
ES
TU

DI
OS

ES
TU

DI
OS

GUÍAGUÍA DEDE
BUEN GOBIERNOBUEN GOBIERNO

REA+REGA
auditores

Consejo General

 E
N

ER
O

 2
01

8

PARAPARA EMPRESAS PEQUEÑAS EMPRESAS PEQUEÑAS
Y MEDIANAS MEDIANAS

REA+REGA
auditores

Consejo General

ENERO 2018

GUÍAGUÍA DEDE
BUEN GOBIERNOBUEN GOBIERNO
PARA EMPRESAS PEQUEÑAS
Y MEDIANAS

Esta Guía ha sido elaborada por el Comité de Responsabilidad Social Corporativa
e Informes Integrados del REA+REGA Auditores del Consejo General de Econo-
mistas, que está compuesto por:

Concepción Dunia Álvarez Lorenzo

Marcos Antón Renart

José A. Canalejas Couceiro

Max Gosch Riaza

Lluís Guerra Vidiella

Manuel Hernando Vela

José Mariano Moneva Abadía

Luis Piacenza

Encarnación Rico Pérez

Francisco Jesús Sierra Capel

Xabier Subirats Alcoverro

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 3

Presentación

MINISTERIO DE ECONOMÍA, INDUSTRIA Y COMPETITIVIDAD .. 05

Rodrigo Madrazo García de Lomana

CONFEDERACIÓN ESPAÑOLA DE LA PEQUEÑA Y MEDIANA EMPRESA..................................... 07

Antonio Garamendi Lecanda

CONSEJO GENERAL DE ECONOMISTAS ... 09

Valentín Pich Rosell

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 5

PRESENTACIÓN

El creciente interés por el buen gobierno corporativo se debe al convencimiento de que una gestión
adecuada y transparente contribuye a la generación de valor en las empresas, la mejora de la
eficiencia económica y el refuerzo de la confianza de los inversores. En el caso de las empresas

pequeñas y medianas una buena gobernanza es un elemento crucial a la hora de abordar algunos de
los problemas estructurales a los que se enfrentan este tipo de compañías, como el acceso a la finan-
ciación. En efecto, la transparencia en las operaciones intra y extra societarias, la calidad de la infor-
mación económico-financiera y la rendición de cuentas allanan el camino hacia los recursos financieros.

En España, la modernización del gobierno corporativo se ha fundamentado en dos instrumentos. En
primer lugar, la reforma del marco normativo vigente a través de la Ley 31/2014, de 3 de diciembre,
por la que se modifica la Ley de Sociedades de Capital para la mejora del gobierno corporativo, que
refuerza el papel de la junta de accionistas en las decisiones empresariales, equilibra los controles en
las decisiones relativas a las remuneraciones de los directivos y regula más detalladamente del régimen
de responsabilidad de los administradores, potenciando así la difusión del denominado principio de
“compliance”. En segundo lugar, la Comisión Nacional del Mercado de Valores actualizó el 1 de febrero
de 2015 el Código unificado de buen gobierno de las sociedades cotizadas, que establece recomen-
daciones cuyo cumplimiento es voluntario, quedando sujetas al principio de “cumplir o explicar”.

Este trabajo del Consejo General de Economistas y CEPYME es muy pertinente y oportuno. Por un lado,
adapta las mejores prácticas de gobernanza al ámbito de la pyme que, recordemos, incluye a la inmensa
mayoría del total de empresas de nuestro país. Por otro lado, da continuidad a los esfuerzos realizados
desde la esfera pública para mejorar la dirección y administración de las empresas.

Adicionalmente, es destacable la vocación pragmática, operativa e ilustrativa de la Guía. Se trata de
una herramienta útil que ofrece en lenguaje inteligible 12 principios básicos y 26 recomendaciones,
procedentes de los códigos más avanzados tanto a nivel nacional como internacional, y que se carac-
teriza por su formato voluntario y flexible, basado en el principio de “cumplir o explicar”.

Para mayor abundamiento en las mejores prácticas, el Consejo General de Economistas y CEPYME
hacen suyo uno de los principios más valiosos del buen gobierno, como es la autoevaluación. En este
sentido, la Guía incluye un test de evaluación para que las compañías puedan valorar en qué medida
cumplen con cuestiones básicas de buen gobierno y un anexo con una relación de soportes y herra-
mientas de ayuda para poner en marcha cada una de las recomendaciones.

Más allá de los principios, las recomendaciones y los tests de evaluación, esta Guía sirve al loable fin
de identificar al buen gobierno corporativo como una fuente de ventaja competitiva. Se trata, por tanto,
de un atributo que toda empresa que apueste por la sostenibilidad en lo económico, social y medioam-
biental deberá incluir en sus planes estratégicos.

En suma, hay que agradecer al Consejo General de Economistas y CEPYME esta iniciativa y esperar
que contribuya a que las pequeñas y medianas empresas sigan progresando en la notable senda de
modernización e internacionalización que han emprendido en los últimos años.

Rodrigo Madrazo García de Lomana
DIRECTOR GENERAL DE POLÍTICA ECONÓMICA

Ministerio de Economía, Industria y Competitividad

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 7

PRESENTACIÓN

La gestión diaria en una empresa significa, independientemente de su tamaño, rapidez y agilidad

para tomar decisiones, y ello exige disponer de información y documentación lo más práctica y

accesible que sea posible. En el caso de las pequeñas y medianas empresas, en las que las res-

ponsabilidades de gestión están más concentradas, la toma de decisiones se concentra en unos pocos

gestores –en ocasiones en uno solo– que deben contar con conocimientos e información sobre gestión,

recursos humanos, mercadotecnia, fiscalidad, finanzas, planificación, negociación y resolución de con-

flictos , dirección de equipos… Todo un cúmulo de habilidades que han estar estructurados, para con-

ducir al éxito, en torno al eje del Buen Gobierno.

El Buen Gobierno no es un factor más para la generación de valor en las empresas, la mejora de su efi-
ciencia económica y el refuerzo de la confianza de clientes, inversores, proveedores y empleados. Es la
garantía de todo ello, la llave que abre la puerta del “Circulo Virtuoso de la Sostenibilidad”.

La sostenibilidad económica, social y medioambiental de la empresa debe basarse en su rentabilidad
que es siempre la primera y fundamental exigencia para su supervivencia. Y sobre ella apoyar el resto
de factores que permiten crecer, elevar la competitividad, atraer talento e inversiones y, en definitiva,
crear valor, ser útil a la sociedad y generar en ella progreso y bienestar.

El marco jurídico que delimita las prácticas de Buen Gobierno de las empresas regula toda una serie
de buenas prácticas, establece recomendaciones, define códigos de conducta y evita desviaciones, pero
todo ese corpus normativo debe asentarse sobre el convencimiento de que su aplicación es decisiva
para la creación de valor.

El Buen Gobierno de las empresas debe ir más allá del imperativo legal para impregnar y dar sentido
a toda su actividad y convertirse en catalizador de productividad y competitividad, y en generador de
beneficios económicos y sociales.

Las pequeñas y medianas empresas, por sus peculiaridades, tienen mayor dificultad para dotarse de
las herramientas de Buen Gobierno que una exigencia social creciente esta demandando de ellas.

Pero su capilaridad en el tejido económico hace que cualquier esfuerzo para extender esas prácticas
de Buen Gobierno a las pymes, tenga un reflejo social rápido y positivo, aporte ventajas competitivas
a la economía y contribuya al progreso de la sociedad española en su conjunto.

Una “Guía de Buen Gobierno para Empresa Pequeñas y Medianas” es un eficaz instrumento para que
las pymes españolas avancen en ese camino de excelencia y de mayor contribución al bienes-tar so-
cial.

Antonio Garamendi Lecanda
PRESIDENTE

Confederación Española de la Pequeña y Mediana Empresa

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 9

PRESENTACIÓN

Ala hora de abordar la redacción de esta presentación, recordé las palabras del economista Philip
Kotler, “las empresas pobres se desentienden de sus competidores; las empresas del montón
copian a sus competidores; las empresas ganadoras marcan el camino a sus competidores”;

porque, precisamente, uno de los principales objetivos de esta guía es coadyuvar en este sentido con
el tejido empresarial, mediante la generación de un valor añadido y diferenciador que permita a las
pymes españolas situarse a la vanguardia en materia de responsabilidad social y sentar las bases en
buen gobierno corporativo.

La Guía de buen gobierno para empresas pequeñas y medianas es un manual práctico y esquemático
de fácil consulta mediante el cual las pymes pueden determinar el grado de implantación de medidas
de buen gobierno en su entorno mediante la cumplimentación de un sencillo test. Una vez realizada
esta evaluación previa, la guía ofrece una seria de recomendaciones basadas en unos principios básicos,
que suponen una adaptación a las singularidades de las pymes del Código de Buen Gobierno Corpo-
rativo para las sociedades cotizadas de la CNMV.

Según el Directorio Central de Empresas (DIRCE), con datos a 1 de enero del año 2016, en España
había 3.232.706 empresas, de las cuales 3.2286.747 –esto es, el 99,88%– son pymes (entre 0 y 249
asalariados). Por su parte, las microempresas, las que tienen entre 0 y 9 empleados, suponen en España
el 95,7% del total de empresas, lo que se traduce en 2,9 puntos por encima de la estimación disponible
para el conjunto de la UE en 2014. Es importante recordar que la plantilla de muchas de estas empresas
está formada casi en exclusiva por miembros de una misma familia, por tanto la existencia de un pro-
tocolo que, entre otras cosas, ayude a evitar conflictos personales y regule el traspaso generacional re-
sulta imprescindible para asegurar su supervivencia, máxime si tenemos en cuenta que, en España, el
85% de las firmas es precisamente de esta índole, pero solo un 1% de ellas consigue llegar a la cuarta
generación.

Dicho esto, entendemos que la aplicación de esta guía puede ser una muy buena carta de presentación
de la empresa ante los accionistas, el mercado y los diferentes grupos de interés, y permitir a quienes
pretendan invertir en ella, o asociarse a la misma, conocer sus prácticas corporativas y de conducta y,
lo que es más importante, aportar confianza gracias al enfoque de su gestión hacia la responsabilidad
social y a la consecución de objetivos de eficacia, eficiencia y rentabilidad empresarial.

No me gustaría terminar esta presentación sin agradecer a los miembros del Comité de Responsabilidad
Social Corporativa e Informes Integrados del REA+REGA Auditores del Consejo General de Economistas
su esfuerzo y dedicación para el desarrollo de esta herramienta didáctica que esperemos aporte luz
sobre una materia –el buen gobierno corporativo– que va definir el futuro inmediato de la sostenibilidad
empresarial y cuya puesta en práctica determinará el incremento de los niveles de competitividad de
las pymes.

Valentín Pich Rosell
PRESIDENTE

Consejo General de Economistas

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS

Índice

INTRODUCCIÓN …………………………………………………………………………………………………… 13

DIRECTRICES PARA LA UTILIZACIÓN DE LA GUÍA …………………………………………………… 17

OBJETIVOS Y PRINCIPIOS DE GOBIERNO CORPORATIVO DEL G20 Y DE LA OCDE ……… 23

PRINCIPIOS DEL PACTO MUNDIAL DE NACIONES UNIDAS ……………………………………… 25

PRINCIPIOS DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS …………… 29

RECOMENDACIONES DE BUEN GOBIERNO
PARA EMPRESAS PEQUEÑAS Y MEDIANAS ……………………………………………………………… 31

TEST DE EVALUACIÓN DE BUENAS PRÁCTICAS
EN ENTORNOS DE PEQUEÑA Y MEDIANA EMPRESA ………………………………………………… 37

ANEXO: REFERENCIAS Y DOCUMENTOS DE AYUDA PARA LA IMPLANTACIÓN
DE LAS RECOMENDACIONES ………………………………………………………………………………… 40

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 13

In
tr

od
uc

ci
ón

El buen gobierno se debe constituir así como un factor esencial para la generación de valor
en las empresas, la mejora de la eficiencia económica y el refuerzo de la confianza de los in-
versores. Estas consecuencias se materializan a partir del denominado Circulo Virtuoso de
la Sostenibilidad que supone que a partir del binomio Buen Gobierno-Cumplimiento se ge-
nera una eficiente asignación y utilización de los recursos de la empresa, se evitan sanciones
y distracciones en actuaciones de emergencia y por lo tanto se garantiza la sostenibilidad
del proyecto en común que es la empresa.

BUEN GOBIERNO-CUMPLIMIENTO

Eficiente asignación y utilización de recursosSe evitan sanciones y distracciones

Se garantiza la sostenibilidad

CÍRCULO
VIRTUOSO

DE LA
SOSTENIBILIDAD

Resultan insoslayables las demandas sociales de transparencia y de
buenas prácticas que afectan a todo tipo de instituciones, tanto a nivel
global como desde la sensibilidad de los mercados locales o nacionales.

Esta sostenibilidad supone un atractivo fundamental para optar a inversiones en un mercado
global, a la vez que debe liberar fondos para retener el talento y favorecer la inversión en
términos de innovación, elevando los niveles de competitividad del negocio. Este fondo de
maniobra de sostenibilidad permite retroalimentar el ciclo y estar en disposición de mejorar
los procesos y/ o de acometer nuevos proyectos.

Los diferentes ordenamientos jurídicos han recogido en mayor o menor medida las aspira-
ciones sociales de buenas prácticas y de transparencia, pero al margen de los esfuerzos le-
gislativos para garantizar el funcionamiento de los mercados y para dotar de seguridad
jurídica a las relaciones mercantiles, falta a nuestro entender precisamente la parte más im-
portante de la ecuación: el buen gobierno como elemento básico e ineludible para crear valor

INTRODUCCIÓN

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS
RE

A
+

RE
G

A
 A

U
D

IT
O

RE
S

· C
O

N
SE

JO
 G

EN
ER

A
L

D
E

EC
O

N
O

M
IS

TA
S

· C
EP

YM
E

14

In
tr

od
uc

ci
ón

FOMENTO Y DESARROLLO DE PRINCIPIOS DE BUEN GOBIERNO EN EL ORDENAMIENTO JURÍDICO ESPAÑOL

Código Penal
Ley de Sociedades
de Capital para la mejora
del Gobierno Corporativo

Código de Buen Gobierno
para las sociedades
cotizadas

Responsabilidad penal de la
persona jurídica y de sus
administradores.

Establece la posibilidad de
constituir modelos de
detección y prevención penal.

Articula diferentes
obligaciones relativamente
novedosas para los
administradores.

Desarrollo del concepto
de la debida diligencia.

Recoge 25 principios
y 64 recomendaciones de
buenas prácticas en las
organizaciones.

Las recomendaciones son
de carácter voluntario.

en las organizaciones. Hasta que no se perciba en el tejido empresarial la necesidad de pro-
mover las buenas prácticas como elemento generador de beneficios económicos, sociales y
medioambientales y únicamente se observen determinadas conductas por imperativo legal,
no se producirá un auténtico cambio que sirva de motor de modernización de nuestras or-
ganizaciones.

En el ordenamiento jurídico español existen diferentes cuerpos legislativos que pretenden
fomentar y desarrollar principios de buen gobierno desde diferentes puntos de vista, entre
los que destacan:

- El vigente Código Penal. Consagra la responsabilidad penal de la persona jurídica y de
sus administradores a la vez que establece la posibilidad de constituir modelos de de-
tección y prevención penal en las empresas que sirvan de atenuante o de eximente de
la antes mencionada responsabilidad, en caso de que se cometa un delito en el ámbito
organizativo de esta.

- La Ley de Sociedades de Capital para la mejora del Gobierno Corporativo (ley 31/2014).
Articula diferentes obligaciones relativamente novedosas para los administradores a par-
tir del desarrollo del concepto de la debida diligencia que incluye aspectos ético-fun-
cionales de calado en el desempeño del cargo de administrador.

- El Código de Buen Gobierno para las sociedades cotizadas de la CNMV de febrero de
2015. Recoge 25 principios y 64 recomendaciones que deben soportar las buenas prác-
ticas en las organizaciones. Estas recomendaciones son de carácter voluntario, aplicán-
dose el principio de “cumplir o explicar”. Se trata, por lo tanto, de una interpretación
flexible que permite la adhesión a unas recomendaciones y no a otras y en este segundo
caso bastará con motivar de forma razonable su no aplicación.

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 15

In
tr

od
uc

ci
ónEn este marco regulatorio de buen gobierno se da, por tanto, la paradoja de que lo que no

está bajo el paraguas coercitivo del derecho positivo es una opción que se aplica para socie-
dades cotizadas.

Hurtar a la mayoría de las empresas españolas no cotizadas la posibilidad de que tengan
una guía práctica para poder desarrollar unas directrices de gobierno corporativo, no parece
nada recomendable teniendo en cuenta las crecientes exigencias sociales y la globalización
de los mercados.

Tradicionalmente y de forma errónea se ha considerado que el buen
gobierno es una receta que se aplica sólo a empresas cotizadas o a
grandes corporaciones. Nada más lejos de la realidad. Para las demás
organizaciones, con independencia de su naturaleza o dimensión,
las buenas prácticas constituyen una ventaja competitiva a la vez que
una garantía para su supervivencia.

Este razonamiento es por lo tanto aplicable a la pyme en España, si bien hay que tener en
cuenta sus singularidades. La empresa española en los últimos años después de la crisis, ha
acometido un soberbio proceso de modernización e internacionalización.

El empresario español tradicionalmente intuitivo y autodidacta, en determinados casos ha
dado paso a un nuevo empresario que opera con nuevos estándares de gestión en un mundo
global. En este contexto parece obvio señalar que las recetas han cambiado y se necesitan
nuevas habilidades para triunfar en el mundo de los negocios.

Este nuevo modelo de gestión, necesita además una catapulta de valores éticos que garan-
ticen la sostenibilidad económica, social y medioambiental de las organizaciones.

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 17

Di
re

ct
ric

es
 p

ar
a

la
 u

til
iz

ac
ió

n
de

 la
 G

uí
aDIRECTRICES PARA LA UTILIZACIÓN DE LA GUÍA

Rompiendo el cliché de que el gobierno corporativo es únicamente aplicable a los grandes grupos,

es nuestro reto y nuestra obligación intelectual hacer llegar a la mayoría de empresas españolas,

que no pueden ser consideradas como grandes empresas ni están sujetas a marcos regulatorios

especiales, unas directrices básicas para que puedan implantar medidas de buen gobierno que

optimicen su desempeño (económico, social y medioambiental) y que favorezcan además las re-

laciones con sus grupos de interés y aumenten su competitividad.

A la hora de utilizar la presente Guía de Buen Gobierno para pequeñas y medianas empresas hay

que tener en cuenta las siguientes matizaciones:

• LA CONFIGURACIÓN DE LA PYME EN ESPAÑA

Esta configuración es harto singular pues abarca grupos relativamente complejos desde el
punto de vista cuantitativo y cualitativo, a la vez que incluye empresas unipersonales con
una gran dependencia económica, comercial e intelectual de su propietario.

Al analizar la problemática desde el punto de vista de gobierno corporativo de la pyme,
hemos desechado los valores extremos y nos hemos centrado en empresas medianas que
tienen cierto sustrato organizativo y que necesitan incrementar su competitividad. Partimos
también de la asunción de que son empresas que observan un razonable compromiso con el
cumplimiento normativo.

• LOS NIVELES DE APLICACIÓN DE POLÍTICAS DE BUEN GOBIERNO EN
EMPRESAS PEQUEÑAS Y MEDIANAS PUEDEN SER MUY DISTINTOS

Como punto de referencia y para dotar de cierta consistencia a la Guía, hemos incluido una
enumeración y breve comentario sobre los Principios del Pacto Mundial como ayuda e ilumi-
nación para aquellos lectores menos versados en materia de gobernanza y de responsabilidad
social corporativa.

El Pacto Mundial es una iniciativa de Naciones Unidas para la integración de los intereses de
las empresas con los valores y demandas de la sociedad civil y es una fórmula relativamente
sencilla para revisar y supervisar el cumplimiento de sus diez principios básicos relacionados
con el cumplimiento de los derechos humanos, los derechos laborales, el medioambiente y
las prácticas contra la corrupción.

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS
RE

A
+

RE
G

A
 A

U
D

IT
O

RE
S

· C
O

N
SE

JO
 G

EN
ER

A
L

D
E

EC
O

N
O

M
IS

TA
S

· C
EP

YM
E

18

Di
re

ct
ric

es
 p

ar
a

la
 u

til
iz

ac
ió

n
de

 la
 G

uí
a • MUCHAS DE LAS PYME EN ESPAÑA CONSTITUYEN AUTÉNTICOS NÚCLEOS

DE EMPRESA FAMILIAR

En estos casos, en su problemática confluyen –además de las políticas de buen gobierno–
otros factores como son la aplicabilidad de un protocolo de empresa familiar, los problemas
de sucesión, la representación de facciones minoritarias, etcétera.

• REGULACIÓN Y TERMINOLOGÍA

La regulación y consecuentemente la terminología utilizada generalmente en los códigos de
buen gobierno se refieren a realidades institucionales que en la mayoría de los casos única-
mente son aplicables a grandes empresas y/o a empresas que operan en mercados regula-
dos.

En la presente guía hemos intentado suprimir algunas figuras (comité de auditoria, comité
de dirección, comisión de retribuciones, etc.) y adaptar la terminología empleada a la realidad
organizativa e institucional de la mayoría de las pymes que operan en España, que adoptan
la forma de sociedades de responsabilidad limitada (órgano de administración en lugar de
consejo de administración, accionistas y socios en lugar de accionistas, etc).

• TRANSICIÓN DE LA ADMINISTRACIÓN UNIPERSONAL HACÍA ÓRGANOS
COLEGIADOS DE ADMINISTRACIÓN

Tal y cómo comentamos anteriormente, muchas de las pyme españolas se gobiernan por un
administrador único que coincide las más de las veces con el accionista o socios mayoritarios
de la sociedad.

Para conseguir una mayor eficiencia desde el punto de vista del buen gobierno, sería acon-
sejable la transición de la administración unipersonal hacía órganos colegiados de adminis-
tración. Como dicha conversión en la mayoría de los casos no resulta fácil, tendría sentido
pasar de forma transitoria por un comité de dirección. Desde este foro de decisión, donde
deben estar representadas todas las áreas estratégicas del negocio, resultará más fácil allanar
el camino para la constitución de un auténtico consejo de administración.

En la guía hemos reconocido esta realidad y, de forma un tanto simplista al tratar de la de-
cisión colegiada de las sociedades, nos hemos referido de forma general y profusa al “órgano
de administración”, evitando ex profeso la utilización del concepto consejo de administración
o consejero. Esta simplificación nos permite al fin y a la postre reconocer las diferentes situa-
ciones que se pueden producir en el ejercicio de la administración de las pymes en España.

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 19

Di
re

ct
ric

es
 p

ar
a

la
 u

til
iz

ac
ió

n
de

 la
 G

uí
a• “MÍNIMUM ETHICUM”

Para la adopción de políticas de buen gobierno en las empresas es necesario el cumplimiento
de un mínimum ethicum, esto implica el compromiso firme y la incardinación de ciertos
valores en la filosofía de los administradores y directivos de la entidad. No valen posturas ti-
bias o parches cosméticos que no redundarán en el real desempeño de la entidad. Si se
carece de este punto de partida, lógicamente será imposible poner en funcionamiento pro-
cesos de buenas prácticas.

• “CUMPLIR O EXPLICAR”

En la aplicación de la guía, recomendamos la utilización del principio “cumplir o explicar”,
que supone en este segundo caso la necesidad de justificar el incumplimiento de alguna re-
comendación por diferentes motivos (inaplicabilidad, inexistencia de condiciones, etc).

• SINONIMIA

Utilizamos los términos buen gobierno, gobernanza, buenas prácticas y gobierno corporativo
como sinónimos. Si bien determinadas pymes no constituyen una corporación en el sentido
estricto de la palabra y sería más preciso hablar de buen gobierno en términos generales.

• CARÁCTER PERSONALISTA

Como consecuencia del carácter personalista de algunas pymes y de la posible confusión
de patrimonios entre la persona jurídica y sus propietarios, hemos hecho especial énfasis en
las relaciones entre partes vinculadas así como en la obligación del órgano de administración
de establecer adecuados sistemas de supervisión y control.

• CARACTERÍSTICAS MÁS COMUNES

A la hora de redactar la presente Guía, hemos tenido que acotar, restringir e incluso suprimir
algunos principios y recomendaciones de buen gobierno que, en determinados casos espe-
ciales, podrían ser aplicables a las pymes. Nuestro análisis, en un esfuerzo por ser concisos,
se ha fundamentado en las características cuantitativas y cualitativas más comunes de este
tipo de empresas.

• 12 PRINCIPIOS Y 26 RECOMENDACIONES

La guía contiene 12 principios y 26 recomendaciones que se han adoptado a partir del Código
de buen gobierno para las sociedades cotizadas de la CNMV. La guía así mismo, ha recogido

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS
RE

A
+

RE
G

A
 A

U
D

IT
O

RE
S

· C
O

N
SE

JO
 G

EN
ER

A
L

D
E

EC
O

N
O

M
IS

TA
S

· C
EP

YM
E

20

Di
re

ct
ric

es
 p

ar
a

la
 u

til
iz

ac
ió

n
de

 la
 G

uí
a los principios del Pacto Mundial de Naciones Unidas, al considerarlo un punto de partida de

ineludible cumplimiento para cualquier empresario que quiera iniciar la senda de implantación
de principios de buen gobierno en su organización.

• TEST DE AUTOEVALUACIÓN

Con carácter puramente orientativo, hemos incluido un Test de evaluación de buenas prácticas
en entornos de pequeña y mediana empresa que pretende establecer el grado de cumpli-
miento de la organización con cuestiones básicas de buen gobierno.

• ANEXO

En el Anexo hemos incluido una relación de soportes y herramientas que pueden servir de
ayuda para la puesta en marcha de cada una de las recomendaciones recogidas en esta guía.

• PROCESO DE IMPLANTACIÓN

Sin perjuicio de la suprema libertad del lector para seleccionar y aplicar el contenido de la
guía en la forma que considere más oportuna, desde nuestro punto de vista el enfoque me-
todológico y secuencial del proceso de implantación podría ser el siguiente:

1. Revisión de cumplimiento de los Principios del Pacto Mundial de las Naciones Unidas (pá-
ginas 25 a 27).

2. Test de evaluación de buenas prácticas en entornos de pequeña y mediana empresa (pá-
ginas 37 a 39). Valoración del resultado obtenido y en su caso medidas a adoptar.

3. Revisión de la aplicación de los principios de buen gobierno para empresas pequeñas y
medianas (páginas 29 y 30).

4. Plan de implantación razonado y proyectado en el tiempo de las recomendaciones nece-
sarias (“cumplir”) así como aquellas que no son susceptibles de implantación (“explicar”),
tal y como se recogen en las páginas 31 a 36 de la presente guía.

5. Una vez decidida la secuencia de las recomendaciones a implantar se puede consultar la
relación de los soportes y herramientas para facilitar la implantación tal y como se recogen
en el Anexo.

La presente tabla pretende presentar la equivalencia entre las recomendaciones de la presente
guía y aquellas que inspiraron su redacción, recogidas en el Código de buen gobierno para
sociedades cotizadas de la CNMV. Considérese en todo caso, que muchas de las recomen-
daciones de la CNMV han sido dulcificadas o adaptadas al entorno pyme.

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 21

Di
re

ct
ric

es
 p

ar
a

la
 u

til
iz

ac
ió

n
de

 la
 G

uí
aRECOMENDACIÓN

GUÍA CONCEPTO CNMV

1 Ambiente de control 6 y 8

2 Imagen fiel 6 y 8

3 Transparencia 6 y 8

4 Principios 12

5 Composición y facultades 13

6 Políticas de selección 14

7 Composición equilibrada 15

8 Miembros independientes 17

9 Imagen y reputación 22

10 Separación de sus miembros 21

11 Oposición 23

12 Cese de sus miembros 24

13 Disponibilidad 25

14 Frecuencia de sus reuniones 26

15 Faltas de asistencia 27

16 Respuesta a preocupaciones 28

17 Programas de formación 30

18 Convocatoria, orden del día 31

19 Funciones del Presidente 33

20 Plan de acción 36

21 Política de control y gestión de riesgos 45

22 Compromisos 54

23 Informe 55

24 Cuantía 56

25 Reclamación 58

26 Indemnización 64

General

Riesgos

RSC

Remuneración

Órgano
de

Administración

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 23

O
bj

et
iv

os
 y

 P
rin

ci
pi

os
 d

e
G

ob
ie

rn
o

Co
rp

or
at

iv
o

de
l G

20
 y

 d
e

la
 O

CD
EOBJETIVOS Y PRINCIPIOS DE GOBIERNO CORPORATIVO

DEL G20 Y DE LA OCDE
Los Principios de Gobierno Corporativo del G20 y de la OCDE en su versión revisada esta-
blecen las directrices básicas para el legislador con la finalidad de favorecer la eficiencia eco-
nómica, la estabilidad financiera y el crecimiento económico sostenible y han servido como
guía para la elaboración de los códigos de buen gobierno en España y en la mayoría de
países de nuestro entorno.

Los objetivos básicos del buen gobierno o gobierno corporativo son la
creación de un ambiente de confianza, transparencia y rendición de
cuentas que favorezca las inversiones a largo plazo, la estabilidad
financiera y la integridad en los negocios. Todo ello debe suponer una
contribución al crecimiento sólido del sistema económico y al desarrollo
de sociedades más inclusivas.

 DIRECTRICES

PRINCIPIOS DE GOBIERNO CORPORATIVO DEL G20 Y DE LA OCDE

Consolidación de la base para un marco eficaz de gobierno corporativo.

Derechos y tratamiento equitativo de accionistas y funciones de propiedad clave.

Inversores institucionales, mercados de valores y otros intermediarios.

El papel de los actores interesados en el ámbito del gobierno corporativo.

Divulgación de información y transparencia.

Las responsabilidades del órgano de administración.

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS
RE

A
+

RE
G

A
 A

U
D

IT
O

RE
S

· C
O

N
SE

JO
 G

EN
ER

A
L

D
E

EC
O

N
O

M
IS

TA
S

· C
EP

YM
E

24

O
bj

et
iv

os
 y

 P
rin

ci
pi

os
 d

e
G

ob
ie

rn
o

Co
rp

or
at

iv
o

de
l G

20
 y

 d
e

la
 O

CD
E • CONSOLIDACIÓN DE LA BASE PARA UN MARCO EFICAZ DE GOBIERNO COR-

PORATIVO

El marco de gobierno corporativo promoverá la transparencia y la equidad de los mercados,
así como la asignación eficiente de los recursos. Será coherente con el Estado de Derecho
y respaldará una supervisión y una ejecución eficaces. El marco jurídico en el que operan
las empresas es un factor clave para la obtención de resultados económicos globales.

• DERECHOS Y TRATAMIENTO EQUITATIVO DE ACCIONISTAS Y FUNCIONES DE
PROPIEDAD CLAVE

El marco del gobierno corporativo protegerá y facilitará el ejercicio de los derechos de los
accionistas y garantizará el trato equitativo a todos ellos, incluidos los minoritarios y los ex-
tranjeros. Todos tendrán la posibilidad de que se reparen de forma eficaz las violaciones de
sus derechos.

• INVERSORES INSTITUCIONALES, MERCADOS DE VALORES Y OTROS INTER-
MEDIARIOS

El marco de gobierno corporativo debe proporcionar incentivos sólidos a lo largo de toda la
cadena de inversión y facilitar que los mercados funcionen de forma tal que favorezcan el
gobierno corporativo.

• EL PAPEL DE LOS ACTORES INTERESADOS EN EL ÁMBITO DEL GOBIERNO
CORPORATIVO

El marco de gobierno corporativo reconocerá los derechos de los actores interesados que
disponga el ordenamiento jurídico o se estipulen de mutuo acuerdo y fomentará la coope-
ración activa entre éstos y las sociedades con vistas a la creación de riqueza y empleo, así
como la sostenibilidad de empresas sólidas desde el punto de vista financiero.

• DIVULGACIÓN DE INFORMACIÓN Y TRANSPARENCIA

El marco del gobierno corporativo garantizará la comunicación oportuna y precisa de todas
las cuestiones relevantes y relativas a la empresa, incluida la situación financiera, los resul-
tados, la propiedad y sus órganos de gobierno.

• LAS RESPONSABILIDADES DEL ÓRGANO DE ADMINISTRACIÓN

El marco para el gobierno corporativo debe garantizar la orientación estratégica de la em-
presa, el control efectivo de la dirección por parte del órgano de administración, así como la
rendición de cuentas ante la empresa y los accionistas.

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 25

Pr
in

ci
pi

os
 d

el
 P

ac
to

 M
un

di
al

 d
e

N
ac

io
ne

s
U

ni
da

sPRINCIPIOS DEL PACTO MUNDIAL DE NACIONES UNIDAS
El Pacto Mundial es una iniciativa de Naciones Unidas para alinear los intereses de las em-
presas con los valores y demandas de la sociedad civil, sobre la base de los principios básicos
representados en el gráfico siguiente.

PRINCIPIOS DEL PACTO GLOBAL

Apoyar y respetar
la protección de los
derechos humanos

fundamentales,
reconocidos

internacionalmente,
dentro de su ámbito

de influencia.

Las empresas deben
asegurarse de que no
son cómplices en la
vulneración de los
derechos humanos.

1

2

DERECHOS
HUMANOS

Apoyar la libertad
de asociación y el
reconocimiento

efectivo del derecho
a la negociación

colectiva.

Apoyar la eliminación
de toda forma de
trabajo forzoso
u obligatorio.

3

4

ÁMBITO
LABORAL

Apoyar la abolición
del trabajo infantil.

5

Apoyar la eliminación
de la discriminación

en materia de empleo
y ocupación.

6

Mantener un enfoque
preventivo que

favorezca el medio
ambiente.

Fomentar las
iniciativas que

promuevan una
mayor

responsabilidad
ambiental.

7

8

MEDIO
AMBIENTE

Favorecer el
desarrollo y difusión
de las tecnologías
respetuosas con el
medio ambiente.

9

Trabajar contra la
corrupción en todas
sus formas, incluidas

la extorsión
y el soborno.

10

ANTI-
CORRUPCIÓN

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS
RE

A
+

RE
G

A
 A

U
D

IT
O

RE
S

· C
O

N
SE

JO
 G

EN
ER

A
L

D
E

EC
O

N
O

M
IS

TA
S

· C
EP

YM
E

26

Pr
in

ci
pi

os
 d

el
 P

ac
to

 M
un

di
al

 d
e

N
ac

io
ne

s
U

ni
da

s PRINCIPIOS RELATIVOS A LOS DERECHOS HUMANOS

1. Las empresas deben apoyar y respetar la protección de los derechos humanos fundamentales,
reconocidos internacionalmente, dentro de su ámbito de influencia.

2. Las empresas deben asegurarse de que no son cómplices en la vulneración de los derechos
humanos.

PRINCIPIOS LABORALES

3. Las empresas deben apoyar la libertad de asociación y el reconocimiento efectivo del derecho
a la negociación colectiva.

4. Las empresas deben apoyar la eliminación de toda forma de trabajo forzoso u obligatorio.

5. Las empresas deben apoyar la abolición del trabajo infantil.

6. Las empresas deben apoyar la eliminación de la discriminación en materia de empleo y ocu-
pación.

PRINCIPIOS SOBRE EL MEDIO AMBIENTE

7. Las empresas deberán mantener un enfoque preventivo que favorezca el medioambiente.

8. Las empresas deben fomentar las iniciativas que promuevan una mayor responsabilidad am-
biental.

9. Las empresas deben favorecer el desarrollo y difusión de las tecnologías respetuosas con el
medioambiente.

PRINCIPIO CONTRA LA CORRUPCIÓN

10. Las empresas deben trabajar contra la corrupción en todas sus formas, incluidas la extorsión
y el soborno.

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 27

Pr
in

ci
pi

os
 d

el
 P

ac
to

 M
un

di
al

 d
e

N
ac

io
ne

s
U

ni
da

sLa adhesión al Acuerdo de Naciones Unidas es gratuita, pero requiere la publicación de un informe
anual de progreso para determinar las políticas estratégicas, su grado de avance y las acciones
que se van a llevar a cabo para la mejora en el cumplimiento de los principios expuestos anterior-
mente.

Desde el punto de vista del buen gobierno, recomendamos una revisión
previa del estricto cumplimiento de todos los principios en la
organización. Si no se cumple alguno o tiene dudas sobre su aplicación,
no siga adelante, subsane el incumplimiento y sólo entonces podrá
acometer un proceso de implantación de procedimientos de buen
gobierno.

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 29

Pr
in

ci
pi

os
 d

e
bu

en
 g

ob
ie

rn
o

pa
ra

 e
m

pr
es

as
 p

eq
ue

ña
s

y
m

ed
ia

na
sPRINCIPIOS DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS

Y MEDIANAS
Hemos resumido en 12 principios básicos los pilares sobre los que se deben asentar las re-
comendaciones para la implantación de procedimientos de buen gobierno para las pequeñas
y medianas empresas.

En todo caso, para la adecuada comprensión de dichos principios consideramos necesaria
una lectura previa del apartado Directrices para la utilización de la Guía.

Las sociedades deben informar con claridad en la junta general sobre el grado de
cumplimiento de las recomendaciones de buen gobierno, incluyendo la situación de
los sistemas de control interno y las políticas fiscales aplicadas.

La junta general debe funcionar bajo principios de transparencia y con la información
adecuada.

La sociedad debe facilitar el ejercicio de los derechos de asistencia y participación en
la junta general en igualdad de condiciones.

El órgano de administración asumirá colectiva y unitariamente, la responsabilidad di-
recta sobre la administración social y la supervisión de la dirección de la sociedad,
con el propósito común de promover el interés social.

El órgano de administración tendrá la dimensión precisa para favorecer su eficaz fun-
cionamiento y la representación de todos los intereses de sus socios o accionistas.

En la composición del órgano de administración se fomentará la diversidad de cono-
cimientos, experiencias y género.

Los miembros del órgano de administración dedicarán tiempo suficiente para el
eficaz desarrollo de sus funciones y deberán contar con información suficiente y ade-
cuada para la toma razonada de decisiones.

1

2

3

4

5

6

7

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS
RE

A
+

RE
G

A
 A

U
D

IT
O

RE
S

· C
O

N
SE

JO
 G

EN
ER

A
L

D
E

EC
O

N
O

M
IS

TA
S

· C
EP

YM
E

30

Pr
in

ci
pi

os
 d

e
bu

en
 g

ob
ie

rn
o

pa
ra

 e
m

pr
es

as
 p

eq
ue

ña
s

y
m

ed
ia

na
s

El órgano de administración se reunirá con la frecuencia necesaria para el correcto
desarrollo de sus funciones de administración y control.

El órgano de administración evaluará periódicamente su desempeño y el de sus miem-
bros, así como los resultados obtenidos por las diferentes direcciones ejecutivas que
operan en la sociedad.

La sociedad pondrá en marcha una función de control y gestión de riesgos que goce
de independencia organizativa y pueda informar al órgano de administración.

La sociedad promoverá una política adecuada de responsabilidad social corporativa
como facultad indelegable del órgano de administración, ofreciendo de forma trans-
parente información suficiente sobre su desempeño económico, social y medioam-
biental.

La remuneración del órgano de administración será la adecuada para atraer y retener
a sus miembros de acuerdo con su dedicación, cualificación y experiencia profesio-
nal.

8

9

10

11

12

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 31

Re
co

m
en

da
ci

on
es

 d
e

bu
en

 g
ob

ie
rn

o
pa

ra
 e

m
pr

es
as

 p
eq

ue
ña

s
y

m
ed

ia
na

sRECOMENDACIONES DE BUEN GOBIERNO PARA EMPRESAS
PEQUEÑAS Y MEDIANAS

REMUNERACIÓN
La remuneración del órgano de administración será la necesaria pero no tan elevada como
para comprometer la independencia.

RIESGOS Establecer una política de control y gestión de riesgos que identifique los tipos de riesgo,
fije un nivel de riesgo aceptable y prevea medidas para mitigar el impacto.

GENERALES Promover un adecuado ambiente de control.1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

Elaborar las cuentas anuales de tal forma que presenten la imagen fiel.

Extender el principio de transparencia a las políticas fiscales.

ÓRGANO DE
ADMINISTRACIÓN

Desempeñar sus funciones teniendo en cuenta los valores éticos.

Definir de forma clara y precisa en los Estatutos Sociales su composición y facultades.

Velar por el cumplimiento de políticas de selección de sus miembros y de directivos clave.

Tener una composición equilibrada.

Al menos la mitad del total de miembros serán miembros independientes.

Obligación de informar y/o dimitir en caso de perjuicio de la reputación de la entidad.

No proponer la separación de miembros independientes antes de cumplir periodo establecido.

Oponerse claramente ante alguna propuesta que puede ser contraria al interés social.

Explicar en una carta las razones de cese antes del término de su mandato.

Asegurarse de que los miembros no ejecutivos tengan suficiente disponibilidad.

Reunirse con la frecuencia precisa (al menos, 4 veces al año).

Reducir las faltas de asistencia a los casos indispensables.

Responder a las preocupaciones manifestadas por sus miembros.

Programas de formación en temas de sostenibilidad y responsabilidad social.

Las convocatorias del órgano recogerán claramente los puntos del orden del día.

El Presidente preparará un programa de fechas y asuntos a tratar.

Evaluar una vez al año y adoptar, en su caso, un plan de acción.

RSC La política de RSC incluye los principios de la empresa en su relación con los grupos de interés.

Informar en un documento separado o en el informe de gestión sobre lo relacionado con RSC.

Incluir una cláusula que permita a la entidad reclamar el reembolso de los variables.

Los pagos por resolución del contrato no superarán el importe establecido (2 años).
€ €€

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS
RE

A
+

RE
G

A
 A

U
D

IT
O

RE
S

· C
O

N
SE

JO
 G

EN
ER

A
L

D
E

EC
O

N
O

M
IS

TA
S

· C
EP

YM
E

32

Re
co

m
en

da
ci

on
es

 d
e

bu
en

 g
ob

ie
rn

o
pa

ra
 e

m
pr

es
as

 p
eq

ue
ña

s
y

m
ed

ia
na

s GENERALES

La entidad promoverá un adecuado AMBIENTE DE CONTROL de acuerdo con sus necesi-
dades, teniendo en cuenta el volumen y complejidad de sus operaciones. A tal efecto será
necesario articular:

- Un sistema de control interno donde se identifiquen los flujos relevantes de transacciones
y sus correspondientes controles.

- Un sistema de información que sirva para gestionar el negocio de forma eficaz y que cum-
pla con los requisitos legales y organizativos necesarios para evitar su vulnerabilidad.

- Una revisión (externa o interna) periódica de la aplicación de los controles clave que ga-
ranticen el funcionamiento del sistema de control interno incluyendo los flujos de infor-
mación sensible y/o relevante para la gestión del negocio.

La entidad elaborará sus Cuentas Anuales de tal forma que presenten la IMAGEN FIEL de
su situación financiera y patrimonial, explicando la naturaleza y magnitud de sus operaciones
significativas así como el análisis de eventuales riesgos y contingencias relevantes a que
pudiera estar sometida.

La entidad someterá sus Cuentas Anuales a auditoría, aún en el caso de no estar obligada
legalmente a ello. En el caso de existir salvedades o limitaciones al alcance que afecten a la
opinión profesional del auditor, el órgano de administración deberá explicar conveniente-
mente el origen de estas a los socios o accionistas.

El principio de TRANSPARENCIA, se extenderá en todo caso a las políticas fiscales de la
sociedad, evaluando el nivel de riesgo asumido y detallando el monto total y método de va-
loración de todas las operaciones realizadas con partes vinculadas.

ÓRGANO DE ADMINISTRACIÓN

El órgano de administración, desempeñará sus funciones teniendo en cuenta los siguientes
PRINCIPIOS:

- La igualdad de trato a todos los accionistas o socios.

- La sostenibilidad económica, social y medioambiental de la sociedad.

- El estricto cumplimiento normativo así como el respeto a las buenas prácticas en el marco
de los valores éticos.

- La promoción y el mantenimiento de las relaciones con los principales grupos de interés
de la entidad (empleados, clientes, proveedores, acreedores, otros grupos afectados por
la actividad de la entidad).

1

2

3

4

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 33

Re
co

m
en

da
ci

on
es

 d
e

bu
en

 g
ob

ie
rn

o
pa

ra
 e

m
pr

es
as

 p
eq

ue
ña

s
y

m
ed

ia
na

s

La COMPOSICIÓN Y LAS FACULTADES del órgano de administración se definirán de forma
clara y precisa en los Estatutos Sociales, asignándose el número de miembros preciso, con
suficiente disponibilidad, cualificación y experiencia para poder cumplir los objetivos estra-
tégicos de la entidad y siempre comprobando la ausencia de conflictos de interés que pu-
dieran influir en el desempeño independiente de sus funciones.

El órgano de administración velará por el cumplimiento de POLÍTICAS DE SELECCIÓN de
sus miembros y de los directivos clave de la entidad a partir de los siguientes criterios:

- Los criterios de selección y nombramiento han de ser concretos y verificables, alineados
con las necesidades estratégicas del negocio.

- Se promocionará la diversidad de conocimientos, experiencias y género, estableciendo
políticas claras de no discriminación.

El órgano de administración tendrá una COMPOSICIÓN EQUILIBRADA, con los miembros
ejecutivos necesarios de acuerdo con la complejidad de la empresa y una adecuada propor-
ción entre miembros dominicales e independientes.

Cuando sea posible, el número de MIEMBROS INDEPENDIENTES del órgano de adminis-
tración representará al menos la mitad del total de miembros.

Se establecerán reglas que obliguen a los miembros del órgano de administración a informar,
y en su caso, a dimitir en aquellos supuestos que puedan perjudicar a la IMAGEN Y REPU-
TACIÓN de la sociedad incluyendo las causas penales en las que pudieran estar imputa-
dos.

El órgano de administración no propondrá la SEPARACIÓN de ningún miembro indepen-
diente antes del cumplimiento del periodo establecido en sus Estatutos para el que hubiera
sido nombrado, salvo cuando concurra justa causa, apreciada por el resto de miembros del
órgano de administración.

Todos los miembros del órgano de administración expresarán claramente su OPOSICIÓN
cuando consideren que alguna propuesta de decisión sometida al mencionado órgano puede
ser contraria al interés social. Cuando el órgano de administración adopte decisiones signi-
ficativas o reiteradas sobre las que un miembro hubiera formulado serias reservas, este
sacará las conclusiones que procedan y, si optara por dimitir, explicará las razones en la
carta a que se refiere la recomendación siguiente.

Cuando, ya sea por dimisión o por otro motivo, un miembro del órgano de administración
CESE en su cargo antes del término de su mandato, explique las razones en una carta

5

6

7

8

9

10

11

12

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS
RE

A
+

RE
G

A
 A

U
D

IT
O

RE
S

· C
O

N
SE

JO
 G

EN
ER

A
L

D
E

EC
O

N
O

M
IS

TA
S

· C
EP

YM
E

34

Re
co

m
en

da
ci

on
es

 d
e

bu
en

 g
ob

ie
rn

o
pa

ra
 e

m
pr

es
as

 p
eq

ue
ña

s
y

m
ed

ia
na

s que remitirá a todos los miembros del órgano de administración o documento equivalente.
El órgano de administración podrá publicar esta carta en su informe de gobierno corpora-
tivo.

El Presidente del órgano de administración se asegurará de que los miembros no ejecutivos
tengan suficiente DISPONIBILIDAD de tiempo para el correcto desarrollo de sus funciones.

El órgano de administración se reunirá con la FRECUENCIA precisa para desempeñar con
eficacia sus funciones. En este sentido, se recomienda un mínimo de cuatro veces al año, si-
guiendo el programa de fechas y objetivos identificados que se establezca al inicio del ejer-
cicio. Los miembros podrán proponer otros puntos del orden del día inicialmente no previstos.

Las FALTAS DE ASISTENCIA de los miembros del órgano de administración se reducirán a
los casos indispensables; y cuando deban producirse podrá otorgarse representación con
instrucciones.

El órgano de administración deberá responder a las PREOCUPACIONES manifestadas por
los miembros del órgano a las propuestas realizadas o sobre la marcha de la entidad, ya
sean sobre aspectos económicos o sobre impactos sociales y medioambientales. Si no se re-
suelven, deberán reflejarse las preocupaciones en el acta de la reunión, a petición de los
miembros.

La entidad debe ofrecer PROGRAMAS DE FORMACIÓN y actualización en las materias que
puedan afectar a la marcha de la entidad. Entre ellas debe ofrecerse formación en temas de
sostenibilidad y responsabilidad social. Si fuera necesario, esta formación puede hacerse ex-
tensiva a los miembros del órgano de administración.

Las convocatorias del órgano de administración deberán recoger claramente los puntos del
ORDEN DEL DÍA sobre los que deberán adoptarse decisiones, para que sus miembros pue-
dan estudiar o recabar, con carácter previo, la información necesaria. Si excepcionalmente
y por razones justificadas de urgencia, se someten a aprobación del órgano de administración
asuntos no incluidos en la convocatoria, deberá obtenerse consentimiento previo y expreso
de todos los miembros. Todo ello constará en el acta.

El PRESIDENTE, como responsable del eficaz funcionamiento del órgano de administración,
además de ejercer las funciones que tuviere legal y estatutariamente atribuidas:

· preparará y someterá al órgano de administración, un programa de fechas y asuntos a
tratar; organizando y coordinando la evaluación periódica del órgano de administración,
así como, en su caso, la del primer ejecutivo de la sociedad;

13

14

15

16

17

18

19

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 35

Re
co

m
en

da
ci

on
es

 d
e

bu
en

 g
ob

ie
rn

o
pa

ra
 e

m
pr

es
as

 p
eq

ue
ña

s
y

m
ed

ia
na

s· será responsable de la dirección de las reuniones y de la efectividad de su funcionamiento;

· se asegurará de que se dedica suficiente tiempo de discusión a las cuestiones estratégicas,
estimulando el debate y la participación activa de todos los miembros.

Que el órgano de administración en pleno evalúe una vez al año y adopte, en su caso, un
PLAN DE ACCIÓN que corrija las deficiencias detectadas respecto de:

a) La calidad y eficiencia de su funcionamiento;

b) En su caso, el funcionamiento y la composición de sus comisiones;

c) La diversidad en la composición y competencias del órgano de administración;

d) El de-sempeño del Presidente del órgano de administración y del primer ejecutivo de la
sociedad;

e) El desempeño y la aportación de cada miembro.

RIESGOS

La POLÍTICA DE CONTROL Y GESTIÓN DE RIESGOS identificará al menos:

a) Los distintos tipos de riesgo, financieros y no financieros (entre otros los operativos, tec-
nológicos, legales, sociales, medioambientales, políticos y reputacionales) a los que se en-
frenta la sociedad, incluyendo entre los financieros o económicos, los pasivos contingentes
y otros riesgos fuera de balance.

b) La fijación del nivel de riesgo que la sociedad considere aceptable.

c) Las medidas previstas para mitigar el impacto de los riesgos identificados, en caso de
que llegaran a materializarse.

d) Los sistemas de información y control interno que se utilizarán para controlar y gestionar
los citados riesgos, incluidos los pasivos contingentes o riesgos fuera de balance.

RESPONSABILIDAD SOCIAL CORPORATIVA

La política de Responsabilidad Social Corporativa incluirá los principios o COMPROMISOS
que la empresa asuma voluntariamente en su relación con los distintos grupos de interés e
identificará, al menos:

a) Los objetivos de la política de Responsabilidad Social Corporativa y el desarrollo de ins-
trumentos de apoyo.

20

21

22

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS
RE

A
+

RE
G

A
 A

U
D

IT
O

RE
S

· C
O

N
SE

JO
 G

EN
ER

A
L

D
E

EC
O

N
O

M
IS

TA
S

· C
EP

YM
E

36

Re
co

m
en

da
ci

on
es

 d
e

bu
en

 g
ob

ie
rn

o
pa

ra
 e

m
pr

es
as

 p
eq

ue
ña

s
y

m
ed

ia
na

s b) La estrategia corporativa relacionada con la sostenibilidad, el medio ambiente y las cues-

tiones sociales.

c) Las prácticas concretas en cuestiones relacionadas con: accionistas, empleados, clientes,

proveedores, cuestiones sociales, medio ambiente, diversidad, responsabilidad fiscal, respeto

de los derechos humanos y prevención de conductas ilegales.

d) Los métodos o sistemas de seguimiento de los resultados de la aplicación de las prácticas

concretas señaladas en la letra anterior, los riesgos asociados y su gestión.

e) Los mecanismos de supervisión del riesgo no financiero, la ética y la conducta empresarial.

f) Los canales de comunicación, participación y diálogo con los grupos de interés.

g) Las prácticas de comunicación responsable que eviten la manipulación informativa y pro-

tejan la integridad y el honor.

La sociedad informará, en un documento separado o en el INFORME de gestión, sobre

los asuntos relacionados con la Responsabilidad Social Corporativa, utilizando para ello pre-

feriblemente alguna de las metodologías aceptadas internacionalmente.

REMUNERACIONES

La CUANTÍA de la remuneración de los miembros del órgano de administración será la ne-

cesaria para atraer y retener a los miembros del perfil deseado y para retribuir la dedica-

ción, cualificación y responsabilidad que el cargo exija, pero no tan elevada como para

comprometer la independencia de criterio de los miembros no ejecutivos.

Los acuerdos contractuales incluirán una cláusula que permita a la sociedad RECLAMAR el

reembolso de los componentes variables de la remuneración cuando el pago no haya es-

tado ajustado a las condiciones de rendimiento o cuando se hayan abonado atendiendo a

datos cuya inexactitud quede acreditada con posterioridad.

Los PAGOS POR RESOLUCIÓN DEL CONTRATO no superarán un importe establecido equi-

valente a dos años de la retribución total anual y no se abonarán hasta que la sociedad

haya podido comprobar que el miembro del órgano de administración ha cumplido con los

criterios de rendimiento previamente establecidos.

23

24

25

26

€ €€

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 37

Te
st

 d
e

Ev
al

ua
ci

ón
 d

e
bu

en
as

 p
rá

ct
ic

asTEST DE EVALUACIÓN DE BUENAS PRÁCTICAS EN ENTORNOS
DE PEQUEÑA Y MEDIANA EMPRESA

El objetivo de este test es hacer una evaluación previa para determinar el grado de implan-

tación de medidas de buen gobierno en una pequeña o mediana empresa. Se han formulado

20 preguntas que consideramos clave para establecer el grado de madurez en términos de

gobernanza de una organización y las posibilidades de poner en marcha políticas y procedi-

mientos de buen gobierno.

Cada pregunta contestada afirmativamente ha sido ponderada de acuerdo con su importancia

relativa con 20 puntos (preguntas 1 a 8) o 10 puntos (preguntas 9 a 20); por tanto, la máxima

puntuación será de 280 puntos.

20 puntos

NOSÍ

10 puntos 0 puntos

1. ¿Existe una adecuada segregación de funciones en el órgano de admi-
nistración?

2. ¿Se eligen los miembros del órgano de administración en función de su
cualificación técnica y experiencia profesional?

3. ¿La política de remuneraciones de los miembros del órgano de adminis-
tración se determina considerando baremos razonables y no se paga la
parte variable si no se alcanzan los objetivos?

4. ¿Se cumple con el principio de igualdad de condiciones para todos los
accionistas/socios de la compañía?

5. ¿En el órgano de administración se aplican reglas sobre comportamiento
ético de sus miembros y concretamente existen directrices claras de ac-
tuación cuando aparezca un conflicto de interés?

6. ¿Se ha explicitado un mapa de procesos donde queden reflejados los flu-
jos clave del negocio, sus controles relevantes y sus responsabilidades?

7. ¿La sociedad no ha sufrido sanciones por incumplimiento de la nor-
mativa económica, social, medioambiental o cualquier otra que le fuere
de aplicación?

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS
RE

A
+

RE
G

A
 A

U
D

IT
O

RE
S

· C
O

N
SE

JO
 G

EN
ER

A
L

D
E

EC
O

N
O

M
IS

TA
S

· C
EP

YM
E

38

Te
st

 d
e

Ev
al

ua
ci

ón
 d

e
bu

en
as

 p
rá

ct
ic

as

NOSÍ

8. ¿Las cuentas anuales son auditadas regularmente sin salvedades signifi-
cativas por un auditor independiente?

9. ¿Se garantiza la dedicación, independencia, integridad y objetividad de
los miembros del órgano de administración?

10. ¿Se garantiza la independencia, integridad y objetividad de los directivos
clave de la organización?

11. ¿Existe una definición funcional y una descripción detallada de los requi-
sitos exigidos para los puestos clave de la organización?

12. ¿Se han establecido procedimientos para garantizar la igualdad de trato
y de oportunidades a todo el personal de la empresa?

13. ¿Existe un procedimiento establecido para determinar el valor de mercado
en operaciones con partes vinculadas?

14. ¿Se puede disponer de la información relevante para la toma de decisio-
nes por parte del órgano de administración en un periodo razonable de
tiempo?

15. ¿Existe una función independiente responsable del cumplimiento norma-
tivo?

16. ¿Dentro de las políticas de la sociedad existe un tratamiento especial de
sus relaciones con los principales grupos de interés?

17. ¿Presenta la sociedad algún tipo de informe de sostenibilidad (responsa-
bilidad social corporativa)?

18. ¿Aplica la sociedad un sistema de detección y prevención de riesgos más
allá del imperativo penal para asegurar la sostenibilidad de su desem-
peño?

19. ¿Se han establecido límites a los regalos, donaciones, liberalidades y des-
cuentos recibidos de proveedores u otorgados a clientes para evitar si-
tuaciones de posible corrupción?

20. ¿Existe una regulación interna para homologar a proveedores y colabo-
radores teniendo en cuenta el cumplimiento de los derechos humanos y
la promoción de valores éticos?

20 puntos 10 puntos 0 puntos

TOTAL PUNTOS

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 39

Te
st

 d
e

Ev
al

ua
ci

ón
 d

e
bu

en
as

 p
rá

ct
ic

asCONCLUSIONES DEL RESULTADO DEL TEST

NIVEL 1 · MENOS DE 100 PUNTOS

La organización no cumple con los requisitos mínimos necesarios para acometer con éxito la

implantación de un plan de buen gobierno. Se deben revisar aspectos básicos antes de seguir

adelante.

NIVEL 2 · 101-170 PUNTOS

La organización dispone de valores y controles necesarios para poder poner en marcha po-

líticas de buen gobierno. Se debe establecer un plan definiendo las prioridades en términos

de políticas y procedimientos de buen gobierno.

NIVEL 3 · 171 -249 PUNTOS

La organización dispone ya y aplica políticas y procedimientos de buen gobierno, si bien exis-

ten algunas áreas susceptibles de mejora.

NIVEL 4 · 250 · 280 PUNTOS

La organización cumple en todos sus procesos significativos con los principales principios y

recomendaciones de buen gobierno. Se debe realizar un seguimiento y en su caso identificar

puntos de mejora.

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS
RE

A
+

RE
G

A
 A

U
D

IT
O

RE
S

· C
O

N
SE

JO
 G

EN
ER

A
L

D
E

EC
O

N
O

M
IS

TA
S

· C
EP

YM
E

40

An
ex

o:
 re

fe
re

nc
ia

s
y

do
cu

m
en

to
s

de
 a

yu
da ANEXO: REFERENCIAS Y DOCUMENTOS DE AYUDA

PARA LA IMPLANTACIÓN DE LAS RECOMENDACIONES

En el presente anexo incluimos algunas referencias que pudieran servir como ayuda para la
implantación de las recomendaciones recogidas en esta guía.

SISTEMAS DE CONTROL INTERNO

• Art. 225 de la Ley de Sociedades de Capital. Deber de “diligencia debida”.

• Marco de control interno COSO 2013.

IMAGEN FIEL

• Principios del Real Decreto 1514/2007, de 16 de noviembre, por el que se aprueba el Plan General
de Contabilidad.

- Marco Conceptual de la Contabilidad: 1.º Cuentas anuales. Imagen fiel; 2.º Requisitos de la in-
formación a incluir en las cuentas anuales, 3.º Principios contables.

• Auditoría de Cuentas: opinión profesional del auditor.

• Modelos de prevención de riesgos.

• Plan General de Contabilidad: Riesgos y Contingencias.

• Ley de Auditoría - TRLSC Hechos relevantes en la Memoria.

- Artículo 260. Contenido de la Memoria.

- Artículo 261. Memoria abreviada.

• Ley de Sociedades de Capital: derecho de información de los socios o accionistas.

- Artículo 11 quáter. Comunicaciones por medios electrónicos.

- Artículo 93. Derechos del socio.

- Sección 2.ª Derecho de información: Artículo 196. Derecho de información en la sociedad de res-
ponsabilidad limitada; y Artículo 197. Derecho de información en la sociedad anónima.

- Artículo 520. Ejercicio del derecho de información del accionista.

OPERACIONES CON PARTES VINCULADAS

• Ley 36/2006 de 29 de noviembre, de las medidas para la prevención del fraude fiscal.

• RD 1793/2008, de 3 de noviembre, por el que se modifica el Reglamento del IS/Loes.

• RD Ley 6/2010, de 9 de abril de 2010, modificaciones de operaciones vinculadas.

1

2

3

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 41

An
ex

o:
 re

fe
re

nc
ia

s
y

do
cu

m
en

to
s

de
 a

yu
daPRINCIPIOS

• LSC políticas de igualdad de trato a accionistas o socios.

- Artículo 97. Igualdad de trato.

• Modelos de RSC:

- Guía de Responsabilidad Social ISO 26000:2010.

- Sistema de Gestión de la Responsabilidad Social IQNet SR10.

- Sistema de Gestión Ética y Socialmente Responsable SGE21.

• Marcos internacionales para la implicación empresarial en el desarrollo sostenible:

- 10 Principios del Pacto Mundial de Naciones Unidas.

- Guías del Consejo Empresarial Mundial para el Desarrollo Sostenible.

- Guía para la acción empresarial en los Objetivos de Desarrollo Sostenible.

• Indicadores del desempeño económico, social y medioambiental:

- Estándares para la elaboración de informes de sostenibilidad del Global Reporting Initiative (GRI
100, 200, 300, 400).

- Marco International Integrated Reporting.

- Modelo de balance social y ambiental para pymes de CILEA.

• Ley de Sociedades de Capital. Art. 225 “Deber de diligencia debida”.

• Modelos de prevención penal:

- Código Penal, Art. 31 bis, Ap. 5: Modelos de organización y gestión para la prevención de deli-
tos.

- ISO 19600:2015 Sistemas de gestión de compliance. Directrices.

• Funciones del oficial de cumplimiento (“compliance officer”).

- Código Penal, Art. 31 bis, Ap. 2, Condición 2ª.

- Circular 1/2016, sobre la responsabilidad penal de las personas jurídicas conforme a la reforma
del código penal efectuada por ley orgánica 1/2015 de la Fiscalía General del Estado, apartado
5.4 El oficial de cumplimiento.

- Estatuto del Compliance Officer de CUMPLEN, Asociación de Profesionales de Cumplimiento Nor-
mativo.

• Otros aspectos de cumplimiento normativo:

- Derechos Humanos, Constitución Española, Estatuto de los Trabajadores.

- Leyes de libre comercio y competencia.

- Políticas anticorrupción y antisoborno.

- ISO 37001 Sistema de gestión para prevenir el soborno en las organizaciones.

- Ley Orgánica y Reglamento de Protección de Datos.

- Ley de Servicios de la sociedad de la información y de comercio electrónico.

4

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS
RE

A
+

RE
G

A
 A

U
D

IT
O

RE
S

· C
O

N
SE

JO
 G

EN
ER

A
L

D
E

EC
O

N
O

M
IS

TA
S

· C
EP

YM
E

42

An
ex

o:
 re

fe
re

nc
ia

s
y

do
cu

m
en

to
s

de
 a

yu
da - Ley de Prevención del Blanqueo de Capitales y Financiación del Terrorismo.

- Otras leyes generales o sectoriales.

• Relaciones con grupos de interés:

- Norma AA1000SES Compromiso con los Grupos de Interés de Accountability.

- Guía práctica para empresas y stakeholders de Forética.

• Principios de Gobierno Corporativo de la OCDE y el G20.

- D. El Consejo debe desempeñar determinadas funciones clave, entre ellas: 7. Garantizar la inte-
gridad de los sistemas de presentación de informes contables y financieros de la empresa, incluida
la auditoría independiente, y la adopción de sistemas adecuados de control, en concreto, de ges-
tión de riesgos, de control económico y operativo, y su adecuación a la legislación y a las normas
pertinentes.

COMPOSICIÓN Y FACULTADES

• Ley de Sociedades de Capital: Artículo 23. Estatutos sociales.

• Ley de Sociedades de Capital: CAPÍTULO III. Los deberes de los administradores.

- Artículo 225. Deber general de diligencia.

- Artículo 227. Deber de lealtad.

- Artículo 229. Deber de evitar situaciones de conflicto de interés.

• Ley de Sociedades de Capital: CAPÍTULO VI. El Consejo de Administración.

- Artículo 242. Composición.

- Artículo 245. Organización y funcionamiento del consejo de administración.

- Artículo 249 y 249bis. Delegación de facultades del consejo de administración y Facultades In-
delegables.

• LSC requisitos para ser administrador.

• Ley de Sociedades de Capital: Artículo 528. Carácter obligatorio del reglamento del consejo de
administración.

• Ley de Sociedades de Capital: segregación de funciones del órgano de administración.

• Principios de Gobierno Corporativo de la OCDE y el G20.

- E. El Consejo debe ser capaz de pronunciarse con objetividad sobre los asuntos de la empresa.
4. Los Consejos deben realizar evaluaciones periódicas de sus resultados y valorar si disponen
de la combinación adecuada de conocimientos y competencias.

- D. El Consejo debe desempeñar determinadas funciones clave, entre ellas: 6. Controlar y gestionar
los posibles conflictos de intereses entre la dirección, los miembros del Consejo y los accionistas,
incluido el uso indebido de activos corporativos y los abusos en las operaciones con partes vin-
culadas.

- F. Las operaciones con partes vinculadas se aprobarán y realizarán de forma que la gestión de
los conflictos de intereses sea adecuada y se protejan los intereses de la empresa y sus accionistas.

5

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 43

An
ex

o:
 re

fe
re

nc
ia

s
y

do
cu

m
en

to
s

de
 a

yu
daPOLÍTICAS DE SELECCIÓN

• Criterios de selección y Principios de igualdad y diversidad:

- Código de Buen Gobierno de la CNMV: Sección III.3.2.1 Tamaño, diversidad y política de selección
de consejeros; Principio 10; Recomendación 14.

- Estándares Global Reporting Initiative: Principio 102-24 Nombramiento y selección del máximo
órgano de gobierno.

• Indicadores del desempeño de los miembros del órgano de administración:

- Código de Buen Gobierno de la CNMV: III.3.3.6 Evaluación periódica del consejo, Principio 18;
Recomendación 36.

- Estándares Global Reporting Initiative: Principio 102-28 Evaluación del desempeño del máximo
órgano de gobierno.

• Medidas para garantizar la no discriminación por razón de sexo en el nombramiento de admi-
nistradores y/o directivos clave:

- Ley para la igualdad efectiva de mujeres y hombres. Artículo 5. Igualdad de trato y de oportuni-
dades en el acceso al empleo, en la formación y en la promoción profesionales, y en las condi-
ciones de trabajo.

- Ley para la igualdad efectiva de mujeres y hombres. Artículo 45. Elaboración y aplicación de los
planes de igualdad.

- Manual para elaborar un Plan de Igualdad en la empresa del INSTITUTO DE LA MUJER Ministerio
de Trabajo y Asuntos Sociales.

- Igualdad y RSE Guía para Pymes de Forética y la Secretaría de Estado de Igualdad.

- Guía para la implantación de un plan de igualdad en las pymes al amparo de la nueva ley de
igualdad 2007 de la Cámara de Comercio e Industria de Madrid.

COMPOSICIÓN EQUILIBRADA

• Criterios para la composición equilibrada del Consejo de Administración:

- Código de Buen Gobierno de la CNMV: Sección III.3.2.2. Composición del consejo de adminis-
tración; Principio 11; Recomendación 15.

- Estándares Global Reporting Initiative: Principio 102-24 Nombramiento y selección del máximo
órgano de gobierno.

• Ley de Sociedades de Capital: Título XIV. Sociedades Anónimas Cotizadas, Sección 2.ª Especialida-
des del Consejo de Administración, Artículo 529 duodecies. Categorías de consejeros.

• Ley de Sociedades de Capital: Capítulo VI. El consejo de administración, Art. 242. Composición;
Art. 243. Sistema de representación proporcional y Art. 244. Cooptación.

• Principios de Gobierno Corporativo de la OCDE y del G20.

- VI. Las responsabilidades del consejo de administración, E. El Consejo debe ser capaz de pro-
nunciarse con objetividad sobre los asuntos de la empresa.

6

7

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS
RE

A
+

RE
G

A
 A

U
D

IT
O

RE
S

· C
O

N
SE

JO
 G

EN
ER

A
L

D
E

EC
O

N
O

M
IS

TA
S

· C
EP

YM
E

44

An
ex

o:
 re

fe
re

nc
ia

s
y

do
cu

m
en

to
s

de
 a

yu
da • Recomendación de la Comisión de 15 de febrero de 2005 relativa al papel de los administradores

no ejecutivos o supervisores y al de los comités de consejos de administración o de supervisión,
aplicables a las empresas que cotizan en bolsa. Sección II. Presencia y papel de los administradores
no ejecutivos o supervisores en los consejos supervisores. Apartado 4.

MIEMBROS INDEPENDIENTES

• Criterios para la composición equilibrada del Consejo de Administración:

- Código de Buen Gobierno de la CNMV: Sección III.3.2.2. Composición del consejo de adminis-
tración; Principio 11; Recomendación 16-18.

• Ley de Sociedades de Capital: Título XIV Sociedades Anónimas Cotizadas, Sección 2.ª Especialidades
del Consejo de Administración, Artículo 529 duodecies. Categorías de consejeros.

• Ley de Sociedades de Capital: Capítulo VI - El consejo de administración, Art. 242. Composición;
Art. 243. Sistema de representación proporcional y Art. 244. Cooptación.

• Principios de Gobierno Corporativo de la OCDE y el G20.

- D. El Consejo debe desempeñar determinadas funciones clave, entre ellas: 5. Garantizar la exis-
tencia de un proceso formal y transparente de propuesta y elección del Consejo. El Consejo debe
ser capaz de pronunciarse con objetividad sobre los asuntos de la empresa.

• Recomendación de la Comisión de 15 de febrero de 2005 relativa al papel de los administradores
no ejecutivos o supervisores y al de los comités de consejos de administración o de supervisión,
aplicables a las empresas que cotizan en bolsa. Sección II. Presencia y papel de los administradores
no ejecutivos o supervisores en los consejos supervisores. Apartado 4.

IMAGEN Y REPUTACIÓN

• Código de Buen Gobierno de la CNMV: III.3.2.3 Separación y dimisión de consejeros.

Se trata de establecer unas directrices claras en el caso de que aparezcan situaciones que pudieran
afectar a los miembros del consejo de administración y que pudieran así mismo perjudicar la imagen
y/o reputación de la sociedad. Especialmente sensible es el hecho de que algún miembro del órgano
de administración fuera procesado no sólo por delitos cometidos en el desempeño de sus obliga-
ciones societarias, si no por cualquier otra causa que pudiera afectar por “contagio social” a la re-
putación de la empresa.

Se deben comunicar estos hechos y cualquier modificación que se produzca al respecto al órgano
de administración para que este pueda decidir la continuidad o no en el cargo.

SEPARACIÓN DE SUS MIEMBROS

• Criterios para la estructura y composición del Consejo de Administración:

- Código de Buen Gobierno de la CNMV: Sección III.3.2.3 Separación y dimisión de consejeros;
Principio 12; Recomendación 21.

• Ley de Sociedades de Capital: Título XIV. Sociedades Anónimas Cotizadas, Sección 2.ª Especialida-
des del Consejo de Administración, Artículo 529 duodecies. Categorías de consejeros.

8

9

10

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 45

An
ex

o:
 re

fe
re

nc
ia

s
y

do
cu

m
en

to
s

de
 a

yu
da• Ley de Sociedades de Capital: Capítulo II. Los Administradores, Art. 529 decies. Nombramiento y

reelección de consejeros.

• Principios de Gobierno Corporativo de la OCDE y el G20.

- E. El Consejo debe ser capaz de pronunciarse con objetividad sobre los asuntos de la empresa.

OPOSICIÓN

• Criterios para la estructura y composición del Consejo de Administración:

- Código de Buen Gobierno de la CNMV: Sección III.3.2.3 Separación y dimisión de consejeros;
Principio 12; Recomendación 23.

• Ley de Sociedades de Capital: Capítulo VI. El consejo de administración, Art. 251. Impugnación de
acuerdos del consejo de administración.

CESE DE SUS MIEMBROS

• Criterios para la estructura y composición del Consejo de Administración:

- Código de Buen Gobierno de la CNMV: Sección III.3.2.3 Separación y dimisión de consejeros;
Principio 12; Recomendación 24.

• Ley de Sociedades de Capital: Capítulo VI. El consejo de administración, Art. 245. Organización y
funcionamiento del consejo de administración.

DISPONIBILIDAD

• A efectos de control, con el fin de poder elaborar un informe/documento sobre las actividades que
desarrollan los miembros del consejo de administración, el Director Ejecutivo elaborará un for-
mulario que recogerá, entre otra, la siguiente información sobre los consejeros no ejecutivos: su
actividad actual y previsión futura; pertenencia a distintos consejos de sociedades y tiempo que de-
dican en los mismos y posibles incompatibilidades.

• Este borrador de cuestionario será previamente aprobado por el Presidente para su presentación
y posterior aprobación por el consejo de administración.

• Una vez aprobado el documento, los consejeros no ejecutivos deberán responder al mismo en un
plazo previamente fijado.

• A efectos de supervisión, el consejo de administración recibirá el borrador que recogerá de forma
conjunta toda de la información facilitada por los Consejeros no ejecutivos a fin de, si procede, tras-
ladar cualquier comentario.

• A efectos de lograr una mayor transparencia, finalmente se hará pública en la web de la empresa
la información contenida en dicho documento de forma agregada, dando visibilidad a las distintas
actividades en las que están presentes los consejeros no ejecutivos. Podrá incluirse esta información
en la memoria de la empresa.

• La pertenencia a un mayor número de consejos de sociedades de las fijadas por la comisión deberá
estar debidamente justificada y ser previamente aprobada por la comisión.

11

12

13

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS
RE

A
+

RE
G

A
 A

U
D

IT
O

RE
S

· C
O

N
SE

JO
 G

EN
ER

A
L

D
E

EC
O

N
O

M
IS

TA
S

· C
EP

YM
E

46

An
ex

o:
 re

fe
re

nc
ia

s
y

do
cu

m
en

to
s

de
 a

yu
da • Además, los Estatutos de la sociedad deberán recoger el tipo de información que deberán sumi-

nistrar los consejeros no ejecutivos y la periodicidad con la que suministrarán la misma (se reco-
mienda anualmente).

FRECUENCIA DE SUS REUNIONES

• La empresa deberá recoger en sus estatutos la periodicidad con la que se reunirá el consejo de
administración.

• Estas reuniones serán presenciales. El consejo de administración deberá aprobar el uso de otras
fórmulas de reunión (multiconferencia; videoconferencia).

• El Director Ejecutivo deberá planificar con suficiente antelación el cronograma de reuniones que
deberá ser presentado para su aprobación antes del final de cada ejercicio.

• Una vez aprobado, se informará al consejo de administración de las fechas aprobadas y del plan
de actuación.

• Con una antelación mínima de quince días, el secretario o el Director Ejecutivo, convocará vía co-
rreo-e al consejo de administración, señalando día, lugar, hora (inicio y finalización) y las personas
que están siendo convocadas, incluidos los invitados a dicho Consejo. Dicha convocatoria informará
del orden del día a tratar e incluirá el borrador de acta de la última reunión para su aprobación si
ésta no hubiera sido previamente aprobada.

• Cada consejero podrá proponer al Director Ejecutivo y previamente a la convocatoria del consejo
de administración la inclusión de un punto del orden del día para un próximo Consejo. Durante
la celebración del consejo de administración, se trasladará al punto de “ruegos y preguntas” cual-
quier otro punto no recogido en el orden del día, el cual, deberá ser aprobado oficialmente por el
consejo de administración en una próxima reunión del mismo.

FALTAS DE ASISTENCIA

• El Director Ejecutivo recabará, con antelación a la celebración del consejo de administración, infor-
mación sobre los asistentes y quienes excusan su asistencia.

• Los estatutos de la sociedad deberán recoger cómo actuar en caso de repetición de ausencias no
justificadas. De producirse éstas por parte de algún consejero deberán ser analizadas (incluida la
posible sanción económica propuesta) por parte del consejo de administración, pudiendo ser motivo
de expulsión del mismo.

• En el supuesto de que un consejero no pueda asistir a un consejo de administración, podrá otorgar
representación con instrucciones a cualquier miembro del consejo de administración. Esta posibi-
lidad debe aparecer en los estatutos de la sociedad.

RESPUESTA A PREOCUPACIONES

• Ley de Sociedades de Capital: Título VI. La administración de la Sociedad

- Capítulo III. Los deberes de los administradores. Artículo 225. Deber de diligente administración.

- Capítulo VI. La responsabilidad de los administradores.

14

15

16

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 47

An
ex

o:
 re

fe
re

nc
ia

s
y

do
cu

m
en

to
s

de
 a

yu
da- Capítulo VI. El consejo de administración. Artículo 248. Adopción de acuerdos por el consejo de

administración de la SA. Artículo 250. Acta del CdA.

- Título XIV. Sociedades anónimas cotizadas. Capítulo VII. Especialidades de la Administración. Ar-
tículo 528: Reglamento del consejo de administración.

• Modelos de RSC:

- Guía de Responsabilidad Social ISO 26000:2010.

- Sistema de Gestión de la Responsabilidad Social IQNet SR10.

- Sistema de Gestión Ética y Socialmente Responsable SGE21.

• Marcos internacionales para la implicación empresarial en el desarrollo sostenible:

- 10 Principios del Pacto Mundial de Naciones Unidas.

- Guías del Consejo Empresarial Mundial para el Desarrollo Sostenible.

- Guía para la acción empresarial en los Objetivos de Desarrollo Sostenible.

• Modelos de prevención penal:

- Código Penal, Art. 31 bis, Ap. 5: Modelos de organización y gestión para la prevención de deli-
tos.

- ISO 19600:2015 Sistemas de gestión de compliance. Directrices.

• Funciones del oficial de cumplimiento (“compliance officer”).

- Código Penal, Art. 31 bis, Ap. 2, Condición 2ª.

- Circular 1/2016, sobre la responsabilidad penal de las personas jurídicas. conforme a la reforma
del código penal efectuada por ley orgánica 1/2015. de la Fiscalía General del Estado, apartado
5.4 El oficial de cumplimiento.

- Estatuto del Compliance Officer de CUMPLEN, Asociación de Profesionales. de Cumplimiento
Normativo

• Otros aspectos de cumplimiento normativo:

- Derechos Humanos, Constitución Española, Estatuto de los Trabajadores.

- Leyes de libre comercio y competencia.

- Políticas anticorrupción y antisoborno.

- ISO 37001 Sistema de gestión para prevenir el soborno en las organizaciones.

- Ley Orgánica y Reglamento de Protección de Datos.

- Ley de Servicios de la sociedad de la información y de comercio electrónico.

- Ley de Prevención del Blanqueo de Capitales y Financiación del Terrorismo.

- Otras leyes generales o sectoriales.

• Relaciones con grupos de interés:

- Norma AA1000SES Compromiso con los Grupos de Interés de Accountability.

- Guía práctica para empresas y stakeholders de Forética.

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS
RE

A
+

RE
G

A
 A

U
D

IT
O

RE
S

· C
O

N
SE

JO
 G

EN
ER

A
L

D
E

EC
O

N
O

M
IS

TA
S

· C
EP

YM
E

48

An
ex

o:
 re

fe
re

nc
ia

s
y

do
cu

m
en

to
s

de
 a

yu
da PROGRAMAS DE FORMACIÓN

• Modelos de RSC:

- Guía de Responsabilidad Social ISO 26000:2010.

- Sistema de Gestión de la Responsabilidad Social IQNet SR10.

- Sistema de Gestión Ética y Socialmente Responsable SGE21.

• Marcos internacionales para la implicación empresarial en el desarrollo sostenible:

- 10 Principios del Pacto Mundial de Naciones Unidas.

- Guías del Consejo Empresarial Mundial para el Desarrollo Sostenible.

- Guía para la acción empresarial en los Objetivos de Desarrollo Sostenible.

• Relaciones con grupos de interés:

- Norma AA1000SES Compromiso con los Grupos de Interés de Accountability.

- Guía práctica para empresas y stakeholders de Forética.

CONVOCATORIA, ORDEN DEL DÍA

• Ley de Sociedades de Capital: Título VI. La administración de la Sociedad:

- Capítulo III Los deberes de los administradores.

- Artículo 225. Deber de diligente administración.

- Capítulo VI La responsabilidad de los administradores.

- Capítulo VI El consejo de administración.

- Artículo 248. Adopción de acuerdos por el consejo de administración.

- Artículo 250. Acta del consejo de administración

- Título XIV Sociedades anónimas cotizadas.

- Capítulo VII Especialidades de la Administración.

- Artículo 528: Reglamento del consejo de administración.

• Relaciones con grupos de interés:

- Norma AA1000SES Compromiso con los Grupos de Interés de Accountability.

- Guía práctica para empresas y stakeholders de Forética.

FUNCIONES DEL PRESIDENTE

• Programa de fechas y asuntos que tratar:

- Agenda Estable / Orden del día de doce meses / Orden del día del año / The twelve month agenda

(R. Charam).

17

18

19

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 49

An
ex

o:
 re

fe
re

nc
ia

s
y

do
cu

m
en

to
s

de
 a

yu
daEJEMPLO PRÁCTICO:

Mes Fecha Asunto 1 orden del día Asunto 2 orden del día

Enero 18-01-17 Estrategia (análisis ventaja competitiva vs. Seguimiento Resultados. Finanzas
competencia-benchmark)

Febrero 15/02/17 Directivos: Sucesión y formación Seguimiento Resultados. Finanzas

Marzo 15/03/17 Cuentas Anuales, Informe de Gestión. Seguimiento Resultados. Finanzas
Análisis eficiencia operacional

Abril 12/04/17 Informe de Auditoría. Gestión de Riesgos. Seguimiento Resultados. Finanzas
Cumplimiento Normativo

Mayo 17/05/17 Estructura Balance. Endeudamiento Seguimiento Resultados. Finanzas

Junio 22/07/17 Preparación Junta General Seguimiento Resultados. Finanzas

Julio 19/07/17 Retiro Anual Estrategia Seguimiento Resultados. Finanzas

Agosto

Septiembre 20/09/17 Presupuesto 2018. Proyectos-Iniciativas 2018 Seguimiento Resultados. Finanzas

Octubre 18/10/17 Directivos: Sucesión y formación Seguimiento Resultados. Finanzas

Noviembre 15/11/17 Estructura Balance. Endeudamiento Seguimiento Resultados. Finanzas

Diciembre 20/12/17 Política de Retribución. Evaluación Consejo Seguimiento Resultados. Finanzas
y Dirección

• Evaluación periódica del consejo y efectividad en su funcionamiento:

- Cuestionarios base estructurados para Consejo, comités, consejeros y equipo directivo.

- Análisis de competencias requeridas.

- Sesiones de trabajo con presidente y gerente/director general.

- Entrevistas individuales con los consejeros.

- Mini-consejos (Mini Boards) en pymes.

Fuente: Nueno, P., The Future of Company Boards. LID.

• Dedicar suficiente tiempo a la Discusión de las cuestiones estratégicas

- Agenda Estable (ver ejemplo) Nota: Agenda Estable en la que se incluya en el orden del día cues-
tiones estratégicas y exista espacio suficiente para la deliberación de las decisiones estratégicas
en cada reunión y que estas tengan un lugar preferente en el orden del día.

- Retiros de estrategia (Board retreats: Strategy retreat).

- Marco para el compromiso estratégico en cuatro pasos.

- Índice GRI G4-1: Estrategia y Análisis: Declaración del máximo responsable de la toma de deci-
siones de la organización sobre la relevancia de la sostenibilidad para la organización y su estra-
tegia.

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS
RE

A
+

RE
G

A
 A

U
D

IT
O

RE
S

· C
O

N
SE

JO
 G

EN
ER

A
L

D
E

EC
O

N
O

M
IS

TA
S

· C
EP

YM
E

50

An
ex

o:
 re

fe
re

nc
ia

s
y

do
cu

m
en

to
s

de
 a

yu
da • Programas de actualización de conocimientos para cada consejero:

- Itinerarios de formación individualizados para cada consejero.

- Directrices para la formación ISO 10015 Gestión de la calidad. Directrices para la formación
proporciona directrices para asistir a las organizaciones y tratar cuestiones relacionadas con
la formación. La Norma ISO 10015 puede aplicarse cuando se requiera orientación para inter-
pretar referencias a “educación” y “formación” dentro de las normas de sistemas de gestión de
la calidad de ISO.

- Registro de Necesidades de Formación ISO 9000-2015 ISO 9001:08, respecto de la evaluación
de la eficacia de la formación (Ap. 6.2.2), dice... “La organización debe... b) cuando sea aplicable,
proporcionar formación u otras acciones aplicables para proporcionar la competencia necesaria;
c) evaluar la eficacia de las acciones tomadas”.

- Índice GRI G4-LA11. Formación y educación: Porcentaje de empleados que reciben evaluaciones
regulares del desempeño y de desarrollo profesional, por género y categoría de empleados.

PLAN DE ACCIÓN

• Evaluación anual y plan de acción de las deficiencias.

- Cuestionarios base estructurados para Consejo, comités, consejeros y equipo directivo.

- Análisis de competencias requeridas.

- Sesiones de trabajo con presidente y gerente/director general.

- Entrevistas individuales con los consejeros.

- Índice GRI G4-34: Gobierno: La estructura de gobierno de la organización, incluyendo los comités
del máximo órgano de gobierno. Describe el mandato y la composición de cualquier comité con
responsabilidad directa sobre el desempeño económico, social y ambiental.

POLÍTICA DE CONTROL Y GESTIÓN DE RIESGOS

• Elaboración de Informes internos detallando los distintos tipos de riesgos a los que se enfrenta la
sociedad:

- Riesgos operacionales.

- Riesgos Estratégicos y de Gobierno Corporativo.

- Riesgo Legal y de Incumplimiento.

- Riesgos de Seguridad y Medio Ambiente.

• Aprender de la experiencia ajena. Existe mucha información disponible en Internet y en informes
ya publicados.

• Definir objetivos estratégicos. Estos objetivos deben de ser comunicados a sus interlocutores en
el seno de la empresa.

• Identificar e implicar a los interlocutores relevantes. Escuchar a los interlocutores es fundamental
en la RSC; por lo tanto, procure identificar a los más importantes, como empleados, profesionales
de la seguridad y salud en el trabajo, clientes, accionistas, autoridades, ONG, consumidores o socie-
dad.

20

21

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 51

An
ex

o:
 re

fe
re

nc
ia

s
y

do
cu

m
en

to
s

de
 a

yu
da• Informar. La información y comunicación externa es una parte esencial de la RSC. Para soslayar

toda sospecha de falsear la veracidad de los compromisos adquiridos, la credibilidad es esencial, y
esto significa ser claro y honesto.

• Creación de una Comisión de Cumplimiento.

COMPROMISOS

• Comunicación nº 6 de la Comisión de Responsabilidad Social Corporativa e Informes integrados
del REA+REGA-CGE sobre “La Responsabilidad Social Corporativa en entornos de pequeña y me-
diana empresa (PYME)”.

• Comunicación nº 7 de la Comisión de Responsabilidad Social Corporativa e Informes Integrados
del REA+REGA-CGE sobre “Elaboración de memorias de sostenibilidad e informes integrados: Cri-
terios y modelos de aplicación”.

• Comunicación nº 9 de la Comisión de Responsabilidad Social Corporativa Informes Integrados del
REA+REGA-CGE sobre el “Acuerdo de París sobre el cambio climático: Efectos sobre Sociedad y
Empresa”.

• Estudio del REA+REGA-CGE “Responsabilidad social corporativa e informes integrados, caso prác-
tico”.

INFORME

• Reporting 2025 del Global Reporting Initiative G4: Sustainability Reporting Guidelines. Reporting
Principles and Sandard Disclosures. Una aplicación apropiada de G4 requiere que el profesional
realice una lectura en profundidad del Manual de Aplicación de G4, disponible gratuitamente en el
sitio de Global Reporting Initiative (www.globalreporting.org).

• The International Integrated Reporting Council. (2013). The International <IR> Framework.

• Existen otros criterios de elaboración de informes y memorias no financieras, como normativas
locales, el estándar “AccountAbility“ u otras iniciativas no necesariamente aplicables a la confección
de memorias pero que establecen criterios para informar, como la ISO26000 o la Directiva de Infor-
mación no financiera y diversidad de la UE.

• La verificación externa puede mejorar notablemente la credibilidad de la información sobre soste-
nibilidad.

• Directiva de información no financiera (Directiva 2014/95/UE).

CUANTÍA

• Definir un procedimiento de selección de consejeros basado en el propósito elevado de la socie-
dad, su razón de ser, y en principios y valores, rechazando aquellos candidatos cuya principal mo-
tivación sea la retribución.

• Establecer equilibrio entre consejeros accionistas y consejeros independientes asegurando el
adecuado equilibrio entre control y propiedad. Y, por tanto, que el accionariado esté representado
directamente en el consejo de administración.

22

23

24

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS
RE

A
+

RE
G

A
 A

U
D

IT
O

RE
S

· C
O

N
SE

JO
 G

EN
ER

A
L

D
E

EC
O

N
O

M
IS

TA
S

· C
EP

YM
E

52

An
ex

o:
 re

fe
re

nc
ia

s
y

do
cu

m
en

to
s

de
 a

yu
da • Conocer las retribuciones de los consejeros en el sector de actividad y para empresas de tamaño

similar para usarla como referencia.

• Ser creativo en la oferta combinando la retribución económica con otras ventajas de carácter
ético y moral.

• Establecimiento de un sistema de evaluación de consejeros basados en los mismos criterios utili-
zados para su selección, así como desde el punto de vista de sus propuestas de asunción de riesgos
y visión a medio y largo plazo.

• Establecer un sistema rotativo de consejeros preestablecido y marcar objetivos a alcanzar por
mandatos.

• Establecer un máximo de retribución anual y adaptar un mix de conceptos retributivos acorde
con el cumplimiento de los objetivos marcados orientados a la sostenibilidad del negocio a largo
plazo.

POR EJEMPLO:

Conceptos retributivos Características

Asignación fija Mínima

Dietas de asistencia Justas y vinculadas al gasto efectivo

Participación en beneficios Con los límites de la necesidad de desarrollo del negocio y la retribución
de los accionistas.
Establecer un porcentaje sobre los beneficios.

Retribución variable con Fuente principal de retribución. Indicadores de carácter plurianual basados en la
indicadores de referencia sostenibilidad del negocio a largo plazo.

Remuneración en acciones Establecer límites en la disposición de las mismas siempre buscando el largo plazo.

Indemnización por cese Limitada y condicionada. Cláusula de devolución.

Sistemas de ahorro Transparentes. Mejor si son de aplicación general a toda la plantilla.
o de previsión Limitados. Que no condicionen la independencia.

• Limitar las diferencias de remuneración entre consejeros y sujetarlas al cumplimiento de los ob-
jetivos señalados. La aprobación de la distribución de la remuneración se someterá a la aprobación
de la Junta General de Accionistas en todo caso.

• Adaptar la remuneración máxima anual al tamaño de la empresa, a su situación económica, a
los estratégicos objetivos a largo plazo, a las necesidades de inversión derivadas del sector y la
posición competitiva, y a los estándares del mercado para empresas similares. La remuneración
debe ser razonable y de estar de acuerdo con el sentido común orientada a la rentabilidad y soste-
nibilidad de la empresa a largo plazo y sólo en circunstancias excepcionales de crisis a los resultados
a corto plazo.

• Nunca se recompensarán resultados desfavorables. Se afectarán las remuneraciones a los resul-
tados de la auditoría de las cuentas anuales y se detraerá de las bases de remuneración pérdidas
no registradas o riesgos detectados.

RE
A

+
RE

G
A

 A
U

D
IT

O
RE

S
· C

O
N

SE
JO

 G
EN

ER
A

L
D

E
EC

O
N

O
M

IS
TA

S
· C

EP
YM

E

GUÍA DE BUEN GOBIERNO PARA EMPRESAS PEQUEÑAS Y MEDIANAS 53

An
ex

o:
 re

fe
re

nc
ia

s
y

do
cu

m
en

to
s

de
 a

yu
da• Informar con la máxima transparencia en las cuentas anuales sobre la retribución de los admi-

nistradores.

RECLAMACIÓN

• Establecer la cláusula del deber de lealtad de los consejeros de modo que su infracción obligue
a indemnizar por el daño al patrimonio social y a devolver a la sociedad el enriquecimiento injusto.

INDEMNIZACIÓN

• Establecer este límite contractualmente. Limitar y condicionar al valor aportado la obtención por
cese. Firma de la cláusula de reembolso en caso de detectarse en el futuro una retribución injusta.

• La aprobación de la retribución por cese, aún prevista, en todo caso, deberá someterse a la Junta
General.

25

26

© REA+REGA Auditores del Consejo General de Economistas

Depósito legal: M-31416-2017

ISBN: 978-84-86658-57-1

Diseño y maquetación: desdecero, estudio gráfico

Impresión: Menagui Artes Gráficas

ES
TU

DI
OS

ES
TU

DI
OS

 E
N

ER
O

 2
01

8

GUÍAGUÍA DEDE
BUEN GOBIERNOBUEN GOBIERNO
PARAPARA EMPRESAS PEQUEÑAS EMPRESAS PEQUEÑAS
Y MEDIANAS MEDIANAS

