
Nuestra tradición de integridad

Código de conducta empresarial

“Nuestra empresa
depende de la

integridad y
del buen juicio”.

 J.W. Marriott, Jr.

Estimado amigo:

La reputación y el éxito continuo de Marriott como líder mundial en hotelería se basan en nuestro compromiso con
el servicio y la integridad empresarial y en la continua aplicación de unos altos estándares a todo lo que hacemos.

Desde el principio, un compromiso esencial con el esfuerzo, unas prácticas empresariales justas, y el respeto por
los demás han determinado nuestras decisiones diarias y han orientado nuestras relaciones con todas las partes
interesadas en nuestra empresa: nuestros asociados, propietarios, socios empresariales, franquiciados y clientes, y las
comunidades en las que trabajamos.

Nuestro compromiso de ser un ciudadano corporativo responsable no ha cambiado desde 1927. Las decisiones que
no reflejan nuestros valores fundamentales de integridad, honestidad y justicia pueden suponer una amenaza para
nuestra competitividad, conducir a pérdidas económicas significativas y perjudicar a nuestros asociados.

Dado que nuestra empresa se basa en la integridad y en el buen juicio, este código de conducta empresarial y las
políticas relacionadas de la empresa se desarrollaron para ofrecer orientación a todos los miembros de la comunidad
de Marriott, no sólo acerca de lo que es legal, sino también acerca de lo que es correcto.

Este código reafirma nuestra promesa de ofrecer unos estándares empresariales inquebrantables y un entorno
laboral ético y justo.

Todos los que actuamos en nombre de Marriott somos responsables de mantener... nuestra tradición de
integridad.

Atentamente,

J.W. Marriott, Jr.
Presidente ejecutivo y presidente del consejo de administración de Marriott International, Inc.

Den continuidad a la tradición de integridad de Marriott.

Sean precisos, honestos y justos.

Eviten, incluso, la apariencia de un comportamiento incorrecto.

Cumplan la Ley.

Sean conscientes de las repercusiones de sus acciones.

Sean dignos de confianza.

Traten a los demás de forma digna y respetuosa.

Trabajen por el bien de la comunidad.

Introducción .. 2 IrÒ
 Expectativas y responsabilidades ... 2
 Responsabilidades del liderazgo de Marriott ... 3
 Informes confidenciales y Política contra las Represalias 4
 Dónde obtener ayuda ... 5

Actúen con honestidad e integridad .. 7 IrÒ
 Libros, registros e informes precisos ... 8
 Trato justo a los clientes ... 10
 Leyes de competencia y antimonopolio .. 11
 Trato justo a la competencia ... 13
 Soborno empresarial y obsequios inapropiados 14

Interacción honesta con el Estado ... 17 IrÒ
 Soborno, propinas ilegales y obsequios ... 18
 Actividades y contribuciones políticas ... 21
 Grupos de presión .. 22
 Suministro de información al Estado ... 23
 Boicots y restricciones al comercio .. 23

Protección de los activos y de la reputación de Marriott 25 IrÒ
 Uso apropiado de los activos de Marriott ... 26
 Protección de la información confidencial ... 27
 Uso ilícito de información privilegiada ... 29
 Protección de los legítimos intereses comerciales de Marriott 30
 Uso del tiempo del asociado .. 31
 Conflictos de intereses ... 32
 Oportunidades empresariales... 33

Protección y respeto hacia clientes y asociados 35 IrÒ
 Entorno laboral justo y sin acoso .. 36
 Salud y seguridad .. 37
 Privacidad del cliente y del asociado .. 37

Promover el bien común .. 39 IrÒ
 Corresponder a la comunidad .. 40
 Apoyo a los derechos humanos y a la dignidad humana 40
 Responsabilidad medioambiental ... 41

1

Código de conducta empresarial

 Volver al índiceO 2

Cada día, recibimos huéspedes, realizamos actividades
empresariales y tomamos decisiones en nombre de Marriott
International, Inc. (“Marriott”) y de todas las marcas de Marriott.

Cada día, nos enfrentamos a situaciones que ponen a prueba
nuestros valores, nuestras creencias y nuestro juicio.

La reputación de Marriott se basa en las acciones de todos los
que actuamos en nombre de Marriott.

Es de vital importancia que cada uno de nosotros seamos
conscientes de nuestras responsabilidades éticas y jurídicas, ya
que nos permitirá tomar las decisiones adecuadas cada día.

Expectativas y responsabilidades

¿Qué se espera de cada uno?

Se espera que, como asociados, altos ejecutivos, directores u otras personas
que actúan en nombre de Marriott (“asociados” colectivamente), estén
familiarizados con el código de conducta empresarial expuesto en este
documento y lo cumplan.

También se espera que cumplan la Ley en todo momento. Aunque Marriott no
espera que sean expertos en cada una de las áreas que la Ley contempla, cada
individuo será responsable de estar familiarizado con las leyes pertinentes que
rijan sus áreas de responsabilidad.

De vez en cuando, se les puede requerir que certifiquen haber leído y entendido
el código de conducta empresarial, así como que están cumpliendo las políticas
de Marriott sobre la conducta empresarial ética y legal.

¿Quién es responsable?

Todos los asociados de Marriott son responsables de mantener los estándares
jurídicos, éticos y sociales detallados en este código de conducta empresarial.

El código de conducta empresarial se aplica a las operaciones empresariales
de todos los hoteles y negocios con marca de la empresa (incluida
The Ritz-Carlton), todas las unidades empresariales de Marriott, las oficinas y
los departamentos de Marriott, y las filiales con participación mayoritaria de la
empresa.

Los gerentes responsables de supervisar a otros asociados tienen la
responsabilidad específica de asegurar que los asociados a su cargo conozcan
las expectativas marcadas por este código de conducta empresarial.

¿Cuándo se aplican las reglas?

Las reglas se aplican siempre que los intereses de Marriott se ven afectados
directamente. Esto podría incluir acciones realizadas dentro o fuera de los
establecimientos de Marriott, y en servicio o fuera de servicio, según las
circunstancias. Deben ser prudentes y aplicar el buen juicio a sus acciones y
decisiones.

Código de conducta empresarial

 Volver al índiceO 3

Se espera que los asociados gerentes, los altos ejecutivos y los
directores establezcan el tono adecuado y sean un ejemplo a
seguir. La adhesión positiva al código de conducta empresarial y a
otras políticas depende en gran parte del liderazgo de la dirección.

Conozcan bien y consulten frecuentemente el código de conducta empresarial y
las demás políticas de Marriott en sus interacciones con los asociados. Animen a
los demás a aplicar estas políticas mientras cumplen con sus responsabilidades.

Cómo crear el entorno adecuado

• Hagan saber qué es lo que se espera de los asociados.

• Den ejemplo. Probablemente los demás sigan su ejemplo.

• No establezcan objetivos poco realistas que ejerzan una presión indirecta sobre
los asociados y que pongan en riesgo nuestros estándares éticos.

• Otorguen reconocimiento a los asociados que actúen con integridad.

• Informen sobre las infracciones de las políticas o de la Ley de las que tengan
conocimiento.

• Promuevan un entorno laboral que anime a informar sobre las infracciones de
las políticas y del código de conducta empresarial.

• Adopten los procesos de “puertas abiertas” (“open door”) en beneficio de las
comunicaciones por parte de los asociados.

• Salvaguarden la confidencialidad de aquellos que hayan informado de buena fe
sobre algún incumplimiento y protéjanlos de las represalias laborales.

Aplicación de los estándares éticos de Marriott a otras personas

Tengan presente los estándares éticos de Marriott al hacer negocios con
propietarios o al contratar a vendedores, contratistas, proveedores y agentes.
Asegúrense de que cumplen los estándares de Marriott.

Mantener contratada o contratar a una persona para que participe en actividades
ilegales o poco éticas es tan incorrecto como estar implicado uno mismo en
dichas conductas.

Responsabilidades del liderazgo de Marriott

Código de conducta empresarial

Exención
El Consejo de Administración de Marriott ha
aprobado el código de conducta empresarial
y exige su cumplimiento. Toda exención del
cumplimiento de una disposición del código
de conducta empresarial aplicable a los altos
ejecutivos o directores se puede otorgar solo
con la previa autorización del Consejo de
Administración o de un comité designado por el
Consejo de Administración.

Las disposiciones del código de conducta
empresarial, y las políticas de la empresa
a las que se hace referencia en el presente
documento, no deben interpretarse como una
prohibición a los asociados de discutir sus
términos y condiciones de empleo conforme
a las leyes aplicables.

 Volver al índiceO 4

Este código de conducta empresarial les proporciona la
información necesaria para identificar posibles problemas de
cumplimiento, buscar asesoramiento y notificar un posible
problema en Marriott.

Cuándo se debe buscar asesoramiento

Si no están seguros de qué hacer en una situación dada, deténganse y
pregúntense:

• ¿Es la acción legal?

• ¿Es coherente con los valores empresariales de Marriott y es una situación que
beneficiará tanto a Marriott como al cliente?

• ¿Cómo se sentirían respecto a su decisión si sus amigos y comunidad se
enterasen de ella por los medios de comunicación?

• ¿Qué harían si fueran los propietarios de Marriott y fueran responsables de
nuestra reputación?

Si todavía no están seguros de si una acción supone un incumplimiento, pueden
plantear sus preguntas e inquietudes mediante un recurso apropiado de la
página 5, Dónde obtener ayuda.

Tengan en cuenta que en algunos casos, aunque la acción sea adecuada, se les
podría requerir una autorización por escrito.

Confidencialidad y Política contra las Represalias

Marriott respeta la confidencialidad de los asociados que informan sobre los
posibles incumplimientos del código de conducta empresarial y tiene una Política
contra las Represalias para los asociados que comunican un problema de forma
honesta y de buena fe.

Informes confidenciales y Política contra las Represalias

No están obligados a indicar su nombre cuando informan sobre una sospecha
de incumplimiento. Sin embargo, les alentamos a que lo hagan para ayudar
con la investigación de la posible infracción. En cambio, a los asociados que
comunican un problema se les asegura un razonable grado de confidencialidad
durante la investigación y resolución del problema.

Política contra las Represalias significa que los asociados que informan
de buena fe sobre un problema no pueden ser objeto de acciones laborales
adversas, incluidas la desvinculación, el descenso de categoría, la suspensión y
la pérdida de prestaciones, a causa de la comunicación realizada.

Si todavía no están seguros de si una acción supone un incumplimiento, pueden
plantear sus preguntas e inquietudes mediante uno de los recursos apropiados
listados en la página 5, Dónde obtener ayuda.

Cumplimiento de la política contra las infracciones del código de
conducta empresarial

Los posibles incumplimientos del código de conducta empresarial serán
tratados de forma inmediata, coherente y eficaz. El castigo puede incluir una
demanda judicial, una desvinculación involuntaria del empleo u otra medida
disciplinaria adecuada, así como la toma de medidas de administración del
desempeño. Si es necesario, se proporcionará una actualización final a la
persona que informó sobre el incumplimiento, en caso de que la comunicación
no se realizara de forma anónima.

Los asociados que oculten una conducta inapropiada, falsifiquen registros,
elaboren informes falsos intencionadamente o no se adhieran a las políticas
de Marriott también podrán ser objeto de medidas disciplinarias, incluido el
despido.

Los gerentes pueden ser objeto de medidas disciplinarias si no supervisan
adecuadamente a los asociados que están a su cargo.

Código de conducta empresarial

 Volver al índiceO 5

La integridad de Marriott se reduce cada vez que se infringen
nuestros estándares de conducta empresarial. Les alentamos a
que den continuidad a nuestra tradición de integridad formulando
preguntas e informando de los incumplimientos de las políticas y
del código de conducta empresarial.

Cuando sospechen o sepan que una acción u omisión supone o podría constituir
un incumplimiento de los estándares de Marriott, consideren las siguientes
opciones:

Hablen sobre sus preocupaciones con su gerente. Usen el proceso de
puertas abiertas “open door”.

Lean las políticas pertinentes de la empresa. Están disponibles en la
intranet de Marriott (Marriott Global Source o MGS), publicadas como Marriott
International Policies (MIP).

Pónganse en contacto con la Línea para la integridad comercial
(Business Integrity Line).

En Estados Unidos (“EE. UU.”), los territorios de los EE. UU. y Canadá:

• Teléfono: Propiedades de Marriott: (888) 888-9188

• Teléfono: Propiedades de Ritz-Carlton: (877) 777-RITZ o (877) 777-7489

• Fuera de EE. UU., los territorios de EE. UU. y Canadá, consulten los
números de teléfono detallados en los carteles y los materiales impresos
de su lugar de trabajo.

• Visiten: https://tnwgrc.com/marriott/

Dónde obtener ayuda

Pónganse en contacto con el Departamento de Auditoría Interna:

• Teléfono: llamen al Director de Auditoría o al Gerente de Ética Empresarial
(Business Ethics)

• Correo electrónico: Business.Ethics@Marriott.com

• Fax: +1 (301) 380-3186

• Utilicen el “Online Form” (formulario en línea) ubicado en la página “Contact
Us” (Contactar con nosotros) del sitio “Business Ethics” de MGS para informar
sobre su inquietud ética o jurídica a través del sitio web confidencial de
Marriott.

• Correo postal: Marriott International, Inc.
Attention: Internal Audit
10400 Fernwood Road
Department 52/924.09
Bethesda, MD 20817

Pónganse en contacto con el Departamento Jurídico de Marriott.

• Correo postal: Marriott International, Inc.
Attention: General Counsel
10400 Fernwood Road
Department 52/923.30
Bethesda, MD 20817

Los recursos y materiales sobre ética también pueden obtenerse en el sitio Ética
Empresarial “Business Ethics” de MGS.

Recuerden: La Línea de Integridad Comercial y los recursos en línea
están disponibles las 24 horas del día, los siete días de la semana.
Recuerden que Marriott se adhiere a una Política contra las Represalias.
Véase la página 4.

Código de conducta empresarial

https://extranet.marriott.com/mgs/Global+Source/NALO+Associate/Finance+and+Accounting/Audits+and+Governance/Business+Ethics/Contact+Us.htm
mailto:Business.Ethics%40Marriott.com?subject=

 Volver al índiceO

Sean precisos,
honestos y justos.

Eviten, incluso, la
apariencia de un
comportamiento

incorrecto.

6

 Volver al índiceO 7

Siempre actúen con honestidad e integridad. Esto se
aplica al mantenimiento de registros, especialmente
a los registros financieros y a sus interacciones
empresariales con clientes, competidores,
vendedores y otras personas.

Asimismo, cumplan todas las leyes que rijan estas
relaciones y actividades.

Actúen con honestidad e integridad

Libros, registros e informes precisos 8

Trato justo a los clientes ... 10

Leyes de competencia y antimonopolio 11

Trato justo a la competencia .. 13

Soborno empresarial y obsequios inapropiados.............. 14

 Volver al índiceO 8

Sean honestos y actúen con integridad en todas las
comunicaciones... en todos los registros creados y datos
introducidos, desde la información financiera y los historiales
personales hasta los informes de calidad y de seguridad. Nuestros
libros, registros e informes son tan precisos como los datos de los
que se derivan.

¿Quién es responsable?

Todos podemos contribuir en algún momento a la precisión de la información que
mantiene Marriott o que se envía a los organismos reguladores.

Jamás deben falsificar o distorsionar información o documentos relacionados con
su trabajo para Marriott. El deber de asegurar la precisión de los registros abarca:

• Informes de gastos

• Reclamaciones de prestaciones

• Facturas

• Entradas en los libros y registros financieros

• Muchos otros documentos relacionados con el negocio

Los asociados gerentes son responsables de asegurar que sus subordinados
conozcan este principio y lo cumplan.

Unos registros financieros precisos son de vital importancia

En nuestra información financiera las inexactitudes pueden socavar la confianza
de nuestros clientes, inversores y propietarios y dañar nuestra reputación.

Además, unos registros financieros inexactos pueden ocasionar que Marriott no
logre cumplir con las obligaciones jurídicas, normativas o fiduciarias y poner en
tela de juicio la integridad y la honestidad de Marriott.

Libros, registros e informes precisos

Requisitos:

• Documenten de forma precisa el propósito de las operaciones, el proveedor o
receptor de los fondos, las cuentas a las que y desde las que se transfieren los
fondos, y las entidades y los departamentos responsables de las operaciones
concretas.

• Respondan sinceramente todas las preguntas pertinentes de los auditores.

• Asegúrense de que toda la información y los informes suministrados a las
autoridades gubernamentales, a las organizaciones autorreguladoras (como
la Autoridad Reguladora de la Industria Financiera), a los accionistas, a los
analistas de títulos-valores y al público en general sean precisos y oportunos y
estén respaldados por la documentación necesaria.

• Asegúrense de que todos los gastos de viaje y de actividades de ocio
estén respaldados por los recibos correspondientes y tengan un propósito
empresarial válido. Los gastos deben ser razonables y deben estar en
línea con las pautas indicadas por MIP-44 (“Travel & Business Expense
Reimbursement”, Reembolso de gastos empresariales y de viaje).

• No retrasen ni aceleren inadecuadamente el reconocimiento de los ingresos o
gastos, ni exageren ni subestimen los activos o pasivos.

• No distorsionen la verdadera naturaleza de una operación, sin importar cuál
sea la razón ni lo insignificante que pueda parecer el resultado.

• No alteren inadecuadamente ni se deshagan de los registros que se deban
conservar por ley o en virtud de políticas o de directivas específicas.

Código de conducta empresarial Actúen con honestidad e integridad

Busquen Asesoramiento
Cuando algo en un registro no parezca ser correcto, comuniquen sus inquietudes
a un gerente con autoridad para realizar más averiguaciones.

Recuerden que Marriott se adhiere a una Política contra las Represalias. Véase la
página 4.

https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1863
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1863

 Volver al índiceO 9

Precisión de la información enviada por otras personas

Todos debemos prestar atención a la precisión de la información enviada por
otras personas con las que interactuamos, incluidos:

• Propietarios

• Franquiciados

• Socios de una empresa conjunta

• Clientes

• Contratistas

• Vendedores

• Otros asociados

Libros, registros e informes precisos

Código de conducta empresarial Actúen con honestidad e integridad

Asignación precisa de presupuestos de proyectos

Un gerente trabaja en dos proyectos: el Proyecto A, que se encuentra
dentro del presupuesto y el Proyecto B, que excede el presupuesto por una
pequeña cantidad. Para poder informar que el Proyecto B se encontraba
dentro del presupuesto, registró una pequeña cantidad de gastos del
Proyecto B en el Proyecto A.

¿Esto es aceptable? No. El gerente no puede distorsionar el propósito de
los gastos, sin importar lo insignificante que sea la cantidad.

Precisión del informe de gastos

Un asociado envía un informe de gastos a su gerente para que lo apruebe.
Un gasto de comida del informe no incluye una explicación de su propósito
empresarial, y el importe y la fecha del recibo no coinciden con los que se
declaran en el informe de gastos. El gerente no revisa detenidamente el
informe y aprueba el reembolso.

¿Quién es responsable? Tanto el asociado como su gerente son
responsables de la inexactitud del informe. Al autorizar las operaciones,
los gerentes tienen el deber de asegurarse de que todos los gastos
sean válidos, estén debidamente justificados y tengan un propósito
empresarial real.

Ejemplos

“ Cuiden los pequeños
detalles cada día...”.
- J. Willard Marriott

La filosofía de nuestro fundador subyace a todas
las políticas, los procedimientos y los sistemas
de Marriott.

 Volver al índiceO 10

Como empresa líder mundial en hotelería, Marriott está
consagrada a ofrecer un servicio excepcional al cliente. Los
clientes siempre deberán ser tratados de forma justa y respetuosa.

A los clientes se les debe proporcionar lo que se les prometió y al precio
prometido. Datos incorrectos sobre los productos y servicios de Marriott pueden
conducir a una costosa demanda judicial. Un reclamo falso, una leve falsedad o
hasta una percepción de deshonestidad pueden poner en peligro la lealtad y la
satisfacción de nuestros clientes.

Al comunicarse con los clientes y el público en general:

• Sean sinceros y no usen ni adornos ni omisiones cuando informen sobre
la naturaleza y la calidad de los productos, servicios, precios, condiciones
contractuales y otros aspectos de Marriott.

• Eviten confundir a los clientes, incluso de manera involuntaria.

• Sólo hagan reclamos sobre los productos y servicios de Marriott si tienen
constancia de su veracidad o disponen de información que la respalda.

Trato justo a los clientes

Código de conducta empresarial Actúen con honestidad e integridad

Aclaración de los servicios con un cliente

P. Ustedes se reunieron con un cliente para hablar sobre los servicios
de catering para un evento futuro. En el contrato y las conversaciones
con el cliente, los productos y los servicios que se ofrecerían se indicaron
correctamente. Sin embargo, sospechan que el cliente no entendió
correctamente algo acerca de la comida que se suministraría. ¿Qué
deben hacer?

R. Aunque ustedes actuaron honestamente, deberán aclarar y resolver
cualquier confusión antes de prestar los servicios para no arriesgarse a tener
un cliente insatisfecho.

Un compañero informa incorrectamente acerca de los servicios que
se ofrecerán a un cliente

P. Durante una reunión con un cliente, ustedes oyen a un compañero hacer
una afirmación sobre los servicios de Marriott que les parece errónea. ¿Cuál
es la reacción o la medida apropiada?

R. La reacción depende de las circunstancias y de la relación de las
personas involucradas. Ustedes deberán tomar medidas de inmediato para
aclarar y corregir la información incorrecta.

• Si parece que el error fue involuntario, corrijan la información incorrecta
durante la reunión o hablen con su compañero una vez que haya
finalizado.

• Si sospechan que se proporcionó información incorrecta de forma
intencionada, hablen con su gerente o con un miembro apropiado de la
dirección.

Ejemplos

Busquen Asesoramiento
Si tienen dudas, aclaren el asunto con su gerente o con un miembro apropiado
de la dirección.

 Volver al índiceO 11

Las leyes de competencia y antimonopolio afectan a casi todos
los aspectos de nuestra actividad mundial, incluidas nuestras
actividades internacionales, que pueden estar sujetas tanto a las
leyes antimonopolio de EE. UU. como a la legislación de la Unión
Europea o de otros lugares donde desarrollemos actividades
empresariales. Nuestra política es cumplir con todas las leyes y
normas aplicables.

Las penas por infringir las leyes de competencia, o incluso por aparentemente
infringirlas, pueden ser severas tanto para Marriott como para sus asociados.

Como exigen sus deberes y su cargo en Marriott, ustedes son responsables de
estar razonablemente familiarizados con las leyes de competencia aplicables
donde desarrollen actividades empresariales.

Sería imposible describir aquí todas las leyes de competencia mundiales
aplicables a nuestro negocio. Sin embargo, a continuación se exponen
ejemplos de las posibles infracciones más comunes pertinentes para nosotros,
y se proporcionan con más detalle en MIP-10 (“Antitrust Compliance”,
Cumplimiento de las leyes antimonopolio).

Leyes de competencia y antimonopolio

No cierren acuerdos ilegales con competidores

Cualquier acuerdo o entendimiento con competidores para limitar la
competencia o colaborar puede ser ilegal, aun en el caso de que las empresas
involucradas no actuaran según el acuerdo o de que sus acciones no
menoscabaran la competencia.

Dependiendo de la jurisdicción, ciertos acuerdos representan automáticamente
incumplimientos de las leyes antimonopolio, incluidos:

• Acuerdos formales o tácitos para aumentar, disminuir o estabilizar precios (p.
ej., tarifas de habitaciones)

• Acuerdos para reducir la producción (p. ej., reteniendo inventario)

• Acuerdos para asignar clientes, productos o territorios geográficos (p. ej.,
evitando el desarrollo en algunas áreas)

• Acuerdos para negarse a operar con, o para boicotear a, algunos clientes o
proveedores

• Acuerdos para coordinar cláusulas o condiciones relativas a sueldos,
prestaciones, honorarios u otras formas de retribución a asociados,
contratistas independientes o vendedores, excepto los permitidos por las leyes
laborales específicas

Código de conducta empresarial Actúen con honestidad e integridad

Las leyes de competencia están concebidas
para evitar que las empresas participen
en prácticas contra la competencia,
particularmente en aquellas que
injustamente afectan a los precios o a las
asignaciones de negocios.

https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1813
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1813

 Volver al índiceO 12

¿Qué otras prácticas pueden incumplir las leyes de competencia?

Las siguientes prácticas empresariales generalmente no son adecuadas.
Depende de las circunstancias y la legislación del país o del lugar
correspondiente:

• Precios predatorios o por debajo del coste real u otras prácticas de exclusión
concebidas para mantener o crear un monopolio menoscabando la capacidad
de un competidor para competir, o bien concebidas para expulsar o disuadir a
la competencia

• Acuerdos de exclusividad que niegan a un competidor el acceso a los clientes,
a los canales de distribución o a las materias primas, especialmente si se
traducen en precios más altos para los clientes

• No deben imponerse sin la previa autorización del Departamento Jurídico
de Marriott acuerdos de venta “atada” o “condicionada”, los cuales exigen
a un cliente que desee comprar o arrendar un producto la compra o el
arrendamiento de un segundo producto

Leyes de competencia y antimonopolio

Código de conducta empresarial Actúen con honestidad e integridad

Ejemplo
Conversaciones con competidores

Marriott y un competidor tienen previsto construir hoteles en un mercado
emergente. En una reunión del sector, el empleado del competidor le
sugiere informalmente a un asociado de Marriott que las dos cadenas de
hoteles coordinen los emplazamientos de sus nuevos hoteles para evitar
“aglomeraciones”.

Acción correcta: Los asociados deben estar en máxima alerta cuando
interactúan con los competidores. La conversación anterior podría infringir
las leyes de competencia. El asociado de Marriott debe cambiar de tema
como medida prudencial, abandonar la conversación y ponerse en contacto
con el Departamento Jurídico de Marriott para que le oriente.Busquen Asesoramiento

En estas situaciones o cuando tengan alguna duda acerca de cualquier estrategia
competitiva, soliciten orientación en el Departamento Jurídico de Marriott.

¿Existen casos en los que el precio por debajo del coste real es
aceptable?

Existen algunas circunstancias en las que los precios por debajo del coste
real son aceptables, como en las ofertas introductorias. Si tienen alguna
duda, pónganse en contacto con el Departamento Jurídico de Marriott.

“ Buena comida y buen servicio
a un precio razonable...”.
 Una premisa de la cultura Marriott desde 1927, cuando J.
Willard y Alice Marriott abrieron un stand de root beer (un
refresco a base de raíces) y nació el futuro Marriott International.

 Volver al índiceO 13

Marriott compite mediante las virtudes de
nuestros productos y servicios. Sean prudentes
cuando hablen sobre los productos y los
servicios de un competidor.

No deben realizar afirmaciones falsas ni comentarios
que menosprecien injustamente a los competidores
o que interfieran inapropiadamente con las relaciones
empresariales de un competidor. Sin embargo, pueden
destacar los puntos débiles legítimos de los productos u
operaciones de un competidor.

Utilicen la información sobre los competidores de forma
legal, justa y coherente con las políticas de Marriott.

Respeten los secretos comerciales y la información no
pública de otras entidades, y eviten el uso no autorizado
de información sujeta a una patente, con derechos de
autor, privilegiada o confidencial que pertenezca a los
competidores.

Trato justo a la competencia

Código de conducta empresarial Actúen con honestidad e integridad

Ejemplos
Nuevo contratado con conocimientos acerca del competidor

Recientemente, Marriott contrató a un antiguo empleado de un competidor que había tenido acceso a
información confidencial y privada del competidor.

Acción correcta: El nuevo asociado y la unidad empresarial donde él trabaja deben asegurarse de que se
cumplan todas las obligaciones éticas y legales durante la etapa de transición y el periodo de empleo del
asociado en Marriott. El asociado no deberá divulgar a Marriott información privada que recibiera mientras
trabajaba para el competidor, ni usar información confidencial del competidor en su trabajo.

Acceso inapropiado a información del competidor

Durante una reunión de Marriott, una asociada anuncia que tiene información que no se ha hecho pública
sobre los planes de un competidor de reformar sus instalaciones en una ubicación empresarial clave de
Marriott. Otros asociados sospechan que la información puede haber sido divulgada quebrantando un
acuerdo de confidencialidad.

Acción correcta: Si la información está sujeta a un acuerdo de confidencialidad o no debería haber sido
divulgada por la fuente, al aceptarla y compartirla, se infringen las políticas de Marriott. La asociada no
puede usar la información con fines competitivos, a menos que se determine que la obtuvo de forma
apropiada y que su uso no es ilegal o poco ético.

Solicitud para mejorar la propuesta de un competidor

Un cliente ofrece a un asociado de Marriott una copia de una propuesta por escrito de un competidor, y le
pregunta si Marriott puede mejorar las condiciones del competidor.

Acción correcta: El asociado no puede revisar la propuesta del competidor sin haber determinado
previamente si la divulgación a Marriott incumple un acuerdo de confidencialidad u otra obligación que
el cliente tenga para con el competidor. Si el asociado tiene alguna duda, no puede compartir ni usar la
información sin haber consultado previamente al Departamento Jurídico de Marriott.

 Volver al índiceO 14

Nunca pongan en riesgo los estándares éticos para beneficiarse
en términos competitivos o para cumplir un objetivo empresarial.
Esto incluye realizar o recibir pagos u obsequios inapropiados.

Soborno empresarial

Los pagos en nombre de Marriott y relacionados con la actividad de Marriott se
deben hacer únicamente con fines empresariales legítimos y legales.

No pueden solicitar, recibir, dar ni ofrecer algo de valor como soborno o cobro
de comisiones. Esta práctica poco ética no es aceptable sencillamente porque
“todos lo hacen” o porque es “necesaria para competir” en un mercado en
particular.

Si ustedes aceptan sobornos o cobran comisiones, no prestan sus servicios a
Marriott de forma honesta e impiden que Marriott obtenga el mejor precio posible
al negociar en relación con productos y servicios.

Asimismo, si ofrecen sobornos o comisiones a los empleados de los socios
empresariales, clientes, contratistas, vendedores o proveedores de Marriott, o a
otras personas relacionadas con ellos, pueden perjudicar a la otra parte.

Promover el comercio a través del soborno obviamente es poco ético, y puede
provocar que Marriott sea objeto de demandas civiles o procesos penales. El
soborno en las operaciones empresariales es ilegal en EE. UU. y en otros países
y lugares en los que Marriott desarrolla su actividad empresarial.

Por todo ello, los asociados involucrados en un soborno empresarial podrían
sufrir graves consecuencias laborales, entre las que se incluyen la desvinculación
involuntaria del empleo o incluso un proceso penal.

Soborno empresarial y obsequios inapropiados

Obsequios inapropiados

Marriott ha establecido una política clara en cuanto a la aceptación y el
ofrecimiento de obsequios entre, por un lado, asociados y, por otro, socios
empresariales, clientes, contratistas, vendedores y proveedores. Se espera
que ustedes cumplan estrictamente esta política, detallada en MIP-75 (“Gift &
Entertainment Policy”, Política de obsequios y actividades de ocio). Algunos
puntos a destacar de la política de obsequios son:

• Está prohibido solicitar obsequios que estén relacionados con su trabajo en
Marriott para su propio beneficio.

• Marriott establece límites globales anuales específicos para el tipo, el valor y la
naturaleza de los obsequios no solicitados que ustedes pueden aceptar.

• La aceptación personal de descuentos o de servicios gratuitos de vendedores
también puede estar prohibida si ustedes son responsables de obtener el
mismo tipo de productos o servicios para Marriott. Dichos descuentos o
servicios gratuitos pueden considerarse cobros de comisiones.

• Eviten aceptar con frecuencia obsequios, aun en el caso de que estos no sean
suntuosos y estén individualmente dentro de los límites de valor establecidos
por Marriott.

• Rechacen los obsequios permitidos por la política de Marriott si saben o
sospechan que al aceptarlos se infringirían las políticas del empleador de quien
los entrega.

• La política de Marriott prohíbe estrictamente la aceptación de dinero en efectivo
que no corresponda a una propina ordinaria en el caso de aquellos asociados
que reciben propinas cotidianamente como parte de su trabajo.

Conozca la política y use el sentido común

Además de cumplir la política de Marriott, usen el sentido común al dar y aceptar
obsequios en el contexto de las relaciones empresariales. No acepten ningún
obsequio que pueda poner en riesgo su objetividad al tomar decisiones para
Marriott, que genere una apariencia de irregularidad o que infrinja la Ley.

Código de conducta empresarial Actúen con honestidad e integridad

https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=2462
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=2462

 Volver al índiceO 15

¿Hay alguna excepción?

Cuando el valor de un obsequio exceda el límite de
valor anual establecido por Marriott, su gerente puede
hacer una excepción si se dan ciertas circunstancias.
Las consideraciones clave son si el obsequio sirve
un propósito empresarial y no infringe la política
de obsequios ni los estándares éticos y legales de
Marriott. Se debe conservar un registro por escrito de la
excepción.

Regla más estricta en relación con los funcionarios
públicos

Las reglas de Marriott relativas a los obsequios que se
pueden aceptar no son aplicables cuando el destinatario
del obsequio es un funcionario público. Rara vez es
apropiado dar algo de valor a un funcionario público
de la Administración nacional, estatal o local (ya sea
de EE. UU. o no), incluidos los gastos de viaje y las
comidas. (Consulte la siguiente sección, Interactuar
honestamente con el Estado.)

Soborno empresarial y obsequios inapropiados

Código de conducta empresarial Actúen con honestidad e integridad

Ejemplos
Obsequio caro de un vendedor

Un asociado de Marriott con responsabilidad en la toma de decisiones en el ámbito de las compras recibe
un reloj, valorado en 750 dólares estadounidenses, como obsequio de un vendedor que ha desarrollado
reiteradas actividades empresariales con el departamento del asociado durante muchos años. ¿El gerente
puede autorizar la aceptación del reloj?

Acción correcta: El gerente debe considerar el valor del obsequio, el carácter continuo y la frecuencia
de la concesión de la actividad, la función del asociado en el proceso de compra, y las apariencias. Al
considerar estos factores, el gerente debe indicar al asociado que devuelva el obsequio.

Entradas para un evento deportivo

Un vendedor ofrece a un asociado de Marriott entradas de primera fila para un famoso evento deportivo.
El vendedor le explica que él no quiere nada a cambio; él no puede asistir al evento y no quiere
desperdiciar las entradas. Sin embargo, el valor de las entradas supera los límites de valor establecidos
por Marriott.

Acción correcta: Aunque el asociado no crea que el obsequio se haya ofrecido para obtener una
ventaja inapropiada, debe rehusar amablemente las entradas porque su valor excede el límite de valor
especificado en MIP-75.

Una cena de negocios

Un vendedor propone a un asociado de Marriott celebrar una cena de negocios e insiste en pagar toda la
cuenta.

Acción correcta: Si la cena no es inapropiadamente opulenta, el asociado puede aceptar la invitación.

Pago de viaje a una feria

Un prominente vendedor ofrece a un asociado un viaje con todos los gastos pagados para asistir a una
feria. La asistencia ayudaría al asociado en su trabajo para Marriott, pero el valor total de los gastos de
viaje excede el límite anual establecido por Marriott.

Acción correcta: El asociado debe obtener una autorización previa por parte de un gerente para aceptar
el pago de los gastos de viaje. El gerente puede autorizar el viaje si éste favorece la actividad de Marriott y
no parece haber sido ofrecido con fines inapropiados.

Más información
Si desean más información sobre la política de
obsequios de Marriott, consulten MIP-75.

https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=2462
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=2462

 Volver al índiceO 16

Cumplan la Ley.

Sean responsables.

Sean conscientes de
las repercusiones
de sus acciones.

 Volver al índiceO

Vivan donde vivan y trabajen donde trabajen, existen
reglas muy específicas que sirven de orientación para sus
interacciones con el Estado y con los funcionarios públicos.
Estas reglas pueden estar relacionadas con contribuciones
políticas, grupos de presión, obsequios, propinas ilegales o
la entrega de elementos de valor a los funcionarios.

Sean receptivos al proporcionar información a los
organismos reguladores u otras entidades gubernamentales
y conozcan las políticas de Marriott acerca de las
restricciones al comercio y los boicots.

Interacción honesta con el Estado

Soborno, propinas ilegales y obsequios 18

Actividades y contribuciones políticas 21

Grupos de presión .. 22

Suministro de información al Estado 23

Boicots y restricciones al comercio 23

17

 Volver al índiceO 18

Marriott prohíbe estrictamente entregar o prometer algo de
valor a un funcionario o empleado público, ya sea para influir en
el desempeño por parte de esa persona de sus obligaciones
oficiales, o para promover una conducta ilegal.

Asimismo, no pueden entregar objetos de valor a un funcionario o empleado
público a cambio de ningún acto oficial realizado o a realizar por esa persona.
Incluso la entrega de un obsequio de “agradecimiento” por el cumplimiento de
sus obligaciones oficiales es inadecuada.

Dichas prácticas pueden considerarse sobornos, son ilegales en muchas partes
del mundo, incluido EE. UU., y pueden dañar gravemente nuestra reputación.
Los asociados involucrados en cualquier forma de soborno podrían sufrir graves
consecuencias laborales, entre las que se incluyen la desvinculación involuntaria
del empleo o incluso un proceso penal.

Estas políticas se aplican por igual a antiguos empleados públicos y a quienes
han sido elegidos pero aún no han asumido el cargo.

Soborno internacional

La Ley de Prácticas Corruptas en el Extranjero (Foreign Corrupt Practices Act,
FCPA) de Estados Unidos y la Ley contra el Soborno del Reino Unido (U.K.
Bribery Act) son aplicables a nuestra actividad empresarial en todo el mundo.
Dichas leyes, y las de muchos otros países, prohíben entregar o prometer algo
de valor, de forma directa o indirecta, a funcionarios gubernamentales con el
fin de obtener o conservar una actividad empresarial. Estas leyes se aplican
a cualquier cosa entregada a un funcionario público para su propio beneficio.
La Ley contra el Soborno del Reino Unido (U.K. Bribery Act) prohíbe además
el soborno de cualquier persona, y considera a las empresas, tales como
Marriott, estrictamente responsables de no evitar el pago de un soborno con el
fin de obtener o conservar una actividad empresarial o para conseguir ventajas
comerciales.

Soborno, propinas ilegales y obsequios

Código de conducta empresarial Interacción honesta con el Estado

¿Qué es un soborno?

Un soborno puede incluir la entrega o promesa, con una intención corrupta
de algo de valor como, por ejemplo:

• Dinero

• Préstamos favorables

• Bienes o servicios gratuitos

• Bienes o servicios con descuento

• Mejoras gratuitas

• Reembolsos

• Obsequios

• Comidas

• Actividades de ocio

• Viajes

• Ofertas de empleo

• Donaciones a una organización benéfica sugerida por un funcionario

• Contribuciones a una campaña

• Activos intangibles, como información de valor

¿A quién se considera un “funcionario público”?

• Funcionarios públicos electos o designados y miembros de su familia,
incluidos los antiguos y los actuales funcionarios, y aquellos en espera de
asumir el cargo

• Empleados de la Administración nacional, estatal y local

• Funcionarios y empleados de partidos políticos

• Candidatos a funcionarios políticos

• Empleados de organizaciones creadas mediante tratados internacionales,
como la Unión Europea y las Naciones Unidas

 Volver al índiceO 19

Participación de terceros

Recurrir a un tercero para realizar un pago prohibido o corrupto es tan
incorrecto como realizar dicho pago directamente. Tengan cuidado cuando
seleccionen a contratistas, vendedores y proveedores que, trabajando en
nombre de Marriott, puedan interactuar con funcionarios y empleados públicos.
Obren con la debida cautela y asegúrense de que los terceros acepten acatar la
prohibición por parte de Marriott de los pagos corruptos.

Investigación más exhaustiva

Si existen razones para cuestionar el propósito o importe de un pago o la
integridad de otra persona que trabaje con o en nombre de Marriott, se puede
solicitar una investigación adicional. Se podría responsabilizar a Marriott y a los
asociados correspondientes de haber evitado conscientemente el conocimiento
de la conducta corrupta de otras personas.

Soborno, propinas ilegales y obsequios

Código de conducta empresarial Interacción honesta con el Estado

Ejemplos
¿Un modesto pack de comida?

En un hotel de Estados Unidos, Marriott es el anfitrión de un congreso del
sector al que se invitará a varios funcionarios públicos como invitados de
honor. Se entregará un modesto pack de comida a TODOS los participantes
en el congreso, independientemente de su cargo.

Acción correcta: Aunque la comida es un artículo modesto que se
entregará a todos los que asisten al congreso, el asociado responsable del
evento debe consultar a la Oficina de Asuntos Gubernamentales de Marriott
antes de proporcionar la comida gratuitamente a personal o un funcionario
público.

Cortesía con un cliente

El Partido demócrata Ocean County celebra un congreso cada año en el
mismo hotel de Marriott. El partido ha solicitado una habitación gratuita para
su ponente principal, un destacado gobernador.

Acción correcta: Tras haber consultado MIP-80, el director general
(General Manager, GM) decide, correctamente, que la habitación gratuita
se le proporcionará basándose en las prácticas generales del hotel de
proporcionar una habitación de cortesía a los grupos que realizan reservas
para grandes eventos, y señala adecuadamente dicha habitación de cortesía
en el contrato de venta.

Membresía del programa The Ritz-Carlton Rewards®

Un empleado público que se encuentra de vacaciones con su familia se
registra para quedarse una semana en un hotel Ritz-Carlton. El agente de
reservas ofrece al empleado público hacerse miembro del programa The
Ritz-Carlton Rewards.

Acción correcta: El agente hizo lo correcto al hacer la oferta. La membresía
del programa La membresía del programa “The Ritz-Carlton Rewards”
se ofrece a todos los huéspedes de los hoteles Ritz-Carlton como parte
habitual de la actividad comercial, y no se basa en la categoría de
empleado público.

Obsequios y actividades de ocio

Aun en el caso de que se hiciera con intenciones honestas, la entrega de
objetos de valor a funcionarios y empleados públicos puede parecer una
influencia inapropiada.

Por este motivo, deben tener en cuenta las reglas y las leyes aplicables antes
de entregar a funcionarios y empleados públicos incluso objetos de escaso
valor económico que, si se entregaran en otras circunstancias, podrían ser
considerados de cortesía habitual (p. ej., pagar un viaje en taxi o una comida).

Información y asesoramiento
En EE.UU.: Si desean más información acerca del soborno y de las propinas
ilegales, consulten MIP-80 (“Interaction with Government, Political Activity,
and Political Contributions in the United States”, Interacción con el Estado,
actividades políticas y contribuciones políticas en Estados Unidos) o
pónganse en contacto con la Oficina de Asuntos Gubernamentales de Marriott.

Fuera de los EE. UU.: Si desean más información acerca de la interacción
con funcionarios públicos y las prohibiciones del soborno, consulten MIP-07
(“Anticorrupción”). Dirijan cualquier pregunta al Departamento Jurídico
de Marriott.

https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=2847
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=2847
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=2847
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=2847
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1810

 Volver al índiceO 20

Soborno, propinas ilegales y obsequios

Código de conducta empresarial Interacción honesta con el Estado

Negociación cuestionable de terceros

Marriott está negociando un contrato con un representante de un país de Oriente
Próximo para ofrecerle un lugar de reuniones y alojamiento para una reunión de la
OPEP. Una empresa local quiere actuar como agente de Marriott en las negociaciones
a cambio de una comisión que parece excesiva e inapropiada para el servicio. La
empresa ha comunicado de forma extraoficial a los ejecutivos de Marriott que tiene
ventaja para el contrato del lugar de reuniones y alojamiento.

Acción correcta: Comunicar de manera inmediata este tema de alto riesgo al
Departamento Jurídico de Marriott, que ayudará a determinar cómo se debe manejar
la situación.

Conducta sospechosa de corrupción de un agente

Marriott tiene previsto construir nuevos hoteles en un país donde la corrupción rara
vez es castigada. Un asociado de Marriott tiene previsto contratar a un agente y a
un intérprete para explicar los planes de Marriott a funcionarios públicos con el fin de
obtener los permisos necesarios. El agente insiste en reunirse con los funcionarios
públicos a solas y recomienda que sus honorarios se registren como una “campaña
de relaciones públicas” o “servicios de presentación”. El asociado sospecha que el
agente puede involucrarse en una conducta corrupta.

Acción correcta: Dada la reputación del país de consentir la corrupción, el asociado
debe comunicar el asunto al Departamento Jurídico de Marriott.

Obsequio de agradecimiento para una congresista jubilada

Una respetada congresista de EE. UU. se ha jubilado recientemente. Había sido clave
para la aprobación de legislación de importancia para Marriott, e incluso se había
reunido con un asociado de Marriott para hablar sobre las opiniones de Marriott
respecto a la legislación. Ahora que se ha jubilado, el asociado se plantea enviarle una

cesta con obsequios en reconocimiento de su jubilación y para agradecerle su arduo
trabajo con la legislación.

Acción correcta: El asociado no puede ofrecerle la cesta con obsequios porque
puede parecer una gratificación por una actuación oficial de la congresista y, por
tanto, infringe las políticas de Marriott, independientemente de si el asociado pagó el
obsequio con fondos de la empresa o propios.

Efectivo a cambio de la concesión de un permiso

Un asociado de Marriott es responsable de obtener un permiso de uso de tierras para
un hotel Marriott. Se han cumplido todas las condiciones jurídicas para obtener el
permiso. El funcionario público responsable de revisar la solicitud de Marriott sostiene
que la aprobará a cambio de 50 dólares estadounidenses.

Acción correcta: Los asociados no pueden entregar ni recibir sobornos,
independientemente de la cantidad. El asociado debe solicitar orientación al
Departamento Jurídico de Marriott.

Contratista preferido de un funcionario público

En un país latinoamericano, el funcionario público a cargo de las inspecciones de
salud ha manifestado al gerente general de un hotel Marriott que la empresa de
limpieza de su primo ofrece excelentes servicios. El inspector informa al Gerente
General de que otros hoteles que usan los servicios de su primo nunca han sido
acusados de infringir la legislación de salud local.

Acción correcta: La sugerencia del inspector de salud contiene muchos “puntos
oscuros” que requieren el análisis del Departamento Jurídico de Marriott. Aun en el
caso de que se siguieran procedimientos competitivos de adjudicación, la relación es
cuestionable.

Ejemplos

 Volver al índiceO 21

Existen reglas estrictas que rigen las contribuciones políticas y las
actividades políticas personales de los asociados de Marriott.

Contribuciones políticas

La legislación de EE. UU. prohíbe los desembolsos y las contribuciones
para campañas realizados por empresas en beneficio departidos políticos o
candidatos a la Administración federal.

Participamos de forma legal en las elecciones federales de EE. UU. a través de
nuestro Political Action Committee (PAC).

Aunque otros países y algunos estados y lugares de EE. UU. permitan las
contribuciones políticas provenientes de fondos corporativos, nuestras pautas
son claras:

• No pueden realizar ni desembolsos ni contribuciones de naturaleza política
en nombre de Marriott, ni involucrar a Marriott en actividades políticas sin la
previa autorización de la Oficina de Asuntos Gubernamentales de Marriott.

• Los gerentes no pueden exigir contribuciones políticas ni contribuciones
al PAC como condición para la contratación o para obtener cualquier otro
beneficio laboral.

• Marriott no puede hacer un reembolso por contribuciones políticas de ninguna
forma (se incluyen el pago directo, mayores bonificaciones o remuneraciones
por gastos excesivos).

Actividades y contribuciones políticas

Código de conducta empresarial Interacción honesta con el Estado

Tengan presentes las leyes relacionadas con los contratos del Estado

Los gerentes deben tener presentes las llamadas leyes de “pagar por participar”
(“pay-to-play”) adoptadas por numerosas administraciones estatales y locales
y que se aplican a los organismos gubernamentales individuales. Dichas leyes
varían pero, en general, prohíben a las empresas recibir ciertos contratos del
Estado si realizaron contribuciones a las campañas de los funcionarios públicos
de la jurisdicción correspondiente.

Algunos estados y lugares incluso evitan que a las empresas se les otorguen
contratos del Estado si los directores, los altos ejecutivos u otros asociados
concretos de la empresa contribuyeron con dinero de forma personal a las
campañas de los candidatos pertinentes.

Tengan presentes estas leyes a la hora de decidir si ofrecerán apoyo económico
a un candidato y al competir por contratos del Estado en nombre de Marriott.

Busquen Asesoramiento
Si desean más información, consulten MIP-80. Cuando tengan alguna duda
acerca de las leyes de “pagar para participar” (“pay-to-play”) de una jurisdicción
particular, pónganse en contacto con la Oficina de Asuntos Gubernamentales de
Marriott.

https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=2847

 Volver al índiceO 22

Actividades políticas personales

Marriott anima a participar de forma personal en elecciones y procesos
gubernamentales. Sin embargo, deben llevar a cabo sus actividades políticas
personales en su tiempo libre y sin hacer uso de los recursos de Marriott (p. ej.,
artículos de papelería, fotocopiadoras o suministros de oficina).

Asimismo, deben abstenerse de llevar a cabo actividades políticas personales
de una forma que pueda sugerir que dichas actividades están patrocinadas o
autorizadas por Marriott.

Actividades y contribuciones políticas

Código de conducta empresarial Interacción honesta con el Estado

Ejemplos
Uso inapropiado de los recursos de Marriott para actividades políticas

Un gerente de Marriott respalda una campaña de reelección de un senador.
Sin ninguna coacción inapropiada, pide a otros gerentes que contribuyan a la
campaña y solicita a su asistente personal que recoja las contribuciones y que
elabore una carta de presentación para el comité de campaña. El asistente
elabora la carta de presentación en una hoja con el membrete de Marriott.

¿Correcto o incorrecto? El gerente infringió las políticas de Marriott al
solicitar contribuciones. Además, solicitarle al asistente personal que recoja
las contribuciones y utilizar los artículos de papelería de la empresa son usos
inadmisibles de los recursos de Marriott para actividades políticas personales.
Las circunstancias podrían dar la impresión de que Marriott patrocina o
subvenciona ilegalmente la contribución.

Marriott sólo aspira a influir en la legislación y en la toma de
decisiones del Estado por medios honestos y a través de las
virtudes de nuestras propuestas.

Los asociados que interactúen con funcionarios públicos deben estar
familiarizados con todas las leyes de grupos de presión aplicables y con los
requisitos de divulgación relativos a grupos de presión, y cumplir dichas leyes y
requisitos.

Ustedes deben evitar incluso la apariencia de una influencia inapropiada. Por
ejemplo, nunca se debe prometer a un funcionario apoyo económico del
Comité de Acción Política (Political Action Committee) de Marriott a cambio de
su respaldo a políticas gubernamentales favorables a Marriott.

Asimismo, nunca deben entregarle un obsequio u otro beneficio a un
funcionario público con el propósito de obtener ventaja de forma inapropiada.

Grupos de presión

“ Nunca pongan en riesgo
nuestros valores... aunque
el asunto parezca de poca
importancia”.

 – Arne M. Sorenson

 Volver al índiceO 23

Siempre sean sinceros al proporcionar información al Estado en
nombre de Marriott.

Pueden interactuar con varios organismos gubernamentales de distintas
maneras. Por ejemplo:

• Presentando información de forma rutinaria a organismos gubernamentales
(p. ej., declaraciones de impuestos, informes de divulgación de grupos de
presión o declaraciones de títulos-valores)

• Participando en reclamaciones y demandas judiciales ante organismos y
tribunales, respectivamente

• Proporcionando información relacionada con investigaciones especiales del
Estado

Hacer declaraciones falsas en estas circunstancias puede perjudicar la
reputación de Marriott y puede traducirse en penas severas tanto para Marriott
como para el asociado responsable.

Nunca intenten obstaculizar investigaciones por parte del Estado o de la
administración de Justicia, y si observan que otras personas lo intentan,
comuníquenlo inmediatamente. Informen a un gerente o usen cualquier otro
método detallado en la página 5, Dónde obtener ayuda.

Recuerden que Marriott se adhiere a una Política contra las Represalias. Véase
la página 4.

Suministro de información al Estado

Código de conducta empresarial Interacción honesta con el Estado

Información y asesoramiento
Si desean más información sobre la interacción con el Estado o sobre
actividades o contribuciones políticas en EE. UU., consulten MIP-80. Dirijan
sus preguntas a la Oficina de Asuntos Gubernamentales de Marriott.

Muchos países, incluido EE. UU., imponen restricciones al
comercio y boicots con objetivos subyacentes de política
externa.

Normalmente, dichas restricciones prohíben algunas actividades empresariales
con y dentro de determinados países o con personas o entidades particulares
que se consideran una amenaza para la seguridad, para la dignidad humana
y para los derechos humanos. Estas restricciones incluyen la prohibición de
desarrollar actividades empresariales con narcotraficantes especificados,
organizaciones terroristas, y quienes participen en la proliferación de armas de
destrucción masiva.

Asimismo, la legislación de EE. UU. generalmente prohíbe la participación de
los ciudadanos o entidades estadounidenses en boicots internacionales no
reconocidos. Dado que Marriott está constituida en EE. UU., cumplimos las
sanciones económicas y las leyes antiboicot de EE. UU., independientemente
del lugar donde desarrollemos nuestras actividades empresariales. Si ustedes
son responsables de generar actividad fuera del país en el que trabajan, deben
estar familiarizados con las restricciones al comercio aplicables.

Las leyes de control de las exportaciones pueden restringir algunas actividades
para generar actividad en un país, entre las que se incluyen la transmisión de
datos, el envío de propuestas y la solicitud de actividad.

Boicots y restricciones al comercio

Busquen Asesoramiento
Cuando duden de si una restricción al comercio se aplica a la actividad
empresarial de Marriott, consulten al Departamento Jurídico de Marriott.

https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=2847

 Volver al índiceO 24

Sean dignos
de confianza.

Protejan los activos
de Marriott.

Eviten conflictos
de intereses.

 Volver al índiceO

Todas nuestras acciones reflejan quiénes somos como
individuos y como representantes de Marriott. Debemos ser
responsables al usar y manejar los activos y la información
de Marriott, que nunca debemos utilizar para nuestro propio
beneficio, y cuando dediquemos nuestro tiempo al trabajo.

Asimismo, la comunicación no autorizada y la divulgación o
el uso indebido de información pueden perjudicar a nuestros
clientes, asociados y accionistas, así como a la reputación de
Marriott, uno de nuestros activos más preciados.

Protección de los activos y de la reputación de Marriott

Uso apropiado de los activos de Marriott 26

Protección de la información confidencial 27

Uso ilícito de información privilegiada .. 29

Protección de los legítimos intereses comerciales de Marriott 30

Uso del tiempo del asociado ... 31

Conflictos de intereses .. 32

Oportunidades empresariales ... 33

25

 Volver al índiceO 26

Como asociados, tenemos el deber de proteger los activos
de Marriott, así como los activos que son propiedad de otras
entidades pero que controla Marriott. Los activos de Marriott deben
ser utilizados exclusivamente de la manera prevista y con fines
empresariales legítimos.

A menos que se les autorice a hacerlo, no pueden utilizar para su propio beneficio
los productos y servicios de Marriott si no han pagado por ellos. Por lo tanto, se les
prohíbe tanto entregar como recibir productos y servicios gratuitos o con descuento
que no estén disponibles para el público en general, a menos que Marriott haya
proporcionado la debida autorización.

Eviten cualquier práctica que ponga en riesgo de pérdida, derroche, destrucción,
malversación, alteración, robo, abuso o uso indebido los activos de Marriott.

Los registros de Marriott, entre los que se incluyen la información almacenada
electrónicamente en equipos informáticos, dispositivos digitales personales u otros
medios, se consideran activos de Marriott. Proteja toda la información de Marriott y
adhiérase a todas las políticas de conservación de registros.

¿Qué es un activo?

Los activos de Marriott incluyen: 1) activos tangibles, grandes y pequeños, como
los equipos electrónicos y suministros de oficina; 2) activos intangibles, como la
información privada de Marriott, y 3) otros activos controlados por Marriott, entre los
que se incluyen los activos de los propietarios de los hoteles.

Ejemplos de activos

Uso apropiado de los activos de Marriott

Código de conducta empresarial Protección de los activos y de la reputación de Marriott

Ejemplos
Tarifa de estancia de negocios o tarifa de descuento para el asociado

Al hacer un viaje de negocios para Marriott, una asociada concienciada con el
gasto se percata de que puede ahorrar una cantidad considerable a Marriott
reservando su estancia con la tarifa de descuento para el asociado de Marriott.

Acción correcta: La asociada no puede utilizar la tarifa de descuento para el
asociado para una estancia de negocios. Esto no sería fiel al propósito del viaje
y constituiría un uso inadecuado de la tarifa de descuento. Además, afecta
a la rentabilidad del hotel y a los resultados operativos que corresponden al
propietario del hotel. Todas las estancias en propiedades de Marriott que son
reembolsables (incluidas las de fin de semana) deben reservarse con la tarifa de
estancia de negocios para asociados de Marriott.

Habitación de cortesía para un amigo

Un ayudante de Servicios al Huésped de Marriott se encuentra a un viejo amigo
que está registrándose en un hotel Marriott para una estancia de una noche. Es
tarde y el hotel tiene vacantes. Al ayudante le gustaría ofrecer a su amigo una
habitación de cortesía.

Acción correcta: A menos que el asociado tenga una autorización especial,
proporcionar una habitación de cortesía sería un caso de malversación de un
activo de Marriott.

Préstamo de la caja

Un asociado que tiene acceso a la caja de Marriott necesita un préstamo a corto
plazo. Sin que nadie lo sepa, toma 50 dólares estadounidenses de la caja y
devuelve el dinero al día siguiente.

¿Correcto o incorrecto? Aunque el asociado devolvió el dinero, el “préstamo”
no autorizado es un robo a Marriott.

Entradas para uso personal

Como promoción, Marriott ofrece entradas de cortesía para un parque de
atracciones a clientes potenciales de un complejo de Marriott. Un asociado del
hotel se plantea tomar entradas para su familia.

¿Correcto o incorrecto? El uso personal no autorizado de las entradas es una
infracción de las políticas de Marriott.

Activos tangibles

• Dinero

• Productos

• Vehículos

• Salas de reuniones

• Habitaciones de huéspedes

• Software/sistemas informáticos

• Equipamiento

• Activos generados por un asociado y
trabajos por encargo

Activos intangibles

• Información confidencial o privada

• Marcas empresariales

• Secretos comerciales

• Información con derechos de autor o
patentada

• Tiempo del asociado

• Reputación

• Oportunidades empresariales

 Volver al índiceO 27

Todos somos responsables de proteger la confidencialidad de la
información privada de Marriott, excepto cuando la divulgación
esté autorizada o sea obligatoria por Ley.

Este deber se aplica a todos los asociados durante el horario laboral y el no
laboral, y permanece vigente después del periodo de empleo del asociado en
Marriott.

No compartan información confidencial de Marriott con: 1) personas que no
estén autorizadas a recibirla o que no necesiten poseerla desde un punto
de vista empresarial; o 2) personas ajenas a Marriott, a menos que exista un
propósito empresarial legítimo y autorizado para la divulgación, o a menos que
esta sea obligatoria o permitida por la ley.

La información confidencial incluye:

• Información cuyo valor se deriva del hecho de que el público en general la
desconozca

• Información no divulgada o sensible en términos comerciales que podría ser
útil para los competidores de Marriott

• Información que, en caso de ser divulgada, podría perjudicar a Marriott o a
nuestros accionistas, clientes o asociados

Protección de la información confidencial

Código de conducta empresarial Protección de los activos y de la reputación de Marriott

Información y asesoramiento
Si ustedes sospechan que se ha perdido o utilizado de forma indebida
información confidencial, pónganse en contacto con su gerente o informen del
asunto a Privacidad y Protección de Datos a través de Privacy@Marriott.com.

Recuerden que Marriott se adhiere a una Política contra las Represalias. Véase
la página 4.

Si desean más información, consulten MIP-29 (“Information Security and
Confidentiality”, Seguridad y confidencialidad de la información), el manual
Information Security Manual (Manual de seguridad de la información) de Marriott
o los procedimientos operativos estándar específicos del departamento.

Consulten MIP-25 (“Public Information for News Media and Other
Parties”, Información pública para los medios de comunicación y otras
partes) si desean orientación acerca de las comunicaciones con los medios
de comunicación y con otras partes ajenas a Marriott y MIP-28 (“Electronic
Communications”, Comunicaciones electrónicas) si desean orientación
acerca de la protección de la información confidencial al usar medios de
comunicación electrónicos.

mailto:Privacy%40Marriott.com?subject=
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1848
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1848
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1844
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1844
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1844
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1847
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1847

 Volver al índiceO 28

Ejemplos de información confidencial:

• Información personal y financiera acerca de los clientes

• Asuntos personales

• Nombres de usuario y contraseñas de los asociados

• Estrategias de venta y de marketing

• Estrategias de fijación de precios

• Ingresos y datos financieros de la empresa

• Métodos propios de desarrollo de actividades empresariales (incluida toda la
información del sistema técnico)

• Procedimientos operativos estándar

• Manuales de las políticas

• Correos electrónicos y memorandos internos de índole comercial

• Secretos comerciales

• Planes empresariales

• Información acerca de fusiones, adquisiciones y empresas conjuntas que no se
han anunciado

• Cambios en la administración de Marriott

• Datos acerca del desarrollo de nuevos productos o servicios

Deferir a las personas designadas

A fin de proteger a Marriott y a nuestros accionistas y para asegurar el
cumplimiento de la Ley, las decisiones relacionadas con la divulgación de
información empresarial sensible en términos comerciales deben ser tomadas
sólo por las personas designadas y coordinadas con el Departamento de
Comunicaciones.

Nunca compartan información sobre Marriott con los medios de comunicación,
funcionarios públicos, accionistas, analistas de valores, otras personas
interesadas o el público en general sin la debida autorización, a menos que lo
exija la Ley.

Protección de la información confidencial

Código de conducta empresarial Protección de los activos y de la reputación de Marriott

Ejemplos
Anulación del sistema informático de seguridad

Un asociado ha encontrado una forma de anular el sistema informático de
seguridad de Marriott, que le permite acceder a la información que necesita
para su trabajo de forma más rápida y sencilla. La utiliza sólo para acceder a los
datos que está autorizado a consultar.

¿Correcto o incorrecto? Aunque el asociado acceda sólo a los datos que
tiene permiso para consultar, evadir los sistemas de seguridad de Marriott
es una infracción de las políticas de Marriott y puede provocar que los datos
confidenciales de Marriott sean objeto de una divulgación no autorizada o un
robo.

Compartir el nombre de usuario y la contraseña

Una asociada de Marriott no tendrá acceso al correo electrónico durante sus
próximas vacaciones y pide a su hija que revise su correo electrónico del trabajo
periódicamente para estar al tanto de los mensajes importantes. La asociada
revela su nombre de usuario y contraseña a su hija y hace hincapié en la
confidencialidad de toda la información de Marriott.

¿Correcto o incorrecto? La asociada ha infringido las políticas de Marriott al
compartir su nombre de usuario y su contraseña. Los asociados no pueden
actuar respecto a la divulgación de la información confidencial de Marriott según
sus propias opiniones.

Estas pautas sobre la protección de información confidencial no deben
interpretarse como una prohibición a los asociados de discutir sus
términos y condiciones de empleo conforme a la legislación aplicable.

 Volver al índiceO 29

Es ilegal usar información física no pública para tomar decisiones
de inversión personales y comprar, vender o negociar títulos-
valores como acciones, bonos y opciones.

Esto se considera un uso ilícito de información privilegiada y se aplica a los
asociados, altos ejecutivos y directores que tengan acceso a información no
pública sobre Marriott o nuestros socios empresariales, clientes, contratistas y
proveedores.

La prohibición del uso ilícito de información privilegiada incluye el uso de
información física no pública para recomendar decisiones de inversión o para
transmitir dicha información a otras personas con el fin de ayudarles en sus
decisiones de inversión.

La “información privilegiada” puede incluir, entre otros tipos de datos:

• Información sobre próximas fusiones o adquisiciones

• Cambios en la administración crucial

• Resultados financieros no divulgados

• Desarrollo de productos y de servicios nuevos

En el caso de que involuntariamente se divulgue información privilegiada,
comuniquen los hechos inmediatamente al Departamento Jurídico de Marriott.

Uso ilícito de información privilegiada

Código de conducta empresarial Protección de los activos y de la reputación de Marriott

Información y asesoramiento
Si desean información detallada sobre las prácticas de negociación prohibidas y
la revelación de información privilegiada a otras personas, consulten MIP-11. Si
tienen alguna duda, soliciten orientación al Departamento Jurídico de Marriott.

Políticas para la negociación de títulos-valores

Marriott ha establecido políticas específicas para los asociados que negocian
títulos-valores de Marriott o de las entidades con las que desarrollamos o
probablemente desarrollemos actividades empresariales. Si es el caso de
ustedes, deben cumplir dichas políticas, que incluyen lo siguiente:

• Los directores, altos ejecutivos y empleados de Marriott que estén designados
como asociados restringidos sólo podrán negociar títulos-valores de Marriott
en los momentos en los que se permita, tal como se detalla en MIP-11
(“Securities Trading”, Negociación de títulos-valores).

• Se prohíbe a todos los asociados, incluso a aquellos no designados como
restringidos, hacer uso ilícito de información privilegiada.

• Incluso cuando se permita la negociación, los directores y algunos altos
ejecutivos deberán obtener una autorización previa para algunas operaciones
con títulos-valores de Marriott.

• No podrán participar en operaciones de derivados (como ventas cortas u
opciones de compra o de venta) con los títulos-valores de Marriott.

Se prohíbe
a todos los
asociados hacer
uso ilícito de
información
privilegiada.

https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1830
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1830
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1830

 Volver al índiceO 30

Uso ilícito de información privilegiada

Código de conducta empresarial Protección de los activos y de la reputación de Marriott

La imagen pública de Marriott es uno de nuestros activos más
importantes.

Deben evitar cualquier comunicación, divulgación o interacción que pueda
desacreditar, difamar o dañar la marca, los servicios u otros legítimos intereses
comerciales de Marriott o de los asociados, los clientes, los vendedores u otros
socios empresariales.

Específicamente, cualquier declaración pública hecha en nombre de Marriott o
de nuestras divisiones debe presentar un punto de vista coherente y no debe
divulgar información privada.

Comunicaciones oficiales y no oficiales

Esta tarea se aplica a las comunicaciones y a las divulgaciones sobre Marriott en
contextos tanto oficiales, como no oficiales, tales como:

• Con amigos y familiares

• En Internet

• En medios sociales

• En medios de comunicación (p. ej., TV, la radio, Internet)

• Durante las actividades fuera de Marriott y en conferencias

En todas las situaciones, consideren si las ideas personales que expresan
públicamente se pueden interpretar equivocadamente como la posición oficial
de Marriott.

Marriott no desea interferir en sus vidas privadas ni en las actividades que
desarrollan fuera del trabajo, incluidas las redes sociales. Sin embargo, si tales
actividades afectan a su rendimiento laboral, al rendimiento laboral de otros
asociados, o a los legítimos intereses comerciales de Marriott, Marriott se reserva
el derecho a tomar la medida que sea apropiada, según nuestro criterio, para
proteger la reputación y los intereses de Marriott. Si desea más detalles, consulte
las Pautas y normas de conducta sobre los medios sociales para los
asociados (Social Media Rules of Conduct & Guidelines For Associates).

Ejemplo
Compartir información no pública

La madre de un asociado de Marriott dice a su hijo, quien interactúa con los
gerentes de una empresa dada, que está considerando comprar acciones de
esa empresa. El hijo se ha enterado, en el transcurso del desempeño de sus
obligaciones para con Marriott, de que existen planes que aún no se han hecho
públicos de vender la empresa a un conglomerado internacional y responde a su
madre que piensa que la compra es buena idea porque cree que el valor de las
acciones de la empresa aumentará como resultado de la fusión.

¿Correcto o incorrecto? El asociado ha hecho uso ilícito de información
privilegiada. Ha incumplido la Ley y la política de uso ilícito de información
privilegiada de Marriott.

Asociados con restricciones

Los asociados con restricciones, a los que Marriott notifica su estado de
restricción, pueden negociar los títulos-valores de Marriott sólo durante los
llamados “periodos de negociación”. Fuera de estos periodos, existe una lista
de actividades con restricciones para dichos asociados, tal como se detalla en
MIP-11. Los asociados con restricciones fuera de los periodos de negociación,
no pueden:

• Ni comprar ni vender acciones de Marriott

• Ejecutar una venta en el mismo día (es decir, un ejercicio sin efectivo) de una
opción

• Llevar a cabo cualquier otra negociación de títulos-valores de Marriott

• Cambiar asignaciones de los fondos de acciones de Marriott en virtud de un
plan de ahorro para la jubilación de Marriott o de otros planes de remuneración
basados en acciones de Marriott

• Elegir un método de retención de impuestos en nómina en virtud de los planes
de acciones para ejecutivos de Marriott

Protección de los legítimos intereses comerciales
de Marriott

https://extranet.marriott.com/mgs/Global+Source/NALO+Associate/Communications/Social+Media/Social+Media+Rules+of+Conduct+Guidelines+for+Associates/default.htm
https://extranet.marriott.com/mgs/Global+Source/NALO+Associate/Communications/Social+Media/Social+Media+Rules+of+Conduct+Guidelines+for+Associates/default.htm
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1830

 Volver al índiceO 31

Código de conducta empresarial Protección de los activos y de la reputación de Marriott

Papel de las relaciones públicas

Las declaraciones públicas de y sobre Marriott se deben coordinar con una
fuente central de relaciones públicas corporativas que las autorizará y emitirá. El
objetivo es asegurarse de que las comunicaciones públicas sean objetivas, sirvan
nuestros intereses y los de nuestros accionistas, no se malinterpreten ni sean
confusas y cumplan todos los requisitos jurídicos y normativos.

En general, todas las comunicaciones deben cumplir las Pautas y normas
de conducta sobre los medios sociales para los asociados (Social Media
Rules of Conduct & Guidelines For Associates), y el resto de políticas
de comunicaciones de Marriott. Si una situación de emergencia pudiese
desembocar en publicidad o en investigaciones por parte de los medios, la
dirección tiene la responsabilidad de alertar inmediatamente al Departamento de
Comunicaciones.

Tengan presentes las repercusiones

Si se sentirían incómodos al ver una de sus comunicaciones o divulgaciones
en Internet o al darse cuenta de que les ha escuchado un gerente de Marriott,
pregúntense si la divulgación es necesaria y si la comunicación podría
desembocar en una divulgación más amplia, ser malinterpretada o perjudicar a
Marriott.

Protección de la reputación de Marriott

Información y asesoramiento
Para obtener información adicional, consulten MIP-25, MIP-28, y las Pautas y
normas de conducta sobre los medios sociales para los asociados (Social
Media Rules of Conduct & Guidelines For Associates).

Consideren su tiempo laboral y el de otros asociados como
activos de la empresa.

Se espera que dediquen toda su atención a su trabajo durante sus jornadas
laborales. Eviten participar en actividades que puedan apartarles de sus
obligaciones durante el horario laboral. Los asociados gerentes también deben
asegurarse de que se pague a los asociados por todas las horas trabajadas.

Uso del tiempo del asociado

Ejemplo
Empresas externas

Tras consultar a un gerente y obtener autorización, una gerente de Marriott
decide montar una empresa externa. Varias veces a la semana, la gerente pide
a su asistente, un asociado de Marriott, que dedique una o dos horas a trabajar
en documentos relacionados con su nueva empresa. La gerente piensa que el
trabajo adicional no interferirá en las obligaciones del asistente para con Marriott,
y al asistente no le importa ayudar a la gerente con su nueva empresa.

¿Correcto o incorrecto? La nueva empresa de la gerente es una actividad
personal. Por lo tanto, la gerente no debe pedir a un asociado de Marriott que
dedique tiempo a su empresa. Esto constituye un uso indebido del tiempo del
asociado.

https://extranet.marriott.com/mgs/Global+Source/NALO+Associate/Communications/Social+Media/Social+Media+Rules+of+Conduct+Guidelines+for+Associates/default.htm
https://extranet.marriott.com/mgs/Global+Source/NALO+Associate/Communications/Social+Media/Social+Media+Rules+of+Conduct+Guidelines+for+Associates/default.htm
https://extranet.marriott.com/mgs/Global+Source/NALO+Associate/Communications/Social+Media/Social+Media+Rules+of+Conduct+Guidelines+for+Associates/default.htm
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1844
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1847

 Volver al índiceO 32

Código de conducta empresarial Protección de los activos y de la reputación de Marriott

Como asociados, deben evitar aquellas actividades que puedan
desembocar en un conflicto entre sus intereses personales y los
legítimos intereses comerciales de Marriott, o dar la impresión de
que existe tal conflicto.

Un conflicto de intereses surge cuando los intereses personales interfieren en
la capacidad de una persona para tomar decisiones empresariales objetivas o
trabajar eficazmente en nombre de Marriott.

Entre las reglas concebidas para evitar conflictos de intereses se incluyen:

• Evitar la selección, en nombre de Marriott, de contratistas y proveedores
pertenecientes a amigos personales o miembros de la familia o a las órdenes
de estos.

• Evitar las decisiones de inversión personales y las empresas externas que
puedan poner en riesgo nuestra capacidad para tomar decisiones que
favorezcan a Marriott. Por ejemplo, las inversiones físicas personales en las
acciones de un socio empresarial, cliente, proveedor u otra entidad con la que
Marriott desarrolle actividades empresariales pueden dar la impresión de que
nuestras decisiones para Marriott pueden estar afectadas por el favoritismo.

• Evitar el empleo externo o las empresas que puedan interferir en nuestra
capacidad para desempeñar nuestras obligaciones para con Marriott de
manera objetiva, eficaz y oportuna.

• No promover nuestro empleo en Marriott en relación con ninguna actividad
empresarial externa ni con ningún discurso, presentación o publicación sin
autorización.

• No generar la apariencia de que Marriott patrocina o apoya actividades
personales externas, a menos que se nos hayan otorgado las autorizaciones
debidas.

Conflictos de intereses

• Evitar prestar servicios en el Consejo de Administración de otra empresa.
Los servicios prestados en consejos de organizaciones benéficas y sin ánimo
de lucro deben ajustarse a los estándares de MIP-59 (“Outside Business
Activities”, Actividades empresariales externas).

• La contratación de familiares para cargos de supervisión directa o indirecta
está controlada por la política de Marriott y podría ser inapropiada. Si desean
más información, pónganse en contacto con el gerente de Recursos Humanos
(HR) Regional o del Área.

Marriott ha establecido procedimientos específicos para la divulgación y la
autorización de actividades empresariales externas, tal como se detalla en
MIP-59. Si desean participar en actividades empresariales externas, deben
seguir los procedimientos exigidos.

Ejemplo
Contratar la empresa de un familiar

Un asociado tiene previsto contratar a un paisajista para un nuevo complejo de
Marriott. En respuesta a una solicitud abierta de licitaciones, recibe una propuesta
de una empresa de paisajismo participada significativa pero pasivamente por
un primo suyo. La empresa de su primo tiene buena reputación, ha ofrecido un
precio razonable y cumple todos los requisitos.

Acción correcta: El asociado no debe elegir a un paisajista sin antes informar al
gerente sobre el posible conflicto de intereses. El gerente puede decidir trasladar
la elección a otro asociado o tomar las medidas necesarias para mitigar la
apariencia de que existe un conflicto de intereses.

https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1878
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1878
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1878

 Volver al índiceO 33

Código de conducta empresarial Protección de los activos y de la reputación de Marriott

Como asociados, ustedes tienen el deber de actuar a favor
de los intereses de Marriott y de favorecer nuestros intereses
empresariales legítimos.

Por lo tanto, no deben competir con Marriott y jamás deben aceptar
oportunidades empresariales o inversiones para su propio beneficio que
correspondan legítimamente a Marriott o que puedan favorecer los intereses de
Marriott.

Deben revelarle estas oportunidades empresariales a Marriott y solicitar
autorización antes de aceptarlas para su propio beneficio.

Esta política se aplica a todos los asociados, incluidos los altos ejecutivos
y los directores, y abarca oportunidades empresariales o de inversión:

• Ofrecidas debido al cargo que ocupamos en Marriott

• Ofrecidas por una entidad con la que Marriott desarrolla actividades
empresariales

• Descubiertas mediante el uso de los recursos o la información de Marriott o
gracias a nuestro cargo en Marriott

• Ofrecidas por un competidor

• Que, si Marriott las aceptara, probablemente impulsarían los objetivos
empresariales de Marriott

Esta lista de ejemplos no es exhaustiva, y puede ser difícil determinar si una
oportunidad corresponde a Marriott.

Oportunidades empresariales

Ejemplo
Participación del cinco por ciento en la empresa de un contratista

Un asociado tiene una relación empresarial con un contratista que trabaja para
Marriott. El contratista ofrece al asociado una oportunidad personal de obtener
una participación del cinco por ciento en su empresa.

¿Correcto o incorrecto? La inversión en la empresa del contratista podría
desembocar en un conflicto de intereses. El asociado de Marriott no puede
aprovechar la oportunidad de invertir sin haber consultado y solicitado
autorización previamente a Marriott.

Busquen Asesoramiento
Si tienen alguna duda, consulten al Departamento Jurídico de Marriott.

34

Promuevan un lugar de
trabajo justo y seguro.

Traten a los demás de
forma digna y respetuosa.

 Volver al índiceO

Como compañía hotelera que opera en todo el mundo, Marriott
se esfuerza por crear un lugar de trabajo seguro, justo y sin
acoso para nuestros asociados y un entorno seguro y acogedor
para nuestros clientes.

Nuestro “Espíritu de servicio” (“Spirit to Serve”) a nuestros
clientes, asociados y comunidades es una parte importante
de nuestra cultura y está basado en el cuidado y el respeto a
las personas y en nuestra creencia en los derechos humanos
fundamentales.

Protección y respeto hacia clientes y asociados

Entorno laboral justo y sin acoso 36

Salud y seguridad ... 37

Privacidad del cliente y del asociado 37

35

 Volver al índiceO 36

Código de conducta empresarial Protección y respeto hacia clientes y asociados

Marriott defiende las diferencias personales y se esfuerza por
crear un entorno de inclusión que promueva el respeto mutuo, la
diversidad y la igualdad de oportunidades con vistas al progreso
en el entorno laboral.

Nuestra mayor fortaleza reside en la rica mezcla de culturas, talento y
experiencias de nuestros asociados en todo el mundo. Buscamos y acogemos
las diferencias como un potente generador de valor que se logra recibiendo con
agrado a quien quiera formar parte de un equipo con un propósito común y
oportunidades para todos. Nuestras expectativas se basan en dos directrices:
nos esforzamos por lograr nuestro propósito común aprovechando nuestras
habilidades y perspectivas únicas, y trabajamos para asegurar que nuestra
cultura esté abierta a las aportaciones de todos.

Nos comprometemos a ofrecer igualdad de oportunidades en todos los aspectos
laborales y un ambiente de trabajo constructivo para todos nuestros asociados.
Marriott suscribe todas las leyes de protección laboral de los empleados,
independientemente de la raza, el color, la religión, el sexo (incluida la condición
de embarazo), la orientación sexual, la identidad o la expresión sexual, la
nacionalidad, la edad, la discapacidad, la información genética, la condición de
veterano de guerra u otras condiciones protegidas por la ley, en cualquiera de
las localizaciones en las que Marriott realiza sus actividades. La aceptación de
la diversidad es parte de nuestro legado y de nuestros valores fundamentales, y
estamos abiertos a un mundo de oportunidades para todos.

Tienen derecho a un entorno laboral profesional sin acoso y sin represalias. Para
lograr este fin, trátense mutuamente con dignidad y respecto. Eviten cualquier
conducta que pueda crear un entorno laboral hostil o incómodo para los demás.

Entorno laboral justo y sin acoso

Busquen Asesoramiento
Si observan casos de acoso o discriminación ilegal en el lugar de trabajo, deben
comunicar sus inquietudes mediante cualquiera de los recursos detallados en la
página 5, Dónde obtener ayuda.

Recuerden que Marriott se adhiere a una Política contra las Represalias. Véase la
página 4.

“ Debemos adoptar una
mentalidad mundial. El
mayor punto fuerte de
Marriott reside en la gran
diversidad de culturas,
cualidades y experiencias
de nuestros huéspedes y
asociados a escala mundial”.

 - J.W. Marriott, Jr.
y Arne M. Sorenson

 Volver al índiceO 37

Código de conducta empresarial Protección y respeto hacia clientes y asociados

Marriott se esfuerza por proteger la salud y la seguridad de
quienes visitan nuestras propiedades o trabajan para nosotros.

Proporcionar un entorno saludable y seguro respalda nuestra misión de
ofrecer una experiencia excelente a nuestros huéspedes y de proteger a
nuestros asociados de cualquier daño.

Se espera que cumplan con todos los requisitos de salud y seguridad y que
estén alerta ante posibles riesgos para la salud y la seguridad y fallos de
seguridad.

Salud y seguridad

Más información:
Si desean más información sobre la PII, consulten MIP-47 (“Personal
Information Privacy”, Privacidad de los datos personales).

Privacidad del cliente y del asociado

Existen políticas estrictas en cuanto a la divulgación de
información sobre huéspedes y asociados de Marriott.

Sólo en algunas circunstancias se puede divulgar fuera de Marriott información
privada de asociados o clientes.

Ustedes son responsables de leer detenidamente y comprender las políticas
de Marriott antes de dar a conocer información sobre clientes o asociados
de la empresa. No podrán divulgar ni registros ni información sobre clientes o
asociados actuales o antiguos, sin perjuicio de las excepciones expresamente
indicadas en las políticas de Marriott.

Esta información privada incluye cualquier información de identificación personal
(PII), es decir, los datos que se puedan asociar o vincular a una persona, como:

Nombre, dirección, número de teléfono, dirección de correo electrónico,
identificaciones expedidas por el Estado (p. ej., número de la seguridad
social), historiales médicos, información sobre tarjetas de crédito u otra
información financiera.

La información sobre clientes y asociados debe estar protegida, debe ser
utilizada sólo con fines empresariales legítimos y no debe ser compartida, ni
siquiera dentro de Marriott, excepto en la medida que sea necesario.

Estas políticas no deben interpretarse como una prohibición a los
asociados de discutir sus términos y condiciones de empleo conforme
a las leyes aplicables.

https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1866
https://extranet.marriott.com/marriottstandards/openMultipleDetail.aspx?id=1866

38

Trabajen por el bien
de la comunidad.

Apoyen los
derechos humanos.

Sean responsables
con el medioambiente.

 Volver al índiceO 39

Marriott es conocido por nuestro compromiso con
la diversidad, con la responsabilidad social y con la
comunidad.

Tenemos la responsabilidad de corresponder a las
comunidades en las que operamos y de minimizar
nuestro impacto en el medioambiente.

Promover el bien común

Corresponder a la comunidad .. 40

Apoyo a los derechos humanos y a la dignidad humana .. 40

Responsabilidad medioambiental 41

 Volver al índiceO 40

Marriott tiene la responsabilidad social de servir a toda la
comunidad.

Para lograr el mayor efecto posible, nuestro compromiso con la responsabilidad
social y la comunidad combina contribuciones financieras de la empresa con
donaciones en especie y el trabajo voluntario de asociados de Marriott de todo
el mundo.

Nuestro compromiso con la responsabilidad social no solo beneficia a las
comunidades en las que vivimos y trabajamos, sino que también:

• Fortalece la cultura de Marriott

• Nos ayuda a atraer y conservar a asociados, clientes y socios empresariales
valiosos

• Ofrece oportunidades de mejora

Como asociados de Marriott, debemos guiarnos por el principio de dar más de
lo que recibimos. Se espera que seamos amables, generosos y caritativos con
los demás.

Corresponder a la comunidad

Código de conducta empresarial Promover el bien común

Marriott apoya los derechos humanos en todo el mundo y trabaja
para proteger los derechos humanos en su ámbito de influencia.

Asegurar que nuestras propiedades y nuestros servicios sean utilizados
adecuadamente por otras personas es un elemento importante de nuestro
apoyo a los derechos humanos.

Nuestra Declaración de la Política sobre los Derechos Humanos está en
consonancia con la preocupación de los Estados, las empresas y el público en
general por temas como el tráfico de seres humanos y la explotación infantil.

Adherirnos a estos principios, y desarrollar actividades empresariales
con aquellos que también lo hacen, nos ayudará a mantener una ventaja
competitiva y el respeto y la confianza de nuestros asociados y clientes.

Si ustedes sospechan que nuestras propiedades están siendo utilizadas con
fines ilegales o de una manera que no respeta la dignidad humana, o si creen
que la conducta de un asociado es incoherente con esta política, comuniquen
sus inquietudes de inmediato mediante cualquiera de los recursos detallados en
la página 5, Dónde obtener ayuda.

Recuerden que Marriott se adhiere a una Política contra las Represalias. Véase
la página 4.

Apoyo a los derechos humanos y a la dignidad humana

“ Debemos mantenernos unidos
para asegurar que los viajes y
el turismo sean siempre una
fuerza positiva para el bien en el
mundo”.

- J.W. Marriott, Jr.

 Volver al índiceO 41

Marriott se compromete a minimizar el impacto de
nuestras operaciones en el medioambiente y a promover
la sostenibilidad medioambiental en colaboración con
organizaciones para la conservación del medioambiente de
todo el mundo.

Nuestro compromiso medioambiental incluye la reducción del consumo
de energía y agua en nuestras instalaciones y la ampliación de programas
de “reducción de los residuos, reutilización y reciclado” en todas nuestras
propiedades.

Nuestro compromiso con la responsabilidad medioambiental comienza
en el nivel ejecutivo y se extiende a todos los asociados. Animamos a
todos los asociados a tratar de aportar ideas creativas e innovadoras para
ayudarnos a cumplir con nuestra parte en la protección del medioambiente.

Todos los asociados, especialmente los gerentes, deben considerar
cómo ser responsables con el medioambiente mientras desempeñan su
trabajo para Marriott. Ustedes no deben generar ni pasar por alto riesgos
medioambientales.

También se les anima a informar sobre cualquier posible infracción de las
leyes y normativas medioambientales mediante cualquiera de los recursos
detallados en la página 5, Dónde obtener ayuda.

Responsabilidad medioambiental

Código de conducta empresarial Promover el bien común

“ Todos somos
huéspedes en el
planeta”.

- Arne M. Sorenson

 Volver al índiceO 42

Código de conducta empresarial

©2013 Marriott International, Inc.

“ Trabajando en equipo, podemos mantener
y fortalecer nuestra reputación mundial de
ser una empresa que defiende los valores, la
ética, la integridad y la excelencia”.

- Arne M. Sorenson

