, creando un desequilibrio en la relación contractual; con estas

regulaciones la parte interesada puede alegar una nulidad.

Al ser el contrato de franquicia de adhesión se usa un contrato tipo que

contiene cláusulas predispuestas, en las que el franquiciado no puede negociar

(se acepta o rechaza el contrato) pero pueden ser declaradas nulas.

Se sancionan las prácticas monopolísticas relativas que consisten en

actos, contratos y convenios cuyo objeto o efecto sea o pueda ser el

desplazamiento indebido de otros agentes del mercado, el impedimento sustancial

de su acceso o el establecimiento de ventajas exclusivas a favor de una o de

varias personas; por medio de la Ley de Promoción de la Competencia y Defensa

Efectiva del Consumidor. Se prohíben así los contratos de franquicia comercial

que encubran prácticas monopolísticas relativas, sin embargo, en la práctica se

observa que tales situaciones sí se dan, tal es el caso de las cláusulas de

exclusividad territoriales, de distribución o de aprovisionamiento, que se

establecen en la mayoría de estos tipos de contratos. 118

Existen además, la Ley de Representantes de Casas Extranjeras o Ley No.

6209, disposiciones que podrían ser de aplicación analógica al contrato de

franquicia119, en lo relativo a las consecuencias de la terminación del contrato en

relación con los excedentes del inventario sobrante y con respecto a la

118 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 75 y 76

119 PEREZ VARGAS (Víctor). Ley de Protección al Representante de Casas Extranjeras, Primera Edición,
Litografía e Imprenta LIL, S.A San José, Costa Rica, 2005, p. 24 y 25

54

indemnización resultante de la clientela desarrollada por el franquiciado, en los

siguientes artículos:

"Artículo 2: Si el contrato de representación, de distribución o de

fabricación, es rescindido por causas ajenas a la voluntad del representante, del

distribuidor o del fabricante, o cuando el contrato a plazo llegare a su vencimiento

y no fuere prorrogado por causas ajenas a la voluntad de éstos, la casa extranjera

deberá indemnizarlos, con la suma que se calculará sobre la base del equivalente

de cuatro meses de utilidad bruta, por cada año o fracción de tiempo servido. El

valor de la indemnización en ningún caso se calculará en un plazo superior a los

nueve años de servicio.

Para establecer la utilidad bruta de cada mes, se tomará el promedio mensual

devengado, durante los cuatro últimos años o fracción de vigencia del contrato, en

el caso de los representantes y fabricantes y el promedio de los últimos dos años

o fracción, en el caso de los distribuidores".120

"Artículo 3: Cuando se produzca la cancelación de una representación,

distribución o fabricante, la casa extranjera representada deberá comprar la

existencia de sus productos a su representante, distribuidor o fabricante, a un

precio que incluya los costos de esos productos más el porcentaje razonable de la

inversión que éste haya hecho. Este porcentaje que será determinado por el

Ministerio de Economía, Industria y Comercio".121

La aplicación de la ley mencionada análogamente es posible cuando se

trate de franquicias extranjeras en el país, por lo que queda una laguna legal en

cuanto a la regulación de franquicias costarricenses. Aunado a ello el carácter

proteccionista de la ley no es un incentivo para el franquiciante extranjero.

120 PEREZ VARGAS (Víctor), op. cit., supra nota 119, p. 96 y 97

121 PEREZ VARGAS (Víctor), op. cit., supra nota 119, p. 145

55

Otro cuerpo normativo nacional que puede aplicarse a la figura contractual

es el Código Penal ya que tipifica delitos en los que puede incurrir tanto el

franquiciante como el franquiciado, cuando viola cláusulas específicas o deberes

generales del contrato, entre ellos podemos mencionar el delito de propalación,

divulgación de secretos, apropiación y retención indebida, quiebra fraudulenta,

propaganda desleal, entre otros.122

Aunque como se evidenció anteriormente, existe normativa nacional

aplicable al contrato en estudio, lo ideal sería legislar de forma específica sobre la

materia.

2) Jurisprudencia

A pesar de la creciente difusión de las franquicias comerciales nacionales e

internacionales en el país, no existe mucha jurisprudencia al respecto, son pocos

los fallos dictados con relación a esta materia, pues no se han planteado serios

problemas en la aplicación y ejecución de los contratos de franquicia.

Se dan circunstancias debido a las cuales no es común que se acuda a los

tribunales para resolver conflictos entre las partes en un contrato de franquicia

comercial. Entre ellas está la estipulación en el contrato de la cláusula

compromisoria o de arbitraje como solución alternativa en caso de conflicto y de

no acudir a un tribunal; así como la confusión que se da a nivel judicial por parte

de los abogados litigantes (al entablar demandas) como los funcionarios judiciales

(al dictar los fallos), e inclusive los mismos empresarios confundan esta figura

122 Código Penal , N° 4573 de 08 de noviembre de 1971, arts. 202, 20 3, 223,231 y 242.

56

contractual con otros contratos como el de distribución, el de agencia, el de

representación, entre otros.123

Los primeros fallos de la década de los años 90 confundían el franchising

con otras figuras contractuales similares124; ya que los tribunales buscaban la

solución e interpretación en una forma comparativa y analógica; y no fue hasta la

sentencia N° 73 de las 15 horas 40 minutos del 17 d e julio de 1996 que la Sala

Primera que se analizó y delimitó el concepto del contrato de franquicia comercial,

así fue reconocido el carácter atípico de la figura jurisprudencialmente:

“El contrato de franquicia es un contrato de concesión mercantil. En él un

empresario concedente, llamado franquiciante, se obliga a otorgar a un

empresario concesionario, denominado también como franquiciado, la distribución

de sus productos o servicios, o la utilización de sus marcas o licencias o sus

espacios físicos exclusivos. En contrapartida, se recibe una retribución

denominada en el “Common Law” como “Royalty”. Esta puede consistir en un

precio o porcentaje fijo o en una serie de ventajas indirectas que benéficas sus

rendimientos y su posición en el mercado (…) las partes fijan un plazo y a falta de

este se entiende indefinido por principio general (…) quien incumple debe

indemnizar…”125

Otro elemento del contrato de franquicia comercial es el “know how” que

según la jurisprudencia se caracteriza por tratarse de una fórmula secreta, ya sea

123 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 77

124 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 139

125 Sala Primera Civil, N° 73 de las 15:40 H. 17 de julio de 1996, proceso ordinario de FEMAKA S.A. contra
DEMASA

57

para la fabricación o comercialización de un producto o servicio, que es

transmitida a los franquiciados a cambio de una contraprestación económica. 126

En las resoluciones posteriores sobre la materia se hacen consideraciones

importantes como: la distinción entre el contrato de distribución y el contrato de

franquicia, y la confusión que se hace entre éste y la concesión.

Los conflictos llevados a la vía judicial han sido sobre aspectos como: la

violación a la cláusula de exclusividad territorial, la resolución por incumplimiento

de cláusulas contractuales, la protección a la libre competencia y derecho del

consumidor y el incumplimiento de las obligaciones de las partes o variación de las

condiciones del contrato.127

La sentencia N° 294 de las 9 horas 10 minutos del 1 1 de diciembre de 1996

del Tribunal Superior Segundo Civil, Sección Primera, declara como contrato de

franquicia comercial el contrato sostenido por Industrias Alimentos del Comal S.A.

(actor) y DEMASA (demandado)128, concretamente se alega el incumplimiento de

la exclusividad territorial propia del contrato de franchising y la variación de las

condiciones del contrato, incumpliendo de este modo parte de las obligaciones

que había adquirido, contraviniendo lo preceptuado por el artículo 1023 del Código

Civil. 129 Debiendo por lo tanto pagar la indemnización de daños y perjuicios.

Otra de las sentencias sobre la materia existente es la N° 73 de 1996 de la

Sala Primera de la Corte Suprema de Justicia, en la cual se resolvió una demanda

establecida por Femaka S.A. contra DEMASA. Se alegaba que había

126 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 80

127 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 78

128 Tribunal Superior Segundo Civil Sección Primera, N° 294 de 9 H. 10 de 11 de diciembre de 1996.

129 Tribunal Superior Segundo Civil Sección Primera, N° 294 de 9 H. 10 de 11 de diciembre de 1996.

58

incumplimiento del contrato de franquicia al quitar la exclusividad de repartición de

tortillas en una zona que habían determinado como exclusiva. La ley sanciona

con el pago de los daños y perjuicios causados, además de resolver el contrato, el

incumplimiento grave del contrato, incumplimiento que no puede ser justificado por

tratarse de un caso fortuito, fuerza mayor o el hecho de un tercero.130

En síntesis, hasta más de dos décadas después de que empezó a

manifestarse el contrato de franquicia comercial en el territorio nacional, es que

comienzan los tribunales a dictar fallos sobre la materia, específicamente en el

año de 1995.

130 Sala Primera Civil, N° 73 de las 15:40 H. 17 de julio de 1996, proceso ordinario de FEMAKA S.A. contra
DEMASA

59

G) Unificación de la Legislación sobre el Franchisi ng

 En 1986 la Cámara de Diputados de la Nación, creó una Comisión especial

de unificación legislativa civil y comercial con la finalidad de elaborar un proyecto

de ley que unificara la legislación. La Comisión citada puso a consideración de la

Cámara un proyecto que fue sancionado por dicha Cámara el 15 de Julio de 1987

el cual modificaba varios artículos que tienen incidencia sobre la regulación de la

franquicia comercial, el mismo acogía la distinción de contratos típicos y atípicos,

estipulaba que el contenido del contrato se integra con las normas imperativas, las

normas supletorias y los usos y costumbres del lugar de celebración, se explicaba

la doctrina llamada de adhesión y en cuanto a la redacción del contrato indicaba

que debía ser en idioma nacional y ser completa, clara y fácilmente legible,

incorporaba normas de protección a la parte que se considera más débil en la

relación, el manual operativo regula la transmisión de la experiencia del

franquiciante al franquiciado, además las cláusulas especiales prevalecen sobre

las generales, las cláusulas incorporadas prevalecen sobre las preexistentes, las

ambiguas serán interpretadas contra el predisponente, se aplicaría la imputación

objetiva de responsabilidad.131

 Actualmente existen intentos de la UNIDROIT por lograr unificar la materia

en estudio a nivel internacional, por medio de promulgación de cuerpos normativos

como: Los Principios UNIDROIT sobre los Contratos Comerciales Internacionales

de 1994, Ley Modelo sobre la Divulgación de la Información en materia de

Franquicia del 2002 y la Guía para los Acuerdos de Franquicia Principal

Internacional del 2005.

131 MARZORATI (Osvaldo), op. cit., p. 295-297

60

Capítulo II

Concepto y Elementos del Contrato de Franquicia Com ercial

 Sección I

 Concepto del Contrato de Franquicia Comercial

A) Definición

El contrato de franquicia comercial es una de las nuevas figuras

contractuales mercantiles que aún no ha sido regulada específicamente por la

mayoría de los ordenamientos jurídicos existentes, constituyéndose en un

contrato atípico, lo que puede dificultar la definición del mismo. A excepción de lo

anterior, en Estados Unidos sí hay definiciones legales del contrato de franquicia

comercial tanto a nivel federal como estatal.

Al contrato de franquicia comercial no se le ha podido dar una única

definición que sea aceptada por la doctrina, es decir, que a nivel doctrinario no

existe un consenso sobre el concepto; lo anterior en razón de sus muchas

variantes a lo largo del tiempo, lo cual ha conllevado a la negativa de los

tratadistas a dar una definición del “franchising”.132

No existe una única definición que sea aplicable a todas las situaciones que

pueden ser consideradas "franquicia"133, pero sí existen múltiples definiciones o

132 SOLANO (Carol), BARRANTES (Irene), op cit., p. 27

133 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 1

61

caracterizaciones económicas que no son uniformes, de las cuales ninguna, ni la

más comprensiva, podría ser utilizada en todos los casos.

Sin embargo, para efectos de la presente investigación es necesario

delimitar el concepto de contrato de franquicia comercial o franchising, por lo que

se adopta la definición siguiente: “Se trata de un contrato atípico: no regulado en

nuestro ordenamiento, en el que al franquiciado (franchisee) se concede una

licencia para el uso de una marca u otro símbolo comercial o el derecho de actuar

en la oferta, venta o distribución de los productos o servicios conexos a la marca u

otro símbolo comercial del franquiciador (franchisor); opera con base en un plano

o sistema de marketing establecido en parte por el franchisor. Debe pagar, directa

o indirectamente una franchise fee. Debe promover la venta (o los servicios) de los

productos del franchisor, a través de una unidad de imagen y permitir los controles

del caso, todo dentro del plan de acción del concedente.”134

 Explicado de otra forma es un contrato comercial moderno de colaboración

empresarial, en el que participan el franquiciante o franquiciador y el franquiciado,

el primero es quien a cambio de una prestación dineraria autoriza el uso de la

marca y el “know-how” o saber-hacer, asistiendo y controlando al segundo quien

se encarga de la producción o distribución de bienes y servicios. “Es un sistema

de distribución utilizado por empresas legalmente independientes y con una

organización vertical cooperativa, basada en una relación contractual

permanente.”135

Desde un punto de vista económico se entiende el franchising como un

método o sistema de comercialización de productos y servicios; por medio del

134 PEREZ VARGAS (Víctor). “Representantes de Casas Extranjeras, Contratos de Distribución y
Responsabilidad”. Revista Judicial. San José Costa Rica, número 56, junio 1992, p. 154.

135 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p.11

62

cual el franquiciante tiene un producto o un servicio que sabe que llena una

necesidad del mercado consumidor, y su principal interés es distribuirlo de una

forma más eficiente y efectiva, además de acceder rápidamente a nuevos

territorios; fines para los cuales la franquicia comercial es ideal.

Como se estableció el franchising es una técnica mercantil, que a la vez

“incide en múltiples disciplinas del derecho comercial, industrial, laboral, derecho

de la competencia, en tanto por ellos se regulan los derechos y deberes de las

partes”136

 El franchising puede ser un contrato de carácter internacional o nacional,

que tiene que celebrarse por escrito y que debe expresar que el franquiciante (o

concedente) transfiere una operación comercial al franquiciado (o concesionario),

transmitiendo así al franquiciado determinados conocimientos técnicos o

comerciales secretos, para que los aplique a su negocio, al igual debe usar el

rótulo y otros signos distintivos (en particular, las marcas de los productos) en el

ejercicio de su actividad la cual realiza bajo el control del franquiciador quien

percibirá un canon que ha de pagar el franquiciado.137

 Hay una gran cantidad de autores que definen la figura en estudio bajo

parámetros similares, se cita a continuación varios de ellos con el fin de brindar

una gama de definiciones del contrato de franquicia comercial más amplia.

Jon Barrenechea quien define el franchising como: “…contrato en virtud del

cual una parte, el franquiciador, cede a cambio de una contraprestación

136 MARZORATI (Osvaldo), op. cit., p. 201.

137 SÁNCHEZ CALERO (Fernando) citado por RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María
de la Paz), op. cit., p. 13

63

económica a otra, el franquiciado, el derecho a la explotación de una franquicia

para comercializar determinados productos o servicios…”138

Ernesto Eduardo Martorell autor que indica que “en un sentido genérico, se

puede decir que franchising es una palabra de origen inglés que deriva de

franchise (franquicia), y se utiliza para identificar a la modalidad contractual

mediante la cual se instrumenta el montaje, puesta en marcha, servicio y atención

de una cadena de locales iguales y pertenecientes a la misma marca, a cambio

del pago de regalías y comprende todos los componentes del proceso de

comercialización, planeamiento, promoción y mecanismos publicitarios,

adquisición, producción, ventas y análisis permanente de la competencia”139.

Otra posible delimitación de este contrato es la aportada por Juan Ignacio

Ruiz que lo concibe como el medio para trasmitir el uso de derechos sobre bienes

inmateriales, la franquicia se visualiza “…como un conjunto de derechos de

propiedad industrial o intelectual relativo a marcas, nombres comerciales, rótulos

de establecimiento, modelos de utilidad, diseños, derechos de autor, know-how o

patentes…”140, es decir, como un contrato de licencia de derecho sobre bienes

inmateriales.

Esta concepción del autor Juan Ignacio Ruiz es criticada ya que la simple

autorización de uso de los derechos sobre bienes inmateriales no da lugar en

todos los casos a la duplicación en la realidad de la empresa, propio del contrato

de franquicia, que consiste en la aplicación del modelo de empresa por parte del

franquiciado, mismo que ha sido transmitido por el franquiciador.

138 BERRENECHEA, FERRER e IRIARTE citados por RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO
(María de la Paz), op. cit., p. 13

139 MARTORELL (Ernesto Eduardo), Tratado de los contratos de empresa, Ediciones Despalma, Buenos
Aires, 1997, p. 553.

140 RUIZ PERIS (Juan Ignacio), op. cit., p. 104

64

Jaime L. Kleindermarcher lo define como: “… un contrato comercial, sujeto

a un marco jurídico de dicho carácter donde el franquiciante y el franquiciado

establecen mutuamente sus compromisos y responsabilidades recíprocas para

dejar establecidos los límites del vínculo comercial y los distintos elementos que

hacen el desarrollo de su relación de asociación.”141

Es según Jorge Enrique Romero un “contrato por el cual se concede una

marca de productos o servicios a la cual se agrega la concesión del conjunto de

métodos y medios de venta… El franquiciador (franquiciante otorgante) da licencia

a un comerciante (franchisee, franquiciado tomador) para que venda productos o

servicios de su titularidad…a cambio de una contraprestación financiera, que

comprende al menos: el uso de una denominación común y una prestación

uniforme de los locales, los medios de transporte objeto del contrato, la

comunicación por el franquiciador al franquiciado de un know-how, la prestación

continua por el franquiciador al franquiciado de asistencia comercial o técnica

durante la vigencia del contrato…El franchisee paga un canon por este privilegio,

más una regalía (royalty) sobre las ventas... La franquicia es un sistema de

colaboración contractual entre dos partes jurídica y económicamente

independientes, en virtud del cual el franquiciador cede al franquiciado el derecho

de utilizar una marca a comercializar y/o prestar una serie de servicios objeto de la

actividad del negocio y, en exclusiva para una zona, a cambio de una

determinadas prestaciones económicas. Los acuerdos o contratos sobre

franquicias son en el fondo, licencias de derechos de propiedad industrial o

intelectual o relativa a marcas comerciales, signos distintivos, know-how que

pueden combinarse con relaciones de suministro o compra de bienes. Por esta

razón, también, se afirma que la franquicia es un conjunto de derechos de

propiedad industrial o intelectual relativos a marcas, nombres comerciales, rótulos

141 KLEINDERMARCHER (Jaime), op. cit., p. 75

65

de establecimientos, modelo de utilidad, diseños, derechos de autor, know-how o

patentes que deberán explorarse para la reventa de productos o la prestación de

servicios a los usuarios, consumidores, o clientes finales.” 142

Federico González indica que “…consistente en una forma de colaboración

entre dos sujetos –franquiciante o franquiciador- quien concede el uso de un

nombre o marca comercial a favor de un franquiciado para que lo use y explote, en

nombre y por cuenta propia, durante un tiempo determinado, a cambio del pago de

un precio.”143 Además, explica que es un contrato de índole mercantil porque las

partes realizan actos de comercio para conseguir su fin de lucro, y por lo tanto son

comerciantes.

El autor Osvaldo Marzorati define el contrato de franquicia comercial como

“… aquel celebrado por escrito en el cual el otorgante ofrece individualmente a

muchos tomadores, que forman un sistema de distribución de su producción,

vender o distribuir bienes o prestar servicios en forma exclusiva creando una

relación de asistencia del otorgante con carácter permanente, bajo el control de

éste, el amparo de una marca, nombre comercial o plan preestablecido por éste

contra el pago de una canon y otras prestaciones adicionales.” 144

Otros autores explican que es “… un convenio entre un productor

(mayorista)- franquiciador- y un distribuidor – franquiciado-, en virtud del cual el

primero trasmite a este último sus productos o servicios; así como un complejo

relativo a bienes de propiedad industrial (licencia de patente, marcas y demás

signos distintivos, “know-how”), asegurando la asistencia y la prestación de

142 ROMERO PEREZ (Jorge Enrique), op. cit., p. 117 y 118

143 GONZALEZ P (Federico). “Sobre Contrato de Franquicia Comercial”. Revista Ivstitia. San José, Costa
Rica, número 104, Agosto 1995, p. 13 y 14

144 MARZORATI (Osvaldo), op. cit., p. 194

66

servicios necesaria para llevar a cabo la explotación de su empresa. Como

contraprestación, el franquiciado asume toda una serie de obligaciones

correlativas, entre las que destaca el pago de una suma fija al inicio de contrato…

o canon periódico sobre la cifra de negocios durante la vida del mismo.”145

La Asociación Internacional de Franquicias (IFA) define la franquicia

comercial como una relación contractual entre el franquiciador y el franquiciado, en

la cual el primero se obliga a mantener un interés continuado en el negocio del

segundo, en áreas tales como el know-how y formación personal; a cambio, el

franquiciado va a operar bajo un nombre comercial y con un formato y un sistema

operativo que pertenecen o son controlados por el franquiciador. El franquiciado

llevará a cabo una inversión de capital propio y en su negocio.146

 La Cámara de Comercio Internacional también da un concepto de esta

figura contractual, y la considera un sistema de colaboración entre dos empresas

diferentes pero ligadas por un contrato en virtud del cual una de ellas concede a la

otra, mediante el pago de una cantidad y bajo condiciones bien determinadas, el

derecho de explotación de una marca o fórmula comercial representadas por un

símbolo gráfico o emblema y asegurándole al mismo tiempo una ayuda y unos

servicios regulares destinados a facilitar esa explotación.

La Sala Primera de la Corte Suprema de Justicia costarricense en la

Resolución N° 73 del año de 1996 da la siguiente de finición de franchising: “Es un

contrato de concesión mercantil en el que un empresario concedente, llamado

franquiciante, se obliga a otorgar a un empresario concesionario, denominado

también franquiciado, la distribución de sus productos o servicios, o la utilización

de sus marcas y licencias o sus espacios físicos exclusivos… en contrapartida

145 FUENTES VARGAS (Bernal) Y JIMENEZ V. (Fabio), op. cit., p. 54

146 MARZORATI (Osvaldo), op. cit., p. 191

67

recibe un royalty … esta puede consistir en un precio o porcentaje fijo o en una

serie de ventajas indirectas que benefician sus rendimientos y su posición en el

mercado… el empresario concedente amplía sus negocios mediante empresas

independientes…con esto evita costosas estructuras administrativas y elude

responsabilidades de diversos orden… las partes fijan un plazo, y a falta de este

se entiende indefinido. Por principio general, quien incumple debe indemnizar… el

franquiciante da toda la asistencia necesario al franquiciado para la constitución de

la empresa, entregando los manuales operativos y funcionamiento necesario.

En síntesis se puede definir la franquicia comercial o franchising como

“…una figura contractual a través de la cual el franquiciante le ofrece al

franquiciado la oportunidad de vender o distribuir bienes o servicios, en forma

exclusiva, bajo el control del otorgante y al amparo de una marca o nombre

comercial, todo bajo un sistema o método preestablecido por el franquiciante,

contra el pago de un canon y otras prestaciones adicionales.”147 Se puede concluir

entonces que “… la franquicia es un convenio por medio del cual el empresario

(franquiciante) cede a otro (franquiciado) el derecho de utilizar todos los elementos

inmateriales de una empresa, que la han hecho exitosa, a cambio de una

contraprestación que generalmente es un derecho de entrada y una regalía

periódica”148. Este contrato tiene que ser celebrado por escrito. “Este acuerdo de

voluntades es una forma de colaboración continuada para la distribución de bienes

y servicios del franquiciante a uno o a más franquiciados jurídica y

económicamente independientes uno del otro por un período definido o indefinido

en una área geográfica determinada”149, es decir, “… en lugar de una

subordinación existe una colaboración, que busca el beneficio mutuo para la

conclusión de operaciones, los franquiciados son los dueños del negocio, toman

147 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 14

148 GONZALEZ SABORIO (Adriana) Y MONCADA JIMENEZ (Indiana), op. cit., p. 14

149 SOLANO (Carol), BARRANTES (Irene), op cit., p. 27

68

decisiones, sufren pérdidas y reciben ganancias, o sea, aún cuando emplean el

nombre comercial y la marca del franquiciante, actúan en nombre y por cuenta

propia.”150

150 FLORES BEDOYA (Carolina), op cit., p. 8

69

B) Naturaleza Jurídica

Han existido varias teorías a nivel doctrinal que tratan de explicar la

naturaleza jurídica del contrato de franquicia comercial; las cuales básicamente

han pretendido encuadrar este tipo de contrato en la figura de otro contrato

conocido, como por ejemplo: el contrato de suministro en Italia, el contrato

preliminar o normativo, el contrato de concesión comercial en Francia, el contrato

de distribución, entre otros; pero el contrato de franquicia posee características

propias que lo distinguen de las demás figuras contractuales.

Las características distintivas de la figura contractual de franquicia, que han

sido reconocidas por la mayor parte de la doctrina, consisten en su bilateralidad,

consensualidad, y no-formalidad151, además de ser un contrato oneroso, atípico,

de empresa, sistemático y escrito y de tracto sucesivo; también es un contrato

moderno que no encuentra regulación específica por lo que son las disposiciones

contractuales, entre las partes, las que determinan los caracteres básicos de la

naturaleza jurídica del contrato de franchising.

Otras de las notas propias de este tipo de contratos es que otorgan “cierta

autorización de pertenencia a la cadena de franquicia, y que se trata de un

contrato de cooperación”152; el mismo “necesariamente involucra elementos de la

propiedad industrial, puesto que contiene el otorgamiento de un know-how y una

licencia de marca”153

151 CANO RICO (José Ramón) citado por RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la
Paz), op. cit., p. 15

152 KLEIDERMACHER (Jaime), op. cit., p. 129

153 HERMIDA (Jorge A) citado por RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz),
op. cit., p. 17

70

La naturaleza jurídica del contrato de franchising o franquicia comercial se

ve determinada realmente por aspectos de finalidad, objeto o causa del contrato

que le dan contenido al mismo. Sin embargo, es importante al momento de

determinar la naturaleza jurídica y las características propias del franchising, la

interpretación de la legislación de cada país en particular, ya que este tipo de

contrato posee una base totalmente consuetudinaria, por lo cual no se puede

generalizar.154

Sintetizando lo anterior, se puede considerar al contrato de franquicia

comercial como un acuerdo entre empresarios (consensual y mercantil) que

supone obligaciones y derechos para los mismos; que su ejecución se realiza de

forma continuada; atípico; y que tiene semejanzas con varios contratos de índole

mercantil, pero con sus propias características y bajo principios de buena fe y

mutua confianza para determinar el contenido del mismo.”155

154 CASA (Francisco) y CASABÓ (Manuel) citado por RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO
(María de la Paz), op. cit., p. 16

155 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 17

71

C) Características

Posterior al análisis tanto de la evolución como de la conceptualización del

contrato de franquicia comercial, se procede a dar una lista y explicación de las

características particulares de esta figura contractual en estudio, para lo cual se

realiza una clasificación entre las mimas por razón de su carácter especial o

general.

1) Características Generales

a) Consensual

Son consensuales “los contratos que se forman o concluyen por el acuerdo

simplemente manifestado de las partes”156, o lo que es lo mismo se perfeccionan

con el mero consentimiento de los sujetos contratantes. 157 El consentimiento debe

ser expresado en alguna de las formas a las que el derecho le otorga fuerza

vinculante.158

Ambas partes deben manifestar su consentimiento de formar parte del

contrato de franquicia comercial de manera expresa, al ser una de las

características de dicho contrato la consensualidad.159

156 BAUDRIT CARRILLO (Diego). Teoría General del Contrato. Editorial Juricentro, Segunda Edición, San
José, Costa Rica, 1999, p. 36

157 MOSSET ITURRASPE (Jorge). Contratos. Rabinzal- Culzoni Editores, Edición Actualizada, Buenos Aires,
Argentina, 1997, p. 65

158 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 18

159 CHERVIN DE KATZ (Marta), op. cit., p. 32-34

72

b) Bilateral

Los contratos bilaterales son “aquellos contratos que al momento de su

perfeccionamiento engendran obligaciones recíprocas, o sea para todas las partes

intervinientes…”160, o dicho de otra forma “en el contrato bilateral (que se llama

también sinalagmático) todas las partes son a la vez acreedores y deudores. Cada

uno de los contratantes tiene una prestación que cumplir al otro y cada parte tiene

derecho a una prestación de la otra.”161 Son este tipo de contratos los que pueden

ser objeto de resolución o de excepción del contrato no cumplido.

La franquicia comercial es bilateral porque las partes contraen obligaciones

recíprocas, por lo cual tanto franquiciante como franquiciador tienen obligaciones

y derechos. 162

c) Oneroso

Los contratos onerosos son en los que “… cada una de las partes

contratantes recibe o va a recibir una ventaja patrimonial...”163 entonces “La

onerosidad está dada… por la contraprestación que sigue a la prestación, por la

ventaja que deviene al sacrificio, sin que sea preciso una relación de equilibrio o

equivalencia entre ambos extremos.”164

160 MOSSET ITURRASPE (Jorge), op. cit., p. 58

161 BAUDRIT CARRILLO (Diego), op. cit., p. 32

162 GONZALEZ P (Federico), op. cit., p. 14

163 BAUDRIT CARRILLO (Diego), op. cit., p. 33

164 MOSSET ITURRASPE (Jorge), op. cit., p. 63

73

En la franquicia comercial los sujetos de la relación buscan tener el mayor

beneficio patrimonial. Es un contrato oneroso en razón de que las ventajas que

procura a las partes no le son concedidas sino por una prestación que obliga

hacerla a su contraparte.165 Es decir, las contrapartes buscan obtener un rédito

económico, lucrando con las contraprestaciones mutuamente adeudadas. 166

d) Conmutativo

Contratos conmutativos son en los cuales “las partes pueden conocer, al

momento de su perfeccionamiento, las ventajas y sacrificios que el negocio

comportará”167, o en otras palabras “…es en el que las obligaciones de cada una

de los contratantes están determinadas o pueden determinarse, desde el

momento de la conclusión o formación del contrato.”168

Al tener la figura contractual de la franquicia comercial la característica de

conmutativa, los contratantes tienen definidos, desde el momento del nacimiento

de la misma, sus derechos y obligaciones dentro de la relación contractual. Las

contraprestaciones que se derivan constituyen una ventaja cierta.

e) Ejecución Sucesiva

Los contratos de ejecución sucesiva o de tracto sucesivo existen “…cuando

las obligaciones que de ellos se derivan se van ejecutando durante el transcurso

165 MARZORATI (Osvaldo), op. cit., p. 24

166 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 19

167 MOSSET ITURRASPE (Jorge), op. cit., p. 81

168 BAUDRIT CARRILLO (Diego), op. cit., p. 34

74

del tiempo...”169, es decir, que el cumplimiento de esas obligaciones tienen

carácter de permanencia durante toda la vigencia del contrato. En doctrina

extranjera como la mexicana “…será de tracto sucesivo o de cumplimiento

continuado o periódico, cuando sus efectos se prolonguen en el tiempo, sean

fluyentes. Este tracto sucesivo puede comenzar concomitantemente con el

perfeccionamiento del negocio… o puede sujetarse a un término...”170

Al ser el contrato de franquicia comercial de este tipo, la relación contractual

está destinada a extenderse en el tiempo, puesto que la única manera de ejecutar

el contrato y dar cumplimiento al objeto del negocio es mediante una actividad de

carácter continuo, ya que la consumación de los deberes se va realizando de

manera continua.171

f) Atípico

“Los contratos innominados o atípico…designan todos aquellos contratos

que no encuentran su sede dentro de la ley civil…carecen, no ya de nombre –de

ahí la impropiedad de la designación como “innominados”- sino de una

caracterización legal...”172, o lo que es lo mismo, “son acuerdos no previstos

expresamente por la ley, por la costumbre ni conocidos doctrinalmente con un

régimen especial. Son creación de los contratantes...”173

169 BAUDRIT CARRILLO (Diego), op. cit., p. 38

170 MOSSET ITURRASPE (Jorge), op. cit., p. 91

171 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 20

172 MOSSET ITURRASPE (Jorge), op. cit., p. 71

173 BAUDRIT CARRILLO (Diego), op. cit., p. 36

75

La figura contractual en análisis se caracteriza por no encontrarse regulada

en la ley. “Sin embargo, por su atipicidad no puede llevar a considerarla como

ilegal en tanto se rige por los pactos, reglas o cláusulas contractuales establecidas

por las mismas partes, siempre que estas sean consideradas licitas y

admisibles.”174 Además se puede considerara que tiene “tipicidad social”, siendo

de conocimiento generalizado entre la gente qué es y cómo opera un contrato de

franchising.175

g) Adhesión

Los contratos de adhesión son aquellos donde “…el contenido del contrato

es obra exclusiva de una de las partes. El otro contratante no ha contribuido a

determinar ese contenido y se ha limitado a manifestar su acuerdo,

simplemente.”176

Este tipo de contratos “…existen debido a una situación de disparidad entre

las partes, determinada por la presencia de una que, dotada de una particular

fuerza contractual, impone su esquema a la otra en el sentido de “lo tomas o lo

dejas”, sin otra posibilidad que aceptar o rechazar.”177

En el franchising, el franquiciante o franquiciador que goza de una posición

ventajosa, con el objetivo de mantener la uniformidad del sistema, procede a

realizar un contrato con base en cláusulas predispuestas por él que se convierten

en condiciones generales de contratación, las cuales se tornan inmodificables;

174 GONZALEZ P (Federico), op. cit., p. 13 y 14

175 GONZÁLEZ P (Federico), op. cit., p.15.

176 BAUDRIT CARRILLO (Diego), op. cit., p. 41

177 MESSINEO (Francesco) citado por CHERVIN DE KATZ (Marta), op. cit., p. 35

76

donde los franquiciados, de acuerdo con intereses particulares, tendrán la facultad

de aceptarlo o no.178 Es por lo anterior que “…algunos autores consideran que el

contrato de franquicia se caracteriza por la ausencia de negociación, imponiendo

una de las partes todas las condiciones del contrato, con excepción del derecho

de aceptarlo o rechazarlo.” 179

h) Solemne

Los contratos solemnes “son aquellos para cuya validez se requiere que el

consentimiento sea otorgado en una de las formas preescritas por la ley.”180 Es

decir, que como requisito para el perfeccionamiento del contrato tiene que

cumplirse con las formalidades que exige la ley.

El contrato de franchising es considerado solemne, pero por motivo de su

misma naturaleza atípica ya explicada es posible aplicar las salvedades

contempladas en el artículo 411 del Código de Comercio181, referente a que en

material comercial la solemnidad no es un requisito para que los mismos

produzcan efectos jurídicos, sin embargo algunos contratos sí deben cumplir con

ciertas formalidades señaladas por la costumbre por la seguridad jurídica de

ambas partes.182

178 GONZALEZ SABORIO (Adriana) Y MONCADA JIMENEZ (Indiana), op. cit., p. 16

179 CHERVIN DE KATZ (Marta), op. cit., p. 32

180 BAUDRIT CARRILLO (Diego), op. cit., p. 37

181 Código de Comercio , Ley N° 3284 de 24 de abril de 1964, art. 411.

182 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 22

77

2) Características Especiales

a) Autonomía Jurídica del franquiciado

El franquiciado desempeña sus funciones con independencia, puesto que

no hay una relación de dependencia jurídica.183 A pesar de la asistencia técnica y

controles permanentes del franquiciador al franquiciado, es éste último quien

procede a realizar el aprovechamiento del bien o servicio a nombre y por cuenta

propia.184

La autonomía es un elemento del contrato de franquicia comercial, que lo

excluye de ser una relación de índole laboral; ninguna de las partes tiene una

relación de dependencia, sino de cooperación como se explicará luego.

b) Cooperación o Colaboración

La franquicia comercial debe ubicarse entre los contratos de “cooperación”

o “colaboración”, en los que una parte desarrolla una actividad en concurrencia

con la actividad ajena, pero de forma independiente. En la relación contractual hay

prestaciones recíprocas, lo cual implica una forma de colaboración continua, ya

que el éxito de una de las partes depende del éxito de la otra.”185

183 MARZORATI (Osvaldo), op. cit., p. 216 y 217

184 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 22

185 GONZALEZ SABORIO (Adriana) Y MONCADA JIMENEZ (Indiana), op. cit., p. 15

78

Las partes contratantes en el franchising que son independientes colaboran

entre sí, actúan de manera conjunta para lograr eficacia, desarrollo y ampliación

de sus negocios. “La condición ideal está en la colaboración sobre la base de un

equilibrio de poderes y de ganancias entre las partes; pero, en la realidad de los

hechos, es el franquiciante quien impone las condiciones y el franquiciado quien

se somete a ellas.”186

c) Intuitu Personae

Al celebrarse el contrato de franquicia comercial se tiene en cuenta la

calidad de los contratantes, las personas de uno o de ambos contratantes son

elementos esenciales. Tanto el franquiciante o franquiciador como el franquiciado

toman en cuenta la calidad de su contraparte en los aspectos económicos,

administrativos, financieros, técnicos, de confianza, entre otros.187

En caso de franquicias que suponen una inversión económica considerable

y gran dificultad técnica, es factible que el franquiciante o franquiciador, el

franquiciado o ambos sujetos de la relación contractual no sean personas físicas,

sino entidades jurídicas, lo cual conllevaría a la ausencia de la característica aquí

descrita.188

186 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 23

187 KLEIDERMACHER (Jaime), op. cit., p. 15

188 GONZALEZ SABORIO (Adriana) Y MONCADA JIMENEZ (Indiana), op. cit., p.16

79

D) Diferencias con otras figuras contractuales

La franquicia comercial contiene elementos que pueden hacer que se la

confunda con otros tipos de contrato, en especial en países donde no existe una

legislación específica para la misma, ya que con frecuencia se da un fenómeno de

aplicación analógica al franchising por medio de la jurisprudencia, de legislación

existente para esos otros tipos de contratos mercantiles.189

Para la delimitación adecuada del contrato de franquicia comercial se

realizará una distinción con figuras contractuales afines, como lo son el contrato

de agencia, de distribución, de concesión, de sociedad, de mandato, de comisión y

otros; por lo anterior a continuación se define cada uno de ellos y se exponen las

diferencias sustanciales con el franchising.

1) Contrato de Distribución

El contrato de distribución es “…aquel por el cual el productor o fabricante

conviene el suministro de un bien final – producto determinado- al distribuidor,

quien adquiere el producto para proceder a su colocación masiva por medio de su

propia organización en una zona determinada. A cambio de ello el distribuidor

recibe del productor un porcentaje… sobre el precio de venta del producto...”190, o

lo que es lo mismo, es un contrato por medio del cual un fabricante de bienes

otorga a un distribuidor el derecho a revender o suministrar esos bienes. El

distribuidor es de titularidad y financiación completamente independiente y compra

189 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 8

190 MARZORATI (Osvaldo), op. cit., p. 57

80

los productos del suministrador que le ha otorgado los derechos de distribución.

Los acuerdos de distribución pueden ser tanto generales o exclusivos.191

El vínculo contractual entre las partes puede ser por tiempo determinado o

indeterminado, pero durante el mismo debe existir un aprovisionamiento regular de

mercadería por parte del fabricante y una zona donde ejercerá su actividad el

comerciante dedicado a la distribución de tal mercadería.192

El distribuidor realiza su actividad por cuenta y riesgo propios, nunca

representa al fabricante, ni está subordinado a él, utiliza su propio nombre

comercial o marca. Por el contrario el franquiciado utilizará el nombre comercial y

la marca del franquiciante.193

El franchising puede comprender la distribución de la producción del

franquiciante, pero es principalmente un método para desarrollar un negocio tan

exitoso como el que desarrolló el franquiciante194, por lo que requiere:

exclusividad, transferencia de tecnología, además existen restricciones de calidad

y se debe seguir un sistema de negocios prescrito por una compañía matriz195;

que no son requisitos esenciales en el contrato de distribución.

Existe en el contrato de franquicia comercial una contraprestación a cargo

del tomador o franquiciado y a favor del otorgante o franquiciador, que puede

consistir en una cantidad dineraria fija o en una regalía mensual sobre sus ventas

191 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 9

192 KLEIDERMACHER (Jaime), op. cit., p.15

193 DIAZ BRAVO (Arturo). Contratos mercantiles. Harla S.A, México,1983, p. 118

194 MARZORATI (Osvaldo), op. cit., p. 12

195 FLORES BEDOYA (Carolina), op. cit., p. 11

81

o ingresos.196 Se debe la asistencia permanente al franquiciado por parte del

franquiciador para el adecuado funcionamiento del sistema de comercialización.

Nada de esto es necesario en el desarrollo de un contrato de distribución.

2) Contrato de Mandato

En el contrato de mandato existe la “…relación de mandante-mandatario

en la que el segundo representa el negocio y los intereses del primero…en el

mandato la representación es básica y se caracteriza por las actuaciones que el

mandatario realiza sobre los bienes o negocios del mandante.”197

En conclusión el mandatario gestiona negocios de otro, puede haber

representación, y ninguna de esos fenómenos se dan en el contrato de franchising

donde el franquiciado maneja su propio negocio. Además en el contrato de

mandato no se presentan elementos esenciales de la franquicia comercial como

son: la transferencia de tecnología, el derecho de uso de una marca registrada, el

pago de regalías, por mencionar algunos.198

3) Contrato de Comisión

El contrato de comisión se regula en “Nuestra legislación mercantil …

dentro del Título denominado “De los Auxiliares del Comercio”, refiriéndose a ésos

como sujetos dedicados profesionalmente a desempeñar en nombre propio, pero

196 RAMÍREZ (Jorge Alfredo) citado por RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la
Paz), op. cit., p. 32

197 GONZALEZ P (Federico), op. cit., p. 14

198 FLORES BEDOYA (Carolina), op. cit., p. 32

82

por cuenta ajena, encargos para la realización de actos de comercio.”199, en

resumen, “…cuando vende a nombre propio pero por cuenta ajena, es un

comisionista.”200

En el contrato de comisión no hay control ni subordinación, se puede

delegar y se agota con la conclusión del negocio; todo lo contrario ocurre en el

franchising donde sí existe un control por parte del franquiciante y hay

subordinación, además la franquicia no es delegable por ser un convenio personal

o intuito personae y se agota con el plazo pactado.201 Y la principal diferencia

radica en que la comisión se refiere a negocios ajenos, mientras que en la

franquicia el franquiciado opera sus propios intereses.202

4) Contrato de Concesión

En el contrato de concesión comercial “El concesionario adquiere las

mercaderías al concedente, y luego las vende a sus clientes en su nombre y por

su cuenta. El concesionario asume el riesgo económico de la explotación, actúa

como un comerciante clásico que compra para vender y lucrar con la diferencia

entre el precio de compra al fabricante o distribuidor y el precio de reventa al

consumidor.”203

Para explicar adecuadamente este tipo de contrato una definición clásica de

la concesión comercial es: “…convención por la cual un comerciante denominado

199 GONZALEZ P (Federico), op.cit., p. 14 y 15

200 MARZORATI (Osvaldo), op. cit., p. 51

201 ROMERO PEREZ (Jorge Enrique), op. cit., p. 194 y 195

202 PÉREZ VARGAS (Víctor), op. cit., supra nota 15, p.119.

203 MEIROVICH DE AGUINIS (Ana María). Contrato de Agencia Comercial. Editorial Astrea, Buenos Aires,
Argentina, 1991. p.11

83

concesionario, pone su empresa de distribución al servicio de un comerciante o

industrial denominado concedente, para asegurar exclusivamente, sobre el

territorio determinado, por un tiempo limitado y bajo la vigilancia del concedente, la

distribución de productos de los que se le ha concedido el monopolio de

reventa.”204

Se asimilan la concesión comercial y el franchising, porque se ve la

colaboración interempresarial que existe en la franquicia comercial cercana a las

técnicas contractuales de agrupaciones de concesionarios; pero que se diferencia

en que el franquiciado está obligado a pagar un derecho de ingreso al sistema y

cuotas periódicas.205

En la concesión comercial, a diferencia del contrato de franchising: no hay

concesión de uso de marca, ni trasferencia de tecnología o know-how, no hay

manual operativo ni tiene que seguir el concesionario un modus operandi

determinado, no se da asistencia ni control tan amplio por parte del concedente,

no tiene obligación de mostrar signos distintivos del concedente porque el

concesionario puede usas los propios.206 En la franquicia comercial no sólo se

concede el uso de marca del franquiciador al franquiciado, sino que el primero se

compromete a dar los mecanismos y directrices para la comercialización

adecuada y exitosa de los productos y servicios al segundo.207

204 CHAMPAUD citado por MARZORATI (Osvaldo), op. cit., p. 113

205 RAMÍREZ (Jorge Alfredo) citado por RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la
Paz), op. cit., p. 33

206 ROMERO PEREZ (Jorge Enrique), op. cit., p.194 y 195

207 DIAZ BRAVO (Arturo), op. cit., p. 218 y 219

84

5) Contrato de Licencia de Marca

El contrato de licencia es en el que existe un titular de una patente de

invención llamado licenciante, quien sin desprenderse de su dominio faculta a otro

sujeto, quien se designa licenciatario para que haga uso de ella conforme a lo

pactado, luego de registrarla de forma exclusiva en un territorio delimitado.

Consiste entonces en autorizar a una persona para que explote una invención

patentada por otra, o en suministrar una fórmula de fabricación a otro sujeto para

que elabore el producto desarrollado con ella.208 Los contratos de licencia pueden

ser no exclusivos o exclusivos.

Tanto el contrato de licencia como el de franquicia comercial tienden a la

explotación del derecho por una persona distinta al titular, por lo que el

licenciatario o el franquiciado pueden ejercer la acción protectora del derecho de

propiedad industrial. 209

La licencia de marca es un componente esencial de la franquicia comercial,

pero no es el único, posee el franchising características adicionales. Pero la

diferencia esencial es que un licenciante controla la manera en que el licenciatario

utiliza las patentes, know-how y/o las marcas del licenciante, pero carece de

control sobre el formato comercial o la manera en que el licenciatario lleva su

negocio, mientras un franquiciador ejercita un control detallado también sobre la

forma en que el franquiciado conduce su unidad.210 O dicho de otra forma “en la

208 MARTORELL (Ernesto Eduardo), op. cit., p.14

209 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 19

210 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 11

85

licencia de marca no se da un control activo por parte del otorgante, el cual sí se

da en el caso de franquicia comercial…”211

6) Contrato de Know-how

El contrato de know-how es mediante el cual se transfiere a título oneroso el

conocimiento (el conjunto de invenciones, procesos, fórmulas o diseños

patentados o no patentables, que incluyen experiencia y habilidad técnica

acumulada por el titular) de una empresa a otra.212

Al ser la cesión del know-how uno de los elementos básicos de la franquicia

comercial en este contrato, se incluyen cláusulas para mantenerlo en secreto

permanente durante la vigencia del contrato y al terminar éste.

El contrato de franchising comprende el contrato de know-how, pero va más

allá, porque hace uso de un nombre o de una patente o marca, además de tener

acceso al conocimiento. Es decir, cuenta con otros elementos básicos como lo son

el derecho al uso de una marca registrada que ya se mencionó, junto con el

control y asistencia técnica permanente por parte del franquiciante.213

En resumen, el contrato de franquicia comercial da al franquiciado derecho

a disfrutar de fórmulas y secretos comerciales, con la prohibición de divulgarlo;

mientras que el contrato de know-how sólo se refiere exclusivamente a la

transferencia de tecnología.214

211 FLORES BEDOYA (Carolina), op. cit., p. 35

212 MARTORELL (Ernesto Eduardo), op. cit., p. 14

213 FLORES BEDOYA (Carolina), op. cit., p. 35

214 ROMERO PEREZ (Jorge Enrique), op. cit., p. 194 y 195

86

7) Contrato de Agencia

En el contrato de agencia: “El agente de comercio es esencialmente un

promotor de negocios, que actúa en nombre y por cuenta de su principal… el

agente debe cooperación en su relación con el principal… a cambio, el agente

obtiene una remuneración, que generalmente es una comisión sobre el monto de

las operaciones realizadas con su intervención… el agente es un comerciante

independiente… goza de la asignación de una zona o territorio… en el que dará

cumplimiento al contrato.”215 Por lo tanto, un agente comercial es un intermediario

autónomo con autoridad continuada para negociar la venta o la compra de bienes

por cuenta del principal, o para negociar y celebrar tales transacciones por cuenta

de y en el nombre de ese principal.216

En el caso del contrato de franquicia comercial, ambas partes son

empresarios independientes que invierten y arriesgan sus propios fondos, no son

responsables por las acciones u omisiones de su cocontratante; y el franquiciado

no es agente del franquiciador por lo que no puede vincular a este último, ya que

actúa en nombre y por cuenta propia. Cosa muy distinta ocurre con el contrato de

agencia en el cual “… el agente tiene la capacidad de obligar al principal frente a

terceros…”217, debido a que la relación se da entre el principal y el cliente o

tercero. 218

215 MARZORATI (Osvaldo), op. cit., p. 51 y 52

216 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 9

217 FLORES BEDOYA (Carolina), op. cit., p. 34

218 ROMERO PEREZ (Jorge Enrique), op. cit., p. 194 y 195

87

Otras diferencias entre estos dos tipos de contratos son: la transferencia del

know-how, la asistencia y el control sólo se da en la franquicia comercial y no en la

agencia.

Aunque las dos relaciones contractuales implican colaboración para la

conclusión de operaciones, no existe la posibilidad para el agente de tener un

crecimiento como empresario individual, posibilidad que sí se brinda al

franquiciado en el contrato de franchising.219

8) Contrato de Sociedad

El contrato de sociedad consiste en la creación de un negocio nuevo y

“requiere para configurarse la presencia de tres elementos esenciales de los que

no puede prescindir, que son el aporte, el ejercicio en común de una actividad y el

fin de lucro.”220

El contrato de franchising no es un contrato asociativo por lo que no crea

una persona jurídica nueva, lo que realmente se da es una colaboración

empresarial dos comerciantes independientes que trabajan para lograr un objetivo

común.221 No existe en la franquicia comercial propiedad común del negocio y ni

ninguna de las partes es responsable de las deudas de la otra. 222

219 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 38

220 GONZALEZ P (Federico), op. cit., p. 15

221 GONZÁLEZ P (Federico), op. cit., p.15.

222 FLORES BEDOYA (Carolina), op cit., p. 11

88

9) Contrato de Corretaje

En el contrato de corretaje existe la figura principal del corredor cuya

función consiste en aproximar los intereses ajenos, para lo cual se tiene que poner

a disposición de otra persona los distintivos y la propiedad industrial de una

empresa mercantil.

La diferencia principal entre la franquicia comercial y el corretaje, es que en

el primer tipo de contratos se dan intereses propios del franquiciado y en el

segundo tipo son intereses ajenos.223

223 ROMERO PEREZ (Jorge Enrique), op. cit., p. 194 y 195

89

 Sección II

 Elementos del Contrato de Franquicia Comercial

A) Elementos de la figura contractual

A continuación se enlistan y definen los elementos esenciales del contrato

de franquicia comercial o franchising, estos elementos son aquellos sin los cuales

el contrato no existiría.

1) Elementos Objetivos

a) Know-how

Se define know-how como el conjunto de “… conocimientos técnicos o

secreto industrial al cual podemos distinguirle algunas características que son la

originalidad, probado funcionamiento, fácilmente transmisible, y constantemente

desarrollado.”224 Es un cuerpo de información que es útil, novedosa, secreta y muy

valiosa, ya que son conocimientos comerciales, administrativos, financieros y de

gestión de empresa suficientes para que el licenciatario, es decir, el franquiciado

diseñe, construya y explote una planta de fabricación de la misma calidad y éxito

que el franquiciante.

Es considerado el objeto principal de toda franquicia; además la

transferencia del know-how o saber hacer es una especie dentro del género de la

224 RIBERA (Carlos Enrique), op. cit., p. 14 y 15

90

transferencia de la tecnología.225 Es un elemento inmaterial intangible, de

naturaleza intelectual.226

El término comprende varios aspectos que comprenden: el saber, el hacer,

el saber-hacer, el hacer-saber, el saber recibir. El saber es un conocimiento

exhaustivo sobre una determinada actividad, un franquiciador conocido poseerá

este saber. El hacer es la capacidad de poner en práctica el saber. El saber-hacer

son los conocimientos comerciales de organización y gestión, es decir, la técnica

utilizada por el franquiciador que le ha hecho llegar al éxito; se puede desarrollar

un saber-hacer negativo que consiste en lo que nunca se debe hacer. El hacer-

saber requiere la transmisibilidad del saber-hacer, que debe ser posible reproducir

tanto material como intelectualmente. El saber recibir se refiere a la habilidad de

aprender que el franquiciado debe poseer para llevar con éxito y beneficiarse

plenamente de todos los conocimientos que le son proporcionados por el

franquiciador.227

Es un conjunto de informaciones prácticas no patentadas resultantes de la

experiencia y la comprobación del franquiciador el cual deberá ser considerado

secreto, sustancial e identificado228; esta información indica como llevar a cabo los

procedimientos idóneos para la obtención de un producto, un bien o servicio igual

al creado por el franquiciante.229 Lo anterior, junto con la asistencia técnica, es lo

que permite la uniformidad en el producto o en la prestación del servicio.230

225 CHERVIN DE KATZ (Marta), op. cit., p. 21 y 22

226 CHERVIN DE KATZ (Marta), op. cit., p. 45 y 46

227 RIBERA (Carlos Enrique), op. cit., p. 14 y 15

228 RUIZ PERIS (Juan Ignacio), op. cit., p. 105-107

229 MENÉNDEZ CUÉ (Carlos) citado por RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la
Paz), op. cit., p. 40

230 ROMERO PEREZ (Jorge Enrique), op. cit., p. 190 y 191

91

El know-how es un conocimiento no patentado para el cual no existe

protección legislativa, es un activo de alto riesgo, es por tanto necesario que a

todas las personas que tengan acceso a él se les imponga una obligación de no

comunicarlo, esto se consigue por medio de cláusulas contractuales de

confidencialidad, que deben regir tanto durante la vigencia del contrato como para

después de su terminación.231

b) Licencia de Marca

La licencia de marca es otro de los elementos esenciales del contrato de

franquicia comercial, consiste en el otorgamiento del derecho de usar una “marca

comercial” o nombre comercial. Ésta se puede definir como las señas, signos,

símbolos, palabras o emblemas distintivos, visuales y en ciertos casos auditivos,

que una firma comercial desarrolla para los bienes o servicios que pone a

disposición de un mercado consumidor. 232

Al franquiciado le interesa explotar aquellas marcas comerciales que

mantienen un alto nivel de prestigio, con la finalidad de obtener una ventaja

patrimonial que justifique la inversión que significó entre otras cosas obtener la

licencia de marca. Por otra parte, el franquiciante busca que los bienes o servicios

desarrollados por él se extiendan a más mercados, pero asegurándose que los

estándares de producción serán similares en una u otra zona geográfica donde se

desarrolle dicha figura comercial, con ese intereses es que otorga la licencia de

marca, de la cual es titular.233

231 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 131-134

232 CHERVIN DE KATZ (Marta), op. cit., p. 51.

233 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 41 y 42

92

La licencia o patente es parte del derecho de la propiedad intelectual ya que

los signos, la marca y demás distintivos del franquiciante es lo que asegura el

éxito del comercio por lo que el franquiciante debe inscribir, en todos los países en

que vaya a ser distribuido su producto, su marca.

c) Asistencia Técnica

Es un complemento de la trasferencia del know-how o saber hacer, se

prevé en el contrato, tanto la asistencia anterior a la apertura del negocio como la

posterior, que debe dar el franquiciante al franquiciado; por lo tanto, se da una

asistencia permanente que da la nota distintiva al contrato de franchising.234

La asistencia técnica se desarrolla con la entrega del franquiciante al

franquiciado de los manuales de operación235, los cuales indican los objetivos y

filosofía de la empresa, el análisis operacional.

También el manejo de los ingresos, el cálculo de las regalías y demás

cuotas que deban pagarse al franquiciador, así como la descripción de cuándo y

dónde deben realizarse tales pagos.

Junto con el deber de asistencia del franquiciador hacia el franquiciado, se

encuentra el derecho a un control de las operaciones. 236

234 CHERVIN DE KATZ (Marta), op. cit., p. 41

235 BULTRÓN (Giselle) citado por RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op.
cit., p. 42

236 ROMERO PEREZ (Jorge Enrique), op. cit., p. 190 y 192

93

d) Territorio

La zona geográfica en la que el franquiciado gozará de exclusividad para

desarrollar su negocio con éxito, es uno de los elementos que debe estar presente

en el contrato de franchising. Esa ubicación geográfica puede determinar el éxito o

el fracaso de la operación. 237

Además de la exclusividad territorial, se pactan dos tipos de exclusividades

más, a saber: la de distribución y la de aprovisionamiento.238

La exclusividad territorial, Pérez Bustamante la explica como: “Esta cláusula

consagra el principio de exclusividad territorial reconocido al franquiciado, principio

que lo protege frente al establecimiento de otro franquiciado, o del propio

franquiciador en el territorio contractual”239.

Es una de las obligaciones del franquiciante el no conceder el derecho de

explotar la franquicia o parte de ella a terceros, ni explotar por sí mismo la

franquicia, cuando existe la cláusula de exclusividad territorial.240

237 ROMERO PEREZ (Jorge Enrique), op. cit., p. 192

238 JORDAN CASTILLO (Juan Eliecer) citado por RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO
(María de la Paz), op. cit., p. 43

239 Ibidem supra nota 137

240 PEREZ VARGAS, op.cit., supra notra 134, p. 155.

94

e) Regalías

Existen dos contraprestaciones dinerarias que el franquiciado debe en un

contrato de franquicia comercial, una es el derecho de entrada y otra las regalías.

El derecho de entrada “… por lo general se da a la firma del contrato o apertura

del negocio, que es cuando se exige el pago de una aporte inicial, generalmente

fijo y calculado sobre el monto del proyecto de inversión del propio franquiciado.

La suma correspondiente a este derecho no es reembolsable, a menos que el

contrato no tenga el principio de ejecución por causas que le sean imputables al

franquiciante”241.

El derecho de entrada es diferente al concepto de regalía ya que esta última

no es una suma de dinero fija como lo señala Marzorati: “Debe ser establecida

alguna forma de retribución del franquiciado al franquiciante, a cambio de los

servicios y de la asistencia que este presta durante toda la vigencia del contrato.

Por lo general, debe pagar una suma fija de dinero al franquiciante al principio de

la relación y una regalía durante el transcurso de ella.”242

Se explica que la regalía es un porcentaje de los negocios del franquiciado

y va a depender de una serie de factores como la penetración de la marca en el

mercado y el valor de los conocimientos que son transferidos. Muchas veces

puede ser consignada en pagos anuales o mensuales, pero en la mayoría de los

casos, es fijada por medio de un porcentaje sobre la cifra de ganancia.243 Es

llamada también, canon o royalty, pero lo importante del concepto es que el

241 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 24

242 MARZORATI (Osvaldo), op. cit., p. 212

243 CASA (Francisco) y CASABÓ (Manuel) citados por RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO
(María de la Paz), op. cit., p. 44

95

franquiciado hace pagos de un determinado porcentaje sobre la facturación que

realiza al franquiciante, mientras dure el contrato de franquicia comercial.244

244 ROMERO PEREZ (Jorge Enrique), op. cit., p. 190 y 191

96

2) Elementos Subjetivos

Las partes contratantes del franchising son el franquiciante o franquiciador y

el franquiciado, cada uno tiene derechos y obligaciones dentro de la relación

contractual; estos derechos y obligaciones cambian sustancialmente en cada

contrato de franquicia.245

Se exponen a continuación un listado de obligaciones y derechos más

relevantes y frecuentes, de cada uno de los sujetos ya mencionados; que

posiblemente resulte incompleto en razón de la vasta gama de opciones que cada

franchising puede presentar,246 ya que dependiendo del estilo de redacción del

contrato, de la madurez del sistema y del poder de negociación de las partes, las

responsabilidades y facultades de las partes varían.

a) El Franquiciante o Franquiciador

El franquiciante es la parte de la relación contractual que da una licencia al

franquiciador para que venda, distribuya o produzca productos o servicios de su

titularidad. De manera acertada lo define el autor Romero Pérez como el dueño de

la licencia comercia: “…Franquiciante (franchisor, otorgante): dueño de una marca,

método organizativo o know-how. Es el que genera un entorno de éxito por

eficiencia, calidad y renombre en consideración a determinado producto o servicio

que comercializa. Es el otorgante, el tenedor de una tecnología de instalación,

245 GOLZEN citado por KLEIDERMACHER (Jaime), op. cit., p. 73

246 KLEIDERMACHER (Jaime), op. cit., p. 151

97

operación de un determinado tipo de negocio o titular o fabricante de una secreto,

proceso, producto o equipamiento.”247

i) Obligaciones:

El sujeto que otorga la franquicia o franquiciante debe ser el titular de la

misma, esta franquicia debe contar con un nombre comercial o marco, un logotipo

que lo distinga, un método único para producir el bien o dar el servicio y ser

reconocida en el mercado, o lo que es lo mismo, una aceptación general y exitosa,

que permita al franquiciado un ingreso tal que pueda pagar las regalías al

otorgante.

Como requisito para poder otorgar un contrato de franquicia comercial “el

franquiciante debe haber desarrollado un producto o servicio de probada

aceptación en el mercado cuya originalidad haya hecho conocida la marca que lo

identifica. Esta característica es la que asegura al franquiciado el éxito en la futura

explotación de su negocio.” 248

Existen numerosas obligaciones que debe cumplir el franquiciante a causa

del contrato de franquicia comercial, estas prestaciones que debe al franquiciador

pueden ser divididas en términos generales en iniciales y continuas.

Así existe la obligación de proporcionar información inicial, que es la

concerniente al sistema de franquicia, incluyendo la autorización del uso de una

marca249 y la cesión de la licencia250, y su funcionamiento se transmite

247 ROMERO PEREZ (Jorge Enrique), op. cit., p. 181

248 RIBERA (Carlos Enrique). Franchising. En: Revista IVISTITIA, San José, Costa Rica, Año 3, N° 34, p. 14

249 MARZORATI (Osvaldo), op. cit., p. 193

98

normalmente por medio de formación inicial y manuales de operaciones; e

información continua sobre los progresos y mejoras que modifiquen el sistema,

información que debe ser dada de forma regular.251

En cuanto a la formación que debe darse al franquiciado, se proporciona al

inicio de la relación contractual por medio de cursos que pretenden enseñar al

franquiciado a usar el sistema trasmitido; pero también debe realizarse

regularmente en el curso de la relación programas de formación adicional, para

mantener al franquiciado al día de los progresos y mejoras del sistema de

franquicia.

Los manuales que contienen el know-how y otros derechos de la propiedad

intelectual deben ser proporcionados por el franquiciador, ya que son estos los

que indican detalladamente la manera en que deben utilizarse las marcas del

franquiciador y en que debe implementarse el sistema de franquicia.

La asistencia que debe el franquiciador al franquiciante se divide en el

asesoramiento inicial, y posteriormente continuo sobre la adaptación del sistema.

Como el franquiciador normalmente prescribe estándares para la calidad de los

servicios y de los bienes, proporciona consejo sobre: fuentes de suministro, la

administración, el manejo y la contratación del personal, la contabilidad y

presentación de informes, las técnicas de venta y las relaciones públicas y

actividades de publicidad. Por lo tanto, durante la vigencia del contrato el

franquiciador puede proporcionar consejo y asistencia en una serie de cuestiones

administrativas, operacionales y técnicas.252 Pero no sólo sobre aspectos

250 KLEIDERMACHER (Jaime), op. cit., p. 151

251 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 67

252 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 73

99

económicos versa esta asistencia, sino también financieros al prestar apoyo

financiero para la compra del local o hacer que el dinero sea prestado por un

tercero.253

 El Catedrático Pérez Vargas menciona como obligaciones del franquiciante

el no conceder el derecho de explotar la franquicia o parte de ella a terceros. No

explotar por sí mismo la franquicia, lo anterior por motivo de la exclusividad

territorial que es uno de los elementos del contrato de franquicia comercial.254

Otra obligación importante es el mantenimiento y protección de las marcas

y otros derechos de la propiedad intelectual, incluido el know-how, que licencie al

franquiciado.255

Además de las anteriores obligaciones del franquiciador, consideradas las

principales, existen otras como: el suministro de mercaderías o negociar el

suministro de las mismas y asegurarlas256, la promoción y publicidad de la red de

franquicia, proveer del espacio físico donde desarrollará la franquicia, la provisión

de equipos, uniformes, bazar, entre otros; cuando se haya comprometido a ello

contractualmente.

Debe además, garantizar la cobertura de los problemas inherentes a la

comercialización de sus productos y realizar todas las inversiones necesarias para

mantener la tecnología actualizada y en condiciones de competitividad. El

253 MARZORATI (Osvaldo), op. cit., p. 193

254 PEREZ VARGAS, op.cit., supra nota 134, p. 155.

255 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 75

256 BESCÓS TORRES (Modesto), op. cit., p. 179 y 180

100

franquiciante tiene que mantener una política de precios de sus productos que

posibiliten el éxito de la actividad del tomador.

En general, el franquiciador tiene que mantener el interés continuo en los

negocios del franquiciado, ya que depende del éxito de este último su ganancia.

Debe brindar las mismas condiciones a todos los franquiciados para mantener la

uniformidad y estandarización del sistema de franquicia.257 También, debe ayuda

en las consultas que tenga el franquiciado258

ii) Derechos:

Entre las facultades que tiene el franquiciante en la relación contractual está

el control de la red, con ello pretende salvaguardar la reputación de la red y

asegurar que los niveles de calidad se mantengan, dentro de esta facultad se

encuentra el derecho a aprobar la ubicación de los establecimientos, el derecho a

aprobar posibles franquiciados y el derecho a realizar inspecciones periódicas a

las unidades franquiciadas sin previo aviso.259

Otro de los derechos básicos del otorgante de la franquicia es el cobro de

una cuota inicial o derecho de entrada y de royalties o regalías periódicas u otras

remuneraciones acordadas.260

257 GONZALEZ SABORIO (Adriana) Y MONCADA JIMENEZ (Indiana), op. cit., p. 70-72

258 FUENTES VARGAS (Bernal) citado por SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p.
141-144

259 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p.

260 KLEIDERMACHER (Jaime), op. cit., p. 73

101

El franquiciador puede además dictar a los franquiciados las directrices que

considere pertinente para el adecuado funcionamiento de la franquicia. Y otro

derecho que tiene es el respeto a la exclusividad de compra de los productos por

parte del franquiciado.261

b) El Franquiciado

El franquiciado “es la persona o empresa que recibe una franquicia de una

empresa franquiciante, está comprometido y atraído por características del

negocio ya existente que fue desarrollado por el franquiciante y que considera

exitoso” 262

El comerciante franquiciado recibe los beneficios de la enseñanza del

franquiciante: “El franquiciado recibe así los beneficios del know-how, explotando

su propio establecimiento con la enseñanza del franquiciador. Saber-hacer que

abarca a todo el espectro empresarial: gestión, marketing comercial,

merchandising, publicidad, contabilidad, fiscalidad, etc.”263

i) Obligaciones:

El franquiciado está obligado a múltiples prestaciones a favor del

franquiciador, entre ellas debe utilizar la marca y los signos distintivos del

franquiciante, así de igual manera, debe seguir sus instrucciones. Marzorati

señala: “La licencia es acompañada de una serie de normas referentes al modo de

261SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 148-150

262 SOLANO (Carol) y BARRANTES (Irene), op. cit., p. 33

263 BECOS TORRES (Modesto). Factoring y Franchising, Nuevas Técnicas de Dominio de los Mercados
Exteriores. Ediciones Pirámide S.A. Madrid España, 1990, p. 136

102

actuar del franquiciado en el desempeño de sus actividades y en la administración

de los productos de la marca”264

Tiene que pagar todos los derechos, regalías, honorarios, alquileres,

liquidaciones, seguros, cargas laborales y cualquiera otra compensación

pecuniaria previamente pactada en la relación contractual. Debe pagar una suma

fija y una regalía mensual sobre las ventas o ingresos al franquiciante, en razón

del uso de la marca. Aunado a lo anterior asume los riesgos de la empresa, ya que

actúa en su propio nombre.265

Además debe comprar la maquinaria y equipo sugeridos por el

franquiciante, construir las instalaciones conforme indique el franquiciante y dar el

mantenimiento completo, porque tanto las estructuras externas como internas de

un edificio son las que describen la calidad del servicio que se da en el local.266

El franquiciatario se compromete a mantener el secreto de los métodos y

patentes del plan negocial, tanto durante como después de la vigencia del

contrato. La protección de la marca queda a su cargo también, por lo que debe

realizar los procedimientos de registro necesarios y además informar al

franquiciante de cualquier anomalía relacionada con este aspecto.

El franquiciado debe aceptar el control e inspección que le imponga el

otorgante. Debe adaptar a su organización contable y administrativa a la de la red.

Además de comprar los suministros exclusivamente al franquiciante o dirigirse a

los suministradores aceptados, cuando ha sido pactado así en el contrato.267

264 MARZORATI (Osvaldo), op. cit., p. 212

265 MARZORATI (Osvaldo), op. cit., p. 193 y 194

266 FUENTES (Bernal) y JIMÉNEZ (Fabio), op. cit., p. 105.

267 BESCÓS TORRES (Modesto), op. cit., p. 180-182

103

Otra obligación es no ceder el contrato de franchising. La mayoría de estos

contratos establecen esta cláusula fundamentándose en el carácter de intuitu

personae.

Debe hacer efectiva la explotación de la franquicia, cumpliendo con los

estándares del Plan Negocial dado por el franquiciante268, es decir, el

entrenamiento dado por el franquiciante debe ser puesto en práctica por el

franquiciado, este último sujeto debe hacer un uso adecuado del nombre

comercial. Otras responsabilidades del franquiciado son la provisión de adecuado

capital de trabajo, el reporte financiero y pago puntual de deudas y la participación

en la publicidad de la red franquiciada.269

 Y por último, existe la prohibición para el franquiciado de fabricar, vender o

utilizar productos competidores con los productos del franquiciante; o de dirigir un

comercio similar en un territorio donde pueda competir con un miembro de la red

franquiciada, esta obligación subsiste después de la expiración del contrato, por

un período razonable. No puede tampoco cambiar la ubicación de los locales

objeto del contrato de franquicia, sin el consentimiento del franquiciante.270

ii) Derechos:

 El franquiciado desarrolla un negocio propio que se caracteriza por ser

relativamente seguro ya que se basa en el éxito probado de un negocio ya

existente, es decir, se aprovecha de la experiencia del franquiciante.

268 KLEIDERMACHER (Jaime), op. cit., p. 160

269 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 46-48

270 GONZALEZ SABORIO (Adriana) Y MONCADA JIMENEZ (Indiana), op. cit., p. 77 y 78

104

 La asistencia permanente por parte del franquiciador es uno de los

principales derechos del franquiciado dentro del contrato de franquicia comercial,

lo cual le permite estar al tanto de los aggiornamientos, mejoras y ventajas del

Plan Negocial.271

Entre los derechos del franquiciado dentro de la relación contractual, está el

de poder beneficiarse de la inversión masiva publicitaria que realiza el

franquiciante o toda la red de franquicia en conjunto, es decir, se aprovecha de las

campañas publicitarias.

 Otra ventaja que tiene este sujeto contractual, es la obtención de productos

a menor costo y el aprovisionamiento está asegurado por el otorgante.272

 También, puede exigir el cumplimiento de las cláusulas acordadas con el

franquiciante dentro del contrato de franchising, y en el supuesto de un

incumplimiento grave y comprobado por parte del otorgante de la franquicia,

puede solicitar la resolución o ejecución forzosa del contrato con el

correspondiente pago de daños y perjuicios.273

271 KLEIDERMACHER (Jaime), op. cit., p. 74

272 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 54

273 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 50

105

Capítulo III

Clasificación del Contrato de Franquicia Comercial

La estructura del contrato de franquicia comercial es muy compleja. Los

consumidores tienen la impresión de que un producto o servicio tiene la imagen

proyectada por la franquicia al comprar un particular producto. Lo que

generalmente se desconoce es que forma de franquicia se utiliza; es decir, hay

desconocimiento de aspectos como: si su territorio es exclusivo, o si sólo se

distribuye el producto, o si lo que se brinda es un servicio, entre muchas otras

modalidades.

En este capítulo se analizan las posibles clasificaciones de las franquicias

más comunes entre los doctrinarios.

La doctrina brinda diversos criterios de clasificación del contrato de

franquicia comercial, la variedad de criterios se debe a la naturaleza atípica de

este tipo de contrato, no habiendo, de esta manera una clasificación unificada. Sin

embargo, con el estudio de diferentes autores se puede realizar una clasificación

del contrato de franquicia de la siguiente manera: la primera obedece al objeto del

contrato de franquicia; la segunda a la exclusividad del contrato de franquiciada; y

finalmente como tercera clasificación, la expansión y tamaño de la empresa

franquiciada.

106

Sección I

Criterio de clasificación I: Objeto del Contrato de Franquicia

 Comercial.

A) Franquicia de Distribución.

 Por medio de esta modalidad el franquiciador le establece al franquiciado

los productos que debe vender, son productos que portan una determinada marca,

con una determinada organización. De esta manera, el franquiciante organiza la

distribución de productos fabricados por él mismo, o la comercialización de

productos de otros fabricantes, por medio de una red de negocios franquiciados.

Bernal Fuentes y Fabio Jiménez explican que: “Franshisor buscará llegar a

los mercados que le interesa servir con eficiencia, por ello esta modalidad le

permite disminuir costos y riesgos, los cuales tendría que afrontar directamente si

él lo intentara con su patrimonio… el franchisee buscará la integración a la

modalidad empleada de franchising, comprometiéndose a respetar y cumplir con

los deberes mínimos del contrato.”274

De igual manera, Esperanza Gallego señala que no se limita a conceder al

franquiciado una exclusiva distribución o venta de sus productos o servicios para

que los comercialice en establecimiento con los distintivos de su marca, sino que

también comprende la posibilidad de bienes o servicios, debido a que el

franquiciado pueda reducir sus costos y riegos.275

274 FUENTES (Bernal) y JIMÉNEZ (Fabio), op. cit., p. 70

275 GALLEGO SANCHEZ citado por FUENTES (Bernal) y JIMÉNEZ (Fabio), op. cit., p. 71

107

Cabe recalcar que este sistema de franquicia le da mucha mayor libertad al

franquiciado, pero soporte en sus operaciones porque se concentra más en el

desarrollo del producto que en la operación del negocio.276 El franquiciado debe

buscar la integración en la modalidad de la franquicia empleada, debiendo

respetar y cumplir los deberes del contrato.

 A simple vista pareciera ser un contrato de distribución o de cesión

mercantil, sin embargo, la diferencia consiste en la existencia del elemento del

know how que es conferido por parte del otorgante.

Ejemplo de este tipo de franquicia es el contrato realizado entre empresas

petroleras con los vendedores de combustible.277

B) Franquicia Industrial o de Producción.

Aquí el franquiciado debe seguir las instrucciones y fines de venta del

franchisor, que como señala Gallego Sánchez debe fabricar el correspondiente

producto, al paso que proporciona la asistencia técnica, la marca y en algunos

casos los materiales utilizados en la fabricación.278 “…el franchisee se beneficia a

partir de un “know how” que le es transferido para la debida producción y posterior

comercialización”.279 De esta manera, el franquiciado fabrica productos que vende

bajo la marca del franquiciante.

276 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 29.

277 MARZORATI (Osvaldo), op. cit., p. 219

278 GALLEGO SANCHEZ citado por FUENTES (Bernal) y JIMÉNEZ (Fabio), op. cit., p. 34

279 FUENTES (Bernal) y JIMÉNEZ (Fabio), op. cit., p. 71

108

Ejemplos muy comunes de este tipo de franquicias son la cadena de

restaurantes Kentucky Fried Chicken, Burgen King, Pizza Hut y otros.

C) Franquicia comercial o de Servicio.

El objeto de este tipo de franquicia no es un bien tangible, sino más bien un

servicio. Con este tipo de franquicia se puede decir que el franquiciante le da

información al franquiciado para que ofrezca servicios con la marca y signos

distintivos de franquiciante. El autor Juan Manuel Farina señala que mediante este

tipo de franquicia se suministra un servicio como conceptualización de una técnica

o normativa determinadas, como por ejemplo: servicios de coche, asesoramiento

fiscal, mantenimiento corporal, entre otros.280

De esta manera, el franquiciado ofrece servicios al mercado utilizando el

nombre comercial, distintivos e inclusive la marca del franquiciador.

Un factor fundamental lo constituye la transferencia de tecnología y la

asistencia constante por parte del franquiciante hacia el franquiciado, con un

compromiso por parte este último de no divulgar los métodos exclusivos de

gestión empresarial que le son cedidos por parte del otorgante.

280 FARINA (Juan M), op. cit., p. 70

109

Sección II

Criterio de clasificación II: Exclusividad del Cont rato de

Franquicia.

A) Franquicia de Aprovisionamiento Exclusivo a favo r del

Franquiciante.

Mediante esta modalidad se puede dar el exclusivo aprovisionamiento de

manera propia o impropia. Se da la propia cuando el franchisee sólo puede vender

productos o servicios del franchisor. En este tipo de contratos propios, intervienen

diversas figuras jurídicas tales como: la transferencia de tecnología, las licencias

de fabricación, los derechos de propiedad industrial e intelectual y los acuerdos de

distribución (business format franchising).

 En caso contrario es la impropia donde el franchisee no está obligado a

vender exclusivamente los bienes dados en el aprovisionamiento por el franchisor;

siempre y cuando no introduzca el franchisee bienes puestos a la venta por él, que

sean competencia a los bienes y servicios objetos del contrato281.

 Para autores como Marzorati, éstas son más que acuerdos por lo que el

franquiciado recibe el derecho de distribución semi-exclusiva de un producto o

productos fabricados por el franquiciante y que serán comercializados bajo el

nombre de marca de éste. En estos casos, el tomador o franquiciado goza de

mayor autonomía frente al otorgante. Son los llamados “product franchising”, que

se asemejan a los contratos de distribución y concesión comercial282.

281 FUENTES (Bernal) y JIMÉNEZ (Fabio), op. cit.,p. 72

282 MARZORATI (Osvaldo), op. cit., p. 201

110

Esta modalidad ha sido criticada por la doctrina, ya que se dice que se

atenta contra la misma esencia del franchising. Sin embargo, “si se le considera un

contrato de franquicia de distribución con aprovisionamiento exclusivo impropio a

favor del franquiciador, esta modalidad sería ventajosa para el franquiciado,

cuando el contrato feneciera. Lo anterior cuando existiera la posibilidad de

subsistir para el franquiciado con otros bienes y servicios. “283

B) Franquicia en Atención a la Exclusiva Territoria l del

Franquiciado.

 Dentro de esta clasificación se realiza una subdivisión interna, la cual se

expone a continuación:

1) En Atención a la Estrategia de Apertura de

Mercados y surgimiento de Vínculos

Contractuales.

Es en la cual el franquiciado, si bien opera dentro de un territorio

determinado, no se establece en un lugar específico, por lo que suele desplazarse

de un punto a otro, ya sea por medio de vehículos comprados o alquilados.

A la franquicia a la estrategia de apertura de mercado y surgimiento de

vínculos contractuales se le suele ver en oposición a la franquicia comercial,

donde el franquiciado opera siempre en el ámbito de un determinado territorio. 284

283 FUENTES (Bernal) y JIMÉNEZ (Fabio), op. cit.,p. 73

284 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 33

111

Se suele ver en oposición a la franquicia convencional, que como se explicó

es en la que el franquiciado opera siempre en el ámbito de un determinado

territorio, pero sin constituir a una unidad de venta fija.285

Bernal Fuentes explica que parece ser más bien una “estrategia de apertura

de vínculos”, por cuanto el fin lógico empresarial consiste en la consolidación, que

no se puede dar sino sobre un mercado asentado territorialmente.

2) Exclusiva Territorial Convencional

 La Exclusiva territorial convencional en el cual el franquiciado no puede

efectuar subcontratos sobre su territorio aún cuando respetara el contrato

principal. En el caso que pueda efectuarse subcontrato, el franquiciado debe estar

de acuerdo con el pacto hecho con el franquiciador, y no podrá transgredir sino

con su expresa autorización lo pactado en el contrato de “franchising master”, que

es el contrato principal.

El franquiciado goza de exclusividad en los derechos sobre un determinado

territorio. “…el franchisor concede a un franchisee un área en una gran mercado

territorial...”286.

Es una alternativa al “franchising” satélite que es el franchinsing por área.

De esta manera, “el franquiciador concede a un “franquiciado master” por área en

un gran mercado territorial (por ejemplo un estado o región entera). El

franquiciado territorial a cambio sub-franquicia dentro del territorio concedido. Para

mantener el control sobre los franquiciados en los varios niveles y subniveles de la

285 FUENTES (Bernal) y JIMÉNEZ (Fabio), op. cit.,p. 75

286 COLTMAN citado por FUENTES (Bernal) y JIMÉNEZ (Fabio), op. cit.,p. 74

112

organización, el franquiciador designa “controladores territoriales”287. Además el

franquiciado territorial debe soportar la carga de reclutar y hasta de entrenar a los

franquiciados.

Por medio de la franquicia territorial un franquiciador lleva a cabo el mayor

número de flujo en efectivo a corto plazo al más bajo valor inicial.

3) Exclusiva Territorial convencional Operativa o

Restrictiva.

El franquiciado debe limitarse exclusivamente a vender o prestar el servicio

de la franquicia de una manera directa, es decir, que no le es permitido realizar

contratos con subfranquicias sobre su territorio aún cuando se respetara el

contrato principal.

 Bernal Fuentes explica: “ Esto da lugar para mencionar, que para el caso

en el cual pueda efectuarse subcontratos, el franchisee, en tanto principal, deberá

estar de acuerdo con lo pactado con el franchisor; no pudiendo transgredir sino

con su expresa autorización lo pactado en el contrato de franchising master”288

La exclusividad territorial protege al franchisee de la competencia eventual

del franchisor o bien de los otros franchisees

287 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 24

288 FUENTES VARGAS (Bernal) Y JIMENEZ V. (Fabio), op. cit., p. 74

113

Sección III

Criterio de clasificación III: Expansión y tamaño d e la empresa

franquiciada

A) Franquicia Individual

Se define como una franquicia que se le otorga a una persona, a grupos de

personas, o a una empresa, correspondiente a una unidad comercial para

funcione en un determinado sitio. El tener más de una franquicia por parte de un

franquiciado depende de su desempeño y de sus condiciones financieras.289

B) Franquicia Regional o Multifranquicia

Es cuando “se cede el derecho de implantar y poner en marcha el número

de unidades que determinada región puede soportar. En este caso la inversión del

franquiciado será mucho mayor pues depende del número de unidades. Y en el

caso del franquiciante, se da la situación de que un territorio entero está en manos

de un solo franquiciado, lo que hace necesarias estrictas exigencias de calidad y

relaciones de poder. 290

De igual manera, se dice que este tipo de franquicia se da cuando el

franquiciante le da al franquiciado regional el derecho de subfranquiciar en su

289 PEREZ VARGAS (Víctor), op. cit., supra nota 15, p.144

290 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 33

114

territorio; es decir, vender y controlar las franquicias individuales, lo que hace que

éste se vuelva más complejo y delicado.291

C) Franquicia Maestra

Sucede cuando se cede el derecho de implantar y operar unidades en

determinado territorio, se dice que generalmente en un país, lo cual puede ser

hecho por el franquiciado maestro o por quienes éste elija como sub-franquiciados

en diferentes localidades. “De esta forma, el franquiciado maestro podrá

subfranquiciar unidades individuales o regionales, de acuerdo con la distribución

geográfica aprobada por el franquiciante original”.292

El riesgo y la complejidad son mayores porque el franquiciado pasa a actuar

como franquiciante en ese país, debiendo absorber toda la cultura y capacidad del

franquiciante original.

Una de las características de esta forma de franquicia es que el

franquiciante original obtendrá mayor control sobre el franquiciado maestro.

El contrato de franquicia con el franquiciado individual será firmado por el

franquiciado maestro y no por medio del franquiciante original, siendo el primero el

que reciba todos los pagos.293

291 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 33

292 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 34

293 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 34

115

D) Franquicia de Supervisión.

En este tipo de franquicia lo único que se cede es el derecho de instalar y

supervisar las unidades que previamente aprobó ese franquiciante. “El contrato se

celebra entre el franquiciante y el franquiciado; pero en el medio está el

franquiciado supervisor que hace los trabajos de captación, selección de

franquiciados, aprobación del punto comercial, asistencia en la instalación,

entrenamiento, inauguración, supervisión de la operación y otros servicios

acordados con el franquiciante.294

294 MAURO y SAPOROSI citados por SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 35

116

Sección IV

Otras Clasificaciones del Contrato de Franquicia.

A nivel doctrinal existen otras posibles clasificaciones de la figura

contractual de la franquicia las cuales se expondrán seguidamente.

A) Según la participación de las partes

1) Franchising de codirección

En esta modalidad de la franquicia el franquiciado correrá con los gastos y

el riesgo, por su parte el franchisor realizará la gestión y administración de la

empresa.295

2) Franchising de locación

 Aquí el franchisor arrienda una organización empresarial, asumiendo los

costos y riesgos. Por su parte corresponderá al franchisee el ejercicio de la

empresa, su gestión.

B) Según la Duración

El franquiciante y el franquiciado pueden establecer o no, dentro del

contrato un término fijo de duración. La duración del contrato dependerá del

negocio en cada caso concreto.

295 FUENTES VARGAS (Bernal) Y JIMENEZ V. (Fabio), op. cit., p. 75

117

1) Franquicia de Duración Determinada

Cuando se establece un término fijo de duración o un plazo extintivo al

momento de celebrar el contrato por parte del franquiciado y franquiciador, se está

en presencia de un contrato de franquicia de duración determinada.

2) Franquicia de Duración Indeterminada

Si no se determina la duración que tendrá el contrato de franchising al

momento de celebrarlo, se está frente a un contrato de duración indeterminada.

En nuestro país si no se ha establecido un plazo los convierte en contratos de

duración indeterminada, pero nadie está obligado a permanecer obligado por un

contrato perpetuamente por lo que puede ponerle fin al mismo bajo pena de

indemnizar a la otra parte. Se sostiene la tesis que se debe dar un preaviso que

vendría a constituir una protección para el franquiciado296

C) Según involucre producto, servicios o autorizaci ón del

nombre o marca

Otra de las clasificaciones es la que involucra un producto o un servicio y

las que centran en la autorización de trabajar bajo un nombre o marca registrada.

Dentro de esta clasificación podemos encontrar distintas modalidades de posibles

acuerdos entre franquiciante y franquiciado:

1) Franchising de productos y servicios

Dentro de esta clasificación se crean las siguientes subclasificaciones:

296 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 51

118

a) Fabricante-Minorista

Dentro de esta modalidad el franquiciante puede franquiciar un negocio

completo, un departamento o un solo producto. En el caso del franchising de un

departamento de una línea de productos ocurre generalmente en las grandes

tiendas que separan por secciones algunos artículos que ceden a alguna marca

famosa. En cambio, el franchising de un solo producto es menos habitual, pero se

da, por ejemplo, en el caso de máquinas fotocopiadoras.

b) Fabricante- Mayorista:

 Se da cuando el fabricante produce el bien o lo franquicia a vendedores

mayoristas, quienes estos a su vez lo distribuyen a los minoristas. El caso típico es

la Coca Cola o Pepsi Cola quienes producen la fórmula base, la cual es más tarde

desarrollada, embotellada y vendida por los mayoristas franquiciados.

c) Mayorista-minorista:

Este tipo de modalidad se puede estudiar en dos casos: el primero es de las

uniones cooperativas que nacen de la confraternización de negocios minoristas

que adoptan estándares comunes de organización y venta, para después manejar

el sistema de franchising para la incorporación de nuevos franquiciados; dentro del

segundo caso se encuentran los comerciantes mayoristas que convocan

minoristas, generalmente de un ramo o área específica y que se benefician

mutuamente al identificarse con una imagen, estilo y calidad comunes.”297

297 KLEIDERMACHER citado por SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 25

119

2) Franchising de licencia de marca registrada

Es un tipo de contratación que se basa en una marca registrada, que cabe

recalcar es lo preponderante en la franquicia. El prestigio o la fama de dicha marca

o nombre comercial constituyen el objeto del contrato de franquicia, y no un

producto específico. Es el ejemplo de las franquicias de hotelería.

3) Licenciante de marca registrada - fabricante

Este tipo de franquicia puede suceder, aunque no es muy usual. Se da

cuando el franquiciante no produzca bienes ni servicios, sino que desarrolle el

concepto, registre su marca, establezca estándares de calidad, especificaciones

de todo tipo, como es el ejemplo de las publicitarias. Más adelante, el franquiciante

concede al fabricante la autorización para producir el producto y comercializarlo de

acuerdo a sus especificaciones.

4) Asociación de licenciantes de marcas- miembros

asociados

Esta clasificación de franquicia consiste en “…grandes estructuras

comerciales que se unen entre sí, estandarizando sus productos a los que

individualizan como una marca que se registra…comercializan bajo su propio

nombre este producto común, dentro de las reglas del franchising. De esta forma

aumentan el poder de promoción de un producto único, asignándole mutuamente

zonas para su comercialización…”298

298 KLEIDERMACHER citado por SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 25

120

5) Licenciatario de marca-minorista

Este tipo se da cuando el dueño de un negocio exitoso autoriza a otro

empresario a que comercialice sus bienes y servicios, junto con su marca,

ejerciendo los controles necesarios y en una zona determinada. Es muy común en

las comidas rápidas

D) Según la dimensión de los negocios franquiciados

El autor Italiano Fignani aporta una serie de estudios comparativos que

permiten realizar otra clasificación: sobre esta figura contractual moderna. 299

1) Franquicia global o total

Es aquella que todo un local o comercial es exclusivamente dedicado al

negocio de la franquicia.

2) Franquicia parcial o córner

Se le puede denominar también el espacio del franquiciado, ya que sólo

una parte del local es dedicado a la franquicia, especializándose en un producto o

servicio determinado. Es una alternativa ideal para empresas que no poseen una

gran gama de productos o cuando no alcanza para asegurar un nivel de

rentabilidad para un local exclusivo.

299 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 215

121

E) Según la Independencia Económica entre las Parte s

Marta Chervin de Katz, realiza una clasificación que se inclina hacia las

franquicias basadas en el nivel de independencia económica existente entre

franquiciante y franquiciado, surgiendo así, “las franquicias asociativas, la

multifranquicia y la plurifranquicia”. La autora nos brinda la siguiente clasificación:

1) Franquicia asociativa:

Se da cuando a pesar de permitir la independencia económica entre las

partes, se caracteriza por la existencia de controles o vínculos entre la empresa

franquiciante y franquiciada. El franquiciador está asociado con el capital

franquiciado, llegando así a tener una participación con el franquiciador.

2) Multifranquicia:

En este caso el franquiciado tiene más de una establecimiento del mismo

franquiciante, correspondiéndole un área determinada donde puede abrir varios

locales o incluso tener subfranquiciados. Se da cuando: “se cede el derecho de

implantar y poner en marcha el número de unidad que determinada región puede

soportar.

De esta manera, la inversión del franquiciado será mucho mayor pues

depende del número de unidades; y en el caso del franquiciante, se da la situación

de que un territorio entero está en manos de una solo franquiciado, lo que hace

necesarias estrictas exigencias de calidad y relaciones de poder”.300

300 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 27

122

3) Plurifranquicia:

Por medio de esta modalidad se permite la adquisición de otras franquicias

por parte de la empresa franquicia, eso si que no sean competitivas entre sí,

convirtiéndose en un franquiciado que opera como propietario de varias marcas o

emblemas.

F) Según sea la relación entre el Franquiciado y el

Franquiciante Directa o Indirecta

1) Franquicia Directa o de Unidad

Para la UNIDROIT la franquicia directa es llamada también franquicia de

unidad. “En la franquicia de unidad el franquiciador mismo otorga franquicias a

franquiciados individuales en el país extranjero. En este caso existe un contrato

internacional del que el franquiciador y el franquiciado son partes. Esta forma de

franquiciar no es frecuentemente utilizada en la franquicia internacional, a menos

que sea entre países que geográfica y culturalmente estén cercanos uno del otro.”
301

El franquiciante no residente puede celebrar directamente los contratos de

franquicia sin la necesidad de establecer una sucursal o subsidiaria. Se dice que

desde el punto de vista del franquiciado extranjero es simplemente una fuente de

ventas más, con la sola diferencia de que puede estar ubicada fuera de los límites

del país. El franquiciante celebra un contrato de franquicia comercial unitario con

el franquiciado en un solo lugar. Su compañía vende una franquicia comercial,

suministra lo necesario para atenderla y la supervisa. Dentro de este contexto

301 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 23

123

existen tradicionalmente dos fuentes de ingresos que dispone el franquiciante: un

arancel inicial por la franquicia y el pago de regalías.302

Dentro de las operaciones en el extranjero, si estas son limitadas, este

acuerdo puede ser adecuado. Esta estructura puede ser atractiva: la aprobación

de la inversión extranjera por parte del gobierno del franquiciado puede no ser

necesaria en tales circunstancias, como lo sería para el establecimiento de una

entidad local en el extranjero.

a) Development Agreement o Franquicia de

Desarrollo

En la doctrina internacional la forma típica de franquicia directa es la

franquicia de desarrollo. “Este contrato, en esencia, consiste en otorgar al

comerciante independiente franquiciado el derecho exclusivo de cubrir un

determinado territorio. Todas las unidades de franquicia comercial deben ser

propiedad de ese comerciante, y éste a su vez, para que el otorgamiento de ese

derecho exclusivo, se obliga a sí mismo a habilitar un cierto número de unidades

de franquicia comercial de acuerdo con un desarrollo diagramado. Dentro del

contexto internacional el territorio puede ser un estado o provincia entera o aún

todo el país.”303

“En el caso de los contratos de desarrollo al promotor se otorga el derecho

a abrir un número múltiple de unidades según un programa predeterminado y

dentro de un área dada.”304

302 MARZORATI (Osvaldo), op. cit., p. 257

303 MARZORATI (Osvaldo), op. cit., p. 258

304 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 30

124

El franquiciador y el promotor pueden celebrar un acuerdo de unidad para

cada unidad que el promotor abra, en cuyo caso existirá un contrato marco de

desarrollo al igual que algunos contratos de unidad, todos entre el franquiciador y

el promotor.

El contrato de desarrollo puede por otra parte cubrir tanto el contrato marco

como los contratos de unidad. Según los contratos de unidad el promotor es un

franquiciado normal con los mismos derechos y obligaciones que cualquier otro

franquiciado.

 En un contexto internacional esta forma de contrato presenta problemas

específicos que no existen necesariamente dentro de un contexto nacional,

“incluyen la sustanciosa financiación que se requiere para crear una red. Para

poder abrir varias unidades de acuerdo con un programa predeterminado el

promotor debe tener considerables medios económicos. Si el acuerdo es

insatisfactorio, es muy caro para el franquiciador, o para otro posible promotor,

hacerse cargo de la red.”305

2) Franquicia Principal o Master Franchisee

Independiente

Consiste en un instrumento clásico para las situaciones de franquicia

internacional. “Bajo este acuerdo el franquiciante celebra un contrato de franquicia

con una sociedad del país extranjero, según el cual el sub-franquiciante mismo

desarrolla y es titular de franquicias además de otorgar franquicias a tomadores

305 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 27

125

del mismo país extranjero. Lo que el franquiciante concede es un derecho

exclusivo a un comerciante para que habilite unidades de franquicia comercial,

pero también otorga el derecho adicional de sub-controlar franquicias

comerciales.”306

 De modo que este comerciante adquiere dos derechos que serían: el

derecho de habilitar comercios propios conforme al sistema de franquicias

comerciales y el derecho de subcontratar la franquicia comercial a terceros. Esta

modalidad de contrato es diferente de la franquicia de desarrollo porque en este

último caso el comerciante no tiene derechos de subcontratar franquicias

comerciales a terceros.

Dentro del contrato de franquicia comercial el franquiciado principal asume

el papel del franquiciante para todos los fines y propósitos, se comporta como el

franquiciante en el territorio o país. “Asume todos los derechos y contrae todas las

obligaciones. Debe hacerse cargo del adiestramiento, debe buscar compradores

interesados en tomar franquicias comerciales, debe hallar locales de venta y

lugares de trabajo y continuar supervisando al franquiciado.”307

Autores como Marzorati clasifican a las franquicias como modalidades de

instrumentación, donde el franquiciante ingresa en un mercado extranjero donde

surgen numerosas posibilidades en cuanto a la estructura que dará a su

franquicia. Explica: “estas modalidades surgen esencialmente de las modalidades

tradicionales de master franchise, al que se le llama acuerdo de franquicia

principal, que le otorga derechos a un franquiciante en una región entera

306 MARZORATI (Osvaldo), op. cit., p. 259

307 MARZORATI (Osvaldo), op. cit., p. 259

126

(multinacional o sub-nacional) o país, pudiendo a su vez, sub-franquiciar, y/o

establecer múltiples franquicias propias.”308

La UNIDROIT en la Guía para los Acuerdos de Franquicia Principal explica

los contratos de franquicia principal así: “En los contratos de franquicia principal el

franquiciador otorga a otra persona, el sub-franquiciador, el derecho, que en la

mayoría de los casos será exclusivo, a otorgar franquicias a sub-franquiciados

dentro de un cierto territorio, como lo podría ser un país y/o a abrir por sí

establecimientos de franquicia. El sub-franquiciador en otras palabras actúa como

franquiciador en el país extranjero. El sub-franquiciador paga al franquiciador por

este derecho una compensación económica.”309

Dentro del contrato de franquicia principal por lo general se da la existencia

de dos contratos: un contrato internacional entre el franquiciador y el sub-

franquiciador, que es conocido como franquicia, y un contrato de franquicia

nacional entre el sub-franquiciador y cada uno de los sub-franquiciados, que es

conocido como el contrato de sub-franquicia.

La guía antes mencionada de la UNIDROIT explica: “El sub-franquiciador

asume el derecho a licenciar a los sub-franquiciados como el franquiciador en el

territorio y asume los deberes de un franquiciador frente a los sub-franquiciados.

El sub-franquiciador es responsable de la ejecución de los contratos de sub-

franquicia y del desarrollo y funcionamiento generales de la red en el país o

territorio que se le ha dado derecho a desarrollar. Es deber del sub-franquiciador

intervenir si un sub-franquiciado no cumple sus obligaciones”310

308 MARZORATI (Osvaldo), op. cit., p. 257

309 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 19

310 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 17

127

 El franquiciador normalmente se comprometerá a proporcionar al sub-

franquiciador un número de servicios, pero después el sub-franquiciador,

dependiendo del sistema, tendrá en gran medida la responsabilidad de la gestión

de la operación

Con lo dicho anteriormente se pueden nombrar una serie de ventajas y

desventajas que presenta el contrato de franquicia principal. Por ejemplo en el

caso del franquiciador hay beneficios como: la posibilidad de expandir su red sin

invertir tanto como sería necesario de establecer él mismo su operación

extranjera, aunque la inversión requerida, tanto en términos económicos como de

recursos humanos, pueda resultar más importante de lo que muchos

franquiciadores estiman antes de celebrar el contrato; el país del franquiciador y el

del sub-franquiciador diferirá considerablemente en cultura, costumbres y

tradiciones, legislación, lengua y religión, por no hablar de la organización social y

económica, por lo tanto, es una ventaja para el franquiciador contar con un

individuo o entidad que esté familiarizado con el país en cuestión.

Por otro lado el franquiciado se beneficia de invertir en un concepto

comercial ya conocido y probado, por lo cual el sub-franquiciador debe escoger

franquicias sólidas que tienen posibilidad de éxito, para que resulte de una buena

inversión.

Algunas de la desventajas que tiene este tipo de franchising son: el control

limitado del franquiciador sobre la red de la franquicia, ya que se ve disminuido por

resultado directo del hecho de que ordinariamente no existe relación contractual

directa entre el franquiciador y los sub-franquiciados, así que el franquiciador está

obligado a confiar en el sub-franquiciador para la ejecución de los contratos de

sub-franquicia y para garantizar que sus derechos, como por ejemplo los derechos

128

de propiedad intelectual, no sean infringidos. “Los problemas surgen no obstante

cuando el sub-franquiciador no cumple sus obligaciones como

debiera…Legalmente el franquiciador tiene el derecho de hacer cumplir las

disposiciones del contrato de franquicia principal que exigen al sub-franquiciador

establecer, supervisar y controlar adecuadamente el sistema de franquicia y sus

marcas. Sin embargo es un derecho muy difícil de hacer cumplir desde un punto

de vista práctico.”311 Otro problema que presenta la franquicia principal es en

cuanto a la rescisión de los contratos de franquicia, ya que en razón de la

naturaleza de la franquicia principal resulta difícil para un franquiciador ejecutar su

derecho a rescindir un contrato de franquicia principal. Dentro de las

consecuencias caben que el franquiciador continúe en una relación comercial no

rentable e indeseable con su sub-franquiciador. “Las dificultades que supone la

rescisión de los contratos de franquicia principal se relacionan en particular con el

impacto de tal rescisión sobre los sub-franquiciados. Aunque los sub-franquiciados

no son parte del contrato de franquicia principal, los derechos otorgados por los

contratos de sub-franquicia se derivan del contrato de franquicia principal y su

suerte depende por ello del contrato de franquicia principal.”312

El sub-franquiciador no tiene garantía de que el contrato sea siempre

renovado. Considerando las importantes inversiones necesarias por parte del sub-

franquiciador, esta incertidumbre representa una de los inconvenientes a tomar en

consideración a la hora de evaluar la franquicia.

Se da la distribución de ingresos derivados de las cuotas. “La recompensa

económica del franquiciador será generalmente inferior a aquella que resulte de un

contrato de franquicia de unidad directa o de un acuerdo de desarrollo de la

311 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 19

312 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 19

129

franquicia. Esto será en cierta medida compensado con los menores costes en

que incurre el franquiciador…Aunque normalmente las cuotas se reparten en una

proporción que favorece al sub-franquiciador, los franquiciadores que

normalmente reciben la porción menor.”313

313 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 19

130

Capítulo IV

Extinción del Contrato de Franquicia Comercial y lo s Efectos Jurídicos

La duración del contrato de franquicia comercial, como todo contrato,

depende de las necesidades y circunstancias de cada negocio. En la práctica los

franquiciados tienen la posibilidad de contratar con plazos largos, ya que de lo

contrario, la estabilidad de sus inversiones podría estar en riesgo.

“Los términos de veinte años o más no son desconocidos, ni son las

opciones que conceden al sub-franquiciador el derecho de renovar el contrato de

franquicia principal por un nuevo término de veinte años.”314

En algunos países los términos máximos o mínimos de los contratos se fijan

por la normativa respectiva. La UNIDROIT señala que la duración puede verse

como una limitación de los derechos porque al final del término del contrato de

franquicia principal puede no siempre ser posible que el franquiciador proteja su

know how, ya que puede considerarse que este ha llegado a ser propiedad del

sub-franquiciador.

El concepto de extinción, jurídicamente hablando, se refiere al cese,

finalización, conclusión, el fin o la desaparición de vínculos entre personas o

situaciones. Cada contrato que nace a la vida jurídica está destinado a terminar; la

extinción de cada contrato se puede dar de diferentes maneras y por diferentes

razones.

314 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 30, p. 47

131

En materia contractual existen los contratos de duración indeterminada y los

de duración determinada, cuando se dan los contratos de duración determinada

da lugar a un problema: “al llegar al término del contrato…al no haber cláusulas

previstas no existiría un derecho de renovación o prórroga; sin tomar en cuanta la

antigüedad en las relaciones de ambos sujetos a las promesas de renovación y

renovaciones entre otras.”

El preaviso es de suma importancia, porque representa una protección al

franquiciado y debe darse necesariamente antes de la terminación del contrato.

“Este preaviso se debe a que las partes no necesariamente conocen el día y la

hora de terminación del contrato, ya que aún cuando fuese determinado puede

sobrevenir un acto unilateral del franquiciante que le ponga fin, por ejemplo.”315 El

preaviso es obligatorio, no importando sino está pactado en el contrato, ya que

obedece al principio de buena fe negocial y se evitan abusos y manejos abruptos

contra el franquiciado.”316

Hay casos en que no se da una extinción del contrato de franquicia

comercial, sino más bien una transmisión de ella. La característica de intuito

persona toma una gran relevancia en este punto… “ya que las cualidades

personas del franquiciado, sea este persona física o jurídica que se expresa por

medio del operador, son relevantes para la celebración del contrato, total o de

forma parcial. Por el mismo motivo el franquiciante se reserva habitualmente el

derecho de negar la transferencia, sino le convienen las condiciones del

franquiciado propuesto.”317

315 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 52

316 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 52

317 MARZORATI (Osvaldo), op. cit., p. 266

132

Se explica que el problema reside en determinar si la cláusula es lícita, y

que divide el derecho del franquiciado de transmitir un negocio lucrativo por

cualquier título y que es válida en los supuestos de mortis causa frente a los

herederos del causante.

La doctrina ha delimitado las causales de extinción de los contratos de la

siguiente manera: normales y anormales, las cuales se amplían en el presente

apartado de esta investigación, junto con los efectos jurídicos que conllevan.

133

Sección I

Formas Normales de Extinción del Contrato de Franch ising

A) Cumplimiento del Plazo Contractual.

El plazo dentro del contrato de franquicia obedece a diversos límites como

es el tipo de franquicia, no es el mismo plazo para la franquicia industrial que para

la franquicia de servicios.

Se dice, que por lo general en las relaciones de franquicia se recurre a la

tácita de reconducción, es decir, “…que si ninguna de las partes renuncia al

contrato dentro del plazo de preaviso establecido, se renueva el mismo por un

período igual al inicial.”318

Sin embargo, el franquiciante como el franquiciado puede establecer o no,

dentro del contrato, un término fijo de duración. En el caso que el plazo sea

expresamente establecido en el contrato, se deben tomar los siguientes factores

en cuenta:

1) La magnitud de la inversión

“Cuanto más grande sea la inversión del franquiciado, mayor será el tiempo

que éste necesitará para recuperarla.”319 En este caso se explica que el retorno y

la rentabilidad esperada son elementos determinantes, para que la franquicia

318 FLORES BEDOYA (Carolina), op. cit., p. 64

319 GONZALEZ SABORIO (Adriana) Y MONCADA JIMENEZ (Indiana), op. cit., p. 80

134

tenga éxito. Por ejemplo: en cuanto a las franquicias de comidas rápidas, entre

más prestigio tiene la marca, cuanto más probado está el método, el fee de

ingreso que se cobra suele ser importante, pero ello se equilibra pues son

generalmente negocios de mucho volumen, que hacen que el retorno de inversión

sea rápido.320

2) Plazo del contrato de locación o de alquiler

En el momento en que este tipo de contrato termine, se termina el contrato

de franquicia. “pese lo anterior, la tendencia es que, aunque expire el plazo

acordado, se busque la manera de prorrogar o renovar el contrato de franquicia.

Se aprovecha esta situación, para renovar otros aspectos como innovaciones de

tecnología, la competencia, la economía, la legislación y circunstancias

particulares de la zona franquiciada.”321.

Cuando concluya el plazo pactado y no habiendo cláusula que prevea su

prórroga, sobrevendrá de manera automática la relación contractual entre las

partes, devolviendo todos los signos distintivos con que operaba la franquicia..322

En el caso que no se establezca plazo determinado, parte de la doctrina

considera que las partes no pueden quedar obligadas perpetuamente, por lo que

si no existe provisión alguna sobre condiciones o extienda tal plazo, naturalmente

sobrevendrá la conclusión de las relaciones entre las partes, extinguiéndose la

vinculación contractual que los unía. “En tal caso no habrá mayores

inconvenientes, debiendo exclusivamente procederse a cumplir con los plazos

320 CHERVIN DE KATZ (Marta), op. cit., p. 69

321 GONZALEZ SABORIO (Adriana) Y MONCADA JIMENEZ (Indiana), op. cit., p. 81

322 FLORES BEDOYA (Carolina), op. cit., p. 84

135

posteriores a la terminación del contrato (liquidación del stock, devolución de

elementos distintivos de la franquicia, etc), que normalmente se establecen en el

propio contrato.”323

En el caso que a la conclusión del plazo, el franquiciado continúe con la

explotación de la franquicia, sin que se verifique un acuerdo entre ambas partes,

se dice, que la relación continúa sin que medie una manifestación reconductiva

que exteriorice un nuevo acuerdo. Kleidermacher se pregunta: ¿Podría

considerarse entonces que se trata de una novación de obligaciones sin plazo y

dejar expedita su fijación por el tribunal?

En el caso de Costa Rica se puede considerar de esa manera, ya que se

presume que las partes están en acuerdo de seguir con la ejecución del contrato,

por lo que nace a la vida jurídica otro contrato idéntico al anterior.

De igual manera, Kleidermacher considera que tal solución es injusta. “Más

razonable y equitativo en relación a las expectativas del franquiciante será

entender que la renovación se opera por el mismo plazo que ha sido fijado en el

contrato principal. Esta solución también se compadecerá con los intereses del

franquiciante, entendiéndose que si continuó con la relación contractual post

cumplimiento del término, es porque no tiene objeciones al comportamiento del

franquiciado. En tal caso, la existencia de un término máximo para esta

reconducción tácita, otorgará cierta previsibilidad y certeza más conveniente que

una completa incertidumbre y un plazo a determinar vía instancia judicial. Además

despejará de toda duda la absoluta aplicabilidad de todas las cláusulas

contractuales.”324

323 FLORES BEDOYA (Carolina), op. cit., p. 84

324 KLEIDERMACHER (Jaime), op. cit., p. 166

136

Normalmente los contratos de franchising prevén en algunas de las

cláusulas la posibilidad de que el franquiciante pueda resolver unilateralmente el

acuerdo en cualquier momento de su duración sin expresión de causa y sin

obligación de reparar daños y perjuicios. En determinados casos se otorga un

pequeño preaviso, y en otros la resolución se exige en forma automática.

Se dice, que es mejor imponer jurídicamente al franquiciante la obligación

de renovar el contrato al franquiciado, siempre que no exista una causa que

justifique lo contrario. Al estar en presencia, como se mencionó anteriormente, de

un contrato que no tiene plazo, se trata de un contrato de plazo indefinido, donde

se encuentran dos criterios diferentes: el primero, que ninguna de las partes puede

finalizar el contrato y si lo hacen debe indemnizar a la otra parte; el segundo se

trata de un preaviso, que vendría a ser una protección al franquiciado, ya que se le

considera la parte débil de la relación, con lo que se protege la buena fe y se

evitarían abusos por parte del franquiciante.

Comparte dicha opinión el autor Kleidermacher al decir que con respecto a

la extinción del contrato de duración indeterminada por mera voluntad del

franquiciante, la doctrina y la jurisprudencia ha señalado que se exige: 1) su

estipulación contractual y 2) un preaviso razonable o una indemnización

adecuada.325

325 KLEIDERMACHER (Jaime), op. cit., p. 168

137

Sección II

Formas Anormales de Extinción del Contrato de Franc hising

A) Rescisión Anticipada por Mutuo Acuerdo o Revocac ión

Se da antes del vencimiento del plazo contractual, cuando tanto el

franquiciante como el franquiciado deciden por mutuo consentimiento dar fin al

contrato de franquicia. El presupuesto es la recíproca conveniencia de las

partes.”326 De esta manera, la revocación es un acto voluntario.

 Las partes convienen en cualquier momento de la ejecución del contrato de

franquicia comercial la terminación del mismo y por ende la eliminación de sus

efectos, según las especificaciones que pacten en ese momento o hayan pactado

en la celebración del contrato de franchising.

 De esta manera, existen dos posibilidades, las cuales se amplían a

continuación:

 La primera consiste en el caso en que las partes convienen, en cualquier

momento, la culminación de la franquicia de conformidad con las especificaciones

que pacten al momento de la decisión, es lo que doctrinalmente se conoce como

rescisión por mutuo disenso; produciendo la extinción de las obligaciones

asumidas por las partes pero con un efecto ex nunc, es decir, no retroactivo sino

para el futuro.

326 PEREZ VARGAS (Víctor), Derecho Privado. Tercera Edición, Litografía e Imprenta LIL, S.A. San José,
Costa Rica, 1994. p. 362

138

 La segunda posibilidad es en la cual las partes establecen la posibilidad de

que, mediante una indemnización predeterminada o un preaviso ajustado,

cualquiera de ellas puede abandonar el contrato, aunque tal indemnización no es

del todo aconsejable, pues debe seguir muy bien la evolución y la complejidad de

cálculos financieros propios del contrato de franquicia, lo que podría resultar muy

perjudicial, especialmente para el franquiciado327. Kleidermacher explica: “esta

indemnización tabulada es poco común y no del todo aconsejable –salvo que

dependan de complejos cálculos que vayan siguiendo la evolución de la

franquicia-, y puede resultar sumamente perjudicial para cualquiera de los sujetos

del contratos, en especial para el franquiciado. En cierto supuesto creemos que

podría dar lugar a la invocación del abuso de derecho.”328

 Aquí el término rescisión es entendido en el significado semántico como

forma de terminar un contrato, sin embargo, el término adecuado es revocación; lo

cual se explica más ampliamente en el Capítulo I de la Sección II del presente

estudio sobre el Contrato de Franquicia Comercial.

327 FARINA (Juan M), op. cit., p. 32

328 KLEIDERMACHER (Jaime), op. cit., p. 169

139

B) Resolución por Incumplimiento Contractual

El concepto de resolución puede ser entendido como la facultad que tiene la

parte afectada por el incumplimiento, de resolver el contrato. Es una sanción que

consiste en la supresión retroactiva de las obligaciones contractuales329; lo que

quiere decir, es que por medio de esta, una de las partes al sobrevenir un hecho

que perturba el desarrollo normal de la relación, pueda provocar la cesación de la

eficacia.330

 La parte perjudicada en caso que no se cumplan las obligaciones

estipuladas tiene dos posibilidades: “La primera es exigir la ejecución forzosa de

la obligación incumplida y, la segunda, resolver el contrato con la correspondiente

indemnización por daños y perjuicios”. 331

Para que el incumplimiento provoque la resolución del contrato es necesario

“… que el incumplimiento reclamado tenga importancia; esta importancia depende

de los intereses de las partes; lo que se quiere tutelar es una relación de equilibrio

de un sistema de intereses.”332

Lo anterior obedece a que el incumplimiento debe estar revestido de cierto

grado de importancia para que posibilite el ejercicio del derecho al resolver el

contrato. Se explica que el incumplimiento debe impedir el normal

desenvolvimiento de la relación contractual, teniendo en cuenta el interés de la

parte contraria.

329 BAUDRIT CARRILLO (Diego), op. cit., p. 100

330 PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 365

331 GONZALEZ SABORIO (Adriana) Y MONCADA JIMENEZ (Indiana), op. cit., p. 86

332 FLORES BEDOYA (Carolina), op. cit., p. 72

140

Una de las teorías que se han destacado en cuanto al incumplimiento como

opción, es la del autor Juan Manuel Farina donde este sostiene que el

incumplimiento que puede constituir en presupuesto de resolución es aquel

relativo a la prestación principal asumida en el contrato, lo que supone es la

existencia de obligaciones principales y accesorias en un mismo contrato, el

incumplimiento de obligaciones accesorias sólo habilitaría a la opción resolutoria

cuando de su conjunción surja un peligro de incumplimiento llano de la obligación

principal.

Se dice que esta posición tiene la desventaja de que supone la existencia

de obligaciones principales y accesorias dentro de la relación contractual. Con

respecto al contrato de franquicia, “…puede no ser posible ya que éste se

compone de múltiples obligaciones que consideradas en forma aislada pueden

parecer de poca importancia, pero que en conjunto conforman el sistema completo

de la franquicia.”333

Kleidermacher explica que uno de los medios para solucionar los problemas

que se puedan gestar en este tipo de incumplimiento, se asienta en el rasgo

fiduciario que alienta los contratos de franquicia. “…De tal suerte que si el

incumplimiento alcanza una entidad tal que, más allá de su carácter principal o

accesorio, lesiona o erosiona la confianza que se deben mutuamente las partes, la

perjudicada por el incumplimiento podrá legítimamente hacer uso de su opción.”
334

Se dice que el establecimiento de un límite entre lo importante y lo

accesorio puede no ser tan sencillo y que el perjuicio que surge del incumplimiento

333 FLORES BEDOYA (Carolina), op. cit., p. 72 y 73

334 KLEIDERMACHER (Jaime), op. cit., p. 190

141

de las obligaciones accesorias sólo sea fácilmente reparable a través de la opción

resolutiva y no por otro medio. 335

Ahora bien, el cocontratante puede exigir la resolución del contrato con más

los daños y perjuicios que el incumplimiento contractual le haya irrogado336. Es

importante aclarar que no cada vez que se da el incumplimiento se tiene que

reparar los daños y perjuicios producidos, ya que se deben conjugar diversos

elementos como los son: el incumplimiento objetivo como acción antijurídica

imputable al incumpliente; la existencia de daño actual y resarcible ocasionado a

la otra parte, la verificación de culpa y/ o dolo en la acción incumpliente; y la

determinación de la causalidad adecuada entre el incumplimiento virtual y el daño

comprobado. 337

Es importante recalcar que “…el incumplimiento puede ocasionarse en

cualquiera de las dos partes y, por lo tanto, la exigencia de la resolución y los

daños y perjuicios puede ser reclamada tanto por el franquiciante como por el

franquiciado.”338

Generalmente, cuando no se cumple un contrato y se resuelve mediante

daños y perjuicios se da un primer supuesto el cual es una medida precautoria

para evitar que el franquiciado siga usando el sistema de derecho y sin pago

alguno, y si la terminación fue justificada le cobrará los costos del uso al

franquiciado o a su garante. Si al contrario, el franquiciado tiene éxito y demuestra

335 FARINA (Juan M), op. cit., p. 83

336 KLEIDERMACHER (Jaime), op. cit., p. 190

337 KLEIDERMACHER (Jaime), op. cit., p. 191

338 KLEIDERMACHER (Jaime), op. cit., p. 191

142

que la terminación fue injustificada, los daños y perjuicios se los cobrará al

franquiciante. 339

Cuando se da la resolución del contrato de franchising el franquiciante

exigirá que se realice lo siguiente: la eliminación de signos, marcas y logos en

locales, papelería y folletería; la devolución de manuales, información técnica,

planos, recetas, fórmulas; y la destrucción de circulares operativas de sistemas y

recibos.

1) Supuestos de Incumplimiento del Franquiciador

Los autores Francisco Casa y Manuel Casabó realizan una lista de los

supuestos de incumplimiento, dentro de los cuales se encuentran por parte del

franquiciador:

a) Falta de acuerdo en cuanto a la cesión de

derechos a un tercero.

b) Disolución de la empresa franquiciadora.

c) Retraso de la entrega de mercancías

comprometidas en cantidades y fechas.

d) Corte de suministro de información y

asistencia.

339 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 58

143

e) Pérdida de control sobre los elementos

diferenciadores de la franquicia como lo son

la marca y los signos distintivos.

2) Supuestos de Incumplimiento del Franquiciado

Los autores Francisco Casa y Manuel Casabó realizan una lista de los

supuestos de incumplimiento, dentro de los cuales se encuentran por parte del

franquiciado:

a) Falta de acuerdo en cuanto a la cesión de los

derechos de un tercero.

b) Cambio en las normas impuestas o

incumplimiento de las mismas.

c) No participación en las sesiones formativas

que periódicamente organiza el franquiciador

para todo el personal.

d) Fallos en los pagos a proveedores en la fecha

debida.

e) Retraso o no pago de los cánones pactados.

f) Irrespeto a la cláusula de no competencia.

g) Disolución de la empresa franquiciada.

144

En el año de 1996 el Tribunal Superior Civil se ha pronunciado sobre la

resolución de los contratos de franquiciada por incumplimiento contractual de la

siguiente manera: “Las restricciones que en forma unilateral e injustificada realizó

la concesionaria, tanto en el equipo como un relación al territorio que le había

otorgado, evidencian una conducta que no corresponde a lo que la contraparte

esperaba, lo cual agravó al designar la accionada un nuevo franquiciado,

quitándole la exclusividad que le había dado. La empresa demandada, por su

parte, en ningún momento logró demostrar incumplimiento por parte de la

franquiciada, pues los pequeños defectos normales que le achacaron se repetían

en la planta de la accionada, conforme se acreditó en el acta notarial.”340

Esta causal de incumplimiento contractual trae consigo la ejecución forzosa

o la resolución contractual, pero se debe tomar en cuenta el grado de dicho

incumplimiento para así poder determinar si puede ser causal de resolución o no.

En caso de incumplimiento de cualquiera de las obligaciones estipuladas en

el contrato de franquicia puede sobrevenir la intimidación, exigiéndose así la

ejecución forzosa del contrato o la solicitud de la resolución del contrato por

incumplimiento, solicitada por la parte cumpliente.

 En caso de incumplimiento las partes pueden estipular, en forma expresa,

que en casos de incumplimiento, la parte que ha cumplido está facultada para

exigir la ejecución forzosa de la prestación debida, más los daños y perjuicios por

la directa resolución del contrato, que deviene a causa de ese incumplimiento; o

en su defecto podría solicitar la aplicación de la resolución de pleno derecho, la

cual debe estar debidamente pactada.

340 Tribunal Segundo Civil Sección Primera. N. 294, de las 9 H. 10 del 11 de diciembre de 1996, Proceso
Ordinario de INDUSTRIAL DE ALIMENTOS EL COMAL S.A. contra DEMASA.

145

En caso de conclusión de la relación por incumplimiento contractual, a partir

de ese momento y en forma inmediata, cesarán todos los efectos contractuales de

los acuerdos de franchising.

Cuando ciertas obligaciones son incumplidas, viéndolo como una

posibilidad de la relación contractual doble, es aconsejable la redacción de una

cláusula resolutoria que puede dejar sin efecto el contrato en cuestión, en fecha

previa a la de su vencimiento, dándose de igual forma una ruptura de la relación

contractual, pero menos perjudicial, para las partes, por encontrarse prevista tal

situación. El incumplimiento puede ocasionarlo cualquiera de las partes

contratantes, franquiciante o franquiciado.

 Con respecto a los contratos bilaterales y su incumplimiento se dice:

“Tratándose de contratos bilaterales y ante su incumplimiento, el artículo 692 del

Código Civil costarricense establece la posibilidad de demandar su ejecución

forzosa o su resolución. Es la consecuencia prevista por el ordenamiento jurídico

por transgredir un vínculo obligacional con fuerza normativa para las partes.”341 Es

decir, se trata de acciones otorgadas a la parte cumpliente en razón del

incumplimiento de la otra; en todo caso, las acciones derivadas del citado artículo

son otorgadas a la parte que ha cumplido. Quien incumple no puede exigir el

cumplimiento forzoso ni la resolución contractual.342

341 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 59

342 Sala Primera, N° 80 de 15 H. 30 de 30 de noviembre de 1993. Sala Primera, N° 9 de 14 H. 40 del 13 de
enero de 1995.

146

3) Supuestos Frecuentes de Incumplimiento del

Contrato de Franquicia Comercial

En el contrato de franquicia entre los más frecuentes incumplimientos

contractuales están:

a) Resolución por Competencia Desleal

Se dice que en principio, el contrato no puede prever una cláusula que

impida a un antiguo franquiciado, explotar una actividad comercial cualquiera. Es

válida, únicamente esta cláusula, si se le limita en el tiempo, espacio y sector de la

actividad. “Algunos autores entienden que la cláusula de no competencia es válida

en principio, si se la limita en el tiempo, espacio y sector de la actividad”343

Es común que los contratos de franquicia comercial contemplen la

prohibición de utilizar o trasmitir a un tercero el know how que recibió del

franquiciante durante la ejecución del contrato. Es común que se prohíba al

franquiciado, tanto antes como después, de la vigencia del contrato, abrir un

establecimiento que tenga un objeto idéntico o similar al negocio objeto de la

franquicia en determinada zona.

En el caso que el franquiciado sea una persona jurídica, esta cláusula de no

competencia se debe extender a los socios, directores y gerentes de la misma.

Las rescisiones de los contratos de franquicia, generalmente, son

publicados en medios de comunicación masiva, para así evitar la competencia del

franquiciado, además se le obliga a retirar todos los signos distintivos para no

343 CHERVIN DE KATZ (Marta), op. cit., p 73

147

confundir al público consumidor. “En los casos de franquicias que prevén la

posibilidad de ventas económicas, es conveniente que las líneas sean cambiadas,

para que el antiguo franquiciado no se beneficie con técnicas que son propias de

la franquicia.”344

Durante la vigencia del contrato aquellas estipulaciones en las que se le

prohíba al franquiciado, durante la vigencia del contrato o después de éste, a abrir

un establecimiento que tenga objeto idéntico o similar al negocio explotado en el

régimen de franquicia o en una zona donde podrían entrar en competencia con

uno de los miembros de la red, no serían contrarias a derecho.

 En la actualidad la competencia desleal ha sido regulada en muchas

legislaciones: “La legislación antimonopólica y la defensa de la competencia

constituyen una de las ramas jurídicas que mayor desarrollo ha alcanzado en el

mundo industrializado durante las últimas décadas. Concentrada inicialmente en

los Estados Unidos. La formación del Mercado Común Europeo dio un gran

impulso a su aceptación y desarrollo en la mayoría de los países de Europa

Occidental. La elaboración de códigos de conducta aplicables a las empresas

multinacionales, a la transferencia internacional de tecnología y las prácticas

restrictivas en general”.345

El contrato de franquicia es afectado de manera directa, por lo explicado

anteriormente, por la legislación de cada país. En el caso de nuestro país la ley N°

7472 de la Promoción de la Competencia y Defensa Efectiva del Consumidor que

tiene como fin proteger de manera efectiva los derechos e intereses legítimos del

consumidor, la tutela y la promoción del proceso de competencia y la libre

344 CHERVIN DE KATZ (Marta), op. cit., p 73

345 MARZORATI (Osvaldo), op. cit., p. 251 y 252

148

concurrencia, por medio de la prevención y la prohibición de monopolios o

actividades monopolísticas.

Marzorati explica que dentro del derecho de la libre competencia, que

afecta la franquicia de manera directa es la relación entre las normas que protegen

a la libre concurrencia y las que establecen derechos de propiedad industrial. Este

autor considera que “el problema radica en la contradicción en la coexistencia de

normas jurídicas que protegen la propiedad industrial con las que tienden a

mantener una situación de plena competencia en los mercados.”346

b) Resolución por incumplimiento o alteración

del know how

Al respecto se dice: “el franquiciado, se compromete en el contrato a utilizar

un procedimiento ya establecido, probado y exitoso. De la misma manera, se

compromete a seguir todos y cada uno de los lineamientos que le indica el manual

de operaciones. Así mismo, se le impide al franquiciado utilizar el know how

concedido, para otros fines que no sea la franquicia durante el período

contractual.”347

 Una vez que se haya expirado el contrato, no se puede impedir al

franquiciado que utilice el know how, eso sí mientras no se haya convertido en

conocimiento general o de fácil acceso. Si se da un incumplimiento de las

estipulaciones anteriores o una alteración no autorizada previamente por el

franquiciante puede conllevar a la resolución del contrato, pues se pondría en

346 MARZORATI (Osvaldo), op. cit., p. 252

347 GONZALEZ SABORIO (Adriana) Y MONCADA JIMENEZ (Indiana), op. cit., p. 87

149

juego la imagen y el prestigio de la marca o servicio comercial, lo que causaría el

peligro de toda la red.

c) Resolución por falsificación de información

La información de índole financiera es muy importante, la misma

regularmente deberá reportarla el franquiciado al franquiciante, ya que de ella se

extrae el cálculo de los montos que el franquiciado tiene que abonar al

franquiciante por concepto de regalías periódicas.

”Si se comprueba que esta información ha sido alterada, el franquiciante

estará en la facultad de pedir la resolución del contrato, poniendo de esta manera

fin a la franquicia…”348

De igual manera, este tipo de resolución también tiene lugar cuando el

franquiciado adeude las regalías de varios períodos, constituyente en deudor del

franquiciante y se da la extinción del contrato.

d) Resolución por prestación de servicios no

autorizados

 En el contrato de franquicia se debe especificar claramente cuales

productos y servicios puede brindar el franquiciado y la manera en que debe

hacerlo.

348 FLORES BEDOYA (Carolina), op. cit., p. 77

150

Si el franquiciado llega a quebrantar esas especificaciones contractuales

incurre en incumplimiento contractual y por ende puede darse la resolución por

prestación de servicios no autorizados.

e) Resolución por cesión de la franquicia no

autorizada a un tercero

 Se explica: “en los contratos la cesión siempre es permisible, excepto que

esté prohibida por la ley o por contrato (art. 1101 del Código Civil). Para que el

franquiciado tenga la prohibición de ceder, gravar pignorar, en alguna forma

traspasar los derechos de su franquicia a un tercero, esta posibilidad debe haber

sido contemplada de manera expresa y claramente detallada dentro del

contrato.”349

En caso de suceder lo contrato a lo citado con anterioridad el franquiciante

puede dar por terminada la relación contractual, ya que es éste quien debe

prohibir en el contrato la cesión de la franquicia a un tercero.

f) Resolución por utilización ilegal de las

marcas y derechos del sistema de franquicia

 El uso de la marca deberá seguirse según los lineamientos estipulados en

el contrato, ya que de caso contrato, se desnaturalizaría y afectaría el objeto

mismo de la franquicia.

349 GONZALEZ SABORIO (Adriana) Y MONCADA JIMENEZ (Indiana), op. cit., p. 91

151

 Se explica lo siguiente por parte de la autora Flores Bedoya: no siempre

que se produce un supuesto incumplimiento surge el deber de reparar los daños y

perjuicios. Es necesario además, que se conjuguen diversos elementos junto al

incumplimiento. La doctrina establece los siguientes elementos fundamentales: el

incumplimiento objetivo, el daño actual y razonable, la culpa o dolo en acción del

incumpliente y una relación de causalidad entre el incumplimiento y el daño.

 “Es importante señalar que nuestra legislación no prevé diferencias con

respecto al grado o extensión en el deber de reparar en el caso de que la acción

del incumpliente haya sido dolosa o culposa como si sucede en otros

ordenamientos”350

350 FLORES BEDOYA (Carolina), op. cit., p. 78

152

C) Resolución por Causas Sobrevinientes

Las causas sobrevivientes son todos aquellos hechos que se producen

ajenos a la voluntad de las partes y que conllevan inevitablemente a la finalización

del contrato. Entre ellas están:

1) Por muerte o incapacidad del franquiciante

Si la franquicia es concedida a una persona física por alguna cualidad

especial, el contrato vendrá ipso facto en intuito personae, sin perjuicio de que ello

no sea de la naturaleza esencial del franchising; por tal motivo será aconsejable tal

mención en el contrato, en cuyo defecto podrá ser interpretado en contra de tal

individualidad.351

En caso de que el franquiciante sea una sociedad, los casos de muerte e

incapacidad no se aplicarían.

 Por tratarse de un contrato “intuito personae” este deberá darse por

concluido en casos en que sobrevenga la muerte o incapacidad de alguna de las

partes.

En caso de que el franquiciante sea una sociedad, los casos de muerte e

incapacidad no se aplicarían. Al hablar de personas físicas se ha mantenido la

tesis de que los derechos del franchising deberán pasar a sus sucesores o tutores,

quienes administrarán la franquicia, con la excepción de aquellos casos en donde

el control y la asistencia de la franquicia requiera de un conocimiento especial; en

351 KLEIDERMACHER (Jaime), op. cit., p. 170

153

estos supuestos, el contrato de franquicia debería tenerse por resuelto por

razones de fuerza mayor, dándose la aplicación efectiva de las consecuencias de

un convenio intuito personae.

2) Por muerte o incapacidad del franquiciado

En los casos donde las franquicias son intuito personae, en relación con el

franquiciado, el contrato deberá considerarse concluido al producirse la muerte o

la incapacidad del franquiciado. Sin embargo, siendo la franquicia un bien

patrimonial de un valor considerable, el contrato debiera prever una indemnización

equitativa a la familia del franquiciado, que tenga en cuenta el lucro cesante de la

franquicia en cuestión.352

Se dice que la inclusión de una cláusula como la indemnizatoria ayudaría a

despejar dudas en relación al futuro de la franquicia, y además ayudaría a brindar

un adecuado marco de tranquilidad al franquiciado, que aspira a brindar un

horizonte protectivo razonable a su familia.353

Si no estipula absolutamente nada al respecto en el contrato y el

franquiciado muere estando en vigencia el contrato, se actuará según lo dispuesto

por el derecho sucesorio.

Con respecto al Derecho Costarricense se ha dicho: “si una persona muere

sin disponer de sus bienes o solo dispusiera en parte, si su testamento fuera

caduco o anulado, podrán heredar los derechos que con lleva la franquicia, los

sujetos comprendido en el artículo 572 de nuestro Código Civil. Si el franquiciado

352 KLEIDERMACHER (Jaime), op. cit., p. 170

353 MARZORATI (Osvaldo), op. cit., p. 11

154

es una persona jurídica y quien posee la representación muere, lógicamente se

continuará con el negocio y se le otorgará la representación a otros miembros de

la sociedad. Por su parte, si este aspecto fue contemplado en el contrato, se regirá

por lo establecido en él, se actuará de acuerdo con el principio de autonomía de la

voluntad.”354

 Al darse el caso en que la franquicia fue concedida a una persona física

por calidades propias o especiales, es decir, intuito personae, es indispensable

establecer esta cláusula dentro del contrato; pues de lo contrario el contrato

deberá considerarse concluido al producirse la muerte o incapacidad del

franquiciado o si, por el contrario; no se tomó en cuenta tales características

específicas a la hora de contratar, la muerte del franquiciado da lugar a las

consecuencias normales del proceso sucesorio.

3) Declaración de quiebra

La doctrina explica que no es frecuente dentro del negocio de la franquicia,

dándose una liquidación o que este se halle en la bancarrota “el hecho de que

alguien se convierta en franquiciador no significa que esté investido con una aura

de invencibilidad y que no pueda fallar”.355

Si alguna de las partes se encuentra en un estado de cesación de pagos

que importen un estado de liquidación judicial o de liquidación de bienes, el

contrato cae y sólo puede seguir bajo la vigilancia judicial en casos

excepcionales.356

354 GONZALEZ SABORIO (Adriana) Y MONCADA JIMENEZ (Indiana), op. cit., p. 93

355 MENDELSOHN citado por KLEIDERMACHER (Jaime), op. cit., p. 172

356 CHERVIN DE KATZ (Marta), op. cit., p 87

155

Si se da el caso de quiebra del franquiciante, dentro del activo de la

empresa habrá que contar el know- how, los secretos comerciales, las marcas y

los copy rights. El valor de lo anterior dependerá de la cantidad de acuerdos de

franquicia celebrados y el territorio que abarca la red.357

 Así, por más infalible que el proyecto se pueda ver puede caer en error, en

desaciertos, todo lo que pueda caber en la frase de fuerza mayor, que implican

cadenas causales independientes que la intersección con la propia del franchising

configuran el caso fortuito donde la quiebra resulta una alternativa posible.

En este supuesto el contrato de franquicia debe necesariamente perecer,

ante la imposibilidad de las partes de continuar con las prestaciones contraídas.

Sin embargo, los doctrinarios hablan de dos supuestos:

a) La quiebra del franquiciante

En la que la continuación de la empresa se tornaría imposible, pues no se

estarían dando los elementos esenciales del contrato. En este caso donde la

quiebra sea del franquiciante, se puede decir que el franquiciante es un

empresario cuyo objetivo empresarial radica en la venta de franquicias, es decir,

un plan negocial definido. Como es normal en el mundo de los negocios, todo

negocio no está 100% garantizado.

Algunos supuestos dentro de los cuales puede la quiebra darse son los

siguientes: el plan negocial pudo haber fallado en su concepción; el objeto de la

franquicia puede quedar fuera del comercio por disposiciones legales

357 CHERVIN DE KATZ (Marta), op. cit., p 87

156

sobrevivientes; “El conjunto del franchising puede ser una gran estafa y,

desapareciendo los responsables o el producto de su ilícito, quedar el franchising

como un conjunto vacío. A lo que habría que adicionar la posibilidad de que el

franquiciante no haya logrado aceitar los mecanismos a fin de prestar la asistencia

necesaria para el desarrollo de la franquicia y que, huérfano de ella, el

franquiciado no haya sido capaz de hacer funcionar el Plan Negocial…”358; los

franquiciados, erróneamente seleccionados, pueden convertirse en malos pilotos

de cada franquicia y perjudicar al conjunto de franchising, convirtiéndolo en un

negocio inviable; la conjunción de una serie de accidentes, con la insolvencia o

quiebra de la compañía de seguros que acompañará a la franquicia, puede

producir la quiebra de la propia cadena; la alteración de variables del mercado

puede dejar al franquiciante sumergido en una situación de ahogo financiero a

corto o mediano plazo.359

Kleidermacher explica: “Si la calidad intuito personae del contrato en

relación al contratante franquiciante fuere de toda evidencia, o si las condiciones

del carácter intuito persone estuvieran desarrolladas en cada contrato de

franquicia en análisis, y si la gestión franquiciante fuere la única actividad

desarrollada por la fallida, opinamos que en caso de quiebra la continuidad de la

actividad empresaria resultará imposible y, por ende, los contrato de franquicia

quedarán de jure resueltos. En cambio si estuviéramos en la hipótesis de una

cadena de franchising no estructurada sobre la base de la calidad intuitu personae

de los contratos, y si a ello adicionáramos elementos coyunturales de la propia

empresa franquiciante que permitiera su administración por estructuras directivas

independientes y ejecutivas…con la mantención inalterable de los otros factores

358 KLEIDERMACHER (Jaime), op. cit., p. 178

359 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 62 y 63

157

de la empresa, entonces sí la continuación de la actividad empresaria fallida

resultará ser imposible.”360

Una postura interesante resulta el permitir a los propios franquiciados,

debidamente aglutinados y conformados, puedan presentarse ante la quiebra y

ofrecer una solución de continuidad, donde se comprometen a hacerse cargo del

management a partir de la experiencia y siempre y cuando ello fuere posible de

acuerdo a las cualidades de franquichising en sí.

Así los franquiciados se estarían organizando en una nueva sociedad. “Esta

solución no necesariamente debe pasar por una instancia final y traumática como

es la compra de la empresa fallida, sino incluso podrá tener alternativas

intermedias más sencillas a partir de la facilitación del acceso a terceros a formular

propuestas concordatorias combinadas dentro de los plazos y en las condiciones

pertinentes de las juntas de acreedores válidas en cada supuesto.”361

b) La quiebra del franquiciado

Pues el marco normativo es idéntico; es decir, que una vez resuelta la

declaración de quiebra, el contrato de franquicia, por tratarse de una relación de

prestaciones de ejecución continuada, queda resuelto de derecho.

Es importante recalcar que el franquiciante debe apersonarse dentro del

proceso de quiebra como acreedor.

360 KLEIDERMACHER (Jaime), op. cit., p. 176

361 KLEIDERMACHER (Jaime), op. cit., p. 178

158

Algunos de los casos en que puede darse la quiebra del franquiciado son:

por fallas del franquiciado al cometer errores en el seguimiento del Plan Negocial.,

se explica que todo error o desviación en este punto debiera ser detectado con

cierta facilidad por el franquiciante a partir de un adecuado control de la actividad

del franquiciado, “… es difícil que el franquiciado llegue a tal situación falencial,

toda vez que la insolvencia es un proceso degenerativo, y producirán muchos

signos antes de que el franquiciado alcance ese punto…”362, de manera que ante

los sucesivos incumplimientos que se irán produciendo, el franquiciante podrá

optar por la aplicación de las pautas correctivas, por lo anterior se dice que si el

franquiciado quebrara, ello sucedería en un momento post-resolución, cuando la

franquicia como tal ya hubiera dejado de existir; el sufrimiento por parte del

franquiciado de circunstancias graves sobrevinientes, como pueden ser

accidentes, robos, pérdidas sin una adecuada cobertura de seguros363; “Las

graves alteraciones de las circunstancias de mercado, que pueden ser diversas

del central del franchising, en caso de franchising internacionales”364

Se ha intentado argumentar por parte de la doctrina la posible causa de

ruptura anticipada del contrato es la no consecución de los objetivos de venta

pretendidos.365 Por lo cual se debe tener en cuenta: quien inicialmente estableció

los estudios de mercado pertinentes para llegar a la conclusión de que aquel

negocio franquiciado podría realizar la cifra de ventas pre-establecida; que

porcentaje de adecuación a todas y cada una de las normas que respetaron

durante los ejercicios previos a la situación deficitaria creada; que posible

362 MENDELSOHN citado por KLEIDERMACHER (Jaime), op. cit., p. 178

363 KLEIDERMACHER (Jaime), op. cit., p. 179

364 KLEIDERMACHER (Jaime), op. cit., p. 179

365 FLORES BEDOYA (Carolina), op. cit., p. 74

159

participación tuvo el franquiciado en ciertas variaciones sobre términos pactados.
366

Surge la pregunta sobre la continuidad del contrato. Si la franquicia

representa un valor económico en sí misma, el administrador podrá intentar

pugnar por la continuidad del negocio, ya sea para pagar sus pasivos concursales

con el producto de explotación, ya sea para vender la empresa en marcha.

“El franquiciante, por su parte, optará siempre por bregar por la resolución

del contrato. No sólo porque una franquicia fracasada es una pésima imagen para

su negocio, sino porque realmente, y por lo general, los franquiciados revisten

condiciones personalísimas en los contratos de franchising y con respecto a ellos

el contrato tiene carácter de intuito personae, lo que torna imposible concebir la

relación de asistencia - control - coloboración con el carácter tándem sídico -

masa de acreedores que una quiebra implica.”367

Marzorati explica que el contrato de franquicia al ser un contrato intuito

personae, “… debe necesariamente perecer en todos los casos ante imposibilidad

de cualquiera de sus partes co-contratantes de continuar con las prestaciones

personalísimas por cada una de ellas contraídas, lo que incluye el supuesto de

quiebra”368.

De esta manera, nos encontramos con dos supuestos: en el primero, donde

la calidad intuito personae del contrato con relación al contratante franquiciante

fuere del todo evidente, o sus condiciones estuvieran desarrolladas en cada

366 CASA Y CASABO citados por FLORES BEDOYA (Carolina), op. cit., p. 75

367 KLEIDERMACHER (Jaime), op. cit., p. 179

368 MARZORATI (Osvaldo), op. cit., p. 11

160

contrato, así como la actividad desarrollada, resultaría imposible la continuidad de

la franquicia en caso de quiebra.

En el segundo supuesto sucede cuando: la cadena de franchising no

estructurada sobre la base intuito personae, adicionándole así elementos

indispensables de la propia empresa y permitiendo su administración mediante

estructuras directivas independientes y ejecutivas, con la mantención inalterable

de otros factores de la empresa, la continuación de la actividad empresarial fallida

resultaría posible.369

El autor Kleidermacher no comparte la característica de intuito personae,

que es considerada por la doctrina como esencial esto porque se trata en muchos

casos de empresas complejas por la magnitud que se organizan a través de

distintas variantes societarias, resultando de esta manera difícil encuadrar

siempre los contratos entre ellas como intuito personae. En estos casos,

obviamente, estamos frente a personas jurídicas de calidades personales

inexistentes, salvo que las partes decidan fijarlas contractualmente, definiendo lo

que ellas deciden será intuito personae en ese caso. 370

369 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 63

370 KLEIDERMACHER (Jaime), op. cit., p. 175

161

Sección III

Causas Justas de Extinción y Efectos de la Extinció n del

Contrato de Franchising

A) Causas Justas Extinción del Contrato de Franchis ing

según la Ley N° 6209

La ley de Protección al Representante de Casas Extranjeras de Costa Rica

establece las causales de extinción del contrato en su articulado; esta legislación

se aplica por analogía y no es una ley específica para el contrato de franquicia

comercial

El artículo 4 de la ley mencionada, establece una lista de ocho causales que

son consideradas justas para la terminación del contrato de representación y de

manera analógica al de franchising, porque como se indicó con anterioridad el

contrato de franquicia no se encuentra expresamente regulado en la presente ley,

pero debido al vacío legal se aplica analógicamente para evitar la desprotección

de dicha figura contractual.

“Artículo 4.- Son causas justas para la terminación del contrato de

representación, distribución o fabricación, con responsabilidad para la casa

extranjera:

a) Los delitos cometidos por personeros suyos contra la propiedad y el buen

nombre del representante, distribuidor o fabricante.

b) La cesación de actividades de la casa extranjera, salvo que se deba a

fuerza mayor.

162

c) Las restricciones injustificadas en las ventas, impuestas por la casa

extranjera, que resulten en una reducción del volumen de las transacciones que

efectuaba su representante, distribuidor o fabricante.

d) La falta de pago oportuno de las comisiones u honorarios devengados

por el representante, distribuidor o fabricante.

e) El nombramiento de un nuevo representante, distribuidor o fabricante,

cuando los afectados han ejercido la representación, distribución o fabricación en

forma exclusiva.

f) Toda modificación unilateral, introducida por la casa extranjera a su

contrato de representación, distribución o fabricación, que lesione los derechos o

intereses de su representante, distribuidor o fabricante.

g) Cualquier otra falta grave de la casa extranjera que lesione los derechos

y obligaciones contractuales o legales que tiene con su representante, distribuidor

o fabricante".

h) Cuando una casa extranjera cambie de domicilio, razón social, se

transforme, se subdivida, cambie de objeto, lo mismo que se fusione contra o sea

absorbida por otra no es causa de terminación del contrato de representación,

agencia o distribución. La empresa con la cual se hubiere fusionado, la hubiese

absorbido o haya sido autorizada para el uso de las marcas, responderá

solidariamente hasta por el monto de la indemnización en los mismos términos,

pudiendo por lo tanto el concesionario ejercer las mismas acciones que otorga

este ley contra las cuales se hubiese fusionado, la hubiese absorbido o contra

cada una de las subdivisiones en que se hubiese desdoblado la empresa o

recibido la autorización para el uso de la marca.” 371

De igual manera existen causas de extinción sin responsabilidad para el

franquiciador de acuerdo con la misma ley, en las cuales incurre el representante,

371 PEREZ VARGAS (Víctor), op. cit., supra nota 119, p. 147 y 148

163

distribuidor o fabricante; las cuales se enumeran en el artículo 5 de la Ley N°

6209.

“Artículo 5º.- Son causas justas de terminación del contrato de

representación, distribución, o fabricación, sin ninguna responsabilidad para la

casa extranjera:

a) Los delitos contra la propiedad y el buen nombre de la casa extranjera,

cometidos por el distribuidor o por el fabricante.

b) La ineptitud o negligencia del representante, distribuidor o fabricante

declarada por uno de los jueces del domicilio de éste, así como la disminución o el

estancamiento prolongado y sustancial de la ventas, por causas imputables al

representante, distribuidor o fabricante. La fijación de cuotas o restricciones

oficiales a la importación o venta del artículo o servicio, hará presumir la

inexistencia del cargo en contra del representante, distribuidor o fabricante, salvo

prueba en contrario.

c) La violación, por parte del representante, del distribuidor o del fabricante

del secreto profesional y de fidelidad a la casa extranjera, mediante la revelación

de hechos, conocimientos o técnicas concernientes a la organización, a los

productos y al funcionamiento de la casa extranjera, adquiridos durante las

relaciones comerciales con ésta.

d) Cualquier otra falta grave del representante, del distribuidor o del

fabricante con respecto a sus deberes y obligaciones contractuales o legales con

la casa extranjera.”372

372 PEREZ VARGAS (Víctor), op. cit., supra nota 119, p. 166 y 167

164

B) Efectos de la Extinción del Contrato de Franchis ing

La extinción del contrato de franquicia comercial además del efecto principal

de eliminar el vínculo jurídico que existía entre las partes, es decir, de disolver el

contrato de franchising y dejar sin efectos al mismo, tiene otros alcances en

cuanto a temas como: el stock, la cláusula de no competencia, la cartera de

clientes; los cuales se exponen a continuación.

En relación con el destino del stock, es necesario primeramente definir el

stock como el conjunto de productos que poseen la marca, el emblema o el diseño

del franquiciante. Si no existe una cláusula que prevea la devolución por parte del

franquiciado al franquiciante de dicho stock a la hora de finalizar el contrato, la

jurisprudencia extranjera indica que el franquiciador no tiene porque hacerse cargo

del stock, “salvo que la terminación abrupta del contrato le sea imputable; en tal

caso hay una obligación implícita”373

La doctrina francesa brinda una solución con base en una cláusula

resolutoria tácita, que consiste en una obligación de recuperar el stock, donde se

tiene que pagar una indemnización para compensar la pérdida del stock por parte

del franquiciado. “El remedio consiste en autorizar al franquiciado a vender dicha

mercadería por cierto período de tiempo o hasta que se acabe. Así, el franquiciado

continúa usando la marca solo para vender su inventario de productos en el

mercado.”374

Entonces cuando se termina la relación contractual y “…el contrato no

prevé el destino que va a tener el mismo, cuando por recisión anticipada o

expiración del plazo, la relación contractual cae, se presenta el problema de que el

373 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 61

374 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 62

165

franquiciado se encuentra ante el inconveniente de mercaderías que responden a

una marca, a la que ya es ajeno.”375

El autor Marzorati sostiene que la jurisprudencia extranjera ha considerado

que el franquiciante no tiene la obligación de hacerse cargo del stock, salvo que la

terminación del contrato, de la manera en que se da repentina, le sea imputable,

en cuyo caso hay una obligación implícita. Sostiene, que las mercaderías sin

vender son un riesgo aceptado por el franquiciado. De esta manera, en caso de

que el contrato previera un stock mínimo de compra por parte del franquiciado,

éste soportaría el riesgo hasta el límite.

Marta Chervin De Katz sostiene: “ante la inexistencia de la cláusula

contractual que prevea las consecuencias, rigen principios generales para este

tipo de acuerdos, que por ser de tracto sucesivo los efectos son ex nucn, es decir,

solo para el futuro.”376

En cuanto a la cláusula de no competencia se establece que solo son

admisibles si no se restringen, excesivamente, las actividades del franquiciado y si

no exceden los legítimos intereses.377

Algunos autores entienden que una cláusula de no competencia a la

expiración del contrato no sería aplicable si la resolución es causada

injustificadamente por el franquiciante

En la práctica lo que sucede, es que el franquiciado debe devolver el

manual operativo y la información proporcionada por su contra parte se suele

375 CHERVIN DE KATZ (Marta), op. cit., p 75

376 CHERVIN DE KATZ (Marta), op. cit., p 75

377 MARZORATI (Osvaldo), op. cit., p. 123

166

quedar con una copia de la documentación contractual y consciente que no la

puede utilizar como tal porque la marca no le pertenece, la altera en su

beneficio.378 De lo anterior la importancia de la cláusula de no competencia que

debe subsistir a pesar de terminado el contrato de franchising pero por un tiempo,

territorio limitados.

La cartera de clientes es otro de los temas que se deben tratar al terminar

un contrato de franchising, ya que se debe determinarse si se tiene indemnizar la

clientela o no al franquiciado.

El destino de la clientela y a quién pertenece es un buen punto a la hora de

analizar los efectos de la terminación de los contratos de franquicia, “…en una

cadena de franquicias, la clientela normalmente es del sistema y,

excepcionalmente del franquiciado. Algunas veces puede estar dividida entre el

franquiciante, el franquiciado y, en su caso, los subfranquiciados. Es por esta

razón que los tribunales han tenido dificultades para reconocer, en los supuestos

de rescisión, el derecho de una indemnización por clientela a los franquiciados,

cuando fuera sin culpa de estos.”379

En este aspecto la resolución opera teniendo en cuenta el caso concreto. Si

la marca y el éxito de la cadena están impuestos, el cliente le compra a la

franquicia, no a la persona del franquiciado, porque lo que le seduce es la marca,

por lo que es cliente de la marca, que es lo que las personas perciben con sus

sentidos.

Sin embargo, puede suceder el caso contrario ya que cuando se inició en

un determinado territorio la franquicia que adquirió el franquiciado, no iba

378 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 63

379 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 63

167

acompañada de una marca o signo distintivo reconocido en ese territorio, sino que

el éxito del negocio radica en el reconocimiento de la figura del franquiciado, se

puede decir con autoridad que la clientela es del franquiciado, por tanto, tiene

derecho a que se le indemnice en caso de terminarse el vínculo contractual.

Se recomienda “…que el franquiciante tenga un derecho de preferencia

sobre el punto de venta, en cualquiera de los casos de extinción del contrato, con

los fines de defender la marca. Ya que por más que al negocio se le quiten todos

los signos distintivos, la clientela por costumbre sigue entrando en el mismo

lugar.”380

380 CHERVIN DE KATZ (Marta), op. cit., p 77

168

Título Segundo

Revocación Unilateral del Contrato de Franquicia Co mercial

En el presente apartado de este trabajo de investigación se analiza el

instituto jurídico de la revocación unilateral en el contrato de Franquicia Comercial,

para lo cual se realiza primeramente una conceptualización de la revocación

contractual diferenciándola de otros institutos jurídicos con los que se ha solido

confundir, como lo son la resolución, la rescisión y la invalidez. Es de suma

relevancia entender que tanto la revocación como los otros institutos mencionados

son tipos de ineficacia de un contrato, es decir, hacen que un contrato no

produzca los efectos para los cuales se celebró.

La ineficacia contractual puede ser de dos tipos: la ineficacia inicial o

intrínseca y la ineficacia posterior o extrínseca; es inicial cuando las causas que la

originan se encuentran en la esencia y origen del negocio, como es el caso de la

invalidez; es posterior cuando la ley o las partes quieren que ante la ocurrencia de

determinadas circunstancias sobrevinientes se impidan sus efectos, son ejemplos

de ineficacia sobrevenida: la resolución, la rescisión, la revocación.381

Posterior a la conceptualización y diferenciación de los tipos de ineficacia,

se define específicamente la revocación unilateral contractual y se estudia su

aplicación y posibles efectos dentro del contrato de franchising en Costa Rica,

analizando la responsabilidad de la parte que revoca unilateralmente el contrato

de Franquicia Comercial, en este caso específico en análisis el franquiciante o

franquiciador; para con su cocontratante, es decir, el franquiciado o franquiciatario;

o para con terceros.

381 CAMPAGNUCCI DE CASO (Rubén H.). El Negocio Jurídico. Editorial Astrea, Buenos Aires, Argentina,
1992,p. 498

169

Capítulo I

Revocación de los Contratos

 Sección I

 Concepto de la Revocación Contractual

A) Definición de la Revocación Contractual

La revocación contractual es una de las causas típicas de ineficacia

sobreviniente o extrínseca, que provoca la eliminación de los efectos que debería

producir el contrato.

Es una de las manifestaciones de la ineficacia funcional. Como es sabido

en un contrato se presupone la recíproca conveniencia entre las partes para que el

mismo produzca sus efectos, cuando por voluntad de las partes queda sin efectos

el contrato, se está ante una revocación contractual; la cual encuentra su

fundamento sustancial en el juicio de valor formulado por los autores del negocio

revocado, el cual demuestra que la programación negocial antes predispuesta ya

no es conforme con sus intereses. 382 Debido a lo anterior, la revocación realizada

por ambas partes no necesita un pronunciamiento judicial.

Se justifica jurídicamente la revocación por medio de la autonomía privada

que dio vida al negocio, es decir, el acuerdo inicial de voluntades se ve disuelto

por el consentimiento posterior contrario de las partes.383 Es una facultad legal

382 VARRONE citado por PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 363

383 LORETO citado por PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 364

170

concedida a ciertas personas, para dejar sin efectos lo convenido, en virtud de su

propia voluntad.384

Existen dos clases de revocación contractual: la expresa y la tácita; la

primera es la presente manifiestamente en los términos del nuevo negocio jurídico

que nace al momento en que las partes deciden dejar sin efectos el primer

negocio pactado; y la segunda es en la cual no hay una manifestación expresa en

dicho nuevo negocio jurídico.385

La revocación puede ser aplicable tanto a actos unilaterales (como un

testamento o un poder) como a contratos, ya que consiste en la voluntad del

sujeto contratante de retrotraerse de su manifestación anterior y así dejar sin

efectos el acto o contrato. 386 Pero existen negocios jurídicos que son irrevocables

como por ejemplo: el reconocimiento de un hijo y la donación fuera de los casos

que contempla la ley.387

384 CIFUENTES citado por CAMPAGNUCCI DE CASO (Rubén H.), op. cit., p. 505 y 506

385 PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 364

386 CAMPAGNUCCI DE CASO (Rubén H.), op. cit., p. 506

387 PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 364

171

B) Formas de Revocación Contractual

Además, de las clases de revocación contractual expresa y tácita ya

explicadas anteriormente, existen diversos casos en que puede darse la

revocación como lo es actos unilaterales y contratos, lo cual ya fue mencionado

también, pero que se ampliará mayormente a continuación.

La revocación contractual es “un acuerdo de voluntades de las partes

enderesado a dejar sin efecto la relación obligatoria, es una nueva convención que

tiene por objeto declarar desuelta una relación jurídica anterior.”388 La misma

puede ser bilateral o unilateral, es del primer tipo cuando se realiza un nuevo

convenio entre ambas partes que tiene como fin la destrucción del primer convenio

celebrado con anterioridad, es decir, extinguir la relación contractual, no requiere

que las partes den ningún motivo especial diferente al de querer disolver el

contrato, es conocido también como “rescisión convencional o amistosa”389; el

producto del nuevo acuerdo es un contrato que debe reunir todos los requisitos de

validez de los contratos.

La revocación bilateral o “por mutuo consentimiento puede celebrarse por lo

general, en todos los contratos sinalagmáticos y a veces en los contratos

unilaterales o sinalagmáticos imperfectos, incluso los reales siempre y cuando las

partes tengan la capacidad necesarias para renunciar a los derechos en el

estipulados”390

388 DIEZ PICAZO Y GULLON citados por JIMENEZ DURAN (Marelyn). La Rescisión Unilateral de los
contratos, San José, Tesis para optar al título de Licenciado en Derecho, Universidad de Costa Rica, 1987, p.
53

389 JIMENEZ DURAN (Marelyn), op. cit., p. 52

390 JIMENEZ DURAN (Marelyn), op. cit., p. 56 y 57

172

La revocación unilateral que es el segundo tipo mencionado de revocación

contractual, consiste en la facultad que tiene una de las partes para dar por

terminado un contrato o acto jurídico por su sola voluntad, esa potestad puede ser

otorgada por la ley o por una convención de las partes.391

En el caso de la revocación de un contrato, el consentimiento en el sentido

contrario de lo antes convenido en el contrato celebrado debe ser mutuo, es decir,

de ambas partes; o de una de las partes que este autorizada por ley o por un

convenio realizado en el contrato.

La revocación de un acto unilateral se da por medio de la simple

manifestación de voluntad contraria a lo dispuesto con anterioridad por parte de

quien realizó el acto unilateral; usualmente esta potestad la otorga la ley, algunos

ejemplos de esos casos son: el testamento, la donación, la estipulación a favor de

un tercero, la oferta, entre otros.

391 JIMENEZ DURAN (Marelyn), op. cit., p. 52

173

C) Efectos Jurídicos de la Revocación Contractual

Como se explicó anteriormente, la revocación contractual es una forma de

ineficacia sobreviniente, por lo cual los efectos jurídicos de este instituto es dejar

sin efectos al contrato que se revoca.

“La revocación tiene efectos siempre hacia el futuro, ya que no es

retroactiva.”392 Lo cual significa que los efectos del contrato que se hayan dado

hasta el momento de la revocación se mantienen, y es a partir de la revocación

que ya no producirá más efectos.

392 SAVAT- ACUÑA ANZORENA citado por CAMPAGNUCCI DE CASO (Rubén H.), op. cit., p. 507

174

 Sección II

 Diferencia con otras formas de Ineficacia Contrac tual

Los conceptos de invalidez, rescisión, resolución y revocación han sido

confundidos a falta de precisión terminológica tanto a nivel doctrinal, legal como

jurisprudencial, en el ámbito internacional y nacional.

Un ejemplo de esa imprecisión a nivel nacional es el artículo 836 del Código

Civil Costarricense vigente, que se cita a continuación: “Hay nulidad relativa y

acción para rescindir los actos o contratos: 1º.- Cuando alguna de las condiciones

esenciales para su formación o para su existencia es imperfecta o irregular. 2º.-

Cuando falta alguno de los requisitos o formalidades que la ley exige teniendo en

mira el exclusivo y particular interés de las partes; y 3º.- Cuando se ejecutan o

celebran por personas relativamente incapaces.” En esta norma el término nulidad

y rescisión se equiparan a pesar de ser dos institutos jurídicos distintos.

En razón de esta confusión que se ha dado del instituto jurídico de la

revocación con otros como la resolución, la rescisión y la invalidez, es que se

considera de suma importancia realizar una delimitación de cada uno de estos

institutos mencionados y una diferenciación con la revocación, que es el instituto

objeto de la presente investigación, ya que posteriormente se pretende analizar

qué ocurre cuando se aplica en el contrato de franquicia comercial o franchising

una revocación unilateral ejercida por el franquiciador o franquiciante.

175

A) Resolución

La resolución es una forma de ineficacia sobreviniente, que consiste en “…

invalidar y deshacer el vínculo obligatorio, dejando las cosas en el estado que

tenían antes de celebrarse el mencionado contrato…”393 Se rompe el vínculo

jurídico negocial en razón de algunas circunstancias que acontecen posterior a la

celebración del negocio, como por ejemplo: el incumplimiento de alguna de las

partes, el cumplimiento de la condición resolutoria, el hacer valer la teoría de la

imprevisión o del pacto de retroventa.394

La resolución de un contrato se da al cumplirse ciertas circunstancias

previstas en la ley o que las partes pactan en una cláusula del mismo contrato que

se resuelve; estas circunstancias establecidas son por las cuales se permite la

aplicación de este instituto. 395 Entonces, es en razón de factores sobrevivientes,

que pueden ser determinados por las partes mediante la denominada cláusula

resolutoria, que es el caso de la resolución convencional; o por ley, que es el caso

de la resolución legal, que se elimina la eficacia del contrato.396

Existen diversos tipos de resolución, a saber: resolución por imposibilidad

sobreviniente, resolución por excesiva onerosidad sobreviniente y resolución por

incumplimiento.

393 CASAFONT ROMERO (Pablo). Ensayos de Derecho Contractual. Editorial Colegio de Abogados, Segunda
Edición, San José, Costa Rica, 1979, p. 19 y 20

394 ZANNONI citado por CAMPAGNUCCI DE CASO (Rubén H.), op. cit., p. 507

395 CASAFONT ROMERO (Pablo), op. cit., p. 17

396MESSINEO citado por PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 367

176

Una característica importante y diferenciadora de la resolución, es su efecto

retroactivo, lo cual significa que debe retornarse al estado anterior en que se

encontraban las partes antes de celebrar el contrato, con la excepción de los

contratos de duración o de ejecución sucesiva en los que los efectos ya

producidos al momento de la resolución del contrato no se perturban.

Es de suma relevancia recordar que el negocio o contrato que se resuelve

es válido, lo cual significa que al momento de nacer dicho contrato no existe

ninguna circunstancia que lo haga ineficaz, sino que son hechos posteriores los

que originan la ineficacia sobreviniente definitiva del mismo. 397

En el plano internacional del Derecho Comercial, la UNIDROIT en el artículo

7.3.1 de los Principios sobre los Contratos Comerciales Internacionales del 2004

establece el derecho a resolver los contratos así: “Una parte puede resolver el

contrato si la falta de cumplimiento de una de las obligaciones de la otra parte

constituye un incumplimiento esencial”398, el incumplimiento es considerado

esencial según la misma norma tomando en cuenta los siguientes factores: “(a) el

incumplimiento priva sustancialmente a la parte perjudicada de lo que tenía

derecho a esperar en virtud del contrato, a menos que la otra parte no hubiera

previsto ni podido prever razonablemente ese resultado; (b) la ejecución estricta

de la prestación insatisfecha era esencial según el contrato; (c) el incumplimiento

fue intencional o temerario; (d) el incumplimiento da a la parte perjudicada razones

para desconfiar de que la otra cumplirá en el futuro; (e) la resolución del contrato

hará sufrir a la parte incumplidora una pérdida desproporcionada como

consecuencia de su preparación o cumplimiento.” 399

397 PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 316

398 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT). Principios
UNIDROIT sobre los Contratos Comerciales Internacionales. Roma, Italia, 1994. p 22 y 23

399 Ibidem supra nota 398

177

El mismo artículo 7.3.1 indica otro supuesto en que se puede resolver el

contrato, que es en “caso de demora, la parte perjudicada también puede resolver

el contrato si la otra parte no cumple antes del vencimiento del período

suplementario concedido…”400 en este mismo cuerpo normativo. Además, puede

resolverse el contrato si antes de la fecha de cumplimiento fuere patente que una

de las partes incurrirá en incumplimiento esencial, esto según el artículo 7.3.3.

La forma en que debe realizarse la resolución contractual según los

Principios de la UNIDROIT ya mencionados supra, es mediante una notificación a

la otra parte.

Los efectos generales que puede tener la resolución contractual, según esta

normativa internacional en la materia en cuestión, son según el artículo 7.3.5: “(1)

La resolución del contrato releva a ambas partes de la obligación de efectuar y

recibir prestaciones futuras. (2) La resolución no excluye el derecho a reclamar

una indemnización de los daños y perjuicios causados por el incumplimiento. (3)

La resolución no afecta cualquier término del contrato relativo al arreglo de

controversias o cualquier otra cláusula del contrato destinada a operar aún

después de haber sido resuelto.” 401

En razón del efecto retroactivo ya expuesto de este instituto, en los

Principios UNIDROIT sobre los Contratos Comerciales Internacionales del 2004,

específicamente en el numeral 7.3.6 se establece que al resolverse el contrato

cada parte tiene el derecho de solicitar a su contraparte la restitución de lo que

haya entregado en virtud del contrato ya sea en especie o en forma de

compensación dineraria. Este derecho de restitución tiene una excepción en los

casos de contratos con obligaciones divisibles que se cumplen durante algún

400 Ibidem supra nota

401 Ibidem supra nota

178

tiempo, en este tipo de contratos sólo se puede reclamar la restitución para el

período posterior al efecto de la resolución del contrato.

En el ámbito nacional la resolución se encuentra regulada en el Código

Civil, específicamente en el artículo 692, que se cita a continuación: “En los

contratos bilaterales va siempre implícita la condición resolutoria por falta de

cumplimiento. En este caso la parte que ha cumplido puede exigir el cumplimiento

del convenio o pedir se resuelva con daños y perjuicios.”402

La norma anterior del ordenamiento jurídico nacional debe interpretarse

entendiendo que quien tiene derecho a solicitar la resolución del contrato es la

parte que no haya incumplido, pero que es un derecho opcional ya que existe la

alternativa de solicitar el cumplimiento forzoso de la prestación del incumpliente.

Ahora bien, si la parte no incumpliente decide resolver el contrato puede

solicitar el resarcimiento de daños y perjuicios, según la misma norma del Código

Civil. Este resarcimiento de daños y perjuicios cabe siempre y cuando la falta de

cumplimiento es en alguna forma imputable al obligado.403

Y la finalidad del derecho de resolución, en materia contractual, es que un

convenio celebrado eficazmente sea considerado como no concluido en razón de

un incumplimiento voluntario e imputable a una de las partes que convino el

contrato que se resuelve. En virtud del ejercicio de tal derecho opcional de

resolver el contrato, que tiene la parte no incumpliente como se explicó ya, se

extingue la relación obligatoria o el vínculo jurídico entre las partes con efecto

402 Código Civil , Nº 63 del 28 de setiembre de 1887, art. 692.

403 BRENES CORDOBA (Alberto). Tratado de la Obligaciones. Editorial Juricentro S.A., San José, Costa Rica,
1977, p. 189

179

retroactivo, con sus consecuencias restitutorias y de resarcimiento, al caducar el

contrato.404

En síntesis, la resolución “… puede conceptualizarse como el medio con el

cual una de las partes, por el sobrevenir de un hecho externo que perturba el

desarrollo normal de la relación, puede provocar la cesación de la eficacia…”405 El

fundamento de este instituto jurídico se encuentra en el sobrevenir de una

situación de hecho que afecta directamente la funcionalidad del negocio jurídico y

elimina la eficacia del mismo, es decir, suspende sus efectos; es por lo anterior

una de las formas de la ineficacia funcional.

Se diferencia la resolución de la revocación en que la primera a pesar de

ser una forma de ineficacia sobreviniente y funcional como la segunda, se da en

razón de hechos posteriores a la celebración del contrato ajenos a la parte que

resuelve el negocio, en cambio la revocación se produce por la voluntad contraria

a lo acordado en el contrato celebrado que se revoca que manifiestan las partes.

Otro punto en que se distinguen estos dos institutos jurídicos consiste en

que la resolución tiene en principio efectos retroactivos, en cambio la revocación

sólo tiene efectos hacia futuro. En la resolución se puede exigir que todo vuelva al

estado en que estaba antes de celebrarse el contrato que se resuelve, además de

evitar que tenga efectos a futuro. En la revocación solamente se elimina los

efectos que tendría el contrato hacia el futuro, es decir, luego de darse la

revocación del mismo.

404 CASAFONT ROMERO (Pablo), op. cit., p. 17

405 PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 366

180

B) Rescisión

Como ya se ha dicho, existe vaguedad terminológica con respecto a este

instituto jurídico llamado rescisión, el cual es una forma de ineficacia de los

contratos. Semánticamente rescisión significa dejar sin efectos un contrato o una

obligación.

Un ejemplo de esta inexactitud conceptual se encuentra en la definición que

dio el profesor Casafont Romero al expresar lo siguiente: “…la rescisión es

invalidez fundada únicamente en el concepto de lesión o perjuicio…”406 A

continuación se pretende definir el instituto y diferenciarlo con la revocación

contractual.

Hay que tener claro que la rescisión incide sobre la eficacia del contrato o

negocio que fue formado válidamente, pero que a consecuencia de la producción

de un perjuicio o lesión a los intereses de una de las partes se declara ineficaz,

por lo tanto, existe una ineficacia sucesiva.

Es decir, se trata de contratos que son válidos en su celebración, pero se

otorga el remedio de la rescisión para evitar resultados injustos407 como lo es el

aprovechamiento indebido de las condiciones de necesidad o de peligro para

obtener una desproporción entre las prestaciones. Entonces, “…la rescisión

siempre se ha tomado como medio de reparar una lesión patrimonial…”408

406 CASAFONT ROMERO (Pablo), op. cit., p.19

407 CAMPAGNUCCI DE CASO (Rubén H.), op. cit., p. 501-503

408 BRENES CORDOBA (Alberto), op. cit., supra nota 403, p. 189

181

En el artículo 3.10 de los Principios UNIDROIT sobre los Contratos

Comerciales Internacionales del 2004, se establece la excesiva desproporción que

puede darse cuando al momento de la celebración del contrato se otorga una

ventaja excesiva a una de las partes, por factores como: “(a) que la otra parte se

haya aprovechado injustificadamente de la dependencia, aflicción económica o

necesidades apremiantes de la otra parte, o de su falta de previsión, ignorancia,

inexperiencia o falta de habilidad en la negociación; y (b) la naturaleza y finalidad

del contrato.” 409 Pero se evidencia una vez más el equívoco terminológico con

respecto a la rescisión, ya que en este cuerpo normativo se ve esa excesiva

desproporción como un supuesto de anulabilidad de un contrato.

La rescisión no es una forma de invalidez del contrato, es una forma de

ineficacia funcional del contrato, al igual que la revocación y la resolución; pero la

patología se encuentra en la lesión o perjuicio en los intereses que las partes

perseguían al celebrar el contrato que se rescinde. 410

Esa lesión o perjuicio de los intereses de una de las partes contratantes, se

produce por una “grave desproporción entre las prestaciones (realizadas o

prometidas), cuando derive de un estado de peligro notorio para la otra parte o de

un estado de necesidad del que esa parte se hubiere aprovechado”411, en el caso

de la rescisión al momento de celebrarse el contrato la voluntad se formó

regularmente, pero surge una lesión por motivo de la desproporción mencionada.

El estado de peligro, que puede ocasionar la desproporción de las

prestaciones y la lesión de los intereses de una de las partes contratantes, “se

409 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 398, p. 9-12

410 FRANCESCHELLI citado por PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 316

411 BETTI citado por PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 364 y 365

182

presenta cuando una de las partes ha asumido obligaciones en condiciones

inicuas, por la necesidad de salvarse o salvar a otros del peligro actual de un daño

grave en la persona.” 412

El estado de necesidad, que puede dar lugar a la rescisión por lesión de los

intereses de una de las partes, se produce cuando “hay desproporción entre la

prestación de una parte y la de otra y la desproporción depende del estado de

necesidad de una de las partes del cual la otra se haya aprovechado para obtener

la ventaja” 413

Lo que se pretende tutelar con la rescisión por lesión, tanto en el supuesto

del estado de necesidad como del estado de peligro, es que se mantenga el

equilibrio de interés, con referencia al momento constitutivo del contrato, cuando

hay desequilibrio y se produce la lesión es permitido declarar la rescisión y dejar

sin efectos el mismo, porque existe una desproporción de las prestaciones.

Existe una clasificación de este instituto jurídico de la rescisión según los

autores franceses modernos en tres tipos: “a) unilateral prevista en la convención,

b) la judicial, y c) la legal o forzosa…”414 En esta clasificación se toma la rescisión

en su significado semántico, es decir, como un medio para dejar sin efectos un

contrato.

El primer tipo llamado rescisión unilateral se da cuando una de las partes

por su propia voluntad pone fin al contrato, con la simple declaración o

manifestación de esa voluntad, esto en razón de que existe una convención previa

412 PUGLIATTI citado por PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 365

413 PUGLIATTI citado por PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 365

414 MAZEAUD citado por CAMPAGNUCCI DE CASO (Rubén H.), op. cit., p. 503

183

hecha por las partes en el contrato, mediante una cláusula especial que establece

un término extintivo, es decir, un acontecimiento futuro pero cierto que determina

la disolución del vínculo jurídico. De no existir esa convención entre las partes, la

parte que sufre la rescisión podría exigir el cumplimiento forzoso de la prestación o

la indemnización de daños y perjuicios. 415

Existe a la par de la rescisión unilateral la bilateral, que también es voluntad

común de las partes, pero esta rescisión bilateral puede ser manifestada en el

mismo momento de rescindir el contrato o puede ser producto de un convenio

previo. 416 En este tipo de rescisión tiene que ser pedido el consentimiento de la

otra parte para poder hacer valer el derecho.

El segundo tipo de rescisión según la clasificación francesa es la judicial,

que consiste en las situaciones en las que el juez puede modificar los términos en

que se celebró el contrato o extinguir el mismo; cuando lo extingue se da la

rescisión judicial.

La terminación del contrato o de las obligaciones por medio de la rescisión

judicial se da cuando no pueden mantenerse más porque su cumplimiento

provocaría un perjuicio a alguna de las partes.417

El tercer tipo de rescisión según la doctrina francesa moderna es conocida

como legal, es en la cual el legislador modifica las prestaciones fijadas por el

contrato, provocando así la rescisión forzosa; llamada también rescisión

convencional tácita.

415 JIMENEZ DURAN (Marelyn), op. cit., p. 62-64

416 JIMENEZ DURAN (Marelyn), op. cit., p. 62-64

417 JIMENEZ DURAN (Marelyn), op. cit., p. 61 y 62

184

Lo que ocurre en la rescisión legal es que desaparece uno de los elementos

esenciales de la formación del contrato después de celebrado éste, por lo que un

contrato de tipo sucesivo se puede tornar imposible de cumplir, y por ello se

modifica o extingue automáticamente el contrato mediante leyes previamente

establecidas; pero persiste la obligación de resarcir los daños y perjuicios o

cualquier otro tipo de responsabilidad contractual. Un ejemplo de la desaparición

de un elemento esencial que produce la rescisión en un contrato, es el caso de los

contratos concluidos intuitue personae cuando se da la muerte de la persona

contratante.418

A diferencia de la doctrina francesa moderna, en el derecho italiano la

rescisión está íntimamente vinculada con la teoría de la lesión, en un sentido

amplio. En razón de lo anterior es que la acción de rescisión de un contrato “…se

otorga a favor de la parte perjudicada en los contratos onerosos y de prestaciones

recíprocas ante la desproporción de éstas…”419

La diferencia entre la rescisión y la revocación consiste en los distintos

factores que producen la ineficacia sobreviniente que ambos institutos jurídicos

tienen como efecto, en el caso de la rescisión es la lesión de los intereses de una

de las partes en razón de la desproporción que se da entre las prestaciones

recíprocas de las partes contratantes, a consecuencia del provecho que tomó una

de las partes del estado de necesidad o del estado de peligro en que se

encontraba la otra parte al momento de celebrar el contrato; y en el caso de la

revocación es una cuestión de voluntad contraria con respecto al contrato

previamente celebrado que manifiestan las partes contratantes, es una cuestión

que recae en el tema de la autonomía privada y de la libertad de contratación. Por

lo tanto, la rescisión es producto de un desequilibrio en los intereses de las partes

418 JIMENEZ DURAN (Marelyn), op. cit., p. 60 y 61

419 BETTI citado por CAMPAGNUCCI DE CASO (Rubén H.), op. cit., p. 504

185

mientras que la revocación es un cambio en el interés que las partes tuvieron al

momento de realizar el contrato.

186

A) Invalidez

Antes de conceptualizar el instituto jurídico de la invalidez, es relevante

explicar lo siguiente: cuando un comportamiento es conforme a la regla se da una

apreciación positiva, pero cuando un comportamiento no es conforme a la regla o

es divergente con el esquema normativo se da una apreciación o calificación

negativa.

Relacionando lo anterior con los contratos, se dice que un contrato es válido

cuando se celebra cumpliendo con todos los requisitos que la ley establece para

dicho contrato, porque “válido es el comportamiento que proyecta intereses que

son valorados positivamente…”420 dentro de un Ordenamiento Jurídico. Por otro

lado, en un contrato “…la invalidez presupone un juicio de disvalor del

Ordenamiento respecto a un comportamiento humano que evidencia intereses que

no son dignos de tutela.”421

En el Derecho Romano la invalidez consistía únicamente en una

insubsistencia del acto o negocio jurídico producto de la ausencia de algún

requisito de forma que era obligatorio para ese acto o negocio jurídico especifico,

según la ley.422

Actualmente a un nivel nacional, la invalidez de un contrato “…deriva de la

inobservancia de los requisitos formales y sustanciales predeterminados en los

esquemas legales e incide exclusivamente sobre los efectos jurídicos”423, es decir,

420 PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 314

421 TOMMASINI citado por PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 306

422 BRENES CORDOBA (Alberto), op. cit., supra nota 403, p.188

423 PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 315

187

un contrato es inválido porque al celebrarse el mismo están ausentes o viciados

los elementos esenciales preestablecidos legalmente para el contrato en cuestión,

por lo que ese contrato no puede tener eficacia, esta ineficacia es inicial o

intrínseca porque es desde el momento en que nace o se forma el contrato.

Algunos ejemplos de situaciones que producen esta patología originaria o

invalidez son: dolo o error negocial, falta de legitimación o falta de causa justa, por

citar algunos.424

La invalidez puede ser clasificada de diversas formas, a continuación se

ampliarán dos de las posibles categorizaciones, a saber la que divide la invalidez

en dos tipos negocio nulo o nulidad y negocio anulable o anulabilidad; y la que

divide las nulidades como absolutas y relativas.

El negocio jurídico inválido puede ser nulo o anulable dependiendo de la

gravedad del vicio que la origine, para ambos tipos de invalidez existen normas

que los regulan en el Ordenamiento Jurídico Costarricense.

Un negocio o contrato es nulo cuando uno de los elementos esenciales

para la formación del mismo está ausente al momento de celebrarse el contrato; o

cuando este negocio o contrato es contrario a normas legales imperativas, al

orden público o a las buenas costumbres. 425 Y es en consecuencia de ese defecto

genético e intrínseco que es ineficaz, y de la ineficacia de mayor grado que se

encuentra en la estructura del negocio426. Por lo tanto, el negocio nulo es ineficaz

desde el origen del mismo.

424 PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 378

425 FRANCESCHELLI citado por PEREZ VARGAS (Víctor), op. cit., supra nota 326, p.323

426 CAMPAGNUCCI DE CASO (Rubén H.), op. cit., p. 508

188

En el Ordenamiento Nacional se regula la nulidad en el artículo 835 del

Código Civil, que establece tres supuestos por los cuales un contrato es nulo, los

cuales se citan a continuación: “1º.- Cuando falta alguna de las condiciones

esenciales para su formación o para su existencia. 2º.- Cuando falta algún

requisito o formalidad que la ley exige que en ellos interviene. 3º.- Cuando se

ejecutan o celebran por personas absolutamente incapaces.” 427

El contrato nulo está privado de efectos tanto para las partes contratantes

como para terceros, y cualquiera de los anteriores sujetos puede ejercer la acción

y solicitar la declaración de la nulidad, pero la misma puede declararse de oficio

por un juez sin necesidad de la acción de uno de los sujetos ya mencionados. Así

lo establece a nivel nacional el Código Civil en el numeral 837.

Además de no producir efectos, en doctrina se entiende que el contrato nulo

no está sujeto a prescripción y no puede ser convalidado. El artículo 837 del

cuerpo normativo ya citado indica al respecto lo siguiente: “…no puede

subsanarse por la confirmación o ratificación de las partes, ni por un lapso menor

que el que se exige para la prescripción ordinaria.”428 Entonces en el ámbito

nacional el contrato nulo sí puede convalidarse, cuando trascurren 10 años que es

el término de la prescripción ordinaria, sin declararse la nulidad.

Un negocio o contrato es anulable cuando “…se encuentra viciado en uno

de sus elementos esenciales o en uno de los presupuestos necesarios para su

constitución.”429 Los presupuestos por los cuales es anulable un contrato según el

Código Civil Costarricense se encuentran en el numeral 836, y son: “1º.- Cuando

alguna de las condiciones esenciales para su formación o para su existencia es

427 Código Civil , Nº 63 del 28 de setiembre de 1887, art. 835.

428 Código Civil , Nº 63 del 28 de setiembre de 1887, art. 837.

429 PEREZ VARGAS (Víctor), op. cit., supra nota 326, p.334

189

imperfecta o irregular. 2º.- Cuando falta alguno de los requisitos o formalidades

que la ley exige teniendo en mira el exclusivo y particular interés de las partes; y

3º.- Cuando se ejecutan o celebran por personas relativamente incapaces.” 430

Pueden dividirse los casos de anulabilidad en tres categorías, que son los

siguientes: anulabilidad por incapacidad de actuar del sujeto cuando ésta es

relativa o bien por incapacidad natural; anulabilidad por deficiencia de requisitos

legales exigidos en interés de las partes; y anulabilidad por vicios del

consentimiento.431

Es eficaz el contrato anulable hasta que se declara judicialmente la

anulación del mismo, la cual debe ser declarada por medio de una sentencia

constitutiva. Por lo tanto, tiene una validez provisional o potencial, pero luego de

su impugnación, y una vez declarada la anulación, tiene equivalencia con el

contrato nulo.432

La anulabilidad requiere para ser declarada que se alegue por la o las

personas facultadas para ejercer la acción anulatoria, esta acción es una reacción

jurídica contra la inobservancia de disposiciones legales preceptivas o

prohibitivas.433 No puede declararse de oficio como la nulidad. Así está regulado

en el artículo 838 del Código Civil Costarricense.

En los Principios UNIDROIT sobre los Contratos Comerciales

Internacionales del 2004, se establece que para anular un contrato es necesario

realizar la notificación a la otra parte, dentro de un plazo razonable luego del

430 Código Civil , Nº 63 del 28 de setiembre de 1887, art. 836.

431 PEREZ VARGAS (Víctor), op. cit., supra nota 326, p.336

432 CAMPAGNUCCI DE CASO (Rubén H.), op. cit., p. 526 y 527

433 BRENES CORDOBA (Alberto), op. cit., supra nota 403, p. 189

190

conocimiento de la parte impugnante de los hechos por los cuales ejerce el

derecho de anulación. 434

Lo anterior porque el vicio en la formación es un tipo de invalidez “…dirigida

a la protección de un determinado sujeto… únicamente él puede alegarla, y así

mismo puede optar por convalidar el contrato anulable mediante su

confirmación.”435 La convalidación es una de las formas en que puede subsanarse

un contrato anulable, otra de las formas es la prescripción. Lo anterior está

establecido en el numeral 838 del Código Civil costarricense.

En el ámbito internacional se establece la confirmación como una forma de

exclusión de la anulación de un contrato, en el artículo 3.12 de los Principios

UNIDROIT sobre los Contratos Comerciales Internacionales del 2004, que

establece que puede confirmarse por la parte que tenga facultad para anularlo de

manera expresa o tácita. 436

Los artículos 1015 hasta el 1021 del Código Civil costarricense; establecen

los casos de error, fuerza o miedo grave, y dolo que producen la anulabilidad de

un contrato, a nivel nacional.

A nivel internacional en los Principios UNIDROIT sobre los Contratos

Comerciales Internacionales del 2004, en los artículos 3.4 al 3.11 se tratan

supuestos de anulabilidad. Se define el error que produce que un contrato sea

anulable como “…la concepción equívoca sobre los hechos o sobre el derecho

434 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 398, p. 9-12

435 LA CRUZ citado por PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 335

436 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 398, p. 9-12

191

existente al momento en que se celebró el contrato...”437, y que de haber sido

conocida la realidad de las cosas no se habría contratado, pero hay dos

excepciones en las cuales no puede anularse el contrato por una de las parte: “(a)

ha incurrido en culpa grave al cometer el error; o (b) el error versa sobre una

materia en la cual la parte equivocada ha asumido el riesgo del error o, tomando

en consideración las circunstancias del caso, dicha parte debe soportar dicho

riesgo.” 438 El dolo que puede dar lugar a la anulación consiste en inducir a

celebrar un contrato a una parte mediante maniobras dolosas de la otra parte, las

cuales pueden incluir acciones u omisiones. La intimidación faculta a una parte a

anular un contrato “si fue inducida a celebrarlo mediante una amenaza injustificada

de la otra parte, la cual…fue tan inminente y grave como para dejar a la otra parte

sin otra alternativa razonable.” 439 El contrato puede ser anulado también cuando

el error, dolo o intimidación puedan ser imputados a un tercero, de cuyos actos

sea o no responsable la otra parte que no interpone la acción anulatoria, pero que

conoció o debió conocer esta otra parte.

La anulación de un contrato puede ser parcial o total. En los Principios

UNIDROIT sobre los Contratos Comerciales Internacionales del 2004, se habla de

anulación parcial, la cual consiste en la invalidez únicamente de una o algunas

cláusulas del contrato, que no hacen imposible la conservación del resto del

contrato. 440

437 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 398, p. 9-12

438 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 398, p. 9-12

439 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 398, p. 9-12

440 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 398, p. 9-12

192

Según esa misma normativa citada anteriormente, la anulación tiene

efectos retroactivos, por lo que las partes pueden pedir la restitución de lo

entregado conforme al contrato, ya sea en especie o por media de compensación

adecuada. Y la parte que conoció o debió conocer la causa de anulación debe

resarcir los daños y perjuicios causados. 441

La otra clasificación que se analiza es una que se haya bastante extendida,

la que distingue entre nulidades absolutas y relativas, distinción que depende de

su condición más o menos grave.442 La nulidad absoluta se da por falta o ausencia

de elementos constitutivos y la relativa por vicios o defectos en la formación del

contrato.443

La nulidad es absoluta cuando hay contradicción entre el contrato y las

normas de orden público o la moral y las buenas costumbres, o bien afecta al

interés general. El negocio jurídico es inválido de pleno derecho cuando existe

nulidad absoluta, por lo que el pronunciamiento judicial es meramente declarativo

y no constitutivo; y puede el contrato absolutamente nulo ser impugnado por

cualquier persona con interés legítimo o ser declarado de oficio por el juez. No

existe la posibilidad de sanear el contrato de la nulidad, la acción de nulidad cual

es imprescriptible.444

La nulidad es relativa o de menor grado, cuando no se cumple con normas

supletorias y generalmente el vicio no afecta, ni altera los intereses sociales

generales. Se aplica teniendo en cuenta el interés individual, por lo cual la

legitimación para impugnar el contrato se otorga a determinadas personas, no es

441 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 398, p. 9-12

442 BRENES CORDOBA (Alberto), op. cit., supra nota 403, p.190

443 CASAFONT ROMERO (Pablo), op. cit., p.19

444 CARIOTA FERRARA citado por CAMPAGNUCCI DE CASO (Rubén H.), op. cit., p. 527

193

tan amplia como la legitimación en la nulidad absoluta, y no puede ser declarada

de oficio; por lo tanto la nulidad relativa puede ser solicitada únicamente por quien

se vio perjudicado.445

Se puede distinguir la invalidez de la revocación en lo siguiente:

primeramente, son dos tipos distintos de ineficacia, la invalidez de un contrato es

de tipo inicial o intrínseca y la revocación es del tipo sobreviniente o extrínseca, lo

cual significa que la eliminación de los efectos del contrato en el caso de la

invalidez se da por un factor que está presente desde el inicio del contrato, desde

su formación, mientras que en el caso de la revocación es posterior a la

celebración del contrato cuando las partes manifiestan la voluntad contraria a lo

contratado y deciden terminar el mismo. Por otro lado, los efectos jurídicos para la

invalidez son retroactivos al momento de la celebración del contrato, es decir, el

contrato no podía producir efectos desde el momento en que nació, pero si llegó a

producirlos por no haberse declarado la nulidad o por no haberse dictado

sentencia constitutiva de anulación, debe al momento de existir el pronunciamiento

judicial devolverse todo al estado en que encontraban las partes antes de

celebrarse el contrato nulo o anulado; en cambio los efectos jurídicos para un

contrato revocado sólo aplican hacia el futuro, es decir, luego de realizarse la

revocación y no en forma retroactiva.

445 CAMPAGNUCCI DE CASO (Rubén H.), op. cit., p. 534 y 535

194

Capítulo II

Revocación Unilateral de los Contratos

En el Capítulo IV del Título I se estudiaron las causas por las cuales se

puede extinguir el contrato de franquicia comercial, una de ellas es la revocación

del contrato. Y en el Capítulo I del Título II se realizó una delimitación de distintos

institutos jurídicos que extinguen un contrato y producen su ineficacia. En el

presente capítulo se pretende analizar una de las formas de terminación de los

contratos que produce la ineficacia de los mismos, la revocación unilateral,

específicamente cuando se presenta en el contrato de franquicia comercial; que es

el objeto de la actual investigación.

Como se indicó anteriormente, la revocación contractual deriva del principio

de autonomía privada o autonomía de la voluntad, que es “la fuerza capaz de

crear o extinguir vínculos jurídicos”446 que tienen las partes; y también se demostró

que la revocación es una de las formas típicas de extinción de un contrato o acto

jurídico, por medio del cual se retira la voluntad expresa del autor o de las partes,

ya que es una forma típica de ineficacia sobreviviente, la cual tiene efectos hacia

futuro por no ser retroactiva.

La revocación contractual debido a la imprecisión terminológica de la cual

se habló en el capítulo anterior es llamada, por muchos autores e inclusive en

diversas legislaciones, rescisión voluntaria, porque se toma el vocablo rescisión en

el sentido semántico amplio que ya se analizó con anterioridad, por el cual se

entiende que la rescisión es dejar sin efectos un contrato.

446 JIMENEZ DURAN (Marelyn), op. cit., p. 51

195

En principio la revocación contractual voluntaria requiere la celebración de

una convención extintiva entre quienes fueron partes, pero existen dos

excepciones a ese principio: la ley o una convención, por medio de las cuales se le

concede a una de las partes “el derecho potestativo para rescindir unilateralmente

ciertos contratos…”447 y por supuesto extinguir el contrato.

Entonces la revocación voluntaria de los contratos puede ser de dos

formas: bilateral o unilateral. La revocación bilateral es cuando se extingue el

contrato y sus efectos por medio del consentimiento de ambas partes que

manifiestan en un nuevo contrato; se conoce también como convencional o

amistosa. Por otro lado, la revocación unilateral es la que se realiza por la simple

declaración de voluntad unilateral de una de las partes que celebró el contrato que

se revoca.448

La revocación unilateral, es un tipo específico de revocación, la cual puede

ser entendida como el acto unilateral de la voluntad de una de las partes

contratante por medio de la cual se rompe con el vínculo contractual pactado con

anterioridad; aclarado lo anterior se procederá a analizar la revocación unilateral

que realiza el franquiciante o franquiciador en el contrato de franquicia comercial,

se estudiarán aspectos como: los casos en que lleva a cabo la revocación

unilateral y en cuales de estos casos puede llegar a tener responsabilidad frente al

franquiciado o franquiciatario, o frente a terceros; y las posibles indemnizaciones

que tenga que sufragar el franquiciador o franquiciante.

447 JIMENEZ DURAN (Marelyn), op. cit., p. 51 y 52

448 JIMENEZ DURAN (Marelyn), op. cit., p. 52

196

 Sección I

 Concepto de Revocación Unilateral Contractual

A) Definición y Efectos

La revocación unilateral de los contratos es un tipo de revocación

voluntaria, la cual puede darse tanto en contratos como en actos unilaterales;

interesa en la presente investigación la revocación unilateral de los contratos la

cual consiste en “la posibilidad que tiene una de las partes de ponerle fin, por su

sola voluntad, al vínculo contractual que la obliga a realizar determinada

prestación… este derecho puede tener su origen en la ley o bien, en un acuerdo

celebrado por las partes.”449

Según el profesor Víctor Pérez, catedrático de la Universidad de Costa

Rica, se entiende como fundamento de la revocación el juicio de valor formulado

por el mismo autor del acto revocado, con este juicio se demuestra que la

programación negocial predispuesta no es conforme a sus intereses.450

El contrato que se destruye por medio de la revocación unilateral que hace

una de las partes que había celebrado ese contrato, tuvo plena validez y

existencia jurídica hasta el momento de la revocación, por lo cual el mismo produjo

efectos desde su perfeccionamiento hasta su extinción consecuencia del acto

sobreviniente de la parte que manifestó su voluntad de deshacer el vínculo

contractual.

449 JIMENEZ DURAN (Marelyn), op. cit., p. 176

450 PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 345

197

En cuanto a los efectos de la revocación contractual unilateral, instituto

jurídico que se analiza, el principal es ocasionar la insubsistencia de un contrato,

romper el vínculo jurídico que existe entre las partes, es decir, hacer desaparecer

el contrato a partir de ese momento; y por lo tanto dejar el mismo sin efectos hacia

futuro, ya que “no puede destruir ni modificar los efectos producidos por el

contrato, pues si bien es cierto que ella puede extinguir las obligaciones creadas o

retirar los derechos reales transferidos, no puede volver sobre lo pasado y hacer

que estas obligaciones o estos derechos no hayan existido”451, lo anterior en razón

de lo explicado sobre la validez que tuvo el contrato desde su nacimiento hasta su

extinción.

B) Contratos susceptibles de Revocación Unilateral

Como se explicó previamente la revocación unilateral es un derecho que se

concede a una o ambas partes de un acto o negocio jurídico, el mismo puede ser

otorgado por la ley o por convención de las partes contratantes, la cual introducen

en el contrato.

Algunos de los casos en que se faculta legalmente a una parte a revocar

unilateralmente son los siguientes:

1) Testamento

Este acto unilateral del testador puede ser revocado por parte del mismo,

según los artículos 621 y siguientes del Código Civil costarricense. Puede

conforme a la normativa vigente ya mencionada el testador de forma libre revocar

451 JIMENEZ DURAN (Marelyn), op. cit., p. 176 y 177

198

su testamento de forma total o parcial, con el simple hecho de otorgar un

testamento posterior que contradiga en todo o parte al anterior.

Lo que ocurre con la revocación de un testamento es que antes del

momento de la eficacia del mismo se le impide la producción de sus efectos, es

decir, se hace ineficaz; puede ser realizada la revocación de forma expresa o

tácita en el testamento posterior.

Este derecho del testador a revocar su propio testamento no es absoluto ya

que existen cláusulas que son irrevocables, como por ejemplo: el reconocimiento

de un hijo.

Así como el testador no puede renunciar a su derecho de revocar su

testamento, el testamento tiene como condición necesaria la revocabilidad, ya que

por la especie de acto que es, el disponente goza de entera libertad para modificar

o suprimir sus disposiciones mientras viva.452

2) Donación

En la donación con la revocación se produce una ineficacia sobreviniente,

porque el negocio es válido pero se ve privado de eficacia o efectos por medio del

ejercicio de la potestad unilateral de revocarlo que tiene el donante.453

Este tema se trata en los numerales 1405, 1406 y 1407 del Código Civil

costarricense, el primero de los artículos indica que una vez aceptada la donación

452 BRENES CORDOBA (Alberto). Tratado de los Bienes. Editorial Costa Rica, San José, Costa Rica, 1963, p.
312

453 PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 363

199

el donador sólo puede revocarla por ingratitud en los siguientes casos: “1º.- Si el

donatario comete alguna ofensa grave contra la persona u honra del donador, sus

padres, consorte o hijos. 2º.- Si el donatario acusa o denuncia al donador, su

consorte, padres o hijos.”454 Los otros artículos expresan que se debe restituir lo

donado al donador o el valor equivalente si se ha enajenado lo donado; que los

frutos percibidos hasta la revocación son del donatario; que no perjudica la

revocación las hipotecas o cargas reales que haya realizado el donatario sobre lo

donado.

Esta normativa establece igualmente que no puede renunciarse

anticipadamente la acción de revocación y que esta acción prescribe en un año

desde el hecho que motiva la misma o desde que el donador tiene noticia del

hecho.

3) Mandato

“En razón de que el contrato de mandato es un pacto de confianza se

considera que está en su esencia poder ser revocado por quien lo otorga y

renunciado por el que lo acepta…”455

El mandante tiene la facultad de ponerle fin al contrato de mandato cuando

bien le parezca, lo anterior debido a que la base de este contrato es una relación

de confianza, por lo cual si la confianza desaparece, debe concedérsele al

mandante la potestad de retirarla en virtud del aforismo: finita voluntas finitum est

mandatum.456

454 Código Civil , Nº 63 del 28 de setiembre de 1887, arts. 1405-1407.

455 JIMENEZ DURAN (Marelyn), op. cit., p. 77.

456 PLANIOL y RIPERT citados por JIMENEZ DURAN (Marelyn), op. cit., p. 80

200

La revocación del mandato existe tanto para el mandato mercantil como

para el civil. Puede revocarse el contrato de mandato de forma expresa o tácita,

es revocación expresa cuando el mandante da a conocer al mandatario su

voluntad de poner término al mandato y es revocación tácita cuando se produce

por la realización de ciertos hechos, que denoten el cambio de voluntad del

mandante.

La revocación opera de pleno derecho, es decir, no es necesario acudir a

los tribunales, pero surte sus efectos frente al mandatario a partir del momento en

que este tenga noticia por cualquier medio de este acto.457

La norma de la legislación costarricense que determina que la revocación

es una forma de terminar con el contrato de mandato, es el artículo 1278 inciso 3°

del Código Civil.

En los siguientes artículos del Código Civil se indican aspectos como: si el

mandato fue por escrito debe devolverse el documento al revocarse el contrato de

mandato; si un mandato fue hecho para un acto o negocio determinado y se

otorga otro posterior para el mismo acto o negocio, este último mandato revoca el

primero; que los efectos de la revocación respecto a terceros cuando el poder

tenía que estar inscrito, aplican cuando la revocación se inscribe.458

Hay algunos casos en los cuales el mandato es irrevocable, a saber:

cuando el mandato es parte de un contrato sinalagmático, cuando se haya dado

457 JIMENEZ DURAN (Marelyn), op. cit., p. 81-83.

458 Código Civil , Nº 63 del 28 de setiembre de 1887, art. 278-287.

201

en interés común del mandante y mandatario o en interés de ambos y un tercero,

o cuando las partes convengan en la irrevocabilidad del mandato.459

4) Oferta

En el artículo 1010 del Código Civil Costarricense se trata la revocación de

la oferta, indica que antes de ser aceptada por el destinatario puede retirarse por

parte de quien la realizó.

A nivel internacional, se trata el tema en el numeral 2.1.4 de los Principios

UNIDROIT sobre los Contratos Comerciales Internacionales del 2004, el mismo

expresa literalmente que “la oferta puede ser revocada hasta que se perfeccione el

contrato, si la revocación llega al destinatario antes de que éste haya enviado la

aceptación.” 460

Y el mismo artículo indica que no puede revocarse: “…si en ella se indica, al

señalar un plazo fijo para la aceptación o de otro modo, que es irrevocable, o si el

destinatario pudo razonablemente considerar que la oferta era irrevocable y haya

actuado en consonancia con dicha oferta.”461

Algunas normas como las contenidas en los principios de contratación

internacional de la UNIDROIT, distinguen entre el retiro, cuando se quita la oferta

antes de ser recibida por el destinatario y la revocación, cuando una vez recibida

se elimina antes de la aceptación

459 PUIG PEÑA citado por JIMENEZ DURAN (Marelyn), op. cit., p. 86.

460 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 398, p. 4

461 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 398, p. 22 y 23

202

5) Estipulación a favor de un tercero

Este acto unilateral se regula en los artículos 1030 y 1031 del Código Civil

Costarricense, en los cuales se expresa que es un acto válido, que puede ser

gratuito u oneroso; en el caso de que sea puramente gratuita se rige por las reglas

de la donación y en el caso de que sea onerosa por las reglas para las propuestas

de contratos no gratuitos.

Puede ser revocado este acto unilateral en el supuesto de que no se haya

adherido a él el tercero, es decir, aún no haya aceptado el tercero a favor de quien

se hizo la estipulación.462 En este mismo sentido se expresa el artículo 5.2.5 de los

Principios UNIDROIT sobre los Contratos Comerciales Internacionales del 2004, al

indicar lo siguiente sobre la revocación: “Las partes pueden modificar o revocar los

derechos otorgados por el contrato al beneficiario mientras éste no los haya

aceptado o no haya actuado razonablemente de conformidad con ellos.”463

Además de los casos de revocación unilateral que establece la ley ya

mencionados, las partes pueden especificar en el contrato si una o ambas partes

tienen la potestad unilateral de terminar el contrato en cualquier momento de la

ejecución del mismo. En Costa Rica jurisprudencialmente se ha establecido un

supuesto más de revocación unilateral de un contrato cuando este sea a plazo

indefinido o indeterminado, ya que el Tribunal Superior Civil ha señalado que no

es admisible mantener a las partes contratantes sujetas a un contrato sin plazo de

forma indefinida, es por ello que es admisible la decisión unilateral de las partes

como causa de extinción del contrato, pudiendo éstas liberarse del compromiso

462 PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 363

463 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 398, p. 15

203

comunicando su determinación de no continuar con el convenio, con la antelación

necesaria, la cual se determinará según lo expresamente pactado entre las partes

y, en su defecto, por los usos o la naturaleza de la relación contractual. Se trata de

una facultad que no tiene que fundarse en ninguna causa especial464.

464 Tribunal Superior Civil , Nº 001-F-94. CIV de las 15H de 5 de enero de 1994.

204

 Sección II

 Revocación Unilateral en el Contrato de Franquici a Comercial

A) Casos de Revocación Unilateral en la figura

contractual

El contrato de franquicia comercial es un contrato mercantil moderno,

atípico, sinalagmático o bilateral, consensual, conmutativo, informal, oneroso,

escrito, de adhesión y de tracto sucesivo o ejecución sucesiva; además tiene

características especiales como: la autonomía jurídica entre las partes, la

cooperación o colaboración continua y ser un contrato intuitu personae (esta

última característica no necesariamente está presente en todos los contratos de

franquicia comercial).

En el contrato de franchising existen dos partes o sujetos contratantes, a

saber el franquiciado o franchisee y el franquiciador o franchisor; al franquiciado se

le concede una licencia para el uso de una marca o el derecho de actuar en la

oferta, venta o distribución de productos o servicios de la marca que pertenece al

franquiciador, siguiendo un plan operativo que establece el franquiciador; el

franquiciador recibe a cambio un pago o franchise fee, y controla que la operación

del franquiciado sea conforme al plan ya mencionado.

Esta figura contractual puede extinguirse de distintas formas, algunas de

estas son: el vencimiento del plazo, por mutuo acuerdo, por circunstancias

sobrevinientes; la que interesa analizar es la revocación unilateral ya que es objeto

de la presente investigación, es el instituto jurídico por medio del una de las partes

contratantes del contrato de franchising, elimina los efectos del mismo hacia el

205

futuro. En el siguiente aparte se analizará los casos en que el franquiciante,

también llamado franquiciador o franchisor, decide poner fin de forma unilateral al

contrato de franquicia comercial.

En la práctica comercial, por diversas razones el franquiciador pretende por

su sola voluntad disolver el vínculo jurídico que existe entre él y el franquiciado por

el contrato de franquicia comercial existente. Se debe recordar que es una facultad

que debe ser otorgada el franquiciante por la ley o por convenio.

Y los casos en los que usualmente el franchisor realiza esa revocación

unilateral del contrato son: cuando el contrato de franchising fue pactado con un

plazo determinado de duración y el franquiciador decide no renovar el contrato una

vez que el plazo está por vencer; cuando pretende resolver el contrato por causa

justificada o injustificada y cobrar indemnizaciones al franquiciado, la procedencia

de dichas indemnizaciones se discute doctrinariamente465; cuando el contrato de

franquicia comercial es por tiempo indeterminado y el franquiciador lo termina,

porque como se explicó con anterioridad, nadie está obligado a permanecer en un

relación contractual de forma indefinida como lo indica el Tribunal Superior Civil,

haya realizado o no el preaviso al cocontratante.

 Esta revocación unilateral del contrato de franquicia comercial que lleva a

cabo el sujeto mencionado de la relación contractual, puede llegar a producir

responsabilidad por parte del sujeto que la realiza dependiendo del caso, y la

responsabilidad y obligaciones de indemnizar o resarcir a su cocontratante o a

terceros en razón de la terminación por decisión unilateral del vínculo jurídico es lo

que se analizará a continuación.

465 FUENTES VARGAS (Bernal) Y JIMENEZ V. (Fabio), op. cit., p. 105

206

B) Efectos Jurídicos de la Revocación Unilateral de la

figura contractual

El principal efecto jurídico de la revocación unilateral, que realiza el

franquiciante del contrato de franquicia comercial, es la extinción del mismo y la

eliminación de los efectos del contrato a futuro; como se ha explicado

repetidamente en este documento.

Pero además, existen otros efectos de la terminación de un contrato, los

cuales varían de país en país, porque cada legislación tiene su forma de tratar

esta situación. Se debe aplicar, a falta de legislación específica sobre la materia, la

Teoría General de los Contratos al contrato de franchising, y por ende, a los casos

de revocación unilateral de este contrato por parte del franquiciante o

franquiciador; la cual se encuentra en el Código Civil.

En el caso del contrato de franquicia comercial al existir la problemática de

la falta de legislación específica en razón de ser un contrato atípico, a nivel

jurisprudencial se ha aplicado análogamente la normativa vigente sobre agentes y

distribuidores, aunque existe discusión en la doctrina al respecto. La legislación

que regula los contratos de agencia y de distribución prevé indemnizaciones y el

cumplimiento de ciertos requisitos de procedimiento en caso de terminación del

contrato.466 También existen normas en la materia que establecen derechos

resarcitorios por la terminación anticipada del contrato.467

Por lo tanto se puede dar una aplicación análoga de leyes especiales que

regulan contratos comerciales similares como es el caso de la Ley N° 6209

466 MARZORATI (Osvaldo), op. cit., p. 267

467 KLEIDERMACHER (Jaime), op. cit., p. 169

207

denominada “Ley de Protección al Representante y Distribuidor de Casas

Extranjeras”, la cual fue recientemente reformada en razón de la futura entrada en

vigencia del Tratado de Libre Comercio.

 En razón de lo anterior, es menester desarrollar los conceptos relacionados

con la indemnización de daños y perjuicios según la Teoría General de los

Contrato, para luego determinar específicamente como se realiza el resarcimiento

de los mismos en el caso de la revocación unilateral en el contrato de Franchising,

que es el objeto de la presente investigación.

1) Responsabilidad Civil

La palabra responsabilidad proviene de la lengua latina “responsus”, que

significa constituirse en garante. Es por esa razón que la responsabilidad civil o

jurídica nace cuando un sujeto capaz de adquirir derechos y obligaciones, dentro

de un ordenamiento jurídico específico, ha de asumir las consecuencias de la

conducta desplegada, ya que por la misma se ha causado un perjuicio a otro

sujeto que evidentemente también tiene tutelados sus derechos.

La responsabilidad civil es la sanción que el ordenamiento jurídico impone

cuando se incumplen obligaciones legales, contractuales o de los principios

fundamentales de la negociación privada; la cual consiste en la imposición

coercitiva del sistema jurídico de reparar los daños y perjuicios ocasionados468

“La responsabilidad civil en sentido estricto es entendida,

intersubjetivamente, como la reparación de los daños generados a otra persona, a

468 HILJE CASTILLO (Adriana). El incumplimiento de los Actos Unilaterales en el Mercado de la Protección al
Consumidor. Tesis para optar al título de Licenciado en Derecho, Universidad de Costa Rica, 1999. p. 181

208

partir de la violación de una conducta debida, que es tutelada por el ordenamiento

jurídico.”469

El fundamento de la responsabilidad civil es reparar de alguna manera el

perjuicio sufrido por la otra parte, lo anterior se realiza mediante la obligación de

indemnizar ese daño causado. “El concepto responsabilidad es derivado, ya que

depende de los efectos que resulten de una acción determinada; por lo tanto,

existe responsabilidad en la medida en que un individuo se encuentre obligado a

reparar un daño causado con su actuar.”470

La conducta por la cual se ve un sujeto obligado a indemnizar a otro, puede

ser tanto omisiva como activa, ya que la acción es todo aquel obrar humano que

pueda ser controlable por la voluntad471; entonces “se trata de una iniciativa

humana externa… debe manifestarse… afirmamos que este despliegue externo

de energías incide sobre intereses jurídicos relevantes…”472

 Para que dicha conducta sea imputable al sujeto que la realiza y se pueda

dar la indemnización, es decir, para que constituya la responsabilidad debe

cumplir con algunos elementos o requisitos. Según el autor Lacruz Berdejo debe

cumplirse con cinco requisitos que son: “1) la existencia de un hecho imputable al

sujeto. 2) el daño efectivo. 3) el nexo causal. 4) la culpabilidad. 5) la

antijuridicidad.”473 Pero hay otros autores como Kleidermacher que establecen

solo cuatro elementos que son: “1) el incumplimiento objetivo como acción

antijurídica imputable al incumpliente, 2) la existencia de daño actual y resarcible

469 ALTERINI (Atilio) citado por HILJE CASTILLO (Adriana), op. cit., p. 182

470 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 65

471 SANTOS BRIZ citado por HILJE CASTILLO (Adriana), op. cit., p. 183

472 PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 386

473 LACRUZ BERDEJO citado por HILJE CASTILLO (Adriana), op. cit., p. 185

209

ocasionado a la otra parte, 3) la verificación de culpa y/ dolo en la acción del

incumplimiente y, 4) la determinación de una causalidad adecuada entre el

incumplimiento virtual y el daño comprobado.”474 Los elementos se explican a

continuación:

El primer requisito es la imputabilidad que consiste en atribuirle a un sujeto

un supuesto productor de daños, para poder imputarle a un sujeto un hecho debe

corroborarse la existencia del hecho concreto y además, identificar al sujeto que

realizó la conducta, como ya se dijo fuera omisiva o activa. Carrara proponía tres

niveles de imputación, el primero lo llamó la causa material del acto (“usted lo

hizo”), el segundo nivel consiste en el grado de control volitivo del mismo (“usted lo

hizo voluntariamente”) y el tercero es la licitud o no del acto realizado

voluntariamente, que sería la imputación legal.475

El segundo requisito es el daño, el cual puede conceptualizarse como un

menoscabo efectuado sobre los bienes del afectado o sobre su persona. “Para

que surja el derecho al resarcimiento es imprescindible que el acto, además de

ilícito, produzca daño, o sea produzca lesión o invasión de la esfera jurídica

ajena…”476 En conclusión debe verificarse un daño cierto, el cual puede consistir

en una lesión sobre derechos subjetivos, patrimoniales o extrapatrimoniales

(moral); este daño es la causa de origen de la reparación pecuniaria que pretende

recuperar el equilibrio jurídico que se perdió. El daño presente o futuro debe ser

cierto, es decir, ser real y efectivo para ser indemnizado.

El tercer requisito constitutivo de la responsabilidad es el nexo causal, es la

relación entre el hecho que se estima productor del daño y el daño, es la

474 KLEIDERMACHER (Jaime), op. cit., p. 191

475 ALTERINI citado por HILJE CASTILLO (Adriana), op. cit., p. 185

476 PEREZ VARGAS (Víctor), op. cit., supra nota 326, p.392

210

búsqueda de una causa a la que se atribuye la provocación del daño, y así poder

imputar ese menoscabo al sujeto que generó el hecho causante. Por lo tanto, “el

daño debe ser la consecuencia directa o indirecta de la conducta, para los efectos

del resarcimiento.”477 La jurisprudencia nacional indica que para que los daños y

perjuicios puedan resarcirse deben ser una consecuencia inmediata y directa de la

conducta del sujeto a quien se imputan.478

El cuarto requisito o elemento es la culpabilidad, la cual va a depender de

que el sujeto que comete el acto considera que, de acuerdo con su conocimiento,

actúa en forma correcta o no; en otras palabras, es la posibilidad de referir un acto

a la actividad de una persona con el fin de que ella asuma los efectos que produce

dicha actuación. Hay tres diferente grados de voluntariedad, y dependiendo de

ellos así es el reproche que se hace del comportamiento, estos son: el dolo, la

culpa y la imprevisibilidad o incontrolabilidad de las situaciones generadoras del

hacho dañoso.479

 Puede darse la inexistencia de este requisito y por ende no existiría

responsabilidad si se da alguno de los supuestos de las causas de justificación,

las cuales protegen al sujeto que realizó un comportamiento lesivo de intereses

ajenos. Además, “… el caso fortuito y la fuerza mayor, como acontecimientos que

exceden la posibilidad de control por parte del individuo, sean previsibles o

imprevisibles… destruyen la posibilidad de imputar culpabilidad al obligado a una

conducta…”480

477 PEREZ VARGAS (Víctor), op. cit., supra nota 326, p.401

478 Sala de Casación Civil , N° 29 de 15 hrs 40 min de 25 de marzo de 1958

479 HILJE CASTILLO (Adriana), op. cit., p. 195

480 HILJE CASTILLO (Adriana), op. cit., p. 197

211

El quinto y último elemento constitutivo de la responsabilidad es la

antijuridicidad o trasgresión normativa, para que esta se produzca deben estar los

derechos tutelado jurídicamente y que la conducta de quien se constituye en

responsable viole una norma, esta violación puede ser por acción o por omisión.

La antijuridicidad es “una calificación que conlleva una valoración negativa del

ordenamiento frente a una conducta”481. No existe este elemento cuando existe un

supuesto de exclusión de la antijuridicidad.

 Si se produce una acción que conlleve una consecuencia o perjuicio para la

otra parte hablamos de la obligación de asumir las consecuencias de la acción

realizada en perjuicio por lo que debe reparar el daño causado, es decir,

indemnizar que “consiste en una prestación que se le impone al responsable del

daño injusto, cuya cuantía se establece en concordancia con el daño mismo. La

finalidad de esa prestación es la satisfacción de la víctima por parte del victimario,

mediante una prestación pecuniaria que se impone a este último en favor del

primero.”482

Existen dos grandes vertientes tradicionales de responsabilidad civil: la

contractual y la extracontractual, la primera se da en el supuesto de la existencia

vínculo negocial entre el sujeto que incurre en la conducta indebida y el que sufre

las consecuencias dañinas de dicha conducta; la segunda se da cuando no existe

dicho vínculo negocial entre los sujetos. Seguidamente se delimitan cada una de

las vertientes.

481 PEREZ VARGAS (Víctor) citado por HILJE CASTILLO (Adriana), op. cit., p. 198

482 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p.66

212

2) Responsabilidad Contractual

El contrato tiene fuerza de ley entre las partes, esto debido a la estipulación

legal que está establecida en el artículo 1022 del Código Civil. Es decir, las partes

deben cumplir lo que está estipulado en el contrato. Este convenio entre las partes

“no goza de la característica de ser norma legal; si no que el legislador, en el

citado artículo pretendió que las partes cumplieran con los contratos como si

tuvieran un rango normativo impuesto por ministerio de ley.”483

Dentro de la relación contractual surgen una serie de cláusulas y

estipulaciones, que deben de ser cumplidas por las partes, ya que en caso

contrario provocarían un daño o perjuicio a la otra parte o incluso recíprocamente.

“La responsabilidad entre las partes es contractual. Todo incumplimiento de una

cláusula contractual, ya sea por dolo o culpa, que origine un daño genera

responsabilidad hacia el cocontratante.”484

La responsabilidad nace “por la transgresión, es decir, por la negligencia u

omisión de un deber que ha sido impuesto o acordado mediante un contrato, y al

no prestarle la obligación preexistente es que surge dicha responsabilidad”485

El caer en irresponsabilidad contractual no solo aplica a aquella parte que

ha incumplido las cláusulas, sino también a aquella parte o partes que hayan

incurrido en error a la hora de llevarlas a cabo.

Para que una conducta pueda ser exigible dentro de la responsabilidad civil

contractual es necesaria la existencia de un vínculo contractual entre las partes y

483 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 70

484 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 60

485 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 69 y 70

213

que dentro de dicha relación se produzca un daño. Además, debe haber un nexo

causal, entre la conducta y el daño. “La fusión de todos estos elementos da como

resultado la legitimación activa por parte de la víctima, para recurrir a la figura

jurídica de la responsabilidad civil contractual.”486

El deber de reparar el daño ocasionado por una de las partes contratantes

con respecto a la otra, está relacionado, con la acción o conducta realizada por el

incumpliente. De esta manera, existen dos categorías las cuales son el dolo y la

culpa. Una vez que se comprueba, ya sea la existencia del dolo o la culpa, en la

inejecución del contrato permite a la parte afectada el análisis de las

consecuencias dañosas para así poder reclamar los daños y perjuicios. Una vez

que se comprueba que existe la posibilidad de reclamar el resarcimiento de daños

y perjuicios se hace necesario establecer los parámetros de extensión, así como

los elementos constitutivos de esa reparación, para lo cual se debe establecer

quien es la persona que reclama el incumplimiento; sea el franquiciante o el

franquiciado.487

El derecho de resarcimiento se establece en la legislación nacional en el

numeral 702 del Código Civil, y a nivel internacional en Los Principios UNIDROIT

sobre Contratos Comerciales Internacionales en el artículo 7.4.1, el cual se cita a

continuación: “Cualquier incumplimiento otorga a la parte perjudicada derecho al

resarcimiento, bien exclusivamente o en concurrencia con otros remedios, salvo que

el incumplimiento sea excusable conforme a estos Principios.” 488

486 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 71

487 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 75

488 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 398, p. 272 y 273

214

Existe una doctrina mayoritaria en cuanto a la reparación de los daños

causados la cual es la reparación plena. De igual manera, existen criterios

minoritarios los cuales limitan los alcances de la reparación en los casos de

incumplimiento contractual, por culpa del agente productor, a la indemnización de

los daños y perjuicios que se derivan de las consecuencias inmediatas el hecho

dañoso. “Entre tanto, en el supuesto de la existencia del dolo, el deber de reparar

se extiende hasta las consecuencias inmediatas no necesarias y las mediatas

previsibles.”489

Las normas en las cuales se apoya la doctrina mayoritaria de la reparación

integral del daño, a nivel nacional son el artículo 701 y 705 del Código Civil

Costarricense, en la primera de esas normas se indica que si el dolo se prueba se

debe indemnizar los daños y perjuicios ocasionados aunque existiera pacto en

contra, y en la segunda norma se establece que aunque exista una cláusula penal

si hay dolo se puede exigir una suma mayor por concepto de daños y perjuicios.

Normas internacionales como el artículo 7.4.2 de Los Principios UNIDROIT

sobre Contratos Comerciales Internacionales establecen también el derecho a la

reparación integral que tiene la parte perjudicada por el incumplimiento. Los

artículos 7.4.10 y siguientes del mismo cuerpo normativo establecen que el

resarcimiento debe fijarse en la moneda en que la obligación dineraria fue

expresada o en la que el perjuicio fue sufrido, además el resarcimiento devenga

intereses a partir del momento de incumplimiento.

En cuanto a responsabilidad civil en general no se hace ninguna distinción

en cuanto a figuras contractuales se refiere, sino que se le brinda un tratamiento

similar en cuanto a su regulación. Se dice “no es concebible que, a nivel de

cuerpos legales, se establezca una mayor o menor cantidad de requisitos o

489 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 74

215

elementos en unos contratos y en otros no”490. Se sigue un criterio unificado por

parte de la doctrina en aplicar indistintamente los principios generales que rigen

esta materia, a cualquier especie de contratos.

Los principios generales presentes en esta materia rigen de la misma

manera, lo que pasa es que si llega a variar la complejidad del contrato. El caso

específico del contrato de franchising, el mismo presenta particularidades que lo

clasifican como un contrato novedoso y atípico491, lo cual no significa que a nivel

de responsabilidad civil, se le deba dar un tratamiento especial.

A nivel de legislación nacional la responsabilidad se encuentra regulada n

en el Código Civil en su artículo 1023 de la siguiente manera: Se declara la

nulidad absoluta de las cláusulas contractuales que excluyen o limiten la

responsabilidad del vendedor u oferente, a solicitud de parte lo declara los

Tribunales. Es sabido que no en toda relación jurídica contractual las partes se

encuentran en igualdad de condiciones, es por esta razón que el legislador quiso

establecer un equilibrio jurídico entre ellas, para evitar que alguna de ellas se

encuentre en un estado de indefensión, por lo cual establece la nulidad de las

cláusulas abusivas en detrimento de la otra parte, como es el caso de una

cláusula que limite o excluya la responsabilidad de una parte por incumplimiento;

esto mismo se encuentra regulado a nivel internacional de la siguiente forma: “Una

cláusula que limite o excluya la responsabilidad de una parte por incumplimiento o que

le permita ejecutar una prestación sustancialmente diversa de lo que la otra parte

razonablemente espera, no puede ser invocada si fuere manifiestamente desleal

hacerlo, teniendo en cuenta la finalidad del contrato.492

490 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 67

491 Sala Primera Civil , N° 73 de15 H. 45 de 17 de julio de 1996

492 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 398, p. 369

216

El incumplimiento de obligaciones, por lo general, genera responsabilidad,

ya sea para el franquiciante, para el franquiciado o frente a consumidores. Hay

situaciones excepcionales donde no se configura la responsabilidad como es el

caso de la fuerza mayor, caso fortuito o falta por parte de quien sufre los daños y

los perjuicios, según el artículo 702 del Código Civil Costarricense vigente.

También la fuerza mayor se contempla en normas internacionales como es el caso

de Los Principio UNIDROIT sobre los Contratos Comerciales Internacionales en el

artículo 7.1.7 que dice: “(1) El incumplimiento de una parte se excusa si esa parte

prueba que el incumplimiento fue debido a un impedimento ajeno a su control y que,

al momento de celebrarse el contrato, no cabía razonablemente esperar, haberlo

tenido en cuenta, o haber evitado o superado sus consecuencias. (2) Cuando el

impedimento es sólo temporal, la excusa tiene efecto durante un período de tiempo

que sea razonable en función del impacto del impedimento en el cumplimiento del

contrato. (3) La parte incumplidora debe notificar a la otra parte acerca del

impedimento y su impacto en su aptitud para cumplir. Si la notificación no es recibida

por la otra parte en un plazo razonable a partir de que la parte incumplidora supo o

debió saber del impedimento, esta parte será responsable de indemnizar los daños y

perjuicios causados por la falta de recepción. (4) Nada de lo dispuesto en este Artículo

impide a una parte ejercitar el derecho a resolver el contrato, suspender su

cumplimiento o a reclamar intereses por el dinero debido.”493 En ese cuerpo normativo

internacional se establece además que cuando el daño es parcialmente imputable a la

parte perjudicada, por acción u omisión de la misma, se reduce el resarcimiento en la

medida en que haya la parte perjudicada contribuido con el daño, es decir, se da una

atenuación del daño; esto se expresa en los artículos 7.4.7 y 7.4.8.

En el caso del contrato de franquicia comercial si se da un incumplimiento,

ya se de por parte del franquiciador o del franquiciado se procede a aplicar los

493 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 398, p. 21

217

principios de la responsabilidad contractual. La doctrina brinda el siguiente

ejemplo: “si un franquiciante cuando constituye el contrato de franchising se obliga

a brindar capacitación técnica al personal seleccionado por el franquiciado y no lo

hace, estará incumpliendo lo pactado, hecho este que facultaría al franquiciado a

proceder al respectivo reclamo de los daños y perjuicios; pues, en el caso

específico, la calidad y servicio del bien no sería idéntico al de la casa matriz.”494

El contrato de franquicia comercial al ser un contrato atípico presenta

cláusulas que delimitan su singularidad. Dichas cláusulas “no generan complejidad

para el reclamo de la indemnización, ya que en este campo no se analizan las

cláusulas, sino más bien su incumplimiento; consecuentemente, el intérprete debe

realizar la valoración en cuanto al ámbito de cumplimiento se refiere.”495

En el caso que el franquiciante no cumpla con las obligaciones asumidas en

el contrato dolosamente, podría verse este compelido a resarcir al franquiciado

tanto las utilidades promedio no percibidas hasta la culminación normal del

contrato, como también, aquellos negocios que no pudo realizar el franquiciado

debido a su incumplimiento496.

Si sucede en caso contrario donde el incumplimiento por parte del

franquiciado, este se vería obligado a pagar solamente la prestación pactada en el

respectivo contrato resuelto, y con los intereses compensatorios y moratorios su

existiesen.

De igual manera, se presenta la alternativa de la acción judicial de reclamo

de daños y perjuicios por la “declaración intempestiva y arbitraria de la resolución

494 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 71 y 72

495 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 73

496 Tribunal Superior Segundo Civil , Sección Primera, N° 294 de 9 H.10 de 11 de diciem bre de 1996.

218

unilateral del contrato. No es este el caso de aquellos contratos sin plazo de

vencimiento donde una de las partes fija unilateralmente su conclusión… sino que

aquellos cuando aún pendiente de duración un contrato de franchising, una de las

partes, en forma arbitraria lo denuncia.”497

En nuestro país se justifica la indemnización de la siguiente manera: “…la

estabilidad y la unidad, principios rectores de estos contratos tienen importancia

en la justificación de la indemnización. Es por esta estabilidad que la gente invierte

en la promoción y ejecución de su función; sería entonces, contrario a la equidad

que estas inversiones y los gastos que haga una vez realizados vayan a beneficiar

al poderdante que realiza una revocación unilateral, apoderándose del terreno

arado y sembrado por el representante…”498

 Al finalizar la relación contractual habrá cantidad de bienes inmuebles y de

bienes protegidos por la propiedad intelectual, como la marca y signos distintivos

los cuales le acarrean pérdidas en el caso que no consiguiera vender o liquidar

estos bienes.499

Debido al carácter de atípico del contrato de franquicia comercial en

doctrina se discute si resulta o no aplicable las leyes referidas a contratos de

agencia o de distribución, inclusive las normas que establecen derechos de

resarcimiento por la terminación anticipada del contrato.

Los contratos de franchising en los que no opera un plazo, es decir, que son

de duración indeterminada, cuando se realiza la terminación del mismo en forma

unilateral pero sin alegar una causa establecida en la ley, puede ser terminado sin

497 FARINA (Juan M), op. cit., p. 78

498 FOSTER citado por FUENTES VARGAS (Bernal) Y JIMENEZ V. (Fabio), op. cit., p. 106

499 FUENTES VARGAS (Bernal) Y JIMENEZ V. (Fabio), op. cit., p. 108

219

responsabilidad para la parte que lo revoca cuando haya sido otorgada esa

facultad en el contrato ya que las partes son libres de convenir la denuncia

unilateral de un convenio de duración indefinida, esto conforme a la doctrina

existente sobre la concesión comercial, la cual se aplica por analogía al contrato

de franchising.500

Hay dos posturas respecto a como se debe aplicar la normativa especial

para situaciones jurídicas como las que surgen del contrato de franquicia

comercial, la primera indica que debe atenderse a la naturaleza de la figura

contractual y a lo pactado por las partes.501

La segunda postura es la de la aplicación de la Ley Nº 6209, ley especial

que otorga el derecho al resarcimiento a los contratos de agencia y distribución en

ciertos supuestos de terminación de los mismos; se aplica de forma analógica al

franchising en el caso de que surja responsabilidad contractual resultante de la

actuación del franquiciador, por la cual termina el contrato de franchising de forma

unilateral sin ninguna causa justa imputable al franquiciado, se establece en el

artículo 2 de la Ley N° 6209 antes mencionada, ley que se aplica por analogía al

contrato de franquicia comercial junto con la Teoría General de los Contratos

específicamente en cuanto a los principios de responsabilidad contractual, tema

que se ha expuesto anteriormente.

Según los autores Bernal Fuentes y Fabio Jiménez lo que cabe es analizar

cada caso concreto, las cláusulas contractuales, las leyes especiales que puedan

existir, la naturaleza de la figura y los principios contractuales de equidad,

estabilidad y unidad, para solucionar el tema de la indemnización en el caso de la

revocación unilateral del contrato de franchising por parte del franquiciador.

500 MARZORATI (Osvaldo), op. cit., p. 270

501 FUENTES VARGAS (Bernal) Y JIMENEZ V. (Fabio), op. cit., p. 106

220

No hay derecho de resarcimiento cuando se rescinde el contrato

unilateralmente amparándose en una causa justa y dando el preaviso adecuado.

La causa justa debe estar reconocida en alguna ley para que no se de lugar a la

indemnización. El período de preaviso usual es de tres a seis meses, tiempo en el

cual la otra parte puede minimizar el daño que resulta de la terminación.502

El preaviso es una protección al franchisee y debe darse antes de la

finalización del contrato de franquicia comercial, es necesario aún cuando no se

pacte contractualmente ya que obedece al principio de la buena fe negocial. Lo

anterior en razón de que existe una dependencia contractual y económica del

franchisee con respecto al franchisor. La ausencia del preaviso acarrea

indemnización en cualquier caso y aún con mayor razón en el supuesto de que la

terminación sea además de abrupta injustificada.

Con la rescisión del contrato de franquicia comercial por problemas como la

revocación arbitraria o la no renovación del contrato de franchising, se producen

interrogantes sobre temas como: el destino del stock, la cláusula de no

competencia y la viabilidad de la indemnización de la clientela, de las inversiones y

del personal.

Al ser terminado de forma abrupta por el franquiciante el contrato, el

franquiciado se encuentra con un stock de productos con la marca o emblema o

diseño que ya no representa, lo que procede es: que el franquiciante se haga

cargo de él, es decir, que readquiera el stock o; compense la pérdida sufrida por el

franquiciado al tener que conservar el stock, siempre y cuando la terminación le

sea imputable al franquiciante. Otra solución distinta contempla la jurisprudencia

italiana, la cual consiste en dar autorización al franquiciado para que venda el

502 MARZORATI (Osvaldo), op. cit., p. 267

221

stock ya sea en su totalidad o por un tiempo definido.503 A nivel nacional se aplica

el artículo 2 de la Ley Nº 6209 que establece la obligación del franquiciante de

adquirir el stock que tenga en posesión el franquiciado, cuando la terminación se

dio por parte del franquiciante sin justa cuasa.

En cuanto a la cláusula de no competencia lo que ocurre cuando el

franquiciante termina de forma unilateral y intempestiva el contrato, es que sigue

siendo válida siempre y cuando sea limitada en su tiempo, espacio y sector de

actividad.504

En casos excepcionales cuando se revoca una franquicia comercial por

parte del franquiciante, el franquiciado puede ser indemnizado por la clientela, ya

que la clientela se entiende como de la marca. Los casos excepcionales son:

cuando el franquiciado desarrollo una franquicia de una marca desconocida de

una forma exitosa por mucho tiempo o cuando produce un aumento significativo

de la clientela sobre el promedio de crecimiento del franquiciante.505

Hay gran discusión doctrinal también con respecto a la indemnización del

personal, pero mayoritariamente se establece al franchisee como el responsable

por ser una empresa independiente y tener su propio patrimonio, además de que

la subordinación del personal es tanto técnica como económica con el

franquiciado. Pero se reconoce que los daños y perjuicios por ruptura abusiva del

franquiciante deben ser reparados por éste; y en el supuesto de que se trate de un

conjunto de interés económicos y exista control, cabe la indemnización por parte

del franquiciante, en razón de los artículos 16 y 17 del Código de Trabajo

503 MARZORATI (Osvaldo), op. cit., p. 268 y 269

504 MARZORATI (Osvaldo), op. cit., p. 269

505 MARZORATI (Osvaldo), op. cit., p. 270

222

Costarricense, hay responsabilidad de tipo solidaria por ser una unidad

económica.506

En cuanto a la indemnización por inversiones, sino está satisfecha la inversión

realizada por el franquiciado en razón del contrato de franquicia comercial, debe

estimarse el monto efectivamente razonable que debe cancelar el franquiciador.

Esta indemnización se fija en el artículo número 2 de la Ley Nº 6209 bajo el criterio

de utilidad bruta; “… si el franquiciado demuestra que la terminación fue

injustificada, los daños y perjuicios se los cobrará al franquiciante”507

A continuación se trata de explicar la reforma que se realizó a la Ley Nº

6209 por motivo de la agenda complementaria del TLC con Estados Unidos. Ya

que la misma se aplica por analogía a los contratos de franquicia comercial como

se explicó anteriormente.

El artículo 2 de la ley, se modificó en aspectos como: desaplicar la fórmula

matemática preestablecida para fijar la indemnización; se establece que debe

demostrarse el daño y el quantum del mismo para poder cobrar una indemnización

antes sólo se probaba el incumplimiento, no el daño ni la culpa. Es decir, ahora el

franquiciado puede exigir la reparación total de los daños (patrimoniales y

extrapatrimoniales) y perjuicios ocasionados por el franquiciante, cuando pruebe

que existió dolo. Entonces, la reforma representa un cambio en la fórmula para

calcular y cobrar una indemnización que dependerá ahora de la valoración efectiva

que se haga del daño causado en cada caso concreto.

El artículo 9 es reformado en la siguiente forma: se elimina el depósito de

garantía y se suprime la posibilidad de poner restricciones a las importaciones de

506 FUENTES VARGAS (Bernal) Y JIMENEZ V. (Fabio), op. cit., p. 111-113

507 MARZORATI (Osvaldo), op. cit., p. 59

223

productos o servicios al franquiciante. Costa Rica aplicará los principios generales

del derecho contractual y de procedimientos civiles, especialmente lo que se

refiere al embargo preventivo, el cual establece la posibilidad - en caso de una dis-

puta - de embargar bienes o requerir el depósito de una garantía, fundamentado

en la prueba presentada por quien corresponda sobre los daños efectivos que

reclame.

El artículo 10 de la ley reformada contempla la indemnización de daños y

perjuicios que se reclame con fundamento en esta ley. En este sentido, deberá

resarcirse íntegramente la lesión patrimonial causada derivada de la infracción de

la norma o la violación del derecho subjetivo. Se le da la posibilidad al juez de que

fije una garantía prudencial a instancia de parte, en aquellos casos en que se

acreditare que la parte respecto a la cual se pide la garantía no cuenta con bienes

suficientes en el país para responder por una eventual sentencia condenatoria.

Esta garantía será proporcional al monto de la indemnización reclamada.

El artículo 7 también es modificado en un intento por incentivar el uso de

medios alternos de solución de controversias, principalmente el instituto del

arbitraje, y así se garantiza el derecho constitucional consagrado en el artículo 43

de la Constitución Política. Con ello, se podrán someter a arbitraje las diferencias

patrimoniales que surjan entre las partes con motivo del contrato de

representación, distribución o fabricación. Y por aplicación análoga al de franquicia

comercial.

En síntesis el nuevo régimen de protección al representante y distribuidor

de casa extranjeras tendrá las siguientes características: 1) Aplicará los principios

generales del derecho contractual y será consistente con el principio de libertad

contractual; 2) La exclusividad será reconocida únicamente si el contrato

explícitamente lo establece; 3) El advenimiento del plazo contractual (terminación

224

de los contratos en la fecha de vencimiento) será justa causa de terminación del

contrato (al ser justa causa, no cabe indemnización); 4) En el caso de contratos

que no tengan fecha de vencimiento se tendrá como válida (también sin

reconocimiento de la indemnización) la terminación anticipada de cualquiera de las

partes, mediando un aviso de 10 meses de anticipación; 5) Se establece que la

ausencia de una disposición expresa para la solución de disputas en un contrato

presume la intención de dirimirla a través del arbitraje, salvo cuando una de las

partes lo objete (en cuyo caso desaparece la presunción). Finalmente, se

contempla el compromiso de Costa Rica de facilitar el arbitraje como medio de

solución de disputas relacionadas con la ley o con el nuevo régimen por publicar.

a) Daños y Perjuicios

El daño es cualquier pérdida que haya sufrido la parte perjudicada y el

perjuicio es cualquier ganancia de la que fue privada esta parte perjudicada, lo

anterior según el artículo 7.4.2 de Los Principios UNIDROIT sobre Contratos

Comerciales Internacionales; esta misma norma establece la existencia de daños

patrimoniales y extramatrimoniales al establecer lo siguiente: “puede ser no

pecuniario e incluye, por ejemplo, el sufrimiento físico y la angustia emocional” 508

Entonces los daños pueden ser clasificados de acuerdo a su naturaleza en:

patrimoniales y extramatrimoniales; la primera clase consiste en los daños

susceptibles de apreciación pecuniaria o directamente en las cosas de dominio o

posesión del afectado; y la segunda clase de daños son los morales, es decir, los que

no acarrean ni directa ni indirectamente consecuencias patrimoniales

económicamente valuables y que consisten en perturbaciones anímicas del

508 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 398, p. 21

225

damnificado, sin embargo pueden estos daños no patrimoniales tener efectos de

indemnización patrimonial efectiva.509

Otra forma de llamar a los daños patrimoniales es materiales; y a los

extramatrimoniales también se les conoce como inmateriales. Los daños

materiales se dividen en daños propiamente dichos y en lucro cesante; los

primeros son los gastos y pérdidas por el daño; y el lucro cesante o perjuicio

consiste en los beneficios patrimoniales ciertos dejados de percibir producto del

daño.

Además de la anterior división de los daños materiales, puede darse otra

distinción de estos en previsibles e imprevisibles, según su previsibilidad o

imprevisibilidad para el incumplidor. La previsibilidad se determina conforme a la

abstracción de la conducta de un sujeto promedio.510 Según los Principios

UNIDROIT sobre Contratos Comerciales Internacionales “la parte incumplidora es

responsable solamente del daño previsto, o que razonablemente podría haber

previsto, como consecuencia probable de su incumplimiento, al momento de

celebrarse el contrato.” 511

Tanto los daños patrimoniales como los no patrimoniales son

indemnizables; sin embargo los daños morales presentan la problemática de ser

inestimables patrimonialmente por lo cual se permite una sanción ejemplar a

criterio del juez.

509 SANTOS BRIZ citado por HILJE CASTILLO (Adriana), op. cit., p. 188

510 HILJE CASTILLO (Adriana), op. cit., p. 202 y 203

511 INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO PRIVADO (UNIDROIT), op. cit., supra
nota 398, p. 21

226

A nivel internacional se establece el deber de compensar ambos tipos de

daños mencionados en el párrafo anterior, en el numeral 7.4.3 del cuerpo normativo

citado anteriormente.

En el caso del contrato de franquicia comercial cuando el franquiciante

incumple y perjudica al franquiciado, tiene que resarcir al franquiciado indemnizando

los daños y perjuicios cuando este último interpone la acción correspondencia. Los

daños emergentes que debe indemnizar son: la proporción correspondiente al plazo

de ejecución del contrato no cumplido por parte del franquiciante; la inversión no

amortizada, por concepto de instalaciones, sistemas, vestuarios, muebles, útiles;

las mercaderías en “stock” por concepto de invendibles”512, ya que el franquiciado

no puede vender más productos que tengan la marca, los emblemas, signos y

distintivos del franquiciante; los costos laborales, para asegurarse la cancelación

de los llamados pasivos laborales, que consisten en los eventuales despidos; la

cancelación de los seguros correspondientes a las inversiones realizadas y que no

fueron debidamente aprovechadas como resultado de dicho incumplimiento513; la

creación de una cartera de clientes producida durante la ejecución del contrato

franchising.

Además como concepto de perjuicios o lucro cesante en el supuesto del

incumplimiento del contrato de franchising por parte del franquiciante se

indemnizan las ganancias de la ejecución del contrato de franquicia comercial, las

cuales dejaron de percibirse por la no ejecución del plazo contractual que fue

estipulado por las partes en el principio.

512 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 75 y 76

513 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 77

227

b) Culpa y Dolo

 Quien no cumple con un vínculo obligatorio puede realizar esa conducta de

dos formas por dolo o por culpa. La culpa consiste en la conducta dañosa que

nace en razón de la inobservancia de un deber hacer, y por otro lado, el dolo

consiste en la ejecución de un acto conciente del daño que produce a otra persona

y con la intención de cometer dicho menoscabo. 514

 La culpa puede darse de varias formas: por negligencia, imprudencia o

impericia de parte de quien realiza la conducta dañosa. La negligencia es el hacer

menos de lo debido; la imprudencia es excederse en lo realizado y; la impericia es

la realización errónea de un procedimiento a seguir.515

La doctrina se encuentra dividida en cuanto a la importancia de la

determinación del dolo y la culpa para atribuir la responsabilidad. Octavio

Torrealba es partidario de la tesis donde no se necesita la distinción para atribuir la

responsabilidad basándose en el artículo 704 del Código Civil.

Alberto Brenes Córdoba y Diego Baudrit se acogen a la tesis de la

distinción entre la culpa y el dolo, ya que ante la existencia de culpa, el deudor no

está obligado a más que los daños y perjuicios que se han podido prever, mientras

que ante la presencia del dolo el deudor está en la obligación tanto a los daños

previsibles como los imprevisibles.516

De esta manera, en la culpa basta el probar el incumplimiento para que se

presuma culpable, en cambio en el dolo no es suficiente demostrar el

514 HILJE CASTILLO (Adriana), op. cit., p. 196

515 HILJE CASTILLO (Adriana), op. cit., p. 196

516 GONZALEZ SABORIO (Adriana) Y MONCADA JIMENEZ (Indiana), op. cit., p. 113

228

incumplimiento, sino que deba probarse a fin de que genere las consecuencias

jurídicas antes descritas.

 En el contrato de franchising en cuanto al dolo se dice que tanto el

franquiciante como el franquiciado pueden incurrir en este y por ende acarrear

consigo la responsabilidad respectiva, consecuencia de ese actuar malicioso, el

cual consiste en que cuando la parte pudiendo haber cumplido no lo hace.

El actuar que interesa analizar es el del franquiciante cuando lo hace de

forma dolosa, las hipótesis en que el franquiciador incurre en dolo son las

siguientes: “Viole la cláusula de exclusividad del franquiciado, ya se la

exclusividad territorio o la distribución”517; si en cualquier momento no cumple con

el deber de brindar asistencia técnica, dado a que dicha obligación es de tracto

sucesivo, es decir que permanece mientras esté vigente el contrato518; cuando

incumpla volitiva y cognoscitivamente con una o varias de las obligaciones

contempladas en el contrato de franquicia comercial.

“Cuando el franquiciante obra con dolo, quebranta los principios de buena

fe negocial y equidad, razón por la cual, lo que le corresponde es que se haga

responsable por las acciones u omisiones emprendidas, que han traído perjuicio al

franquiciado.”519

 En cuanto al tema de la culpa se dice que existe cuando por una simple

falta se ha dejado de cumplir una obligación, ya sea porque temerariamente se ha

comprometido a lo que no se podría cumplir, o porque después y como

517 GONZALEZ SABORIO (Adriana) Y MONCADA JIMENEZ (Indiana), op. cit., p. 106

518 CHERVIN DE KATZ (Marta), op. cit., p. 78

519 GONZALEZ SABORIO (Adriana) Y MONCADA JIMENEZ (Indiana), op. cit., p. 107

229

consecuencia de su falta, no se pueda cumplir con el compromiso. 520 En el caso

del contrato de franquicia comercial tanto el franquiciante como el franquiciado

pueden incurrir en culpa cuando incumplen o ignoran las obligaciones que se han

pactado en el contrato.

Dentro de los supuestos en que el franquiciante puede cometer una

conducta culposa, son los siguientes: se retrase en la entrega de la materia prima

que se haya comprometido a entregar al franquiciado para la ejecución de la

franquicia o bien en la entrega del manual de operaciones o en la transferencia del

know how, aunque se dice que este tipo de supuestos se debe estudiar

detalladamente si tal atraso fue por una conducta dolosa, culposa, o por fuerza

mayor; y cuando se retrase o se interrumpa, en su obligación continua de brindar

asistencia técnica para el franquiciado.

3) Responsabilidad ante Terceros

Los contratos generan al extinguirse responsabilidad entre las partes que lo

celebraron, “… de acuerdo con el principio de la relatividad de los contratos según

el cual los convenios no producen efectos sino entre las partes contratantes”521;

este tipo de responsabilidad ya fue analizada.

Entonces, ese principio de relatividad de las convenciones se instituye para

los terceros que son aquellas personas que no se encuentran ni se encontraran

unidas con las partes contratantes mediante ninguna relación, son quienes no han

520 PARIS RODRIGUEZ (Hernando) citado por GONZALEZ SABORIO (Adriana) Y MONCADA JIMENEZ
(Indiana), op. cit., p. 110

521 JIMENEZ DURAN (Marelyn), op. cit., p. 178 y 179

230

participado en el contrato ni han sido representados en el mismo por lo cual no

pueden adquirir ni ser despojados de ningún derecho.522

De acuerdo con lo anterior, en principio en el contrato de franquicia el sujeto

responsable frente a terceros sería el franquiciado, ya que éste actúa en nombre,

por cuenta y riesgo propios. Entendidos los terceros como los consumidores de los

productos de la franquicia o las personas a quienes se les presta un servicio. En

consecuencia entre el franquiciado y el consumidor se utilizan los principios de la

responsabilidad contractual. 523

“Si se parte de esta premisa, el franquiciante solo podrá ser

responsabilizado extraconctractualmente, en los casos en que este tenga alguna

incidencia directa en la fabricación de un producto o cuando se pueda comprobar

una responsabilidad en vigilando, ya sea en el proceso de transmisión del know

how o en la asistencia permanente al franquiciado, mientras que el contrato este

vigente”524; “…la acción del consumidor o usuario contra el franquiciante en forma

solidaria o por vía directa, cuando se pruebe que existe vicio de diseño o de

especificación en la cosa trasmitida, no será en razón de las normas y principios

que gobiernan la franquicia, sino por leyes de tutela al consumidor o por aplicación

de otras normas que persiguen idénticos fines.”525

El mismo autor afirma que: “el franquiciante puede excusar su

responsabilidad contractual frente al franquiciado por vicios o defectos en la

operación de la franquicia, ya que el único responsable de ella es el franquiciado.

En cuanto a la responsabilidad por vicios de diseño, resulta poco efectiva ya que

522 JIMENEZ DURAN (Marelyn), op. cit., p. 189

523 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 60

524 CHERVIN DE KATZ (Marta), op. cit., p. 84

525 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 60

231

solo tendrá aplicación si el franquiciante otorgara alguna suerte de garantía sobre

el resultado del franquiciado o sobre la rentabilidad del sistema franquiciado. Dado

que la franquicia no garantiza el éxito, sino que otorga una oportunidad de

duplicarlo, tal acción puede difícilmente prosperar.”526

Hay responsabilidad por lo tanto no solamente ante la figura del

franquiciante y franquiciado sino también frente a terceros que son los

consumidores. Lo anterior en razón de que la responsabilidad tiene dos efectos, el

primero es entre las partes comunes a todo contrato y el segundo origina

vinculaciones con los clientes –terceros a quienes se prestan los servicios.527

La responsabilidad frente a terceros puede ser analizada desde dos

dimensiones: la del defecto del bien objeto de la franquicia y la de la publicidad

engañosa.

En la primera dimensión se debe distinguir si los productos son elaborados

por el franquiciante y distribuidos por la red de franquicias, en tal caso cabe

responsabilidad frente al franquiciante y le corresponderá a este comprobar que

no hubo culpa o dolo a su cargo. En el caso que la fabricación de los productos

están a cargo de los franquiciados, se debe tener en cuenta si el problema de la

deficiencia del producto se debe a causas imputables a los procedimientos e

instrucciones establecidos en el manual de operaciones o si por el contrario

responde a un mal uso de los productos que se distribuyen a través de la

franquicia. Dentro del primer caso la responsabilidad le corresponde al

franquiciante porque este impone directrices por seguir en lo que concierne al

526 MARZORATI (Osvaldo), op. cit., p. 412

527 SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace), op. cit., p. 59

232

franquiciado, para ser parte de la red. Si el mal uso proviene del franquiciado, este

deberá ser el único responsable. 528

 En el caso de la segunda dimensión, la publicidad engañosa, se da cuando

en forma directa o indirecta se actúa con falsedad, inexactitud, ambigüedad o

exageración, con el fin de inducir al consumidor a error o engaño. La

responsabilidad en este caso se configura sin la necesidad de la existencia del

daño, es decir, basta comprobar que la publicidad es engañosa.

 Con excepción de los supuestos expuestos en los cuales el franquiciante

puede tener responsabilidad frente a terceros, aún cuando no existe una relación

contractual entre ellos, no hay otros casos.

 En el caso de la rescisión convencional o revocación contractual del

contrato de franquicia comercial, “… los efectos que esta figura produce se

manifiestan hacia el futuro, sin alterar los derechos adquiridos por terceros en el

intermedio; de manera que, los derechos que les habían sido concedidos

regularmente, subsisten en su integridad porque… la voluntad de las partes no

tiene fuerza suficiente para destruir los derechos de terceros, entendiendo por

terceros aquel individuo o sujeto que no ha tenido intervención en la conclusión del

acuerdo o contrato.”529 Lo anterior se sustenta normativamente en “…el artículo

457 del Código Civil establece que las acciones de rescisión o resolución no

perjudicarán a tercero que haya inscrito su derecho salvo los casos ahí señalados;

a pesar de ello… un convenio jurídico afecta aunque sea muy someramente de

528 GONZALEZ SABORIO (Adriana) Y MONCADA JIMENEZ (Indiana), op. cit., p. 120

529 JIMENEZ DURAN (Marelyn), op. cit., p. 183

233

una u otra manera a terceros, ya que sus consecuencias se imponen ante

ellos…”530

4) Responsabilidad Extracontractual

La responsabilidad civil extrancontractual es definida por el legislador en el

artículo 1045 del Código Civil dispone que ”todo aquel que por dolo, falta,

negligencia, o imprudencia, causa a otro un daño, está obligado a repararlo junto

con los perjuicios...”. El Tribunal Superior Civil ha afirmado que lo anterior es el

principio de la responsabilidad extracontractual.531.

Los artículos 1046 y 1048 del Código Civil y el artículo 41 de La

Constitución Política respaldan la responsabilidad extracontractual en aquellos

casos en que una persona haya sufrido daño, en su propiedad o sus intereses

morales debido a una relación extracontractual.

Se dice que “se habla de responsabilidad extracontractual cuando, en

ausencia de un vínculo obligacional de carácter legal o contractual del que derive

un “deber concreto y específico”, se transgreda el deber genérico de no dañar.”532

La responsabilidad extracontractual puede constituirse por una conducta

activa o pasiva, e incluso omisiva. Solamente se da responsabilidad

extracontactual cuando no hay un contrato de por medio, ya que el daño se causa

sin que exista dicho vínculo.

530 JIMENEZ DURAN (Marelyn), op. cit., p. 183

531 Tribunal Superior Segundo Civil Sección Segunda , N° 433 de 9 H. 20 de 5 de agosto de 1993.

532 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 80

234

“Tradicionalmente se ha hablado de tres elementos que han de encontrarse

presentes en el supuesto que genera la responsabilidad extracontractual: el daño

causado, la antijuricidad y la culpabilidad… ante una conducta ilícita

extracontractual el intérprete deberá determinar la existencia de un daño y de su

causa, establecer si ese daño es antijurídico y, si lo es, realizar su imputación a un

sujeto determinado en razón de su culpabilidad”533

Para determinar la responsabilidad civil extracontractual es necesario no

solo la conducta culposa o negligente, sino también la dolosa, debido a que este

tipo de responsabilidad se da como producto del rompimiento de un deber general

existente de no dañar a otro.

Es definida por Víctor Pérez de la siguiente manera: “es extracontractual la

relación jurídica que se constituye cuando una persona viola la esfera jurídica de

otra, sin que exista una relación jurídica anterior, o si existiendo, ésta nada tenga

que ver con el comportamiento ilícito o la actividad productora del daño. Entra

dentro de esta categoría, siempre que causen un daño, todas las violaciones al

deber genérico de diligencia en la vida social, la impericia, la negligencia y la falta,

lo mismo que las conductas dolosas “534.

Se explica que no importa tanto la gravedad de la culpa en sí, ni el dolo o la

negligencia que hubo, ya que lo que realmente es relevante es el resultado de la

acción, es decir, el daño producido, para así poder exigir el resarcimiento por parte

del afectado.

533 PEREZ VARGAS (Víctor), op. cit., supra nota 326, p. 390

534 PÉREZ VARGAS (Víctor) citado por RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la
Paz), op. cit., p. 81

235

La característica más sobresaliente de la responsabilidad extracontractual

es que al damnificado le corresponde demostrar la culpabilidad del autor del acto

ilícito, diferente de la contractual donde no está obligado a demostrar la culpa535.

Un contrato como lo es la franquicia, por su especialidad, no está exento de

la atribución de responsabilidad extracontractual. “La responsabilidad

extracontractual del franquiciante-fabricante, se fundamenta en el hecho de que

éste controla y dirige la actividad del tomador de la franquicia, dándole

instrucciones y conociendo su organización. El franquiciado está sujeto a un

intenso control que permanentemente ejerce el otorgante sobre él”536.

Existen varias teorías que fundamentan la responsabilidad del franquiciante,

una de las teorías es la de la culpa, donde el perjudicado debe probar la culpa del

franquiciador “haciéndose notar, bajo este supuesto, lo difícil que resultaría la

posibilidad de obtener éxito de una demanda contra el fabricante o

franquiciante.”537

Otra teoría existente es la de la responsabilidad extracontractual objetiva,

esta posee una enorme dificultad que es la de hallar el consumidor perjudicado

para probar la culpa del franquiciador y así repeler su intento de probar lo

contrario, indujo a un sector de la doctrina a considerar como extracontractual

objetiva la responsabilidad del demandado. Estrictamente, el usuario no contrató

con el fabricante; sin embargo, en virtud del perjuicio causado al usuario surge, en

535 Sala Primera , N° 34 de 14 H. 25 de 22 de marzo de 1991. Sala Primera , N° 20 de 14 H. 45 de 31 de
enero de 1992.

536 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 82

537 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 83

236

principio, para el fabricante un nexo posterior, extracontractual que le obliga a

indemnizar al tercero perjudicado538.

En el contrato de franquicia existe tanto responsabilidad contractual como

extracontractual. La primera se da entre consumidor y vendedor y, la segunda, con

el fabricante.

Dentro de la responsabilidad extracontractual el fabricante se libera de ella

si prueba que el daño sufrido por el adquirente se debe a hechos que no le son

imputables, como caso fortuito, culpa de la víctima o hecho de un tercero por

quien no debe responder.

No obstante, si partimos del criterio de responsabilidad objetiva, el

fabricante no se liberaría aún en el caso de que demostrare que puso toda la

diligencia en la elaboración y no hay relación de causalidad entre el hecho

productor de vicio y el daño.” 539

Siguiendo el criterio de la responsabilidad objetiva el franquiciado que actúa

en su nombre deberá responder frente a terceros que hayan utilizado el servicio

por lo que serán utilizados los principios de responsabilidad contractual entre el

franquiciado y el tercero

“Por otro lado, el caso de responsabilidad extracontractual se da cuando el

consumidor final reclama indemnización a algún interviniente en el proceso de

comercialización, que no es aquel que le proveyó directamente la cosa, sea el

538 FARINA (Juan M), op. cit., p. 215 y 216.

539 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 84

237

fabricante no vendedor o alguien que intervino anteriormente en el proceso de

comercialización.”540

“La determinación en cuanto a los daños varía entre la responsabilidad civil

contractual y la extracontractual. En esta última se indemnizan tanto los daños

como el lucro cesante, los daños previsibles y los imprevisibles. En cambio, en la

contractual, el grado de indemnización viene establecido por la culpabilidad del

incumplidor.”541

5) Otras Responsabilidades

a) Responsabilidad Penal

Es importante mencionar que la responsabilidad penal solo puede

entenderse y aplicarse dentro de las personas físicas, ya que solamente estas

pueden ser punibles. Otras personas o entes jurídicos no pueden ser susceptibles

de ser sometidas a control penal, y por tanto, no pueden tener responsabilidad

penal. “Esto por cuanto las personas jurídicas no cuentan con uno de los

requisitos más importantes de la punibilidad cual es la voluntad de la acción.”542

En nuestro país: “en materia penal, sólo existe la responsabilidad subjetiva,

y para que ésta llegue a configurarse es necesario que el hecho se haya cometido

540 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 85 y 86

541 HILJE CASTILLO (Adriana), op. cit., p. 203

542 Código Penal , Ley N° 4573 de 08 de noviembre de 1971, art. 42 y 43.

238

con dolo, culpa o preterintención, y en el caso de que el franquiciante o el

franquiciado sean personas jurídicas no sería posible dicha configuración.”543

La responsabilidad que tiene un administrador, un representante o un

gerente de franquicia sería según el artículo 106 del Código Penal se dice que

hay solidaridad en la acción de los partícipes de un hecho punible en cuanto a la

reparación civil. Por lo cual, están obligados solidariamente con los autores del

hecho punible, al pago de daños y perjuicios.

Artículo 106: 1. Las personas naturales o jurídicas dueñas de empresas de

transporte terrestre, marítimo o aéreo de personas o de cosas; 2. Las personas

jurídicas cuyos gerentes, administradores o personeros legales, resulten

responsables de los hechos punibles; 3. Las personas naturales y jurídicas

dueñas de establecimientos de cualquier naturaleza, en que se cometiere un

hecho punible por parte de sus administradores, dependientes y demás

trabajadores a su servicio; 4. Los que por título lucrativo participaren de los efectos

del hecho punible, en el monto en que se hubieren beneficiado; y 5. Los que

señalen leyes especiales.

El Estado, las Instituciones Públicas, autónomas o semiautónomas y las

municipalidades, responderán subsidiariamente del pago de los daños y perjuicios

derivados de los hechos punibles cometidos por sus funcionarios con motivo del

desempeño de sus cargos.

De esta manera, el contrato de franquicia no genera responsabilidad penal

en los casos en que el franquiciante o franquiciado sean una persona jurídica.

543 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 86 y 87

239

b) Responsabilidad Tributaria

Dentro de los impuestos aplicados en Costa Rica, encontramos el impuesto

de ventas, que debe ser pagado tanto por personas físicas como jurídicas públicas

y privadas “que realicen ventas o presten servicios en forma habitual. Asimismo,

las personas de cualquier naturaleza que efectúen importaciones o internaciones

de bienes.”544

El monto del impuesto es un 13% sobre el precio de las ventas netas. Este

impuesto se incluye dentro de los impuestos selectivos de consumo. De igual

manera, “el impuesto selectivo de consumo es cobrado a algunas mercancías

importadas o producidas, localmente, por productores no artesanales.”545

En el caso de la franquicia comercial, el empresario al ser un empresario

individual e independiente, el que paga el impuesto sobre la renta el franquiciado

generalmente a la administración tributaria del país donde se opera la franquicia.

Se explica que: “el pago de las regalías que debe pagar el franquiciado por

la explotación de la franquicia, el cual se calcula sobre las ventas brutas anuales

del franquiciado. En principio, los gastos por concepto de pago de regalías son

deducidos como gastos para el franquiciado y por ende, el importe de la franquicia

al ser un ingreso, el franquiciante debe pagar impuestos sobre la renta.” 546

Surge un problema que se da cuento se trata de un franquiciante

internacional donde existe una remesa en el extranjero, ya que surge la duda de

quien debe realizar la retención del impuesto de renta, pues de lo contrario el

544 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 96 y 97

545 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 97

546 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 98

240

Estado no recibirá ningún impuesto sobre dicho pago. Se debe aplicar el artículo 8

inciso k) párrafo 2 de la Ley del Impuesto sobre la Renta que indica que, el

franquiciado tiene que hacer una retención del diez por ciento sobre los montos de

las regalías remesadas.

c) Responsabilidad Laboral

Dentro de la ejecución del contrato de franquicia comercial uno de los

aspectos que más se discuten es que si existe una relación laboral o una relación

laboral. Se discuten en los casos en que el franquiciado es una persona física. Se

dice que se complican porque existe una subordinación directa del franquiciado en

relación con el franquiciante.

Se puede decir que se tiende a complicar, ya que existe una subordinación

directa del franquiciado con relación al franquiciante dado que, como se ha

indicado, el éxito de la franquicia depende de la acción conjunta de los

franquiciados, por lo que existe un determinado nivel de subordinación del

franquiciado a las políticas y directrices del franquiciante.

De acuerdo con los principios mercantiles y lo establecido en el Código

Comercial “se puede sostener que se trata de dos comerciantes independientes y

que, consecuentemente, se está en presencia de una relación mercantil.”547

Dicho problema es planteado por la Sala Segunda de la Corte Suprema de

Justicia de nuestro país, donde muchas empresas, en relación con los agentes

vendedores, realizan contratos con sociedades anónimas, donde resulta ser que el

547 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 100

241

apoderado es el mismo que el agente vendedor con el propósito de evitar la

relación laboral.

La Sala Segunda de la Corte548, resuelve que el contrato laboral es un

contrato realidad, a pesar de que la sociedad anónima le facture a la empresa, se

dan los dos elementos característicos de la relación laboral, a saber: 1)

subordinación y 2) una retribución por la labor o servicio prestado a la principal.

Se explica: “Esta situación es sumamente importante para dilucidar la

incógnita, pues si bien es cierto que puede darse la subordinación en la aplicación

de las políticas y directrices del franquiciante, lo cierto es que el segundo elemento

característico de la relación laboral no se da, pues el franquiciante no le da

ninguna retribución al franquiciado sino que, por el contrario, quien tiene que

remunerar en el contrato de franchising es el franquiciado. Quien no sólo tiene que

pagar el derecho de entrada sino que además tiene que pagar las regalías, razón

por la cual esta situación no podría entonces enmarcarse dentro de una relación

laboral, ya que no se cumple con los dos requisitos indispensables para que se

dé.”549

Otro de los aspectos por analizar dentro del contrato de franquicia comercial

en relación a la responsabilidad laboral es en relación con los empleados del

franquiciado en caso que se termine el contrato de franquicia comercial. Con

respecto a la responsabilidad directa en relación con la cesación de las

operaciones de la franquicia, en relación a los empleados del franquiciado, le

corresponde al franquiciado, exclusivamente, que es el patrono directo.

548 Sala Segunda , No.138 de 10 H.10 de 15 de mayo de 1996.

549 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 101

242

De igual manera, si el contrato se termina por incumplimiento del

franquiciante la responsabilidad laboral le corresponde al franquiciado.

La única posibilidad que tiene el franquiciado, con respecto al franquiciante

por la responsabilidad patronal en que ocurrió por la cesación de operaciones por

incumplimiento del franquiciante, es la indemnización de daños y perjuicios que

pueda demandar al franquiciado con respecto al franquiciante.

d) Responsabilidad Internacional

El contrato de franquicia comercial es una figura que se puede dar tanto a

local o nacional o a nivel internacional. En nuestro país como ya se ha

mencionado no existe una legislación especial; resulta similar la situación en las

franquicias internacionales donde es casi inexistente su regulación y esto resulta

de alguna manera problemático.

La preocupación existe en relación con el derecho aplicable por la

responsabilidad por daños causados por los productos elaborados y que estén

bajo la competencia del derecho internacional privado.

El contrato adquiere suma importancia por ser un contrato atípico, por

medio del contrato se vienen a regular los derechos y obligaciones de las partes

interesadas, el franquiciador y el franquiciado.

“El contrato es un instrumento jurídico fundamental y, más aún, en aquellos

casos donde contempla algún elemento de índole internacional, que pueda

posteriormente crear litigio y donde se presenten aspectos dudosos o de difícil

243

interpretación, como lo pueden ser la jurisdicción, la responsabilidad o el derecho

aplicable. “550

Los procedimientos internacionales de solución de conflictos han tenido una

gran aceptación en esta clase de contratos pues la figura del arbitraje, conciliación

o la cláusula compromisoria son cláusulas previstas en la redacción de los

mismos. Este tipo de mecanismos de alguna manera, ayudan a la recopilación de

fallos que permite el estudio de la figura para la elaboración de una legislación

futura.

550 RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz), op. cit., p. 104

244

CONCLUSIONES

Los orígenes más remotos de la franquicia comercial se dan en Europa,

pero el origen inmediato se encuentra en Estados Unidos. La franquicia comercial

es una forma de hacer negocios, un método de comercialización que traspasa las

fronteras nacionales, su gran auge se debe al vínculo ideal entre los grandes

capitales y la pequeña o mediana empresa, y claro a la amplitud de su objeto

aunado a la adaptabilidad de la misma a las condiciones nacionales de cada país.

El fenómeno de crecimiento y de expansión que ha experimentado la figura

contractual se debe a que es una estrategia de conquista de mercados que se da

en el contexto de la globalización económica. La misma comprende intereses

económicos y sociales que deben ser atendidos desde el ámbito jurídico.

A pesar de la creciente utilización de la franquicia comercial en el mercado

mundial, existe un generalizado vacío legal, por lo cual existe la necesidad de

dictar normas que regulen la figura contractual de forma específica tanto a nivel

internacional como nacional. Este vacío normativo se ha llenado aplicando

analógicamente las regulaciones existentes para contratos similares como lo son:

la agencia, la distribución y la representación al contrato de franquicia comercial,

que es atípico en razón a esa falta de regulación específica, al menos en

Centroamérica y por ende en Costa Rica. En respuesta a esa laguna legal en

Costa Rica se da la aplicación analógica de la Ley Nª 6209 al contrato de

franquicia comercial en el caso de las franquicias comerciales internacionales;

además de su conceptualización por medio de la jurisprudencia.

245

El contrato de franchising es mercantil, moderno, atípico, sinalagmático,

consensual, conmutativo, informal, oneroso, escrito, de adhesión, de tracto

sucesivo, donde las partes tienen autonomía jurídica, hay colaboración continua y

puede o no ser intuitu personae. En el contrato de franquicia comercial existen dos

sujetos : el franquiciador o franquiciante y el franquiciado o franquiciatario, el

primero concede al segundo una licencia para el uso de una marca para la oferta,

venta y/o distribución de productos o servicios de la marca, lo anterior bajo un plan

de operaciones y la asistencia del primero, el segundo acepta el control del

primero y le paga además un derecho de entrada y regalías.

La franquicia comercial se define de múltiples formas en razón de sus

múltiples variantes; y su naturaleza jurídica no puede ser generalizada, sino que

depende de cada país donde se asiente la franquicia comercial, debido a su base

consuetudinaria.

Se da una confusión entre el contrato de franquicia comercial y otros

contratos de índole comercial con los cuales comparte algunas características;

como lo son: la distribución, la agencia, el mandato, la concesión, entre otros; lo

anterior a raíz de su atipicidad. Sin embargo, el franchising tiene ciertos elementos

diferenciadores que la distinguen de todos esos contratos mercantiles.

A consecuencia de su naturaleza atípica la franquicia comercial puede ser

clasificada de diversas formas o bajo distintos criterios, algunos de ellos

responden a su objeto, al tipo de exclusividad o a su tamaño. Es importante la

división que se hace entre los contratos de franchising de duración determinada y

los de duración indeterminada al momento de su terminación o extinción.

246

Un contrato puede ser ineficaz, o lo que es lo mismo, no producir los

efectos jurídicos para los cuales fue celebrado, al darse ya sean supuestos de

ineficacia originaria (inicial o intrínseca) o de ineficacia sobreviniente (posterior o

extrínseca). La ineficacia originaria encuentra sus causas en el origen del contrato,

es decir, al celebrarse el contrato, la típica es la invalidez; pero la ineficacia

sobreviniente es posterior al perfeccionamiento del contrato, algunos ejemplos son

la resolución, la rescisión y la revocación. La rescisión, la resolución, la invalidez y

la revocación son institutos jurídicos que suelen confundirse a nivel doctrinal,

jurisprudencial y normativo, debido a la imprecisión terminológica existente; lo

anterior sucede tanto en el ámbito nacional como en el internacional.

La revocación contractual se justifica en el principio de autonomía privada o

autonomía de la voluntad, ya que por medio de esta autonomía es que se crean o

extinguen los vínculos jurídicos; simplemente con la revocación lo que acontece es

que una o ambas partes retiran su voluntad inicial de contratar, con lo cual se

extingue el contrato y sus efectos hacia futuro.

La revocación unilateral consiste en la facultad que tiene una parte para

terminar el contrato o acto jurídico, por su sola voluntad; esa potestad tiene que

ser otorgada a esa parte por medio de la ley o por el contrato, que es ley entre

partes. La revocación de un contrato tiene como efecto jurídico principal terminar

con el vínculo jurídico y dejar sin efectos hacia futuro al contrato que se revoca.

El franchising puede extinguirse de distintas maneras, una de ellas es la

revocación unilateral, que se da cuando una de las partes decide de forma

unilateral romper el vínculo jurídico. La práctica normal es que dentro del contrato

247

de franchising se introduzca una cláusula que otorgue la facultad de terminar el

contrato unilateralmente sin expresar causa ni quedar obligada la parte que

termina el contrato a resarcir los daños y perjuicios, en la cual se establece

algunas veces la obligación de dar un preaviso y algunas veces no; lo que sí es

usual es que esa posibilidad sea dada solo al franquiciante o franquiciador y no al

franquiciatario o franquiciado. En el caso de los contratos de duración

indeterminada además de la cláusula contractual que autoriza, se tiene que dar un

preaviso razonable de lo contrario existe la obligación de indemnizar los

correspondientes daños y perjuicios que cause el franquiciador al fanquiciado; lo

anterior se mantiene tanto a nivel doctrinal como jurisprudencial.

El franquiciado debe demostrar que la terminación del contrato de franquicia

comercial realizada por el franquiciador fue injustificada, para la lograr que este

último indemnice daños y perjuicios. Cuando la terminación abrupta del contrato

sea imputable al franquiciador este tiene que hacerse cargo del stock que tuviera

en poder el franquiciado al momento de la extinción del mismo (art. 2 Ley Nº

6209). La cláusula de no competencia sigue válida aún cuando termina el contrato

de franchising, sin importar si es o no imputable al franquiciador la extinción de la

figura contractual; siempre y cuando sea limitada en cuanto al tiempo, el espacio y

la actividad. Existe además dos supuestos frente a los cuales si la terminación del

contrato de franquicia comercial es imputable al franquiciador el mismo tiene que

dar una indemnización por la clientela, y los supuestos son: cuando la franquicia

no era conocida en el territorio y el franquiciado la dio a conocer de forma exitosa

y prolongada formando una cartera de clientes, o cuando el franquiciado logra que

la clientela crezca de una forma mayor al promedio en el que crece la clientela

normalmente de esa franquicia comercial. En cuanto al personal del franquiciado,

sólo cabe responsabilidad solidaria por parte del franquiciador cuando se trate de

un grupo de interés económico y exista control (art. 16 y 17 Código de Trabajo).

248

En Costa Rica si la revocación unilateral es de un contrato a plazo

indeterminado o indefinido, por jurisprudencia existe la posibilidad de terminarlo

por medio de la revocación unilateral, en razón de que nadie está obligado a

permanecer en una relación contractual de forma perpetua; la voluntad de terminar

el contrato debe ser comunicada a la otra parte por medio de un preaviso con la

antelación necesaria, la cual puede estar establecida contractualmente o

establecerse de acuerdo a la naturaleza de la relación contractual; lo anterior sin

necesidad de ampararse en una causa especial. No tiene que indemnizarse daños

y perjuicios.

El período de preaviso usual es de 3 a 6 meses, sin embargo la Ley Nº

6209 ya reformada establece un preaviso de 10 meses. La falta de aviso genera

responsabilidad y por ende la correspondiente indemnización de daños y

perjuicios, más aún cuando la terminación es injustificada.

En el caso de los contratos de franquicia comercial pactados con plazo

definido o de duración determinada, el franquiciador también puede revocarlo de

forma unilateral si existe causa justificada sin quedar obligado al pago de una

indemnización y mas bien pretendiendo la indemnización por parte del

franquiciado; o sin causa justificada obligándose a indemnizar daños y perjuicios.

La causa justa en la cual se ampara el sujeto para realizar la revocación unilateral

debe encontrarse reconocida en alguna ley.

Se aplica en Costa Rica a falta de legislación específica para la materia, la

Teoría General de los Contratos comprendida en el Código Civil costarricense, y al

249

ser un contrato complejo, novedoso y atípico se aplican los principios generales de

responsabilidad civil contractual de forma especial.

Además, la Ley Nª 6209 sobre contratos de agencia, distribución y

representación de casas extranjeras se aplica de forma analógica por medio de la

jurisprudencia, ésta contempla indemnizaciones en los casos de revocación

unilateral injustificada y abrupta. Existe controversia a nivel doctrinal sobre la

aplicación analógica de esta ley al contrato de franquicia comercial.

El franquiciado conforme a esa ley puede exigir la reparación integral del

daño, tanto patrimonial como extramatrimonial, y de los perjuicios que pruebe si

existe dolo de por medio y también lo prueba, sino prueba el dolo se presume la

culpa y sólo son indemnizados los daños y perjuicios previsibles. En síntesis el

nuevo régimen de protección al representante y distribuidor de casa extranjeras

tendrá las siguientes características: 1) Aplicará los principios generales del

derecho contractual y será consistente con el principio de libertad contractual; 2)

La exclusividad será reconocida únicamente si el contrato explícitamente lo

establece; 3) El advenimiento del plazo contractual (terminación de los contratos

en la fecha de vencimiento) será justa causa de terminación del contrato (al ser

justa causa, no cabe indemnización); 4) En el caso de contratos que no tengan

fecha de vencimiento se tendrá como válida (también sin reconocimiento de la

indemnización) la terminación anticipada de cualquiera de las partes, mediando un

aviso de 10 meses de anticipación; 5) Se establece que la ausencia de una

disposición expresa para la solución de disputas en un contrato presume la

intención de dirimirla a través del arbitraje.

250

Sería contrario a la equidad, que cuando una parte como el franquiciador

termina de forma unilateral arbitrariamente y de forma abrupta, éste pueda

beneficiarse de la inversión y gastos en que incurrió el franquiciado para

establecer la franquicia. Sino se encuentra satisfecha la inversión al momento de

la terminación se realiza una estimación del monto efectivo razonable que debe

cancelársele al franquiciado.

Es necesario analizar cada caso concreto, las cláusulas contractuales, las

leyes espaciales existentes, la naturaleza de la figura contractual y los principios

contractuales de equidad, estabilidad y unidad, para solucionar el tema de la

indemnización en el caso de la revocación unilateral del contrato de franquicia

comercial realizada por el franquiciador o franquiciante.

En cuanto a la responsabilidad hacia terceros, en principio el franquiciado

es el responsable, porque actúa en nombre y por cuenta y riesgo propios; existe

responsabilidad contractual entre el franquiciado y el consumidor. El franquiciado

sólo puede ser responsable extracontractualmente en los supuestos en que tenga

incidencia directa en la fabricación o cuando tenga responsabilidad en vigilando.

Según las leyes de tutela a los consumidores, éstos pueden alegar

responsabilidad solidaria o directa por parte del franquiciante cuando se pruebe el

vicio de diseño.

La revocación unilateral no afecta los derechos adquiridos por terceros,

porque además de existir el principio de relatividad de los contratos, la revocación

no tiene efectos retroactivos sino hacia futuro.

251

BIBLIOGRAFIA

Libros

- BAUDRIT CARRILLO (Diego). Teoría General del Contrato. Editorial

Juricentro, Segunda Edición, San José, Costa Rica, 1999, pgs 128.

- BESCÓS TORRES (Modesto). Factoring y Franchising, Nuevas

Técnicas de Dominio de los Mercados Exteriores. Ediciones Pirámide

S.A. Madrid España, 1990.

- CAMPAGNUCCI DE CASO (Rubén H.). El Negocio Jurídico. Editorial

Astrea, Buenos Aires, Argentina, 1992,pgs 575.

- CHERVIN DE KATZ (Marta). ¿Què es el Franchising?. Editorial

Albeledo-Perrot, S.A. Buenos Aires, 1995.

- DIAZ BRAVO (Arturo). Contratos mercantiles. Harla S.A, México,1983,

pags 253.

- FARINA (Juan M). Contratos Comerciales Modernos, Modalidad de

Contratación de empresa. Editorial Astrea, Segunda Edición, Buenos

Aires, 1997.

- FUENTES VARGAS (Bernal) Y JIMENEZ V. (Fabio). El contrato de

Franchising. Investigaciones Jurídicas, Primera Edición, San José, Costa

Rica, 1995. pgs. 180.

- KLEIDERMACHER (Jaime). Franchising: Aspectos económicos y

jurídicos. Editorial Abeledo-Perrot, Buenos Aires, Argentina, 1992

252

- INSTITUTO INTERNACIONAL PARA UNIFICACION DE DERECHO

PRIVADO (UNIDROIT). Guía para los Acuerdos de Franquicia Principal

Internacional. Roma, Italia, 2005. pgs. 285.

- MARTORELL (Ernesto Eduardo). Tratado de los Contratos de Empresa.

Ediciones Despalma, Buenos Aires, 1997.

- MARZORATI J. (Osvaldo). Sistema de Distribución Comercial. Editorial

Astrea, Buenos Aires, Argentina, 1990. pgs. 350.

- MENDEZ RAMIREZ (Odilón). La Investigación Científica.

Investigaciones Jurídicas, Tercera Edición, San José, Costa Rica, 2006.

pgs. 211.

- MEIROVICH DE AGUINIS (Ana María). Contrato de Agencia Comercial.

Editorial Astrea, Buenos Aires, Argentina, 1991. pgs 149.

- MOSSET ITURRASPE (Jorge). Contratos. Rabinzal- Culzoni Editores,

Edición Actualizada, Buenos Aires, Argentina, 1997, pgs 559.

- PEREZ VARGAS (Víctor). Ley de Protección al Representante de Casas

Extranjeras. Primera Edición, Litografía e Imprenta LIL, S.A. San José,

Costa Rica, 2005. pgs. 387.

- PEREZ VARGAS (Víctor). Derecho Privado. Tercera Edición, Litografía

e Imprenta LIL, S.A. San José, Costa Rica, 1994. pgs. 514.

- ROMERO PEREZ (Jorge Enrique). Contratos Económicos Modernos.

Programa de Modernización de la Administración de Justicia. Editorial

Editorama S.A, Primera Edición, San José 1999.

253

- RUIZ PERIS (Juan Ignacio). El Contrato de Franquicia y las Nuevas

Formas de Defensa de Competencia. Editorial Civitas, Madrid, España,

1991.

Tesis

- FLORES BEDOYA (Carolina). Patología del Contrato de Franquicia

Comercial. San José, Tesis para optar al título de Licenciado en

Derecho, Universidad de Costa Rica, 1999.

- GONZALEZ SABORIO (Adriana) Y MONCADA JIMENEZ (Indiana). El

Contrato de Franquicia y la Dependencia que crea en el Empresario

Franquiciado, San José, Tesis para optar al título de Licenciado en

Derecho, Universidad de Costa Rica, 1998

- JIMENEZ DURAN (Marelyn). La Rescisión Unilateral de los Contratos,

San José, Tesis para optar al título de Licenciado en Derecho,

Universidad de Costa Rica, 1987

- HILJE CASTILLO (Adriana). El incumplimiento de los Actos Unilaterales

en el Mercado de la Protección al Consumidor. Tesis para optar al título

de Licenciado en Derecho, Universidad de Costa Rica, 1999.

- RODRIGUEZ MARIN (Fabiola) Y VINDAS CORDERO (María de la Paz).

El Contrato de Franquicia. Vacío legal en la Legislación Costarricense.

San José, Tesis para optar al título de Licenciado en Derecho,

Universidad Escuela Libre de Derecho 2002.

- SOLIS V (Marianella) Y ZUÑIGA CAMPOS (Grace). Derechos y

Obligaciones de la Propiedad Intelectual en el Contrato de Franquicia.

254

San José, Tesis para optar al título de Licenciado en Derecho,

Universidad de Costa Rica, 2005

Revistas

- GONZALEZ P (Federico). “Sobre Contrato de Franquicia Comercial”.

Revista Ivstitia. San José, Costa Rica, número 104, Agosto 1995, pgs

13-16.

- PEREZ VARGAS (Víctor). “La regulación de las Franquicias comerciales

(Franchising) en Europa y su posible incidencia en América Latina”.

Revista Judicial. San José Costa Rica, número 56, año XV, diciembre

1990. pgs 144.

- PEREZ VARGAS (Víctor). “Representantes de Casas Extranjeras,

Contratos de Distribución y Responsabilidad”. Revista Judicial. San José

Costa Rica, número 56, junio 1992, pgs 105- 119.

- RIBERA (Carlos Enrique). Franchising. En: Revista IVISTITIA, San José,

Costa Rica, Año 3, N° 34

- SOLANO (Carol) Y BARRANTES (Irene). “El Contrato de Franquicia”.

Revista Hermenéutica. San José Costa Rica, número 8, septiembre

1995, pgs 27-34.

Normativa

- Código de Comercio (1964), 17° Edición, Editorial Investigaciones

Jurídicas S.A. San José, Costa Rica, julio 2004.

255

- Código Civil (1886), 10° Edición, Editorial Investigaciones Jurídicas S .A.

San José, Costa Rica, marzo 2003.

- Código Penal, 15°Edición, Editorial Investigaciones Jurídicas S. A. San

José, Costa Rica, julio 2003.

- Constitución Política de la República de Costa Rica (1949). 23° Edición,

Editorial Investigaciones Jurídicas S.A. San José, Costa Rica, marzo

2005.

- Ley de Protección al Representante de Casas Extranjeras-N° 6209

(1978), Primera Edición, Litografía e Imprenta LIL, S.A San José, Costa

Rica, 2005

Sitios en la Red

- http://www.monografias.com

- http://www. franchise.com

- http://www. marketing-xxi.com

- http://www.todoelderecho.com

256

ANEXOS

Anexos 1°

Ley de Protección de representantes de Casas Extranjeras Ley N° 6409 (sin

reformas)

Ley de Protección al Representante de Casas Extranj eras

Ley N°6209 (sin reformas)

Artículo 1º .- Para efectos de esta ley se dan las siguientes definiciones:

a) "Casa extranjera": persona física o jurídica que, radicada en el extranjero,

Realice actividades comerciales en el país, por sí o por medio de sucursales

filiales o subsidiarias.

b) "Representante de casas extranjeras": toda persona física o jurídica que, en

forma continua y autónoma,-con o sin representación legal- prepare, promueva,

facilite o perfeccione la venta o distribución de bienes o servicios que casas

extranjeras venden o presten en el país.

c) "Distribuidor exclusivo o codistribuidor": toda persona física o jurídica que,

mediante un contrato con una casa extranjera, importe o fabrique en el país bienes

para su distribución en el mercado nacional, actuando por cuenta y riesgo propio.

d) "Fabricante": toda persona física o jurídica que elabore, envase o fabrique en el

país, productos con la marca de una casa extranjera que lo haya autorizado para

ello, usando la materia prima y las técnicas que esa casa le indique.

257

Artículo 2º .- Si el contrato de representación, de distribución o de fabricación, es

rescindido por causas ajenas a la voluntad del representante, del distribuidor o del

fabricante, o cuando el contrato a plazo llegare a su vencimiento y no fuere

prorrogado por causas ajenas a la voluntad de éstos, la casa extranjera deberá

indemnizarlos, con una suma que se calculará sobre la base del equivalente de

cuatro meses de utilidad bruta, por cada año o fracción de tiempo servido. El valor

de la indemnización en ningún caso se calculará en un plazo superior a los nueve

años de servicio.

Para establecer la utilidad bruta de cada mes, se tomará el promedio mensual

devengado, durante los cuatro últimos años o fracción de vigencia del contrato, en

el caso de los representantes y fabricantes y el promedio de los últimos dos años

o fracción, en el caso de los distribuidores.

Artículo 3º.- Cuando se produzca la cancelación de una representación,

distribución o fabricante, la casa extranjera representada deberá comprar la

existencia de sus productos a su representante, distribuidor o fabricante, a un

precio que incluya los costos de esos productos más el porcentaje razonable de la

inversión que éste haya hecho. Este porcentaje que (sic*) será determinado por el

Ministerio de Economía, Industria y Comercio. (sic*) Debe omitirse el "que".

Artículo 4.- Son causas justas para la terminación del contrato de representación,

distribución o fabricación, con responsabilidad para la casa extranjera:

a) Los delitos cometidos por personeros suyos contra la propiedad y el buen

nombre del representante, distribuidor o fabricante.

b) La cesación de actividades de la casa extranjera, salvo que se deba a fuerza

mayor.

c) Las restricciones injustificadas en las ventas, impuestas por la casa extranjera,

que resulten en una reducción del volumen de las transacciones que efectuaba su

representante, distribuidor o fabricante.

258

d) La falta de pago oportuno de las comisiones u honorarios devengados por el

representante, distribuidor o fabricante.

e) El nombramiento de un nuevo representante, distribuidor o fabricante, cuando

los afectados han ejercido la representación, distribución o fabricación en forma

exclusiva.

f) Toda modificación unilateral, introducida por la casa extranjera a su contrato de

representación, distribución o fabricación, que lesione los derechos o intereses de

su representante, distribuidor o fabricante.

g) Cualquier otra falta grave de la casa extranjera que lesione los derechos y

obligaciones contractuales o legales que tiene con su representante, distribuidor o

fabricante".

h) Cuando una casa extranjera cambie de domicilio, razón social, se transforme,

se subdivida, cambie de objeto, lo mismo que se fusione con otra o sea absorbida

por otra no es causa de terminación del contrato de representación, agencia o

distribución. La empresa con la cual se hubiere fusionado, la hubiese absorbido o

haya sido autorizada para el uso de las marcas, responderá solidariamente hasta

por el monto de la indemnización en los mismos términos, pudiendo por lo tanto el

concesionario ejercer las mismas acciones que otorga este ley contra las cuales

se hubiese fusionado, la hubiese absorbido o contra cada una de las subdivisiones

en que se hubiese desdoblado la empresa o recibido la autorización para el uso de

la marca.

(Así adicionado por ley N°6333 de 7 de junio de 19 79)

Artículo 5º.- Son causas justas de terminación del contrato de representación,

distribución, o fabricación, sin ninguna responsabilidad para la casa extranjera:

a) Los delitos contra la propiedad y el buen nombre de la casa extranjera,

cometidos por el distribuidor o por el fabricante.

b) La ineptitud o negligencia del representante, distribuidor o fabricante, declarada

por uno de los jueces del domicilio de éste, así como la disminución o el

259

estancamiento prolongado y sustancial de la ventas, por causas imputables al

representante, distribuidor o fabricante. La fijación de cuotas o restricciones

oficiales a la importación o venta del artículo o servicio, hará presumir la

inexistencia del cargo en contra del representante, distribuidor o fabricante, salvo

prueba en contrario.

(Así reformado por ley N° 6333 de 7 de junio de 197 9)

c) La violación, por parte del representante, del distribuidor o del fabricante del

secreto profesional y de fidelidad a la casa extranjera, mediante la revelación de

hechos, conocimientos o técnicas concernientes a la organización, a los productos

y al funcionamiento de la casa extranjera, adquiridos durante las relaciones

comerciales con ésta.

d) Cualquier otra falta grave del representante, del distribuidor o del fabricante con

respecto a sus deberes y obligaciones contractuales o legales con la casa

extranjera.

Artículo 6º. - La persona física o jurídica que asume total o parcialmente cualquier

actividad comercial que antes ejercía una casa extranjera a través de un

representante, distribuidor o fabricante, responderá de la continuidad del contrato

de representación, distribución o fabricación, salvo que la casa extranjera hubiera

cubierto, previamente la indemnización correspondiente.

 (*) Artículo 7º.- La Jurisdicción de los tribunales costarricenses y los derechos del

representante, distribuidor o fabricante, por virtud de esta ley, serán irrenunciables.

(*) ANULADO parcialmente por resolución de la Sala Constitucional N° 10.352 de

las 14:58 horas de 22 de noviembre de 2000. Esta sentencia fue aclarada a su vez

por el voto N° 2655 del 4 de abril de 2001, en el s entido de que la

inconstitucionalidad allí declarada lo es en relación con la consulta sobre la que

versa y, por ello, "únicamente en tanto se aplique como prohibición para someter a

260

arbitraje las diferencias patrimoniales que surjan entre las partes con motivo del

contrato de representación. En lo demás, el artículo no ofrece roces de

constitucionalidad.

Artículo 8º.- Los derechos y obligaciones originados en esta ley prescribirán en el

término de dos años, contados a partir del hecho que motiva el reclamo.

Artículo 9º.- Las indemnizaciones previstas en esta ley deberán ser pagadas en

un pago único y total, inmediatamente después de terminado el contrato o cuando

quede firme el fallo judicial condenatorio si lo hubiere. La casa extranjera deberá

rendir una garantía sobre el total de la indemnizaciones reclamadas por el

representante, el distribuidor o el fabricante, cuyo monto será determinado por el

Juez. Si no lo hiciere, el Ministerio de Hacienda suspenderá, a solicitud del

demandante, toda clase de importación, de los productos de la citada casa

extranjera.

Artículo 10.- Para efectos de esta ley, la antigüedad de los contratos de

representación, distribución o fabricación de hecho, se computará desde el inicio

de las relaciones entre las partes.

Artículo 11.- Derógase la ley Nº 4684 del treinta de noviembre de mil novecientos

setenta.

DISPOSICIONES TRANSITORIAS:

I.-Para efectos de esta ley, la vigencia de los contratos de representación,

distribución o fabricación existentes, se mantendrán desde la fecha de su

celebración.

261

II.- El Poder Ejecutivo reglamentará la presente ley, en un plazo no mayor de

ciento veinte días, a partir de su publicación.

262

Anexos 2°

Ley de Protección de representantes de Casas Extranjeras Ley N° 6409 con las

reformas del proyecto de ley N°16.116

Ley de Protección de representantes de Casas Extran jeras Ley N° 6409 con

las reformas del proyecto de ley N°16.116

Artículo 1º .- Para efectos de esta ley se dan las siguientes definiciones:

a) "Casa extranjera": persona física o jurídica que, radicada en el extranjero,

realice actividades comerciales en el país, por sí o por medio de sucursales filiales

o subsidiarias.

b) "Representante de casas extranjeras": toda persona física o jurídica que, en

forma continua

y autónoma,-con o sin representación legal- prepare, promueva, facilite o

perfeccione la venta o distribución de bienes o servicios que casas extranjeras

venden o presten en el país.

c) "Distribuidor exclusivo o codistribuidor": toda persona física o jurídica que,

mediante un contrato con una casa extranjera, importe o fabrique en el país bienes

para su distribución en el mercado nacional, actuando por cuenta y riesgo propio.

d) "Fabricante": toda persona física o jurídica que elabore, envase o fabrique en el

país, productos con la marca de una casa extranjera que lo haya autorizado para

ello, usando la materia prima y las técnicas que esa casa le indique.

Artículo 2º .- Si el contrato de representación, de distribución o de fabricación, es

rescindido por causas ajenas a la voluntad del representante, del distribuidor o del

fabricante, o cuando el contrato a plazo llegare a su vencimiento y no fuere

263

prorrogado por causas ajenas a la voluntad de éstos, la casa extranjera deberá

indemnizarlos, con una suma que se calculará sobre la base del equivalente de

cuatro meses de utilidad bruta, por cada año o fracción de tiempo servido. El valor

de la indemnización en ningún caso se calculará en un plazo superior a los nueve

años de servicio.

Para establecer la utilidad bruta de cada mes, se tomará el promedio mensual

devengado, durante los cuatro últimos años o fracción de vigencia del contrato, en

el caso de los representantes y fabricantes y el promedio de los últimos dos años

o fracción, en el caso de los distribuidores.

DEROGADO

VER: ART 10 BIS.

Artículo 3º .- Cuando se produzca la cancelación de una representación,

distribución o fabricante, la casa extranjera representada deberá comprar la

existencia de sus productos a su representante, distribuidor o fabricante, a un

precio que incluya los costos de esos productos más el porcentaje razonable de la

inversión que éste haya hecho.

Este porcentaje será determinado por el Ministerio de Economía, Industria y

Comercio.

Artículo 4º .- Son causas justas para la terminación del contrato de

representación, distribución o fabricación, CON responsabilidad para la casa

extranjera:

a) Los delitos cometidos por personeros suyos contra la propiedad y el buen

nombre del representante, distribuidor o fabricante.

b) La cesación de actividades de la casa extranjera, salvo que se deba a fuerza

mayor.

264

c) Las restricciones injustificadas en las ventas, impuestas por la casa extranjera,

que resulten en una reducción del volumen de las transacciones que efectuaba su

representante, distribuidor o fabricante.

d) La falta de pago oportuno de las comisiones u honorarios devengados por el

representante, distribuidor o fabricante.

e) El nombramiento de un nuevo representante, distribuidor o fabricante, cuando

los afectados han ejercido la representación, distribución o fabricación en forma

exclusiva, y tal exclusividad ha sido pactada expresamente en el respectivo

contrato

f) Toda modificación unilateral, introducida por la casa extranjera a su contrato de

representación, distribución o fabricación, que lesione los derechos o intereses de

su representante, distribuidor o fabricante.

g) Cualquier otra falta grave de la casa extranjera que lesione los derechos y

obligaciones contractuales o legales que tiene con su representante, distribuidor o

fabricante.

h) Cuando una casa extranjera cambie de domicilio, razón social, se transforme,

se subdivida, cambie de objeto, lo mismo que se fusione con otra o sea absorbida

por otra no es causa de terminación del contrato de representación, agencia o

distribución. La empresa con la cual se hubiere fusionado, la hubiese absorbido o

haya sido autorizada para el uso de las marcas, responderá solidariamente hasta

por el monto de la indemnización en los mismos términos, pudiendo por lo tanto el

concesionario ejercer las mismas acciones que otorga este ley contra las cuales

se hubiese fusionado, la hubiese absorbido o contra cada una de las subdivisiones

en que se hubiese desdoblado la empresa o recibido la autorización para el uso de

la marca.

(Así reformado por ley Nº 6333 de 7 de junio de 1979)

i) La terminación del contrato antes del vencimient o del plazo acordado por

las partes o no otorgar el aviso previo establecido en el contrato.

265

j) La terminación del contrato no notificada al rep resentante, distribuidor o

fabricante con al menos diez meses de anticipación, cuando el contrato no

indique fecha de vencimiento o en ausencia de dispo sición respecto al aviso

previo

Artículo 5º .- Son causas justas de terminación del contrato de representación,

distribución, o fabricación, SIN ninguna responsabilidad para la casa extranjera:

a) Los delitos contra la propiedad y el buen nombre de la casa extranjera,

cometidos por el distribuidor o por el fabricante.

b) La ineptitud o negligencia del representante, distribuidor o fabricante, declarada

por uno de los jueces del domicilio de éste, así como la disminución o el

estancamiento prolongado y sustancial de la ventas, por causas imputables al

representante, distribuidor o fabricante. La fijación de cuotas o restricciones

oficiales a la importación o venta del artículo o servicio, hará presumir la

inexistencia del cargo en contra del representante, distribuidor o fabricante, salvo

prueba en contrario. (Así reformado por ley N° 6333 de 7 de junio de 1979)

c) La violación, por parte del representante, del distribuidor o del fabricante del

secreto profesional y de fidelidad a la casa extranjera, mediante la revelación de

hechos, conocimientos o técnicas concernientes a la organización, a los productos

y al funcionamiento de la casa extranjera, adquiridos durante las relaciones

comerciales con ésta.

d) Cualquier otra falta grave del representante, del distribuidor o del fabricante con

respecto a sus deberes y obligaciones contractuales o legales con la casa

extranjera.

e) La terminación del contrato al vencimiento del p lazo acordado por las

partes u otorgando el aviso previo establecido en e l contrato.

f) La terminación del contrato notificada al repres entante, distribuidor o

fabricante con al menos diez meses de anticipación, cuando el contrato no

266

indique fecha de vencimiento o en ausencia de dispo sición respecto al aviso

previo

Artículo 6º .- La persona física o jurídica que asume total o parcialmente cualquier

actividad comercial que antes ejercía una casa extranjera a través de un

representante, distribuidor o fabricante, responderá de la continuidad del contrato

de representación, distribución o fabricación, salvo que la casa extranjera hubiera

cubierto, previamente la indemnización correspondiente.

Artículo 7º .- La Jurisdicción de los tribunales costarricenses y los derechos del

representante, distribuidor o fabricante, por virtud de esta ley, serán irrenunciables.

Artículo 7.- Los derechos del representante, distri buidor o fabricante, por

virtud de esta

Ley, serán irrenunciables.

La ausencia de una disposición expresa en un contra to de representación,

distribución o fabricación para la solución de disp utas, presumirá que las

partes tuvieron la intención de dirimir cualquier d isputa por medio de

arbitraje vinculante. Dicho arbitraje podrá desarro llarse en Costa Rica. No

obstante, la presunción de la intención de someter una disputa a arbitraje no

aplicará cuando una de las partes objete el arbitra je.

Artículo 8º .- Los derechos y obligaciones originados en esta ley prescribirán en el

término de dos años, contados a partir del hecho que motiva el reclamo.

Artículo 9º .- Las indemnizaciones previstas en esta ley deberán ser pagadas en

un pago único y total, inmediatamente después de terminado el contrato o cuando

quede firme el fallo judicial condenatorio si lo hubiere.

267

La casa extranjera deberá rendir una garantía sobre el total de las

indemnizaciones reclamadas por el representante, el distribuidor o el fabricante,

cuyo monto será determinado por el Juez. Si no lo hiciere, el Ministerio de

Hacienda suspenderá, a solicitud del demandante, toda clase de importación, de

los productos de la citada casa extranjera.

DEROGADO

VER: ART 10 BIS.

Artículo 10 .- Para efectos de esta ley, la antigüedad de los contratos de

representación, distribución o fabricación de hecho, se computará desde el inicio

de las relaciones entre las partes

Artículo 10 bis.- Daños y perjuicios. Cuando, con f undamento en alguna de

las disposiciones de esta Ley, se reclame alguna in demnización por daños y

perjuicios, deberá resarcirse íntegramente la lesió n patrimonial causada o la

que necesariamente pueda causarse, como consecuenci a directa e

inmediata de la infracción de la norma o de la viol ación del derecho

subjetivo, con arreglo a los principios de la equid ad y la sana crítica.

En esta materia, serán de aplicación las reglas del Código Civil.

En el proceso tendiente a la obtención de una indem nización al amparo de

esta Ley, el juez podrá, a petición de parte, fijar una garantía prudencial, que

será proporcional al monto de la indemnización recl amada, cuando

sumariamente se acreditare que la parte respecto a la cual se pide la garantía

no cuenta con bienes suficientes en el país para re sponder por una eventual

sentencia condenatoria.

La garantía deberá consistir en un depósito en efec tivo o en valores de

comercio a la orden del juzgado; en este último cas o, su valor se apreciará

268

por el que tengan en plaza, a juicio del juez. El j uez prevendrá sobre el

depósito de la garantía a la parte requerida en el plazo que fijará al efecto,

bajo el apercibimiento de no oír sus posteriores ge stiones en caso de

omisión

Artículo 11º .- Derógase la ley Nº 4684 del treinta de noviembre de mil novecientos

setenta.

DISPOSICIONES TRANSITORIAS:

I.-Para efectos de esta ley, la vigencia de los contratos de representación,

distribución o fabricación existentes, se mantendrán desde la fecha de su

celebración.

II.- El Poder Ejecutivo reglamentará la presente ley, en un plazo no mayor de

ciento veinte días, a partir de su publicación.

DISPOSICIONES TRANSITORIAS

TRANSITORIO ÚNICO.- La DEROGATORIA DE LOS ARTÍCULOS 2 y 9 de la

Ley Nº 6209, de 9 de marzo de 1978, Y SUS REFORMAS, no podrá

menoscabar ningún derecho adquirido, cuando sea apl icable, derivado de

esa legislación o de un contrato o relación comerci al establecidos antes de

la publicación de esta Ley.

