
INFORME DE
TRANSPARENCIA

2015

BDO Auditores, S.L.P.

1. INTRODUCCIÓN

2. ANTECEDENTES Y VALORES DE BDO

3. ESTRUCTURA JURÍDICA Y RÉGIMEN DE PROPIEDAD

4. DESCRIPCIÓN Y ESTRUCTURA DE LA RED

5. ESTRUCTURA DE GOBIERNO DE LA SOCIEDAD

6. SISTEMA DE CONTROL DE CALIDAD

7. ENTIDADES DE INTERÉS PÚBLICO AUDITADAS POR BDO AUDITORES, S.L.P. EN EL

EJERCICIO 2014-2015

8. POLÍTICA DE INDEPENDENCIA

9. FORMACIÓN CONTINUADA Y DESARROLLO PROFESIONAL

10. INFORMACIÓN FINANCIERA

11. BASES DE REMUNERACIÓN DE LOS SOCIOS

ANEXO I:
Declaración del Consejo de Administración sobre la efi cacia del funcionamiento del
Sistema de Control Interno de BDO Auditores, S.L.P.

ANEXO II:
Entidades de interés público auditadas durante el ejercicio anual fi nalizado el 31 de agosto
de 2015

ÍNDICE

Estimados señores:

Es para mi un placer presentarles nuestro Informe Anual de Transparencia correspondiente al
ejercicio 2015.

El Informe Anual de Transparencia 2015 de BDO Auditores S.L.P. (la Firma, BDO, o la Sociedad),
ha sido elaborado conforme a la Octava Directiva Europea, con los requerimientos de la
normativa de auditoría aplicable en España, y en cumplimiento del artículo 26 del Texto
Refundido de la Ley de Auditoría de Cuentas (TRLAC), que establece para las sociedades de
auditoría que realizan auditorías de entidades de interés público, la obligación de publicar un
informe anual de transparencia.

En este Informe detallamos nuestro compromiso con la creación de un marco económico y
de mercado cada vez más transparente y alineado con las nuevas demandas de información
económico-fi nancieras de los distintos públicos y actores de los mercados y, por ende, de
la sociedad en general, en aras de no sólo mejorar dicha información, sino de aumentar la
competitividad de las empresas.

BDO da a conocer en este Informe su funcionamiento, sus sistemas de control internos, una
visión completa de sus servicios de auditoría, así como de otros relacionados con ésta; en
defi nitiva, presentamos una radiografía de la Firma en la que mostramos nuestro compromiso
con la calidad, la profesionalidad y las normas éticas y deontológicas más estrictas.

Para nuestra Firma, la confi anza depositada en la labor de los auditores es un factor clave en
el correcto desarrollo de los mercados y en el crecimiento de las empresas y es innegable que
el buen funcionamiento de la actividad económica depende de la calidad de la información
fi nanciera, cada vez más exigible por el contexto económico y regulatorio.

BDO, desde su fundación en 1963, apuesta por la excelencia en los servicios que ofrece, por la
proximidad al cliente y por el conocimiento profundo de los distintos sectores y mercados en
los que opera, con el objetivo de dar el mejor asesoramiento multidisciplinar a nuestros clientes
en cualquier país del mundo. Es una realidad que España ha conseguido mejorar sensiblemente
su situación económica y, en este contexto, BDO, en su compromiso con la transparencia,
busca contribuir a la evolución del país y ayudar a impulsar la confi anza en todos los estratos de
nuestra sociedad a través de la información fi nanciera.

Espero que la información incluida en este Informe sea de su interés.

Alfonso Osorio Iturmendi
Presidente
BDO Auditores, S.L.P.

23 de noviembre de 2015

CARTA DEL PRESIDENTE

ALFONSO OSORIO
ITURMENDI
Presidente

INFORME DE TRANSPARENCIA 2015 BDO AUDITORES S.L.P.

1

1. INTRODUCCIÓN
Las sociedades de auditoría que realicen la auditoría legal de
Entidades de Interés Público tienen la obligación de publicar un
Informe Anual de Transparencia a través de sus páginas web en
Internet, en virtud del artículo 26 del texto refundido de la Ley
de Auditoría de Cuentas (TRLAC), aprobado por el Real Decreto
Legislativo 1/2011, de 1 de julio, y del artículo 60 del Real Decreto
1517/2011, de 31 de octubre, por el que se aprueba el Reglamento que
desarrolla el texto refundido de la Ley de Auditoría de Cuentas.

El informe deberá contener información relativa a:

• La forma jurídica y de los propietarios de la Firma cuando se trate
de una sociedad de auditoría.

• Descripción de los órganos de gobierno de la Sociedad.

• Descripción del sistema de control de calidad interno.

• Una declaración del órgano de administración sobre la efi cacia
de su funcionamiento, con indicación de cuándo tuvo lugar el
último control de calidad por parte del Instituto de Contabilidad y
Auditoría de Cuentas, de acuerdo con lo que establece el artículo
28.1 del TRLAC, relación de las entidades de interés público para las
que se han realizado trabajos de auditoría de cuentas en el último
ejercicio, políticas seguidas en relación con la independencia y con
la formación continuada de los auditores, información fi nanciera
de la sociedad y datos relativos a las bases para la remuneración de
los socios.

El presente Informe de Transparencia tiene como objetivo cumplir con
lo estipulado en la normativa, tal y como se ha puesto de manifi esto a
través de los contenidos que se muestran en el índice del mismo, y se
refi ere al ejercicio económico cerrado al 31 de agosto de 2015.

INFORME DE TRANSPARENCIA 2015 BDO AUDITORES S.L.P.

2

2. ANTECEDENTES Y VALORES DE BDO
La red BDO fue fundada en 1963 cuando fi rmas de Reino Unido,
Holanda, Alemania, Estados Unidos y Canadá unieron sus capacidades
y conocimientos para proporcionar un mejor servicio a sus clientes
internacionales. Entonces, éramos conocidos como Binder Seidman
International Group hasta que en 1973 pasamos a llamarnos Binder
Dijker Otte & Co (BDO).

Hemos continuado expandiéndonos y asentando nuestras raíces
locales en todo el mundo y actualmente prestamos servicio a
nuestros clientes en 154 países. En el año 1988 avanzamos en nuestra
estructura mundial en la que las siglas BDO formaban parte del
nombre de cada fi rma local miembro de nuestra red. Desde entonces,
hemos evolucionado como respuesta a las demandas de los mercados
globales, unifi cando nuestra marca en 2009 con la denominación
actual, BDO.

NORTH AMERICA
& CARIBBEAN

EUROPE

LATIN AMERICA

SUB-SAHARAN
AFRICA

MIDDLE EAST

ASIA
PACIFIC

• Greece
• Greenland
• Guernsey
• Hungary
• Iceland
• Ireland
• Isle of Man
• Israel
• Italy
• Jersey
• Kazakhstan
• Kosovo
• Kyrgyzstan
• Latvia

• Liechtenstein
• Lithuania
• Luxembourg
• Macedonia
• Malta
• Moldova
• Mongolia
• Montenegro
• Morocco
• Netherlands
• Norway
• Poland
• Portugal
• Republic

of Srpska
(Bosnia &
Herzegovina)

• Romania
• Russia

• San Marino
• Serbia
• Slovak Rep.
• Slovenia
• Spain
• Sweden
• Switzerland
• Tajikistan
• Tunisia
• Turkey
• Turkmenistan
• Ukraine
• United Kingdom

• Albania
• Algeria
• Armenia
• Austria
• Azerbaijan
• Belarus
• Belgium
• Bulgaria
• Cape Verde
• Croatia
• Cyprus
• Czech Rep.
• Denmark &

Faroe Islands
• EstoniaFinland
• France
• Georgia
• Germany
• Gibraltar

• Argentina
• Bolivia
• Brazil
• Chile
• Colombia
• Costa Rica
• Ecuador
• El Salvador
• French Guiana
• Guatemala
• Mexico
• Panama
• Paraguay
• Peru
• Uruguay
• Venezuela

• Angola
• Botswana
• Burundi
• Comoros
• Ethiopia
• Kenya
• Madagascar
• Malawi
• Mauritius
• Mozambique
• Namibia
• Nigeria
• Rwanda
• Réunion
• Seychelles
• South Africa
• Tanzania
• Uganda
• Zambia
• Zimbabwe

• Bahrain
• Egypt
• Jordan
• Kuwait
• Lebanon
• Oman
• Qatar
• Saudi Arabia
• UAE

• Afghanistan
• Australia
• Bangladesh
• Brunei

Darussalam
• Cambodia
• China
• Fiji
• Hong Kong
• India
• Indonesia
• Japan
• Korea
• Laos
• Macao
• Malaysia
• Mongolia
• Myanmar

• New
Zealand

• Pakistan
• Philippines
• Singapore
• Sri Lanka
• Taiwan
• Thailand
• Vietnam

• Anguilla
• Aruba
• Bahamas
• Barbados
• British

VirginIslands
• Canada
• Cayman Islands
• Curaçao
• Dominican Rep.
• Jamaica
• Montserrat
• Puerto Rico
• St Lucia
• St Maarten
• St. Kitts & Nevis
• St Vincent & the

Grenadines
• Suriname
• Trinidad& Tobago
• USA
• US Virgin Islands

paísesprofesionales

ofi cinas en todo
el mundo

millones de
dólares

154+64.000
1.408$7.400

INFORME DE TRANSPARENCIA 2015 BDO AUDITORES S.L.P.

3

En el año 2013 se celebró el 50º aniversario de la fundación de la
Firma. En estos 50 años de historia, el entorno en el que operamos
nosotros, y nuestros clientes ha cambiado radicalmente, infl uyendo
aspectos como la regulación y globalización de los mercados,
y las necesidades cambiantes de nuestros clientes así como sus
expectativas de servicio.

Hoy, el entorno en el que operan nuestros clientes es más diverso que
nunca, y afrontamos el futuro con ellos, poniendo a su disposición
toda nuestra capacidad profesional con el compromiso de prestar un
servicio excepcional en todo el mundo.

El desarrollo continuo de nuestra red es un elemento defi nitorio de
la estrategia de servicio de BDO. Nuestra proximidad con el cliente
es la base de una reputación construida con nuestro compromiso
permanente basado en que “lo que es importante para nuestro
cliente, lo es para nosotros”. Y por esto, nos eligen como sus
principales asesores y valoran la calidad de nuestros servicios por todo
el mundo.

Tenemos una combinación excelente de socios y profesionales, con
más de 64.000 profesionales trabajando para nuestros clientes y
ofreciéndoles un servicio ético, competitivo y transparente desde
nuestras 1.408 ofi cinas en todo el mundo.

La cohesión de nuestra organización se fundamenta en nuestros
valores:

• Calidad e Integridad: Esfuerzo continuo por mantener los más
excelentes niveles profesionales en el desempeño de nuestro
trabajo, proporcionando un servicio global, fl exible, ágil,
homogéneo y de calidad, manteniendo nuestra independencia
y controlando los riesgos de forma absolutamente rigurosa. La
excelencia de los servicios que prestamos es nuestra manera de
trabajar, mejorando y perfeccionando permanentemente nuestras
herramientas y metodología.

• Servicio excepcional: BDO tiene el compromiso global de ser la
fi rma líder en su sector por servicio al cliente. La excepcionalidad
de nuestro servicio se apoya en los siguientes pilares: la
proximidad, ideas, soluciones de valor, compromiso y las personas;

lo que permite una mejor comprensión de las claves de negocio de
cada industria y así, ofrecer una respuesta profesional adecuada.
Sabemos que las relaciones cercanas son las más efi caces y
apostamos por la transparencia y objetividad en nuestro trabajo,
estableciendo relaciones a largo plazo con nuestros clientes.

• Experiencia y Liderazgo: Aumentar el conocimiento de nuestra
reputación y capacidades de liderazgo entre nuestros clientes y el
mercado. Demostrar nuestro conocimiento profundo de sectores y
mercados en continuo cambio y globalización.

• Talento (individual y de equipo): Nuestro hecho diferencial
se basa en los profesionales que trabajan en toda la Red, tanto
en su quehacer individual, como formando parte de un equipo
profesional que aporta la mejor calidad de nuestros servicios
trabajando conjuntamente. Por ello, nuestro objetivo es atraer,
retener, formar y motivar el talento de los mejores profesionales.

3. ESTRUCTURA JURÍDICA Y RÉGIMEN
DE PROPIEDAD

Con fecha 10 de diciembre de 2014, la Junta General de BDO
Auditores, S.L. aprobó la transformación en S.L.P. constituyéndose
como una sociedad española de responsabilidad limitada profesional
inscrita en el Registro Mercantil de Madrid en el Tomo 14.413, Sección
8ª Folio 201 y Hoja M-238188 inscripción 1ª con CIF nº B-82387572,
así como en el Registro Ofi cial de Auditores de Cuentas del Instituto
de Contabilidad y Auditoría de Cuentas con el número S1273,
conforme a la normativa legal aplicable y en concreto a lo prescrito en
la Ley de Auditoría de Cuentas, que le es de aplicación.

Esta Firma cumple con lo establecido en el artículo 10.1.b. de la Ley de
Auditoría de Cuentas pues los socios auditores de cuentas, ejercientes
e inscritos en el Registro Ofi cial de Auditores de Cuentas poseen una
participación conjunta superior al 75% de los derechos de voto y del
capital social de la Sociedad.

INFORME DE TRANSPARENCIA 2015 BDO AUDITORES S.L.P.

4

La Firma pertenece a la Red mundial de BDO que presta servicios de
auditoría y otros servicios profesionales relacionados. Cada una de las
fi rmas que son miembros de la Red, son entidades legales separadas
e independientes con accionistas y órganos de administración
diferenciados, cada una de las cuales opera de manera local en su país.

La red BDO opera en España a través de dos sociedades, BDO
Auditores, S.L.P. y BDO Abogados y Asesores Tributarios, S.L.P., con
órganos de administración diferenciados e independientes.

BDO Auditores, S.L.P. no participa de forma directa ni indirecta en
BDO Abogados y Asesores Tributarios, S.L.P., entidad que presta
servicios de asesoría fi scal, outsourcing (externalización de servicios
administrativos) y legales en España y que mantiene una participación
mayoritaria en Asesoría Financiera Bilbaína S.A.. Asimismo, BDO
Auditores, S.L.P. tiene una participación mayoritaria en BDO Quota
Auditores, S.L. y BDO Finanzas Corporativas, S.L.

La Firma opera en 13 ofi cinas en toda España: Alicante, Barcelona,
Bilbao, Granada, Las Palmas de Gran Canaria, Madrid, Málaga,
Pamplona, Sevilla, Valencia, Valladolid, Vigo y Zaragoza. Para cubrir
áreas geográfi cas y servicios especializados que la Sociedad no presta
directamente, BDO mantiene diversas alianzas estratégicas con
sociedades independientes en Santander, Toledo, Madrid y Barcelona
sin participación accionarial alguna.

Nuestra actividad está estructurada por líneas de negocio, por
sectores y áreas geográfi cas, siendo la línea de negocio de auditoría
la más importante (ver apartado 10 de este Informe). El resto de
los servicios profesionales que presta la Firma en España son los
siguientes:

Asesoramiento en transacciones; Due Diligences, Reestructuraciones
Financieras, Valoraciones, Fusiones y Adquisiciones, Informe periciales
y Forensic, Prevención del Fraude y Asesoramiento Especializado en:
Gestión de Riesgos, Control interno, Auditoría Interna, Seguridad
Informática, Cumplimiento Normativo, Solvencia, Mejora organizativa
y de procesos y Mejora de la efi ciencia en los negocios.

4. DESCRIPCIÓN Y ESTRUCTURA DE LA
RED

BDO Auditores, S.L.P. es la fi rma miembro de la red BDO en España
y presta servicios profesionales bajo un mismo nombre, una misma
fi losofía y utilizando las mismas herramientas para asegurar los
mismos estándares de calidad en todo el mundo.

BDO Internacional es el nombre de la red y todas las fi rmas miembro.
“BDO” y “BDO International Limited” son marcas registradas de
“Stichting BDO”, Fundación holandesa cuyo domicilio se encuentra
localizado en Eindhoven. Los objetivos de esta Fundación son:

• Promover altos estándares de calidad bajo el nombre de BDO
en los servicios de auditoría contable, fi nanciera, fi scal y en el
asesoramiento contable en el mundo, y en el desarrollo de la red
BDO.

• Poseer y proteger todos los derechos del nombre de BDO,
logotipos, estilos y cualquier otra propiedad intelectual y derechos.

• La concesión de licencias para utilizar el nombre de BDO.

Gobierno de la Red BDO
Cada miembro de la fi rma de BDO es un miembro de BDO
International Limited, que es una compañía limitada por garantía del
Reino Unido.

La red BDO está dirigida por una Junta de Socios (“The Council”), un
Consejo Directivo (“The Global Board”) y un Equipo de Liderazgo
Global (“The Global Leadership Team”). La Junta de Socios (“The
Council”) está integrado por un representante de cada una de las
fi rmas miembro con voto en BDO International Limited. La Junta de
Socios aprueba los presupuestos, nombra los miembros del Consejo
Directivo (“The Global Board“).

El Consejo Directivo (“The Global Board”) está compuesto por un
representante de las siete sociedades más relevantes de la red,
cuyo nombramiento, que se produce por un periodo de tres años, es
aprobado por la Junta de Socios (“The Council”). El Global Board, que
se reúne al menos cuatro veces al año e incluso más si fuera necesario,
establece las políticas estratégicas de negocio y prioridades para la
Red y supervisa el trabajo del Equipo de Liderazgo Global.

INFORME DE TRANSPARENCIA 2015 BDO AUDITORES S.L.P.

5

El Equipo de Liderazgo Global (“The Global Leadership Team”) se
encarga de coordinar las actividades de la red en el día a día. Está
encabezado por el Director General (“Chief Executive Offi cer” o
“CEO”) y reúne a los representantes a nivel global de Auditoría y
Contabilidad, Impuestos, Personal, Servicio al Cliente y Mercados,
Desarrollo de la Red, Asesoramiento Especializado y Legal, así como a
los Directores Generales (“CEO”) de cada una de las tres regiones en
las que se organiza; Europa, Oriente Medio y África (EMEA), Américas
y Asia-Pacífi co.

La prestación de servicios dentro de la Red BDO está coordinada por
la sociedad “Brussels Worldwide Services BVBA”, es de responsabilidad
limitada con sede en Bruselas. “BDO International Limited” y “Brussels
Worldwide Services BVBA” no prestan servicios profesionales a
clientes, ya que dichos servicios se prestan de forma exclusiva por los
“BDO Member Firms”.

Cada miembro de la entidad “BDO International Limited”, es decir
cada “BDO Member Firm” es una entidad legal independiente y sus
resultados no se comparten con otros miembros de la entidad “BDO
International Limited”. Todos los acuerdos de clientes con cualquiera
de las “BDO Member Firm”, ya sean para trabajos locales, radicados en
la nacionalidad concreta de la “BDO Member Firm” u otros trabajos en
relación con otras fi rmas de la Red, así como trabajos internacionales
encauzados por fuentes ajenas a la Red BDO, se llevan a cabo en
nombre de la “BDO Member Firm” local.

Estructura regional
La Red BDO está dividida en tres regiones: i) Europa, Oriente Medio y
África (EMEA) ii) Américas y iii) Asia-Pacífi co.

Las tres Regiones, EMEA, Américas y Asia-Pacífi co cuentan con un
Consejo Regional formado por un socio en representación de un
determinado grupo de fi rmas de su respectiva región. Este Consejo se
reune un mínimo de tres veces al año, de las cuales, al menos una es
con el Global Board.

Comités internacionales
Los Comités Internacionales de BDO o “Centros de Excelencia” se
componen de socios de las distintas Firmas miembro de BDO e
informan al Director General (“Chief Executive Offi cer”).

LA RED BDO ESTÁ DIVIDIDA EN TRES
REGIONES:

• EUROPA-ORIENTE MEDIO-ÁFRICA
• AMÉRICA
• ASIA-PACÍFICO

EMEA
$2.58 BILLION

TOTAL REVENUE
$$$$$$$$$$

 PEOPLE

OFFICES

STATISTICS AS AT 30 SEPTEMBER 2015

23,808

480

AMERICAS
 BILLION

TOTAL REVENUE
$$$$$$$$$$

 PEOPLE

OFFICES

STATISTICS AS AT 30 SEPTEMBER 2015

25,174

$3.65

817

INFORME DE TRANSPARENCIA 2015 BDO AUDITORES S.L.P.

6

Los Comités Internacionales son:

• Comité de Auditoría & Assurance

• Comité de Asesoría Tributaria

• Comité de Gestión de Riesgos y Calidad

• Comité Internacional de Marca y Marketing

• Comité Internacional de Recursos Humanos y Desarrollo

• Comité Internacional de IT (Information Technology)

Afi liación/calidad/procedimientos
Manuales técnicos de auditoría BDO Internacional
Todas las fi rmas miembro BDO están obligadas a cumplir con
los principios establecidos en los manuales técnicos de BDO
Internacional, para todos los servicios profesionales que ofrecen.

Concretamente en la actividad de auditoría se incluyen los siguientes
manuales de aplicación obligatoria:

a. Manual de Auditoría (BDO Audit Manual), que recoge las
políticas incluidas en el Código de Ética para Profesionales de la
Contabilidad (International Ethics Standards Board of Accountants

de International Ethics Standards Board for Accountants - IESBA),
Formación Continua (International Education Standard de
International Accounting Education Standards Board – IAESB)
y Norma Internacional de Control de Calidad para trabajos de
auditoría (ISQC 1 de International Auditing and Assurance Standards
Board - IAASB).

b. Manual de Auditoría Interna (BDO Internal Audit Manual)

c. Manual de Políticas A&A (Audit & Assurance)

d. Manual de Gestión del Riesgo Profesional de BDO (Risk
Management Manual).

e. Herramientas: BDO tiene una metodología de auditoría propia
coherente y compartida globalmente para manejar el riesgo y
prestar nuestros servicios de auditoría de forma consistente en
todo el Mundo. Es un método apoyado en nuestra herramienta
integrada de software: el APT (Audit Process Tool).

APT/Caseware:
• Ofrece consistencia y calidad en la auditoría en todas las fi rmas

miembro de nuestra red mundial.

• Es lo sufi cientemente fl exible para permitirnos adaptar nuestro
trabajo a las necesidades específi cas de nuestros clientes y sus
perfi les de riesgo además de adaptarse a los cambios que puedan
producirse en las organizaciones.

• Nos permite una auditoría sin papeles donde el planning, la
ejecución y la revisión se documentan electrónicamente.

• Es el mayor proyecto de BDO de esta naturaleza, ofreciendo la
posibilidad de hacer auditorías más efi caces y globales asegurando
una metodología consistente de auditoría en todas las fi rmas
miembro.

• Asegura que todas las fi rmas miembro cumplan con la Normas
Internacionales Estándares sobre Auditoría (ISAs).

• El éxito y la evolución continua del APT es un ejemplo
extraordinario de la cooperación y la fuerza de nuestra red y ofrece
una visión global que ofrece un servicio excepcional a nuestros
clientes a través de alta calidad e integración.

ASIA PACIFIC
 BILLION

TOTAL REVENUE
$$$$$$$$$$

 PEOPLE

OFFICES

STATISTICS AS AT 30 SEPTEMBER 2015

15,321

$1.1

111

INFORME DE TRANSPARENCIA 2015 BDO AUDITORES S.L.P.

7

Controles de calidad
De forma periódica se efectúa una revisión de cada una de las fi rmas
miembro con relación a su trabajo local, los trabajos referidos y los
procedimientos de control de la fi rma. El Control de Calidad (“Quality
Review”) se lleva a cabo por revisores internacionales que son socios
principales o gerentes nombrados de otras fi rmas miembro de BDO.

Las revisiones se realizan de acuerdo con el proceso establecido por
el Comité Directivo de Contabilidad y Auditoría. Estas revisiones se
llevan a cabo para conocer la calidad de los servicios y su conducta de
acuerdo con la metodología de BDO y de las Normas Internacionales
de Auditoría, así como el uso del software de BDO.

Durante el mes de julio de 2014 varios representantes del Comité
Internacional de Gestión de Riesgos y Calidad llevaron a cabo
una revisión de los procedimientos de la fi rma BDO en España y
de la calidad en las líneas de negocio de auditoría y fi scal. Como
resultado de dicha revisión, BDO España ha obtenido una califi cación
satisfactoria tanto a nivel de fi rma como de las áreas de negocio
revisadas.

El sistema de Control de Calidad Interno de nuestra Firma está
actualmente siendo objeto de inspección conjunta de control de
calidad por parte del Instituto de Contabilidad y Auditoría de Cuentas
(ICAC) y el Public Company Accounting Oversight Board (PCAOB).
A fecha de este informe están pendientes de cierre las conclusiones
defi nitivas.

Acreditación
Las Firmas miembro de BDO mantienen un proceso de acreditación
anual basado en un “semáforo de colores” para evaluar, entre otras
cuestiones, la calidad y el grado de compromiso con la gestión del
riesgo de cada fi rma miembro. Es un proceso de auto evaluación
que forma parte del proceso del control de calidad que tiene lugar
de forma centralizada en las Firmas miembro BDO. En la actualidad,
el procedimiento de acreditación abarca siete categorías diferentes:
Auditoría y Contabilidad, Impuestos, Mercado y Clientes, Recursos
Humanos, Sistemas de Información, Gestión de Riesgos y Gobierno. El
proceso tiene como objetivo ayudar a las empresas miembro BDO a
mejorar y desarrollar continuamente la confi anza en todas las fi rmas

miembro BDO. Los resultados de la acreditación se comparten entre
los socios de las distintas fi rmas.

BDO Auditores, S.L.P. obtuvo la máxima califi cación (verde) en la
última revisión efectuada.

5. ESTRUCTURA DE GOBIERNO DE LA
SOCIEDAD

Al ser BDO Auditores, S.L.P. una sociedad de responsabilidad limitada,
los máximos órganos de decisión son: la Junta General de Socios y el
Consejo de Administración.

El Consejo de Administración está compuesto por Socios
Profesionales, auditores en ejercicio, nombrados por la Junta General
de Socios, de acuerdo a lo establecido en los Estatutos Sociales de
la Sociedad. El ejercicio del cargo es gratuito y compatible con la
prestación accesoria que a cada uno corresponde por la prestación de
sus servicios a la Sociedad.

Las áreas o departamentos están lideradas por un socio profesional,
que es el encargado de completar la puesta en marcha de las
directrices acordadas por la Junta General de Socios, el Consejo de
Administración y, en su caso, el Comité de Dirección. Estas áreas son:

• Área Técnica y de Metodología. Su principales tareas son:
coordinar el desarrollo de las políticas y pronunciamientos de
la Firma sobre metodología y toda la normativa legal y técnica,
controlar de la ejecución de los trabajos siguiendo las políticas y
las normas legales y técnicas, gestionar y solucionar las consultas
técnicas y “diferencias de opinión” y por último servir de apoyo al
segundo socio en las revisiones de control de calidad que se llevan
a cabo en determinados clientes de la fi rma.

• Área de Riesgo Profesional y Control de Calidad. Tiene como
principales tareas: asegurar el cumplimiento de todos los
requerimientos de ética e independencia, vigilar y dar respuesta
a los posibles confl ictos de interés, coordinar el proceso de
aceptación y reaceptación de clientes y encargos, establecer
las directrices para la elaboración y actualización de las cartas

El Departamento de Riesgo Profesional
y Control de Calidad, es el encargado
supervisar el cumplimiento de las políticas y
procedimientos de la Firma.

INFORME DE TRANSPARENCIA 2015 BDO AUDITORES S.L.P.

8

Dichas políticas y procedimientos requieren, que el Consejo de
Administración asuma la responsabilidad última del Sistema de
Control de Calidad de la Firma. No obstante, en cada una de las áreas
funcionales existe un responsable del mantenimiento y actualización
de las políticas y procedimientos aplicables. Las responsabilidades de
las áreas que integran el Sistema de Control de Calidad Interno de la
Firma corresponden a:

• Responsabilidades de Dirección y Liderazgo: Peter D. Cook
• Requerimientos de Ética e Independencia: Rafael Ruiz
• Responsabilidades de Aceptación de clientes y trabajos: Rafael

Ruiz
• Responsabilidades Técnicas y Metodología: Ignacio Algás
• Responsabilidades de Recursos Humanos y Formación: Carlos de

Corral
Desde el área de Riesgo Profesional y Control de Calidad, se reporta
y presta apoyo al Consejo de Administración en la coordinación
completa dell Sistema de Control de Calidad Interno con la fi nalidad
de asegurar su adecuado funcionamiento.

Los elementos básicos que determinan la defi nición e implementación
de un adecuado Sistema de Control de Calidad Interno, tal y como
se estructura en la Norma Técnica de Control de Calidad de las
sociedades de auditoría son:

• Responsabilidades de liderazgo de la calidad de la Firmas de
auditoría

• Requerimientos de ética aplicables
• Aceptación y continuidad de clientes y trabajos
• Recursos Humanos y formación Continuada
• Realización de los encargos
• Seguimiento del Sistema de Control de Calidad Interno.

El Área de Riesgo Profesional y Control de Calidad (o RMCC),
es el encargado de supervisar el cumplimiento de las políticas y
procedimientos de la Firma, obtener resultados y conclusiones de
la supervisión continua realizada, así como de las desviaciones que
pudieran ser detectadas sobre dicho cumplimiento.

de encargo de los trabajos de auditoría (engagement letters),
asegurar el cumplimiento de todos los procedimientos y políticas
del Sistema de Control de Calidad interno (SCCI), realizando las
revisiones anuales de la calidad de trabajos y por último gestionar
y solucionar las quejas y denuncias que se produzcan.

• Área de Recursos Humanos y Formación. Tiene como tareas
principales: Adoptar las medidas necesarias para tener la seguridad
razonable de que todos los socios y profesionales tienen la
competencia, capacidad y compromiso para realizar los trabajos de
auditoría cumpliendo con la normativa aplicable, aprobar el plan
de formación anual y asegurarse de su cumplimiento para proveer
a todos los profesionales de formación integral y continua, estimar
las necesidades de personal y seleccionar los profesionales más
adecuados, promover la evaluación del desempeño y asegurarse de
su cumplimiento.

• Departamento de Marketing y Comunicación. Coordina a todos
los niveles la imagen comercial o pública de la marca BDO en línea
con las directrices de la red BDO y el desarrollo corporativo global.

6. SISTEMA DE CONTROL DE CALIDAD
El Sistema de Control Calidad Interno de BDO Auditores, S.L.P,
(SCCI) está diseñado, de acuerdo a lo establecido en la regulación
aplicable para las sociedades de auditoría, y concretamente, de
acuerdo a lo establecido en la Norma Técnica de Control de Calidad
Interno de los auditores y sociedades de auditoría (NCC1, aprobada
mediante Resolución del ICAC de 26 de octubre de 2011 y modifi cada
mediante Resolución del 20 de diciembre de 2013) así como en las
ISA (International Standard on Auditing). En base a ello, el sistema
de control de calidad cumple con lo establecido en el “International
Standard on Quality Control 1 (ISQC1)”, que determina los sistemas
de control a establecer por las Firmas que llevan a cabo auditorías,
cuyo órgano emisor ha sido el IFAC (“International Federation of
Accountants”).

El Consejo de Administración de BDO Auditores, S.L.P., es el
responsable de establecer las políticas y procedimientos diseñados
para promover una cultura interna de calidad, donde se recoja
este atributo como el principal en la realización de los encargos.

INFORME DE TRANSPARENCIA 2015 BDO AUDITORES S.L.P.

9

La supervisión mencionada en el párrafo anterior se traduce en las
siguientes labores concretas:

• Comprobar el cumplimiento de los requisitos de independencia
que debe cumplir tanto la Firma, como todos los profesionales
involucrados en los trabajos de auditoría para clientes.

• Contestar a las consultas planteadas ante cualquier
circunstancia surgida en nuestros clientes que nos haga dudar
sobre el cumplimiento de dichos requisitos, así como de los
principios éticos fundamentales de integridad, objetividad,
competencia y diligencia profesional, confi dencialidad y secreto y
comportamiento profesional.

• Evaluar y concluir sobre los “confl ictos de interés” y/o de
independencia que eventualmente puedan producirse, revisando
en su caso, las medidas de salvaguarda adoptadas para reducir el
riesgo a un nivel aceptable, o en su caso, proponiendo la renuncia
al encargo.

• Verifi car que se cumple con los procedimientos de evaluación del
riesgo de los clientes en los procesos de aceptación y continuidad
de prestación de servicios a los mismos. Supervisión de dichos
procesos cuando los clientes y/o trabajos hayan sido determinados
como sensibles y/o de alto riesgo.

• Diseñar, elaborar, implantar y comunicar a todos los profesionales
de auditoría, todos los documentos, modelos, procedimientos y/o
requisitos necesarios para cumplir con el Manual de Gestión del
Riesgo y Control de Calidad, incluso los que son debidos a nuevos
pronunciamientos normativos y legales de cualquier tipo.

• Designar al socio de calidad o segundo socio para aquellos trabajos
en que se requiera, conforme al Manual de Riesgo y Control de
Calidad.

• Recibir y gestionar las quejas y/o denuncias que puedan
representar un riesgo para la Firma.

• Promover la formación en el adecuado cumplimiento de las
políticas de ética profesional: independencia, confi dencialidad y
confl ictos de interés.

• Es el área responsable, por delegación del Consejo de
Administración, de efectuar un seguimiento anual de control
de calidad interno de un número determinado de trabajos de
auditoría realizados por cada uno de los socios de la Firma. Para
ello, se cumplimenta un cuestionario de revisión y se elabora un
informe de conclusiones de la revisión efectuada a los efectos de
comprobar que los informes emitidos por cada uno de los socios en
su ejercicio profesional cumple con los objetivos establecidos por
nuestro Sistema de Control de Calidad y mantiene un alto nivel de
calidad y uniformidad.

En las revisiones anuales de calidad interno se analiza para cada
trabajo si los procedimientos de planifi cación, ejecución y supervisión
de los trabajos es el adecuado, para asegurar el cumplimiento de
los objetivos de calidad y evaluar si las auditorías se han realizado
de acuerdo con las políticas diseñadas por BDO y con las Normas
Técnicas de Auditoría en vigor, incluyendo un informe donde se
emite un juicio sobre si la opinión emitida por el Socio responsable
del cliente, está adecuadamente respaldada y es coherente con las
pruebas diseñadas y los procedimientos realizados.

También se comprueba si los papeles de trabajo han sido objeto de
la revisión y supervisión en los niveles adecuados y necesarios y si
muestran la evidencia de auditoría y documentación necesaria en
las circunstancias, así como, si los estándares profesionales han sido
cumplidos en su integridad.

Una vez realizado el seguimiento, el Departamento de Control de
Calidad comunica a los correspondientes socios responsables de
los encargos a través de un informe individual por cada trabajo
inspeccionado, las eventuales defi ciencias identifi cadas como
resultado del proceso de seguimiento y las recomendaciones de
medidas correctoras adecuadas. También se informa a través de un
informe de ofi cina al socio responsable de la misma del conjunto de
las eventuales defi ciencias halladas en los trabajos de los socios de
dicha ofi cina.

INFORME DE TRANSPARENCIA 2015 BDO AUDITORES S.L.P.

10

Anualmente se elabora un Informe global que se presenta al Consejo
de Administración con las conclusiones globales del seguimiento de
control de calidad anual.

A la fecha de emisión de este informe se está realizando el
seguimiento de control de calidad de, al menos, un trabajo de
auditoría por socio de la Firma BDO Auditores, S.L.P. de los trabajos
realizados durante el ejercicio fi nalizado el 31 de agosto de 2014. El
proceso de revisión del control de calidad se basa en:

1. Aplicación de los cuestionarios de control de calidad elaborados
por la Firma.

2. Comentarios con los responsables de los trabajos revisados.

3. Obtención de conclusiones de todos los Informes (Individuales, por
ofi cina, y Global de Firma).

El Área Técnica y de Metodología reporta al socio responsable de la
División de Auditoría y se encarga de que la ejecución de los trabajos o
encargos se lleven a cabo con la calidad requerida por nuestro Sistema
de Control de Calidad. Para ello, el Área Técnica vela por la aplicación
en todos los trabajos de auditoría realizados de:

• Normas Técnicas de Auditoría (nacionales e internacionales)

• Manuales de auditoría de la Red BDO

• A.P.T. (Audit Process Tool)

• I.D.E.A. (Interactive Data Extraction and Analysis)

La supervisión mencionada en el párrafo anterior se traduce en las
siguientes labores concretas:

• Recopilar y difundir las novedades técnicas y de metodología, así
como legislativas en materia de contabilidad, auditoría y derecho
mercantil para mantener actualizados a los profesionales de
auditoría y servir de apoyo técnico en el desempeño de su trabajo.

• Decidir cómo se implantan las políticas de técnica y metodología
profesional en la fi rma y la vía de comunicación empleada hacia
los profesionales: circulares, cursos, actualización de herramienta
informática, entre otros.

• Dar respuesta a las consultas técnicas y promover su difusión
a través del portal corporativo y otras plataformas o canales
corporativos externos.

• Colaboración con el segundo socio o socio de calidad en la revisión
de los trabajos de riesgo acorde con lo establecido en el Manual de
Riesgo y Control de Calidad.

• Revisión de cualesquiera otros trabajos que, por motivos de riesgo,
se considere apropiado que el Área Técnica lo revise antes de la
emisión del informe de auditoría.

• Apoyar en la adecuada utilización de las herramientas
informáticas, respondiendo dudas sobre su utilización, valorando
e implantando mejoras propuestas a nivel nacional y desde BDO
Internacional, mediante la actualización de la herramienta APT.

El Área de Recursos Humanos y Formación reporta al socio
responsable de la División de Auditoría y se encarga de que todos
los socios y profesionales tengan las competencias, capacidades y
compromiso con los principios éticos y de independencia necesarios
para realizar los encargos de acuerdo con la normativa vigente y
permitir a la fi rma emitir informes apropiados de acuerdo con sus
circunstancias.

La supervisión mencionada en el párrafo anterior se traduce en las
siguientes labores concretas:

• Procurar que todos los socios y profesionales tengan la
competencia, capacidad y compromiso para realizar los trabajos de
auditoría cumpliendo con la normativa aplicable, mediante:

 – Aprobación de un plan de formación anual.
 – Aprobación de las solicitudes específi cas de formación.
 – Fomentar el intercambio de profesionales entre la red BDO.

• NORMAS TÉCNICAS DE AUDITORÍA

• MANUALES DE AUDITORÍA

• AUDIT PROCESS TOOL

• INTERACTIVE DATA EXTRACTION AND
ANALYSIS

INFORME DE TRANSPARENCIA 2015 BDO AUDITORES S.L.P.

11

• Establecer y cumplir los procedimientos de selección de personal
que permitan seleccionar y contratar a personas íntegras con
la competencia y capacidades necesarias para desempeñar
adecuadamente su trabajo, mediante:

 – La estimación de las necesidades de personal.
 – Iniciar y coordinar los procesos de selección que contemplan la

evaluación de currículos, la realización de pruebas psicotécnicas
y las entrevistas personales.

• Aprobar los modelos de desempeño y revisar el cumplimiento de
los procedimientos de evaluación del desempeño que son la base
para decidir acerca de las promociones de categoría profesional.

Desde la Dirección Nacional de Auditoría se asigna la responsabilidad
de cada encargo de auditoría a un socio. De acuerdo con los
procedimientos internos de la Firma, cada encargo debe tener el
equipo de trabajo adecuado en competencia, capacidad y autoridad
para desarrollar el trabajo.

El equipo de auditoría de un encargo está compuesto normalmente
por una o más personas de las categorías profesionales de: socio,
gerente, jefe de equipo y ayudante. El socio es el encargado de
controlar y supervisar el equipo de auditoría y ostenta la máxima
responsabilidad en cuanto a la dirección y realización del trabajo
de auditoría de un cliente. El gerente es responsable de supervisar
el trabajo y dirigir al equipo para que ejecute el plan de auditoría
decidido por el socio.

La asignación de equipos a los encargos depende de factores tales
como:

• La independencia de los miembros del equipo, para tener la
seguridad de que no existen confl ictos de interés.

• El tamaño del cliente y su complejidad.
• La experiencia del equipo en encargos similares.
• Experiencia en normas contables específi cas.

7. ENTIDADES DE INTERÉS PÚBLICO
AUDITADAS POR BDO AUDITORES,
S.L.P. EN EL EJERCICIO 2014-2015

BDO Auditores, S.L.P. ha emitido durante el ejercicio anual fi nalizado
el 31 de agosto de 2015 informes de auditoría relativos a las Entidades
de Interés Público, tal y como se defi nen en el artículo 2.5 del Texto
Refundido de la Ley de Auditoría de Cuentas y en el artículo 15 del
Real Decreto 1517/2011, de 31 de octubre, por el que se aprueba el
Reglamento de Desarrollo del Texto Refundido de la Ley de Auditoría
de Cuentas, detalladas en el Anexo II.

8. POLÍTICA DE INDEPENDENCIA
El socio responsable del Área de Riesgo Profesional y Control de
Calidad, como hemos mencionado, tiene las responsabilidades
derivadas del cumplimiento de los Requerimientos de Ética e
Independencia lo que implica garantizar que la Firma, sus socios y
profesionales cumplen con los requisitos de objetividad e integridad
a la hora de la realización de los trabajos de auditoría. Dichos
requisitos están recogidos en la legislación nacional para cumplir con
la independencia profesional del auditor en el ejercicio de su actividad
profesional.

El socio de Riesgo Profesional y Control de Calidad tiene la
responsabilidad de reducir el riesgo legal y profesional asociado a la
actividad de auditoría mediante los procedimientos de aceptación
y reaceptación de clientes. Asimismo, se han establecido rigurosos
procedimientos para identifi car y resolver confl ictos de intereses y de
independencia.

Los procedimientos de nuestro Sistema de Control de Calidad
establecidos para cumplir con este objetivo, son los siguientes:

Procedimiento de Confl icto de interés o “Confl ict
check”
Este es uno de los procedimientos implantados por la Firma con
carácter previo a la aceptación de un cliente:

REQUERIMIENTO DE ÉTICA E
INDEPENDENCIA
Los requisitos de objetividad e integridad están
recogidos en legislación nacional para cumplir con la
independencia profesional del auditor en el ejercicio
de su actividad profesional.

INFORME DE TRANSPARENCIA 2015 BDO AUDITORES S.L.P.

12

La Firma establece que para todos los encargos nuevos se debe
solicitar el envío de un “confl ict check” o confl icto de interés (en
adelante “confl ict” o “confl icto”) al Socio de Riesgo Profesional,
procedimiento que se aplica a través del Secretario General de la
Sociedad. Para el envío de los confl ictos internacionales deben
seguirse los criterios establecidos por BDO Internacional en la Guía
específi ca.

• El Área de Riesgo Profesional y Control de Calidad (o RMCC)
analiza la totalidad de los confl ictos emitidos o recibidos para
detectar las posibles amenazas e incompatibilidades de acuerdo
con lo establecido por los artículos 12 y 13 del Texto Refundido
de la Ley de Auditoría de Cuentas (TRLAC). Debido a que este
Área dispone de la relación de clientes de la Firma y el alcance de
sus encargos, puede evaluar los posibles confl ictos, además de
existir la revisión previa de los socios y gerentes cuando reciben la
información del confl ict check.

• RMCC resuelve los eventuales confl ictos o dudas que puedan
surgir de acuerdo con lo establecido por la legislación española en
los artículos 12 y 13 del TRLAC y concluye sobre la idoneidad de
aceptar o no un encargo en función del análisis realizado conforme
a la legislación española y/o específi ca, según la legislación bajo la
que se realizaría el trabajo.

• Todos los confl ictos recibidos como los enviados y las respuestas
enviadas o recibidas en relación a los mismos, son archivadas por
RMCC, así como la resolución de las posibles amenazas mediante
la aplicación de las salvaguardas adecuadas.

Confi rmaciones escritas
Los procedimientos implantados por la Firma en materia de
independencia a través de las confi rmaciones escritas son los
siguientes:

• Confi rmación de independencia/incompatibilidades de todos los
socios y profesionales: Anualmente todos los socios y el personal
profesional fi rma una confi rmación por escrito del cumplimiento

de las políticas y procedimientos relativos a su independencia
profesional y del cumplimiento del resto de principios éticos
fundamentales, en el ejercicio de su función como auditores de
BDO, y respecto de las empresas o entidades auditadas por la
Firma. Para dicha confi rmación se utiliza el modelo denominado
“Confi rmación de Independencia anual de todos los profesionales”
y se completa a través del Portal Corporativo. Este documento
contiene también la confi rmación expresa del compromiso de
confi dencialidad respecto de la información corporativa y de
clientes o terceros que los profesionales puedan recabar en el
desarrollo de su trabajo.

• RMCC custodia la totalidad de las respuestas obtenidas para su
análisis y en caso de que se ponga de manifi esto una amenaza a la
independencia o incompatibilidad de acuerdo con lo establecido
por los artículos 12 y 13 del TRLAC, poder proponer a profesionales
y socios las oportunas medidas de salvaguarda.

• Adicionalmente a lo anterior, nuestra Firma ha establecido el
procedimiento de quejas y denuncias, que contempla que socios y
profesionales comuniquen al socio responsable de RMCC cualquier
amenaza a su independencia profesional o al cumplimiento de los
requerimientos de ética.

Confi rmación de independencia a nivel de cliente-
encargo
La Firma tiene establecido el procedimiento de confi rmación de la
independencia a nivel de cliente-encargo, según el cual, el socio
y todos los profesionales que vayan a formar parte del equipo de
trabajo antes de comenzar la auditoría, o en su caso, a medida que
se vayan incorporando al trabajo de auditoría, deben fi rmar que son
independientes respecto de dicho cliente en los términos que exige la
normativa vigente.

Formación
Anualmente se ofrece formación en materia de independencia a los
profesionales de la Firma en función de sus categorías profesionales.

INFORME DE TRANSPARENCIA 2015 BDO AUDITORES S.L.P.

13

Entidades de Interés Público
La Firma dispone de un registro o “mapa” actualizado de las entidades
de interés público conforme a la defi nición de la Ley de Auditoría y
el Reglamento que la desarrolla. Esta base de datos, junto con los
confl icts, permite a RMCC controlar, con carácter previo, la prestación
de servicios distintos a los de auditoría a estas entidades o sus
vinculadas.

Adicionalmente a lo anterior, el socio responsable de RMCC debe
autorizar la aceptación o reaceptación de todas las sociedades o
grupos de interés público, constituyendo por tanto, un método
más de control de que los procedimientos de independencia se han
cumplido.

Equipo de Independencia
Como se ha mencionado en el apartado 6, BDO tiene designado un
socio responsable de los requerimientos de ética e independencia,
de acuerdo con las políticas de BDO Internacional, que cuenta con el
apoyo de un equipo de profesionales especializados en esta materia
que tiene entre sus funciones:

• El establecimiento y actualización de políticas y guías en materia
de independencia.

• Responder a consultas sobre independencia.

• Evaluar las amenazas a la independencia y proponer medidas de
salvaguarda.

• Analizar y custodiar la información generada en los procedimientos
de independencia.

• Revisar el cumplimiento de los procedimientos de independencia.

9. FORMACIÓN CONTINUADA Y
DESARROLLO PROFESIONAL

Nuestras políticas de formación cumplen con lo establecido en la
Ley y el Reglamento de la Ley de Auditoría de Cuentas en referencia
a la exigencia de que socios y profesionales de auditoría reciban
una formación continua y que acrediten un número de horas de
formación mínimo al año. Para cumplir con dichos objetivos, así como
para garantizar que socios y profesionales tengan las capacidades
y competencias técnicas y de gestión, la Firma organiza formación
interna y externa y promueve la participación en actividades
formativas a nivel internacional.

Todos los socios responsables de fi rmar los informes de auditoría
están en posesión de la correspondiente acreditación y competencia
profesional, que se muestra a través de la inscripción en el
Registro Ofi cial de Auditores de Cuentas (ROAC) y también por
el cumplimiento de las horas de formación anual exigidas por la
legislación. Asimismo, BDO impulsa la obtención por parte de sus
profesionales del certifi cado como miembro del ROAC.

El Departamento de Formación se encarga de confeccionar el
Plan de formación anual, y actuar para conseguir su cumplimiento.
Dicho Plan implica el seguimiento de la formación para todos los
profesionales, con un programa adecuado para cada nivel profesional,
que comprende desde los auditores sin experiencia, recién admitidos
en la Firma, hasta todos los socios.

La competencia del personal se desarrolla en la Firma a través de:

• Formación profesional adecuada para el nivel de experiencia de
cada categoría profesional.

• Desarrollo profesional continuo, incluyendo la formación práctica
en el trabajo, la experiencia laboral en diferentes tipos de encargos
y de clientes de sectores de actividad diversa.

• La tutela por parte del personal más experimentado.

INFORME DE TRANSPARENCIA 2015 BDO AUDITORES S.L.P.

14

• Participación en seminarios, cursos o presentaciones.

• Actuar como instructor en actividades formativas, másters, cursos,
etc.

• Ser miembro de un comité o área técnica de la Firma.

• Ser miembro de comités o grupos de trabajo de la Corporación
Profesional correspondiente.

De acuerdo con las facultades otorgadas por la Ley de Auditoría y la
Resolución del ICAC de 29 de octubre de 2012 sobre la obligación
de realizar formación continuada, en 2013 BDO se acreditó ante el
Instituto de Contabilidad de Auditoría de Cuentas (ICAC) como centro
organizador de formación para ayudar a sus socios y profesionales
inscritos en el ROAC en el cumplimiento de los requisitos mínimos de
formación profesional continuada.

En BDO Auditores estamos comprometidos en mantener un
alto grado de formación para todos los profesionales. Para los
profesionales nuevos existe un programa de formación inicial
orientado a obtener una acreditación que les permita comenzar a
trabajar en los clientes.

Los contenidos de los cursos y seminarios, se revisan periódicamente,
con el fi n de que se cumplan con los nuevos requerimientos legales y
los emitidos por la Firma Nacional y por la Red de BDO Internacional.

Actividades y Cursos de Formación realizados en el
último ejercicio:
A lo largo del último ejercicio se han desarrollado las siguientes
actividades de formación profesional continua:

• Diseño de un programa de 40 horas de formación profesional
continuada, homologada a efectos del ROAC en temas contables y
de auditoría, para cubrir los aspectos normativos más destacables
de este ejercicio, entre los que fi guran:

 – Actualizaciones fi scales y legales

 – Novedades de Auditoría: Últimas respuestas consultas ICAC

 – Actualizaciones fi scales y legales

 – Novedades contables: NIIF 15, deterioro y valoración de activos,
análisis de balances y últimas respuestas a consultas del ICAC

 – Actualizaciones sobre la normativa de auditoría: las Normas
Internacionales de Auditoría adaptadas para España (NIA-ES) en
materia de informes y el impacto del fraude en la planifi cación y
desarrollo de la auditoría

Diseño de un programa de formación para profesionales de reciente
incorporación a la Firma que aborda como principales temas:

 – Manual de auditoría de BDO. Principales aspectos del trabajo de
auditoría y normativa interna a seguir

 – Introducción a las NIA-ES: series 200 y 500

 – Formación práctica en el uso de los programas informáticos de
la fi rma

 – Auditoría de áreas concretas de balance y de la cuenta de
pérdidas y ganancias

• Diseño de un programa de formación para jefes de equipo que
aborda como principales temas:

 – Proceso de aceptación, análisis de la independencia, amenazas y
salvaguardas (aplicación de la serie 200 de las NIAS-ES)

 – Proceso de cierre y revisión de las cuentas anuales

 – Fiscalidad: el Impuesto sobre Sociedades

 – Valoración de activos y auditoría de estimaciones

 – Técnicas de análisis de balances

• Participación en cursos, seminarios, conferencias y congresos tanto
como ponentes como asistentes en el ámbito nacional a través del
Instituto de Censores Jurados de Cuentas de España (ICJCE) y en el
internacional a través de la red BDO.

El Plan de formación anual se adecúa a
cada nivel profesional desde auditores
sin experiencia, recien incorporados en la
fi rma, hasta los socios.

INFORME DE TRANSPARENCIA 2015 BDO AUDITORES S.L.P.

15

Para cubrir áreas geográfi cas y servicios especializados que la Sociedad
no presta directamente, BDO mantiene diversas alianzas estratégicas
con sociedades independientes en Santander, Toledo, Madrid y
Barcelona sin participación accionarial alguna. Las cifras anteriores
no incluyen información fi nanciera de estas alianzas estratégicas y se
refi eren específi camente a la Red BDO en España.

11. BASES DE REMUNERACIÓN DE LOS
SOCIOS

Las prestaciones accesorias de los socios son retribuidas en función
del margen económico obtenido por la Sociedad antes de Retribución
de Socios, de acuerdo con la cuenta de pérdidas y ganancias anual.

El importe fi nal para cada socio estará sujeto a la consecución de
objetivos, tanto individuales como colectivos. Entre dichos objetivos,
el cumplimiento con los estándares de calidad, entendidos como las
normas aplicables al ejercicio de actividad y la emisión de informes
acordes con las mismas, constituye uno de los criterios básicos en
la determinación de la retribución tanto fi ja como variable. El resto
de criterios están relacionados con las habilidades directivas en la
organización de equipos, responsabilidades internas y desarrollo de
negocio.

• Participación en comités, comisiones y grupos de trabajo del ICJCE.
Todos los profesionales que participan en los mismos poseen el
título del ROAC y participan en estos ámbitos que abordan temas
técnicos, regulatorios y de formación.

• Publicación de artículos relacionados con nuestra profesión tanto
para la revista de la Firma que se distribuye a nuestros clientes y
contactos como para otras publicaciones (periódicos y revistas
especializadas).

• Participación como profesores en el ámbito universitario
impartiendo formación en el “Máster en Auditoría de Cuentas”.

10. INFORMACIÓN FINANCIERA
La información sobre el volumen total de ingresos de la Red BDO en
España del ejercicio cerrado el 31 de agosto de 2015, en millones de
euros, es la siguiente:

De estos ingresos, la facturación correspondiente a la sociedad BDO
Auditores, S.L.P, de acuerdo a las últimas cuentas anuales formuladas,
que serán sometidas a la revisión de un auditor externo, no
habiéndose manifestado salvedad alguna en ninguna de las revisiones
realizadas (ni tampoco se espera que exista alguna en el ejercicio
cerrado a 31 de agosto de 2015) han ascendido a 27,81 millones de
euros y su desglose es el siguiente:

Millones de euros

Auditoría y otros servicios de Assurance 19,27

24,63Otras líneas de servicio

Total 43,90

Millones de euros

Ingresos por servicios de auditoría*

Assurance

12,59

6,29

8,92Ingresos por otros servicios

Total ingresos 27,81
* Actividad de auditoría sujeta a la Ley de Auditoría de Cuentas

INFORME DE TRANSPARENCIA 2015 BDO AUDITORES S.L.P.

16

Declaración del Consejo de Administración sobre la efi cacia del funcionamiento del Sistema de Control
Interno de BDO Auditores, S.L.P.
El Consejo de Administración de BDO, como responsable último de la efi cacia del funcionamiento del Sistema de Control de Calidad Interno,
declara, de acuerdo con su conocimiento e información disponible y considerando los resultados mencionadas a continuación, que el Sistema de
Control de Calidad Interno ha funcionado de forma efi caz durante el ejercicio anual terminado el 31 de agosto de 2015.

Revisiones del Sistema de Control de Calidad Interno

Seguimiento anual nacional: Conforme se ha indicado en el apartado de seguimiento del sistema, de forma anual se realiza una revisión del sistema
de control de calidad interno, que incluye específi camente y con carácter anual la revisión de los procedimientos implantados para garantizar el
cumplimiento de los requerimientos en materia de independencia y aceptación de clientes. Esta revisión interna fi nalizó en el mes de noviembre de
2014, estando en proceso la realización de la revisión anual del cierre del ejercicio 2015.

Seguimiento internacional: Conforme se ha indicado, la Firma recibe cada dos años una revisión de control de calidad, y durante el mes de julio
de 2014 varios representantes del Comité Internacional de Gestión de Riesgos y Calidad llevaron a cabo una revisión de los procedimientos de la
Firma BDO en España y de la calidad en las líneas de negocio de auditoría y fi scal. Como resultado de dicha revisión, BDO España ha obtenido una
califi cación satisfactoria tanto a nivel de Firma como de las áreas de negocio revisadas.

Adicionalmente, como todos los auditores inscritos en el Registro Ofi cial de Auditores de Cuentas (ROAC), BDO Auditores, S.L.P. está sometida
al sistema de Supervisión Pública y Control de la Actividad de la Auditoría de Cuentas, que contempla la Ley de Auditoría de Cuentas en vigor en
nuestro país.

De acuerdo con dicho texto legal, el sistema de supervisión público está regido por el Instituto de Contabilidad y Auditoría de Cuentas (ICAC).
Corresponde a dicho organismo, además de las funciones que legalmente tiene atribuidas, el control de la actividad de auditoría de cuentas, el
ejercicio de la potestad disciplinaria de los auditores y sociedades de auditoría de cuentas.

El Sistema de Control de Calidad Interno de nuestra Firma está siendo objeto de inspección conjunta de control de calidad de acuerdo con la
Diligencia de inicio de actuaciones de fecha 30 de julio de 2014 por parte del Instituto de Contabilidad y Auditoría de Cuentas (ICAC) y el Public
Company Accounting Oversight Board (PCAOB).

En Madrid, a 23 de noviembre de 2015

ANEXO I

INFORME DE TRANSPARENCIA 2015 BDO AUDITORES S.L.P.

17

ACTIVOTRADE VALORES, AGENCIA DE VALORES, S.A.
AGENCIA DE MEDIO AMBIENTE Y AGUA DE ANDALUCÍA
AGENCIA DE SERVICIOS SOCIALES Y DEPENDENCIAS DE
ANDALUCÍA
ALHAMBRA PARTNERS, AV, S.A.
AMISTRA GLOBAL FONDO DE INVERSIÓN
AMISTRA PATRIMONIAL FONDO DE INVERSIÓN
AMISTRA S.G.I.I.C.
ASEQ VIDA Y ACCIDENTES, S.A DE SEGUROS Y REASEGUROS
AUDIOVISUAL AVAL SGR
BANCO DE LA NACION ARGENTINA
BIOSEARCH, S.A.
CAJA RURAL DE ALMENDRALEJO
CAJA RURAL DE BAENA NUESTRA SEÑORA DE GUADALUPE, SCCA
CAJA RURAL DE CAÑETE DE LAS TORRES NUESTRA SEÑORA DEL
CAMPO, SCAC
S.C.C. CAJA RURAL DE UTRERA, SCAC
CAJA RURAL NUESTRA MADRE DEL SOL, SCAC
CAJA RURAL NUESTRA SEÑORA DEL ROSARIO, SCAC
CAJA RURAL REGIONAL SAN AGUSTÍN FUENTE-ÁLAMO MURCIA,
S.C.C
CLINICUM SEGUROS, S.A.
COMPAÑIA DE INVERSIONES MOBILIARIAS BARCINO, S.A.
CTC EXTERNALIZACIÓN, S.L.U.
DIANA PROMOCIÓN, S.A.
EGERIA ACTIVOS, S.G.I.I.C., S.A.
EGERIA AHORRO F.I.
EGERIA COYUNTURA, F.I.
ESFERA CAPITAL AGENCIA DE VALORES, S.A.
FERTIBERIA, S.A.
FIATC PREVISIÓN EPSV
FIATC, MUTUA DE SEGUROS Y REASEGUROS A PRIMA FIJA
FINANZE FÉNIX PLANIFICADORES FINANCIEROS, E.A.F.I., S.A.
FONDFIATC VARIABLE 70, FONDO DE PENSIONES
FONDIFIATC, FONDO DE PENSIONES
FONDITEL ALFA FONDO DE PENSIONES
FONDITEL B FONDO DE PENSIONES
FONDITEL C FONDO DE PENSIONES
FONDITEL RED ACTIVA F.P.
FONDITEL RED BASICA F.P.
FUNDACIÓ PERE TARRÉS
GLOBALFINANZAS INVESTMENT GROUP, A.V. S.A.
GRUPO LACTALIS IBERIA, S.A.
GRUPO MEDITERRÁNEA DE CATERING, S.L.
GRUPO NOSA TERRA 21, S.A.
GRUPO PRIVARY, S.L.

Entidades de interés público auditadas durante el ejercicio anual fi nalizado el 31 de agosto de 2015

ANEXO II

IADVISE PARTNERS, S.L.
IMPORTACO CASA PONS, S.A.U.
INFARCO, S.A.
INSTITUT CATALÁ D’ONCOLOGIA
INVERFIATC, S.A.
INVERTIA DE GESTIÓN, SOCIEDAD DE INVERSIÓN DE CAPITAL
VARIABLE, S.A.
JUNTA DE ANDALUCÍA
LA ATLÁNTIDA MÉDICA ESPECIALIDADES DE SEGUROS
LA PREVISIÓ TERRASSENCA, MPS A PRIMA FIXA
LABORATORIOS CINFA, S.A.
LACTALIS COMPRAS Y SUMINISTROS, S.L.
LACTALIS FORLASA, S.L.U.
LACTALIS PULEVA, S.L.
MEDITERRANEA DE CATERING, S.L.
METAGESTIÓN SGIIC, S.A.
METAVALOR F.I.
METAVALOR GLOBAL, S.I.
METAVALOR INTERNACIONAL, FI
MOBILIARIA MONESA, S.A.
MOSEL SICAV, S.A.
MUTUA DE SEGUROS DE ARMADORES BUQUES DE PESCA ESPAÑA
MUTUALIDAD COLEGIO STA. MARÍA DEL PILAR
MUTUALIDAD DE PREVISIÓN SOCIAL A PRIMA FIJA PARA EL
PERSONAL DE MICHELÍN ESPAÑA PORTUGAL, S.A.
NYESA VALORES CORPORACIÓN, S.A.
PORTMAN BAELA, S.L.
PRIM, S.A.
PRIVARY, AGENCIA DE VALORES S.A. (UNIPERSONAL)
PULEVA FOOD S.L.U.
RENTA 4 E.P.S.V.
SEMPSA JOYERÍA PLATERIA S.A.
SERAS, MUTUALIDAD DE SEGUROS A PRIMA FIJA
SERVICE POINT SOLUTIONS, S.A.
SNIACE, S.A.
SOCIEDAD GESTORA DE NEGOCIOS E INVERSIONES, S.A.
SOLISS, MUTUALIDAD DE SEGUROS Y REASEGUROS A PRIMA
STOCK UNO GRUPO DE SERVICIOS, S.L.
TAMBRE 2000 SICAV, S.A.
UNIÓN EUROPEA DE INVERSIONES, S.A.
UNIVERSITAT POLITECNICA DE CATALUNYA
URBAR INGENIEROS, S.A.
VITAL SEGURO S.A.

www.bdo.es

BDO Auditores S.L.P. es una sociedad limitada española, y miembro de BDO International Limited, una compañía limitada por garantía del Reino Unido y forma parte
de la red internacional BDO de empresas independientes asociadas.

BDO es la marca comercial utilizada por toda la red BDO y para todas sus fi rmas miembro.

BDO es una de las fi rmas líderes de servicios profesionales de España y del mundo.
Ocupa el quinto puesto del ranking de mayores organizaciones de su sector. Los equipos
multidisciplinares de BDO ofrecen asesoramiento especializado, capaz de dar respuesta a los
requerimientos cada vez más exigentes en los distintos sectores y mercados globalizados.

ALICANTE

BARCELONA

BILBAO

GRAN CANARIA

MÁLAGA

MADRID

SEVILLA

GRANADA

PAMPLONA

VALENCIA

VALLADOLID

VIGO

ZARAGOZA

Exceptional client service worldwide

64.000 profesionales | 1.408 ofi cinas | 154 países

