
Manual IFC de Gobierno
de Empresas Familiares

Creamos Mercados, Creamos Oportunidades

Manual IFC de Gobierno
de Empresas Familiares

SpanishFamBusInsideB:SpanishFamBusInsideB 5/20/08 4:09 PM Page 1

SpanishFamBusInsideB:SpanishFamBusInsideB 5/20/08 4:09 PM Page 2

Limitación de Responsabilidad

SpanishFamBusInsideB:SpanishFamBusInsideB 5/20/08 4:09 PM Page 3

El Manual IFC de Gobierno de Empresas Familiares (Manual) ha sido produci-

do por IFC, miembro del Grupo del Banco Mundial. Los juicios y conclusiones

que contiene este documento no deben ser atribuidos a, o no necesaria-

mente reflejan los puntos de vista de IFC o su Junta Directiva o el Banco

Mundial o sus Directores Ejecutivos, o los países que representan. El material de

este Manual se presenta de buena fe para orientación general. IFC y el Banco

Mundial no garantizan su exactitud ni aceptan responsabilidad alguna por

cualquier consecuencia de su utilización.

El material de esta obra está protegido por derechos intelectuales (copyright).

Copiar y/o transmitir esta obra en parte o en su totalidad podría constituir una

violación de la ley aplicable. IFC alienta la diseminación de esta publicación

y por la presente otorga permiso al usuario de esta obra para copiar partes de

ella para su uso personal y no comercial, sin ningún derecho a revender, redis-

tribuir o crear obras derivadas de ella. Toda otra copia o uso de esta obra

requiere el permiso expreso de IFC por escrito.

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

4

SpanishFamBusInsideB:SpanishFamBusInsideB 5/20/08 4:09 PM Page 4

5

SpanishFamBusInsideB:SpanishFamBusInsideB 5/20/08 4:09 PM Page 5

Prólogo

El propósito de este Manual de Gobierno de Empresas Familiares es ayudar al
personal de inversión y asesoramiento de IFC a identificar y abordar temas
básicos de gobierno familiar con sus clientes de empresas familiares. El Manual
puede servir también como una herramienta de orientación para clientes de
IFC que buscan reforzar sus prácticas de gobierno familiar. El Manual comple-

menta las herramientas de Metodología de Gobierno Corporativo de IFC para
empresas familiares que están siendo usadas actualmente por IFC para eva-
luar el gobierno de este tipo de empresas.

Este Manual no busca ser una obra de referencia exhaustiva sobre el gobier-
no de las empresas familiares. Tampoco reemplaza el consejo individualizado
que pueden brindar asesores de empresas familiares calificados y profesiona-
les legales y contables. Más bien buscamos que sea una descripción concisa
y práctica de los componentes esenciales del gobierno de las empresas fami-

liares, junto con enfoques sugeridos para los dilemas comunes del gobierno de
las empresas familiares. Pueden encontrarse detalles adicionales sobre los
puntos cubiertos por este Manual en la amplia literatura existente sobre este
tema que figura en las notas al pie y en la bibliografía al final del Manual.

Este Manual fue desarrollado por Sanaa Abouzaid, Oficial Senior de
Gobierno Corporativo en IFC. Cualquier pregunta o comentario sobre el
contenido de este Manual deberá dirigirse a:

Sanaa Abouzaid
Corporate Governance Group
Environmental, Social & Governance Department
IFC
2121 Pennsylvania Avenue, N.W.
Washington, D.C. 20433 U.S.A
Telephone: 202-458-1614
Email: sabouzaid@ifc.org

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

6

SpanishFamBusInsideB:SpanishFamBusInsideB 5/20/08 4:09 PM Page 6

7

Agradecimientos

SpanishFamBusInsideB:SpanishFamBusInsideB 5/20/08 4:09 PM Page 7

El autor le gustaría expresar su agradecimiento a todas las personas quienes

participaron en el desarrollo de este Manual.

Haciendo mención entre ellos a: Natalya Arabova, First Freight Company

(Rusia); Ayman Eltarabishy, The George Washington University (Estados Unidos);

Leo Goldschmidt, Bank Degroof (Bélgica); Darrin Hartzler, Davit Karapetyan,

Sebastian Molineus, y Cecilia Rabassa, IFC/Banco Mundial; Herbert Steinberg,

Mesa Corporate Governance (Brasil); y John Ward, Kellog School of

Management (Estados Unidos). Cada uno aporto una ayuda valiosa en el

desarrollo y revisión del contenido del Manual.

El autor le gustaría también agradecerles a Joe Achkar, SABIS (Líbano); y

Alfredo Carvajal Sinisterra, Carvajal Group (Colombia), por compartir algunos

ejemplos de las prácticas de su gobierno familiar en este Manual.

Especial agradecimiento a Andres Bernal, Governance Consultants

(Colombia); Sandra Guerra, Better Governance (Brasil); Kiril Nejkov, Fabio Isay

Saad, Enrique Sanchez-Armass, y Anderson Caputo Silva, y Medhat Bassily,

IFC/Banco Mundial, por su revisión de las traducciones del Manual.

Nuestra apreciación va también a Jewel Caguiat y Maya Polishchuk, IFC,

quienes jugaron un importante papel en la supervisión del diseño, edición, y

distribución del Manual.

Finalmente, el autor le gustaría expresar su sincero agradecimiento a Mike

Lubrano, Cartica Capital (Estados Unidos), por su importante papel el la

orientación y revisión del proceso de desarrollo de este Manual.

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

8

SpanishFamBusInsideB:SpanishFamBusInsideB 5/20/08 4:09 PM Page 8

9

Índice

INTRODUCCIÓN. 11

1. Definición y Características de las Empresas Familiares –

Fortalezas y Debilidades. 12

2. Etapas de Crecimiento en una Empresa Familiar 14

2.1. El Fundador(es) . 14

2.2. La Sociedad de Hermanos . 15

2.3. La Confederación de Primos. 15

SECCIÓN I: LOS PAPELES DE LOS MIEMBROS DE LA FAMILIA EN
EL GOBIERNO DE SU EMPRESA . 17

1. Dueños (Accionistas) . 17

2. Ejecutivos (Alta Gerencia) . 18

3. Directores (Junta Directiva) . 18

4. Miembros de la Familia (la Familia y sus Instituciones). 18

SECCIÓN II: GOBIERNO FAMILIAR . 21

1. Constitución Familiar . 22

1.1. Políticas de Empleo para Miembros de la Familia 23

1.2. Políticas de Participación Accionaría para Miembros

de la Familia. 28

2. Instituciones de Gobierno Familiar . 28

2.1. Asamblea Familiar . 29

2.2. Consejo Familiar. 30

2.3. Oficina Familiar . 32

2.4. Otras Instituciones Familiares . 33

SECCIÓN III: LA JUNTA DIRECTIVA EN UNA EMPRESA FAMILIAR. 37
1. Juntas Asesoras . 38

1.1. Definición y Papel de la Junta Asesora . 38

1.2. Composición de la Junta Asesora . 39

1.3. Ventajas y Desventajas de las Juntas Asesoras. 39

2. Junta Directiva. 40

2.1. Papel de la Junta Directiva . 40

2.2. Composición de la Junta Directiva . 41

2.3. Deberes de los Directores. 42

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

10

3. Directores Independientes. 43

3.1. Importancia de los Directores Independientes 43

3.2. Definición de Independencia de los Directores 44

SECCIÓN IV: LA ALTA GERENCIA EN UNA EMPRESA FAMILIAR 46

1. Ejecutivos de la Familia vs. Ejecutivos no de la Familia 46

2. Sucesión del Director General y de los Ejecutivos 49

2.1. Importancia de un Plan Formal para la Sucesión de la

Alta Gerencia . 50

2.2. Pasos de un Plan de Sucesión Formal del Director General . . . 50

SECCIÓN V: LA EMPRESA FAMILIAR COTIZA EN BOLSA 52

1. ¿Por Qué Cotizar en Bolsa? ¿Por Qué No? . 52

1.1. Ventajas de Cotizar en Bolsa para una Empresa Familiar 52

1.2. Desventajas de Cotizar en Bolsa para una Empresa Familiar . . 53

2. Cómo Prepararse para una Oferta Pública Inicial (IPO). 54

CONCLUSIÓN . 56

BIBLIOGRAFÍA. 57

11

INTRODUCCIÓN

Las empresas familiares son la forma de organización comercial más antigua
y predominante del mundo. En muchos países, las empresas familiares repre-
sentan más del 70 por ciento de la totalidad de las empresas y juegan un
papel clave en el crecimiento de la economía y el empleo de la fuerza labo-
ral. En España, por ejemplo, alrededor del 75 por ciento de las empresas son
propiedad de familias y contribuyen un 65 por ciento del PNB del país en pro-
medio.1 De forma similar, las empresas familiares aportan alrededor del 60 por
ciento del PNB agregado en Latinoamérica.2

Las empresas familiares van de compañías pequeñas y medianas a grandes
conglomerados que operan en múltiples industrias y países. Algunas de las
empresas familiares más conocidas incluyen: Salvatore Ferragamo, Benetton y
el Grupo Fiat, en Italia; L’Oreal, el Grupo Carrefour, LVMH y Michelin, en
Francia; Samsung, Hyundai Motor y el Grupo LG, en Corea del Sur; BMW y
Siemens, en Alemania; Kikkoman e Ito-Yokado, en Japón; y, finalmente, Ford
Motors Co y Wal-Mart Stores, en los Estados Unidos.

Es un hecho también que la mayoría de las empresas familiares tienen una vida
muy corta más allá de la etapa de su fundador, y que alrededor del 95 por cien-
to de las empresas familiares no sobreviven a la tercera generación de propieta-
rios.3 Esto suele ser consecuencia de la falta de preparación de las generaciones
sucesivas para manejar las demandas de una empresa creciente y una familia
muchomayor. Las empresas familiares puedenmejorar su probabilidad de super-
vivencia sí implementan las estructuras de gobierno correctas y sí comienzan el
proceso educativo de las generaciones sucesivas en esta área lo antes posible.

Este Manual se centrará en los desafíos de gobierno específicos que enfrentan
las empresas familiares y propone estructuras y prácticas que pueden mitigar
estos desafíos y asegurar la viabilidad de la empresa. El Manual brinda una pers-
pectiva internacional, ya que se centra en las características de las empresas
familiares que pueden observarse en distintos países. Las estructuras de gobierno
sugeridas por el Manual deberán ser adaptadas a los requisitos y regulaciones
locales de las empresas familiares antes de ser aplicadas en un país específico.

1 The Family Business Network, www.fbn-i.org/fbn/main.nsf/doclu/facts.
2 The Family Business Network, www.fbn-i.org/fbn/main.nsf/doclu/facts.
3 The Family Business Network, www.fbn-i.org/fbn/main.nsf/doclu/facts.

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

12

1- Definición y Características de las Empresas Familiares
—Fortalezas y Debilidades

Definición: En este Manual, una empresa familiar será aquella compañía donde
la mayoría de los votos está en manos de la familia controladora, incluyendo al
fundador(es) que buscan traspasar la empresa a sus descendientes. Las expre-
siones “empresa familiar”, “compañía familiar”, “compañía propiedad de una
familia” y “compañía controlada por una familia” se usarán indistintamente a lo
largo de este Manual para referirnos a empresas familiares.

Fortalezas: Varios estudios han demostrado que las empresas familiares superan
a sus contrapartes no familiares en términos de ventas, ganancias y otras medi-
das de crecimiento.4 Un estudio de Thomson Financial para Newsweek comparó
a empresas familiares con rivales en los seis principales índices de Europa y
demostró que las empresas familiares superaban en desempeño a sus rivales en
todos estos índices, desde el FTSE de Londres al IBEX deMadrid. Thomson Financial
creó un índice único para empresas familiares y no familiares en cada país, y los
siguió durante 10 años hasta diciembre de 2003. En Alemania, el índice familiar
aumentó 206 por ciento, mientras que las acciones de empresas no familiares
aumentaron sólo 47 por ciento. En Francia, el índice familiar creció 203 por cien-
to, mientras que su contraparte aumentó sólo 76 por ciento. Las empresas fami-
liares también superaron en desempeño a sus contrapartes en Suiza, España,
Gran Bretaña e Italia.5

Este alto desempeño es el resultado de las fortalezas inherentes que tienen las
compañías familiares comparadas con sus contrapartes. Algunas de estas forta-
lezas incluyen:6

• Compromiso. La familia –como dueña de la empresa– muestra la mayor
dedicación en que su empresa crezca, prospere y sea traspasada a las
siguientes generaciones. Como resultado, muchos miembros de la fami-
lia se identifican con la empresa y están dispuestos generalmente a tra-
bajar más arduamente y a reinvertir parte de sus ganancias en la empre-
sa para permitirle crecer en el largo plazo. Al tratar con sus clientes de
empresas familiares, IFC valora altamente tener un conjunto comprome-
tido de accionistas en el núcleo de compañía.

4 Denis Leach y John Leahy, “Ownership Structures, Control and the Performance of Large British Companies”, Economic
Journal, 1991.
5 Newsweek, www.msnbc.msn.com/id/4660477/site/newsweek.
6 Sir Adrian Cadbury, Family Firms and Their Governance: Creating Tomorrow’s Company from Today’s (Egon Zehnder
International, 2000); John Ward, “The Family Business Advantage: Unconventional Strategy”, Families in Business, 2002.

INTRODUCCIÓN

13

• Continuidad del Conocimiento. Las familias en empresas hacen que
sea una prioridad transmitir su conocimiento, experiencia y habilida-
des acumulados a las generaciones siguientes. Muchos miembros de
la familia se involucran en su empresa familiar desde una edad muy
temprana. Esto aumenta su nivel de compromiso y les brinda las herra-
mientas necesarias para dirigir su empresa familiar.

• Confiabilidad y Orgullo. Como las empresas familiares tienen su nom-
bre y reputación asociados con sus productos y/o servicios, se esfuer-
zan por aumentar la calidad de su producción y por mantener una
buena relación con sus socios (clientes, proveedores, empleados,
comunidad, etc.).

Debilidades: Tal vez una de las características más frecuentemente citadas de
las empresas familiares es que muchas no logran ser sostenibles en el largo plazo.
Por cierto, casi dos tercios a tres cuartos de las empresas familiares colapsan o
son vendidas por el fundador(es) durante su propio período. Sólo entre el 5 y el
15 por ciento continúan hasta la tercera generación en manos de los descen-
dientes del fundador(es).7

Este elevado índice de fracasos entre empresas familiares se atribuye a una mul-
titud de razones. Algunas de estas razones son las mismas que podrían hacer que
cualquier otra empresa fracase, como una gerencia deficiente, insuficiente capi-
tal para financiar el crecimiento, control inadecuado de los costos, la industria y
otras condicionesmacro. Sin embargo, las empresas familiares tambiénmuestran
algunas debilidades que son especialmente pertinentes a su naturaleza. Algunas
de estas debilidades son:

• Complejidad. Las empresas familiares suelen ser más complejas en tér-
minos de gobierno que sus contrapartes debido al agregado de una
nueva variable: la familia. Agregar las emociones y los asuntos de la
familia a la empresa aumenta la complejidad de los temas que tienen
que enfrentar estas empresas. A diferencia de otros tipos de empresas,
los miembros de la familia cumplen distintos papeles dentro de su
empresa, lo cual a veces puede llevar a una falta de alineación de los
incentivos entre todos los miembros de la familia. Este punto será discuti-
do con mayor detalle en la Sección I del Manual.

7 Fred Neubauer e Alden G.Lank, The Family Business: its Governance for Sustainability (Routledge New York, 1998).

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

14

• Informalidad. Debido a que la mayoría de las familias conducen sus
empresas por su cuenta (al menos durante la primera y segunda genera-
ción), suele haber muy poco interés en fijar prácticas y procedimientos
comerciales claramente articulados. A medida que la familia y su empre-
sa van creciendo, esta situación puede conducir a muchas ineficiencias
y conflictos internos que pueden amenazar la continuidad de la empresa.

• Falta de Disciplina. Muchas empresas familiares no prestan la suficiente
atención a áreas estratégicas como: la planeación de la sucesión del
Director General y otros puestos gerenciales clave, el empleo de miem-
bros de la familia en la compañía y atraer y retener ejecutivos externos
capaces. El demorar o no tomar en cuenta este tipo de decisiones estra-
tégicas podría llevar al fracaso comercial en cualquier empresa familiar.

2- Etapas de Crecimiento en una Empresa Familiar

Se han desarrollado varios modelos para describir y analizar las diferentes etapas
que atraviesan las empresas familiares a lo largo de su existencia. En este Manual
usaremos el modelo básico de tres etapas que resume el ciclo de vida de la
empresa familiar como: (i) la Etapa del Fundador(es); (ii) la Etapa de Sociedad
de Hermanos; y (iii) la Etapa de Confederación de Primos.8 Si bien este modelo
permite un buen análisis de las tres etapas básicas de evolución de la empresa
familiar, no afirma que todas las empresas familiares pasarán necesariamente
por las tres etapas de desarrollo. Por ejemplo, algunas compañías desaparece-
rán durante las primeras etapas de su ciclo de vida por quiebra o porque son
compradas por otra compañía.

La evolución de la propiedad y la gerencia dentro de la mayoría de las empre-
sas familiares atraviesa las siguientes etapas:

2.1. Etapa 1: El Fundador(es) (Dueño(s) Controlador(es))

Este es el paso inicial de la existencia de la empresa familiar. La empresa perte-

nece y es manejada totalmente por el fundador(es). La mayoría de los fundado-

res podrían pedir consejos a un reducido número de asesores de afuera y/o

8 John Ward, Creating Effective Boards for Private Enterprises (Family Enterprise Publishers, 1991); Kelin E. Gersick, John
A. Davis, Marion McCollom Hampton, Ivan Lansberg, Generation to Generation: Life Cycles of the Family Business
(Harvard University Press, 1997).

INTRODUCCIÓN

15

socios comerciales, pero ellos mismos tomarán la mayoría de las decisiones
clave. Esta etapa suele estar caracterizada por un fuerte compromiso del funda-
dor(es) con el éxito de su compañía y una estructura de gobierno relativamente
sencilla. En general, esta etapa contiene temas de gobierno corporativo limita-
dos en comparación con las siguientes dos etapas, ya que tanto el control como
la propiedad de la compañía permanecen en manos de la misma persona(s): el
fundador(es). Tal vez el tema más importante que necesitará ser abordado
durante la vida del fundador(s) es la planeación de la sucesión. Para que la
empresa familiar sobreviva hasta su próxima etapa, el fundador(es) deberá
hacer los esfuerzos necesarios para planear su sucesión y comenzar a preparar
al siguiente líder(es) de la empresa.

2.2. Etapa 2: La Sociedad de Hermanos

Esta es la etapa en la que la gerencia y la propiedad han sido transferidas a los
hijos del fundador(es). A medida que más miembros de la familia se involucran
ahora en la empresa, los temas de gobierno tienden a volverse relativamente
más complejos que los observados durante la etapa inicial de la existencia de la
empresa. Algunos de los desafíos habituales de la etapa de la sociedad de her-
manos son: mantener la armonía entre los hermanos, formalizar procesos y pro-
cedimientos comerciales, establecer canales de comunicación eficientes entre
los miembros de la familia y asegurar la planeación de la sucesión para los pues-
tos gerenciales clave.

2.3. Etapa 3: La Confederación de Primos (Consorcio de Primos o la
Dinastía Familiar)

En esta etapa, el gobierno de la empresa se vuelvemás complejo amedida que
más miembros de la familia se involucran directamente o indirectamente en la
empresa, incluyendo los hijos de los hermanos, los primos y los parientes políticos.
Dado que muchos de estos miembros pertenecen a generaciones distintas y
diferentes ramas de la familia, estos pueden tener ideas diversas acerca de
cómo debería manejarse la empresa y cómo debería fijarse la estrategia gene-
ral. Además, cualquier conflicto que existía entre los hermanos en la etapa ante-
rior muy probablemente sería transferido a la generación de primos también.
Como consecuencia, esta etapa involucra a la mayoría de los temas de gobier-
no familiar. Algunos de los temas más frecuentes que enfrentan las empresas
familiares en esta etapa son: empleo de miembros de la familia; derechos a la
participación accionaría de las familias; liquidez de la tenencia de acciones; polí-
tica de dividendos; el papel de los miembros de la familia en la empresa; resolu-
ción de conflictos familiares; y visión y misión de la familia.

La siguiente tabla resume los temas de gobierno corporativo clave que
enfrentan las empresas familiares durante su ciclo de desarrollo:9

Cada etapa presente diferentes desafíos y temas que, sí son manejados ade-
cuadamente, pueden asegurar la continuidad de la empresa familiar. La
mayo ría de las empresas propiedad de familias son exitosas durante su etapa
de infancia gracias a los tremendos esfuerzos hechos por el fundador(es), ya
que está involucrado en todos los aspectos de la empresa. Sin embargo, en el
largo plazo, se vuelve necesario establecer las estructuras y los mecanismos de
gobierno correctos que permitirán canales de comunicación eficientes y una
clara definición de los papeles y las expectativas de cada persona involucra-
da en la empresa familiar.

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

16
9 John Ward, Creating Effective Boards for Private Enterprises (Family Enterprise Publishers, 1991).

Etapa de Propiedad

Etapa 1: El Fundador(es)

Etapa 2: La Sociedad de Hermanos

Etapa 3: La Confederación de Primos

Temas Dominantes de los
Accionistas

• Transición del liderazgo

• Sucesión

• Planeación patrimonial

• Mantener el trabajo de equipo y la

armonía

• Sustentar la propiedad familiar

• Sucesión

• Asignación del capital corporativo:

dividendos, deuda y niveles de

ganancias

• Liquidez de accionistas

• Resolución de conflictos familiares

• Participación y papel familiares

• Visión y misión familiares

• Vínculo de la familia con la empresa

17

SECCIÓN I
LOS PAPELES DE LOS MIEMBROS DE LA
FAMILIA EN EL GOBIERNO DE SU EMPRESA
En una típica empresa no familiar, cualquier individuo involucrado puede ser
un empleado, un ejecutivo, un dueño, un director o alguna combinación de
estos papeles. Sin embargo, en una empresa propiedad de una familia, los
temas se vuelven más complejos, ya que un individuo puede tener múltiples
papeles y responsabilidades. Estos papeles múltiples están asociados en gen-
eral con diferentes incentivos, lo cual aumenta los desafíos que enfrentan las
empresas familiares en oposición a sus contrapartes no familiares.10

1- Dueños (Accionistas)

Los dueños en una empresa familiar tienen varios papeles y motivaciones
que pueden llevar a veces opiniones encontradas. Por ejemplo, una deci-
sión de reinvertir ganancias en la compañía en vez de distribuirlas como
dividendos puede ser vista de forma diferente por los diversos dueños,
dependiendo de sus otros roles en la empresa. Un dueño que trabaja en
la empresa familiar podría no objetar una decisión de este tipo ya que
está recibiendo un salario de la compañía. Por otra parte, esta situación se
vería de forma distinta desde la perspectiva de un dueño que no trabaja
en la empresa y depende de los dividendos como una fuente principal de
ingresos. A este dueño en realidad le interesaría recibir dividendos mayo-
res y más frecuentes.

Los temas suelen volverse más complejos a medida que la empresa familiar
crece y sus dueños juegan distintos papeles, con diferentes incentivos. Algunos
de los papeles que un dueño en una empresa familiar puede tener son:

• Dueño solamente.
• Dueño/ejecutivo.
• Dueño/miembro de la familia.
• Dueño/miembro de la familia/ejecutivo.
• Dueño/director.
• Dueño/miembro de la familia/director.
• Dueño/miembro de la familia/director/ejecutivo.

10 Fred Neubauer e Alden G.Lank, The Family Business: its Governance for Sustainability (Routledge New York, 1998).

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

18

2- Ejecutivos (Alta Gerencia)

Los ejecutivos en una empresa familiar también tendrán distintas motivaciones,
dependiendo de sus otros papeles dentro de la empresa. Un tema frecuente en
esta área es el tratamiento desigual entre ejecutivos de la familia y no de la fami-
lia. En muchas empresas familiares, algunos o todos los puestos de alta gerencia
están reservados estrictamente para miembros de la familia. Esto podría afectar
negativamente la motivación y el desempeño de ejecutivos no de la familia, que
saben con certeza que, no importa cuán arduamente trabajen, nunca integrarán
la alta gerencia de la empresa. En consecuencia, a muchas empresas familiares
les cuesta mucho atraer y retener a ejecutivos talentosos que no son de la fami-
lia. Fijar una política de empleo clara y equitativa (tanto para empleados de la
familia como no de la familia) hará que sea más fácil para las empresas familia-
res mantener a sus mejores empleados motivados e interesados en el crecimien-
to de la compañía. Dicha política alinearía los incentivos de los empleados con su
desempeño, independientemente de si forman parte de la familia o no.

3- Directores (Junta directiva)

Cuando se trata de la membresía de la junta directiva, la mayoría de las empre-
sas familiares reservan este derecho a miembros de la familia y, en unos pocos
casos, a ejecutivos no de la familia de mucha confianza. Esta práctica suele ser
usada como forma de mantener el control de la familia sobre la dirección de su
empresa. Por cierto, la mayoría de las decisiones suelen ser tomadas por los
directores que son miembros de la familia. En el ejemplo anterior de la distribu-
ción de dividendos, los directores de la familia que también son ejecutivos en la
empresa, naturalmente intentarían reinvertir las utilidades de la compañía de
forma tal que se aumente el potencial de crecimiento de la propia empresa.
Por el contrario, los directores de la familia que no trabajan en la empresa
preferirían tomar la decisión de distribuir la mayor parte de las utilidades, en
forma de dividendos a los accionistas (la familia). Estos puntos de vista contra-
dictorios pueden llevar a conflictos importantes en la junta directiva y afectar
negativamente su forma de funcionamiento.

4- Miembros de la Familia (la Familia y sus Instituciones)

Como se mencionó anteriormente, los miembros de la familia pueden tener dis-
tintas responsabilidades, derechos y expectativas en su empresa. Esta situación
puede llevar a veces a conflictos que pueden poner en peligro la continuidad

19

LOS PAPELES DE LOS MIEMBROS DE LA FAMILIA EN EL GOBIERNO DE SU EMPRESA

de la empresa familiar. Un tema que puede aumentar los conflictos entre los
miembros de la familia es el nivel de acceso a la información acerca de la com-
pañía y sus actividades. Esto puede ser problemático, ya que los miembros que
trabajan en la empresa generalmente tienen acceso a dicha información en
forma oportuna, mientras que los que están afuera de la empresa no pueden
acceder a ella de la misma forma.11 Las empresas familiares deberían establecer
los canales de comunicación e instituciones necesarios para mantener a todos
los miembros de la familia informados acerca del negocio, la estrategia, los desa-
fíos y la dirección general en la que se mueve la empresa.

11 Fred Neubauer e Alden G.Lank, The Family Business: its Governance for Sustainability (Routledge New York, 1998);
Ivan Lansberg, Succeeding Generations: Realizing the Dream of Families in Business (Harvard Business School Press, 1999).
12 International Finance Corporation, http://ifcln1.ifc.org/ifcext/corporategovernance.nsf/Content/WhyCG.

Definición de Gobierno Corporativo

“El gobierno corporativo se refiere a las estructuras y procesos para la dirección y

el control de las compañías. El gobierno corporativo se ocupa de las relaciones

entre la alta gerencia, la junta directiva, los accionistas controladores, los accioni-

stas minoritarios y otras partes interesadas. El buen gobierno corporativo contribu-

ye al desarrollo económico sostenible al mejorar el desempeño de las compañías

e incrementar su acceso al capital externo”.12

Esta definición se centra en tres elementos clave:

• La dirección se refiere a todas las decisiones que se relacionan con fijar la

dirección estratégica general de la compañía, como: (i) decisiones estra-

tégicas de largo plazo; (ii) decisiones de inversiones de gran escala; (iii) fusi-

ones y adquisiciones; y (iv) planeación de la sucesión y la designación de

ejecutivos claves, como el Director General de la compañía.

• El control se refiere a todas las acciones necesarias para supervisar el desem-

peño de la alta gerencia y hacer el seguimiento de la implementación de

las decisiones estratégicas fijadas arriba.

• Las relaciones entre los principales órganos de gobierno de la compañía

son las interacciones entre los accionistas, los directores de la junta directi-

va y los ejecutivos. Un elemento importante de toda buena estructura de

gobierno corporativo es la clara definición del papel, los deberes, los dere-

chos y las expectativas de cada uno de estos órganos de gobierno.

Las siguientes tres secciones de este Manual se centrarán en los órganos de gobi-

erno de una empresa familiar y definirán los papeles, los derechos y las respon-

sabilidades de los accionistas/miembros de la familia, los directores de la junta

directiva y los ejecutivos.

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

20

Esta sección describió cómo diferentes temas que enfrentan las empresas
familiares surgen de los numerosos papeles que pueden tener sus miembros.
Estos temas, sumados a los desafíos constantes que enfrenta cualquier empre-
sa, hacen que les sea más difícil sobrevivir a las empresas familiares. Esta es
probablemente una de las razones del alto índice de fracasos que se observa
entre empresas familiares. Las empresas familiares pueden, por supuesto,
aumentar su probabilidad de supervivencia sí prestan especial atención a su
gobierno y sí establecen los mecanismos necesarios que se requieren en esta
área. Algunos de estos mecanismos serán discutidos en la próxima sección de
este Manual.

21

SECCIÓN II
GOBIERNO FAMILIAR
El aspecto familiar es lo que diferencia a las empresas familiares de sus contra-
partes. En consecuencia, la familia juega un papel crucial en el gobierno de
su empresa. Cuando la familia aún está en la etapa inicial de su fundador(es),
muy pocos temas de gobierno podrán ser aparentes, ya que lamayoría de las
decisiones son tomadas por el fundador(es) y la voz de la familia se mantie-
ne unificada. Con el tiempo, a medida que la familia atraviesa las siguientes
etapas de su ciclo de vida, generaciones más nuevas y más miembros se
unen a la empresa familiar. Esto implica distintas ideas y opiniones acerca de
cómo debería conducirse la empresa y cómo debería fijarse su estrategia.
Entonces se vuelve obligatorio establecer una clara estructura de gobierno
familiar que aporte disciplina entre los miembros de la familia, impida conflic-
tos potenciales y asegure la continuidad de la empresa. Una estructura de
gobierno familiar que funciona bien apuntará principalmente a:

• Comunicar los valores, la misión y la visión de largo plazo de la fami-
lia a todos los miembros de la familia.

• Mantener a losmiembros de la familia (especialmente aaquellos que
no están involucrados en la empresa) informados acerca de los prin-
cipales logros, desafíos y direcciones estratégicas de la empresa.

• Comunicar las reglas y decisiones que pudieran afectar el empleo,
los dividendos y otros beneficios que los miembros de la familia sue-
len obtener de la empresa.

• Establecer canales de comunicación formales que permitan a los
miembros de la familia compartir sus ideas, aspiraciones y problemas.

• Permitir a la familia reunirse para tomar todas las decisiones nece-
sarias.

El desarrollo de esta clase de estructura de gobierno ayudará a crear con-
fianza entre los miembros de la familia (especialmente entre los que están
adentro y afuera de la empresa), y a unificar a la familia, aumentando así
la posible viabilidad de la empresa. Los principales componentes de una
estructura de gobierno familiar son:

• Una constitución familiar que establezca claramente la visión, la
misión, los valores y las políticas de la familia que regulan la rela-
ción de los miembros de la familia con la empresa.

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

22

• Instituciones familiaresquepueden tener distintas formas y propósitos; por
ejemplo, asamblea familiar, consejo familiar y otros comités familiares.

1- Constitución Familiar

Definición: La constitución familiar se conoce también como “Credo Familiar”,
“Protocolo Familiar”, “Declaración de Principios Familiares”, “Reglas y Valores
Familiares”, “Reglas y Regulaciones Familiares” y “Plan Estratégico Familiar”. La
constitución familiar es una declaración de los principios que describen el com-
promiso familiar con los valores fundamentales, la visión y la misión de la empre-
sa.13 La constitución también define los papeles, composiciones y poderes de los
órganos de gobierno clave de la empresa: miembros de la familia/accionistas,
alta gerencia y junta directiva. Además, la constitución familiar define las rela-
ciones entre los órganos de gobierno y cómo los miembros de la familia pueden
participar significativamente en el gobierno de su empresa.14

La constitución familiar es un documento vivo que evoluciona a medida que la
familia y su empresa siguen evolucionando. En consecuencia, es necesario
actualizar la constitución periódicamente para reflejar cualquier cambio en la
familia y/o la empresa.

Componentes: La forma y el contenido de las constituciones familiares difieren
de una familia a otra, dependiendo del tamaño de la familia, su etapa de desar-
rollo y el grado de participación de los miembros de la familia en la empresa. Sin
embargo, una constitución familiar típica abarcará los siguientes elementos:

• Valores, declaración de misión y visión de la familia.

• Instituciones de la familia, incluyendo la asamblea familiar, el consejo
familiar, el comité de educación, la oficina familiar, etc.

• Junta directiva (y junta asesora, si existe).

• Alta Gerencia.

• Autoridad, responsabilidad y relaciones entre la familia, la junta direc-
tiva y la alta gerencia.

• Políticas relacionadas con importantes temas familiares, como el
empleo de los miembros de la familia, la transferencia de acciones, la
sucesión del Director General, etc.

13 Estos principios pueden ir de básicos (cuando la familia aún está en la etapa de su fundador(es)) a detallados y más especí-
ficos a medida que el tamaño de la familia aumenta.
14 Fred Neubauer e Alden G.Lank, The Family Business: its Governance for Sustainability (Routledge New York, 1998);
Daniela Montemerlo y John Ward, The Family Constitution: Agreements to Secure and Perpetuate Your Family and Your Business
(Family Enterprise Publishers, 2005); Craig Aronoff, Joseph Astrachan, y John Ward, Developing Family Business Policies: Your
Guide to the Future (Family Enterprise Publishers, 1998).

GOBIERNO FAMILIAR

23

Si bien la mayoría de las compañías no tienen una constitución formal, general-
mente tienen un conjunto informal de reglas y costumbres que determina los
derechos, obligaciones, y expectativas de losmiembros de la familia y otros órga-
nos de gobierno de la empresa. A medida que la familia crece en tamaño, se
vuelve crucial desarrollar una constitución escrita y formal que sea compartida
entre los órganos de gobierno y todos los miembros de la familia en la empresa.

1.1. Políticas de Empleo para Miembros de la Familia

Un área muy importante de la constitución familiar es la definición de las polí-
ticas de empleo para miembros de la familia. Muchas empresas familiares que
no fijaron políticas de empleo claras para sus miembros terminan con más
empleados de la familia de lo que necesita la compañía. Algunos de los
empleados podrían no ser siquiera adecuados para los trabajos que se les da
dentro de la empresa. Peor aún, algunas empresas familiares terminan por
adquirir empresas que no tienen ninguna relación con su negocio original o
reteniendo algunas líneas de negocios no rentables sólo para asegurarse que
todos en la familia tengan un trabajo dentro de la compañía.

Una vez que se encuentra en la etapa de sociedad de hermanos, la familia en
la empresa debe formalizar sus políticas de empleo para miembros de la familia.
Esto requiere fijar reglas claras acerca de los términos y condiciones del empleo
familiar dentro de la firma. Algunas de estas reglas deben afirmar claramente las
condiciones de ingreso, permanencia, y egreso de la empresa. La política debe
cubrir también el tratamiento de los empleados miembros de la familia en com-
paración con empleados no de la familia.

El contenido de las políticas de empleo familiar difiere de una empresa familiar a
otra. No hay ningún conjunto de reglas correcto que todas las empresas familiares
deban seguir en esta área. Por ejemplo, algunas familias prohíben por completo
que ninguno de sus miembros trabaje en la empresa familiar. Otras familias permi-
ten a sus miembros trabajar en la empresa pero les imponen ciertas condiciones,
como el nivel de educación mínimo requerido, experiencia laboral previa y límites
de edad. Al desarrollar su política de empleo familiar, la familia debería centrarse
en las reglas, condiciones, y procesos que le permiten atraer y motivar a la mejor
competencia disponible (sea de dentro de la familia o fuera de ella). Es también
muy importante fijar condiciones de empleo que no discriminen en contra o a
favor de los miembros de la familia. Esto ayudaría a establecer una atmósfera de
equidad y motivación para todos los empleados de la empresa familiar.

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

24

Finalmente, una vez desarrollada y acordada por la familia, la política de empleo
escrita debería ser puesta a disposición de todos los miembros de la familia. Esto
ayudará a establecer las expectativas correctas acerca del empleo familiar
entre todos los miembros de la familia.

ESTUDIO DE CASO 1
SABIS®—Política de Empleo Familiar

SABIS® es un sistema de educación internacional preparatorio para la universidad

con raíces en el siglo XIX. Las escuelas de la Red Escolar SABIS® brindan a los alu-

mnos de preescolar (Pre-K) y de la escuela primaria (K-12) una educación clara-

mente rigurosa y preparatoria para la universidad. El sistema educativo único de

SABIS® está siendo implementado exitosamente en la actualidad en 50 escuelas,

en 14 países, con 40.000 alumnos en todo el mundo. SABIS® y su equipo de profesio-

nales experimentados están dedicados a ofrecer productos y servicios de gestión

educativa a una red de escuelas privadas y públicas miembros.

La primera escuela de la Red Escolar SABIS® fue fundada en 1886 en los suburbios

de Beirut, Líbano. El nombre SABIS® en realidad se deriva de las primeras letras de

los apellidos de los fundadores: las familias Saad y Bistany. Al mes de agosto de

2007, La inversión de IFC en SABIS® en 2005 estuvo relacionada con la nueva

Escuela Internacional de SABIS® en Adma, Líbano. SIS-Adma fue una escuela pri-

maria y secundaria completamente nueva diseñada para 1.700 alumnos. IFC invir-

tió US$ 8 millones para las nuevas instalaciones, que se han convertido en la escue-

la insignia y también en la sede internacional de SABIS®. IFC ha brindado también

asesoramiento a SABIS® en sus esfuerzos por construir una sana estructura de gobi-

erno en la empresa familiar.

Política de Empleo Familiar de SABIS®15

A. Filosofía de Empleo

La fuerza impulsora detrás de nuestras decisiones debería ser el mejor interés de la

organización y no el de los miembros de la familia individuales.

1. Nos gustaría atraer a las personas más calificadas a SABIS®, tanto de la

familia como no de la familia.

2. Un trabajo en SABIS® no es ni un derecho de nacimiento ni una obligación

para los miembros de la familia.

3. Una vez contratados, los miembros de la familia serán tratados como

todos los demás empleados no de la familia.

15 Adaptado y resumido de la Política de Empleo Familiar 2006 de SABIS®.

GOBIERNO FAMILIAR

25

4. No hay ninguna garantía de que los empleados de la familia serán promo-

vidos a puestos de alta gerencia simplemente porque forman parte de la

familia.

5. Se espera que los empleados de la familia den el ejemplo en cuanto a

dedicación, desempeño y conducta.

6. No podemos darnos el lujo de tener personas, sean de la familia o no, que

no hagan un pleno aporte.

B. Existencia de un Puesto Vacante

SABIS® deberá tener un puesto disponible para el cual el miembro de la familia que

está aplicando esté calificado. SABIS® no creará un puesto para un miembro de la

familia a menos que el crecimiento de la empresa lo justifique, lo cual será decidi-

do por la Junta Directiva. Además, no se despedirán empleados no de la familia

para hacer lugar para miembros de la familia.

C. Prerrequisitos

1. Requisitos Educativos:
Se requiere un título universitario (bachiller o superior de una universidad

reconocida y aprobada por SABIS®) para el empleo en cualquier puesto

dentro de la compañía.

2. Experiencia Laboral Externa:
Se recomienda fuertemente contar con una exitosa experiencia laboral (de

3 a 5 años) fuera de SABIS®, si bien no siempre es obligatorio. La decisión final

quedará en manos de la Junta Directiva con base en la evaluación y

recomendación del Grupo VP de Desarrollo de la Organización (VP-DO) y

el Presidente/Director General.

Los empleados de la familia que se incorporan sin ninguna experiencia

externa pasarán por una “capacitación inicial” de entre 6 y 12 meses, con

los siguientes objetivos:

a. Introducirlos y exponerlos a SABIS®.

b. Ayudarlos a descubrir o validar sus intereses profesionales.

c. Ayudar a que la compañía los evalúe.

3. Límite de Edad:
En línea con nuestra filosofía de empleo, la compañía no deberá ser con-

siderada como un “refugio” para los miembros de la familia que están bus-

cando trabajo. Por lo tanto, en el caso de miembros de la familia con más

de 40 años de edad que buscan empleo en SABIS®, la Junta Directiva ana-

lizará su trayectoria profesional y las razones por las que no se incorporaron

antes previo a tomar una decisión sobre su aplicación.

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

26

D. Empleo Familiar – Aspectos Específicos

1. Los miembros de familia que desean incorporarse a SABIS® deberán infor-

mar al Presidente/Director General su deseo de hacerlo. Se les pedirá

entonces que completen el formulario de aplicación estándar.

2. Los miembros de la familia pasarán entonces por el proceso estándar de

entrevistas, evaluación y selección.

3. La decisión final de contratar o rechazar un candidato de la familia está

en manos de la Junta Directiva.

4. Una vez que un miembro de la familia se convierte en empleado, será

tratado como cualquier otro empleado no de la familia. Los empleados

de la familia serán capacitados, supervisados, evaluados y promovidos

igual que los demás empleados.

5. Los empleados de la familia tendrán evaluaciones de desempeño perió-

dicas (a través de los canales habituales) y recibirán retroalimentación

sobre su desempeño y orientación sobre cómo mejorarlo. Además, el

Grupo VP-DO revisará también su desempeño considerando una posible

orientación o acción de cara a su trayectoria profesional y potenciales

dentro de la compañía.

6. A fin de contribuir al desarrollo y progreso de los miembros de la familia,

se preparará un “Plan de Desarrollo” para cada miembro de la familia

que trabaja en SABIS®. Este plan abarcará la capacitación, la educación

continua, el entrenamiento, el acompañamiento, proyectos y tareas

especiales, rotaciones de trabajos, etc.

7. Como parte de su administración de desempeño y autodesarrollo, se les

pedirá a los empleados de la familia que brinden una autoevaluación

anual que incluya objetivos de desarrollo personal para el año siguiente.

8. En el área de promoción y progreso de empleados de la familia, sus

supervisores o la alta gerencia de la compañía harán una recomenda-

ción, con la decisión final a cargo de la Junta Directiva.

9. Las razones para despedir a un miembro de la familia incluyen desempe-

ño deficiente continuo, conducta personal inaceptable y cualquier otra

razón por la cual un miembro no de la familia puede ser despedido.

10. Si un miembro de la familia ha sido despedido por la compañía, no será

reconsiderado para un empleo.

11. Si un miembro de la familia ha dejado SABIS® voluntariamente, podrá

volver a trabajar en SABIS® sujeto a la aprobación de la Junta Directiva,

si hay un puesto apropiado vacante. Esto estaría limitado en general a

una sola vez.

(continuado)

GOBIERNO FAMILIAR

27

E. Compensación

La compensación y los beneficios de los empleados de la familia estarán basados en

su puesto, responsabilidades, aptitudes y desempeño, y serán comparables a los de

los empleados no de la familia en el mismo puesto y con aptitudes similares. Recibirán

compensación ybeneficios basados en ser empleados y noen las accionesquepose-

en. Como dueños, serán compensados por la rentabilidad de sus acciones.

F. Otras Políticas de Empleo Familiar

1. Empleo de Familiares Políticos:
Los cónyuges de miembros de la familia que deseen incorporarse a SABIS®

pasarán por el proceso de entrevistas, evaluaciones y selección estándar.

La decisión final de contratar o rechazar al cónyuge de un miembro de la

familia quedará enmanos de la Junta Directiva, que se reunirá sin el miem-

bro de la familia en cuestión y votará en forma confidencial.

2. Relaciones de Supervisión y de Reporte:
Siempre que sea posible, los miembros de la familia no serán supervisados

por otros miembros de la familia. En algunos casos esto será inevitable,

especialmente en el caso de papeles de liderazgo superior; sin embargo,

dichas situaciones deberán ser aprobadas y monitoreadas por la Junta

Directiva. Además, si ambos integrantes de una pareja están trabajando

en SABIS®, no podrán trabajar en el mismo departamento.

3. Pasantías de Corto Plazo y Empleo de Verano:
A los miembros de la familia más jóvenes que demuestran el deseo de traba-

jar en SABIS® se les alentará a realizar pasantías de corto plazo en la organiza-

ción (que van generalmente de unas pocas semanas o un par de meses).

Estas pasantías no reemplazarán la “capacitación inicial” obligatoria que ten-

drán que realizar si se incorporan a la compañía en una etapa posterior.

4. Educación Continua:
Se aplicará la política estándar de la compañía tanto a la educación con-

tinua (para lograr un título) como al desarrollo profesional (Ej. capacitación,

seminarios y conferencias). En el caso de la educación continua, si el

empleado de la familia quisiera un aporte financiero adicional del Consejo

Familiar de SABIS® por encima de lo que la compañía podría brindar a sus

empleados, el Presidente/Director General presentará una solicitud en este

sentido ante el Consejo Familiar. El Consejo Familiar estudiará entonces la

solicitud y tomará una decisión en consecuencia.

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

28

1.2. Políticas de Participación Accionaría para Miembros de la Familia

Para algunas familias, es crítico definir claramente las políticas de participación
accionaría en las etapas más tempranas de la existencia de la familia. Esto suele
ayudar a fijar las expectativas correctas entre miembros de la familia acerca de
los derechos de propiedad de acciones; ej. si se les permite a los familiares políti-
cos y otros miembros de la familia relacionados poseer acciones o no. Una buena
política de participación accionaría definiría también los mecanismos que permi-
ten a los miembros de la familia vender sus acciones si prefieren efectivo a cam-
bio. Por cierto, a medida que el grupo de los accionistas crece, la mayoría de los
accionistas terminará con un porcentaje menor de las acciones de la compañía,
que arrojarían dividendos menores (si es que la compañía está pagando dividen-
dos). Esta situación puede crear frustración entre estos accionistas minoritarios y
producir conflictos con los miembros de la familia que reciben salarios.

Brindar a los accionistas una opción de liquidez para sus acciones podría ayu-
dar a evitar muchos conflictos y aumentar la probabilidad de supervivencia de
la empresa. Algunas empresas familiares crean un Fondo de Redención de
Acciones a fin de pagar cualquier acción que los miembros de la familia quisie-
ran liquidar. El Fondo suele ser financiado mediante el aporte de un pequeño
porcentaje de las ganancias cada año.

2- Instituciones de Gobierno Familiar

Las instituciones de gobierno familiar ayudan a fortalecer la armonía de la
familia y las relaciones con su empresa. Al permitir a los miembros de la fami-
lia reunirse bajo una o más estructuras organizadas, las instituciones familiares
aumentan los vínculos de comunicación entre la familia y su empresa, ade-
más de brindar oportunidades para que los miembros de la familia interactúen
y traten aspectos que pueden estar relacionados con la empresa o la familia.
Estas actividades organizadas ayudan a aumentar la comprensión y a cons-
truir consenso entre los miembros de la familia.

Los miembros de la familia deben estar bien informados acerca del propósito
y las actividades de cualquier institución de gobierno familiar establecida. Es
muy importante también asegurarse que los miembros de la familia distingan
entre el papel de estas instituciones y los órganos de gobierno de la empresa,
como la junta directiva y la alta gerencia. Esto puede lograrse desarrollando
procedimientos escritos para estas instituciones y compartiéndolos entre todos
los miembros de la familia.

GOBIERNO FAMILIAR

29

A continuación hay una descripción de algunas instituciones de gobierno
familiar que una empresa familiar podría tener. Por supuesto, no todas las
empresas familiares necesitan o deben crear todas estas instituciones. Decidir
qué tipo de institución crear dependerá del tamaño de la empresa, la etapa
de desarrollo de la familia, la cantidad de miembros de la familia existentes y
el grado de participación de los miembros de la familia en su empresa.

2.1. Asamblea Familiar

Definición: También llamada “foro familiar”, la asamblea familiar es un foro for-
mal de discusión para todos los miembros de la familia acerca de temas de la
empresa y de la familia. Durante la etapa del fundador(es) de la empresa, la
asamblea familiar es reemplazada por una “reunión familiar” más frecuente e
informal. Estas reuniones informales permiten al fundador(es) comunicar valo-
res familiares, generar nuevas ideas comerciales y preparar a la siguiente
generación de líderes de la empresa familiar. A medida que la familia y la
empresa se vuelven más complejas (etapas de hermanos y de primos), se
vuelve crucial crear una asamblea familiar formal.

Propósito: Reunir a los miembros de la familia a fin de reflexionar sobre temas
de interés común (temas de la familia y de la empresa familiar). La asamblea
permite a todos los miembros de la familia mantenerse informados sobre
temas de la empresa y les da la oportunidad de hacer oír sus opiniones sobre
el desarrollo de la empresa y otros temas de la familia. Las asambleas familia-
res ayudan a evitar conflictos potenciales que podrían surgir entre miembros
de la familia debido a un acceso desigual a la información y a otros recursos.
Las asambleas familiares suelen realizarse una o dos veces al año a fin de dis-
cutir y manejar temas de interés para la familia. Algunos de los temas maneja-
dos durante las asambleas familiares incluyen:

• Aprobación de todo cambio en los valores y la visión de la familia.

• Educación de los miembros de la familia acerca de sus derechos y res-
ponsabilidades.

• Aprobación de las políticas de empleo y compensación de la familia.

• Elección de los miembros del consejo familiar (si existe el consejo).

• Elección de los miembros de los otros comités familiares.

• Otros asuntos familiares importantes.

Membresía: Como regla general, las asambleas familiares están abiertas a
todos los miembros de la familia. Sin embargo, algunas familias prefieren fijar

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

30

ciertas restricciones de membresía, como límites de edad mínima, participa-
ción de familiares políticos y derechos de voto durante la asamblea. La pro-
gramación y la presidencia de la asamblea familiar suelen ser manejadas por
el patriarca de la familia o alguna otra figura respetada de la familia. En fami-
lias más grandes, esta tarea suele asignarse al consejo familiar.

2.2. Consejo Familiar

Definición: También llamado “Junta Supervisora Familiar”, “Consejo Interior” y
“Comité Ejecutivo Familiar”, el consejo familiar es un órgano de gobierno de tra-
bajo que es elegido por la Asamblea Familiar entre sus miembros para deliberar
sobre temas de la empresa familiar. El consejo suele crearse una vez que la fami-
lia alcanza un tamaño crítico, es decir más de 30 miembros. En esta situación, se
vuelve muy difícil para la asamblea familiar reunirse para tener discusiones signi-
ficativas y tomar decisiones rápidas y calificadas. El consejo familiar se crea en
este punto como un órgano de gobierno representativo para la asamblea fami-
liar para coordinar los intereses de los miembros de la familia en su empresa.

Propósito: La composición, estructura y funcionamiento de los consejos fami-
liares difieren de una familia a otra. Sin embargo, los deberes de un consejo
familiar típico incluirían:16

• Ser el principal vínculo entre la familia, la junta directiva y la alta
gerencia.

• Sugerir y discutir nombres de candidatos para ser miembros de la junta
directiva.

• Redactar y revisar los papeles de la posición de la familia sobre su
visión, misión y valores.

• Redactar y revisar políticas familiares como empleo de la familia,
compensaciones y políticas de participación accionaria familiar.

• Tratar otros temas importantes para la familia.

Membresía: Al igual que cualquier comité que funciona correctamente, el
consejo familiar debería tener un tamaño manejable, es decir entre 5 y 9
miembros. Estos miembros generalmente son elegidos por la asamblea familiar
tomando en cuenta sus calificaciones y disponibilidad para llevar a cabo las

16 Ivan Lansberg, Succeeding Generations: Realizing the Dream of Families in Business (Harvard Business School Press, 1999);
Fred Neubauer e Alden G.Lank, The Family Business: its Governance for Sustainability (Routledge New York, 1998).

GOBIERNO FAMILIAR

31

tareas del consejo. Algunas familias prefieren imponer ciertas restricciones con
relación a la membresía en el consejo, como requisitos de edad y experiencia,
y la no participación de parientes políticos y miembros de la familia que tam-
bién sirven en la junta directiva o forman parte de la alta gerencia de la com-
pañía. Una buena práctica es fijar períodos limitados para la membresía en el
consejo, a fin de permitir que más miembros de la familia formen parte del
consejo y crear una sensación de equidad y oportunidades iguales dentro de
la familia.

El consejo familiar deberá tener un presidente, que es designado también por la
asamblea familiar. El presidente dirige el trabajo del consejo y es la principal per-
sona de contacto para la familia. Es una buena práctica también designar a un
secretario del consejo que mantenga las actas de las reuniones y las ponga a
disposición de la familia. Dependiendo de la complejidad de los temas que
enfrenta la familia, el consejo debería reunirse de 2 a 6 veces al año. La vota-
ción suele hacerse por voto mayoritario entre los miembros del consejo.

La siguiente tabla describe las principales diferencias entre la reunión familiar,
la asamblea familiar y el consejo familiar:

Etapa

Estado

Membresía

Tamaño

Reunión Familiar

Fundador(es)

Generalmente informal

Generalmente abier-

to a todos los miem-

bros de la familia. El

fundador(es) podría

fijar criterios de mem-

bresía adicionales.

Tamaño pequeño, ya

que la familia aún está

en la etapa del funda-

dor(es). Generalmente

6 a 12 miembros de la

familia.

Asamblea Familiar

Sociedad de hermanos

/Confederación de

primos

Formal

Generalmente abier-

to a todos los miem-

bros de la familia. La

familia podría fijar cri-

terios de membresía

adicionales.

Depende del tamaño

de la familia y los cri-

terios de membresía.

Consejo Familiar

Sociedad de herma-

nos/Confederación

de primos

Formal

Miembros de la familia

elegidos por la asam-

blea familiar. Criterios

de selección definidos

por la familia.

Depende de los crite-

rios fijados para la

membresía.

Idealmente de 5 a 9

miembros.

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

32

2.3. Oficina Familiar

Definición: La oficina familiar es un centro de inversión y administración que
está organizado y supervisado por el consejo familiar. Las oficinas familiares
suelen ser muy comunes dentro de familias grandes y ricas en negocios, cuyos
miembros expresan una necesidad de obtener asesoramiento personal finan-
ciero, bancario, contable y de otro tipo.

Propósito: Brindar consejos sobre planeación de la inversión personal, impues-
tos, cobertura de seguros, planeación del patrimonio, planeación de carrera
y otros temas de interés para miembros individuales de la familia.

Cantidad de
Reuniones

Actividades
Principales

Reunión Familiar

Depende de la etapa

de desarrollo de la

empresa. Cuando la

empresa está crecien-

do rápidamente,

puede ser tan frecuen-

temente como una

vez a la semana.

• Comunicación de

los valores y la visión

de la familia.

• Discusión y genera-

ción de nuevas ideas

comerciales.

• Preparación de el o

los siguientes líderes de

la empresa.

Asamblea Familiar

1 a 2 veces al año.

• Discusión y comuni-

cación de ideas, desa-

cuerdos y de la visión.

• Aprobación de las

principales políticas y

procedimientos relacio-

nados con la

familia.

• Educación de miem-

bros de la familia sobre

temas comerciales.

• Elección de miem-

bros del consejo familiar

y otros comités.

Consejo Familiar

2 a 6 veces al año.

• Resolución de con-

flictos.

• Desarrollo de las

principales políticas y

procedimientos rela-

cionados con la fami-

lia.

• Planeación.

• Educación.

• Coordinación del

trabajo con la alta

gerencia y la junta

directiva y equilibrar

la empresa con la

familia.

(continuado)

GOBIERNO FAMILIAR

33

Membresía: La oficina familiar es una operación bastante separada de la
empresa, si bien algunos de sus miembros podrían trabajar en la empresa tam-
bién. La oficina suele estar poblada por gerentes profesionales que monitore-
an las inversiones, el cumplimiento de los impuestos, seguros, planeación finan-
ciera y transacciones intrafamiliares como las donaciones de acciones y pla-
nes patrimoniales.17

2.4. Otras Instituciones Familiares

A las familias en la empresa les podría resultar útil desarrollar otros tipos de ins-
tituciones que cubren áreas de interés específico para ellas. Algunas de estas
instituciones son:18

Comité de Educación: Este comité es responsable de nutrir el capital humano de
la familia y su capacidad de colaborar efectivamente en las tareas de gobierno.
El comité de educación prevé las necesidades de desarrollo de los miembros de
la familia y organiza eventos y actividades educativos para ellos. Por ejemplo,
este comité podría organizar un seminario de contabilidad para miembros de la
familia para ayudarlos a leer y entender los estados financieros de su empresa.

Comité de Redención de Acciones: Este comité es supervisado por el consejo
familiar, y administra un fondo creado para accionistas que desean cobrar sus
acciones a un precio justo a fin de usar este dinero para otras actividades. El
fondo generalmente se construye mediante el aporte de un porcentaje de las
ganancias de la compañía cada año.

Comité de Planeación de Carrera: Sirve para establecer y supervisar las políti-
cas de ingreso para miembros de la familia interesados en incorporarse a la
empresa familiar. Este comité también ayuda a monitorear las carreras de los
miembros de la familia, ofrece asesoría y acompañamiento de carrera y
mantiene a los accionistas y al consejo familiar informados sobre sus desarrollos.
El comité de planeación de carrera también puede ser útil para asesorar a
miembros de la familia que escogen no trabajar en la empresa familiar.

Comité de Reuniones Familiares y Recreación: El propósito de este comité es
planificar eventos divertidos y de otro tipo a fin de reunir a la familia alrededor
de actividades recreativas. El comité organiza también reuniones familiares
anuales diseñadas para fomentar las relaciones entre los familiares brindando
oportunidades para juntarse y disfrutar de la compañía mutua.

17 Ivan Lansberg, Succeeding Generations: Realizing the Dream of Families in Business (Harvard Business School Press, 1999).
18 Ivan Lansberg, Succeeding Generations: Realizing the Dream of Families in Business (Harvard Business School Press, 1999);
Fred Neubauer e Alden G.Lank, The Family Business: its Governance for Sustainability (Routledge New York, 1998).

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

34

ESTUDIO DE CASO 2
El Grupo Carvajal
Protocolo Familiar–Índice

El Grupo Carvajal es una multinacional colombiana privada líder con empresas en

19 países, principalmente en América Latina. El Grupo Carvajal opera en 12 secto-

res diferentes, de los cuales los más importantes son: fabricación y conversión de

papel, suministros para escuelas y oficinas, guías telefónicas, publicación y edición

y embalaje con plástico y papel.

El Grupo Carvajal fue fundado en 1904 en Cali, Colombia, por Manuel Carvajal

Valencia, que creó una imprenta llamada La Imprenta Comercial. Con el tiempo,

la compañía se expandió hacia otros negocios y regiones convirtiéndose en una

de las multinacionales más respetadas de América Latina.

Las dos inversiones de IFC en el Grupo Carvajal, en 2004 y 2006, tuvieron como

propósito apoyar al Grupo en sus planes estratégicos y demodernización. La inver-

sión más reciente de IFC en el Grupo Carvajal está relacionada con la remodela-

ción y modernización de los sistemas informáticos del Grupo. IFC ha brindado tam-

bién asesoramiento al Grupo Carvajal en el área de gobierno corporativo.

Índice del Protocolo Familiar del Grupo Carvajal19

A. Objeto del Protocolo Familiar
1. Integridad de la Organización Carvajal

2. Unidad de la Familia

B. Instituciones Familiares
1. Asamblea de Familia

a. Objeto de la Asamblea de Familia

b. Funciones de la Asamblea de Familia

2. Consejo de Familia

a. Objeto del Consejo de Familia

b. Composición del Consejo de Familia

c. Funciones del Consejo de Familia

d. Decisiones del Consejo de Familia

e. Frecuencia de las Reuniones del Consejo de Familia

19 Adaptado y resumido de la versión 2002 del Protocolo Familiar del Grupo Carvajal.

GOBIERNO FAMILIAR

35

3. Consejo para el Desarrollo de Miembros de la Familia que Trabajan

en la Organización

a. Objeto del Consejo para el Desarrollo

b. Composición del Consejo para el Desarrollo

c. Funciones del Consejo para el Desarrollo

C. La Fundación Carvajal (Institución de Beneficencia)
1. Objeto de la Fundación Carvajal

2. Junta Directiva de la Fundación Carvajal

3. Presidente Ejecutivo de la Fundación Carvajal

D. Instituciones de la Organización
1. Asamblea de Accionistas

a. Objeto de la Asamblea de Accionistas

b. Decisiones de la Asamblea de Accionistas

2. Junta Directiva de Carvajal

a. Objeto de la Junta Directiva de Carvajal

b. Composición de la Junta Directiva de Carvajal

c. Presidente de la Junta Directiva de Carvajal

E. Administración de la Organización
1. Presidente de Carvajal

a. Nombramiento del Presidente de Carvajal

F. Propiedad Accionaría
1. Venta de Acciones

a. Derecho de Preferencia

b. Condiciones de Venta

2. Garantía de Acciones

3. Emisión de Acciones

4. Fondo de Reserva

a. Objeto del Fondo de Reserva

b. Junta Directiva del Fondo de Reserva

5. Conflictos de Intereses

a. Inversión en Otras Sociedades

b. Transacciones con la Organización Carvajal

c. Actividad Laboral

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

36

G. Empleo de los Miembros de Familia
1. Ingreso

2. Responsabilidades

3. Remuneración

4. Evaluación para el Desarrollo

5. Retiro

H. Dividendo Social (Subsidios para Miembros de la Familia)
1. Objeto del Dividendo Social

2. Elementos del Dividendo Social

3. Reglamentación del Dividendo Social

I. Actividades Familiares
1. Reuniones Sociales

2. Reuniones Informativas

3. Comunicación

4. Historia de la Organización

J. Relación con la Comunidad

K. Veedor del Protocolo Familiar
1. Objeto del Veedor

2. Nombramiento del Veedor

3. Funciones del Veedor

L. Secretario del Consejo de Familia
1. Objeto del Secretario del Consejo de Familia

2. Nombramiento del Secretario del Consejo de Familia

3. Funciones del Secretario del Consejo de Familia

M. Resolución de Conflictos

(continuado)

37

SECCIÓN III
LA JUNTA DIRECTIVA EN UNA
EMPRESA FAMILIAR

La junta directiva es una institución central en el gobierno de la mayoría
de las compañías, incluyendo las de propiedad de familias. El papel, la
estructura y la composición de la junta directiva varían de una empresa
familiar a otra. Suelen estar determinados por el tamaño y la complejidad
de la empresa y la madurez de la familia propietaria.

Durante los primeros años de su existencia, la mayoría de las empresas
familiares crean una junta directiva a fin de cumplir con requisitos legales.
Conocida como una “junta de papel”, su propósito está limitado general-
mente a aprobar los estados financieros de la compañía, los dividendos y
otros procedimientos que requieren la aprobación de la junta directiva por
ley. Estas juntas directivas generalmente se reúnen entre una y dos veces al
año (dependiendo de la regulación local) y sus sesiones duran un período
muy corto de tiempo. La junta directiva, en este caso, está compuesta
exclusivamente por miembros de la familia y, en algunos casos, por unos
pocos ejecutivos de mucha confianza. Es también muy frecuente ver a las
mismas personas sirviendo como ejecutivos y directores de la junta directi-
va, a la vez que son dueños de la compañía. Este tipo de estructura de
gobierno agrega poco valor a la empresa familiar, ya que cada elemento
de esta estructura (junta directiva, alta gerencia y familia) podría sepa-
radamente jugar un papel más activo y constructivo dentro del gobierno
de la compañía. En consecuencia, los papeles se mezclan, lo que puede
generar conflictos e ineficiencias en la supervisión de la compañía y su
decisión estratégica.

A medida que la empresa familiar se vuelve más compleja, se vuelve
necesario depender de la junta directiva para jugar un papel activo en
temas más importantes, como fijar la estrategia de la compañía y super-
visar su desempeño gerencial. Estas tareas exigen que la junta directiva se
reúna más frecuentemente y que tenga la suficiente pericia e indepen-
dencia como para cuestionar a la alta gerencia de la compañía. Es aquí
cuando la junta directiva de la empresa familiar se vuelve más organiza-
da, bien enfocada y abierta a directores externos independientes.

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

38

Antes de pasar a una junta directiva plenamente profesional que tenga la
capacidad de actuar en el mejor interés de la empresa, independientemen-
te de la alta gerencia y los accionistas controladores, muchas empresas fami-
liares crean una junta asesora que complementa las capacidades y califica-
ciones de sus directores actuales. En este caso, la junta asesora trabaja estre-
chamente con la junta directiva de la compañía y la alta gerencia para tra-
tar todos los temas estratégicos clave que enfrentan la empresa.

1- Juntas Asesoras

1.1. Definición y Papel de la Junta Asesora

La junta asesora es un grupo de personas experimentadas y respetadas que
muchas empresas familiares forman cuando sus propias juntas directivas de
directores quedan compuestas sólo de miembros de la familia y ejecutivos de
la compañía. En este caso, la junta directiva podría carecer de la pericia y
perspectiva externa en ciertas áreas estratégicas como comercialización,
finanzas, administración de recursos humanos y mercados internacionales. En
consecuencia, se crea entonces la junta asesora para compensar las faltas de
la junta directiva sin que la familia diluya cualquier control sobre la toma de
decisiones o se le requiera que comparta información con personas externas.
La junta asesora puede agregar valor también a la empresa familiar a través
de las conexiones comerciales que sus miembros podrían tener.20

La junta asesora suele considerarse una “solución de compromiso” entre una
junta directiva dominada por la familia y una junta más independiente.
Muchas empresas familiares reconocen la necesidad de una junta directiva
independiente, pero también se sienten incómodas compartiendo informa-
ción sensible de la compañía y el poder de tomar decisiones con un grupo de
personas externas. Estas empresas familiares generalmente optan por la crea-
ción de juntas asesoras como una forma de obtener asesoramiento y pericia
de afuera mientras mantienen el control de la verdadera junta directiva de la
compañía. Con el tiempo, y una vez que la familia ve el valor agregado de
la junta asesora, algunos de sus miembros pueden ser invitados a unirse a la
junta directiva de la compañía.

20 Fred Neubauer e Alden G.Lank, The Family Business: its Governance for Sustainability (Routledge New York, 1998).

LA JUNTA DIRECTIVA EN UNA EMPRESA FAMILIAR

39

1.2. Composición de la Junta Asesora

El tamaño más práctico para una junta asesora es de 3 a 7 miembros.
Mantener pequeño el tamaño de esta junta ayudará a conservar su eficacia
y posibilitará que sus miembros comuniquen claramente sus ideas al resto del
grupo. Los miembros de la junta asesora generalmente son expertos en la
industria y el mercado de la empresa familiar o en otras áreas como finanzas,
comercialización y mercados internacionales. También brindan pericia y
experiencia cuando la empresa familiar ingresa en nuevas actividades o paí-
ses. La junta asesora generalmente se reúne entre 3 y 4 veces al año, depen-
diendo del tamaño y la complejidad de las operaciones de la empresa fami-
liar. El Director General y unos pocos ejecutivos de la empresa familiar también
pueden formar parte de la junta asesora a fin de coordinar y orientar las dis-
cusiones de las reuniones hacia las necesidades de la compañía.

A fin de asegurar la objetividad de los miembros de la junta asesora, las siguien-
tes personas no deberían formar parte de esta junta:21

• Proveedores de la compañía o entidades que le venden a la compa-
ñía.

• Amigos de los dueños que no pueden ofrecer ninguna facultad perti-
nente.

• Proveedores de servicios para la compañía existentes (Ej. banqueros,
abogados, auditores externos, asesores), ya que sus consejos ya son
provistos de otras formas, y su objetividad e independencia podrían
ser cuestionables porque están trabajando para la compañía y están
siendo pagados por ella.

• Personas que tienen un conflicto de intereses al ser asesores de la
compañía.

• Personas que ya están comprometidas en exceso y no podrían llevar a
cabo correctamente sus papeles como miembros de la junta asesora.

1.3. Ventajas y Desventajas de las Juntas Asesoras

La siguiente tabla resume algunas ventajas y desventajas clave de las juntas
asesoras:22

21 Richard Narva y Beth Silver, “How to Create Effective Governance in a Family Controlled Enterprise”, NACD Directors
Monthly, August 2003.
22 Fred Neubauer e Alden G.Lank, The Family Business: its Governance for Sustainability (Routledge New York, 1998).

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

40

2- Junta Directiva

2.1. Papel de la Junta Directiva

Los papeles esenciales de una junta directiva que funciona correctamente
son fijar la estrategia general de la compañía; supervisar el desempeño de la
alta gerencia; y asegurarse de que se encuentre implementada una estructu-

Ventajas

Desventajas

• Sus miembros no tienen ninguna responsabilidad legal;

esto reduce el costo de la compañía (no es necesario un

seguro) y facilita reclutar miembros (ya que la membresía

no es tan riesgosa como formar parte de la junta directiva

de la compañía).

• Puede brindar a la compañía habilidades adicionales,

facultades técnicas y conocimientos que no están dispo-

nibles en el nivel de la alta gerencia y de la junta directiva

actuales.

• Sus consejos suelen ser imparciales.

• Sus miembros pueden ofrecer nuevos contactos que pue-

den llevar a ventas o fuentes de capital adicionales.

• La junta asesora funciona como un grupo de expertos

cuyo consejo no es seguido sistemáticamente por la com-

pañía. En consecuencia, la junta asesora podría no ser

tomada en cuenta con la misma seriedad que una verda-

dera junta directiva.

• La junta asesora no tiene autoridad para requerir informa-

ción de la alta gerencia, así que sus recomendaciones

sólo pueden basarse en lo que la alta gerencia está dispu-

esta a compartir con ella.

• Los miembros de la junta asesora tienen poca o ninguna

influencia en la supervisión de la estrategia y el desempe-

ño de la alta gerencia.

• La falta de responsabilidad legal hace que sea difícil que los

miembros de la junta asesora respondan por sus consejos.

• Algunos miembros de la junta asesora podrían no tomar

en serio su papel y no aportar la preparación y contribu-

ción necesarias, como lo harían si fueran miembros de la

junta directiva.

Junta Asesora

LA JUNTA DIRECTIVA EN UNA EMPRESA FAMILIAR

41

ra de gobierno corporativo adecuada, incluyendo un entorno de control robus-
to, niveles de divulgación suficientes y un mecanismo de protección de accio-
nistas minoritarios adecuado. La cantidad de tiempo y esfuerzo asignado por la
junta a cada una de estas áreas dependerá del tamaño y la complejidad de la
empresa familiar. Por ejemplo, una compañía con pocos accionistas, procesos
comerciales sencillos, controles internos eficientes y un alto nivel de participa-
ción de sus dueños en las operaciones necesitará que su junta directiva se cen-
tre más en temas de estrategia y planeación de largo plazo.

La junta directiva de una empresa de propiedad familiar debería agregar
valor a la empresa y no duplicar actividades ya manejadas por otros órganos
de la compañía. Por ejemplo, la junta directiva debe guiar, pero no involucrar-
se en la administración rutinaria de la compañía, ya que esta es fundamental-
mente la tarea de la alta gerencia de la compañía. Además, los directores
deberían tener los recursos y la libertad necesarios para supervisar y cuestionar
las decisiones y otras acciones realizadas por la alta gerencia y/o miembros de
la familia.

Además de estrategia y supervisión, algunas de las principales tareas asigna-
das a la junta directiva incluyen:23

• Asegurar la sucesión de la alta gerencia.

• Asegurar la disponibilidad de recursos financieros.

• Asegurar que los sistemas de control interno y de administración de
riesgos de la compañía sean adecuados.

• Informar a los dueños y otras partes interesadas.

2.2. Composición de la Junta Directiva

La composición y tamaño de la junta directiva dependerá del tamaño y com-
plejidad de las operaciones de la compañía. Si bien no hay ninguna fórmula
sencilla para determinar la cantidad adecuada de directores para todas las
empresas familiares, la mejor práctica recomienda tener un tamaño de junta
manejable, es decir de 5 a 9 miembros. Las ventajas de un tamaño de junta
menor incluyen: una mayor eficiencia, ya que los directores tendrán mejores
posibilidades de comunicarse, escucharse unos a otros y mantener las discu-
siones bien encaminadas. Además, es más fácil organizar reuniones de la junta
y alcanzar el quórum para un grupo pequeño que uno más grande.

23 Fred Neubauer e Alden G.Lank, The Family Business: its Governance for Sustainability (Routledge New York, 1998).

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

42

Al escoger sus directores, las compañías de propiedad familiar deberían cen-
trarse en personas que agregarán valor a la empresa y proveerán las habilida-
des necesarias en las áreas de estrategia y/o supervisión de la administración
y operaciones. Además, una selección exitosa de directores se centra en su
contribución potencial a la empresa más que en si pertenecen a la familia o
no. En la realidad, las empresas familiares tienden a tener juntas directivas que
están pobladas casi en su totalidad por miembros de la familia. Los beneficios
de tener una junta directiva que actúa en forma independiente de la alta
gerencia y los accionistas controladores se tratarán en la sección III-3 más
abajo.

La siguiente tabla resume algunos de los criterios que deberían tener los bue-
nos directores:

2.3. Deberes de los Directores

Los directores son elegidos por los accionistas de la compañía y deberán actu-
ar en el mejor interés de la compañía, ejerciendo cuidado al hacerlo. Los
siguientes son los principales deberes de los directores:24

El Deber de Cuidado: Antes de tomar una decisión, los directores deben actu-
ar de una forma razonable y hacer un esfuerzo de buena fe para analizar y
considerar toda la información pertinente y material disponible para su consi-
deración. Bajo el deber del cuidado, los directores deberán:

Características Personales

• Integridad personal y rendición de

cuentas

• Capacidad para trabajar en equipo

• Buenas habilidades de comunica-

ción

• Liderazgo

• Fuertes habilidades analíticas

• Coraje/valor, autoconfianza y capa-

cidad de cuestionar a otros directo-

res, miembros de la familia y

ejecutivos

Calificaciones Profesionales

• Experiencia en la industria

• Buen juicio comercial

• Habilidad y destreza en áreas per-

tinentes (a ser definidas por la com-

pañía). Éstas podrían incluir:

Estrategia; Comercialización; Legal;

Finanzas y Contabilidad;

Administración del Riesgo y Control

Interno; Recursos Humanos; y

Gobierno Corporativo

• Vínculos y conexiones útiles

24 NACD, “The Board of Directors in a Family-Owned Business”, Director’s Handbook Series, 2004.

LA JUNTA DIRECTIVA EN UNA EMPRESA FAMILIAR

43

• Estudiar cuidadosamente cualquier información material disponible
para ellos, antes de tomar alguna decisión.

• Actuar con diligencia y competencia.

• Tomar decisiones con plena información y después de plenas delibe-
raciones.

• Asistir en forma regular a las reuniones de la junta directiva, ir prepara-
dos a esas reuniones y participar en ellas activamente (esta parte del
deber de cuidado se conoce también como “el deber de la aten-
ción” o “el deber de la obediencia”).

El Deber de Lealtad: Al realizar sus deberes, los directores deberán ser leales a la
compañía, poniendo esta lealtad por encima de todo otro interés. Los directores
no podrán beneficiarse personalmente de ninguna acción tomada en nombre
de la compañía. Bajo el deber de la lealtad, los directores deberán:

• Poner los intereses de la compañía por encima de todo interés perso-
nal o de otro tipo.

• Divulgar inmediatamente cualquier conflicto de interés al resto de la
junta directiva.

• Abstenerse de votar en cuestiones que podrían involucrar un conflic-
to de interés personal.

3- Directores Independientes

3.1. Importancia de los Directores Independientes

Establecer una junta directiva fuerte e independiente es una decisión sabia que
la mayoría de las familias en empresas toman una vez que las operaciones de
la compañía alcanzan un tamaño y complejidad críticos. Un estudio realizado
en Estados Unidos de más de 80 compañías de propiedad familiar conducidas
por la tercera generación o una generación posterior, mostró que la existencia
de una junta directiva activa y externa (no controlada por la familia) era el ele-
mento más crítico en la supervivencia y el éxito de estas compañías.25

Sin embargo, en la realidad, cuando se trata de la membresía de la junta
directiva, la mayoría de las empresas familiares reservan este derecho a miem-
bros de la familia y, en algunos casos, a pocos ejecutivos de mucha confian-

25 John Ward, Creating Effective Boards for Private Enterprises (Family Enterprise Publishers, 1991).

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

44

za no de la familia. Esta práctica suele usarse como una forma de mantener
el control de la familia sobre la dirección de su empresa. Lamentablemente,
la ausencia de directores independientes exteriores podría hacer difícil que
una empresa familiar tuviera acceso al conocimiento y la competencia que
le faltan. Los directores realmente independientes cuestionarán también las
ideas de la familia y agregarán más disciplina a las reuniones de la junta direc-
tiva. Además, la presencia de directores independientes durante las reuniones
de las juntas directivas desalentará a los miembros de la familia de perder
tiempo valioso en temas familiares y concentrarse en cambio en la estrategia
y la supervisión de la empresa. Finalmente, los directores independientes tam-
bién pueden cumplir un papel de “amortiguadores” entre los distintos miem-
bros de la familia en caso de que estos tengan puntos de vista contradictorios
sobre temas comerciales.

Algunas de las ventajas de tener directores independientes incluyen:26

• Traer una perspectiva exterior sobre la estrategia y el control.

• Agregar nuevas habilidad y conocimiento que podrían no estar dispo-
nibles dentro de la compañía.

• Traer un punto de vista independiente y objetivo de la familia.

• Tomar decisiones de contratación y promoción independientemente
de los vínculos familiares.

• Actuar como un elemento equilibrante entre los distintos miembros de
la familia y, en algunos casos, servir como jueces objetivos de desa-
cuerdos entre ejecutivos miembros de la familia.

• Beneficiarse de sus contactos y conexiones comerciales y de otro tipo.

3.2. Definición de Independencia de los Directores

La definición de independencia de los directores difiere de un mercado a
otro; sin embargo, sus principales componentes siguen siendo los mismos. El
principio general es que un director independiente debería estar libre de vín-
culos con la gerencia, los controladores (familia) y otros que podrían influir en
su juicio. La siguiente es la definición de IFC de directores independientes:

26 Fred Neubauer e Alden G.Lank, The Family Business: its Governance for Sustainability (Routledge New York, 1998).

LA JUNTA DIRECTIVA EN UNA EMPRESA FAMILIAR

45
27 International Finance Corporation, http://www.ifc.org/ifcext/corporategovernance.nsf/Content/CGTools-
FamilyFounderUnlisted.

Definición Indicativa de Director Independiente27

“Director independiente” significa una persona que:

1. no ha sido empleada por la Compañía o sus Partes Relacionadas en los

últimos cinco años;

2. no es y no está afiliada con una compañía que es una asesora o consul-

tora de la Compañía o sus Partes Relacionadas;

3. no está afiliada con un cliente o proveedor significativo de la Compañía

o sus Partes Relacionadas;

4. no tiene ningún contrato de servicio personal con la Compañía, sus Partes

Relacionadas o su alta gerencia;

5. no está afiliada a una organización sin fines de lucro que recibe financia-

miento significativo de la Compañía o sus Partes Relacionadas;

6. no está empleada como ejecutivo de otra compañía donde alguno de los

ejecutivos de la Compañía sirve en la junta directiva de esa compañía;

7. no es miembro de la familia inmediata de una persona que está o ha esta-

do durante los últimos cinco años empleada por la Compañía o sus Partes

Relacionadas como oficial ejecutivo;

8. no está, ni ha estado en los últimos cinco años, afiliado o empleado por un

auditor actual o anterior de la Compañía o de una Parte Relacionada; o

9. no es una persona controladora de la Compañía (o miembro de un grupo

de personas y/o entidades que ejercen colectivamente control efectivo

sobre la Compañía) o el hermano, la hermana, padre, madre, abuelo,

abuela, hijo, hija, primo, prima, tío, tía, sobrino, sobrina de dicha persona,

o cónyuge, viudo, viuda, pariente político, heredero, heredera, legatario y

sucesor de algunas de las personas anteriores (o cualquier fideicomiso o

arreglo similar de la cual dichas personas o una combinación de ellas son

las únicas beneficiarias) o el ejecutor, administrador o representante perso-

nal de cualquier Persona descrita en este subpárrafo que ha muerto o es

legalmente incompetente,

y, para los propósitos de esta definición, una persona será considerada “afiliada”

a una parte si dicha persona: (i) tiene un interés de propiedad directo o indirecto

en; o (ii) está empleada por dicha parte; “Parte Relacionada” significará, respec-

to de la Compañía, toda persona o entidad que controla, es controlada por o está

bajo el control común de la Compañía.

46

SECCIÓN IV
LA ALTA GERENCIA EN UNA
EMPRESA FAMILIAR

La alta gerencia es una parte esencial de la estructura de gobierno cor-
porativo de la empresa familiar y su calidad afecta directamente el desem-
peño de la compañía y la riqueza familiar. Los miembros de la alta
gerencia (ejecutivos) están a cargo de implementar la dirección estraté-
gica fijada por la junta directiva y de manejar las operaciones rutinarias de
la compañía. Tener los ejecutivos adecuados al frente de la compañía es
un elemento clave del éxito de la empresa familiar.

1- Ejecutivos de la Familia vs. Ejecutivos no de la familia

Durante los primeros años de su existencia, las empresas familiares suelen
estar dirigidas y gerencialas por el fundador(es). Su estructura gerencial
puede permanecer bastante informal y el poder de toma de decisiones
está concentrado en las manos del fundador(es) y unos pocos familiares
cercanos. Esta estructura gerencial generalmente funciona bien durante
la etapa temprana de desarrollo de la compañía. Un fundador o funda-
dores motivados y laboriosos suelen ser la principal razón del éxito de una
empresa familiar en esta etapa.

A medida que la compañía crece en tamaño y sus operaciones comer-
ciales se vuelven más complejas, se vuelve necesaria una estructura
gerencial más formal, un proceso de toma de decisiones descentralizado
y un órgano gerencial calificado para abordar la complejidad de la
empresa y las operaciones rutinarias más desafiantes. Lamentablemente,
muchas empresas familiares no toman en cuenta la necesidad de profe-
sionalizar sus empresas y guardan las posiciones de alta gerencia exclusi-
vamente para miembros de la familia. Si bien muchos de estos miembros
de la familia son ejecutivos hábiles que agregan valor a su empresa, a
menudo no están calificados para realizar dichas tareas. Aun en los casos
en que todos los miembros de la familia son buenos ejecutivos, podrían no
tener las habilidades y la pericia que requiere una compañía más grande
y compleja. Las familias exitosas en los negocios entienden que, en el largo
plazo, algunos miembros de la familia deberían dar un paso al costado y ser
reemplazados por personas externas más profesionales y hábiles.

Tema

Política de
Empleo

LA ALTA GERENCIA EN UNA EMPRESA FAMILIAR

47

Asegurar que la compañía de propiedad familiar tenga la alta gerencia ade-
cuada es un proceso que debería comenzar temprano, tan temprano como
la etapa del fundador(es) en la empresa familiar. Algunos de los pasos de este
proceso son:

• Analizar la estructura organizacional y contrastar los papeles y respon-
sabilidades actuales y óptimos (comparados con compañías simila-
res) de cada alto ejecutivo.

• Diseñar una estructura organizacional formal que defina claramente
los papeles y las responsabilidades de todos los altos ejecutivos. Esto
debería estar basado en las necesidades de las operaciones actuales
y futuras de la compañía.

• Evaluar las habilidades y calificaciones de la alta gerencia actual
basándose en la nueva estructura organizacional.

• Reemplazar y/o contratar a ejecutivos.

• Descentralizar el proceso de toma de decisiones y los niveles de apro-
bación según sea necesario. El poder para tomar decisiones debería
estar vinculado con los papeles/responsabilidades de los ejecutivos, y
no con sus vínculos de sangre con la familia.

• Establecer una clara política de empleo familiar y poner su contenido a
disposición de todos los miembros de la familia (vea la sección II-1-1 de
este Manual para más detalles sobre las políticas de empleo familiar).

• Desarrollar un programa de capacitación interno que permita a los
empleados capaces estar preparados para asumir tareas de mayor
responsabilidad en el futuro.

• Establecer un sistema de remuneraciones que brinde los incentivos
adecuados para todos los ejecutivos, que dependan de su desempe-
ño y no de sus vínculos con la familia.

La tabla siguiente resume cómo las empresas familiares abordan algunos temas
de empleo, según si están priorizando la familia o la empresa:28

Compañías que Ponen a la
Familia Primero

Política de puertas abiertas para

todos los miembros de la familia.

La compañía familiar a menudo

se vuelve una red de seguridad

para quienes no pueden tener

éxito fuera de la empresa.

Compañías que Ponen a la
Empresa Primero

Sólo los miembros de la familia

calificados se incorporan a la

compañía. Las condiciones para

el empleo familiar están fijadas

claramente y contienen requisitos

con relación a la educación y la

experiencia laboral previa fuera

de la empresa familiar.

28 Mike Cohn, “Does your Company Put Family or Business First?”, The Business Journal of Phoenix, January 2005.

Tema

Compensación

Liderazgo

Asignación de
Recursos de la
Empresa

Capacitación

Compañías que Ponen a la
Familia Primero

El mismo pago para todos.

A todos se les paga lo

mismo, independientemen-

te de su experiencia y con-

tribución a la empresa. Se

espera que los miembros de

la familia competentes se

ocupen (mediante com-

pensaciones, beneficios,

etc.) de sus hermanos y pri-

mos que no alcanzan el

nivel de competencia.

El liderazgo está basado en

la antigüedad antes que en

las competencias y éxitos

demostrados. La longevidad

en la empresa familiar

puede ser más valorada

que trabajar y tener éxito

fuera de la empresa.

Los recursos de la empresa

son usados para las neces-

idades personales de los

miembros de la familia (vivi-

enda, coches, compras per-

sonales, etc.).

No hay programas de

capacitación formal. Se

espera que los miembros de

la familia aprendan las

prácticas de la empresa

intuitivamente.

Compañías que Ponen a la
Empresa Primero

La compensación está basada en

el desempeño y la responsabilidad.

La compensación está basada en

medidas del mercado y la indus-

tria, no en necesidades de la fami-

lia. Las rendiciones de cuenta y las

relaciones de reporte se comuni-

can y entienden claramente. Los

que se desempeñan bien reciben

un buen pago. Se puede despedir

a miembros de la familia en casos

de bajo desempeño.

Asegurarse de que el liderazgo

sea algo que se gana. El mantra

de la familia es tener a “los mejo-

res y más brillantes” dirigiendo la

empresa, sean de la familia o no.

Pueden reclutarse ejecutivos no

de la familia dentro de la industria,

si bien algunas compañías desar-

rollan exitosamente sus propios

altos ejecutivos.

Los recursos de la empresa son

usados estratégicamente. Hay

una clara separación entre los

bienes de la empresa y de la fami-

lia. El presupuesto y la planeación

son importantes; las ganancias se

usan para iniciativas de crecimien-

to o son pagadas como dividen-

dos.

Se reconoce a tiempo la necesi-

dad de capacitación formal. Las

capacitaciones son programadas

y realizadas para enseñar a los

miembros de la familia las prácti-

cas necesarias de la empresa.

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

48

(continuado)

LA ALTA GERENCIA EN UNA EMPRESA FAMILIAR

49

2- Sucesión del Director General y de los Ejecutivos

La sucesión del Director General y de los ejecutivos es probablemente el tema
más importante que enfrentan las compañías, incluyendo las de propiedad fami-
liar. Esto ocurre porque los ejecutivos de una compañía suelen ser los impulsores
de su desempeño, crecimiento y supervivencia. El tema de la sucesión gerencial
es aún más importante para las empresas familiares ya que se vuelve especial-
mente espinoso a medida que crece la familia y aparecen varios candidatos
potenciales para la alta gerencia de diversas ramas de la familia. Muchas
empresas familiares demoran la planeación de la sucesión de sus ejecutivos
hasta el último minuto, lo cual lleva a crisis que a veces pueden causar la desa-
parición de la empresa familiar. Una deficiente planeación de la sucesión de la
alta gerencia podría ser, por cierto, una de las razones por las que la mayoría de
las empresas desaparecen antes de alcanzar su tercera generación.29

Esta sección del Manual brindará principalmente algunos consejos básicos
acerca de cómo establecer un sano proceso de sucesión del Director General
dentro de la empresa familiar. La mayor parte de estos consejos pueden ser
usados también para una sucesión tranquila para los otros ejecutivos de la
empresa familiar.

Las familias en la empresa podrían desconocer la necesidad de planificar la
sucesión de su Director General por muchas razones. Algunas de estas razones
incluyen:30

• Los miembros de la familia demoran la decisión a fin de no crear fric-
ciones potenciales entre miembros de la familia en el caso que haya
varios Directores Generales potenciales dentro de la familia.

• Los miembros de la familia demoran la decisión porque ningún miem-
bro de la familia actual o persona de afuera es considerado capaz de
reemplazar al Director General actual.

• Los miembros de la familia evitan tratar este tema a fin de no hablar
de la pérdida eventual de un líder de la familia (el Director General
actual).

• El Director General actual se rehúsa a reconocer que la compañía
puede sobrevivir sin él o ella y/o tiene miedo del retiro y se niega a tra-
tar temas de sucesión.

29 Fred Neubauer e Alden G.Lank, The Family Business: its Governance for Sustainability (Routledge New York, 1998).
30 Ivan Lansberg, “The Succession Conspiracy”, Family Business Review, June 1988; Fred Neubauer e Alden G.Lank, The
Family Business: its Governance for Sustainability (Routledge New York, 1998).

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

50

2.1. Importancia de un Plan Formal para la Sucesión de la Alta Gerencia

La sucesión de la alta gerencia es un proceso que sigue varios pasos a fin de
asegurar la sucesión correcta de posiciones de alta gerencia clave, incluyen-
do el de Director General. Un plan de sucesión formal asegura la continuidad
de la empresa y, por lo tanto, aumenta la probabilidad de supervivencia de
una empresa familiar al pasar de una generación a la siguiente. El propósito
de este plan es asegurar que las habilidades y el liderazgo necesarios para
reemplazar cualquier ejecutivo saliente estén disponibles cuando se los nece-
site. Un plan de sucesión eficaz del Director General debería permitir la selec-
ción de la persona más competente (sea un miembro de la familia o no)
como el próximo Director General. Además, es crucial involucrar a todos los
miembros de la familia, la junta directiva, los ejecutivos clave y otras partes
interesadas externas en el proceso de selección y asegurarse de que estén de
acuerdo en la elección del próximo Director General.

2.2. Pasos de un Plan de Sucesión Formal del Director General

El proceso de planeación de la sucesión del Director General generalmente
difiere de una empresa familiar a otra, dependiendo de la complejidad de la
empresa, el grado de participación de la familia en ella y la disponibilidad de
candidatos competentes para Director General de dentro de la familia. A
continuación hay un proceso paso a paso que puede ayudar a las empresas
familiares a prepararse mejor para la sucesión de su Director General:31

Comenzar Temprano: Muchos asesores de empresas familiares recomiendan
comenzar el proceso de selección del próximo Director General tan pronto se
designe el Director General actual. Esto asegurará la continuidad de la empresa y
brindará a la compañía un nuevo Director General que fue escogido y preparado
cuidadosamente para suceder al actual. El inicio temprano del proceso de selec-
ción del Director General es especialmente importante si se espera que el siguien-
te Director General sea escogido de dentro de la familia. En este caso, el proceso
de seleccionar y preparar al siguienteDirectorGeneral de la generaciónmás joven
llevaría más tiempo que si el Director General es escogido de afuera de la familia.

En la mayoría de las empresas familiares es el Director General actual quien ini-
cia el proceso de planeación de la sucesión. Una junta directiva activa también
puede jugar un papel importante al insistir en establecer un plan de sucesión si el
Director General actual no lo está asumiendo suficientemente temprano.

31 Fred Neubauer e Alden G.Lank, The Family Business: its Governance for Sustainability (Routledge New York, 1998).

LA ALTA GERENCIA EN UNA EMPRESA FAMILIAR

51

Crear Sistemas de Desarrollo de Carrera: Un plan de sucesión exitoso es aquel
que escoge al mejor candidato posible para el trabajo, independientemente
de si el candidato está relacionado con la familia o no. Si el próximo Director
General será escogido de la familia o entre sus empleados actuales, deberá
crearse un riguroso sistema de desarrollo de carrera para preparar a los
Directores Generales potenciales. Dicho sistema mejoraría la competencia de
los candidatos para Director General al ofrecerles toda la educación y capa-
citación necesarias, y dándoles una realimentación periódica sobre su desem-
peño dentro de la compañía.

Algunas empresas familiares deciden contratar a un Director General externo
si no hay ningún buen candidato para Director General disponible dentro de
la familia o entre sus empleados. En este caso, un comité de la junta directiva
(por ejemplo, un Comité de Nominación) debería liderar la planeación de la
sucesión del Director General. El comité comenzaría por fijar los criterios de
selección para el próximo Director General antes de buscar candidatos ade-
cuados. Además, a muchas empresas de propiedad familiar les resulta útil
emplear cazatalentos profesionales para tener acceso a un fondo más amplio
de candidatos.

Buscar Consejos: Especialmente al estrechar la lista de sucesores potenciales,
el Director General debería obtener consejos de los directores independientes
externos de la junta directiva. De no existir estos, deberán consultarse ejecuti-
vos de confianza no de la familia. A algunas familias les resulta útil obtener la
opinión del consejo familiar en el proceso de selección, especialmente si el
candidato a Director General es de la familia.

Construir Consenso: El éxito del futuro Director General depende en buena
parte de que sea aceptado por los grupos de interés clave involucrados en la
compañía. Se vuelve entonces obligatorio involucrar a todos los grupos de
interés en el proceso de selección del Director General, incluyendo la junta
directiva, los ejecutivos no de la familia, y los miembros de la familia.

Aclarar el Proceso de Transición: Una vez que se ha escogido un sucesor ade-
cuado a Director General, deberá desarrollarse un claro proceso de transi-
ción, tanto para el Director General actual como para su sucesor. Este proce-
so de transición debería especificar la fecha de la transición y también defini-
ría los niveles de participación del Director General actual luego de su retiro
(consejos al sucesor, miembro de la junta directiva, actividades adicionales,
etc.).

52

SECCIÓN V
LA EMPRESA FAMILIAR COTIZA EN BOLSA

1- ¿Por Qué Cotizar en Bolsa? ¿Por Qué No?

Muchas empresas familiares toman la decisión de cotizar en Bolsa en alguna
etapa de su vida a fin de poder obtener recursos financieros para la expan-
sión de la empresa o para dar a sus accionistas una forma de vender sus
acciones si prefieren cobrarlas. Cotizar en Bolsa es un proceso complejo que
requiere una consideración cuidadosa de las alternativas, bastante prepara-
ción de la junta directiva y la alta gerencia y amplio asesoramiento de espe-
cialistas externos. Cotizar en Bolsa es también una decisión que ofrece
muchas ventajas y desventajas para la empresa familiar.

1.1. Ventajas de Cotizar en Bolsa para una Empresa Familiar32

Cotizar en bolsa puede ofrecer varias ventajas para empresas familiares y
sus accionistas, incluyendo:

Mayor Negociabilidad de las Acciones: Esto hace posible que los accionistas
de la familia vendan sus acciones al precio predominante de los títulos en el
mercado abierto. También hace que sea más fácil para los accionistas usar
sus acciones como garantía para obtener préstamos. Como resultado, la
mayor negociabilidad de las acciones de la compañía ayuda a reducir pro-
blemas familiares, ya que resuelve las necesidades de liquidez para los accio-
nistas que prefieren retener su riqueza en activos distintos de su interés en la
compañía.

Mejora de la Posición Financiera de la Compañía: Esto es un resultadodirec-
to de vender las acciones de la compañía al público. La posición financiera
más fuerte hace que sea más fácil para la compañía buscar préstamos y
negociar los plazos de estos préstamos.

Aumento Potencial del Valor de las Acciones: Muchas compañías de pro-
piedad familiar que empezaron a cotizar en Bolsa han visto cómo el pre-
cio de sus títulos creció por encima de la estimación inicial hecha por la

32 Monica Wagen, “Perspectives on Going Public”, Family Business, Spring 1996; Fred Neubauer e Alden G. Lank, The
Family Business: its Governance for Sustainability (Routledge New York, 1998).

LA EMPRESA FAMILIAR COTIZA EN BOLSA

53

compañía de banca de inversión. Este aumento del valor se debe, en parte, a
que los inversores están dispuestos a pagar un precio más alto por los títulos de
la compañía debido a sumayor credibilidad como compañía pública, la mayor
negociabilidad de las acciones y la mayor transparencia de las cuentas.

Mayor Visibilidad: Cotizar en Bolsa da a las empresas familiares un mayor pres-
tigio y visibilidad en el mercado. Los mercados tienden a percibir a las compa-
ñías públicas como administradas profesionalmente y más transparentes
(cuentas auditadas y publicación periódica de estados financieros y datos de
desempeño). Como resultado, una empresa familiar que cotiza en Bolsa
podría aumentar su visibilidad en el mercado.

1.2. Desventajas de Cotizar en Bolsa para una Empresa Familiar33

Cotizar en Bolsa puede presentar también desventajas potenciales para la
empresa familiar. Algunas de estas desventajas son:

Pérdida de Privacidad: Este es probablemente el resultado menos bienvenido
de cotizar en Bolsa para empresas familiares. Por cierto, una vez que cotiza en
Bolsa, la empresa familiar tendrá que revelar más información que antes, inclu-
yendo: estados financieros detallados y otras medidas de desempeño, así
como cualquier ventaja otorgada a miembros de la familia.

Pérdida de Autonomía: Esta es una consecuencia de la llegada de nuevos
accionistas una vez que la empresa familiar empieza a cotizar en Bolsa. Aún en
casos en que la familia permanece como la accionista controladora, los accio-
nistas minoritarios tendrán derechos que harán que sea difícil que los miembros
de la familia originales operen sin restricciones.

Mayor Responsabilidad: Las compañías públicas tienen una mayor responsabi-
lidad que sus contrapartes. Por ejemplo, las compañías públicas tienen que
asegurarse de que toda la información que brindan a sus accionistas y al mer-
cado sea precisa.

Posibilidad de una Absorción: Si se han emitido suficientes acciones a personas
externas durante el proceso de cotizar el Bolsa, podría ser posible que los com-
petidores u otros inversores obtengan el control de la empresa familiar.

Costos Adicionales: El costo inicial de cotizar en Bolsa puede ser sustancial.
Algunos de los componentes potenciales de este costo son: comisión del agente,
honorarios de auditoría, honorarios legales y otros costos de registro. Además, una

33 Fred Neubauer e Alden G.Lank, The Family Business: its Governance for Sustainability (Routledge New York, 1998).

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

54

vez que cotiza en Bolsa, la compañía incurrirá en costos adicionales como hono-
rarios de auditoría, divulgación periódica de costos de información financiera y los
honorarios por requisitos de cumplimiento para compañías públicas.

2- Cómo Prepararse para una Oferta Pública Inicial (IPO)

Cotizar en la Bolsa es un proceso largo y complicado que no tiene lugar de la
noche a la mañana. Las empresas familiares que planean cotizar en la Bolsa
necesitan obtener asesoramiento y asistencia profesional en muchas áreas
legales, técnicas, financieras y de comercialización. Además, muchos inverso-
res están exigiendo ahora que las compañías que cotizan en Bolsa muestren
un historial de largo plazo de buenas prácticas de gobierno corporativo antes
del IPO propiamente dicho. En particular, los inversores y el mercado valoran
altamente las prácticas de la compañía en las áreas de la junta directiva, los
derechos de los accionistas y la transparencia y divulgación.

La siguiente tabla brinda un resumen de prácticas de gobierno corporativo clave
que ayudarían a transmitir una imagen positiva al mercado sobre las compañías
que están planeando cotizar en Bolsa. Por supuesto que lamayoría de estas prác-
ticas necesitan implementarse algunos años antes del IPO a fin de mostrar un
buen historial de gobierno adecuado al mercado y a los inversores potenciales.34

Atributos de Gobierno

Derechos de los Accionistas

Ejemplos de Mejores Prácticas

• Clara protección de accionistas minoritarios

en el estatuto, reglamentos y código de gobi-

erno de la compañía.

• Notificación adecuada y agenda compartida

de todas las reuniones de accionistas.

• Capacidad para participar y votar significati-

vamente en las reuniones de accionistas (Ej.

voto acumulativo para los directores).

• Tratamiento equitativo con relación a la divul-

gación de información (acuerdos materiales

de accionistas, conflictos de interés, etc.)

• Claridad en derechos de diferentes clases de

acciones—derechos de voto vs. derechos

económicos.

• Tratamiento equitativo en cambios de control

(Ej. derechos de venta por adhesión).

34 International Finance Corporation, www.ifc.org/corporategovernance.

LA EMPRESA FAMILIAR COTIZA EN BOLSA

55

Atributos de Gobierno

Junta Directiva

Transparencia y
Divulgación

Ejemplos de Mejores Prácticas

• Combinación adecuada de habilidades pro-

fesionales (Ej. comercialización, mercados

financieros internacionales y pericia en comi-

tés de auditoría).

• Fuerte componente de independencia.

• Papeles separados del Presidente y el

Director General.

• Programa y agenda de reuniones regulares.

• Existencia de comités de la junta directiva

responsables de supervisión en áreas clave

(Auditoría, Gobierno y Nominación, y

Remuneraciones).

• Educación inicial y continua de los directores.

• Evaluación periódica de los directores.

• Información preparada y divulgada de acuer-

do con normas de divulgación contable,

financiera y no financiera de alta calidad.

• Auditoría anual conducida por un auditor

independiente, competente y calificado de

acuerdo con las Normas Internacionales de

Auditoría.

• Auditores externos que rinden cuentas ante

accionistas y sienten la obligación ante la

compañía de ejercer un debido cuidado

profesional en la realización de su auditoría.

• Los canales para diseminar la información

deberán brindar acceso equitativo, oportuno

y eficiente en el costo a información per-

tinente de parte de los usuarios.

56

CONCLUSIÓN

Las empresas familiares son la espina dorsal y el mayor impulsor del crecimien-
to de muchas, si no la mayoría, de las economías. Debido a su naturaleza, las
empresas familiares enfrentan muchos desafíos adicionales a los que tienen
sus contrapartes. Algunos de estos desafíos pueden ser abordados adoptan-
do una sólida estructura de gobierno corporativo dentro de la compañía. Esta
estructura de gobierno debería definir claramente los papeles, las responsabi-
lidades, los derechos y la interacción entre los principales órganos de gobier-
no de la compañía.

La responsabilidad de las tareas de gobierno corporativo en una empresa
familiar es compartida generalmente entre los dueños, la junta directiva y la
alta gerencia. Sin embargo, los miembros de la familia probablemente tengan
más responsabilidad en asegurar que su empresa sea gobernada de una
forma que la hará viable y sostenible en el largo plazo. Además, el deber de
los miembros de la familia no está limitado sólo al gobierno de su compañía,
sino que son responsables también del gobierno de su familia y de su relación
con la empresa. Fijar un sólido sistema de gobierno familiar temprano en el
ciclo de vida de la familia ayudará a prever y resolver conflictos potenciales
entre miembros de la familia acerca de temas comerciales. Esto hará posible
que los miembros de la familia se concentren en otros temas clave, como
hacer crecer la empresa.

Además de su propio gobierno, los miembros de la familia deben fijar una
estructura adecuada para la junta directiva y la alta gerencia de su compañía.
Una junta directiva capaz, predominantemente independiente y bien organiza-
da permitirá fijar la estrategia apropiada de la compañía y supervisar correcta-
mente el desempeño de su alta gerencia. Además, una alta gerencia profesio-
nal y bien manejada es esencial para conducir las actividades rutinarias de la
compañía. La elección de directores y ejecutivos debería estar basada en sus
calificaciones y desempeño, y no en sus vínculos con la familia.

Finalmente, es muy importante que las familias empresarias tomen conciencia
de la importancia de estos temas y comiencen a construir una estructura de
gobierno corporativo lo antes posible. Esperar hasta que el tamaño de la fami-
lia sea muy grande y sus operaciones comerciales más complejas haría que
sea muy difícil tratar los conflictos ya existentes entre miembros de la familia.
Una estructura de gobierno oportuna y clara haría más fácil mantener la
cohesión familiar y el interés de sus miembros en la familia y su empresa.

57

Bibliografía

Craig Aronoff, Joseph Astrachan, and John Ward, Developing Family Business
Policies: Your Guide to the Future (Family Enterprise Publishers, 1998).

Denis Leach and John Leahy, “Ownership Structures, Control and the
Performance of Large British Companies”, Economic Journal, 1991.

Fred Neubauer and Alden G.Lank, The Family Business: its Governance for
Sustainability (Routledge New York, 1998).

Daniela Montemerlo and John Ward, The Family Constitution: Agreements to
Secure and Perpetuate Your Family and Your Business (Family Enterprise
Publishers, 2005).

International Finance Corporation,
http://www.ifc.org/corporategovernance.

International Finance Corporation,
http://ifcln1.ifc.org/ifcext/corporategovernance.nsf/Content/WhyCG.

International Finance Corporation,
http://www.ifc.org/ifcext/corporategovernance.nsf/Content/
CGTools-FamilyFounderUnlisted.

Ivan Lansberg, Succeeding Generations: Realizing the Dream of Families in
Business (Harvard Business School Press, 1999).

Ivan Lansberg, “The Succession Conspiracy”, Family Business Review, June
1988.

John Ward, Creating Effective Boards for Private Enterprises (Family Enterprise
Publishers, 1991).

John Ward, “The Family Business Advantage: Unconventional Strategy”,
Families in Business, 2002.

Kelin E. Gersick, John A. Davis, Marion McCollom Hampton, Ivan Lansberg,
Generation to Generation: Life Cycles of the Family Business (Harvard

MANUAL IFC DE GOBIERNO DE EMPRESAS FAMILIARES

58

University Press, 1997).

Mike Cohn, “Does your Company Put Family or Business First?”, The Business
Journal of Phoenix, January 2005.

Monica Wagen, “Perspectives on Going Public”, Family Business, Spring 1996.

NACD, “The Board of Directors in a Family-Owned Business”, Director’s
Handbook Series, 2004.

Newsweek, www.msnbc.msn.com/id/4660477/site/newsweek.

Richard Narva and Beth Silver, “How to Create Effective Governance in a
Family Controlled Enterprise”, NACD Directors Monthly, August 2003.

Sir Adrian Cadbury, Family Firms and Their Governance: Creating Tomorrow’s
Company from Today’s (Egon Zehnder International, 2000).

The Family Business Network, www.fbn-i.org/fbn/main.nsf/doclu/facts.

Creamos Mercados, Creamos Oportunidades

	Blank Page
	Blank Page

 HistoryItem_V1
 TrimAndShift

 Range: all pages
 Trim: fix size 6.750 x 9.500 inches / 171.4 x 241.3 mm
 Shift: none
 Normalise (advanced option): 'original'
 Keep bleed margin: no

 D:20180726170652

 32

 D:20180726170646
 684.0000
 Blank
 486.0000

 Tall
 1
 0
 No
 49
 225
 None
 Up
 12.6000
 0.0000

 Both
 AllDoc

 CurrentAVDoc

 Uniform
 0.0000
 Top

 QITE_QuiteImposingPlus4
 Quite Imposing Plus 4.0j
 Quite Imposing Plus 4
 1

 0
 52
 51
 52

 1

 HistoryItem_V1
 DefineBleed

 Range: all pages
 Request: bleed all round 9.00 points
 Bleed area is outside visible: no

 D:20180726170723

 9.0000
 1
 18.0000
 9.0000
 0
 0
 720
 286
 18.0000
 Fixed

 Both
 AllDoc

 CurrentAVDoc

 9.0000

 QITE_QuiteImposingPlus4
 Quite Imposing Plus 4.0j
 Quite Imposing Plus 4
 1

 12
 52
 51
 52

 1

 HistoryItem_V1
 StepAndRepeat

 Create a new document
 Trim unused space from sheets: yes
 Allow pages to be scaled: no
 Margins: left 18.00, top 18.00, right 18.00, bottom 18.00 points
 Horizontal spacing (points): 0
 Vertical spacing (points): 0
 Crop style 1, width 0.30, length 20.00, distance 10.00 (points)
 Add frames around each page: no
 Sheet size: 19.000 x 13.000 inches / 482.6 x 330.2 mm
 Sheet orientation: tall
 Layout: rows 1 down, columns 1 across
 Align: top left

 D:20180726170738

 18.0000
 10.0000
 20.0000
 1
 Corners
 0.3000
 ToFit
 1
 1
 0.7000
 0
 0
 1
 18.0000
 1

 D:20180726170733
 936.0000
 Blank
 1368.0000

 Tall
 853
 235
 18.0000
 TL
 0

 CurrentAVDoc

 18.0000
 1
 2
 1
 0
 0

 QITE_QuiteImposingPlus4
 Quite Imposing Plus 4.0j
 Quite Imposing Plus 4
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: all pages
 Trim: fix size 7.330 x 10.080 inches / 186.2 x 256.0 mm
 Shift: none
 Normalise (advanced option): 'original'
 Keep bleed margin: no

 D:20180726170808

 32

 D:20180726170803
 725.7600
 Blank
 527.7600

 Tall
 1
 0
 No
 49
 225
 None
 Up
 12.6000
 0.0000

 Both
 AllDoc

 CurrentAVDoc

 Uniform
 0.0000
 Top

 QITE_QuiteImposingPlus4
 Quite Imposing Plus 4.0j
 Quite Imposing Plus 4
 1

 0
 52
 51
 52

 1

 HistoryItem_V1
 TrimAndShift

 Range: all pages
 Trim: fix size 6.500 x 9.250 inches / 165.1 x 234.9 mm
 Shift: none
 Normalise (advanced option): 'original'
 Keep bleed margin: no

 D:20180918134700

 32

 D:20180918133340
 666.0000
 Blank
 468.0000

 Tall
 1
 0
 No
 526
 265

 None
 Right
 9.0000
 0.0000

 Both
 AllDoc

 CurrentAVDoc

 Uniform
 0.0000
 Top

 QITE_QuiteImposingPlus4
 Quite Imposing Plus 4.0j
 Quite Imposing Plus 4
 1

 0
 58
 57
 58

 1

 HistoryList_V1
 qi2base

