

Retribución de los administradores. Adapte sus estatutos en la próxima Junta

Recuerde que en los estatutos de una sociedad se deberá especificar la retribución de los miembros del órgano de administración. Si el cargo de administrador de su empresa es retribuido, en la próxima junta de socios debe adaptar sus estatutos a los últimos cambios legales. Como antes no basta con decir que el cargo será retribuido o remunerado. Se puede escoger alguno o algunos de los legalmente predeterminados en la Ley de Sociedades de Capital. Le recordamos que la Ley 31/2014 por la que se modifica la Ley de Sociedades de Capital para la mejora del gobierno corporativo introdujo una serie de novedades importantes con relación a la remuneración de los administradores de sociedades, que debemos tener en cuenta en la próxima junta de socios, y que tantos quebraderos de cabeza ha dado a las empresas, por la falta de coordinación de sus estatutos con los pagos hechos a los administradores, y que ha hecho que Hacienda cuestionara, en muchas ocasiones, su deducibilidad fiscal. La reciente reforma de diciembre 2014 de la Ley de Sociedades de Capital ha venido a pacificar todas estas cuestiones por cuanto a lo referente a la retribución del órgano de administración en general y a la retribución del Consejero Delegado, concreta todas estas cuestiones. Así, la Ley obliga a que los estatutos sociales establezcan el sistema de remuneración de los administradores por sus funciones de gestión y decisión, con especial referencia al régimen retributivo de los consejeros que desempeñen funciones ejecutivas. Estas disposiciones son aplicables a todas las sociedades de capital. Así mismo, la Ley de Sociedades de Capital, exige que cuando se nombre a un consejero, consejero delegado, o se le den funciones ejecutivas en virtud de otra naturaleza, **se convenga con el mismo un contrato** en el que se detallen todos sus conceptos retributivos por el desempeño de sus funciones ejecutivas, retribuciones que deben ser conformes con la política de retribuciones aprobada, en su caso, por la junta general. Por lo que se refiere a las sociedades cotizadas, se someterá a la junta general de accionistas la aprobación de la política de remuneraciones, que tendrá carácter plurianual, como punto separado del orden del día. En el marco de dicha política de remuneraciones, corresponde al consejo de administración fijar la remuneración de cada uno de los consejeros. De esta forma se garantiza que sea la junta general de accionistas la que retenga el control sobre las retribuciones, incluyendo los distintos componentes retributivos contemplados, los parámetros para la fijación de la remuneración y los términos y condiciones principales de los contratos. Junta de socios De acuerdo con lo anterior, es obligatorio que en la primera junta de socios del 2015 (en la mayoría de casos, la de junio) las empresas que retribuyen el cargo de administrador adapten sus estatutos en el siguiente sentido: - Por un lado, los estatutos deben especificar el sistema de remuneración, indicando los conceptos por los que el administrador cobra (asignación fija, dietas de asistencia, participación en beneficios...). - También es preciso que la junta de socios acuerde el importe máximo de dicha remuneración anual (importe que seguirá vigente mientras que la propia junta no lo modifique). Esta retribución debe estar en proporción con la importancia de la sociedad y con su situación económica, y ser razonable en comparación con empresas similares. Retribución administradores. Regla general Se parte, como antes se hacía, del carácter naturalmente gratuito del cargo de administrador. Por tanto, si en los estatutos nada se dice sobre ello, el cargo de administrador será gratuito. Sistema contrario se sigue en las sociedades cotizadas. Sistemas de retribución El sistema de remuneración o retribución establecido en los estatutos debe fijar el concepto o conceptos retributivos, es decir, el sistema específico por virtud del cual el administrador va a ser retribuido. Por tanto, como ahora, no bastará con decir en estatutos que el cargo de administrador será retribuido, sino que los mismos estatutos deben establecer el concreto sistema o concepto de retribución. De acuerdo con la modificación de la Ley, el sistema de remuneración establecido determinará el concepto o conceptos retributivos a percibir por los administradores en su condición de tales y que podrán consistir, entre otros, en uno o varios de los siguientes: - una asignación fija - dietas de asistencia - participación en beneficios - retribución variable con indicadores o parámetros generales de referencia - remuneración en acciones o vinculada a su evolución - indemnizaciones por cese, siempre y cuando el cese no estuviese motivado por el incumplimiento de las funciones de administrador y - los sistemas de ahorro o previsión que se consideren oportunos. Importe máximo El importe máximo de la remuneración anual del conjunto de los administradores en su condición de tales deberá ser aprobado por la junta general y permanecerá vigente en tanto no se apruebe su modificación. Salvo que la junta general determine otra cosa, la distribución de la retribución entre los distintos administradores se establecerá por acuerdo de éstos y, en el caso del consejo de administración, por decisión del mismo, que deberá tomar en consideración las funciones y responsabilidades atribuidas a cada consejero. Como novedad importante, la remuneración de los administradores deberá en todo caso guardar una proporción razonable con la importancia de la sociedad, la situación económica que tuviera en cada momento y los estándares de mercado de empresas comparables. El sistema de remuneración establecido deberá estar orientado a promover la rentabilidad y sostenibilidad a largo plazo de la sociedad e incorporar las cautelas necesarias para evitar la asunción excesiva de riesgos y la recompensa de resultados desfavorables. Caso especial de que la retribución sea una participación en beneficios Recuerde que se

establecen normas especiales para cuando la retribución del administrador consista en una participación en beneficios. En la actual norma se distingue y establecen normas distintas para la sociedad limitada y para la sociedad anónima. Ahora, manteniendo en esencia esas diferencias, se establece una norma general aplicable a todas las sociedades de capital y normas especiales para la limitada y para la anónima. Regla general: Cuando el sistema de retribución incluya una participación en los beneficios, los estatutos sociales determinarán concretamente la participación o el porcentaje máximo de la misma. En este último caso, la junta general determinará el porcentaje aplicable dentro del máximo establecido en los estatutos sociales. Norma especial para la sociedad limitada: el porcentaje máximo de participación en ningún caso podrá ser superior al 10% de los beneficios repartibles entre los socios. Norma especial para la sociedad anónima: la participación solo podrá ser deducida de los beneficios líquidos y después de estar cubiertas las atenciones de la reserva legal y de la estatutaria y de haberse reconocido a los accionistas un dividendo del 4% del valor nominal de las acciones o el tipo más alto que los estatutos hayan establecido. Remuneración vinculada a las acciones de la sociedad El sistema de remuneración sólo podrá incluir la entrega de acciones, o de opciones sobre acciones o de retribución referenciada al precio de las acciones cuando esté previsto en los estatutos y su aplicación haya sido acordada expresamente por la junta general. Antes se hablaba de "sistema de retribución consistente en...". Pero en definitiva el resultado es idéntico pues los requisitos no cambian. Por otro lado, se aclara que el acuerdo de la junta general de accionistas deberá incluir el número máximo de acciones que se podrán asignar en cada ejercicio a este sistema de remuneración, el precio de ejercicio o el sistema de cálculo del precio de ejercicio de las opciones sobre acciones, el valor de las acciones que, en su caso, se tome como referencia y el plazo de duración del plan. Parece que no será necesario un acuerdo expreso en cada ejercicio para asignar las acciones que deban recibir los administradores, sino que el acuerdo de la junta puede perfectamente determinar que en el ejercicio corriente y en los siguientes el "número máximo de acciones" será el determinado en el acuerdo. El quórum de adopción de este acuerdo, salvo que otra cosa digan los estatutos de la sociedad, será el ordinario pues la norma no establece ninguno en especial. En cuanto a los derechos de opción sobre acciones, también se aclara que la junta puede establecer no sólo el precio del ejercicio de ese derecho sino también su "sistema de cálculo". Es recomendable que, con el propósito de obtener la máxima seguridad jurídica y evitar sanciones tributarias, las sociedades mercantiles revisen la situación en la empresa y sus estatutos sociales, el cumplimiento estricto de los requisitos legales exigidos para cada tipo de retribución y, por último, la elaboración, de forma continua, de documentación societaria que pueda demostrar las funciones desempeñadas por el administrador y las retribuciones que percibe. M. Romero Consultores Consultoria de Empresas Marqués de la Ensenada, 2 1º D 18004 Granada Telf.: 958 259 704 Fax.: 958 254 907 Email: asesoria@mromeroconsultores.es WEB: www.mromeroconsultores.es