
Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

LA APROBACIÓN JUDICIAL DEL CONVENIO:
CALIFICACIÓN Y RESCISIÓN CONCURSAL

Juana Pulgar Ezquerra
Catedrática de Derecho Mercantil

Universidad Complutense de Madrid

Resumen: La aprobación judicial del convenio concursal determina el inicio de
su eficacia, cesando a partir de ese momento los efectos conectados a la declara-
ción del concurso e iniciándose un nuevo marco de relaciones con el sector público
en virtud de las últimas reformas legislativas acometidas, aun cuando subsiste el
concurso hasta el cumplimiento y ejecución integra del convenio. En este ámbito se
suscita la incidencia que la aprobación judicial del convenio tendría en el marco de la
calificación del concurso, así como en el inicio o continuación de eventuales acciones
rescisorias.

Palabras clave: convenio, aprobación judicial, eficacia, calificación, rescisorias.

Abstract: The judicial approval of the insolvency agreement determines the start
of its efficacy. Since then, the effects connected to the opening of the bankruptcy
proceeding cease, and a new relations framework with the public sector starts by
virtue of the last legislative reforms, despite the fact that the bankruptcy procedure
subsists until the compliance and full execution of the agreement. In this area
raises the incidence that the judicial approval of the agreement would have on the
qualification of the bankruptcy, as well as either on the initiation or continuation of
eventual rescission actions.

Key words: agreement, judicial approval, efficacy, qualification.

SUMARIO: I. CONSIDERACIONES PREVIAS. II. EL COMIENZO DE LA
EFICACIA DEL CONVENIO: REGLA GENERAL, EXCEPCIONES Y SUSPEN-
SIÓN DE LA EFICACIA. 1. Regla general: la fecha de la sentencia de aprobación
del convenio. 2. Excepción: oposición y cumplimiento futuro del convenio. 3. Sus-
pensión de la eficacia. III. LOS EFECTOS DERIVADOS DE LA APROBACIÓN
JUDICIAL DEL CONVENIO. 1. El cese de los administradores concursales y sus

106 Juana Pulgar Ezquerra

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

excepciones: incidencia en la sección de calificación. 2. El cese de los efectos de
la declaración del concurso: el concurso yacente. 2.1. Finalización del régimen de
intervención o suspensión y el cese de las medidas acordadas sobre derechos y
libertades fundamentales del concursado. 2.2. Finalización de la prohibición de
enajenar o gravar bienes del concursado sin autorización judicial. 2.3. Cese de la
paralización de la ejecución de garantías reales ex art. 56 LC. 2.4. Efectos sobre
los créditos concursales: compensación, devengo de intereses y eficacia novatoria
del convenio. 3. Aprobación judicial del convenio y marco de relaciones con el
sector público. 3.1. Reforma de la Ley de Contratos del Sector Público y Ley del
Patrimonio de las Administraciones Públicas. 3.2. Reforma de la Ley General
de Subvenciones. IV. LA INCIDENCIA DE LA APROBACIÓN JUDICIAL DEL
CONVENIO EN LA INICIACIÓN Y/O CONTINUACIÓN DE ACCIONES
RESCISORIAS. 1. La previsión convencionalmente pactada sobre las acciones de
reintegración iniciadas. 2. La ausencia de previsión convencional.

I. ConsIderACIones PreVIAs

En el marco de las causas de conclusión del concurso de acreedores,
en conexión con los supuestos en que se alcance un convenio entre el
deudor y sus acreedores, la aprobación de la LC 22/2003 supuso el trán-
sito desde un planteamiento tradicional en nuestro Derecho, en el que
la aprobación del convenio concursal conllevaba la conclusión del pro-
cedimiento, a un sistema en el que ello sólo se produce "una vez firme el
auto que declare el cumplimiento del convenio y, en su caso, caducadas o
rechazadas por sentencia firme las acciones de declaración de incumpli-
miento" (art. 176.1.2º LC).

No obstante no conllevar la conclusión del procedimiento, a la aproba-
ción judicial del convenio se anuda en el tenor literal del art. 133.2 LC la ce-
sación de todos los efectos de la declaración de concurso, salvo aquellos que
por expresa previsión legal subsisten hasta la conclusión del concurso, (60
y 42 LC) y, en su caso, su sustitución por los que se establezcan en el propio
convenio, lo que se acompaña del cese de los administradores concursales
(133.2 LC), salvo en lo relativo a la formación y tramitación de la sección
de calificación del concurso prevista en el Capítulo II del título VI de la LC,
relativo a la Sección de Calificación Concursal (art. 133.2, párrafo 2º, LC).

Ello determina que el proceso concursal, desde la aprobación judicial
del convenio, determinante de su eficacia, hasta su cumplimiento, subsista
no obstante el cese de los efectos conectados a la declaración del proce-
dimiento, que, por otro lado y no obstante el tenor literal del art. 133.2
LC, que alude a "todos los efectos", no resulta tan absoluto en un análisis
conjunto de dicha previsión con otros preceptos de la Ley de los que de-

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

La aprobación judicial del convenio: calificación y rescisión concursal 107

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

riva no sólo la subsistencia por expresa previsión legal de algunos efectos
(arts. 60 y 42 LC), sino el inicio de otros de estos efectos, que se conectan
precisamente a dicha aprobación judicial.

Es en este marco en el que se suscita la incidencia que en la iniciación
o continuación del ejercicio de acciones de reintegración ex art 71 LC
tendría la aprobación judicial del convenio, que no se sitúan por previsión
legal entre los efectos excepcionados del cese derivado de la aprobación
judicial del convenio, pero cuya iniciación o continuación ha de ponerse
en conexión con el cese de los administradores concursales, únicos legiti-
mados en vía directa para el ejercicio (iniciación o continuación de accio-
nes de reintegración) y cuyo cese no se excepciona en relación con dicho
ejercicio frente a lo que acontece con lo relativo a la sección de calificación
concursal.(art 133.2. 2º párrafo LC)

Ello constituye una cuestión de particular relevancia práctica, pues el
ejercicio de las acciones de reintegración resulta viable cualquiera que sea
la fase en que se encuentre el procedimiento judicial desde el momento
de la declaración del concurso y hasta su conclusión, pudiendo haberse
iniciado pero no concluido el ejercicio de acciones de reintegración a la
aprobación del convenio e incluso no habiéndose iniciado todavía y todo
ello en conexión con la frecuencia de los denominados "concursos sin
masa", en los que los mecanismos de reintegración cobran particular im-
portancia en conexión con la satisfacción de los acreedores.

A ello debe añadirse que puede extenderse en el tiempo la situación
de provisionalidad en que entra el proceso concursal desde la aprobación
judicial del convenio, pudiendo alcanzarse en conexión con empresas de
trascendencia para la economía, convenios en los que con la aprobación
motivada del juez, una vez que ha desaparecido la autorización de la au-
toridad económica competente, en virtud de la reforma del art. 100.1 por
el RDL 3/2009, pueden superarse los límites legales a las esperas, acordán-
dose plazos en ocasiones superiores a los ocho años, particularmente en el
sector inmobiliario, en la previsión de una recuperación gradual de dicho
mercado (p.e. Martinsa Fadesa).

El tema se aborda en el presente trabajo distinguiéndose, por suscitar
problemáticas distintas, los supuestos en que las acciones de reintegración
no hayan sido iniciadas, en los que se plantearía un eventual tema de au-
sencia de sujeto legitimado en vía directa para el ejercicio de estas accio-
nes, de aquellos otros en que iniciadas no haya concluido su sustanciación
a la aprobación judicial del convenio, ámbito éste en el que podría susci-
tarse si en el marco de los actos de disposición sobre procesos pendientes
podría introducirse en el convenio y ser aceptada por los acreedores una

108 Juana Pulgar Ezquerra

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

cláusula en virtud de la cual los acreedores aceptaran expresamente la ce-
sación de las acciones de reintegración con la aprobación del convenio,
ahorrándose así mismo aquellos otros supuestos en que, por no prever-
se convencionalmente en el convenio el tratamiento a dar a las acciones
de reintegración, podría suscitarse una falta de legitimación sobrevenida
(art. 413.1 LEC), planteándose si dicha aprobación constituiría una suerte
de "cuestión prejudicial" ex art. 43 LEC que interferiría en el curso del
incidente de reintegración.

La relevancia de la cuestión conecta básicamente con la necesidad de
incentivar la aprobación judicial y conclusión de convenios concursales,
pues aun cuando es cierto que el RDL 3/2009 introdujo reformas impor-
tantes en el régimen jurídico del convenio que propician dicha aproba-
ción, no lo es menos que conectar a la aprobación judicial del convenio
el cese de las acciones de reintegración iniciadas o por iniciar constituiría
un potentísimo incentivo en orden a la conclusión del convenio, particu-
larmente en orden a la aceptación por acreedores profesionales, que en
ocasiones se ven sometidos al riesgo de rescisión concursal, de algunas de
las operaciones realizadas con el concursado.

II. el ComIenzo de lA efICACIA del ConVenIo: reGlA GenerAl,
eXCePCIones y susPensIÓn de lA efICACIA

1. regla general: la fecha de la sentencia de aprobación del convenio

Conforme establece el art. 133.1 regulador del “Comienzo y alcance de
la eficacia del convenio”, “El convenio adquirirá plena eficacia desde la fecha
de la sentencia de su aprobación” …, conteniéndose por tanto en dicho
precepto una regla sobre el momento de inicio de la eficacia del convenio
situado en la fecha de la sentencia judicial que lo apruebe y no en la fecha
de su publicación (art. 132 LC) o notificación (art. 150 LEC), no siendo
tampoco relevante a estos efectos el momento en que la propuesta es acep-
tada por los acreedores.

La sentencia aprobatoria del convenio se dicta tras haber sido obtenidas
las mayorías necesarias de los acreedores, bien mediante adhesiones escri-
tas de éstos, si se sustanció una propuesta anticipada de convenio durante
la fase común del concurso (art. 104 LC) o en conexión con la tramitación
escrita de una propuesta ordinaria de convenio (art. 115 bis LC), o bien me-
diante votación en junta de acreedores y una vez transcurrido el plazo legal,
sin que ningún legitimado hubiere formulado oposición (art. 130 LC) o una
vez finalizada la tramitación del incidente de oposición (art. 129.1 LC).

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

La aprobación judicial del convenio: calificación y rescisión concursal 109

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

2. excepción: oposición y cumplimiento futuro del convenio

No obstante, esta regla general que sitúa en la fecha de la sentencia
de aprobación del convenio el momento de comienzo de su eficacia, tiene
una excepción legalmente admitida en el art. 129.4 LC, en su redacción en
virtud de RDL 3/2009, de 27 de marzo, de medidas urgentes en materia
tributaria, financiera y concursal ante la evolución de la situación econó-
mica, que establece, en conexión con los arts. 129.1, 194.3 y 133.3 LC, que
el juez al admitir a trámite la oposición a la aprobación judicial del con-
venio mediante providencia podrá acordar “que se inicie el cumplimiento
del convenio aceptado bajo las condiciones provisionales que determine”. Se
regula así la posibilidad de que el juez anticipe la eficacia del convenio, te-
niendo expresamente en el art. 129.4 LC dicha anticipación el carácter de
medida cautelar orientada a evitar que “la demora derivada de la tramita-
ción de la oposición, impida por sí sola el cumplimiento futuro del convenio
aceptado en caso de desestimarse la oposición” no orientándose por tanto
dicha medida a anticipar en el tiempo la satisfacción de los acreedores.

El adelanto en el momento del comienzo de la eficacia del convenio
podrá ser acordado por el juez con independencia de la clase de convenio
de que se trate, así como de que conlleve apertura de la sección de cali-
ficación por superar los límites de espera y quitas establecidos en el art.
163.1.1º LC, y de la causa de oposición al convenio con inclusión de la
inviabilidad objetiva del cumplimiento del convenio (art. 128.2 LC), así
como del sujeto que hubiere formulado la oposición, incluidos los supues-
tos en que ésta proceda de la propia administración concursal.

No obstante, este adelanto en el momento de la eficacia del convenio
reviste un carácter provisional determinado por la pendencia de la opo-
sición a la aprobación del convenio, derivando esta “provisionalidad” del
tenor literal del art. 129.4 LC, conforme al cual se anticipará el cumpli-
miento del convenio aceptado bajo las condiciones provisionales que se
determinen en el propio convenio, así como del art. 133.3 LC, conforme
al cual “la eficacia parcial del convenio podrá acordarse provisionalmente
por el juez …”; en este sentido, cabría distinguir dos supuestos: de un lado,
aquel en el que la sentencia estimase la oposición, en cuyo caso el conve-
nio provisionalmente eficaz dejaría de vincular a las partes (art. 129.1 en
relación con el art. 134 LC). De otro, el supuesto en que la sentencia re-
chazase la oposición, en cuyo caso la eficacia provisional se convertiría en
definitiva, salvo si, interpuesto recurso de apelación, el juez, como se ana-
lizará más adelante, decide suspender los efectos del convenio como con-
secuencia de la interposición de dicho recurso (art. 133.1 LC), no siendo

110 Juana Pulgar Ezquerra

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

incompatible la decisión del juez de anticipar la eficacia del convenio y, a
su vez, acordar la suspensión en supuestos en que se interponga recurso
de apelación.

Así mismo, el adelanto en el momento de eficacia del convenio ha
de revestir carácter parcial, como expresamente deriva del art. 133.3 LC,
conforme al cual “la eficacia parcial del convenio podrá acordarse provi-
sionalmente por el juez conforme a lo prevenido en el art. 129.4 …”. Puede,
por tanto, afectar a la totalidad del contenido del convenio (p.e., podría
extenderse a la conversión de créditos en acciones o participaciones socia-
les, pudiendo acordar el juez que se convoque junta de accionistas o socios
para acordar el aumento, sin perjuicio de que se posponga la ejecución
del acuerdo hasta la fecha en que el convenio devenga plenamente eficaz,
pago inicial pactado en el convenio …)

A la eficacia anticipada parcial y provisional del convenio no se anu-
dan algunos de los más importantes efectos derivados de la eficacia plena
del convenio ex art. 133.2 LC, como por ejemplo el cese de los adminis-
tradores concursales que continuarán en el ejercicio de sus funciones. En
efecto, el art. 133.3 LC establece que en supuestos en que el juez acuerde
la eficacia provisional del convenio con arreglo al art. 129.4 LC, no será
de aplicación el apartado 2º del art. 133.2 LC regulador del cese de los
administradores concursales en su cargo desde la eficacia plena del con-
venio. Por tanto, subsistirán, no obstante, la anticipación de la eficacia del
convenio, restricciones en el concursado en conexión con la pervivencia
de la administración concursal, relativas a sus facultades de gestión y ad-
ministración de su patrimonio.

La anticipación del momento de comienzo de la eficacia del convenio
aceptado y no obstante la oposición al convenio, prevista en el art. 129.4
en conexión con el art. 133.3 LC, dado su carácter parcial y provisional
sometida a la pendencia del incidente de oposición, puede conllevar una
particular problemática en conexión con el contenido del convenio parti-
cularmente en supuestos en que éste conlleve mantenimiento de la activi-
dad con asunción de activo y pasivo (convenios con asunción)1, debiendo
en todo caso la resolución judicial que la acuerde ser muy precisa sobre el
alcance de la eficacia, determinando claramente qué parte del contenido
del convenio sería provisionalmente eficaz y qué otra no lo sería.

1 PULGAR EZQUERRA “Los convenios con asunción en el marco de transmisión concursal de em-
presa” RDM nº266 octubre/diciembre 2007 págs. 889–940.

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

La aprobación judicial del convenio: calificación y rescisión concursal 111

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

3. suspensión de la eficacia

Supuesto distinto al del anticipo en el momento de la eficacia del conve-
nio que adelanta ésta, es el de la suspensión de dicha eficacia, que acontece
cuando el convenio ya ha adquirido eficacia (art. 133.1 LC), en el período
que media entre la fecha de la sentencia de aprobación y la fecha de la pro-
videncia en que se tenga por preparada la apelación. En este sentido, con-
forme se dispone en el art. 133.1 LC en relación con el art. 197.5 inciso del
mismo texto legal, el juez puede acordar de oficio o a instancia de parte, a
la que no se le exige caución, al admitir a trámite un recurso de apelación
interpuesto contra la sentencia de aprobación del convenio (providencia en
la que se tenga por preparada la apelación ex art. 457 LEC), la suspensión de
la eficacia del convenio, debiendo ser motivada dicha resolución.

Este régimen de suspensión también se encuentra como el anticipo
de su eficacia caracterizado por la provisionalidad temporal, dado que se
encuentra en función de que el apelante presente el escrito de interposi-
ción del recurso de apelación dentro del plazo, dejando de otro modo el
juez sin efecto la suspensión acordada en la misma resolución que declare
desierta la apelación (art. 458.2 LEC).

El acuerdo de suspensión de la eficacia habrá de ser motivado y podrá
ser revisado por la Audiencia Provincial, a solicitud de parte formulada
en el escrito de oposición al recurso de apelación (art. 197.5 LC), supuesto
éste en que la suspensión habrá de ser resuelta en los 10 días siguientes a
la recepción de los autos por la Audiencia, con carácter previo al examen
de fondo del recurso de apelación, no siendo posible interponer recurso
alguno contra el auto que se dicte.

La suspensión es independiente de la persona del apelante y el motivo
de apelación, así como del contenido del convenio, pudiendo acordarse
incluso en conexión con supuestos en que el juez previamente hubiere
acordado la eficacia provisional del convenio, durante la oposición a la
aprobación judicial.

III. los efeCtos derIVAdos de lA AProBACIÓn judICIAl del
ConVenIo

1. el cese de los administradores concursales y sus excepciones: incidencia en
la sección de calificación

Uno de los efectos legalmente previstos, que expresamente se conecta
en la ley a la sentencia de aprobación del convenio es el cese de los ad-

112 Juana Pulgar Ezquerra

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

ministradores concursales “sin perjuicio de las funciones que el convenio
pudiese encomendar a todos o alguno de ellos hasta su íntegro cumplimiento
y de lo previsto en el Capítulo II del Título VI”.

Este cese conecta con los efectos derivados para el deudor de la eficacia
del convenio a la que se anuda cómo se analizará la recuperación plenamen-
te por el deudor de sus facultades de administración y disposición sobre la
masa activa, siendo plenamente eficaces a partir de ese momento los actos
del concursado sobre los bienes y derechos integrantes de esta masa.

A ello debe añadirse la previsión contenida en el art. 43.2 LC, confor-
me al cual, desde la eficacia del convenio, el concursado puede enajenar y
gravar los bienes y derechos que integran la masa activa sin autorización
del juez, salvo si en el convenio se contemplasen restricciones temporales
al ejercicio de estas facultades, hasta el íntegro cumplimiento del conve-
nio. En este sentido, el cese de la administración concursal “libera” de
tener que contar con el auxilio de la administración concursal para for-
mular documentos o realizar actos con trascendencia patrimonial. Así,
la formulación de cuentas en supuestos en que el deudor venga obliga-
do a ello competerá a éste, sin que ello esté sometido a la supervisión de
la administración concursal. Ello no tanto porque exista previsión legal
expresa al respecto, pues lo cierto es que el art. 46.2 LC establece que la
supervisión de la administración concursal se extiende durante toda la
tramitación del concurso, cuanto porque, en pura lógica, si el órgano deja
de existir con la eficacia del convenio, ya no cabe supervisión alguna.

El cese de los administradores concursales constituye un pronuncia-
miento necesario de la sentencia de aprobación del convenio y ello aun
cuando en el convenio se hubieran encomendado a todos o algunos de
los administradores concursales algunas funciones en general, aunque
no con exclusividad de fiscalización o supervisión del convenio, hasta el
cumplimiento íntegro de éste, en cuyo caso habrá de precisarse en éste el
régimen de actuación (colegial, mancomunada o solidaria).

No obstante, aunque el convenio atribuya a quienes hubiesen sido
titulares del órgano algunas funciones, hay que resaltar que éstos ya no
actuarán como administradores concursales, no teniendo la condición de
titulares de un “órgano concursal”, mutando su naturaleza a un “órgano
convencional” que actuará como mandatario de los acreedores en el ejerci-
cio de las funciones que les son expresamente atribuidas en el convenio2.

2 Rojo “Comentario al art. 133 LC ” en AAVV Comentario de la Ley Concursal. Dir. ROJO/BEL-
TRÁN. Civitas 2004. T. II, págs. 2218–2219. TIRADO "Los administradores concursales" Civitas 2005,
págs. 523–578.

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

La aprobación judicial del convenio: calificación y rescisión concursal 113

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

El cese de los administradores concursales en conexión con el inicio
de la eficacia del convenio conlleva una rendición de cuentas (art. 133.2.II
LC en relación con el art. 181 LC) en el plazo que señale el juez en la
sentencia de aprobación del convenio (art. 133.2.II) o en su defecto en el
plazo de un mes previsto en el art. 38.4 LC.

No obstante constituye el cese de los administradores concursales
como órgano del concurso un efecto vinculado a la sentencia de aproba-
ción del convenio concursal. Ello se produce como establece el art. 133.2
párrafo 2º LC, sin perjuicio de lo previsto en el capítulo II del Título VI,
como se sabe, relativo a la formación y tramitación de la sección de califi-
cación del concurso. En este sentido y con el fin de procurar la depuración
de responsabilidades conectadas a dicha calificación, en supuestos en que
el convenio sea gravoso para los acreedores (art. 163.1.1º LC), sobre la
base del principio de separación hombre–empresa que permite la conti-
nuidad de la actividad, sin perjuicio del enjuiciamiento y consecuencias
de la contribución del deudor en la generación o agravamiento de la insol-
vencia, el cese no afectará a la administración concursal en tanto órgano
del concurso y sin perjuicio de la atribución de funciones a titulares del
órgano, en relación a la emisión del informe de calificación, así como en
relación a la convocatoria por la administración concursal de la junta o
asamblea de socios que cubra las eventuales vacantes que en el órgano de
administración o liquidación conlleve la calificación del concurso y que
pudieran impedir el funcionamiento del órgano.

Así, el cese de la administración concursal, conectado a la eficacia del
convenio, afectará a su intervención como tal órgano del concurso y no
meramente a sus titulares a título individual, como acontece en la atribu-
ción de competencias en el propio convenio, y sin perjuicio de esta atribu-
ción individualizada de competencias, lo que hace posible que los mismos
administradores que, como órgano, han propuesto la calificación del con-
curso, tengan una facultad convencional de supervisar el cumplimiento
del convenio por el concursado. Tal actuación resulta esencial en la pieza
de calificación a través de la emisión del “informe de calificación” en el
que la administración concursal habrá de indicar los hechos relevantes
para la calificación del concurso con propuesta de resolución (art. 169.1
LC) e indicación de las personas a las que debe afectar la calificación, así
como, en su caso, de los cómplices, justificando la causa de calificación y
los daños y perjuicios que en su caso se consideren causados.

Asimismo, a la administración concursal como órgano se le sigue
encomendando tras la eficacia del convenio la convocatoria de la junta

114 Juana Pulgar Ezquerra

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

o asamblea de socios para el nombramiento de quienes en el órgano de
administración o liquidación hayan de cubrir las vacantes de los inhabili-
tados (art. 173 LC), con el fin de no impedir el funcionamiento de dichos
órganos.

No obstante, habría que entender que no sólo en los dos supuestos
enumerados el juez no podría cesar a los administradores concursales,
sino tampoco en relación a otras actuaciones de la administración con-
cursal en conexión con la sección de calificación del concurso.

Además de la referida excepción al cese de la administración concur-
sal vinculada a la eficacia del convenio, hay que recordar que la eficacia
provisional y parcial que el juez pueda atribuir al convenio al admitir a
trámite la oposición a su aprobación judicial no conlleva el cese de los
administradores concursales (art. 133.3 LC), permaneciendo como tal
órgano en tanto en cuanto el convenio no adquiera plena eficacia. Esta
permanencia del órgano se producirá con las funciones que hasta el mo-
mento tuviere atribuidas o las que, a consecuencia de la eficacia provisio-
nal, determine el juez a solicitud de la administración concursal y previa
audiencia del concursado (art. 40.4 LC).

2. el cese de los efectos de la declaración del concurso: “el concurso yacente”

Conforme dispone el art. 133.2 LC “Desde la eficacia del convenio ce-
sarán todos los efectos de la declaración de concurso, quedando sustituidos
por los que en su caso se establezcan en el propio convenio …”.

No obstante, esta previsión ha de coordinarse con la contenida en el
art. 176.1.2º, que en sede de causas de conclusión del concurso sitúa no
en la fecha de la sentencia de aprobación del convenio, sino en la firmeza
del “auto que declare el cumplimiento del convenio o en su caso caducadas
o rechazadas por sentencia firme las acciones de declaración de incumpli-
miento”, la conclusión del concurso.

Por tanto, aun cuando desde la eficacia del convenio, esto es desde la
sentencia de aprobación judicial del convenio, cesan los efectos derivados
de la declaración de concurso, éste no ha concluido como procedimiento,
subsistiendo en un estado que podríamos denominar “concurso yacente”.
Por “concurso yacente” entenderíamos la situación en que se encuentra
provisionalmente el procedimiento entre la fecha de la aprobación judicial
del convenio y el auto firme que declara cumplido el convenio o caducadas
las acciones de incumplimiento, provisionalidad ésta que puede extender-
se en el tiempo en conexión con los plazos de espera, que pueden superar

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

La aprobación judicial del convenio: calificación y rescisión concursal 115

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

los límites del art. 100.1 LC, en su redacción en virtud del RDL 3/2009,
con autorización del juez en supuestos en que la actividad de la empresa
pueda tener trascendencia para la economía, lo que plantea, como se ana-
lizará más adelante, una particular problemática.

No obstante, el tenor literal del artículo 133.2 LC, del que parecería
derivarse el cese total y absoluto de los efectos conectados a la declaración
del concurso, este carácter absoluto del cese de efectos ha de ser matizado
en una labor interpretativa en conexión con la finalidad de política jurí-
dica encomendada al concurso de acreedores, como criterio que permita
discernir qué efectos subsisten y cuáles cesan desde la sentencia de apro-
bación del convenio.

En este sentido, no puede sostenerse que la aprobación judicial del
convenio concursal determine el momento en que cesan todos los efectos
derivados del concurso, pues algunos de éstos ya cesaron con anterioridad
a dicha aprobación (arts. 68 y 69 en relación a rehabilitación de crédi-
tos), viniendo determinada precisamente la producción de otros de ellos
por referencia a la aprobación judicial del convenio y extendiéndose la
producción de otros efectos por expresa previsión legal y no obstante la
aprobación judicial del convenio, hasta la conclusión del procedimiento
(p.e. art. 60 LC continúa suspendida o interrumpida la prescripción de
las acciones contra el deudor por créditos anteriores a la declaración de
concurso y contra socios, administradores, liquidadores y auditores de
la persona concursada hasta que concluya el procedimiento; art. 42 LC
deber de colaboración e información que recae sobre el deudor hasta que
concluya el procedimiento).

Los efectos que sin embargo sí cesan de modo absoluto y automáti-
co son todos los efectos legales conectados a la declaración del concur-
so, cuya continuación no se prevea expresamente en la ley concursal, que
quedarán sustituidos por los que en su caso se establezcan en el propio
convenio, como deriva de la expresa previsión legal, contenida en el art.
133.2 LC “Desde la eficacia del convenio cesarán todos los efectos de la de-
claración de concurso, quedando sustituidos por los que en su caso se es-
tablezcan en el propio convenio”. Por tanto, sobre la base de una expresa
previsión legal, cesan desde la aprobación judicial del convenio, todos los
efectos derivados de la declaración del concurso, cuya continuación no se
prevea expresamente, no obstante la referida aprobación legal del conve-
nio (supuesto de los arts. 68 y 69 y 42 LC).

Los efectos de la declaración de concurso (Título III LC) son de dis-
tinta índole, proyectándose sobre el deudor (arts. 40 a 48 LC), acreedores

116 Juana Pulgar Ezquerra

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

(arts. 49 a 60 LC), contratos (arts. 61 a 70 LC) y también sobre los actos
perjudiciales para la masa activa y consiguiente posibilidad de ejercicio
de acciones rescisorias concursales (arts. 71 a 73 LC), previniéndose en
ocasiones por el legislador expresamente el cese de los efectos, guardando
silencio, no obstante, en otros supuestos en los que, sobre la base de una
interpretación sistemática, operará el efecto general de cesación de efec-
tos, salvo si el legislador previere expresamente lo contrario.

2.1. finalización del régimen de intervención o suspensión y el cese de las medidas
acordadas sobre derechos y libertades fundamentales del concursado

Como es sabido, la declaración del concurso de acreedores conlleva
efectos en la esfera patrimonial del deudor, resultando sus facultades de
administración y disposición sobre su patrimonio sometidas en su ejerci-
cio a un régimen de intervención o suspensión–sustitución por los admi-
nistradores concursales (art. 40 LC). Pues bien, la aprobación judicial del
convenio determinante de su eficacia, conlleva el cese del régimen de in-
tervención o suspensión, de modo que, como se ha analizado en conexión
con el cese de la administración concursal, el deudor recupera el ejercicio
de las facultades de disposición y administración, que podrá resultar no
obstante afectado por las medida que en su caso se establezcan convencio-
nalmente en el acuerdo, como deriva del art. 137.1 LC.

Pero la declaración del concurso también puede ir acompañada de
oficio o a solicitud de de parte interesada de una serie de efectos sobre
derechos y libertades fundamentales del deudor (art. 41 LC, que remite
al art. 1 LORC), revistiendo, por tanto, los efectos personales un carácter
eventual frente al carácter necesario de que se acompañan los efectos so-
bre las facultades patrimoniales del deudor.

No obstante, existe una conexión entre los efectos patrimoniales y
personales de la declaración del concurso, dado que precisamente el fun-
damento de dichos efectos personales se sitúa en el régimen de interven-
ción o suspensión de las facultades de disposición y administración del
concursado. Si a ello se añade que el art. 1 LORC establece que estas me-
didas o efectos personales no podrán exceder del tiempo estrictamente
necesario para asegurar el resultado perseguido, puede inferirse que, dado
que el régimen de intervención o suspensión cesa con la aprobación judi-
cial del convenio, también cesarán con dicha aprobación, en su caso, los
referidos efectos personales derivados de la declaración del concurso3.

3 Así, VILARRUBIAS “La eficacia del convenio concursal” en AAVV Homenaje a Manuel Olivencia.
T. 4. Madrid 2004. Pág. 4789.

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

La aprobación judicial del convenio: calificación y rescisión concursal 117

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

2.2. finalización de la prohibición de enajenar o gravar bienes del concursado
sin autorización judicial
Con arreglo a lo dispuesto en el art. 43.2 LC “Hasta la aprobación

judicial del convenio o la apertura de la liquidación, no se podrán enaje-
nar o gravar los bienes y derechos que integran la masa activa sin la auto-
rización del juez”. Nos encontramos, por tanto, ante un efecto derivado
de la declaración del concurso que finaliza con la aprobación judicial del
convenio, por lo que, a partir de ese momento, desaparece la exigencia
de autorización judicial para que el deudor pueda enajenar o gravar bie-
nes propios.

No obstante, la prohibición/limitación establecida en el art. 43.2 LC
podrán quedar sustituidas por las que a tal efecto se prevean convencio-
nalmente en el convenio concursal respecto de la enajenación y gravamen
de los bienes del concursado.

2.3. Cese de la paralización de la ejecución de garantías reales ex art. 56 lC
La paralización de la ejecución de garantías reales sobre bienes del

concursado afectos a su actividad profesional o empresarial o a una uni-
dad productiva de su titularidad, régimen éste al que se asimilan las ac-
ciones tendentes a recuperar los bienes vendidos en virtud de contratos
inscritos en el registro de bienes muebles o los cedidos en arrendamientos
financieros formalizados en documento que lleve aparejada ejecución o
haya sido inscrito en el referido registro, así como las resolutorias de ven-
tas de inmuebles por falta de pago del precio aplazado, aunque deriven de
condiciones explícitas inscritas en el Registro de la Propiedad, se extiende
conforme dispone el art. 56 LC, hasta “que se apruebe un convenio cuyo
contenido no afecte al ejercicio de este derecho o transcurra un año desde
la declaración de concurso sin que se hubiese producido la apertura de la
liquidación”.

Por tanto, para los acreedores con garantía real y restantes acreedores,
a estos efectos asimilados en el art. 56 LC, la aprobación judicial del con-
venio, en supuestos en que no haya transcurrido un año desde la declara-
ción del concurso, conllevará el cese de la paralización de la ejecución de
garantías reales, siempre que, por no haber manifestado su conformidad a
dicho convenio no resulten afectados por éste (art. 123 LC) o en aquellos
supuestos en que, no obstante haber votado el convenio, éste no impida
a los acreedores con garantía real ejecutar ésta, una vez transcurridos los
plazos del art. 56, en las condiciones del art. 57 LC.

118 Juana Pulgar Ezquerra

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

2.4. efectos sobre los créditos concursales: compensación, devengo de intereses
y eficacia novatoria del convenio
Tras la aprobación judicial del convenio, finalizan los efectos deriva-

dos para los créditos de la declaración del concurso, esto es, la prohibición
de compensación de los créditos concursales, en aquellos supuestos en
que los presupuestos de la compensación concurran tras la declaración
del concurso (art. 58 LC), así como la suspensión del devengo de intereses
de éstos (art. 59 LC), sustituyéndose dichos efectos derivados de la decla-
ración del concurso por los que expresamente se prevean en el convenio.

En este marco, debe situarse la previsión contenida en el art. 59.2 LC,
conforme a la cual, en aquellos convenios que no se prevea quita en los
créditos, puede estipularse el cobro total o parcial de los intereses cuyo
devengo resultó suspendido por efecto de la declaración del concurso. De
otro lado, sobre la base del artículo 136 LC “los créditos de los acreedores
privilegiados que hubiesen votado a favor del convenio, los acreedores ordi-
narios y los subordinados, quedarán extinguidos en la parte a que alcance
la quita, aplazados en su exigibilidad por el tiempo de espera y, en general,
afectados por el contenido del convenio”.

Se suscita así, en conexión con el contenido del convenio referido a
los modos de arreglo del pasivo y en particular en conexión con las qui-
tas que constituyen un “pacto de non petendo” de eficacia ilimitada en el
tiempo, la eficacia novatoria del convenio condicionada en todo caso a su
cumplimiento y si dicha novación es modificativa o extintiva, pudiendo
producir en este último caso efectos paralelos a los derivados de los meca-
nismos de condonación concursal de deudas (Discharge)4.

En efecto, se produciría de entender novatoria la eficacia del conve-
nio, la extinción parcial de las obligaciones afectadas por la quita, esto es,
en la parte en que ésta les afecte y que, con arreglo al artículo 100.1. LC,
no podrán exceder del 50% de los créditos ordinarios, propiciándose no
obstante en la práctica la reducción de este límite legal máximo, median-
te medidas indirectas que favorecen las mayorías exigidas en orden a la
aceptación del convenio (art. 163.1.1º LC) en aquellos supuestos en que
la quita no sea superior a 1/3 del importe de sus créditos. No obstante, se
contempla la posibilidad de superar excepcionalmente los límites legales
al contenido dilatorio (espera) o remisorio (quita) del convenio, exigién-
dose para ello en la redacción originaria de la LC la concurrencia en el

4 Me he ocupado del mecanismo de dicharge “impropio” derivado de la eficacia novatoria del conve-
nio en “Concurso y consumidores en el marco del estado social del bienestar” RcP 9/2008. Págs. 65 y ss.

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

La aprobación judicial del convenio: calificación y rescisión concursal 119

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

deudor de la condición de “empresa cuya actividad puede tener especial
trascendencia para la economía”, así como informe de la administración
económica competente (art. 100.1.2º párrafo LC), atenuándose estos re-
quisitos en supuestos de propuesta anticipada de convenio, en los que
para excepcionar los límites legales al contenido de las quitas es el juez el
órgano competente, a solicitud del deudor para autorizar motivadamente
la superación de estos límites, sin que en estos supuestos haya de acredi-
tarse la trascendencia para la economía de la actividad del deudor (art.
104.2 LC) 5. El RDL 3/2009 ha modificado el art. 100.1 LC, en relación a
los requisitos exigidos en la tramitación ordinaria de convenio para su-
perar los límites legales a las quitas y esperas, no tanto en lo relativo a la
trascendencia para la economía de la actividad del deudor, cuanto en lo
relativo a la exigencia de autorización de la autoridad económica compe-
tente, exigiéndose ahora sólo autorización del juez.

No obstante, entendemos que en rigor la quita concursal no produce
la extinción de la obligación, no pudiendo considerarse la remisión que
se acuerde en un convenio como una condonación. En efecto, de un
lado, la remisión que contenga un convenio concursal no es un acto de
liberalidad como lo sería la condonación, pues los acreedores aceptan
la remisión en su propio provecho, puesto que no podrían obtener otra
solución más favorable a sus intereses, a la vista de la situación en la
que se encuentra el deudor (p.e. se renuncia al 40% para recuperar un
60% en lugar de nada)6. De otro lado, los efectos de la quita tampoco
son los propios de la condonación (art. 1156 Cc), pues, de sostenerse
que la quita fuera una condonación, habría que aceptar que el convenio
produciría efectos respecto de obligaciones no sometidas al concurso,
extinguiéndose no sólo la obligación principal frente al deudor, sino
también respecto de las accesorias de ésta (p.e. obligación del fiador, art.
1847 Cc). Ello, sin embargo, no acontece en el marco del concurso, pues
el artículo 135 LC establece la subsistencia plena de los derechos frente
a los obligados solidariamente con el concursado y frente a sus fiadores
o avalistas respecto de “los acreedores que no hubiesen votado a favor del
convenio” como medio de extinción de una obligación y su sustitución
por una nueva.

5 Me he ocupado de estos temas ampliamente en “El contenido dilatorio y remisorio del convenio con-
cursal y las ayudas de Estado” en Revista de Derecho Concursal y paraconcursal. La Ley. RcP nº 1, pp.
139–145.

6 Así, GARCÍA VILLAVERDE, R., “Convenio de la quiebra” en Enciclopedia Jurídica Básica, volumen
I, Madrid 1995, pp. 1964–1695. PÉREZ DE LA CRUZ "Cuestiones en torno al convenio de quiebra" en
AAVV Estudios de Derecho Mercantil, en homenaje a RODRIGO URÍA. Madrid 1978, págs. 529–534.

120 Juana Pulgar Ezquerra

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

Ello, asímismo, excluye la asimilación de la quita a la novación extin-
tiva y su aproximación a la novación modificativa, pues de ser extintivo
su alcance, de nuevo habría que entender extinguidas las obligaciones ac-
cesorias, sin que sea equiparable el contenido del artículo 135 LC a lo dis-
puesto en el artículo 1207 Cc, en cuanto a que subsistirían las obligaciones
accesorias en lo que “aprovechen a terceros que no hubiesen prestado su
consentimiento”. En efecto, el artículo 135 LC, lo que viene a establecer es
la subsistencia plena de los derechos frente a los obligados solidariamente
con el concursado y frente a sus fiadores o avalistas a favor de “los acreedores
que no hayan votado a favor del convenio”, no pudiendo ser conceptuados
dichos acreedores en el sentido de los terceros a los que hace referencia el
art. 1207 Cc7. Nos encontraríamos, por tanto, ante una situación en la que
el deudor “de facto” queda liberado durante tiempo indefinido a pagar la
parte remitida en el convenio, no proviniendo sin embargo dicha libera-
ción de la extinción de la obligación, sino de la renuncia de los acreedores
a exigir el pago al deudor (pacto de non petendo). Es cierto que el efecto
en la práctica de esta liberación del deudor se encuentra muy próximo al
que derivaría de una condonación, pues el resultado en ambos supuestos
es que los acreedores no pueden ejercitar contra él acciones reclamando el
pago de dicha parte, pudiendo el deudor alegar la existencia de dicho pac-
to frente a las acciones que los acreedores pudieran ejercitar reclamando
el pago (art. 405 LEC, para juicios declarativos, y 556.1 LEC, si se pretende
juicio ejecutivo). Sin embargo, las consecuencias jurídicas derivadas de la
quita concursal y de la condonación son diferentes, no sólo en lo referido
a la cuestión ya analizada de la extinción de las obligaciones accesorias,
sino también en cuanto a que la eficacia liberatoria derivada de la quita se
condiciona al cumplimiento del convenio, estableciendo el artículo 140.4
LC sobre la base del modelo del artículo 140 Legge Fallimentare Italiana
que “La declaración de incumplimiento del convenio supondrá la rescisión
de éste y la desaparición de los efectos sobre los créditos a los que se refiere el
artículo 136 LC”. De otro lado, el artículo 162.1 LC dispone: “1 Si a la liqui-
dación hubiese precedido el cumplimiento parcial de un convenio, se presu-
mirán legítimos los pagos realizados en él, salvo que se probara la existencia
de fraude, contravención al convenio o alteración de la igualdad de trato
a los acreedores”. Por tanto, si aprobado un convenio con contenido de
quita, el deudor cumpliese dicho convenio, durante el concurso los acree-

7 Así GUTIÉRREZ GILSANZ, A. en “Comentario al artículo 136” en AAVV comentario a la legis-
lación concursal dirigido PULGAR EZQUERRA, J. / ALONSO UREBA, A. / ALONSO LEDESMA, C.
/ ALCOVER GARAU, G., op. cit., pp. 1259–1260. Ha sostenido también la eficacia modificativa y no
extintiva de la novación que conlleva la eficacia del convenio, VILARRUBIAS, op. cit. pág. 4798.

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

La aprobación judicial del convenio: calificación y rescisión concursal 121

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

dores sólo podrán reclamar la satisfacción de su crédito en los términos
acordes con aquél, quedando extinguidos dichos créditos definitivamente
en la parte afectada por el convenio, una vez concluido el concurso por
la firmeza de la declaración de cumplimiento del convenio, siendo ésta
una de las diferencias del convenio respecto de la liquidación en la que el
deudor en todo caso queda tras la conclusión del concurso responsable
del pago de los créditos no satisfechos con el producto de la liquidación
concursal (art. 178.2 LC)8. De otro modo, si el deudor no cumpliese el
convenio, la declaración de su incumplimiento trae consigo la rescisión y
con ello los acreedores podrían volver a reclamar íntegramente su crédito,
sin tener que adecuarse a lo previsto en el convenio y concurriendo a la li-
quidación que sigue a la declaración de incumplimiento del convenio (art.
143.1.5º LC), por el importe de su crédito como figure en la lista definitiva
de acreedores y previa deducción del importe percibido en ejecución del
convenio (art. 162.2 LC)9.

En supuestos de responsabilidad residual del deudor por las deudas
no satisfechas tras la realización concursal del patrimonio del deudor me-
diante la liquidación, en relación al deudor persona natural, el artículo
178.2 LC dispone, en supuestos en que la conclusión del concurso se deba
a la inexistencia de bienes o derechos, la responsabilidad por el pago de
los créditos restantes, pudiendo los acreedores reanudar sus ejecuciones
individuales contra el deudor de modo paralelo a lo que se establecía en el
art. 1136 del C de c de 1829 y en el artículo 907 de C de c de 188510.

Asímismo y de otro lado, al no ser equiparable la quita concursal en
puridad a una condonación, no puede considerarse hecho imponible a los

8 Así, GUTIÉRREZ GILSANZ, “Comentario al artículo 136 LC” op. cit., pp. 1258–1259.
9 En relación al deudor persona jurídica, el artículo 178.2 LC mantiene subsistente la responsabilidad

por las deudas pendientes tras la conclusión del concurso por inexistencia de bienes y derechos, esta-
bleciéndose que la resolución judicial que declare dicha conclusión, acordará la extinción de la persona
jurídica y se dispondrá al cierre de su hoja de inscripción en los registros públicos correspondientes. Si
posteriormente aparecieran nuevos bienes, se procederá a la reapertura del concurso, aunque limitado a
la realización de los nuevos bienes y derechos y el posterior reparto de las cantidades obtenidas entre los
acreedores (art. 179.2 LC), operando, por tanto, esta reapertura como un mecanismo de reintegración
de la masa.

10 Con anterioridad a la reforma, el tenor literal del artículo 1165 C de C de 1885, en relación al con-
venio de quiebra suscita dudas sobre la producción de los efectos del convenio, con independencia de
su cumplimiento. En este sentido, se distinguía en la doctrina un sector que entendía, sobre la base del
artículo 906 C de C, que se levantarían las limitaciones derivadas del convenio en supuestos de su incum-
plimiento por el deudor. Así GARRIGUES “Curso de Derecho mercantil” Tomo II. Madrid, 1983. edición
revisada por SÁNCHEZ CALERO, p. 505. Frente a ello, otro sector doctrinal entendía subsistentes los
efectos derivados del concurso, no obstante su incumplimiento por el deudor. Así, RAMÍREZ “La quie-
bra”, Barcelona 2ª edición, 1998, puesta al día por CAMINALS y CLAVÉ, Tomo III, pp. 2017–2021.

122 Juana Pulgar Ezquerra

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

efectos del impuesto de sucesiones y donaciones (art. 3.1.B, LISD in fine),
aun cuando pudiera de algún modo considerarse que un “pacto de non pe-
tendo” de eficacia indefinida en el tiempo generaría un efecto paralelo a la
condonación, pues aun en este supuesto no concurriría la inexistencia de
causa lucrativa que constituye presupuesto de dicho impuesto, dado que,
como ya se ha analizado, la quita a la que accede el acreedor no constituye
un acto gratuito que determine el enriquecimiento del deudor constitu-
yendo el único modo de recuperar parte de su crédito11.

Delimitadas las diferencias entre la quita concursal y la condonación,
en relación a la naturaleza de la parte remitida, conviene precisar que, aun
cuando dicha parte remitida se asemeja a las obligaciones naturales en
el sentido de que los acreedores no podrían reclamarlas, siendo posible
e irrepetible el pago espontáneo, sin embargo el “pacto de non petendo”
en sí mismo no transforma la obligación civil en una natural, debiendo
entenderse subsistente la obligación civil tras la aprobación del convenio,
aun cuando los acreedores, en virtud del contenido de convenio, no pue-
dan reclamar12.

En definitiva, aun cuando el “pacto de non petendo” de eficacia inde-
finida en que consiste la quita, podría de algún modo aproximarse en sus
resultados prácticos a la condonación de deuda (Discharge) prevista en
otros modelos de derecho comparado en relación a deudores personas
naturales en concurso, existen diferencias sustanciales. En efecto, la quita
como posible contenido del convenio es común a todo tipo de deudor
persona natural o jurídica, empresario o no y opera con independencia
de su condición como “deudor bueno pero desafortunado”, pues si bien
los deudores inmersos en algunas de las prohibiciones del art. 105 LC no
tendrían acceso a un convenio de quita por la vía de la propuesta anticipa-
da de convenio, sí podrían hacerlo a través de la tramitación ordinaria de
convenio en la que no se exigen al deudor condiciones particulares.

De otro lado, en modo alguno pueden considerarse mecanismos
equiparables, no constituye en puridad la quita una condonación sino un
mero pacto de no exigibilidad, en tanto en cuanto el deudor cumpla el
convenio (art. 136 LC), reputándose subsistente la obligación civil y recu-
perando los acreedores sus posibilidades de actuación frente al deudor en

11 Así, BERMEJO, N. en “Comentario al artículo 136 LC” en Comentario de la legislación concursal
Dir. ROJO/BELTRÁN. Madrid 2004, Tomo II, pp. 2246–2247.

12 Así, BERMEJO, N. en “Comentario al artículo 136” en AAVV Comentario de la ley concursal
dirigido ROJO/BELTRÁN op. cit. p. 2246. PULGAR EZQUERRA "El concurso de acreedores. La decla-
ración". Madrid 2009.

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

La aprobación judicial del convenio: calificación y rescisión concursal 123

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

supuestos de incumplimiento por éste del convenio, no incidiendo, ade-
más la quita en la subsistencia de las obligaciones accesorias (p.e. frente a
fiadores o garantes).

La eficacia novatoria del convenio en el sentido de novación modifi-
cativa, esto es, como alteración de la obligación, en cuanto a los plazos de
quita y/o espera y que opera sin perjuicio de la facultad de aceptar en su
caso propuestas alternativas de conversión de créditos en acciones, parti-
cipaciones, cuotas sociales o créditos participativos (art. 102 LC), se pro-
yecta sobre los créditos ordinarios, así como sobre los subordinados, sobre
la base de la expresa previsión al respecto en el art. 134.1 LC, que establece
el sometimiento de estos acreedores a las mismas quitas y esperas que los
ordinarios, con la particularidad, no obstante, de que los plazos de espera
se computarán respecto de los créditos subordinados a partir del íntegro
cumplimiento del convenio respecto de los acreedores ordinarios.

Respecto de créditos de acreedores privilegiados, la eficacia novatoria
del convenio sólo operará en aquellos supuestos en que éstos hayan mos-
trado su conformidad al convenio y con arreglo a lo previsto en el propio
convenio respecto de su crédito y privilegio, conforme a lo dispuesto en
el art. 123. LC.

En este sentido, el convenio podrá mantener, respecto de acreedores
privilegiados que voten a favor, ventajas propias de su privilegio, admi-
tiéndose en el art. 125 LC la posibilidad de que del contenido del convenio
no derive para estos acreedores ningún tipo de quita, ni espera.

3. Aprobación judicial del convenio y marco de relaciones con el sector
público

Con la finalidad de propiciar la conclusión y cumplimiento de conve-
nios concursales y con ello la continuidad de la actividad empresarial, se
han introducido, en virtud del RDL 6/2010, en materia de contratos con
el sector público y subvenciones, una serie de reformas legislativas que
sitúan en el momento del inicio de la eficacia del convenio, esto es, en su
aprobación judicial (art. 133 LC) un cambio en el marco de relaciones del
concursado con el sector público, a lo que ha de añadirse el nuevo criterio
de la Agencia Estatal de la Administración Tributaria que ha "suavizado"
también el tratamiento de los concursados en vías de cumplimiento de un
convenio en el marco del art. 43.1.f de la LGT.

Sin ocuparnos en esta ocasión del acertado criterio interpretativo
recientemente sostenido por la Agencia Estatal de la Administración

124 Juana Pulgar Ezquerra

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

Tributaria, nos centraremos en las reformas legislativas que sitúan ex-
presamente en el momento de la eficacia del convenio, tras su aproba-
ción judicial, un cambio en el marco de relaciones del concursado con
el sector público.

3.1. reforma de la ley de Contratos del sector Público y ley del Patrimonio
de las Administraciones Públicas
En virtud del RDL 6/2010, se modifica el apartado b del art. 49.1 de la

Ley 30/207, de 30 de octubre, de Contratos del Sector Público, que, como
es sabido, tradicionalmente ha recogido sin matizaciones la prohibición
del deudor concursado de contratar con el sector público y en conexión
con ello el art. 208.5 LCSP, relativo a los efectos de la resolución de contra-
tos con el sector público en conexión con la pérdida, devolución o cance-
lación de la garantía constituida, así como el art. 209.2 LCSP.

Sin analizar en este lugar, por exceder del objeto del presente trabajo,
la trascendencia de las modificaciones introducidas en el art. 209.2 LCSP,
así como en el art. 208.5 LCSP, que limita exclusivamente su aplicación
al concurso calificado culpable, y centrándonos en el referido art. 49.1
LCSP, en virtud de la reforma legal se introducen dos modificaciones: de
un lado, se limita la prohibición de contratar a los supuestos de declara-
ción de concurso voluntario, excluyéndose, por tanto, los supuestos de
concurso necesario, evitándose con ello que en determinadas situacio-
nes el acreedor pueda hacer un uso perverso del concurso de acreedores
como instrumento de eliminación de un competidor del mercado, parti-
cularmente cuando éste se nutre fundamentalmente de la "obra pública";
de otro, se excepciona dicha prohibición en aquellos supuestos en que,
en el marco del procedimiento concursal haya adquirido eficacia un con-
venio, esto es, a partir del momento de su aprobación judicial ex art. 133
LC, mediante sentencia, salvo que ésta sea recurrida y el juez acuerde la
suspensión.

Este régimen, contenido en la Ley de Contratos del Sector Público, se
aplica por expresa previsión legal al ámbito de las concesiones demaniales
reguladas en la Ley 33/2003, de 3 de noviembre, del Patrimonio de las
Administraciones Públicas.

3.2. reforma de la ley General de subvenciones
El Real Decreto Ley 6/2010 también ha modificado la Ley 38/2003,

de 17 de noviembre, General de Subvenciones (LGS), en el marco del art.
5 RDL 6/2010, que lleva por rúbrica "Continuidad en la aplicación del

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

La aprobación judicial del convenio: calificación y rescisión concursal 125

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

régimen de subvenciones en determinadas situaciones concursales", en
virtud del cual se introducen dos modificaciones esenciales en el marco
de la referida Ley 38/2003.

De un lado, se modifica el apartado b del art. 132 LGS, conforme al
cual no podrán ser beneficiarios de una subvención o entidad colabo-
radora quienes estén comprendidos en las situaciones contempladas en
dicho precepto, entre las que se sitúan el deudor que haya solicitado la
declaración de concurso voluntario. Pues bien, en virtud de las reformas
introducidas, el concursado que hubiese alcanzado un convenio con sus
acreedores podrá volver a ser beneficiario de subvenciones públicas o co-
laborador desde el momento de la eficacia del convenio, esto es, desde su
aprobación judicial ex art. 133.1 LC, salvo si se recurre y el juez acuerda
suspensión de efectos ex art. 197.5 LC.

De otro lado, también se modifica, en virtud del art. 5 del RDL 6/2010,
el párrafo 3º del art. 34.4 LGS, relativo al procedimiento de aprobación del
gasto y pagos a cuenta de subvenciones públicas, resultando excluido de
la posibilidad de pago anticipado o a cuenta, entre otros sujetos, el deudor
que haya solicitado concurso voluntario, excluyéndose de esta prohibi-
ción, en virtud de la reforma introducida, quienes hayan sido declarados
en concurso "salvo que en éste haya adquirido eficacia un convenio".

IV. lA InCIdenCIA de lA AProBACIÓn judICIAl del ConVenIo en lA
InICIACIÓn y/o ContInuACIÓn de ACCIones resCIsorIAs

En el marco de la aprobación judicial del convenio en conexión con
los efectos del concurso, se suscita en particular la incidencia sobre la ini-
ciación o continuación de acciones rescisorias (art. 71 LC), lo que conec-
ta, de un lado, con el cese de la administración concursal como órgano
del concurso competente de manera directa para el ejercicio de dichas
acciones (art. 72.1 LC) y, de otro, con la continuación del concurso de
acreedores, que como proceso concluye una vez firme el auto que declare
el cumplimiento del convenio o, en su caso, caducadas o rechazadas por
sentencia firme las acciones de declaración de incumplimiento y no con
la mera aprobación judicial del convenio (art. 176.1.2º LC), y todo ello en
el marco del análisis de la eventual posibilidad de que, en el ámbito de los
actos de disposición sobre procesos pendientes, los acreedores pudieran
convencionalmente aceptar, en el marco del contenido del convenio, una
cláusula que estableciese el destino a dar a las acciones de reintegración
iniciadas.

126 Juana Pulgar Ezquerra

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

En principio, sobre la base del art. 133.2 LC, al ser en nuestra Ley
Concursal y aun cuando ello pudiera resultar doctrinalmente cuestio-
nable, el ejercicio de acciones rescisorias uno de los efectos conectados
a la declaración de concurso (art. 71 LC), cuya continuación no se pre-
vé expresamente, no obstante la aprobación judicial del convenio, como
acontece con la prescripción de acciones o el deber del deudor de cola-
boración, cesaría con la aprobación del convenio el ejercicio de acciones
de reintegración, sin perjuicio de la posibilidad del ejercicio de acciones
paulianas civiles ex art. 1111 CC. Ello aun cuando esta opción de política
legislativa de no excluir expresamente la rescisión del ámbito del cese de
los efectos de la declaración del concurso, pueda resultar cuestionada y
cuestionable, si atendemos a la finalidad de política jurídica y a los inte-
reses subyacentes al ejercicio de las acciones rescisorias concursales. En
efecto, a éstas subyacería no tanto el interés de tutela del crédito que favo-
rece al acreedor o acreedores impugnantes, como acontece en otras accio-
nes de impugnación como las acciones paulianas civiles (art. 1111 Código
Civil), cuanto de incremento de la masa activa, de conformidad con el art.
76.1 LC, con arreglo al cual: “constituyen la masa activa del concurso los
bienes y derechos integrados en el patrimonio del deudor a la fecha de decla-
ración de concurso y los que se reintegren al mismo o se adquieran hasta la
conclusión del procedimiento” Se distingue así lo que constituiría una masa
activa de hecho (existente a la declaración del concurso) y una masa de
derecho (resultado de las acciones de reintegración y de otras operaciones
de completamiento de la masa activa.

Desde esta perspectiva, en tanto en cuanto subsista la masa del con-
curso, y ello acontece no obstante la aprobación del convenio hasta la
conclusión del procedimiento por cumplimiento de éste (art 176.1.2ºLC),
debería contemplarse la continuación del ejercicio de las acciones resci-
sorias. No obstante, insistimos en que, a la vista del articulado de la Ley
Concursal 22/2003, no ha sido ésta la opción del legislador.

Por otro lado, en este momento de aprobación judicial del convenio,
es previsible y deseable que, ya se hayan ejercitado por la administración
concursal las acciones rescisorias e incluso sustanciado su tramitación,
pues aun cuando es cierto que no hay un plazo legal previsto para el ejerci-
cio de estas acciones que podrán iniciarse desde la declaración del concurso,
no limitando o excluyendo la posibilidad de este ejercicio, la presentación
del inventario con el informe de la administración concursal, como dispone
el art. 82.4 LC, no estando por tanto limitado su ejercicio al breve plazo de

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

La aprobación judicial del convenio: calificación y rescisión concursal 127

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

impugnación del inventario13, no es menos cierto que dicho precepto esta-
blece que al inventario se añadirá una relación de todos los litigios cuyo
resultado pueda afectar a su contenido y otra comprensiva de cuantas ac-
ciones debieran promoverse a juicio de la administración concursal para
la reintegración de la masa activa, informando la administración concur-
sal sobre su viabilidad, costes y riesgos; por tanto, y aun cuando es cierto
que la falta de indicación en el inventario de las acciones de reintegración
a iniciar, no constituiría óbice para el ejercicio de estas acciones, no es
menos cierto que desde un punto de vista técnico el momento idóneo
en que habrán de ejercitarse las acciones de reintegración será el de ela-
boración del inventario, pues así los bienes y derechos que se reintegren
pasarán a formar parte de la masa y del inventario de bienes y derechos,
sin necesidad de que haya de modificarse con posterioridad el inventario.
Ése parece ser precisamente de manera subyacente, el punto de partida
del legislador que, probablemente por esta razón, no enumere entre los
efectos excluidos de la cesación de efectos en conexión con la aprobación
del convenio, las acciones rescisorias concursales.

Precisamente porque parece partirse en la Ley Concursal del cese de
las acciones de reintegración desde la aprobación judicial del convenio, el
ejercicio de éstas no constituye una excepción al cese de la administración
concursal como órgano del concurso del que se acompaña la aprobación
judicial del convenio sobre la base del art. 133.2 II LC, sin perjuicio de la
expresa atribución en el convenio de competencias a titulares singulares del
órgano, en conexión con el cumplimiento de dicho convenio. El referido
cese de la administración concursal constituiría otro argumento que corro-
boraría la imposibilidad de ejercicio de acciones rescisorias tras la aproba-
ción del convenio, dado que ésta es la única legitimada de manera directa
(art. 72.1 LC) para su ejercicio y sin perjuicio de la legitimación subsidiaria
de acreedores a la que más adelante se aludirá. Esta falta de previsión legal
de continuación de la administración concursal a los efectos de ejercicio de
una acción rescisoria concursal, contrasta con la previsión contenida en el

13 Vid Sentencia de 2 de junio de 2010 de la Audiencia Provincial de Asturias, Sección 1 (La Ley
124264/2010), en la que se resalta: "El ejercicio de las acciones de reintegración resulta viable cualquiera
que sea la fase en que el proceso concursal se encuentre, desde el momento de la declaración judicial del
concurso hasta el de su conclusión, y en este sentido el art. 82–4 LC señala que el inventario de la masa
activa elaborado por la administración concursal con ocasión de la presentación de su informe deberá venir
acompañado de una relación comprensiva de cuantas acciones debieran promoverse para la reintegración
de la masa activa, previsión que encuentra su explicación simplemente en que de ordinario será éste el
momento en que la administración concursal disponga de una mayor información a la hora de evaluar la
procedencia y viabilidad del ejercicio de tales acciones. En cualquier caso, no existe ningún condicionante de
orden temporal ni supeditación a ninguna fase procesal para su planteamiento".

128 Juana Pulgar Ezquerra

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

propio art. 133.2 II LC sobre la base de la cual se excepciona del cese lo pre-
visto en el Capítulo II del Título VI LC relativo a la sección de calificación
del concurso abierto en conexión con los convenios que por superar ciertos
límites de quita y/o espera la LC califica como “gravosos para los acreedo-
res” (art. 163.1.1º LC). En este sentido, la administración concursal en tanto
órgano del concurso seguirá siendo competente para redactar el “informe
de calificación” (art. 169.1 LC), en el que, como es sabido, el papel de la ad-
ministración concursal es esencial junto al Ministerio Fiscal.

Y es que, con la previsión legal de excepcionar el cese de la adminis-
tración concursal respecto de la elaboración de dicho informe de cali-
ficación, se introduce una cláusula de cierre del sistema coherente con
el cese del ejercicio de acciones rescisorias, como efecto conectado a la
aprobación judicial del convenio. En efecto, el legislador, como antes he-
mos apuntado, parte de que aprobado el convenio habrán concluido las
operaciones de reintegración de la masa activa y sustituye este mecanismo
de incremento de la masa activa por otro mecanismo que es la califica-
ción del concurso, que a través de la complicidad concursal y las personas
afectadas por la sección de calificación y las responsabilidades que en este
marco se pueden depurar (sobre todo responsabilidad ex art. 172.3 LC),
contribuyen a incrementar dicha masa, no lesionando, por tanto, a los
intereses de ésta el cese del ejercicio de las rescisorias concursales.

Ahora bien, y pareciendo claro sobre la base del tenor literal del art.
133.2 LC que cesa la posibilidad de iniciar acciones rescisorias en co-
nexión con el cese de los administradores concursales como legitimados
de manera directa para ello, pueden darse casos, sobre todo en el momen-
to actual de saturación de los juzgados de lo mercantil o en supuestos en
que aprobado un convenio y en su caso abierta la sección de calificación
estén pendientes acciones de reintegración, bien porque los acreedores
interesaron su ejercicio y en el plazo de dos meses desde su solicitud la ad-
ministración concursal no procedió a ello (art. 72.1 LC), bien porque ini-
ciada la acción por la propia administración concursal no ha concluido su
sustanciación, esto es, no hay sentencia firme al tiempo de aprobación del
convenio y ello al margen de los supuestos, que continuarán tramitándo-
se, en que se haya interpuesto un recurso contra la sentencia dictada en un
incidente de reintegración planteado en fase común o con posterioridad a
la aprobación judicial del convenio ex arts. 197.3 y 197.4 LC, materia ésta
que, como se sabe, no hay un criterio jurisprudencial uniforme sobre la
posibilidad de que las sentencias dictadas en incidentes de reintegración
sean susceptibles de apelación directa con independencia del momento

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

La aprobación judicial del convenio: calificación y rescisión concursal 129

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

en que se interponga el incidente de reintegración14. Es precisamente en
este marco de acciones de reintegración iniciadas y no concluidas en el
momento de la aprobación judicial del convenio, en el que se suscita la
posibilidad de que los acreedores hayan aceptado como contenido de éste
una cláusula que regula el tratamiento que recibirían las acciones de rein-
tegración iniciadas, abordándose a continuación si serían estas cláusulas
admisibles o "contra legem". Analicemos por separado estas hipótesis.

1. la previsión convencionalmente pactada sobre las acciones de reintegración
iniciadas

Se suscita la posibilidad y validez de la introducción de cláusulas en
el convenio concursal, en virtud de las cuales se estableciese que "con la
aprobación judicial del convenio cesarán todos los efectos de la declara-
ción del concurso, incluidas las acciones de reintegración".

Frente a lo que acontece con la posibilidad de que, en el marco de la
sustitución de los efectos del concurso por los del convenio, convencio-
nalmente en el convenio se pueda acordar la continuación de estas accio-
nes tras la aprobación judicial del convenio que ha sido abordada por la
doctrina15 –que parece partir de la cesación de estas acciones con dicha
aprobación, pues de otro lado dicha previsión resultaría innecesaria– el
supuesto contrario, esto es, la introducción de una cláusula convencio-
nalmente pactada en el sentido de excluir las acciones de rescisión tras
dicha aprobación no ha sido objeto de análisis doctrinal, aun cuando sí
jurisprudencial, en el marco de los actos de disposición de las partes sobre

14 Autos de 24 de julio de 2006 y 18 de septiembre de 2008 de la Audiencia Provincial de Barcelona,
establecen que, cualquiera sea la acción de reintegración y el momento en que se haya ejercitado, con-
tra la sentencia por la que se resuelva cabrá interponer recurso de apelación (art. 197.4 LC), siendo la
resolución de ésta por la audiencia provincial objeto de recurso de casación o de infracción procesal, de
acuerdo con los criterios de admisibilidad previstos en la LEC por tratarse de un incidente comprendido
en la sección tercera (art. 197.6 LC).

15 Autores como LEÓN SANZ (AAVV “Comentarios de la ley concursal “Dir. Rojo/Beltrán. Tomo I.
Madrid, 2004 pág. 1326), FELIO VILARUBIAS “La eficacia del convenio concursal” en AAVV Homenaje
a Manuel Olivencia, Tomo IV. Madrid, 2004 pág. 4791, SALA REIXACHS, AAVV "Comentarios a la ley
concursal" Tomo II. Barcelona, 2004 pág. 1421). HERRERO PEREZAGUA "Legitimación y procedimiento
en las acciones de reintegración" en AAVV "La reintegración en el concurso de acreedores" Dir. GARCÍA–
CRUCES. Civitas 2009, págs. 171–172. Parece esta previsión doctrinal orientarse a supuestos en que
expresamente se cuente en el convenio con los bienes que se reintegren a la masa activa para atender al
arreglo del pasivo o a supuestos de convenios con asunción (art. 100.2 II LC), en los que, como se sabe,
hay transmisión con cesión global de activo y pasivo y continuidad de la actividad por el adquirente, pro-
duciéndose una cesión de acciones de reintegración y no tanto a un posicionamiento sobre la excepción
de la rescisión del ámbito del art. 133–2 LC, referido al cese automático de todos los efectos derivados de
la declaración del concurso.

130 Juana Pulgar Ezquerra

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

procesos pendientes16.
En efecto, la validez de dicha cláusula encontraría su fundamento, de

un lado, en el marco del desistimiento del proceso (art. 20.2 LEC), como
expresión del poder de disposición de las partes y en concreto de deudor
y acreedores sobre la pendencia del proceso, que dejaría imprejuzgada la
pretensión deducida, pudiendo por tanto entablarse en un nuevo proceso,
terminando el que se encuentre en pendencia mediante una resolución en
la instancia y no en el fondo17.

Esta posibilidad de poder volver a plantear la pretensión en un nuevo
proceso, que conlleva el desistimiento, permitiría obviar una de las posi-
bles objeciones a la posibilidad y licitud de la referida cláusula, pues en
el supuesto en que finalmente el convenio se incumpliera y hubiera de
reabrirse el concurso a efectos de su liquidación, la Administración Con-
cursal seguiría legitimada para el ejercicio de dichas acciones de reinte-
gración, lo que no acontecería si nos halláramos ante una renuncia a la
acción entablada.

En relación a la legitimación de los acreedores para desistir del proce-
so, en conexión con la exclusiva legitimación directa reconocida en la Ley
Concursal a la Administración Concursal para el ejercicio de acciones de
reintegración, habría de entenderse referida al carácter extraordinario en
el sentido del art. 10.2 LEC, que tiene dicha legitimación atribuida a la Ad-
ministración Concursal18. En efecto, cuando la Administración Concursal
ejerce una acción de reintegración lo hace en defensa de un interés ajeno,
el de los acreedores, que viene a ser coincidente con el interés del concur-
so, y no de un interés propio, correspondiendo por tanto a un sujeto –en
este caso la Administración Concursal– la facultad de accionar y la titula-
ridad del derecho a los acreedores, que por tanto estarían legitimados para
decidir desistir del ejercicio de dicha acción.

No obstante, si bien dicha argumentación resulta lícita y sostenible
respecto de los acreedores a los que se extiende subjetivamente la eficacia
del convenio (art. 134 LC), no acontece lo mismo respecto de aquellos

16 Vid sentencia 7 de julio de 2010, Juzgado Mercantil nº 8 de Madrid (AC 2010/1200).
17 No nos hallaríamos, por tanto, ante una renuncia a un derecho, dada la pendencia existente de la

que finalmente podría no resultar el derecho pretendidamente renunciado, pero tampoco procesalmente
ante una renuncia a la acción entablada, pues ello conllevaría la facultad de defender en este proceso –o
en lo sucesivo– la pretensión deducida (art. 20.1. LEC), lo que requeriría una expresión clara y terminan-
te de la que deducir la "referida voluntad abdicativa definitiva", lo que no conlleva la cláusula referida que
parece apuntar más bien a un "desistimiento de los procesos entablados" (vid Considerando IV sentencia
de 7 de julio de 2010, Juzgado Mercantil nº 8 de Madrid).

18 Vid sentencia de 7 de julio de 2010, Juzgado Mercantil nº 8 de Madrid (AC 2010/1200).

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

La aprobación judicial del convenio: calificación y rescisión concursal 131

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

otros acreedores que no resulten afectados por éste, como acontece con
los acreedores de la masa que, en virtud de dicha previsión convencional-
mente pactada, se verían privados del ejercicio de las referidas acciones
de reintegración sin haber prestado su aceptación. No obstante, dichos
acreedores no resultarían privados de protección en el marco rescisorio en
virtud de dicha cláusula, pues dispondrían de la legitimación subsidiaria
para el ejercicio de la acción rescisoria concursal ex art. 72.1 LC, así como
de la posibilidad de iniciar acciones rescisorias generales del derecho co-
mún ex arts. 1.111–1.291 Cc.

De otro lado, la introducción en el convenio de una cláusula como la
analizada resultaría también admisible sobre la base de la previsión con-
tenida en el art. 133.2 LC de sustitución de los efectos derivados del con-
curso por los previstos convencionalmente en el convenio, en conexión
con el principio de autonomía de voluntad de las partes (art. 1255 CC),
no pudiendo calificarse como previsión convencional “contra legem”. En
efecto, en este caso no se conculcaría una previsión legal expresa de con-
tinuación de las acciones rescisorias, no obstante la aprobación del conve-
nio, inexistente como se ha analizado en la ley concursal, confirmando di-
cha cláusula convencionalmente introducida en el convenio el cese de los
efectos conectados a la declaración prevista en el art. 133.2 LC. Tan solo
podría resultar cuestionable la introducción en el convenio de una cláu-
sula en este sentido en los supuestos de convenio con asunción o expresa
previsión en el convenio de satisfacción de los acreedores con lo obtenido
de la reintegración en que resultara su introducción limitativa de derechos
de acreedores o terceros.

2. la ausencia de previsión convencional

En supuestos en que, iniciada la acción por la administración concur-
sal no haya concluido su sustanciación a la aprobación del convenio y no
hubiese previsión convencional sobre el destino de dicha acción iniciada,
podría suscitarse una falta de legitimación sobrevenida, dado el cese de
los administradores concursales como legitimados para el ejercicio de las
acciones rescisorias, conectado a la aprobación del convenio, que debería
conducir al sobreseimiento y archivo de actuaciones. No obstante, óbice
para sostener este posicionamiento lo constituiría el efecto de la “perpe-
tuatio legitimationis”, que se anuda a la litispendencia y sobre la base de la
cual no puede producirse una modificación de la relación litigiosa y por
ello nada obstaría a que los administradores concursales “cesados” siguie-
ran estando legitimados, no obstante la ausencia de previsión legal al res-

132 Juana Pulgar Ezquerra

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

pecto, para la continuación de la acción rescisoria incoada19. De otro lado,
no se habría producido en estos supuestos sucesión procesal o cambio
de parte y tampoco podría entenderse que habría desaparecido el interés
legítimo en la pretensión rescisoria no sólo porque el convenio se ha apro-
bado pero todavía no se ha cumplido y, por tanto, no se han satisfecho los
acreedores, sino porque, como se ha adelantado, la rescisoria concursal no
persigue de manera directa, aunque constituya un efecto reflejo de ésta,
la tutela del crédito (como acontece con las pauliana civiles ex art. 1111
CC), que justificaría entender en supuestos de potencial satisfacción de
acreedores a través de un convenio concursal, el cese de los efectos de la
acción sino el incremento de la masa activa, interés éste subsistente en
tanto en cuanto subsista el concurso de acreedores como procedimiento.
Por tanto, sobre la base de estos aspectos jurídicos, podría sostenerse la
continuación de estas acciones.

Asímismo, en supuestos en que interesada por los acreedores el
ejercicio de la acción rescisoria, no sea ello atendido por la administra-
ción concursal, operaría la legitimación subsidiaria de acreedores para
el ejercicio de acciones rescisorias (art. 72.1 LC) y desde estas conside-
raciones la ausencia de legitimación directa de la administración con-
cursal cesada en conexión con la aprobación judicial del convenio, no
resultaría óbice para el ejercicio subsidiario de dicha acción, a la que,
como se ha analizado, sigue subsistiendo un interés legítimo en incre-
mentar la masa activa.

No obstante poder sostenerse sobre la base de los anteriores argu-
mentos ciertamente acertados en puridad de técnica legislativa, que en
supuestos de ausencia de previsión convencionalmente pactada en el
convenio en sentido contrario continuarán tras la aprobación del con-
venio sustanciándose las rescisorias iniciadas, ello si bien podría tener
utilidad en la eventualidad de un incumplimiento del convenio, al que
acompañaría la conversión de oficio por el juez de la fase de convenio
en liquidación (art. 143.1.5º LC), sin embargo no es menos cierto que
en otros supuestos de cumplimiento del convenio podría conducir a re-
sultados poco eficientes y no exentos de una importante problemática
jurídica. En efecto, en estos supuestos podrían reintegrarse a la masa ac-
tiva bienes en un momento en que el concurso ya habría concluido por
cumplimiento del convenio (art. 176.1.2º LC), no existiendo ya masa ac-
tiva a la que reintegrar los bienes, que no podrían acrecer al patrimonio
del concursado, pues en modo alguno la finalidad de la reintegración

19 Así, sentencia del Juzgado Mercantil nº 1 de Sevilla, de 27 de abril de 2007.

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

La aprobación judicial del convenio: calificación y rescisión concursal 133

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

sería enriquecer al deudor, lo que acontecería si satisfechos los acreedo-
res acrece su patrimonio con el resultado de la reintegración. Tampoco
parece que lo reintegrado pudiera acrecer la cuota de satisfacción de los
acreedores, pues en conexión con la eficacia novatoria del convenio vin-
culada a su cumplimiento (art. 136 LC), los créditos habrían quedado
extinguidos en la parte a la que afecta la quita acordada, transaccionan-
do así las partes voluntariamente la cuota de satisfacción que percibirán
los acreedores. Nos encontraríamos, por tanto, ante una “res nullius”,
debiendo operar en estos supuestos la carencia sobrevenida de objeto
del proceso, por las razones expuestas.

Por ello, parece que, en tanto pudiera y debiera debatirse en un pro-
ceso de reforma de la ley concursal este tema de relaciones entre aproba-
ción judicial de convenio y rescisorias concursales, probablemente en co-
nexión con las excepciones al cese de la administración concursal, habría
que arbitrar una solución intermedia que, aportando seguridad jurídica,
pudiera conciliar el cese de los efectos de la declaración del concurso
legalmente conectados en el art. 133.2 LC a la aprobación judicial del
convenio, con la subsistencia, en los supuestos analizados de rescisorias
iniciadas y no resueltas a la aprobación del convenio, a las que subyace un
interés subsistente en reintegrar masa activa, no obstante la aprobación
judicial del convenio.

La solución idónea parece que sería la suspensión de las acciones en
curso y su reanudación en la eventualidad en que el convenio finalmente
se incumpliera, acudiendo a la figura procesal de la “detención del proceso
sin caducidad de instancia20. Ello acontece, por ejemplo, cuando hay una
cuestión prejudicial. En cierto modo, éste es el supuesto que nos ocupa;
en tanto se está cumpliendo el convenio, hay una suerte de cuestión preju-
dicial civil (art. 43 LEC), aun cuando es cierto que la sanción judicial que
dota de plena eficacia al convenio no asegura su posterior cumplimiento,
por lo que ésta terminará cuando el juez del concurso declare el cumpli-
miento del convenio o, por el contrario, su incumplimiento. En el primer
caso, el concurso habrá concluido y estará clara la terminación definitiva
de las acciones rescisorias, sobre la base de los argumentos anteriormente
expuestos. En el segundo caso, el concurso no se reabre sino que conti-
núa (art. 143.1.5º LC), con todos sus efectos, incluidos los relativos a la
reintegración de la masa, que operará respecto de actos realizados en los
dos años anteriores a la declaración del concurso, dado que no estamos
en un supuesto de reapertura, sino de continuación del mismo proceso

20 Guasp “Derecho Procesal Civil” Tomo I, Navarra 2005, pág. 527.

134 Juana Pulgar Ezquerra

Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134 Anuario Facultad de Derecho – Universidad de Alcalá III (2010) 105-134

inicialmente declarado, siendo repuesta la administración concursal en
sus funciones (art. 145.1 LC) 21.

El riesgo de la caducidad de la instancia en el plazo de dos años pre-
visto en el art. 237 LEC no se daría en este caso, pues sería de aplicación
la excepción del art. 238 LEC, que establece que no habrá caducidad
cuando la paralización del proceso sea independiente de la voluntad de
las partes.

21 En la jurisprudencia, sin embargo, vid Sentencia de 2 de julio de 2010 de la Audiencia Provincial de
Asturias (La Ley 124264/2010), en la que, con independencia de que la propuesta de convenio contemple
un pago íntegro o inmediato, se entiende que la eventual aprobación judicial de un convenio tampoco
podría interferir con el carácter prejudicial que establece el art. 43 LEC en el curso del incidente de
reintegración concursal, pues la sanción judicial que dota de plena eficacia al convenio no asegura su
posterior cumplimiento, siendo así que extender temporalmente aquel condicionante hasta una ulterior
declaración judicial de cumplimiento (art. 139 LC), o incumplimiento del convenio con su consiguiente
rescisión (art. 140 LC), supondría aplicar la institución de la prejudicialidad civil más allá de los términos
permitidos conforme al art. 43 LEC, a lo que se unirían los más que probables obstáculos que habrían
de surgir para el éxito de la restitución de prestaciones en los casos en que, por el tiempo transcurrido,
la cosa hubiera desaparecido, devenido irreivindicable, depreciado, etc. y todo ello en detrimento del
interés del concurso.

