
Revista de Derecho del Mercado Financiero

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera

Derecho del Gobierno Corporativo

Normas de conducta
Fernando Zunzunegui

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera

1) Las normas de conducta en el sistema
financiero

2) ¿Cuál es su justificación?

3) ¿A quién protegen?

4) ¿A quienes se aplican?

5) ¿Cuáles son?

6) Caracterización de las normas de
conducta

7) Consecuencias de su incumplimiento

Normas de conducta:
Termas a tratar

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera1) Normas de conducta en el
sistema financiero

Tí
tu

lo
 V

II
.-

N
o

rm
as

 d
e

co
n

d
u

ct
a

Capítulo I

Aplicables a quienes presten
servicios de inversión

Capítulo II

Abuso de mercado

http://www.rdmf.es/
https://zunzunegui.net/

Abuso de mercado

(MACRO)

Normas prudenciales

(Título V LMV)

Normas de conducta
(Título VII LMV)

Estatuto

profesional
de las

Empresas de

Servicios de

Inversión

1) Las normas de conducta en el sistema
financiero

Normas de

conducta

aplicables a quienes

prestan servicios de

inversión

(MICRO)

4

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera

• Preservar la confianza de los inversores
mediante la protección frente a la asimetría
informativa
• Frente al peligro de que algunos inversores

se vean perjudicados al no tener acceso a la
información financiera o no ser capaces de
utilizarla correctamente (SAN 21 septiembre
1997).

• Son infracciones que ponen en peligro los
valores jurídicos de la transparencia e
igualdad de oportunidades en el mercado de
valores (Caso Ibercor, STSJ Madrid 9 marzo
1998).

2) ¿Cuál es su justificación?

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera

• Protegen en especial al inversor minorista, no
cualificado o advertido, suministrando
información y estableciendo cierto formalismo
en la contratación.

• Tienen la consideración de clientes
profesionales aquéllos a quienes se presuma
la experiencia, conocimientos y cualificación
necesarios para tomar sus propias decisiones
de inversión y valorar correctamente sus
riesgos.

• Entre profesionales estas normas pueden
resultar ineficientes

3) ¿A quién protegen?

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera

• Tienen la consideración de cliente
profesional:

a) Entidades financieras y otros inversores
institucionales.

b) Estados y Administraciones públicas y
organismos internacionales

c) Empresarios que individualmente reúnan, al
menos, dos de las siguientes condiciones:

1.º Total activo alcance 20 millones
2.º Cifra anual de negocios alcance 40

millones
3.º Recursos propios alcancen 2 millones

3) ¿A quién protegen?

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera

• Profesionales por solicitud

- Previa solicitud y renuncien al tratamiento como minorista

- Con evaluación de la experiencia y conocimientos del cliente
(puede tomar sus propias decisiones de inversión y
comprende sus riesgos)

- Comprobando que se cumplen dos de los siguientes
requisitos:

1.º Operaciones de volumen significativo (diez por
trimestre en el último año)

2.º Cartera de 500.000 euros;

3.º Cargo profesional en el sector financiero

3 ¿A quién protegen?

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera

•Se aplican a quienes presten servicios de
inversión

- Empresas de servicios de inversión

- Entidades de crédito

4) ¿A quienes se aplican?

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera

1977

• Código de conducta europeo relativo a las transacciones referentes a
los valores mobiliarios

1990
• Principios Internacionales de Conducta Empresarial IOSCO

1993
• Art. 11.1 Directiva relativa a los servicios de inversión (DSI).

2004

• Directiva 2004/39/CE, mercados de instrumentos financieros
(MiFID)

2014

• Directiva 2014/65/UE, mercados de instrumentos financieros
(MiFID II) –Transpuesta por RDLey 14/2018, de 28 de septiembre

5) ¿Cuáles son?

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera
5) ¿Cuáles son? Principios, normas y reglas

Principios de
conducta

LMV

• Diligencia y transparencia

• Prevención de conflictos de intereses

• Gobernanza de productos

• Deberes de Información Registro de
contratos

• Evaluación del cliente

• Mejor ejecución

Códigos de
conducta

Aprobados por el Gobierno:

• RD 217/2008

• Orden EHA/2899/2011

Reglamentos
Internos de
Conducta (RIC)

Aprobados por las empresas

actuarán con
honestidad,
imparcialidad y
profesionalidad, en
el mejor interés de
sus clientes

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera

• Son «conceptos jurídicos indeterminados» de difícil
concreción, que se superponen a las obligaciones
contractuales

• ¿Suponen una actuación discrecional de la CNMV?

• La jurisprudencia matiza esa libertad de elección
de soluciones: “sólo aquélla que mejor satisfaga los
intereses públicos es la que debe ser seleccionada
por la Administración” (STSJ Madrid, 26 noviembre
2001, Caso Banesto)."

5) ¿Cuáles son?
Dificultades técnico-jurídicas en la aplicación de estos principios

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera

5) ¿Cuáles son? Gobernanza de productos

•Deberes de diseño y
comercialización
−Los productos deben estar diseñados

para responder a las necesidades de un
mercado destinatario definido de clientes
finales

−La estrategia de distribución debe ser
compatible con el mercado destinatario

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera

Se establecen categorías
de clientes

Con el fin de proteger a
los minoristas

Atendiendo al servicio
prestado

Y a la complejidad del
producto

• Minoristas
• Profesionales
• Contrapartes Elegibles

5) ¿Cuáles son?

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera
5) ¿Cuáles son? Deberes de información

Activas

Pasivas

Banco Cliente

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera

Test de
idoneidad

Test de
conveniencia

Sin test

• Gestión de carteras

• Asesoramiento de
inversiones

• Otros servicios de
inversión

• Sólo ejecución

• Instrumentos no
complejos

•Origen y nivel de ingresos

•Activos, inversiones e
inmuebles

•Compromisos financieros

El cliente
puede asumir
el riesgo de la

inversión

• Horizonte temporal

• Preferencias de riesgos

• Finalidades de inversión

Responde al
objetivo de
inversión del

cliente

• Conocimientos

• Experiencia

El cliente
comprende
los riesgos

Sin información no
se puede prestar el

servicio

5) ¿Cuáles son? Evaluación del cliente

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera5) ¿Cuáles son?
¿Refuerzo de la protección?

• En caso de que el servicio de inversión se preste en
relación con un instrumento complejo se exigirá que
el documento contractual incluya, junto a la firma del
cliente, una expresión manuscrita por la que el
inversor manifieste que ha sido advertido de que el
producto no le resulta conveniente o de que no ha
sido posible evaluarle (art. 214.6 TRLMV).

• Las entidades que presten servicios de inversión
deberán mantener, en todo momento, un registro
actualizado de clientes y productos no adecuados en
el que reflejen, para cada cliente, los productos cuya
conveniencia haya sido evaluada con resultado
negativo (art. 215 TRLMV).

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera

Con información previa
al cliente

En el mejor interés del
cliente

Aumentando la calidad
del servicio

Hay criterios interpretativos
sobre retrocesión de

comisiones y beneficios no
monetarios

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera

• La remuneración o evaluación del personal no
debe entrar en conflicto con la obligación de
actuar en el mejor interés del cliente

• No se establecerán sistemas de
remuneración por objetivos de ventas

• Los gestores de carteras y los asesores
independientes no podrán recibir
retrocesiones u otros incentivos

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera

6) Caracterización de las normas de conducta

• Son normas jurídicas

• Refuerzan la moral de los negocios

• Son normas imperativas

• Son normas de Derecho público

• Su incumplimiento constituye una infracción

administrativa

• Refuerzan las obligaciones de lealtad y diligencia del

comisionista

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera

7) Consecuencias de su incumplimiento

¿Cuál es la sanción?

Infracción muy grave: art. 284 TRLMV

Infracción grave: art. 296. 13 y 14 TRLMV

Infracción leve: “incumplimiento singular en el marco de
una relación de clientela de las normas de conductas

previstas en el Capítulo I del Título VII”

Requerimiento
CNMV:
• Cese conducta

infractora
• Indemnización

inversores

Art. 312 TRLMV

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera

¿Tienen efectos de
Derecho privado?

Sirven para llenar de contenido la “buena fe” contractual
y la diligencia y lealtad que deben mantener las empresas

en el mercado (v. art. 57 Ccom).

Como comisionistas deben “observar lo establecido en las
Leyes y Reglamentos respecto a la negociación que se le

hubiere confiado” (v. art. 259 Ccom).

7) Consecuencias de su incumplimiento

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera

Caso Inverban (STS 20 enero 2003)

Clientes Pagarés

“la complejidad de los mercados
financieros...obliga los inversores a buscar

personas especializadas…que les asesoren y
gestionen sus ahorros”

La Caixa Caja Madrid

Inverban, S.V.

Grupo Torras

Prima Inmobiliaria

Fallo: obligación de indemnizar de los daños y
perjuicios = restituir el importe de los pagarés,
más los intereses legales

Auditoría
favorable

7) Consecuencias de su incumplimiento

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera
7) Consecuencias de su incumplimiento

¿Puede anular el
contrato?

Caso RuralCaja
STS de 22 de diciembre de 2009

La irregularidad cometida es incompatible con el acto civil llevado a
cabo, cuando frustra la finalidad perseguida por la norma

administrativa, esto es, garantizar que el producto contratado sea el
adecuado para la finalidad perseguida por el cliente.

http://www.rdmf.es/
https://zunzunegui.net/

Revista de Derecho del Mercado Financiero

Revista de Derecho del Mercado Financiero http://www.rdmf.es/ ● Zunzunegui Abogados https://zunzunegui.net/ ● @FeZunzunegui ● Zunzunegui

Regulación Financiera

Normas de organización

Fernando Zunzunegui

Fin de la presentación

http://www.rdmf.es/
https://zunzunegui.net/

