[image: image5.jpg]

Vademécum electrónico- Edición para Notarios y Registradores.

En WORD 2003 de Microsoft ®

(Ver breves indicaciones previas para navegar por este Estudio
Estudio textual de la
legislación sobre
MEDIDAS DE
PREVENCIÓN DEL
BLANQUEO
DE CAPITALES
Versión 1.1A cerrada en 15-5-2012 del

-o-0-o-
SUMARIO
Primera parte: Presentación
Segunda parte A: Ley 19/1993 (derogada)
Segunda parte B: Reglamento s/RD 925/1995 (vigente)
Tercera parte: Ley 12/2003, y

Cuarta parte: Ley 10/2010
-o-0-o-

Vademécum electrónico- Edición especial:

En WORD 2003 de Microsoft ®

PRIMERA PARTE

PRESENTACIÓN

 (de la Versión 1.1A cerrada en 15-5-2012)

Ir a Segunda parte A. Ley 19/1993
Ir a la Segunda parte B. Reglamento s/RD 925/1995
Ir a la Tercera parte. Ley 12/2003, y

Ir a la Cuarta parte. Ley 10/2010
Al iniciar el Estudio textual de la legislación correspondiente al tema "blanqueo de capitales", encon-tramos como pieza inicial la Ley 19/1993, de 28 de diciembre, que nos remite a su propio antecedente, que a su vez transpone: la Directiva 91/308/CE -- Primera Directiva-- del Consejo, de 10 de junio de 1991, titulada: "relativa a la prevención de la utilización del sistema financiero para el blanqueo de capitales". (Esta Directiva vió modificados sus artículos 1 a 12 por la Directiva 2001/97/CE, se completó por el Reglamento (CE) nº 1889/2005 de 26 de octubre de 2005, con referencia a las transacciones efectuadas a través de entidades de crédito e instituciones financieras, así como de determinadas profesiones, al establecer normas armonizadas para el control, por las autoridades competentes, de la entrada o salida de dinero efectivo de la Comunidad, y quedó derogada en 15-12-2005)
La Ley 19/1993, de 28 de diciembre, soportó algunas modificaciones, fue desarrollada por el Reglamento, aprobado por Real Decreto 925/1995, de 9 de junio y derogada desde 30/04/2010 por la Disposición derogatoria de la Ley 10/2010, no así su reglamento que sigue vigente, en espera de su reemplazo en adaptación a la nueva ley. Dedicamos a la Ley, en este Estudio, la Segunda parte A y al reglamento la Segunda parte B, puesto que son partes de un conjunto, a pesar de que hoy una esté derogada y el otro siga vigente.
Entre las modificaciones indicadas sobre la Ley 19/1993, destacan por su importancia las de la Ley 19/2003, de 4 de julio. Refiriendose a ella el breve TEXTO ("Preámbulo") del RD 54/2005,
-- modificador del Reglamento-- dice, en extracto: (...) "ha supuesto una notable actualización de nuestro régimen jurídico de prevención del blanqueo de capitales" (...) "No obstante, ciertas previsiones de la ley requieren, para su total efectividad, el adecuado desarrollo reglamentario. En consecuencia, procede reformar el Reglamento" (...) "para adecuarlo a las novedades derivadas de la Ley 19/2003, de 4 de julio".
Vino luego --(a guisa de complemento?)-- la Ley 12-2003 de 21 de mayo denominada en su promulgación como: "de prevención y bloqueo de la financiación del terrorismo" (quedó modificado su título, posteriormente, como: "de bloqueo de la financiación del terrorismo" por la disposición final 1.1 de la Ley 10/2010, de 28 de abril). La contemplamos en la Tercera parte de este Estudio, en coexistencia con la que sigue.
Finalmente llega la aún y hasta hoy (casi impoluta, por modificaciones) pieza fundamental del tema que nos ocupa, la nueva Ley 10/2010, de 28 de abril -- que con carácter de legislación básica--, transpone la Directiva 2005/60/CE de 26 de octubre de 2005, llamada Tercera Directiva (que derogó la Primera Directiva) que en su artículo 44 nos indica que las referencias hechas a la Primera se entenderán hechas a esta Tercera y que se leerán con arreglo a su cuadro de correspondencias. (Verlo en el PDF, pág. 33).
Posteriormente fue desarrollada por la Directiva 2006/70/CE, estableciendo disposiciones de aplicación de aquella y para "acabar con la actual dualidad normativa" según reza el final del Preámbulo y, además, establecer el régimen sancionador del Reglamento (CE) Nº 1781/2006 del Parlamento Europeo y del Consejo, de 15 de noviembre de 2006, con relación a la información sobre los ordenantes que acompaña a las transferencias de fondos.

La nueva ley se contempla en la Cuarta parte, en espera del demorado nuevo Reglamento, adaptado a ella, para completar el conjunto. En su momento, la publicación del mismo dará pie a la segunda versión de este Estudio, en el que se desdoblará, asimismo, la actual cuarta parte.
Como en otros trabajos que han merecido llegar al lector gracias al publicador, la presentación del texto según la filosofía de este Vademécum es lograr un "todo en uno" --para tenerlo a mano, gravado en el HD o en una memoria USB, etc.-- en concordancia con el BOE, vía Internet y con profusión de enlaces, para facilitar la navegación por el mismo y evitando el ojeo de libros y papeles. Ello se realiza manteniendo los textos iniciales en la tipografía de lo que está leyendo. Cuando tal texto queda obsoleto por sus modificaciones no se suprime sino que se mantiene en su formato y "tachado", con la explicación correspondiente en su lugar concreto, dejando constancia y testimonio respecto al tiempo de su vigencia que, asimismo, se indica.
Cualquier texto nuevo sea a consecuencia de modificaciones o añadidos va coloreado en azul para distinguirlo, también con su pertinente explicación. Cuando este texto deja de ser nuevo se mantiene,

asimismo coloreado en azul (porque fue nuevo) pero "tachado" (porque ya es obsoleto) con su consiguiente explicación. Así todo texto techado deja constancia y testimonio respecto al tiempo de su vigencia como ya hemos indicado. Como excepción, tal es el caso de la derogada Ley 19/1993 (En la Segunda parte A), no tachamos todo el texto, dada su extensión, ya que ello dificulta su lectura y como alternativa se colorea con fondo gris, aunque se hace la excepción, tachando las modificaciones.
En caso de ser conveniente resaltar aún más un texto nuevo se hace, por excepción, en negrita co-
loreado en azul.
En todos los casos, según queda indicado, cuando se incluyen (intercalan) en el lugar correspondiente las explicaciones pertinentes se hace con letra de tamaño inferior, cursiva y en color rojo, para diferenciar.
El autor de este Estudio textual agradece su atención, lectura y comentarios. ® apcAPQ.

-o-o-0-o-o-

Indicaciones previas de interés para navegar por este estudio

En general WORD 2003 © de Microsoft © está configurado por defecto de manera que cuando clica en un enlace este no responde.

En tal caso, para obtener el resultado deseado, ha de pulsarse Ctrl + clic

Para evitar este pequeño engorro y facilitar la navegación,

configure el automatismo siguiente en el menú:

Herramientas /Opciones /Edición, desactivando el cuadrito de la casilla

(segunda a la derecha): “Utilizar Ctrl + clic del Mouse para seguir hipervínculo”

Con sólo un Clic funcionará perfectamente cada enlace.

Para la navegación, adelante y atrás, han de usarse las flechas situadas a la izquierda de la barra de herramientas “Web”, que de no estar configurada puede configurar en el menú, en:

Ver / Barra de herramientas / (clicando en la casilla: Web)

[image: image3.jpg]9-0:8 40 BB T 0% - il
2 Nitro PDF Professional Escriba una pregunta

Tabls Ventana 2
iE g.lp.f\..n

4

TN EYE NN A

Herramientas

Archivo Edicion Ver Insertar Eormato
gBtiosna - Rojo o5 » TimesNewRoman + 12 +| N X § | =[E]

3] | H\Estudio Textual-LEY AUDITORIA doc -

T R T e Ve e e

@
Vademécum electrénico
apcAPQ ©, [2pcapa @ WAFIOO s
En WORD 2003 de Microsoft & o

e et ot o] B b B s DDTOLRTT A TN

Los nombres de marcas son propiedad de sus autores y/o propietarios

De ser advertidos errores serán subsanados en una siguiente actualización de esta edición.

Nota del autor de este estudio textual y de su Publicador.

Se ha puesto el mayor empeño en la fiel trascripción de las piezas legislativas. No obstante, el autor, y asimismo el publicador, no aceptarán responsabilidades por posibles errores de exactitud o de interpretación, debido a fallos humanos, mecánicos y/o electrónicos, etc. (escaneado, mecanografía, importación de textos, etc., dada la extensión y complejidad del material –y por la “obsolescencia” de algún punto por motivo de su actualización-- y los "duendes" de la informática) o por manipulación del código fuente por terceros al margen del autor y del publicador, ni de copias obtenidas fuera de las proporcionadas por la entidad publicadora, ni por pérdidas ocasionadas a las personas naturales o jurídicas que actúen o dejen de actuar como resultado de la información contenida en esta publicación.

Final de la Parte Primera: Presentación
Versión 1.1A cerrada en 15-5-2012. Ok.

Vademécum electrónico- Edición especial: Registro de Expertos Contables Judiciales

En WORD 2003 de Microsoft ®

Ir a la Primera parte. Presentación
Ir a la Segunda parte B. Reglamento de la Ley 19/1993 s/RD 925/1995
Ir a la Tercera parte. Ley 12/2003, y

Ir a la Cuarta parte. Ley 10/2010
SEGUNDA PARTE A
Ley 19/1993 de 28 de diciembre
[DEROGADA en 30 de abril de 2010]
sobre determinadas medidas de prevención del blanqueo de capitales
Boletín Oficial del Estado: 29 de diciembre de 1993, Núm. 311
Entrada en vigor el 30 de diciembre de 1993
 [Ver modificaciones soportadas]
Nota. Para evitar equívocos, en este caso por excepción, a pesar de estar derogada esta Ley desde 30/04/2010 no tachamos todo el texto, dada su extensión, ya que ello dificultaría su lectura;
sólo las modificaciones.
 Como alternativa se colorea todo el texto con fondo gris
[Ver el Reglamento vigente de ésta Ley (en Segunda parte B)]

[Ley 19/1993, 28-12]
Índice: [añadido por el autor de este Estudio]
Exposición de motivos

 HYPERLINK \l "L191993_CapI"

Capítulo I
. Disposiciones generales
Artículo 1. Ámbito de aplicación.
Artículo 2. Sujetos obligados.
Artículo 3. Obligaciones.
Artículo 4. Exención de responsabilidad.
Capítulo II. Régimen sancionador
Artículo 5. Clases de infracciones.
Artículo 6. Concurso con otros procedimientos sancionadores.
Artículo 7. Responsabilidad de administradores y directivos.
Artículo 8. Sanciones por infracciones graves.
Artículo 9. Sanciones por infracciones muy graves.
Artículo 10. Graduación de sanciones.
Artículo 11. Prescripción de las infracciones y de las sanciones.
Artículo 12. Procedimiento sancionador.
Capítulo III. Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias
Artículo 13. Funciones.
Artículo 14. Composición.
Artículo 15. Órganos.
Artículo 16. Régimen de colaboración.
Disposición adicional primera.
Disposición adicional segunda.
Disposición adicional tercera.
Disposición transitoria primera.
Disposición transitoria segunda.
Disposición final primera.
Disposición final segunda.
Disposición final tercera.
[Ley 19/1993, 28-12]
EXPOSICIÓN DE MOTIVOS
La presente Ley transpone la Directiva 91/308/CEE (modificada por Directiva 2001/97/CE) del Consejo de las Comunidades Europeas, cuyo contenido básico en lo relativo a entidades financieras queda reflejado en el capítulo I de la norma.

Tratándose de una norma que, dirigida a prevenir y dificultar el blanqueo de capitales, impone fundamentalmente obligaciones administrativas de información y colaboración a las entidades financieras, ha resultado coherente y respetuoso con la Directiva circunscribir la presente Ley a las actividades de blanqueo de capitales provenientes de aquellas actividades ilícitas que producen gran alarma social y son más fácilmente identificables por las propias entidades financieras, como son el tráfico de drogas, el terrorismo y la delincuencia organizada.

Dirigida primordialmente a las personas y entidades que integran el sistema financiero, que son objeto de mención en el artículo 2.1 de la Ley, ésta se aplicará también a otras actividades profesionales o empresariales particularmente susceptibles de ser utilizadas para el blanqueo de capitales, a las que se refiere el artículo 2.2. Consciente, por otro lado, de las limitaciones que el principio de territorialidad impone a la eficacia de las normas, la presente Ley exige a las entidades españolas que establezcan en sus sucursales y filiales en el extranjero procedimientos internos de prevención del blanqueo de capitales, al tiempo que instruye a las autoridades españolas para que recaben especialmente la cooperación de las de aquellos Estados cuya soberanía se extiende a territorios limítrofes con España.

Aunque son muchos los tipos de entidades financieras sujetas a esta Ley, ha parecido necesario establecer un cuadro sancionador común a todas ellas, inspirado en el de la Ley de Disciplina e Intervención de las Entidades de Crédito, disposición que en materia procedimental se declara de aplicación subsidiaria.

El capítulo III regula la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias y su Servicio Ejecutivo. Por un principio de eficacia en la actuación y economía de medios en la organización administrativa, ha parecido oportuno, dado el actual grado de liberalización de las transacciones con el exterior, llevar a cabo, en esencia, una ampliación de las competencias de la ya existente Comisión de Vigilancia de las Infracciones de Control de Cambios, haciendo de la prevención del blanqueo de capitales uno de sus principales objetivos.

Entre las disposiciones adicionales destaca especialmente la tercera, que sienta el principio de afectación a la lucha contra el tráfico de drogas de los bienes incautados a los narcotraficantes.

La presente Ley resultará directamente aplicable desde su publicación, puesto que ninguna de las habilitaciones que contiene para su desarrollo reglamentario resultan necesarias para la inmediata eficacia de aquélla.
[Ley 19/1993, 28-12]
[Ver en Exposición de motivos]

Capítulo I. Disposiciones generales
[Ley 19/1993, 28-12]
Artículo 1. Ámbito de aplicación.
1. La presente Ley regula las obligaciones, las actuaciones y los procedimientos para prevenir e impedir la utilización del sistema financiero, así como de otros sectores de actividad económica, para el blanqueo de capitales procedentes de:

a) Actividades delictivas relacionadas con las drogas tóxicas, estupefacientes o sustancias sicotrópicas.

b) Actividades delictivas relacionadas con las bandas armadas, organizaciones o grupos terroristas.

c) Actividades delictivas realizadas por bandas o grupos organizados.

[El texto que precede del art. 1.1, tachado, queda modificado según sigue por la DA1.1 de la Ley 19/2003, desde 6-7-2003]
1. Esta ley regula las obligaciones, las actuaciones y los procedimientos para prevenir e impedir la utilización del sistema financiero, así como de otros sectores de actividad económica, para el blanqueo de capitales procedentes de cualquier tipo de participación delictiva en la comisión de un delito castigado con pena de prisión superior a tres años
2. A los efectos de la presente Ley se entenderá por blanqueo de capitales la adquisición, utilización, conversión o transmisión de bienes que proceden de alguna de las actividades delictivas enumeradas en el apartado anterior o de participación en las mismas, para ocultar o encubrir su origen o ayudar a la persona que haya participado en la actividad delictiva a eludir las consecuencias jurídicas de sus actos, así como la ocultación o encubrimiento de su verdadera naturaleza, origen, localización, disposición, movimientos o de la propiedad o derechos sobre los mismos, aun cuando las actividades que las generen se desarrollen en el territorio de otro Estado.

3. Las obligaciones y sanciones establecidas en la presente Ley se entenderán sin perjuicio de las obligaciones y sanciones previstas en la Ley de Enjuiciamiento Criminal y de las acciones y omisiones tipificadas y de las penas previstas en el Código Penal.
[Ley 19/1993, 28-12]
Artículo 2. Sujetos obligados.
1. Quedarán sujetas a las obligaciones establecidas en la presente Ley:

- Las Entidades de Crédito.

- Las Entidades Aseguradoras autorizadas para operar en el ramo de vida.

- Las Sociedades y Agencias de Valores.

Las Instituciones de Inversión Colectiva.

- Las Sociedades Gestoras de Instituciones de Inversión Colectiva y de Fondos de Pensiones.

- Las Sociedades Gestoras de Cartera.

- Las Sociedades emisoras de Tarjetas de Crédito.

- Las personas físicas o jurídicas que ejerzan actividad de cambio de moneda, sea o no como actividad principal.

Se entenderán incluidas entre las anteriores las personas o entidades extranjeras que, a través de sucursales o mediante prestación de servicios sin sucursal permanente, desarollen en España actividades de igual naturaleza a las de las entidades anteriormente descritas.
[El texto que precede del art. 2.1, tachado, queda modificado según sigue por la DF2ª de la Ley 36/2006, desde 1-12-2006]
1. Quedarán sujetos a las obligaciones establecidas en la presente Ley:

a) Las entidades de crédito.

b) Las entidades aseguradoras autorizadas para operar en el ramo de vida y los corredores de seguros cuando actúen en relación con seguros de vida u otros servicios relacionados con la inversión.

c) Las sociedades y agencias de valores.

d) Las sociedades gestoras de instituciones de inversión colectiva y las sociedades de inversión colectiva cuya gestión no esté encomendada a una sociedad gestora.

e) Las entidades gestoras de fondos de pensiones.

f) Las sociedades gestoras de cartera.

g) Las sociedades gestoras de entidades de capital-riesgo y las sociedades de capital-riesgo cuya gestión no esté encomendada a una sociedad gestora.

h) Las sociedades de garantía recíproca.

i) Las sociedades emisoras de tarjetas de crédito.

j) Las personas físicas o jurídicas que ejerzan actividad de cambio de moneda o gestión de transferencias, con inclusión de las actividades de giro o transferencia internacional realizadas por los servicios postales.
Se entenderán comprendidas entre las anteriores las personas o entidades extranjeras que, a través de sucursales o mediante prestación de servicios sin establecimiento permanente, desarrollen en España actividades de igual naturaleza a las de las personas o entidades anteriormente citadas.

[El texto que sigue de las letras k) y l) del art. 2.1 queda añadido (intercalado aquí, truncando el antiguo texto) por la DF5ª de la Ley 16/2009, desde 4-12-2009]
k) Las entidades de pago.

l) Las empresas de asesoramiento financiero
[El texto que sigue es la continuación del texto nuevo del art. 2.1, s/ la DF2ª de la Ley 36/2006, desde 1-12-2006, , truncado por la intercalación de las letras k) y l) que preceden]
Los sujetos obligados quedarán, asimismo, sometidos a las obligaciones establecidas en la presente Ley respecto de las operaciones realizadas a través de agentes u otras personas físicas o jurídicas que actúen como intermediarios de aquéllos.
2. Quedarán también sujetas a las obligaciones establecidas en la presente Ley, con las especialidades que puedan establecerse reglamentariamente, las personas físicas o jurídicas que ejerzan aquellas otras actividades profesionales o empresariales particularmente susceptibles de ser utilizadas para el blanqueo de capitales. Se considerarán tales:

a) Los casinos de juego.

b) Las actividades de promoción inmobiliaria o compraventa de inmuebles.

c) Las demás que, atendiendo a la utilización habitual de billetes u otros instrumentos al portador como medio de cobro, al alto valor unitario de los objetos o servicios ofrecidos, al emplazamiento de los establecimientos, o a otras circunstancias relevantes, se determinen reglamentariamente.
[El texto que precede del art. 2.2, tachado, queda modificado según sigue por la DA1.2 de la Ley 19/2003, desde 6-7-2003]
2. Quedarán también sujetas a las obligaciones establecidas en esta ley, con las especialidades que puedan establecerse reglamentariamente, las personas físicas o jurídicas que ejerzan aquellas otras actividades profesionales o empresariales particularmente susceptibles de ser utilizadas para el blanqueo de capitales. Se considerarán tales:

a) Los casinos de juego.

b) Las actividades de promoción inmobiliaria, agencia, comisión o intermediación en la compraventa de inmuebles.

c) Las personas físicas o jurídicas que actúen en el ejercicio de su profesión como auditores, contables externos o asesores fiscales.

[El texto que precede del art. 2.2.c), tachado, queda modificado según sigue por la DF1 de la Ley 2/2009 desde 2-4-2009]
c) Las personas físicas o jurídicas que actúen en el ejercicio de su profesión como auditores, contables externos o asesores fiscales, así como las personas físicas o jurídicas, distintas de las mencionadas en el apartado 1 anterior, dedicadas profesionalmente a la actividad de concesión de préstamos o créditos o a la intermediación en la concesión de préstamos o créditos

d) Los notarios, abogados y procuradores quedarán igualmente sujetos cuando:

1.º Participen en la concepción, realización o asesoramiento de transacciones por cuenta de clientes relativas a la compraventa de bienes inmuebles o entidades comerciales; la gestión de fondos, valores u otros activos; la apertura o gestión de cuentas bancarias, cuentas de ahorros o cuentas de valores ; la organización de las aportaciones necesarias para la creación, el funcionamiento o la gestión de empresas o la creación, el funcionamiento o la gestión de fiducias ("trust"), sociedades o estructuras análogas, o

2.º Actúen en nombre y por cuenta de clientes, en cualquier transacción financiera o inmobiliaria.

e) Las demás que, atendiendo a la utilización habitual de billetes u otros instrumentos al portador como medio de cobro, al alto valor unitario de los objetos o servicios ofrecidos, al emplazamiento de los establecimientos o a otras circunstancias relevantes, se determinen reglamentariamente.
[El texto siguiente del art. 2.3 queda añadido por la DA1.2 de la Ley 19/2003, desde 6-7-2003]
3. Cuando las personas físicas mencionadas en el apartado anterior ejerzan su profesión en calidad de empleados de una persona jurídica, las obligaciones impuestas por esta ley recaerán sobre dicha persona jurídica.
[El texto siguiente del art. 2.4 queda añadido por la DA1.2 de la Ley 19/2003, desde 6-7-2003]
4. Estarán sujetas al cumplimiento de las obligaciones señaladas en el apartado 9 del artículo 3, con las excepciones que reglamentariamente se señalen, las personas físicas y jurídicas que, actuando por cuenta propia o de tercero, realicen los siguientes movimientos de medios de pago:

a) Salida o entrada en territorio nacional de moneda metálica, billetes de banco y cheques bancarios al portador denominados en moneda nacional o en cualquier otra moneda o cualquier medio físico, incluidos los electrónicos, concebido para ser utilizado como medio de pago, por importe superior a 6.000 euros por persona y viaje.

b) Movimientos por territorio nacional de medios de pago consistentes en moneda metálica, billetes de banco y cheques bancarios al portador, denominados en moneda nacional o en cualquier otra moneda o cualquier medio físico, incluidos los electrónicos, concebido para ser utilizado como medio de pago, por importe superior a 80.500 euros.

No están sujetas a las obligaciones señaladas en este apartado 4 las personas jurídicas que desarrollen profesionalmente actividades de transporte de fondos o medios de pago, así como los sujetos obligados y actividades señaladas en el apartado 2 de este artículo y en sus normas de desarrollo.

Se autoriza al Ministro de Economía para modificar las cuantías recogidas en los párrafos a) y b) de este apartado.
[Ley 19/1993, 28-12]
Artículo 3. Obligaciones.
Los sujetos mencionados en el artículo precedente quedarán sometidos a las siguientes obligaciones:
1. Exigir, mediante la presentación de documento acreditativo, la identificación de sus clientes en el momento de entablar relaciones de negocio, así como de cuantas personas pretendan efectuar cualesquiera operaciones, salvo aquellas que queden exceptuadas reglamentariamente. No precisarán identificarse las entidades de crédito y demás entidades financieras mencionadas en el artículo 2.1 de esta Ley..

Cuando existan indicios o certeza de que los clientes o personas cuya identificación fuera preceptiva no actúan por cuenta propia, los sujetos obligados recabarán la información precisa a fin de conocer la identidad de las personas por cuenta de las cuales actúan.
[El texto que precede del art. 3.1, tachado, queda modificado según sigue por la DA1.3 de la Ley 19/2003, desde 6-7-2003]
1. Exigir, mediante la presentación de documento acreditativo, la identificación de sus clientes en el momento de entablar relaciones de negocio, así como de cuantas personas pretendan efectuar cualesquiera operaciones, salvo aquellas que queden exceptuadas reglamentariamente. Los requisitos para la identificación de los clientes que no hayan estado físicamente presentes en el momento del establecimiento de la relación de negocios o de la ejecución de operaciones se determinarán reglamentariamente.

Los sujetos obligados recabarán de sus clientes información a fin de conocer la naturaleza de su actividad profesional o empresarial. Asimismo, adoptarán medidas dirigidas a comprobar razonablemente la veracidad de dicha información.

Cuando existan indicios o certeza de que los clientes no actúan por cuenta propia, los sujetos obligados recabarán la información precisa a fin de conocer la identidad de las personas por cuenta de las cuales actúan.

Los sujetos obligados no estarán sometidos a las obligaciones de identificación establecidas en este apartado cuando su cliente sea una institución financiera domiciliada en el ámbito de la Unión Europea o en aquellos terceros Estados que, por establecer requisitos equivalentes a los de la legislación española, determine la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.

2. Examinar con especial atención cualquier operación, con independencia de su cuantía, que, por su naturaleza, pueda estar particularmente vinculada al blanqueo de capitales procedentes de las actividades señaladas en el artículo 1.
[El texto que precede del art. 3.2, tachado, queda modificado según sigue por la DA1.3 de la Ley 19/2003, desde 6-7-2003]

2. Examinar con especial atención cualquier operación, con independencia de su cuantía, que, por su naturaleza, pueda estar particularmente vinculada al blanqueo de capitales procedentes de las actividades señaladas en el artículo 1. En particular, los sujetos obligados examinarán con especial atención toda operación compleja, inusual o que no tenga un propósito económico o lícito aparente, reseñando por escrito los resultados del examen.»

3. Conservar durante un período mínimo de cinco años los documentos que acrediten adecuadamente la realización de las operaciones y la identidad de los sujetos que las hubieran realizado o que hubieran entablado relaciones de negocio con la entidad, cuando dicha identificación hubiera resultado preceptiva. Reglamentariamente podrá ampliarse el período mínimo de conservación de documentos al que se refiere este párrafo.

4. Colaborar con el Servicio Ejecutivo de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias (en adelante, «el Servicio Ejecutivo»), y a tal fin:

a) Comunicarle, por iniciativa propia, cualquier hecho u operación respecto al que exista indicio o certeza de que está relacionado con el blanqueo de capitales procedentes de las actividades señaladas en el artículo 1. La comunicación la realizarán, en principio, la persona o personas que los sujetos obligados hubieran designado de conformidad con los procedimientos a que se refiere el apartado 7 de este mismo artículo.

Reglamentariamente se determinarán aquellos supuestos o transacciones específicas que deban ser objeto de comunicación al Servicio Ejecutivo en todo caso.

b) Facilitar la información que el Servicio Ejecutivo requiera en el ejercicio de sus competencias.
[El texto que precede del art. 3.4, tachado, queda modificado según sigue por la DA1.3 de la Ley 19/2003, desde 6-7-2003]

4. Colaborar con el Servicio Ejecutivo de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias (en adelante, el Servicio Ejecutivo), y a tal fin:

a) Comunicarle, por iniciativa propia, cualquier hecho u operación respecto al que exista indicio o certeza de que está relacionado con el blanqueo de capitales procedentes de las actividades señaladas en el artículo 1. La comunicación la realizará, en principio, la persona o personas que los sujetos obligados hubieran designado de conformidad con los procedimientos a que se refiere el apartado 7 de este mismo artículo. Será dicha persona o personas las que comparecerán en toda clase de procedimientos administrativos o judiciales en relación con datos recogidos en la comunicación o cualquier otra información complementaria que pueda referirse a aquélla.

Reglamentariamente se determinarán aquellos supuestos o transacciones específicas que deban ser objeto de comunicación al Servicio Ejecutivo en todo caso.

También se comunicarán las operaciones que muestren una falta de correspondencia ostensible con la naturaleza, volumen de actividad o antecedentes operativos de los clientes, siempre que en el examen especial previsto en el apartado 2 no se aprecie justificación económica, profesional o de negocio para la realización de las operaciones, en relación con las actividades señaladas en el artículo 1 de esta ley.

b) Facilitar la información que el Servicio Ejecutivo requiera en el ejercicio de sus competencias.

No estarán sujetos a las obligaciones establecidas en este apartado 4 los auditores, contables externos, asesores fiscales, notarios, abogados y procuradores con respecto a la información que reciban de uno de sus clientes u obtengan sobre él al determinar la posición jurídica en favor de su cliente, o desempeñar su misión de defender o representar a dicho cliente en procedimientos administrativos o judiciales o en relación con ellos, incluido el asesoramiento sobre la incoación o la forma de evitar un proceso, independientemente de si han recibido u obtenido dicha información antes, durante o después de tales procedimientos.

Los abogados y procuradores guardarán el deber de secreto profesional de conformidad con la legislación vigente
5. Abstenerse de ejecutar cualquier operación de las señaladas en la letra a) del apartado 4 precedente sin haber efectuado previamente la comunicación prevista en dicho apartado.

6. No revelar ni al cliente ni a terceros que se han transmitido informaciones al Servicio Ejecutivo con arreglo al apartado 4 anterior, o que se está examinando alguna operación por si pudiera estar vinculada al blanqueo de capitales.

7. Establecer procedimientos y órganos adecuados de control interno y de comunicación a fin de prevenir e impedir la realización de operaciones relacionadas con el blanqueo de capitales. La idoneidad de dichos procedimientos y órganos será supervisada por el Servicio Ejecutivo, que podrá proponer las medidas correctoras oportunas.
[El texto que precede del art. 3.7, tachado, queda modificado según sigue por la DA1.3 de la Ley 19/2003, desde 6-7-2003]

7. Establecer procedimientos y órganos adecuados de control interno y de comunicación a fin de prevenir e impedir la realización de operaciones relacionadas con el blanqueo de capitales. En particular, los sujetos obligados establecerán una política expresa de admisión de clientes.

La idoneidad de dichos procedimientos y órganos será supervisada por el Servicio Ejecutivo, que podrá proponer las medidas correctoras oportunas.

En todo caso, dichos procedimientos y órganos serán objeto de examen anual por un experto externo.

8. Adoptar las medidas oportunas para que los empleados de la entidad tengan conocimiento de las exigencias derivadas de esta Ley. Estas medidas incluirán la elaboración, con la participación de los representantes de los trabajadores, de planes de formación y cursos para empleados que les capaciten para detectar las operaciones que puedan estar relacionadas con el blanqueo de capitales y para conocer la manera de proceder en tales casos.

[El texto siguiente del art. 3.9 queda añadido por la DA1.3 de la Ley 19/2003, desde 6-7-2003]
9. Declarar el origen, destino y tenencia de los fondos en los supuestos señalados en el apartado 4 del artículo 2 de esta ley, en la forma y con las excepciones que reglamentariamente se determinen.
[Ley 19/1993, 28-12]
Artículo 4. Exención de responsabilidad.

La comunicación de buena fe de las informaciones contempladas en el apartado 4 del artículo precedente, por el sujeto obligado o, excepcionalmente, por sus directivos o empleados, no constituirá violación de las restricciones sobre revelación de información impuestas por vía contractual o por cualquier disposición legal o reglamentaria, y no implicará para los sujetos obligados, sus directivos o empleados ningún tipo de responsabilidad,

[Ley 19/1993, 28-12]
Capítulo II. Régimen sancionador

[Ver Art. 17.1 del Reglamento]
[Ley 19/1993, 28-12]
Artículo 5. Clases de infracciones.
1. Las infracciones administrativas previstas en esta Ley se clasificarán en graves y muy graves.

2. Sin perjuicio de lo previsto en el apartado siguiente, constituirán infracciones graves el incumplimiento de las obligaciones previstas en los apartados 1, 2, 3, 4, 5, 7, incluida la no adopción de medidas correctoras propuestas por el Servicio Ejecutivo a las que se alude en el artículo 3, número 7 anterior, y 8..
[El texto que precede del art. 5.2, tachado, queda modificado según sigue por la DA1.4 de la Ley 19/2003, desde 6-7-2003]

2. Sin perjuicio de lo previsto en el apartado siguiente, constituirán infracciones graves el incumplimiento de las obligaciones previstas en los apartados 1, 2, 3, 4, 5, 7, 8 y 9 del artículo 3, incluida la no adopción de medidas correctoras propuestas por el Servicio Ejecutivo a las que se alude en el artículo 3.7, anterior.
3. Constituirán infracciones muy graves las siguientes:

a) El incumplimiento de la obligación de confidencialidad prevista en el apartado 6 del artículo 3.

b) El incumplimiento del deber de comunicar aquellos supuestos específicos que reglamentariamente se determinen según lo previsto en el apartado 4, a), del artículo 3.

c) El incumplimiento injustificado por el sujeto obligado del deber de comunicación previsto en el apartado 4, a), del artículo 3, cuando algún directivo o empleado de la entidad obligada hubiera puesto de manifiesto a los órganos de control interno de ésta la existencia de indicios o la certeza de que un hecho u operación estaba relacionado con el blanqueo de capitales.

d) La negativa o resistencia a proporcionar una información concreta solicitada por el Servicio Ejecutivo mediante requerimiento escrito, según lo previsto en el apartado 4, b), del artículo 3.

e) Las tipificadas como graves, cuando durante los cinco años anteriores el sujeto infractor hubiera sido condenado en sentencia firme por un delito de los recogidos en el artículo 344 bis, h) o i), del Código Penal o de encubrimiento o receptación en relación con las actividades enumeradas en el apartado 1 del artículo 1 de esta Ley, o sancionado en resolución firme, al menos, por dos infracciones administrativas de las establecidas en la presente Ley.

[Ley 19/1993, 28-12]
Artículo 6. Concurso con otros procedimientos sancionadores.

1. No podrán sancionarse con arreglo a esta Ley las conductas que lo hubieran sido penal o administrativamente, cuando se aprecie identidad de sujeto, hecho y fundamento.

2. Cuando se estimara que los hechos y datos puestos en conocimiento del Servicio Ejecutivo pudieran ser constitutivos de delito, se ordenará, si se hubiera incoado, la suspensión del expediente sancionador, dándose traslado de aquéllos al Ministerio Fiscal.

Terminado el procedimiento penal se reanudará la tramitación del expediente sancionador contra los sujetos obligados que no hubieran sido condenados en vía penal como autores, cómplices o encubridores del delito cometido. La resolución que se dicte en el expediente deberá respetar en todo caso los hechos declarados probados en dicho procedimiento penal.

[Ley 19/1993, 28-12]
Artículo 7. Responsabilidad de administradores y directivos.

Además de la responsabilidad que corresponda a la entidad obligada, quienes ejerzan en ella cargos de administración o dirección, sean unipersonales o colegiados, serán responsables de las infracciones muy graves o graves cuando éstas sean imputables a su conducta dolosa o negligente.

[Ley 19/1993, 28-12]
Artículo 8. Sanciones por infracciones graves.
1. Por la comisión de infracciones graves se podrán imponer las siguientes sanciones:

a) Amonestación privada.

b) Amonestación pública.

c) Multa cuyo importe mínimo será de 1 millón de pesetas y cuyo importe máximo podrá ascender hasta la mayor de las siguientes cifras: el 1 por 100 de los recursos propios de la entidad; el tanto del contenido económico de la operación más un 50 por 100, o 25 millones de pesetas.

La sanción prevista en la letra c), que ha de ser obligatoria en todo caso, se impondrá simultáneamente con alguna de las previstas en las letras a) o b).

2. Además de la sanción que corresponda imponer a la entidad obligada por la comisión de infracciones graves, se podrán imponer las siguientes sanciones a quienes, ejerciendo cargos de administración o dirección en la misma, fueran responsables de la infracción:

a) Amonestación privada.

b) Amonestación pública.

c) Multa a cada uno de ellos por un importe mínimo de 500.000 pesetas y máximo de hasta 10 millones de pesetas.

d) Suspensión temporal en el cargo por plazo no superior a un año.

La sanción prevista en la letra c), que ha de ser obligatoria en todo caso, se impondrá simultáneamente con alguna de las previstas en las letras a), b) o d).
[El texto siguiente del art. 8.3 queda añadido por la DA1.5 de la Ley 19/2003, desde 6-7-2003]
3. En el caso de incumplimiento de la obligación señalada en el apartado 9 del artículo 3 de esta ley podrá imponerse la sanción de multa cuyo importe mínimo será de 600 euros y cuyo importe máximo podrá ascender hasta la mitad del contenido económico de los medios de pago empleados.

En el caso de que los medios de pago fueran hallados en lugar o situación que mostrase una clara intención de ocultarlos o no resulte debidamente acreditado el origen de los fondos, la sanción podrá llegar al tanto del contenido económico de los medios empleados.
[Ley 19/1993, 28-12]
Artículo 9. Sanciones por infracciones muy graves.

1. Por la comisión de infracciones muy graves se podrán imponer las siguientes sanciones:

a) Amonestación pública

b) Multa cuyo importe mínimo será de 15 millones de pesetas y cuyo importe máximo podrá ascender hasta la mayor de las siguientes cifras: el 5 por 100 de los recursos propios de la entidad; el duplo del contenido económico de la operación, o 250 millones de pesetas.

c) Tratándose de entidades sujetas a autorización administrativa para operar, la revocación de ésta.

La sanción prevista en la letra b), que ha de ser obligatoria en todo caso, se impondrá simultáneamente con alguna de las previstas en las letras a) o c).

2. Además de la sanción que corresponda imponer a la entidad obligada por la comisión de infracciones muy graves, se podrán imponer una o varias de las siguientes sanciones a quienes, ejerciendo cargos de administración o dirección en la misma, fueran responsables de la infracción:

a) Multa a cada uno de ellos por importe de entre 10 y 100 millones de pesetas.

b) Separación del cargo, con inhabilitación para ejercer cargos de administración o dirección en la misma entidad por un plazo máximo de cinco años.

c) Separación del cargo, con inhabilitación para ejercer cargos de administración o dirección en cualquier entidad de las sujetas a esta Ley por un plazo máximo de diez años.

La sanción prevista en la letra a), que ha de ser obligatoria en todo caso, podrá aplicarse simultáneamente con alguna de las previstas en las letras b) y c).

[Ley 19/1993, 28-12]
Artículo 10. Graduación de sanciones.

1. Las sanciones aplicables en cada caso por la comisión de infracciones muy graves o graves se graduarán considerándose, además de los criterios establecidos en el artículo 131.3 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, las siguientes circunstancias:

a) Las ganancias obtenidas, en su caso, como consecuencia de las omisiones o actos constitutivos de la infracción.

b) La circunstancia de haber procedido a la subsanación de la infracción por propia iniciativa.

c) Las sanciones firmes por infracciones muy graves de las previstas en esta Ley impuestas al sujeto obligado en los últimos cinco años.

2. Para determinar la sanción aplicable de entre las previstas en los artículos 8.2 y 9.2, se tomarán en consideración las siguientes circunstancias:

a) El grado de responsabilidad o intencionalidad en los hechos que concurra en el interesado.

b) La conducta anterior del interesado, en la entidad inculpada o en otra, en relación con las exigencias previstas en esta Ley.

c) El carácter de la representación que el interesado ostente.

d) La capacidad económica del interesado, cuando la sanción sea multa.

[Ley 19/1993, 28-12]
Artículo 11. Prescripción de las infracciones y de las sanciones.

1. Las infracciones graves prescribirán a los tres años; las muy graves, a los cinco años.

2. El plazo de prescripción se contará desde la fecha en que la infracción hubiera sido cometida. En las infracciones derivadas de una actividad continuada, la fecha inicial del cómputo será la de la finalización de la actividad o la del último acto con el que la infracción se consume.

La prescripción se interrumpirá por la iniciación, con conocimiento de los interesados, del procedimiento sancionador, volviendo a correr el plazo si el expediente permaneciera paralizado durante un mes por causa no imputable a aquellos contra quienes se dirija. También se interrumpirá por la iniciación de un proceso penal por los mismos hechos, o por otros cuya separación de los sancionables con arreglo a esta Ley sea racionalmente imposible.

3. Las sanciones que se impongan conforme a esta Ley prescribirán a los dos años en caso de infracciones graves, y a los tres años, en caso de infracciones muy graves.

[Ley 19/1993, 28-12]
Artículo 12. Procedimiento sancionador.
1. La incoación e instrucción de los procedimientos sancionadores a que hubiere lugar por la comisión de infracciones previstas en esta Ley corresponderá a la Secretaría de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, según dispone el artículo 15.

Será competente para imponer las sanciones por infracciones muy graves el Consejo de Ministros, a propuesta del Ministro de Economía y Hacienda. Será competente para imponer las sanciones por infracciones graves el Ministro de Economía y Hacienda, a propuesta de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.

Cuando la entidad infractora sea una entidad financiera o precise de autorización administrativa para operar, será preceptivo para la imposición de la correspondiente sanción el informe de la institución u órgano administrativo responsable de su supervisión.

2. En lo relativo al procedimiento sancionador, se estará a lo previsto en la normativa reguladora de dicho procedimiento aplicable a los sujetos que actúan en los mercados financieros, y en lo relativo a la ejecución y publicidad de las sanciones y demás cuestiones atinentes al régimen sancionador, se estará a lo previsto en las Leyes específicas aplicables a los distintos sujetos obligados y, en su defecto, a lo dispuesto en la Ley 26/1988, de 29 de julio, de Disciplina e Intervención de las Entidades de Crédito
[El texto que precede del art. 12, tachado, queda modificado según sigue por la DA1.6 de la Ley 19/2003, desde 6-7-2003]

Artículo 12. Procedimiento sancionador y medidas cautelares.

1. La incoación e instrucción de los procedimientos sancionadores a que hubiera lugar por la comisión de infracciones previstas en esta ley corresponderá a la Secretaría de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, según dispone el artículo 15.

Será competente para imponer las sanciones por infracciones muy graves el Consejo de Ministros, a propuesta del Ministro de Economía. Será competente para imponer las sanciones por infracciones graves el Ministro de Economía, a propuesta de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.

Cuando la entidad infractora sea una entidad financiera o precise de autorización administrativa para operar, será preceptivo para la imposición de la correspondiente sanción el informe de la institución u órgano administrativo responsable de su supervisión.

La competencia para instruir los procedimientos sancionadores por infracciones graves por el incumplimiento de las obligaciones previstas en el apartado 9 del artículo 3 corresponderá a la Secretaría. La competencia para resolver dichos procedimientos corresponderá al Presidente del Comité Permanente de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, previo informe del Servicio Ejecutivo.

2. En lo relativo al procedimiento sancionador se estará a lo previsto en la normativa reguladora de dicho procedimiento aplicable a los sujetos que actúan en los mercados financieros, y en lo relativo a la ejecución y publicidad de las sanciones y demás cuestiones atinentes al régimen sancionador se estará a lo previsto en las leyes específicas aplicables a los distintos sujetos obligados y, en su defecto, a lo dispuesto en la Ley 26/1988, de 29 de julio, de disciplina e intervención de las entidades de crédito.

El procedimiento sancionador aplicable al incumplimiento de las obligaciones previstas en el apartado 9 del artículo 3 será el previsto, con carácter general, para el ejercicio de la potestad sancionadora por las Administraciones públicas. El plazo para dictar resolución y notificarla será de seis meses. Excepcionalmente podrá prorrogarse dicho plazo hasta 12 meses mediante acuerdo motivado de la Secretaría, cuando concurran circunstancias que obliguen a ello y se hayan agotado todos los medios a disposición posibles.

3. Ante la falta de declaración señalada en el apartado 9 del artículo 3 de esta ley, las Fuerzas y Cuerpos de Seguridad del Estado o el Departamento de Aduanas e Impuestos Especiales podrán intervenir los medios de pago, dando traslado inmediato del acta de intervención al Servicio Ejecutivo, para su investigación.

Durante la instrucción del procedimiento sancionador podrá acordarse la constitución de garantía suficiente para hacer frente a las responsabilidades a que hubiera lugar, devolviéndose, en su caso, el resto de la cantidad inicialmente intervenida.
[Ley 19/1993, 28-12]
[Ver en Exposición de motivos]

Capítulo III. Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias

[Ley 19/1993, 28-12]
Artículo 13. Funciones.
1. Con el fin de impulsar y coordinar la ejecución de la presente Ley se crea la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, dependiente de la Secretaría de Estado de Economía.
Además de las competencias que se derivan de la presente Ley, dicha Comisión tendrá las previstas en el artículo 17.1 de la Ley 40/1979, de 10 de diciembre, sobre Régimen Jurídico de Control de Cambios.
[El texto que precede del párrafo 2º del art.13.1, tachado, queda derogado por la DA1.8 de la Ley 19/2003, desde 6-7-2003]

2. Serán funciones de la Comisión:

a) La dirección e impulso de las actividades de prevención de la utilización del sistema financiero o de empresas de otra naturaleza para el blanqueo de capitales, así como de prevención de los delitos monetarios e infracciones administrativas relacionadas con la normativa sobre transacciones económicas con el exterior.

b) Colaborar con las Fuerzas y Cuerpos de Seguridad, tanto del Estado como de las Comunidades Autónomas, coordinando las actividades de investigación y prevención llevadas a cabo por los restantes órganos de las Administraciones Públicas que tengan atribuidas competencias en las materias señaladas en la letra precedente.

c) Servir de cauce de colaboración en dichas materias entre la Administración Pública y las organizaciones representativas de las entidades financieras y demás empresas sujetas a la presente Ley.

d) Garantizar el más eficaz auxilio en estas materias a los órganos judiciales, al Ministerio Fiscal y a la Policía Judicial.

e) Informar los proyectos de disposiciones que regulen aspectos relacionados con la presente Ley.

f) Elevar al Ministro de Economía y Hacienda las propuestas de sanción cuya adopción corresponda a éste o al Consejo de Ministros.

g) Las demás funciones que le atribuyan las disposiciones legales vigentes.

[Ley 19/1993, 28-12]
Artículo 14. Composición.

1. La Comisión estará presidida por el Secretario de Estado de Economía y tendrá la composición que reglamentariarnente se establezca. Contará, en todo caso, con la adecuada representación de la Delegación del Gobierno para el Plan Nacional sobre Drogas y del Ministerio Fiscal, de los Ministerios e instituciones con competencias en la materia, así como de las Comunidades Autónomas con competencias para la protección de personas y bienes y para el mantenimiento de la seguridad ciudadana.

2. La Comisión podrá actuar en pleno o a través de un Comité Permanente, cuya composición se determinará reglamentariamente, que en todo caso contará con la adecuada representación de la Delegación del Gobierno para el Plan Nacional sobre Drogas, y cuyas funciones establecerá la propia Comisión.

[Ley 19/1993, 28-12]
Artículo 15. Órganos.

La Comisión llevará a cabo su cometido con el apoyo de los siguientes órganos:

1. La Secretaría de la Comisión, que será desempeñada por la unidad orgánica, con rango al menos de Subdirección, que reglamentariamente se determine. Quien dirija dicha unidad orgánica ostentará, con carácter nato, el cargo de Secretario de la Comisión.

Corresponderá a la Secretaría de la Comisión, entre otras funciones, incoar e instruir los procedimientos sancionadores a que hubiere lugar por la comisión de las infracciones previstas en esta Ley, así como formular la correspondiente propuesta de resolución, que elevará a la Comisión.
2. El Servicio Ejecutivo de la Comisión, al que, sin perjuicio de las competencias atribuidas a las Fuerzas y Cuerpos de la Seguridad del Estado o, en su caso, de las Comunidades Autónomas y a otros Servicios de la Administración, corresponderán las siguientes funciones:

a) Prestar el necesario auxilio a los órganos judiciales, al Ministerio Fiscal, a la Policía Judicial y a los órganos administrativos competentes.

b) Elevar a los órganos e instituciones señalados en la letra precedente las actuaciones de las que se deriven indicios racionales de delito o, en su caso, infracción administrativa.

c) Recibir las comunicaciones y las informaciones previstas en el apartado 4 del artículo 3.

d) Analizar la información recibida y darle el cauce que en cada caso proceda.

e) Ejecutar las órdenes y seguir las orientaciones dictadas por la Comisión, así como elevarle los informes que solicite.

f) Supervisar la idoneidad de los procedimientos y órganos a que se refiere el apartado 7 del artículo 3 de esta Ley y proponer las medidas correctoras correspondientes.
g) Las demás previstas en esta Ley o que le atribuyan las disposiciones legales vigentes.

[El texto de la precedente letra g) del art. 15.2 queda sustituido, según sigue, por la nueva letra g) añadida por la DA1 de la Ley 12/2003 desde 23-5-2003]
g) Prestar la asistencia necesaria a la Comisión de Vigilancia de Actividades de Financiación del Terrorismo para el adecuado ejercicio y desarrollo de sus funciones, ejecutar sus órdenes y orientaciones y velar por la aplicación de lo dispuesto en la ley reguladora de dicha comisión de acuerdo con las instrucciones que reciba de ella.
[El texto que sigue como letra h) del art. 15.2, corresponde a la antigua letra g) --sustituido por la nueva letra g) añadida, que precede-- según la misma DA1 de la Ley 12/2003 desde 23-5-2003]
h) Las demás previstas en esta Ley o que le atribuyan las disposiciones legales vigentes.

[Ley 19/1993, 28-12]
Artículo 16. Régimen de colaboración.
1. Sin perjuicio de lo establecido en la Ley de Enjuiciamiento Criminal, toda autoridad o funcionario, incluidos los de arancel, que descubra hechos que puedan constituir indicio o prueba de blanqueo de capitales procedentes de las actividades señaladas en el artículo 1, ya sea durante las inspecciones efectuadas a las entidades objeto de supervisión, o de cualquier otro modo, deberá informar de ello al Servicio Ejecutivo. El incumplimiento de esta obligación tendrá la consideración de infracción muy grave y se sancionará disciplinariamente como tal según lo previsto en la legislación específica que les sea de aplicación.

La obligación que se establece en el párrafo anterior se entenderá sin perjuicio del secreto del protocolo notarial, que abarca los instrumentos públicos a los que se refiere el artículo 34 de la Ley de 28 de mayo de 1862, así como los relativos al reconocimiento de hijos no matrimoniales.
[El texto que precede del art. 16.1, tachado, queda modificado según sigue por la DA1.7 de la Ley 19/2003, desde 6-7-2003]

1. Sin perjuicio de lo establecido en la Ley de Enjuiciamiento Criminal, toda autoridad o fun cionario, incluidos los de arancel, que descubra hechos que puedan constituir indicio o prueba de blanqueo de capitales procedentes de las actividades señaladas en el artículo 1, ya sea durante las inspecciones efectuadas a las entidades objeto de supervisión, o de cualquier otro modo, deberá informar de ello al Servicio Ejecutivo. El incumplimiento de esta obligación tendrá la consideración de infracción muy grave y se sancionará disciplinariamente como tal según lo previsto en la legislación específica que les sea de aplicación. La obligación señalada en este párrafo se extenderá igualmente a la información que el Servicio Ejecutivo le requiera en el ejercicio de sus competencias.

La obligación que se establece en el párrafo anterior se entenderá sin perjuicio de lo establecido en el párrafo j) del artículo 113.1 de la Ley General Tributaria, así como del secreto del protocolo notarial, que abarca los instrumentos públicos a los que se refiere el artículo 34 de la Ley de 28 de mayo de 1862, así como los relativos al reconocimiento de hijos no matrimoniales.

En todo caso, el Banco de España, la Comisión Nacional del Mercado de Valores, la Dirección General de Seguros y Fondos de Pensiones, la Dirección General de los Registros y del Notariado, el Instituto de Contabilidad y Auditoría de Cuentas, los colegios profesionales y los órganos estatales o autonómicos competentes, según corresponda, informarán razonadamente al Servicio Ejecutivo cuando en el ejercicio de su labor inspectora o supervisora aprecien posibles infracciones de las obligaciones establecidas en esta ley.

Los órganos judiciales, de oficio o a instancia del Ministerio Fiscal, remitirán testimonio al Servicio Ejecutivo cuando en el curso del proceso aprecien indicios de incumplimiento de la normativa de prevención del blanqueo de capitales.
2. Cuando ejerza sus funciones en relación con entidades financieras sometidas a legislación especial, el Servicio Ejecutivo deberá recabar del Banco de España, Comisión Nacional del Mercado de Valores o Dirección General de Seguros, u órgano autonómico correspondiente, según corresponda, toda la información y colaboración precisas para llevarlas a cabo.

[El texto que precede del art. 16.2, tachado, queda modificado según sigue, por la DA16 de la Ley 44/2002, desde 24-11-2002]
2. Cuando ejerza sus funciones en relación con entidades financieras sometidas a legislación especial, el Servicio Ejecutivo deberá recabar del Banco de España, de la Comisión Nacional del Mercado de Valores o Dirección General de Seguros y Fondos de Pensiones, u órgano autonómico correspondiente, según corresponda, toda la información y colaboración precisas para llevarlas a cabo.

Sin perjuicio de lo dispuesto en el párrafo anterior, el Servicio Ejecutivo tendrá acceso directo a la información estadística sobre movimientos de capitales y transacciones económicas con el exterior comunicada al Banco de España con arreglo a lo dispuesto en la legislación aplicable a tales operaciones

3. De acuerdo con las directrices que establezca la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, el Servicio Ejecutivo y, en su caso, la Secretaría de la Comisión colaborarán con las autoridades de otros Estados que ejerzan competencias análogas, recabando especialmente la cooperación de las de aquellos Estados cuya soberanía se extienda a territorios limítrofes con España.

El intercambio de información se condicionará a lo dispuesto en los Convenios y Tratados Internacionales o, en su caso, al principio general de reciprocidad, así como al sometimiento de dichas autoridades extranjeras a las mismas obligaciones de secreto profesional que rigen para las españolas.

[Ley 19/1993, 28-12]
Disposición adicional primera.

Aun cuando no lo exijan las correspondientes leyes o reglamentos locales, las entidades españolas sujetas a la presente Ley velarán para que sus sucursales y filiales en el extranjero tengan establecidos procedimientos internos adecuados para prevenir e impedir la realización de operaciones relacionadas con el blanqueo de capitales. Cuando, excepcionalmente, dichas leyes o reglamentos locales impidan o hagan ineficaces tales procedimientos, las entidades financieras españolas deberán comunicarlo al Servicio Ejecutivo. Este pondrá tal circunstancia en conocimiento de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, que procederá de la forma que considere más apropiada.

[Ley 19/1993, 28-12]
Disposición adicional segunda.
Se da la siguiente redacción al artículo 17.1 de la Ley 40/1979, de 10 de diciembre, sobre Régimen Jurídico del Control de Cambios:

«Corresponderá a la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias la alta dirección y el impulso, a través de los órganos correspondientes, de las actividades de investigación y prevención de los delitos monetarios e infracciones administrativas de control de cambios, procurando la debida coordinación de los Organismos de la Administración Pública para la consecución de tales fines, y garantizando el más eficaz auxilio en esta materia a los órganos judiciales.»
[El texto que precede de la DA2ª, tachado, queda modificado según sigue por la DA1.9 de la Ley 19/2003, desde 6-7-2003]

El Protectorado y el Patronato, en ejercicio de las funciones que le atribuye la Ley 50/2002, de 26 de diciembre, de Fundaciones, y el personal con responsabilidades en la gestión de las fundaciones velarán para que éstas no sean utilizadas para canalizar fondos o recursos a las personas y entidades vinculadas a grupos u organizaciones terroristas, de acuerdo con lo previsto en la legislación reguladora de la prevención y bloqueo de la financiación del terrorismo.

A estos efectos, todas las fundaciones conservarán durante seis años registros con las identidades de todas las personas que reciban fondos o recursos de la fundación. Estos registros estarán a disposición del Protectorado, de la Comisión de Vigilancia de Actividades de Financiación del Terrorismo, así como de los órganos administrativos o judiciales con competencias en el ámbito de prevención o persecución del terrorismo.

Lo dispuesto en los párrafos anteriores será asimismo de aplicación a las asociaciones de utilidad pública, correspondiendo en tales casos al órgano de gobierno o asamblea general, a los miembros del órgano de representación que gestione los intereses de la asociación y al organismo encargado de verificar su constitución, en el ejercicio de las funciones que tiene atribuidas por el artículo 34 de la Ley Orgánica 1/2002, de 22 de marzo, reguladora del Derecho de Asociación, cumplir con lo que establece esta disposición.
[Ley 19/1993, 28-12]
Disposición adicional tercera.

De acuerdo con lo dispuesto en el artículo 66 del Texto refundido de la Ley General Presupuestaria y en los términos que establezca la correspondiente Ley de Presupuestos Generales del Estado, los créditos presupuestarios destinados a la prevención o represión del tráfico ilícito de drogas tendrán la consideración de ampliables en función del ingreso previsto para el Estado de la enajenacion de los bienes, efectos e instrumentos decomisados a los que se refiere el artículo 344 bis, e), del Código Penal.

[Ley 19/1993, 28-12]
Disposición transitoria primera.

Desde la entrada en vigor de la presente Ley y hasta que se aprueben sus normas de desarrollo, la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, con las competencias que le atribuye la presente Ley, actuará con la composición y órganos previstos para la Comisión de Vigilancia de las Infracciones de Control de Cambios en el Real Decreto 2391/1980, de 10 de octubre, en su redacción dada por el Real Decreto 1651/1991, de 8 de noviembre.

[Ley 19/1993, 28-12]
Disposición transitoria segunda.

Hasta tanto se regule orgánicamente el Servicio Ejecutivo de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, corresponderá al Servicio Ejecutivo de la Comisión de Vigilancia de las Infracciones de Control de Cambios el desempeño de las funciones previstas en el artículo 15.2.

[Ley 19/1993, 28-12]
Disposición final primera.

El Gobierno, en el plazo de seis meses, regulará y constituirá los órganos establecidos en la presente Ley.

[Ley 19/1993, 28-12]
Disposición final segunda.

Las referencias contenidas en las disposiciones vigentes a la Comisión de Vigilancia de las Infracciones de Control de Cambios y a su Servicio Ejecutivo se entenderán efectuadas a la Comisión y al Servicio Ejecutivo regulados en los artículos 13 y 15, respectivamente, de esta Ley.

[Ley 19/1993, 28-12]
Disposición final tercera.

La presente Ley entrará en vigor al día siguiente de su publicación en el «Boletín Oficial del Estado». [Entrada en vigor el 30 de diciembre de 1993]

Fin de la transcripción de los textos originales.

Detalle de las modificaciones soportadas por esta Ley 19/1993, por orden cronológico, en su articulado según sigue:
Por la Resolución de 28 de septiembre de 2001 de la Subsecretaría, por la que se da publicidad a la conversión a euros [según la Ley 46/1998, de 26 de diciembre], de los valores correspondientes a los procedimientos sancionadores tramitados por el Ministerio de Economía y sus organismos y entes dependientes
Por la Ley 44/2002, de 22 de noviembre, de Medidas de Reforma del Sistema Financiero.
Artículo 16.2
Por la Ley 12/2003, de 21 de mayo, de prevención y bloqueo de la financiación del terrorismo.
Artículo 15.2 g)
Artículo 15.2 h)
Por la Ley 19/2003, de 4 de julio, sobre régimen jurídico de los movimientos de capitales y de las transacciones económicas con el exterior y sobre determinadas medidas de prevención del blanqueo de capitales. [NOTA: El título o denominación de esta ley, pasó a ser, por la DF2.1. de la Ley 10/2010, de 28 de abril: "SOBRE RÉGIMEN JURÍDICO DE LOS MOVIMIENTOS DE CAPITALES Y DE LAS TRANSACCIONES ECONÓMICAS CON EL EXTERIOR"]
Artículo 1.1
Artículo 2.2
Artículo 2.3
Artículo 2.4
Artículo 3.1
Artículo 3.2
Artículo 3.4
Artículo 3.7
Artículo 3.9
Artículo 5.2
Artículo 8.3
Artículo 12
Artículo 16.1
Artículo 13.1p2º
DA2ª
Por la Ley 36/2006, de 29 de noviembre, de medidas para la prevención del fraude fiscal.
Artículo 2.1.
Por la Ley 2/2009, de 31 de marzo, por la que se regula la contratación con los consumidores de préstamos o créditos hipotecarios y de servicios de intermediación para la celebración de contratos de préstamo o crédito.

Artículo 2.2.c)
Por la Ley 16/2009, de 13 de noviembre, de servicios de pago.

Artículo 2.1.k)
Artículo 2.1.l)

Final de la Parte segunda A: Ley 19/1993
Versión 1.1A cerrada en 15-5-2012. OK.

SEGUNDA PARTE B
Ir a la Primera parte. Presentación
Ir a la Segunda parte A. Ley 19/1993
Ir a la Tercera parte. Ley 12/2003, y

Ir a la Cuarta parte. Ley 10/2010
REGLAMENTO (de la Ley 19/1993) s/RD 925/1995
BOE núm. 160 de 06/07/1995

En vigor el 7 de julio de 1995
[Ver modificaciones soportadas]
Índices [añadidos por el autor de este Estudio]

Del RD 925/1995 [RD 925/1995, 9-6/Reglamento]

TEXTO [Preámbulo]
Artículo único. Aprobación del Reglamento de la Ley 19/1993, de 28 de diciembre, sobre determinadas medidas de prevención del blanqueo de capitales.

Disposición derogatoria única. Derogación normativa.

Disposición final primera. Habilitación normativa.

Disposición final segunda. Entrada en vigor.

Del REGLAMENTO [R s/RD 925/1995, 9-6]

CAPÍTULO I . Disposiciones generales

Artículo 1. Ambito de aplicación.

Artículo 2. Sujetos obligados.
CAPÍTULO II. Obligaciones

Sección 1.ª Régimen general
Artículo 3. Identificación de los clientes.

Artículo 4. Excepciones a la obligación de identificar.

Artículo 5. Examen especial de determinadas operaciones.

Artículo 6. Conservación de documentos.

Artículo 7. Comunicación de operaciones al Servicio Ejecutivo.

Artículo 8. Cumplimentación de la información requerida por el Servicio Ejecutivo.

Artículo 9. Abstención de ejecución de operaciones.

Artículo 10. Deber de confidencialidad.

Artículo 11. Medidas de control interno.

Artículo 12. Organos de control interno y de comunicación.

Artículo 13. Procedimiento de comunicación.

Artículo 14. Formación de los sujetos obligados y su personal.

Artículo 15. Exención de responsabilidad.

Sección 2.ª Régimen especial

Artículo 16. Ámbito y contenido.

CAPÍTULO III. Procedimiento sancionador

Artículo 17. Procedimiento sancionador.

Artículo 18. Ejecución y publicidad de las sanciones.

CAPÍTULO IV. Comisión de prevención del blanqueo de capitales e infracciones monetarias

Artículo 19. Funciones.

Artículo 20. Composición y funcionamiento.

Artículo 21. Comité permanente.

Artículo 22. Órganos de apoyo.

Artículo 23. Secretaría de la Comisión.

Artículo 24. Servicio Ejecutivo.

Artículo 25. Brigada de Investigación de Delitos Monetarios.

Artículo 26. Deber de secreto profesional de autoridades y personal al servicio de la Comisión.

CAPÍTULO V. Régimen de colaboración

Sección 1.ª Colaboración interna

Artículo 27. Deberes de autoridades y funcionarios.

Artículo 28. Colaboración de determinados órganos de supervisión.

Sección 2.ª Colaboración internacional

Artículo 29. Intercambio de información.

Artículo 30. Alcance de las peticiones de información.

Artículo 31. Tramitación de las solicitudes de información.

Artículo 32. Limitaciones en el intercambio de información.

Disposición adicional única. Plazo para informar sobre los órganos de control y comunicación.

Disposición transitoria única. Contenido y periodicidad de las comunicaciones sobre determinadas
[RD 925/1995, 9-6/Reglamento]

TEXTO

La Ley 19/1993, de 28 de diciembre, sobre determinadas medidas de prevención del blanqueo de capitales, faculta al Gobierno para regular y constituir la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias creada por su artículo 13, así como sus órganos administrativos de apoyo: la Secretaría de la Comisión y el Servicio Ejecutivo. Debe observarse que la Ley 19/1993 ha optado por ampliar las competencias de los órganos administrativos que actualmente tienen asumidas diversas funciones en relación al régimen de las transacciones económicas con el exterior y del control de cambios, en vez de crear nuevas estructuras administrativas, por lo que las competencias en materia de prevención del blanqueo de capitales han pasado a ser ejercidas, como señala la propia Ley, por estos mismos órganos.

En base a estas consideraciones el presente Real Decreto viene a conformar los aspectos organizativos y de funcionamiento de tales órganos administrativos, y a tal fin se determina la composición de la Comisión y de su Comité Permanente; se concreta la unidad administrativa a la que corresponderá ejercer las funciones de Secretaría de la Comisión, estableciéndose las competencias de la misma. Asimismo se determina la adscripción del Servicio Ejecutivo al Banco de España y el régimen de su funcionamiento.

Por otra parte, si bien la exposición de motivos de la Ley 19/1993 declara su inmediata eficacia desde la fecha de su publicación, en el articulado de dicha Ley se contienen importantes remisiones al correspondiente desarrollo reglamentario, como, por ejemplo, las que se refieren en sus artículos 2, 3 y 5. Con objeto de cumplir esta exigencia legal el presente Real Decreto aborda la regulación de dichas materias, y por ello se determinan las actividades consideradas particularmente susceptibles de ser utilizadas para el blanqueo de capitales y las correspondientes obligaciones a que están sometidas las personas físicas y jurídicas que ejerzan tales actividades; se pormenorizan las distintas actuaciones y procedimientos que deben llevar a cabo los distintos sujetos obligados y, sobre todo, se especifican las operaciones que, por entenderse que puedan estar relacionadas con el blanqueo de capitales procedentes de las actividades delictivas señaladas en el artículo 1 de la Ley 19/1993, deben ser comunicadas en todo caso al Servicio Ejecutivo. Asimismo se recoge la previsión legal de la exención de responsabilidad por el suministro de las informaciones requeridas y se establece el procedimiento sancionador aplicable por el incumplimiento de las disposiciones legales en esta materia.

En su virtud, a propuesta del Ministro de Economía y Hacienda, con la aprobación del Ministro para las Administraciones Públicas, de acuerdo con el Consejo de Estado, y previa deliberación del Consejo de Ministros en su reunión del día 9 de junio de 1995,

D I S P O N G O :

[RD 925/1995, 9-6/Reglamento]
Artículo único. Aprobación del Reglamento de la Ley 19/1993, de 28 de diciembre, sobre determinadas medidas de prevención del blanqueo de capitales.
[Anotada la corrección de erratas en artículo único s/ BOE núm. 260, de 31-10-1995, donde dice «... de 18 de diciembre,...».]

 El presente Real Decreto aprueba el Reglamento de la Ley 19/1993, de 28 de diciembre, sobre determinadas medidas de prevención del blanqueo de capitales, que se inserta a continuación.

[RD 925/1995, 9-6/Reglamento]

Disposición derogatoria única. Derogación normativa.

A la entrada en vigor del Reglamento que se aprueba por el presente Real Decreto queda derogado el Real Decreto 2391/1980, de 10 de octubre, por el que se regula la composición y funciones de la Comisión de Vigilancia de las Infracciones de Control de Cambios.

[RD 925/1995, 9-6/Reglamento]

Disposición final primera. Habilitación normativa.

El Ministro de Economía y Hacienda, previo cumplimiento de los trámites legales oportunos, dictará cuantas disposiciones sean necesarias para el desarrollo de lo establecido en el Reglamento que se aprueba por el presente Real Decreto.

[RD 925/1995, 9-6/Reglamento]

Disposición final segunda. Entrada en vigor.

El presente Real Decreto y el Reglamento que se aprueba entrarán en vigor el día siguiente al de su publicación en el «Boletín Oficial del Estado». [En vigor el 7 de julio de 1995.]
REGLAMENTO DE LA LEY 19/1993, DE 28 DE DICIEMBRE, SOBRE DETERMINADAS MEDIDAS DE PREVENCION DEL BLANQUEO DE CAPITALES

[R s/RD 925/1995, 9-6]

CAPÍTULO I . Disposiciones generales
[R s/RD 925/1995, 9-6]

Artículo 1. Ambito de aplicación.
1. El presente Reglamento regula, en desarrollo de la Ley 19/1993, de 28 de diciembre, sobre determinadas medidas de prevención del blanqueo de capitales, las obligaciones, actuaciones y procedimientos dirigidos a prevenir e impedir la utilización del sistema financiero y de otros sectores de actividad económica para el blanqueo de capitales procedentes de:

a) Actividades delictivas relacionadas con las drogas tóxicas, estupefacientes o sustancias sicotrópicas.

b) Actividades delictivas relacionadas con las bandas armadas, organizaciones o grupos terroristas.

c) Actividades delictivas realizadas por bandas o grupos organizados.

[El texto que precede del artículo 1,1, tachado, queda modificado según sigue por el Art. único. Uno del RD 54/2005 desde 22-4-2005]
1. Este reglamento regula, en desarrollo de la Ley 19/1993, de 28 de diciembre, sobre determinadas medidas de prevención del blanqueo de capitales, las obligaciones, actuaciones y procedimientos dirigidos a prevenir e impedir la utilización del sistema financiero y de otros sectores de actividad económica para el blanqueo de capitales procedentes de cualquier tipo de participación delictiva en la comisión de un delito castigado con pena de prisión superior a tres años.
2. A efectos del presente Reglamento se entenderá por blanqueo de capitales la adquisición, utilización, conversión o transmisión de bienes que procedan de alguna de las actividades delictivas enumeradas en el apartado anterior o de participación en las mismas, para ocultar o encubrir su origen o ayudar a la persona que haya participado en la actividad delictiva a eludir las consecuencias jurídicas de sus actos, así como la ocultación o encubrimiento de su verdadera naturaleza, origen, localización, disposición, movimientos o de la propiedad o derechos sobre los mismos, aun cuando las actividades que las generen se desarrollen en el territorio de otro Estado.

3. El cumplimiento de las obligaciones recogidas en el presente Reglamento se entiende sin perjuicio de las establecidas en la Ley de Enjuiciamiento Criminal y en cualesquiera otras disposiciones que resulten de aplicación.

[R s/RD 925/1995, 9-6]

Artículo 2. Sujetos obligados.

1. Quedan sujetas a las obligaciones establecidas en el presente Reglamento:

a) Las entidades de crédito.

b) Las entidades aseguradoras autorizadas para operar en el ramo de vida.

c) Las sociedades y agencias de valores.

d) Las instituciones de inversión colectiva.

e) Las sociedades gestoras de instituciones de inversión colectiva y de fondos de pensiones.

f) Las sociedades gestoras de cartera.

g) Las sociedades emisoras de tarjetas de crédito.

h) Las personas físicas o jurídicas que ejerzan actividad de cambio de moneda, sea o no como actividad principal, respecto a las operaciones relacionadas con esa actividad.

Se entenderán incluidas entre las anteriores los establecimientos financieros de crédito a que se refiere la disposición adicional primera de la Ley 3/1994, de 14 de abril, por la que se adapta la legislación española en materia de entidades de crédito a la Segunda Directiva de Coordinación Bancaria y se introducen otras modificaciones relativas al sistema financiero, así como las personas o entidades extranjeras que, a través de sucursales o mediante prestación de servicios sin establecimiento permanente, desarrollen en España actividades de igual naturaleza a las de las entidades anteriormente citadas.

2. Quedarán también sujetas a las obligaciones establecidas en el presente Reglamento con las especialidades a que se refiere el artículo 16, conforme a lo establecido en el artículo 2.2 de la Ley 19/1993, las personas físicas o jurídicas que ejerzan las siguientes actividades profesionales o empresariales:

a) Los casinos de juego.

b) Las actividades de promoción inmobiliaria o compraventa de inmuebles.

c) Las actividades relacionadas con el comercio de joyas, piedras y metales preciosos.

d) Las actividades relacionadas con el comercio de objetos de arte y antigüedades.

e) Las actividades de inversión filatélica y numismática.

[El texto que precede del artículo 2, tachado, queda modificado según sigue por el Art. único. Dos del RD 54/2005 des de 22-4-2005.[Ver "salvedades" respecto a la entrada en vigor de 2.2. h), i) y j)]
Artículo 2. Sujetos obligados.

1. Quedan sujetas a las obligaciones establecidas en este reglamento:
a) Las entidades de crédito.

b) Las entidades aseguradoras autorizadas para operar en el ramo de vida.
c) Las sociedades y agencias de valores.
d) Las sociedades de inversión. Se exceptúan las sociedades de inversión cuya gestión, administración y representación estén encomendadas a una sociedad gestora de instituciones de inversión colectiva.
e) Las sociedades gestoras de instituciones de inversión colectiva y de fondos de pensiones.
f) Las sociedades gestoras de cartera.
g) Las sociedades emisoras de tarjetas de crédito.
h) Las personas físicas o jurídicas que ejerzan actividad de cambio de moneda o gestión de transferencias, sea o no como actividad principal, respecto a las operaciones relacionadas con esa actividad.

Se entenderán incluidas entre las anteriores los establecimientos financieros de crédito a que se refiere la disposición adicional primera de la Ley 3/1994, de 14 de abril, por la que se adapta la legislación española en materia de entidades de crédito a la Segunda Directiva de Coordinación Bancaria y se introducen otras modificaciones relativas al sistema financiero, así como las personas o entidades extranjeras que, a través de sucursales o mediante prestación de servicios sin establecimiento permanente, desarrollen en España actividades de igual naturaleza a las de las entidades anteriormente citadas.

Los sujetos obligados quedarán, asimismo, sometidos a las obligaciones establecidas en este reglamento respecto de las operaciones realizadas a través de agentes y otras personas físicas o jurídicas que actúen como mediadores o intermediarios de aquellos.

2. Las personas físicas o jurídicas que ejerzan las siguientes actividades profesionales o empresariales quedarán sujetas a las obligaciones establecidas en el artículo 16:
a) Los casinos de juego.

b) Las actividades de promoción inmobiliaria, agencia, comisión o intermediación en la compraventa de inmuebles.
c) Las personas físicas o jurídicas que actúen en el ejercicio de su profesión como auditores, contables externos o asesores fiscales.
d) Los notarios, abogados y procuradores quedarán igualmente sujetos cuando:

1.º Participen en la concepción, realización o asesoramiento de transacciones por cuenta de clientes relativas a la compraventa de bienes inmuebles o entidades comerciales; la gestión de fondos, valores u otros activos; la apertura o gestión de cuentas bancarias, cuentas de ahorros o cuentas de valores; la organización de las aportaciones necesarias para la creación, el funcionamiento o la gestión de empresas o la creación, el funcionamiento o la gestión de fiducias («trusts»), sociedades o estructuras análogas, o

2.º Actúen en nombre y por cuenta de clientes, en cualquier transacción financiera o inmobiliaria.

e) Las actividades relacionadas con el comercio de joyas, piedras y metales preciosos.

f) Las actividades relacionadas con el comercio de objetos de arte y antigüedades.
g) Las actividades de inversión filatélica y numismática.
[Ver "salvedades" respecto a la entrada en vigor del art. 2.2. h), i) y j), que siguen, en la DF9 del del RD 54/2005
h) Las actividades de transporte profesional de fondos o medios de pago.
i) Las actividades de giro o transferencia internacional realizadas por los servicios postales.
j) La comercialización de loterías u otros juegos de azar respecto de las operaciones de pago de premios.

Cuando las personas físicas mencionadas en este apartado ejerzan su profesión en calidad de empleados de una persona jurídica o le presten servicios permanentes o esporádicos, las obligaciones impuestas recaerán sobre dicha persona jurídica respecto de los servicios prestados.
3. Estarán sujetas a la obligación de presentar declaración previa sobre el origen, destino y tenencia de los fondos las personas físicas y jurídicas que, actuando por cuenta propia o de tercero, realicen los siguientes movimientos de medios de pago:
a) Salida o entrada en territorio nacional de moneda metálica, billetes de banco y cheques bancarios al portador denominados en moneda nacional o en cualquier otra moneda o cualquier medio físico, incluidos los electrónicos, concebido para ser utilizado como medio de pago, por importe superior a 6.000 euros por persona y viaje.

b) Movimientos por territorio nacional de medios de pago consistentes en moneda metálica, billetes de banco y cheques bancarios al portador, denominados en moneda nacional o en cualquier otra moneda o cualquier medio físico, incluidos los electrónicos, concebido para ser utilizado como medio de pago, por importe superior a 80.500 euros. A estos efectos, se entenderá por origen el título o negocio jurídico que determine la legítima tenencia de los fondos, y por destino, la finalidad económico-jurídica a que se hayan de aplicar los fondos. La referencia a medios de pago electrónicos no comprende las tarjetas nominativas de crédito o débito. Mediante orden del Ministro de Economía y Hacienda se regulará el lugar, forma, modelos y plazos de declaración y podrán modificarse las cuantías recogidas en los párrafos a) y b) de este apartado. La obligación establecida en este apartado no será aplicable a los sujetos obligados que acrediten debidamente su condición.
[R s/RD 925/1995, 9-6]

CAPÍTULO II. Obligaciones

[R s/RD 925/1995, 9-6]

Sección 1.ª Régimen general [Cap.II]
[R s/RD 925/1995, 9-6]

Artículo 3. Identificación de los clientes.

1. Los sujetos obligados exigirán la presentación de los documentos acreditativos de la identidad de sus clientes, habituales o no, en el momento de entablar relaciones de negocio o de efectuar cualesquiera operaciones, salvo en los supuestos previstos en el artículo 4 del presente Reglamento.

2. Cuando el cliente sea persona física deberá presentar documento nacional de identidad, permiso de residencia expedido por el Ministerio de Justicia e Interior, pasaporte o documento de identificación válido en el país de procedencia que incorpore fotografía de su titular, todo ello sin perjuicio de la obligación que proceda de comunicar el número de identificación fiscal (NIF) o el número de identificación de extranjeros (NIE), según los casos, de acuerdo con las disposiciones vigentes. Asimismo se deberán acreditar los poderes de las personas que actúen en su nombre.

3. Las personas jurídicas deberán presentar documento fehaciente acreditativo de su denominación, forma jurídica, domicilio y objeto social, sin perjuicio de la obligación que proceda de comunicar el número de identificación fiscal (NIF).

Asimismo se deberán acreditar los poderes de las personas que actúen en su nombre.

4. Cuando existan indicios o certeza de que los clientes o personas cuya identificación fuera preceptiva no actúan por cuenta propia, los sujetos obligados recabarán la información precisa a fin de conocer tanto la identidad de los representantes, apoderados y autorizados, como de las personas por cuenta de las cuales actúan, en los términos previstos en el presente artículo.

[El texto que precede del artículo 3.4, tachado, queda modificado según sigue por el Art. único. Tres del RD 54/2005 desde 22-4-2005]

4. Cuando existan indicios o certeza de que los clientes no actúan por cuenta propia, los sujetos obligados recabarán la información precisa a fin de conocer la identidad de las personas por cuenta de las cuales actúan.

En el caso de personas jurídicas, los sujetos obligados adoptarán medidas razonables al efecto de determinar su estructura accionarial o de control.
[El texto que sigue del art. 3.5 queda añadido por el Artículo único. Cuatro del RD 54/2005, desde 22-4-2005]
5. En el momento de establecer relaciones de negocio, los sujetos obligados recabarán de sus clientes información a fin de conocer la naturaleza de su actividad profesional o empresarial. Asimismo, adoptarán medidas dirigidas a comprobar razonablemente la veracidad de dicha información.

Tales medidas consistirán en el establecimiento y aplicación de procedimientos de verificación de las actividades declaradas por los clientes. Dichos procedimientos tendrán en cuenta el diferente nivel de riesgo y se basarán en la obtención de los clientes de documentos que guarden relación con la actividad declarada o en la obtención de información sobre ella ajena al propio cliente. Asimismo, los sujetos obligados deberán aplicar medidas adicionales de identificación y conocimiento del cliente para controlar el riesgo de blanqueo de capitales en las áreas de negocio y actividades más sensibles, en particular, banca privada, banca de corresponsales, banca a distancia, cambio de moneda, transferencia de fondos con el exterior o cualesquiera otras que determine la Comisión de prevención del blanqueo de capitales e infracciones monetarias. Mediante orden del Ministro de Economía y Hacienda podrán aprobarse orientaciones para las distintas áreas de negocio y actividades.»

[El texto que sigue del art. 3.6 queda añadido por el Artículo único. Cinco del RD 54/2005, desde 22-4-2005. Ver "salvedades" respecto a la entrada en vigor de 3.6 en DF9 de dicho RD]
[Anotada la corrección de erratas en apartado 6 s/ BOE núm. 22 de 26 de enero de 2005 (donde dice: «... NIF o NIE, y el número de la cuenta...)]

6. En el caso de transferencias de fondos dentro del territorio nacional, la entidad de origen de la transferencia tendrá los datos de identificación del ordenante y, en su caso, de la persona por cuya cuenta aquel actúe, a disposición de la entidad de destino, a la que le serán facilitados de modo inmediato si lo solicita.

Si se trata de transferencias internacionales, las entidades deberán incluir y, en su caso, mantener los datos de identificación del ordenante en la transferencia y en los mensajes relacionados con ella a través de la cadena de pago. Se considerará ordenante al titular o a los titulares de la cuenta o, cuando no exista cuenta, a la persona física o jurídica que ordene la transferencia. A los efectos de este apartado, son datos de identificación del ordenante el nombre y los apellidos de la persona física o la denominación de la persona jurídica; el número del documento nacional de identidad, tarjeta de residencia, pasaporte, NIF o NIE; y el número de la cuenta origen de la transferencia. El régimen establecido en el párrafo primero de este apartado para las transferencias de fondos dentro del territorio nacional podrá extenderse a las transferencias de fondos en el ámbito de la Unión Europea mediante orden del Ministro de Economía y Hacienda o norma de derecho comunitario.
[El texto que sigue del art. 3.7 queda añadido por el Artículo único. Seis del RD 54/2005, desde 22-4-2005]
7. No obstante lo dispuesto en los apartados 1, 2 y 3 de este artículo, los sujetos obligados podrán establecer relaciones de negocio o ejecutar cualesquiera operaciones a través de medios telefónicos, electrónicos o telemáticos con clientes que no se encuentren físicamente presentes para su identificación, siempre que:
a) La identidad del cliente quede acreditada de conformidad con lo dispuesto en la normativa aplicable sobre firma electrónica, o

b) El primer ingreso proceda de una cuenta a nombre del mismo cliente abierta en España o en países o territorios distintos de los señalados en el artículo 7.2.b), o c) Se verifiquen los requisitos que a tal efecto establezca el Ministro de Economía y Hacienda. En todo caso, en el plazo de un mes desde el establecimiento de la relación de negocio, los sujetos obligados deberán obtener de estos clientes una copia de los documentos expresados en los apartados 2 y 3 de este artículo. Cuando los sujetos obligados aprecien discrepancias entre los datos facilitados por el cliente y otra información accesible o en poder de la entidad, será preceptivo proceder a la identificación en la forma establecida en los apartados 1, 2 y 3 de este artículo. Los sujetos obligados adoptarán medidas adicionales de verificación de la identidad del cliente cuando en el curso de la relación de negocio aprecien riesgos superiores al riesgo promedio.
[R s/RD 925/1995, 9-6]

Artículo 4. Excepciones a la obligación de identificar.

1. A los efectos del presente Reglamento las entidades financieras enumeradas en el artículo 2.1, cuando actúen como clientes, no tendrán la obligación de identificarse según se dispone en el artículo 3 anterior, salvo que se trate de las personas físicas o jurídicas que ejerzan la actividad de cambio de moneda a que se refiere el artículo 2.1 «in fine» del presente Reglamento.

2. Asimismo, la obligación de identificación de los clientes quedará exceptuada en los siguientes casos:

a) Cuando se trate de operaciones cuyo importe no supere 2.500.000 pesetas o su contravalor en divisas. Cuando se aprecie que los clientes fraccionan la operación en varias con el fin de eludir el deber de identificación se sumará el importe de todas ellas y se procederá a exigir su identificación.

Igualmente existirá el deber de identificación en aquellas operaciones que, tras su examen por los sujetos obligados conforme a lo establecido en el artículo 5.1 del presente Reglamento, presenten indicios o certeza de que están relacionadas con el blanqueo de capitales procedentes de las actividades señaladas en el artículo 1, incluso cuando el importe de las mismas sea inferior al umbral antes mencionado.

b) Cuando se trate de contratos de planes de pensiones o de jubilación suscritos en virtud de una relación de trabajo o de la actividad profesional del asegurado, siempre que dichos contratos no contengan cláusula de rescate ni puedan servir de garantía para un préstamo.

c) Cuando se trate de contratos de seguros de vida y complementarios realizados por empresas debidamente autorizadas, cuando el importe de la prima o primas periódicas a pagar durante un año no exceda de 200.000 pesetas o si se trata del pago de una prima única, cuando el importe sea inferior a 500.000 pesetas.

d) Cuando se haya establecido que el importe de la contraprestación de los seguros de vida y complementarios deba ser adecuado en una cuenta abierta a nombre del cliente en una entidad de crédito sujeta a la obligación enunciada en el artículo 3.

 [El texto que precede del artículo 4, tachado, queda modificado según sigue por el Art. único. Sietes del RD 54/2005 desde 22-4-2005]

Artículo 4. Excepciones a la obligación de identificar.

1. La obligación de identificación quedará exceptuada cuando el cliente sea una institución financiera domiciliada en el ámbito de la Unión Europea o en aquellos terceros Estados que, por establecer requisitos equivalentes a los de la legislación española, determine la Comisión de prevención del blanqueo de capitales e infracciones monetarias.

2. Asimismo, la obligación de identificación de los clientes quedará exceptuada en los siguientes casos:

a) Cuando se trate de operaciones con clientes no habituales cuyo importe no supere los 3.000 euros o su contravalor en divisas, salvo las transferencias en las que la identificación del ordenante será en todo caso preceptiva conforme a lo dispuesto en los apartados 1, 2 y 3 del artículo 3.

Cuando se aprecie que los clientes fraccionan la operación en varias para eludir el deber de identificación, se sumará el importe de todas ellas y se procederá a exigir su identificación. Igualmente, existirá el deber de identificación en aquellas operaciones que, tras su examen por los sujetos obligados conforme a lo establecido en el artículo 5.1, presenten indicios o certeza de que están relacionadas con el blanqueo de capitales procedentes de las actividades señaladas en el artículo 1, incluso cuando su importe sea inferior al umbral antes mencionado.

b) Cuando se trate de planes de pensiones o contratos de seguro de vida suscritos en virtud de una relación de trabajo o de la actividad profesional del asegurado, siempre que dichos contratos no contengan cláusula de rescate ni puedan servir de garantía para un préstamo.

c) Cuando se trate de contratos de seguros de vida y complementarios realizados por empresas debidamente autorizadas, cuando el importe de la prima o de las primas periódicas que se deben pagar durante un año no exceda de 1.000 euros o, si se trata del pago de una prima única, cuando el importe sea inferior a 2.500 euros, y cuando se trate de planes de pensiones individuales siempre que la aportación o las aportaciones al año no superen los 1.000 euros.

[Anotada la corrección de erratas en artículo 2 d) s/ BOE núm. 260, de 31-10-1995, donde dice «... debe ser adecuado...».]

d) Cuando se haya establecido que el importe de las contraprestaciones de los seguros de vida, complementarios y planes de pensiones deba ser adeudado en una cuenta abierta a nombre del cliente en una entidad de crédito sujeta a la obligación enunciada en el artículo 3. Las excepciones establecidas en este artículo se entenderán sin perjuicio de la preceptiva identificación del beneficiario, en los términos establecidos en el artículo 3, con carácter previo a la entrega de la prestación por el asegurador u otro sujeto obligado.»

[R s/RD 925/1995, 9-6]

Artículo 5. Examen especial de determinadas operaciones.
[Ver copia de la DTÚnica. Vigencia provisional de la lista de paraísos fiscales del RD 54/2005, de 21 de enero]
1. Los sujetos obligados examinarán con cuidadosa atención, siguiendo el procedimiento interno que establezcan, cualquier operación, con independencia de su cuantía, que, por su naturaleza, pueda estar aparentemente vinculada al blanqueo de capitales procedentes de las actividades señaladas en el artículo 1.

[El texto que precede del artículo 5.1, tachado, queda modificado según sigue por el Art. único. Ocho del RD 54/2005 desde 22-4-2005]

[Anotada la corrección de erratas en apartado 1 s/BOE núm. 22 de 26 de enero de 2005, donde dice: «... y reseñarán por escrito...»:]
1. Los sujetos obligados examinarán con cuidadosa atención, siguiendo el procedimiento interno que establezcan, cualquier operación, con independencia de su cuantía, que, por su naturaleza, pueda estar aparentemente vinculada al blanqueo de capitales procedentes de las actividades señaladas en el artículo 1. En particular, los sujetos obligados examinarán con especial atención toda operación compleja, inusual o que no tenga un propósito económico o lícito aparente, y reseñando por escrito los resultados del examen. A tal fin, el procedimiento interno de cada sujeto obligado determinará expresamente qué operaciones deben reputarse complejas, inusuales o sin propósito económico o lícito.
2. Al establecer los procedimientos y medidas de control interno a que se refiere el artículo 11 del presente Reglamento los sujetos obligados concretarán el modo en que se dará cumplimiento a este deber de examen especial que incluirá la elaboración y difusión entre sus directivos y empleados de una relación de operaciones susceptibles de estar particularmente vinculadas con el blanqueo de capitales, así como la periódica revisión de tal relación. En ella se incluirán, en todo caso, entre otros, los siguientes supuestos:

a) Cuando la naturaleza o el volumen de las operaciones activas o pasivas de los clientes no se corresponda con su actividad o antecedentes operativos.

b) Cuando una misma cuenta, sin causa que lo justifique, venga siendo abonada mediante ingresos en efectivo por un número elevado de personas.
[El texto que precede del artículo 5.2, tachado, queda modificado según sigue por el Art. único. Nueve del RD 54/2005 desde 22-4-2005. Ver "salvedades" respecto a la entrada en vigor de 5.2 c), d) y e)) en DF9 del dicho RD]

2. Al establecer los procedimientos y medidas de control interno a que se refiere el artículo 11, los sujetos obligados concretarán el modo en que se dará cumplimiento a este deber de examen especial que incluirá la elaboración y difusión entre sus directivos y empleados de una relación de operaciones susceptibles de estar particularmente vinculadas con el blanqueo de capitales, la periódica revisión de tal relación y la utilización de aplicaciones informáticas apropiadas para realizar el análisis, teniendo en cuenta el tipo de operaciones, sector de negocio, ámbito geográfico y volumen de la información; en todo caso, se observará lo dispuesto en los artículos 9 y 10 de la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal.

En la relación de operaciones susceptibles de estar particularmente vinculadas con el blanqueo de capitales, se incluirán, en todo caso, entre otros, los siguientes supuestos:

a) Cuando la naturaleza o el volumen de las operaciones activas o pasivas de los clientes no se corresponda con su actividad o antecedentes operativos.

b) Cuando una misma cuenta, sin causa que lo justifique, venga siendo abonada mediante ingresos en efectivo por un número elevado de personas o reciba múltiples ingresos en efectivo de la misma persona.
c) Los movimientos con origen o destino en cuentas ubicadas en territorios o países a que se refiere el artículo 7.2.b).
d) Las transferencias que reciban o en las que intervengan en las que no se contenga la identidad del ordenante o el número de la cuenta origen de la transferencia.
e) Los tipos de operaciones complejas, inusuales o que no tengan un propósito económico o lícito aparente que establezca la Comisión de prevención del blanqueo de capitales e infracciones monetarias. Estas operaciones serán objeto de publicación o comunicación a los sujetos obligados, directamente o por intermedio de sus asociaciones profesionales.
3. En todo caso, si del examen de las operaciones a que se refiere el presente artículo se desprendieran indicios o certeza de blanqueo de capitales se procederá a la inmediata comunicación al Servicio Ejecutivo de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias (en adelante, el Servicio Ejecutivo), de acuerdo con lo establecido en el artículo 7.

[R s/RD 925/1995, 9-6]

Artículo 6. Conservación de documentos.
[Anotada la corrección de erratas en apartado 1 s/ BOE núm. 260, de 31-10-1995 donde dice: «... conforme los artículos 5, 3 y 7,...»]

1. Los sujetos obligados conservarán durante seis años los documentos o registros correspondientes que, con fuerza probatoria, acrediten adecuadamente la realización de las operaciones y las relaciones de negocio de sus clientes con la entidad.

También conservarán durante seis años copias de los documentos exigidos para la identificación de los clientes que las hubieran realizado o que hubieran entablado dichas relaciones de negocio con la entidad, siempre que fuere preceptiva la comunicación de operaciones al Servicio Ejecutivo conforme los artículos 5, apartado 3 y 7, apartados 1 y 2, o la identificación de los clientes conforme los artículos 3 y 4.

2. El plazo indicado se contará a partir del día en que finalicen las relaciones con un cliente para los documentos relativos a su identificación, y a partir de la ejecución de cada operación, para la conservación de los documentos o registros que la acreditan.

[R s/RD 925/1995, 9-6]

Artículo 7. Comunicación de operaciones al Servicio Ejecutivo.

1. Los sujetos obligados colaborarán con el Servicio Ejecutivo y a tal fin comunicarán inmediatamente cualquier hecho u operación respecto al que exista indicio o certeza de que está relacionado con el blanqueo de capitales procedentes de las actividades señaladas en el artículo 1, así como cualquier circunstancia relacionada con dichos hechos u operaciones que se produzcan con posterioridad.

[El texto que precede del artículo 7.1, tachado, queda modificado según sigue por el Art. único. Diez del RD 54/2005 desde 22-4-2005] [Ver copia de la DTÚnica. Vigencia provisional de la lista de paraísos fiscales de este RD]
[Anotada la corrección de erratas en apartado 1 s/ BOE núm. 260, de 31-10-1995 donde dice: «... operaciones que se produzcan...».]
1. Los sujetos obligados colaborarán con el Servicio Ejecutivo y a tal fin comunicarán inmediatamente cualquier hecho u operación respecto al que exista indicio o certeza de que está relacionado con el blanqueo de capitales procedentes de las actividades señaladas en el artículo 1, así como cualquier circunstancia relacionada con dichos hechos u operaciones que se produzca con posterioridad.

También se comunicarán las operaciones que muestren una falta de correspondencia ostensible con la naturaleza, volumen de actividad o antecedentes operativos de los clientes, siempre que en el examen especial previsto en el artículo 5 no se aprecie justificación económica, profesional o de negocio para la realización de las operaciones, en relación con las actividades señaladas en el artículo 1.
2. En todo caso, los sujetos obligados comunicarán al Servicio Ejecutivo:

a) Las operaciones que lleven aparejado movimiento físico de moneda metálica, billetes de banco, cheques de viaje, cheques u otros documentos al portador librados por entidades de crédito, con excepción de los que sean objeto de abono o cargo en la cuenta de un cliente, por importe superior a 5.000.000 de pesetas o su contravalor en moneda extranjera.

b) Operaciones con o de personas físicas o jurídicas residentes en territorios o países que tengan la consideración de paraíso fiscal, de acuerdo con el Real Decreto 1080/1991, de 5 de julio, cuando el importe de las mismas sea superior a 5.000.000 de pesetas o su contravalor en moneda extranjera.

c) Cualesquiera otras que, a propuesta de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias se recojan en las disposiciones de aplicación del presente Reglamento.

En los casos en que cualquiera de las operaciones incluidas en el presente apartado presente indicios o certeza de estar relacionada con el blanqueo de capitales se estará a lo dispuesto en el apartado 1 anterior.

[El texto que precede del artículo 7.2, tachado, queda modificado según sigue por el Art. único. Once del RD 54/2005 desde 22-4-2005. Ver "salvedades" respecto a la entrada en vigor de operaciones comprendidas por primera vez en el ámbito de este artículo 7.2 en DF9 RD 54/2005]

2. En todo caso, los sujetos obligados comunicarán mensualmente al Servicio Ejecutivo:
a) Las operaciones que lleven aparejado movimiento físico de moneda metálica, billetes de banco, cheques de viaje, cheques u otros documentos al portador librados por entidades de crédito, con excepción de las que sean objeto de abono o cargo en la cuenta de un cliente, por importe superior a 30.000 euros o su contravalor en moneda extranjera. Los sujetos obligados a los que se refiere el artículo 2.1.h) comunicarán al Servicio Ejecutivo las operaciones que lleven aparejado movimiento físico de moneda metálica, billetes de banco, cheques de viaje, cheques u otros documentos al portador por importe superior a 3.000 euros o su contravalor en moneda extranjera.

b) Las operaciones con o de personas físicas o jurídicas que sean residentes, o actúen por cuenta de estas, en territorios o países designados a estos efectos mediante orden del Ministro de Economía y Hacienda, así como las operaciones que impliquen transferencias de fondos a o desde dichos territorios o países, cualquiera que sea la residencia de las personas intervinientes, siempre que el importe de las referidas operaciones sea superior a 30.000 euros o su contravalor en moneda extranjera.
c) Cualesquiera otras operaciones que, a propuesta de la Comisión de prevención del blanqueo de capitales e infracciones monetarias, se recojan en las disposiciones de aplicación de este reglamento. Cuando los clientes fraccionen una operación en varias para eludir lo dispuesto en este apartado, se sumará el importe de todas ellas y se procederá por los sujetos obligados a la comunicación de aquellas. En los casos en que cualquiera de las operaciones incluidas en este apartado presente indicios o certeza de estar relacionada con el blanqueo de capitales, se estará a lo dispuesto en el apartado anterior. En todo caso, de no existir operaciones susceptibles de comunicación, los sujetos obligados comunicarán semestralmente esta circunstancia al Servicio Ejecutivo. Para facilitar el tratamiento y la explotación de la información, la declaración de las operaciones que se señalan en este apartado se efectuará en el soporte y con el formato que determine el Servicio Ejecutivo, y se adoptarán las medidas necesarias que garanticen la seguridad de los datos de carácter personal, de conformidad con lo prevenido en el artículo 9 de la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal.
3. La obligación de comunicación a que se refiere el apartado anterior no será de aplicación cuando por tratarse de operaciones relativas a clientes habituales y respecto de los que los sujetos obligados conozcan suficientemente la licitud de sus actividades no concurran las circunstancias previstas en el apartado 1 anterior.

[El texto que precede del artículo 7.3, tachado, queda modificado según sigue por el Art. único. Doce del RD 54/2005 desde 22-4-2005]

3. Excepcionalmente, la obligación de comunicación a que se refiere el apartado anterior no será de aplicación cuando, por tratarse de operaciones relativas a clientes habituales y respecto de los que los sujetos obligados conozcan suficientemente la licitud de sus actividades, no concurran las circunstancias previstas en el apartado 1 anterior. En estos casos, el órgano de control interno aprobará previamente la relación de clientes objeto de excepción, y reseñará por escrito los motivos que la justifiquen.

Asimismo, la Comisión de prevención del blanqueo de capitales e infracciones monetarias podrá acordar, de oficio o a instancia de uno o varios sujetos obligados, la no inclusión de determinados clientes o grupos de clientes dentro de las comunicaciones señaladas en el apartado 2, en las condiciones que establezca la Comisión en cada caso.
4. Las comunicaciones a que se refiere el apartado 1 de este artículo se efectuarán a través de los órganos de control interno y por los procedimientos que se establezcan de acuerdo con el artículo 13, y contendrán, en todo caso, la siguiente información:

a) Relación e identificación de las personas físicas o jurídicas que participan en la operación y el concepto de su participación en la misma.

b) Relación de las operaciones y fechas a que se refieren con indicación de su naturaleza, moneda en que se realizan, cuantía, lugar o lugares de ejecución, finalidad e instrumentos de pago o cobro utilizados.

c) Exposición de las circunstancias de toda índole de las que pueda inferirse el indicio o certeza de vinculación al blanqueo de capitales.

d) Cualesquiera otros datos que el Servicio Ejecutivo determine en el ejercicio de sus competencias.

[El texto que precede del artículo 7.4, tachado, queda modificado según sigue por el Art. único. Trece del RD 54/2005 desde 22-4-2005]

4. Las comunicaciones a que se refiere el apartado 1 de este artículo se efectuarán a través de los órganos de control interno y por los procedimientos que se establezcan de acuerdo con el artículo 13, y contendrán, en todo caso, la siguiente información:
a) Relación e identificación de las personas físicas o jurídicas que participan en la operación y el concepto de su participación en ella.

b) La actividad conocida de las personas físicas o jurídicas que participan en las operaciones y la correspondencia entre la actividad y las operaciones realizadas.
c) Relación de las operaciones y fechas a que se refieren con indicación de su naturaleza, moneda en que se realizan, cuantía, lugar o lugares de ejecución, finalidad e instrumentos de pago o cobro utilizados.
d) Las gestiones realizadas por los sujetos obligados comunicantes para investigar las operaciones comunicadas.
e) Exposición de las circunstancias de toda índole de las que pueda inferirse el indicio o certeza de vinculación al blanqueo de capitales o que pongan de manifiesto la falta de justificación económica, profesional o de negocio para la realización de las actividades.
f) Cualesquiera otros datos relevantes para la prevención del blanqueo de capitales que el Servicio Ejecutivo determine en el ejercicio de sus competencias. Las comunicaciones a que se refiere este apartado podrán cursarse en forma electrónica. Con tal finalidad, el Servicio Ejecutivo podrá establecer procedimientos técnicos de comunicación que garanticen la celeridad en la transmisión de la información y su confidencialidad.
5. La comunicación a que se refiere el apartado 1 del presente artículo se entenderá efectuada cuando se haya actuado según lo dispuesto en el artículo 262 de la Ley de Enjuiciamiento Criminal.
[R s/RD 925/1995, 9-6]

Artículo 8. Cumplimentación de la información requerida por el Servicio Ejecutivo.
1. Los sujetos obligados colaborarán con el Servicio Ejecutivo facilitando, conforme a lo establecido en el artículo 3.4.b) de la Ley 19/1993, la información que éste requiera en el ejercicio de sus competencias; dicha información podrá versar sobre cualquier dato o conocimiento obtenido por los sujetos obligados respecto de las operaciones que realicen y las personas que en ellas intervengan.

2. Los requerimientos de información que realice el Servicio Ejecutivo precisarán con toda claridad los aspectos que hayan de ser informados y el plazo en que hayan de ser atendidos. Transcurrido el plazo para la cumplimentación de la información requerida sin que ésta haya sido aportada o cuando se aporte de forma incompleta por omisión de datos básicos que impidan al Servicio Ejecutivo examinar la situación en debida forma se entenderá incumplida la obligación a que se refiere el presente artículo. No obstante, si los datos omitidos no invalidasen la información solicitada, el Servicio Ejecutivo solicitará del sujeto obligado que complete dicha información con indicación del plazo para cumplimentar este segundo requerimiento que, en caso de no ser atendido, se calificará como incumplimiento de la obligación de información.

3. La información se comunicará a través de los órganos de control interno y por los procedimientos que se establezcan conforme al artículo 13 y contendrá de forma detallada, clara y completa todos los datos requeridos. En caso de no disponer de toda la información solicitada se hará constar expresamente.

[El texto que sigue del art. 8.4 queda añadido por el Artículo único. Catorce del RD 54/2005, desde 22-4-2005]
4. Los requerimientos de información a que se refieren los apartados precedentes podrán cursarse en forma electrónica. Con tal finalidad, podrán establecerse entre el Servicio Ejecutivo y los sujetos obligados comprendidos en el artículo 2.1 procedimientos técnicos de comunicación que garanticen la celeridad en la transmisión de la información y su confidencialidad. A tal efecto, los órganos de control interno de los sujetos obligados verificarán diariamente la existencia o inexistencia de requerimientos, y remitirán en forma electrónica la información requerida en el plazo indicado por el Servicio Ejecutivo.

[R s/RD 925/1995, 9-6]

Artículo 9. Abstención de ejecución de operaciones.

1. Los sujetos obligados se abstendrán de ejecutar cualquier operación de las señaladas en el apartado 1 del artículo 7 sin haber efectuado previamente la comunicación prevista en dicho artículo.

2. No obstante, cuando dicha abstención no sea posible o pueda dificultar la persecución de los beneficiarios de la operación, los sujetos obligados podrán llevarla a cabo efectuando la comunicación inmediatamente después de la ejecución.

[R s/RD 925/1995, 9-6]

Artículo 10. Deber de confidencialidad.

Los sujetos obligados no revelarán al cliente ni a terceros las actuaciones que estén realizando en relación con sus obligaciones derivadas de la Ley 19/1993 en la forma regulada por el presente Reglamento.

[R s/RD 925/1995, 9-6]

Artículo 11. Medidas de control interno.

1. Los sujetos obligados que sean bien personas jurídicas, bien establecimientos o empresarios individuales cuyo número de empleados sea superior a 25, establecerán procedimientos y órganos adecuados de control interno y de comunicación a fin de conocer, prevenir e impedir la realización de operaciones relacionadas con el blanqueo de capitales. Dichos procedimientos preverán, en su caso, las comunicaciones precisas a tal fin con entidades filiales, incluso extranjeras, o entidades del mismo grupo.

Se entiende que los referidos procedimientos y órganos son adecuados cuando su articulación responda a los principios de rapidez, seguridad, eficacia y coordinación tanto en la transmisión interna como en el análisis y comunicación al Servicio Ejecutivo de la información relevante a los efectos de la normativa sobre prevención de blanqueo de capitales.

[Anotada la corrección de erratas en apartado 1 s/BOE núm. 22 de 26 de enero de 2005 (donde dice: «... será gradual, y se adoptarán precauciones...»]

[El texto que precede del artículo 11.1 tachado, queda modificado según sigue por el Art. único. Dieciseis del RD 54/2005 desde 22-4-2005]

1. Los sujetos obligados que sean bien personas jurídicas, bien establecimientos o empresarios individuales cuyo número de empleados sea superior a 25, establecerán procedimientos y órganos adecuados de control interno y de comunicación para conocer, prevenir e impedir la realización de operaciones relacionadas con el blanqueo de capitales. Dichos procedimientos y órganos podrán estructurarse a nivel de grupo y preverán, en su caso, las comunicaciones precisas a tal fin con entidades filiales, incluso extranjeras, o entidades del mismo grupo.

Se entiende que los referidos procedimientos y órganos son adecuados cuando su articulación responda a los principios de rapidez, seguridad, eficacia y coordinación tanto en la transmisión interna como en el análisis y comunicación al Servicio Ejecutivo de la información relevante a los efectos de la normativa sobre prevención de blanqueo de capitales. Mediante orden del Ministro de Economía y Hacienda podrán aprobarse orientaciones para las distintas categorías de sujetos obligados. Los sujetos obligados establecerán una política expresa de admisión de clientes. Dicha política incluirá una descripción de aquellos tipos de clientes que podrían presentar un riesgo superior al riesgo promedio en función de los factores que determine el sujeto obligado de acuerdo con los estándares internacionales aplicables en cada caso. La política de admisión de clientes será gradual, y adoptandose precauciones reforzadas respecto de aquellos clientes que presenten un riesgo superior al riesgo promedio.
2. En los casos en que los sujetos obligados sean establecimientos o empresarios individuales cuyo número de empleados no sea superior a 25 el titular de la actividad desempeñará las funciones de órgano de control interno y de comunicación a que se refiere el apartado anterior.

3. Los sujetos obligados adoptarán las medidas oportunas a fin de que sus empleados y directivos comuniquen inmediatamente a los órganos de control y comunicación los hechos con relevancia en la prevención del blanqueo de capitales. Las comunicaciones habrán de contener como mínimo los datos que permitan individualizar el sujeto o sujetos afectados, hechos u operaciones, cuantías, lugar y fechas a que se circunscriben.

[Anotada la corrección de erratas en párrafo 2º del apartado3 s/ BOE núm. 260, de 31-10-1995, donde dice: «... comunicaciones deberán quedar...».]

De dichas comunicaciones deberá quedar constancia tanto para el comunicante como para el órgano de comunicación.

Efectuada la comunicación al órgano de control y comunicación el directivo o empleado quedará exento de responsabilidad.

4. Los órganos de control y comunicación adoptarán las medidas adecuadas para mantener la confidencialidad sobre la identidad de los empleados y directivos que hayan realizado una comunicación.

5. Recibida una comunicación por los órganos de control y comunicación éstos procederán a su inmediato análisis o comprobación para determinar la relación de los hechos u operaciones comunicados con el blanqueo de capitales. Si se apreciara indicio o certeza de blanqueo de capitales se procederá conforme a lo indicado en los artículos 7 a 10 anteriores.

Cualquiera que sea el criterio adoptado se informará al empleado o directivo comunicante del curso dado a su comunicación.

6. Los sujetos obligados remitirán al Servicio Ejecutivo información completa sobre la estructura y funcionamiento del órgano de control y comunicación y de los procedimientos a que se refieren los apartados anteriores para su supervisión. El Servicio Ejecutivo supervisará la idoneidad de dichos órganos y procedimientos, pudiendo proponer las medidas correctoras oportunas, así como dirigir instrucciones a los sujetos obligados encaminadas a la mejora y adecuación de los procedimientos y órganos.

Cualquier modificación de la estructura y funcionamiento de dicho órgano o de los indicados procedimientos será igualmente objeto de supervisión por el Servicio Ejecutivo conforme a lo indicado en este apartado.

[El texto que precede del artículo 11.6 tachado, queda modificado según sigue por el Art. único. Dieciséis del RD 54/2005 desde 22-4-2005]

6. Los sujetos obligados remitirán al Servicio Ejecutivo información completa sobre la estructura y funcionamiento del órgano de control y comunicación y de los procedimientos a que se refieren los apartados anteriores para su supervisión. El Servicio Ejecutivo supervisará la idoneidad de dichos órganos y procedimientos, y podrá proponer las medidas correctoras oportunas, así como dirigir instrucciones a los sujetos obligados encaminadas a la mejora y adecuación de los procedimientos y órganos.

Cualquier modificación de la estructura y funcionamiento de dicho órgano o de los indicados procedimientos será, igualmente, objeto de supervisión por el Servicio Ejecutivo conforme a lo indicado en este apartado. El órgano de control interno y de comunicación operará, en todo caso, con separación orgánica y funcional del departamento o unidad de auditoría interna de la entidad.
[El texto que sigue del art. 11.7 queda añadido por el Artículo único. Diecisiete del RD 54/2005, desde 22-4-2005]
7. Los procedimientos y órganos de control interno y de comunicación a que se refiere el apartado 1 serán objeto de examen anual por un experto externo. Los resultados del examen serán consignados en un informe escrito de carácter reservado que describirá detalladamente las medidas de control interno existentes, valorará su eficacia operativa y propondrá, en su caso, eventuales rectificaciones o mejoras. El referido informe, que incluirá como anexo una descripción detallada de la trayectoria profesional del experto que lo redacta, estará en todo caso a disposición del Servicio Ejecutivo durante los seis años siguientes a su realización.
Los sujetos obligados a los que se refiere el artículo 2.2 podrán optar por realizar el examen externo regulado en el párrafo anterior cada tres años, siempre que anualmente evalúen internamente por escrito la efectividad operativa de sus procedimientos y órganos de control interno y de comunicación. Ambos informes, externo e interno, estarán en todo caso a disposición del Servicio Ejecutivo durante los seis años siguientes a su realización. Los sujetos obligados deberán encomendar la práctica del examen externo a personas que reúnan las condiciones académicas y de experiencia profesional que las hagan idóneas para el desempeño de la función. Los sujetos obligados no podrán encomendar la práctica del examen externo a aquellas personas físicas que les hayan prestado o presten cualquier otra clase de servicios retribuidos durante los tres años anteriores o posteriores a la emisión del informe.
[El texto que sigue del art. 11.8 queda añadido por el Artículo único. Dieciocho del RD 54/2005, desde 22-4-2005]
8. En los expedientes de creación de entidades financieras, la autoridad competente para conceder la autorización recabará con carácter preceptivo el informe del Servicio Ejecutivo sobre la adecuación o inadecuación de los procedimientos y órganos de control interno y de comunicación previstos en el programa de actividades, a fin de prevenir e impedir la realización de operaciones relacionadas con el blanqueo de capitales.
[R s/RD 925/1995, 9-6]

Artículo 12. Organos de control interno y de comunicación.

1. Los órganos de control interno y comunicación previstos en el artículo anterior tendrán como misión analizar, controlar y comunicar al Servicio Ejecutivo toda la información relativa a las operaciones o hechos susceptibles de estar relacionados con el blanqueo de capitales, por los procedimientos establecidos de acuerdo con los artículos 11 y 13.

A tal efecto los sujetos obligados adoptarán las medidas necesarias para que el referido órgano u órganos estén dotados de los medios humanos, materiales, técnicos y organizativos adecuados para el cumplimiento de sus funciones.

2. Al frente de cada uno de dichos órganos existirá un representante del sujeto obligado ante el Servicio Ejecutivo que será el encargado de transmitir al mismo la información a que se refieren los artículos 7 y 8 y de recibir las solicitudes y requerimientos de aquél.

[El texto que precede del artículo12.2, tachado, queda modificado según sigue por el Art. único. Diecinueve del RD 54/2005 desde 22-4-2005]

2. Al frente de cada uno de dichos órganos existirá un representante del sujeto obligado ante el Servicio Ejecutivo, que será el encargado de transmitir a este la información a que se refieren los artículos 7 y 8 y de recibir las solicitudes y requerimientos de aquel.

El representante del sujeto obligado será la persona que comparecerá en toda clase de procedimientos administrativos o judiciales en relación con los datos recogidos en las comunicaciones al Servicio Ejecutivo o cualquier otra información complementaria que pueda referirse a aquellas cuando se estime imprescindible obtener la aclaración, complemento o confirmación del propio sujeto obligado y no sólo del Servicio Ejecutivo o de otras instancias
3. Los representantes a que se refiere el apartado anterior habrán de reunir como mínimo los siguientes requisitos:

a) Ser nombrados por el órgano de dirección en los casos en que el sujeto obligado sea persona jurídica, establecimientos o empresario individual con un número de empleados superior a 25.
[Anotada la corrección de erratas en el apartado 3 b) s/ BOE núm. 260, de 31-10-1995, donde dice: «... que les cualifiquen como personas...»]
b) Tener un comportamiento profesional que les cualifique como personas idóneas para el ejercicio del cargo.

c) Poseer conocimientos y experiencia para ejercer las funciones a que se refiere el apartado 1 anterior.

4. En el supuesto previsto en el artículo 11.2 el representante será el titular de la actividad o, en su caso, el empleado que éste designe.

5. La propuesta de nombramiento de los representantes habrá de ser comunicada al Servicio Ejecutivo que, de forma razonada, podrá formular reparos u observaciones cuando se estime que los mismos no reúnen los requisitos a que se refiere el apartado 3 anterior.

Si en el plazo de quince días desde la comunicación al Servicio Ejecutivo éste no se hubiera pronunciado sobre la propuesta de nombramiento de los representantes, la misma se entenderá aceptada.

Una vez nombrados los representantes se remitirán al Servicio Ejecutivo los documentos que acrediten suficientemente la firma de las personas nombradas, siendo eficaz dicho reconocimiento de firma a partir del día siguiente al de la recepción de la comunicación por el Servicio Ejecutivo.

La comunicación del cese de dichos representantes habrá de ir acompañada de una nueva propuesta de nombramiento.

[R s/RD 925/1995, 9-6]

Artículo 13. Procedimiento de comunicación.

1. La comunicación de los sujetos obligados se realizará directamente y por escrito a través de los representantes a que se refiere el artículo 12.

2. No obstante, en supuestos de razonada urgencia, el Servicio Ejecutivo, con la finalidad de conseguir la máxima seguridad, rapidez y control en la transmisión de la información, podrá señalar los medios y formas a través de los cuales se llevarán a cabo las comunicaciones, siempre que quede constancia de la remisión y de la recepción de la comunicación, y se reciba el escrito correspondiente en el plazo máximo de quince días hábiles a contar desde el momento en que se produjo la comunicación inicial.

3. Los directivos o empleados de los sujetos obligados podrán comunicar directamente al Servicio Ejecutivo las operaciones que, en el ejercicio de sus funciones, conocieran y respecto de las cuales existan indicios o certeza de estar relacionadas con el blanqueo de capitales, en los casos en que habiendo sido puestas de manifiesto a los órganos de control interno del sujeto obligado, éste no hubiese informado al directivo o empleado comunicante según lo dispuesto en el artículo 11.5 del presente Reglamento.

[R s/RD 925/1995, 9-6]

Artículo 14. Formación de los sujetos obligados y su personal.

1. Los sujetos obligados adoptarán las medidas oportunas para que el personal a su servicio tenga conocimiento de las exigencias derivadas de la normativa sobre prevención del blanqueo de capitales. Dichas medidas incluirán la organización, con la participación de los representantes de los trabajadores, de planes de formación y de cursos especiales de formación que, dirigidos a sus empleados en general y específicamente al personal que desempeñe aquellos puestos de trabajo que, por sus características, sean idóneos para detectar los hechos u operaciones que puedan estar relacionados con el blanqueo de capitales, capaciten a estos empleados para efectuar dicha detección y para conocer la manera de proceder en tales casos.

2. La Comisión podrá programar cursos o actividades de información y orientación sobre prevención de blanqueo de capitales dirigidos a los miembros de los órganos de control interno y de comunicación de los sujetos obligados.

La Comisión, en el ejercicio de sus funciones, elaborará y transmitirá recomendaciones que habrán de ser tenidas en cuenta por los sujetos obligados.

[R s/RD 925/1995, 9-6]

Artículo 15. Exención de responsabilidad.

De acuerdo con el artículo 4 de la Ley 19/1993 la comunicación de buena fe de las informaciones contempladas en los artículos 7 y 8 precedentes por el sujeto obligado o, excepcionalmente, por sus directivos o empleados no constituirá violación de las restricciones sobre revelación de información impuestas por vía contractual o por cualquier disposición legal o reglamentaria, y no implicará para los sujetos obligados, sus directivos o empleados ningún tipo de responsabilidad.

[R s/RD 925/1995, 9-6]

Sección 2.ª Régimen especial [Cap. II]
[R s/RD 925/1995, 9-6]

Artículo 16. Ámbito y contenido.

Las personas que realicen las actividades a que se refiere el artículo 2.2 estarán sujetas a las obligaciones siguientes:

a) Exigirán los documentos referidos en el artículo 3 del presente Reglamento, acreditativos de la identificación de los clientes que efectúen operaciones por importes superiores a 1.000.000 de pesetas o su contravalor en moneda extranjera.

Si se apreciase que los clientes fraccionan la operación en varias con el fin de eludir el deber de identificación se sumará el importe de todas ellas y se procederá a exigir su identificación.

En el caso de los casinos de juego la obligación de identificación a que se refiere el presente apartado se aplicará a las siguientes operaciones:

1. La entrega a los clientes de cheques como consecuencia de operaciones de canje de fichas.

2. Las transferencias de fondos realizadas por los casinos a petición de los clientes.

3. La expedición por los casinos de certificaciones acreditativas de ganancias obtenidas por los jugadores.

b) Examinarán con especial atención cualquier operación, con independencia de su cuantía, que pueda estar particularmente vinculada al blanqueo de capitales procedentes de las actividades señaladas en el artículo 1, y comunicarán al Servicio Ejecutivo aquellas respecto de las que, tras dicho examen, existan indicios o certeza de que están relacionadas con dicho blanqueo.

Sin perjuicio de lo anterior, los casinos de juego comunicarán en todo caso al Servicio Ejecutivo aquellas operaciones que presenten indicios o certeza de estar vinculadas al blanqueo de capitales y se concreten en alguna de las modalidades previstas en el párrafo a) anterior.

Las comunicaciones a que se refiere el presente apartado deberán reunir los requisitos establecidos en el artículo 7.4.

c) Conservarán durante seis años los documentos acreditativos de las operaciones que superen 5.000.000 de pesetas o su contravalor en moneda extranjera, así como las copias de los documentos identificativos de las personas a que se refiere el párrafo a) anterior.

El plazo indicado se contará a partir de la ejecución de la operación correspondiente.

d) En todos los demás les será de aplicación la regulación de los artículos 8 a 15 inclusive.

[El texto que precede del artículo 16 tachado, queda modificado según sigue por el Art. único. Veinte del RD 54/2005 desde 22-4-2005]

Artículo 16. Ámbito y contenido.

1. Las personas que realicen las actividades a que se refiere el artículo 2.2 estarán sujetas a las obligaciones siguientes:
a) Exigirán los documentos referidos en los apartados 2 y 3 del artículo 3, acreditativos de la identificación de los clientes que efectúen operaciones por importes superiores a 8.000 euros o su contravalor en moneda extranjera. Este umbral no será aplicable a los sujetos obligados a que se refieren los párrafos c) y d) del artículo 2.2, que exigirán, en todo caso, la identificación de sus clientes. En relación con los notarios, esta obligación de identificación se entenderá sin perjuicio de otros requisitos adicionales establecidos en la legislación notarial.

Si se apreciase que los clientes fraccionan la operación en varias para eludir el deber de identificación, se sumará el importe de todas ellas y se procederá a exigir su identificación. En el caso de los casinos de juego, la obligación de identificación a que se refiere este apartado se aplicará a las siguientes operaciones:

1.ª La entrega a los clientes de cheques como consecuencia de operaciones de canje de fichas.

2.ª Las transferencias de fondos realizadas por los casinos a petición de los clientes.
3.ª La expedición por los casinos de certificaciones acreditativas de ganancias obtenidas por los jugadores.
[Anotada la corrección de erratas en apartado 6 s/ BOE núm. 22 de 26 de enero de 2005 (donde dice: --El párrafo que sigue tachado--, debe decir el que le sigue a continuación]

4.ª La compra o venta de fichas de juego por un valor igual o superior a 1.000 euros, salvo cuando se proceda a registrar e identificar a los clientes, con independencia del número de fichas que compren, en el momento en que accedan al casino.

En cualquier caso, se considerará que los casinos han cumplido la obligación de establecer la identificación indicada en este reglamento cuando procedan a registrar e identificar a sus clientes, con independencia del número de fichas que compren, en el momento en que accedan al casino.
4.ª La compra o venta de fichas de juego por un valor igual o superior a 1.000 euros, salvo cuando se proceda a registrar e identificar a los clientes, con independencia del número de fichas que compren, en el momento en que accedan al casino.
b) Examinarán con especial atención cualquier operación, con independencia de su cuantía, que pueda estar particularmente vinculada al blanqueo de capitales procedentes de las actividades señaladas en el artículo 1, y comunicarán directamente al Servicio Ejecutivo aquellas respecto de las que, tras dicho examen, existan indicios o certeza de que están relacionadas con dicho blanqueo. Sin perjuicio de lo anterior, los casinos de juego comunicarán en todo caso al Servicio Ejecutivo aquellas operaciones que presenten indicios o certeza de estar vinculadas al blanqueo de capitales y se concreten en alguna de las modalidades previstas en el párrafo a) anterior. Las comunicaciones a que se refiere este apartado deberán reunir los requisitos establecidos en el artículo 7.4. Mediante orden del Ministro de Economía y Hacienda podrá acordarse que determinadas categorías de personas que realicen las actividades a que se refiere el artículo 2.2 comuniquen obligatoriamente las operaciones comprendidas en el artículo 7.2.
c) Conservarán durante seis años los documentos acreditativos de las operaciones que superen los 30.000 euros o su contravalor en moneda extranjera, así como las copias de los documentos identificativos de las personas a que se refiere el párrafo a) anterior. Este umbral no será aplicable a los sujetos obligados a que se refieren los párrafos c) y d) del artículo 2.2, que conservarán, en todo caso, durante seis años los referidos documentos. El plazo indicado se contará a partir de la ejecución de la operación correspondiente.
[Anotada la corrección de erratas en apartado 6 s/ BOE núm. 22 de 26 de enero de 2005 (donde dice: -- el párafo tachado que sigue-- debe decir el que le sigue a continuación]

En relación con los notarios, esta obligación de conservación se entenderá sin perjuicio de lo establecido respecto del protocolo en la legislación notarial.
En relación con los notarios, esta obligación de conservación se entenderá sin perjuicio de lo establecido en la legislación notarial.
[Anotada la corrección de erratas en letra d) s/ BOE núm. 260, de 31-10-1995, donde dice: «d) En todos los demás...».]
d) En todo lo demás, les será de aplicación la regulación de los artículos 8 a 15, ambos inclusive.

2. No estarán sujetos a las obligaciones establecidas en el artículo 3.4 de la Ley 19/1993, de 28 de diciembre, los auditores, contables externos, asesores fiscales, notarios, abogados y procuradores con respecto a la información que reciban de uno de sus clientes u obtengan sobre él al determinar la posición jurídica en favor de su cliente, o desempeñar su misión de defender o representar a dicho cliente en procedimientos administrativos o judiciales o en relación con ellos, incluido el asesoramiento sobre la incoación o la forma de evitar un proceso, independientemente de si han recibido u obtenido dicha información antes, durante o después de tales procedimientos.

Los abogados y procuradores guardarán el deber de secreto profesional de conformidad con la legislación vigente.
[R s/RD 925/1995, 9-6]

CAPÍTULO III. Procedimiento sancionador
[R s/RD 925/1995, 9-6]

Artículo 17. Procedimiento sancionador.

1. El procedimiento para el ejercicio de la potestad sancionadora derivado de lo previsto en el capítulo II de la Ley 19/1993 será el regulado en el Real Decreto 2119/1993, de 3 de diciembre, sobre procedimiento sancionador aplicable a los sujetos que actúan en los mercados financieros.

2. Para determinar la procedencia de la iniciación del procedimiento se podrá acordar por parte de la Secretaría de la Comisión, como órgano competente para la iniciación, la realización de actuaciones previas de acuerdo con el artículo 12 del Reglamento para el ejercicio de la potestad sancionadora aprobado por el Real Decreto 1398/1993, de 4 de agosto.

3. Cuando la entidad infractora sea una entidad financiera o precise de autorización administrativa para operar será preceptivo, para la imposición de la correspondiente sanción, el informe de la institución u órgano administrativo responsable de su supervisión. Este trámite se ajustará a lo previsto en los artículos 82 y 83 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.
[El texto que sigue del art. 17.4 queda añadido por el Artículo único. Veintiuno del RD 54/2005, desde 22-4-2005]

[Anotada la corrección de erratas en apartado 6 s/ BOE núm. 22 de 26 de enero de 2005 (donde dice: " de la totalidad de todos los medios"]

4. El procedimiento sancionador aplicable al incumplimiento de las obligaciones previstas en el artículo 3.9 de la Ley 19/1993, de 28 de diciembre, será el previsto, con carácter general, para el ejercicio de la potestad sancionadora por las Administraciones públicas.

La omisión de la declaración, cuando esta sea preceptiva, o la falta de veracidad de los datos declarados, siempre que pueda estimarse como especialmente relevante, determinará la intervención por las Fuerzas y Cuerpos de Seguridad del Estado o por el Departamento de Aduanas e Impuestos Especiales de todos los medios de pago hallados, salvo el mínimo de supervivencia que pueda determinarse mediante orden del Ministro de Economía y Hacienda. El acta de intervención, de la que se dará traslado inmediato al Servicio Ejecutivo, para su investigación, y a la Secretaría de la Comisión, para la instrucción del correspondiente expediente, deberá reflejar claramente si los medios de pago fueron hallados en lugar o situación que mostrase una clara intención de ocultarlos. Los medios de pago intervenidos deberán remitirse en todo caso al Banco de España o ponerse a disposición en la misma moneda o divisa intervenida en las cuentas abiertas, en la citada entidad, a nombre de la Comisión de prevención del blanqueo de capitales e infracciones monetarias. La competencia para la instrucción de los procedimientos sancionadores corresponderá a la Secretaría de la Comisión de prevención del blanqueo de capitales e infracciones monetarias. Durante la instrucción del procedimiento sancionador podrá acordarse la constitución de garantía suficiente para hacer frente a las responsabilidades a que hubiera lugar, devolviéndose, en su caso, el resto de la cantidad inicialmente intervenida. La competencia para resolver el procedimiento sancionador corresponderá al Presidente del Comité Permanente de la Comisión de prevención del blanqueo de capitales e infracciones monetarias, cuyas resoluciones pondrán fin a la vía administrativa. Para la resolución del procedimiento será preceptivo el informe del Servicio Ejecutivo, en el que se establecerá si resulta acreditado el origen de los fondos. El plazo para dictar la resolución y notificarla será de seis meses. Excepcionalmente, podrá prorrogarse dicho plazo hasta 12 meses mediante acuerdo motivado de la Secretaría, cuando concurran circunstancias que obliguen a ello y se hayan agotado todos los medios a disposición posibles.
[R s/RD 925/1995, 9-6]

Artículo 18. Ejecución y publicidad de las sanciones.

1. La ejecución de las resoluciones sancionadoras firmes corresponderá a la Secretaría de la Comisión.

2. No obstante, cuando, en atención a la sanción impuesta y al sujeto infractor, su normativa específica establezca especialidades derivadas de las sanciones correspondientes, la Secretaría de la Comisión comunicará a la institución u órgano administrativo responsable de su supervisión la resolución recaída a los indicados efectos.
[El texto que sigue del art. 18.3 queda añadido por el Artículo único.Veintidós del RD 54/2005, desde 22-4-2005]
3. La sanción de amonestación pública, una vez sea firme en vía administrativa, será ejecutada en la forma que se establezca en la resolución. En todo caso, será publicada en el "Boletín Oficial del Estado".

[R s/RD 925/1995, 9-6]
[Anotada la corrección de erratas en el título s/ BOE núm. 260, de 31-10-1995, donde dice: «Comisión de prevención del blanqueo de capitales e infracciones monetarias»]

CAPÍTULO IV. Comisión de prevención del Blanqueo de Capitales e Infracciones Monetarias
[R s/RD 925/1995, 9-6]

Artículo 19. Funciones.

La Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias que se crea en el artículo 13 de la Ley 19/1993 desempeñará las funciones que en dicho artículo se le atribuyen.

[R s/RD 925/1995, 9-6]

Artículo 20. Composición y funcionamiento.

1. La Comisión, que depende de la Secretaría de Estado de Economía, estará presidida por el titular de esta última y formarán parte de ella:

a) Un representante del Ministerio Fiscal.

b) Un representante de la Fiscalía Especial para la Prevención y Represión del Tráfico Ilegal de Drogas.

c) Un representante de la Delegación del Gobierno para el Plan Nacional sobre Drogas con rango, al menos, de Director general.

d) El Director general de la Policía.

e) El Director general de la Guardia Civil.

f) El Director del Departamento de Aduanas e Impuestos Especiales.

g) El Director del Departamento de Inspección Financiera y Tributaria.

h) El Director general de Seguros.

i) El Director general del Tesoro y Política Financiera.

j) Un Director general de la Comisión Nacional del Mercado de Valores.

k) Un Director general del Banco de España.

l) El Director del Servicio Ejecutivo de la Comisión.

m) El Director general de Economía Internacional y Transacciones Exteriores.

n) El Subdirector general de Legislación e Inspección de la Dirección General de Economía Internacional y Transacciones Exteriores, que desempeñará funciones de Secretario de la Comisión.

ñ) Un representante de cada una de las Comunidades Autónomas que dispongan de policía propia para la protección de personas y bienes y para el mantenimiento de la seguridad ciudadana.

[El texto que precede del artículo 20.1, tachado, queda modificado según sigue por el Art. único. Veintitrés del RD 54/2005 desde 22-4-2005]

1. La Comisión, que depende de la Secretaría de Estado de Economía, estará presidida por el titular de esta última y formarán parte de ella:
a) El Fiscal Jefe de la Fiscalía Especial para la Prevención y Represión del Tráfico Ilegal de Drogas.

b) El Fiscal Jefe de la Fiscalía Especial para la Represión de los Delitos Económicos relacionados con la Corrupción.
c) El Director General de la Policía.
d) El Director General de la Guardia Civil.
e) El Director General del Tesoro y Política Financiera. f) El Director del Departamento de Aduanas e Impuestos Especiales de la Agencia Estatal de Administración Tributaria.
g) El Director del Departamento de Inspección Financiera y Tributaria de la Agencia Estatal de Administración Tributaria.
h) El Director General de Seguros y Fondos de Pensiones.
i) Un Director General de la Comisión Nacional del Mercado de Valores.
j) Un Director General del Banco de España.
k) El Director General de Comercio e Inversiones.
l) El Director Ejecutivo de Inteligencia del Centro Nacional de Inteligencia.
m) El Director de la Agencia Española de Protección de Datos.
n) El Director de Gabinete del Secretario de Estado de Seguridad.
ñ) El Director del Servicio Ejecutivo de la Comisión.
o) El Subdirector General de Inspección y Control de Movimientos de Capitales de la Dirección General del Tesoro y Política Financiera, que desempeñará las funciones de secretario de la Comisión.
p) Un representante de cada una de las comunidades autónomas que dispongan de policía propia para la protección de personas y bienes y para el mantenimiento de la seguridad ciudadana. Estas comunidades autónomas comunicarán al Presidente el cargo sobre el que recaiga en cada una de ellas la representación en la Comisión.

Los miembros de la Comisión han de asistir personalmente a sus reuniones. Sólo cabe la delegación de asistencia por motivos excepcionales, previa comunicación a la Secretaría dentro de los 10 días siguientes a la notificación de la convocatoria.
2. Sin perjuicio de las peculiaridades previstas en el presente Reglamento, la Comisión se regirá por lo dispuesto en el capítulo II, título II de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

[R s/RD 925/1995, 9-6]

Artículo 21. Comité permanente.

La Comisión podrá actuar en pleno y a través de un Comité Permanente, cuyas funciones serán, además de las que establezca la propia Comisión, la propuesta al Pleno de la adopción de los pertinentes acuerdos para el cumplimiento de las competencias de la Comisión. Su composición será la siguiente:

a) El Presidente, que será el Director general de Economía Internacional y Transacciones Exteriores.

b) Un representante del Ministerio Fiscal.

c) Un representante de la Delegación del Gobierno para el Plan Nacional sobre Drogas con rango, al menos, de Director general.

d) El Director general de la Guardia Civil.

e) El Director del Departamento de Aduanas e Impuestos Especiales.

f) El Director general del Tesoro y Política Financiera.

g) El Director general del Banco de España miembro de la Comisión.

h) El Director general de la Policía.

i) El Director del Servicio Ejecutivo de la Comisión.

j) El Subdirector general de Legislación e Inspección que actuará como Secretario del Comité Permanente.

 [El texto que precede del artículo 21, tachado, queda modificado según sigue por el Art. único. Veinticuatro del RD 54/2005 desde 22-4-2005]

[Anotada la corrección de erratas en el art. 21 s/ BOE núm. 260, de 31-10-1995, en el título donde dice: «Comité permanente»...]

Artículo 21. Comité Permanente.
La Comisión podrá actuar en Pleno y a través de un Comité Permanente, cuyas funciones serán, además de las que establezca la propia Comisión, la propuesta al Pleno de la adopción de los pertinentes acuerdos para el cumplimiento de las competencias de la Comisión. Su composición será la siguiente:
a) El Presidente, que será el Director General del Tesoro y Política Financiera.

b) El Director General de la Policía.
c) El Director General de la Guardia Civil.
d) El Director del Departamento de Aduanas e Impuestos Especiales de la Agencia Estatal de Administración Tributaria.
e) El Director del Departamento de Inspección Financiera y Tributaria de la Agencia Estatal de Administración Tributaria.
f) El Director General del Banco de España miembro de la Comisión.
g) El Director Ejecutivo de Inteligencia del Centro Nacional de Inteligencia.
h) Un representante de la Secretaría de Estado de Seguridad.
i) Un representante del Ministerio Fiscal.
j) El Director del Servicio Ejecutivo de la Comisión.
k) El Subdirector General de Inspección y Control de Movimientos de Capitales de la Dirección General del Tesoro y Política Financiera, que actuará como secretario del Comité Permanente.
l) Un representante de las comunidades autónomas que dispongan de policía propia para la protección de personas y bienes y para el mantenimiento de la seguridad ciudadana. Estas comunidades autónomas comunicarán anualmente al Presidente cuál de ellas participará en las reuniones del Comité Permanente. En defecto de designación, asistirán a las reuniones del Comité Permanente por orden alfabético y rotación anual. No obstante, las comunidades autónomas citadas podrán sustituirse entre sí en la asistencia a las reuniones del Comité Permanente previa deliberación entre ellas y lo comunicarán al Presidente del Comité con 24 horas de anticipación al menos.
[R s/RD 925/1995, 9-6]

Artículo 22. Órganos de apoyo.

De acuerdo con el artículo 15 de la Ley 19/1993 la Comisión contará con los siguientes órganos de apoyo: La Secretaría de la Comisión y el Servicio Ejecutivo de la Comisión.

[R s/RD 925/1995, 9-6]

Artículo 23. Secretaría de la Comisión.

La Subdirección General de Legislación e Inspección de la Dirección General de Economía Internacional y Transacciones Exteriores ejercerá, además de las competencias que le corresponden en materia de transacciones económicas con el exterior y de control de cambios, las funciones de Secretaría de la Comisión a que se refiere el artículo 15.1 de la Ley 19/1993. Le corresponderán concretamente:

a) La elaboración de proyectos de normas relacionadas con la aplicación de los aspectos relativos a la infracción de las disposiciones de la Ley 19/1993, que serán elevadas en todo caso para informe de la Comisión o para su aprobación, cuando proceda.

b) La incoación de los procedimientos sancionadores por la comisión de las infracciones previstas en la Ley 19/1993, y la designación de instructores en tales procedimientos, los cuales formularán la correspondiente propuesta de resolución que será elevada a la Comisión para que ésta proceda según lo dispuesto en el artículo 12.1 de la Ley 19/1993, en relación con el órgano competente para la imposición de sanciones.

«Artículo 23. Secretaría de la Comisión.

[El texto que precede del artículo 23, tachado, queda modificado según sigue por el Art. único. Veinticinco del RD 54/2005 desde 22-4-2005]

La Subdirección General de Inspección y Control de Movimientos de Capitales de la Dirección General del Tesoro y Política Financiera ejercerá, además de las competencias que le corresponden en materia de régimen jurídico de los movimientos de capitales y de las transacciones económicas con el exterior, las funciones de Secretaría de la Comisión a que se refiere el artículo 15.1 de la Ley 19/1993, de 28 de diciembre. Le corresponderá concretamente:
a) La elaboración de los proyectos de normas en materia de prevención del blanqueo de capitales, que serán elevados en todo caso para informe de la Comisión o para su aprobación, cuando proceda.

b) Previa deliberación del Comité Permanente, la incoación de los procedimientos sancionadores por la comisión de las infracciones previstas en la Ley 19/1993, de 28 de diciembre, y la designación de instructores en tales procedimientos, los cuales formularán la correspondiente propuesta de resolución que será elevada a la Comisión para que esta proceda según lo dispuesto en el artículo 12.1 de la citada ley, en relación con el órgano competente para la imposición de sanciones.
[R s/RD 925/1995, 9-6]

Artículo 24. Servicio Ejecutivo.

1. El Servicio Ejecutivo de la Comisión, a que se refiere el artículo 15.2 de la Ley 19/1993, estará adscrito al Banco de España, quien nombrará a su Director.

2. El Servicio Ejecutivo desempeñará las funciones de investigación y prevención de los delitos monetarios e infracciones administrativas de control de cambios, así como las actuaciones tendentes a la prevención e impedimento de la utilización del sistema financiero o de empresas de otra naturaleza para el blanqueo de capitales, ejerciendo para ello las competencias a que se refieren los artículos 17.2 y 18 de la Ley 40/1979 y el artículo 15.2 de la Ley 19/1993.

[El texto que precede del artículo 24.2, tachado, queda modificado según sigue por el Art. único. Veintiséis del RD 54/2005 desde 22-4-2005]

2. El Servicio Ejecutivo desempeñará las actuaciones tendentes a la prevención e impedimento de la utilización del sistema financiero o de empresas o profesionales de otra naturaleza para el blanqueo de capitales, así como las funciones de investigación y prevención de las infracciones administrativas del régimen jurídico de los movimientos de capitales y de las transacciones económicas con el exterior, para lo cual ejercerá las competencias a que se refieren el artículo 15.2 de la Ley 19/1993, de 28 de diciembre, y la Ley 19/2003, de 4 de julio.
3. A propuesta de la Comisión, el Ministerio de Economía y Hacienda y el Banco de España podrán determinar el personal a su servicio que ha de ejercer sus funciones para el Servicio Ejecutivo.

Asimismo, la Comisión podrá solicitar de dichos organismos la colaboración con el Servicio Ejecutivo de los expertos que se estimen necesarios para el ejercicio de las competencias de éste.

El personal que preste servicios en el Servicio Ejecutivo, cualquiera que sea su procedencia, mantendrá incompatibilidad absoluta para el ejercido en otras actividades profesionales públicas o privadas.

 [El texto que precede del artículo 24.3, tachado, queda modificado según sigue por el Art. único. Veintisiete del RD 54/2005 desde 22-4-2005]
3. A propuesta de la Comisión, el Ministerio de Economía y Hacienda y el Banco de España podrán determinar el personal a su servicio que ha de ejercer sus funciones para el Servicio Ejecutivo y asignarlo con los puestos de trabajo y niveles administrativos que se requieran. Este personal realizará sus funciones manteniendo su puesto de trabajo en el departamento u organismo de procedencia.

[Anotada la corrección de erratas en apartado 3 s/BOE núm. 22 de 26 de enero de 2005. La corrección suprime el primer párrafo tachado siguiente]
El Servicio Ejecutivo y el departamento u organismo de procedencia realizarán la elección del referido personal. Al primero corresponde dar la conformidad final para su incorporación y la facultad de proponer la terminación de dicha asignación. Este personal dependerá orgánicamente del departamento u organismo de procedencia y funcionalmente del Servicio Ejecutivo, y se regirá por la normativa que regule el régimen de personal del departamento u organismo de procedencia.
[Anotada la corrección de erratas en artículo 24.3,tercer párrafo s/ BOE núm. 260, de 31-10-1995, donde dice: «... para el ejercido en otras...»,]

Asimismo, la Comisión podrá solicitar de cualquiera de los organismos con representación en ella la colaboración con el Servicio Ejecutivo de los expertos que se estimen necesarios para el ejercicio de las competencias de este. El personal que preste servicios en el Servicio Ejecutivo, cualquiera que sea su procedencia, mantendrá incompatibilidad absoluta para el ejercicio de otras actividades profesionales públicas o privadas.
[R s/RD 925/1995, 9-6]

Artículo 25. Brigada de Investigación de Delitos Monetarios.

1. La actual Brigada del Cuerpo Nacional de Policía de Investigación de Delitos Monetarios, perteneciente a la Dirección General de la Policía, quedará adscrita al Servicio Ejecutivo.

2. Sin perjuicio de las funciones y facultades que le correspondan como Policía Judicial serán funciones específicas de la expresada Brigada, gozando a tal fin de las facultades previstas en las leyes, la investigación y esclarecimiento de cuantos hechos pudieran ser constitutivos de delito dentro del ámbito del régimen jurídico de control de cambios y la colaboración, como unidad policial adscrita al Servicio Ejecutivo, en el ejercicio por éste de las funciones que se corresponden con arreglo al artículo 15.2 de la Ley 19/1993, bien por denuncia, por mandato judicial o por decisión de la Comisión o del Servicio Ejecutivo.

3. El Ministerio de Justicia e Interior, a propuesta de la Comisión, podrá destinar a la Brigada los funcionarios del Cuerpo Nacional de Policía que se consideren necesarios para la ejecución de las funciones encomendadas a la misma.

 [El texto que precede del artículo 25, tachado, queda modificado según sigue por el Art. único. Veintiocho del RD 54/2005 desde 22-4-2005]

Artículo 25. Unidades policiales adscritas al Servicio Ejecutivo.

1. Al Servicio Ejecutivo quedarán adscritas las siguientes unidades policiales:
a) La actual Brigada de Investigación de Delitos Monetarios, perteneciente a la Dirección General de la Policía.

b) La Unidad de Investigación de la Guardia Civil.

[Anotada la corrección de erratas en el apartado 2 s/ BOE núm. 260, de 31-10-1995, donde dice: «... que se corresponden...».]

2. Sin perjuicio de las funciones y facultades que les correspondan como Policía Judicial, serán funciones específicas de las dos unidades antes mencionadas, a cuyo fin gozarán de las facultades previstas en las leyes, la colaboración, como unidades policiales adscritas al Servicio Ejecutivo, en el ejercicio por este de las funciones que le corresponden con arreglo al artículo 15.2 de la Ley 19/1993, de 28 de diciembre, bien por denuncia, por mandato judicial o por decisión de la Comisión o del Servicio Ejecutivo.

 [Anotada la corrección de erratas en el artículo 25.3 s/BOE núm. BOE núm. 22 de 26 de enero de 2005 (donde dice "encomendadas, asimismo a aquel,,," y después donde dice" encomendadas, asimismo, a este..".)]
3. El Ministerio del Interior, a propuesta de la Comisión, podrá destinar a las unidades policiales adscritas al Servicio Ejecutivo a los funcionarios del Cuerpo Nacional de Policía o de la Guardia Civil que se consideren necesarios para la ejecución de las funciones encomendadas al mismo. Asimismo, los órganos competentes de las comunidades autónomas a que se refiere el artículo 20, a propuesta de la Comisión, podrán destinar al Servicio Ejecutivo a los funcionarios de sus cuerpos policiales que se consideren necesarios para la ejecución de las funciones encomendadas al mismo.
[R s/RD 925/1995, 9-6]

Artículo 26. Deber de secreto profesional de autoridades y personal al servicio de la Comisión.

1. Todas las personas que desempeñen o hayan desempeñado una actividad para la Comisión y hayan tenido conocimiento de sus actuaciones o de datos de carácter reservado están obligadas a mantener el debido secreto profesional. El incumplimiento de esta obligación determinará las responsabilidades previstas por las leyes. Estas personas no podrán publicar, comunicar o exhibir datos o documentos reservados, ni siquiera después de haber cesado en el servicio, salvo permiso expreso otorgado por la Comisión.

2. Se exceptúan de la obligación establecida en el párrafo anterior los siguientes supuestos:

a) La difusión, publicación o comunicación de los datos cuando el implicado consienta expresamente.

b) La publicación de datos agregados a fines estadísticos, o las comunicaciones en forma sumaria o agregada, de manera que las entidades individuales no puedan ser identificadas ni siquiera indirectamente.

c) La aportación de información a requerimiento de las comisiones parlamentarias de investigación y de las autoridades judiciales o administrativas que, en base al sistema jurídico español, estén facultadas a tales efectos.

[El texto que precede del artículo 26.2, tachado, queda modificado según sigue por el Art. único. Veintinueve del RD 54/2005 desde 22-4-2005]

2. Se exceptúan de la obligación establecida en el apartado anterior los siguientes supuestos:
a) La difusión, publicación o comunicación de los datos cuando el implicado lo consienta expresamente.

b) La publicación de datos agregados a fines estadísticos, o las comunicaciones en forma sumaria o agregada, de manera que las entidades individuales no puedan ser identificadas ni siquiera indirectamente.
c) La aportación de información a requerimiento de las comisiones parlamentarias de investigación y de las autoridades judiciales o administrativas que, en virtud de lo establecido en normas con rango de ley, estén facultadas a tales efectos.

El intercambio de información entre el Servicio Ejecutivo y la Administración tributaria establecido en la Ley General Tributaria se realizará en la forma que se determine mediante convenio suscrito entre el Servicio Ejecutivo y la Agencia Estatal de Administración Tributaria.
3. Las autoridades, personas o entidades públicas que reciban información de carácter reservado procedente de la Comisión quedarán, asimismo, sujetas al secreto profesional regulado en el presente artículo y no podrán utilizarlas sino en el marco del cumplimiento de las funciones que tengan legalmente establecidas.

[R s/RD 925/1995, 9-6]

CAPÍTULO V. Régimen de colaboración

[R s/RD 925/1995, 9-6]

Sección 1.ª Colaboración interna [Cap. V]
[R s/RD 925/1995, 9-6]

Artículo 27. Deberes de autoridades y funcionarios.

1. Las autoridades que descubran hechos que puedan constituir indicio o prueba de blanqueo de capitales procedentes de las actividades señaladas en el artículo 1 del presente Reglamento informarán de ello por escrito al Servicio Ejecutivo.

[El texto que precede del artículo27.1, tachado, queda modificado según sigue por el Art. único. Treinta del RD 54/2005 desde 22-4-2005]

1. Las autoridades que descubran hechos que puedan constituir indicio o prueba de blanqueo de capitales procedentes de las actividades señaladas en el artículo 1 informarán de ello por escrito al Servicio Ejecutivo. Asimismo, facilitarán al Servicio Ejecutivo la información que este requiera en el ejercicio de sus competencias.

Los órganos judiciales, de oficio o a instancia del Ministerio Fiscal, remitirán testimonio al Servicio Ejecutivo cuando en el curso del proceso aprecien indicios de incumplimiento de la normativa de prevención del blanqueo de capitales.
2. Igualmente, los funcionarios públicos y demás personal al servicio de las Administraciones públicas que conocieren hechos a los que se refiere el apartado anterior los pondrán en conocimiento del titular del órgano en que prestan sus servicios a los efectos de lo dispuesto en el apartado 1 anterior.
[Anotada la corrección de erratas en el apartado 3 s/ BOE núm. 260, de 31-10-1995, donde dice: «... federativa,...».]
3. Como funcionarios especialmente obligados a este deber de colaboración se considerará a los Registradores de la Propiedad y Mercantil, Notarios y Corredores de Comercio Colegiados, quienes deberán informar por escrito al Servicio Ejecutivo de los actos y contratos de que tengan conocimiento en el ejercicio de su función registral o fedataria, a los efectos de lo dispuesto en el apartado 1 anterior.

 [El texto que precede del artículo 27.3, tachado, queda modificado según sigue por el Art. único. Treinta y unos del RD 54/2005 desde 22-4-2005]

3. Como funcionarios especialmente obligados a este deber de colaboración se considerará a los registradores de la propiedad y mercantiles, quienes deberán informar por escrito al Servicio Ejecutivo de los actos y contratos de que tengan conocimiento en el ejercicio de sus funciones, a los efectos de lo dispuesto en el apartado 1 anterior.
[R s/RD 925/1995, 9-6]

Artículo 28. Colaboración de determinados órganos de supervisión.

De acuerdo con lo indicado en el artículo 16.2 de la Ley 19/1993, cuando el Servicio Ejecutivo ejerza sus funciones en relación con entidades financieras sometidas a legislación especial, el Banco de España, la Comisión Nacional del Mercado de Valores, la Dirección General de Seguros u otro órgano de supervisión, así como el órgano autonómico correspondiente, según los casos, facilitarán toda la información y colaboración precisas para llevarlas a cabo.

[El texto que precede del artículo 28, tachado, queda modificado según sigue por el Art. único. Treinta y dos del RD 54/2005 desde 22-4-2005]

Artículo 28. Colaboración de determinados órganos de supervisión.

De acuerdo con lo indicado en el artículo 16.2 de la Ley 19/1993, de 28 de diciembre, cuando el Servicio Ejecutivo ejerza sus funciones en relación con entidades financieras sometidas a legislación especial, el Banco de España, la Comisión Nacional del Mercado de Valores, la Dirección General de Seguros y Fondos de Pensiones u otro órgano de supervisión, así como el órgano autonómico correspondiente, según los casos, facilitarán toda la información y colaboración precisas para llevarlas a cabo.

En todo caso, el Banco de España, la Comisión Nacional del Mercado de Valores, la Dirección General de Seguros y Fondos de Pensiones, la Dirección General de los Registros y del Notariado, el Instituto de Contabilidad y Auditoría de Cuentas, los colegios profesionales y los órganos estatales o autonómicos competentes, según corresponda, informarán razonadamente al Servicio Ejecutivo cuando en el ejercicio de su labor inspectora o supervisora aprecien posibles infracciones de las obligaciones establecidas en la Ley 19/1993, de 28 de diciembre, sobre determinadas medidas de prevención del blanqueo de capitales.»

[R s/RD 925/1995, 9-6]

Sección 2.ª Colaboración internacional [Cap. V]
[R s/RD 925/1995, 9-6]

Artículo 29. Intercambio de información.

1. De acuerdo con las directrices que establezca la Comisión, el Servicio Ejecutivo y, en su caso, la Secretaría de la Comisión colaborarán e intercambiarán información directamente o por conducto de las organizaciones internacionales, con las autoridades de otros Estados que ejerzan competencias análogas, tanto en el marco de convenios y acuerdos internacionales suscritos en esta materia, como de la normativa comunitaria.

 [Anotada la corrección de erratas en el artículo 29, apartado 2, segunda línea,s/ BOE núm. 172, de 20-7-1995 donde dice: «... con Estados miembros de la Unión Europea...".]

2. La colaboración e intercambio de información con Estados no miembros de la Unión Europea se condicionará a lo dispuesto en los tratados y convenios internacionales y, en su caso, al principio general de reciprocidad y al sometimiento por las autoridades de dichos Estados a las mismas obligaciones de secreto profesional que rigen para las españolas.

[R s/RD 925/1995, 9-6]

Artículo 30. Alcance de las peticiones de información.

1. La Comisión y, en su caso, la Secretaría de la Comisión y el Servicio Ejecutivo podrán solicitar de las autoridades competentes de los demás Estados miembros de la Unión Europea, y cada una de éstas podrá solicitar de aquéllos, datos, informes o antecedentes relativos a la prevención e impedimento de la utilización del sistema financiero y de otros sectores de actividad económica para el blanqueo de capitales.

2. Tanto la Comisión como su Secretaría o el Servicio Ejecutivo atenderán aquellas solicitudes de información de las que sean destinatarios, cuando las mismas sean necesarias y complementarias de las investigaciones que hubieran podido realizarse en el país del Estado peticionario para obtener los datos, informes o antecedentes correspondientes.

[R s/RD 925/1995, 9-6]

Artículo 31. Tramitación de las solicitudes de información.

1. Recibida por la Comisión, su Secretaría o el Servicio Ejecutivo una solicitud de información con transcendencia en la lucha contra el blanqueo de capitales procedente de la autoridad u organismo competente de otro Estado, el Servicio Ejecutivo o la Secretaría, dentro del ámbito de sus respectivas competencias, impulsarán su tramitación, requiriendo, si fuese preciso, de los centros directivos correspondientes que se practiquen los trámites o actuaciones precisos para la debida atención de aquélla, en el más breve plazo posible.

2. En el caso de que existan dificultades graves que impidan la obtención de la información que haya sido solicitada, o cuando concurran las circunstancias previstas en el artículo siguiente, se informará de ello al Ministro de Economía y Hacienda para su comunicación a la autoridad u organismo competente del Estado solicitante, indicando la naturaleza de las dificultades o de las circunstancias señaladas.

[R s/RD 925/1995, 9-6]

Artículo 32. Limitaciones en el intercambio de información.

En la cumplimentación de las solicitudes de información de otros Estados se valorará la concurrencia de aspectos relativos a la soberanía, seguridad, política nacional y otros intereses nacionales esenciales.

[R s/RD 925/1995, 9-6]

Disposición adicional única. Plazo para informar sobre los órganos de control y comunicación.

La remisión al Servicio Ejecutivo de la información sobre la estructura y funcionamiento del órgano de control y comunicación de los sujetos obligados a que se refiere el artículo 11.6 del presente Reglamento se efectuará en el plazo de tres meses desde la entrada en vigor del mismo, o desde el inicio de la actividad de dichos sujetos, en su caso.

[R s/RD 925/1995, 9-6]

Disposición transitoria única. Contenido y periodicidad de las comunicaciones sobre determinadas operaciones.

Hasta tanto se dicten las normas de aplicación del presente Reglamento las comunicaciones al Servicio Ejecutivo que hayan de efectuar en todo caso los sujetos obligados en cumplimiento del artículo 7.2 tendrán carácter mensual y deberán contener la siguiente información:

a) Relación e identificación de las personas físicas o jurídicas que participan en la operación.

b) Relación de las operaciones y fechas a que se refieren, con indicación de su naturaleza, moneda en que se realizan, importe, lugar o lugares de ejecución e instrumentos de pago o cobro utilizados.

c) Cualesquiera otros datos que el Servicio Ejecutivo determine en el ejercicio de sus competencias.

Dichas comunicaciones se remitirán al Servicio Ejecutivo entre los días 1 y 15 de cada mes y las mismas incluirán la relación de las operaciones efectuadas durante el mes inmediatamente anterior.

Fin de la transcripción de los textos originales.

Detalle de las modificaciones soportadas por este REGLAMENTO (de la Ley 19/1993) s/ RD 925/1995 en su articulado, por orden cronológico, según sigue:
Por corrección de erratas, en tres bloques, correspondientes al BOE núm. 172, de 20-7-1995 (una corrección) y núm. 260, de 31-10-1995 (doce correcciones), sobre el texto original del RD 925/1995. Además de otras correcciones --indirectas sobre el texto modificativo procedente del RD 54/2005-- por el BOE núm. 22 de 26 de enero de 2005 [NOTA. En cada uno de los puntos corregidos se intercala la anotación de la corrección de erratas correspondiente]
Por el RD 54/2005, de 21 de enero, por el que se modifica:

el Reglamento de la Ley 19/1993, de 28 de diciembre, sobre determinadas medidas de prevención del blanqueo de capitales, aprobado por el Real Decreto 925/1995, de 9 de junio, y
otras normas de regulación del sistema bancario, financiero y asegurador (para adecuarlo a las novedades derivadas de la Ley 19/2003, de 4 de julio). Se sugiere leer el breve "Preámbulo" (TEXTO) del citado Real Decreto 54/2005.
Artículo 1
Artículo 2
Artículo 3.5
Artículo 3.6
Artículo 3.7
Artículo 4
Artículo 5.1
Artículo 5.2
Artículo 7.1
Artículo 7.2
Artículo 7.3
Artículo 7.4
Artículo 8.4
Artículo 11.1
Artículo 11.6
Artículo 11.7
Artículo 11.8
Artículo 12.2
Artículo 16
Artículo 17.4
Artículo 18.3
Artículo 20.1
Artículo 21
Artículo 23
Artículo 24.2
Artículo 24.3
Artículo 25
Artículo 26.2
Artículo 27.1
Artículo 27.3
Artículo 28
Nota. Aunque no inciden directamente en la modificación de este texto --motivo por el que no las transcribimos (exceptuado el caso de la DT1 y la DF9 que copiamos más abajo, ni intercalamos su referencia-- se sugiere la lectura de las Disposiciones: transitoria única y finales de la primera a la novena de este RD 54/2005, de 21 de enero (único modificador de este Reglamento, aparte de las erratas, hasta ahora), cuyo índice, añadimos aquí como facilidad:
DTÚnica. Vigencia provisional de la lista de paraísos fiscales.
[Copia:] "Hasta tanto se establezca por el Ministro de Economía y Hacienda la enumeración de países o territorios a que se refieren los artículos 5 y 7 del Reglamento de la Ley 19/1993, de 28 de diciembre, (...) aprobado por el Real Decreto 925/1995, de 9 de junio, se continuará aplicando, a los efectos previstos en tales preceptos, la relación establecida en el Real Decreto 1080/1991, de 5 de julio, completada mediante Orden del Ministro de Economía, ECO/2652/2002, de 24 de octubre de 2002 {que derogó la anterior Orden de 3 de agosto de 2000 y que, posteriormente, fue modificada por la Orden EHA/1464/2010, de 28 de mayo} o normas que las sustituyan".
DF1. Modificación del Real Decreto 1245/1995, de 14 de julio.

DF2. Modificación del Decreto 1838/1975, de 3 de julio.

DF3. Modificación del Reglamento de la Ley 13/1989, de 26 de mayo.
DF4. Modificación del Real Decreto 2660/1998, de 14 de diciembre.
DF5. Modificación del Real Decreto 692/1996, de 26 de abril.

DF6. Modificación del Real Decreto 867/2001, de 2 de julio.

DF7. Modificación del Reglamento de la Ley 46/1984, de 26 de diciembre.

DF8. Modificación del Reglamento de ordenación y supervisión de los seguros privados, aprobado por el Real Decreto 2486/1998, de 20 de noviembre.
DF9. Entrada en vigor [Vigente desde 22 de abril de 2005, con salvedades, según sigue:
[Copia:] "El presente real decreto entrará en vigor a los tres meses de su publicación en el «Boletín Oficial del Estado».
No obstante lo dispuesto en el párrafo anterior, los párrafos h), i) y j) del apartado 2 del artículo 2, el apartado 6 del artículo 3 y los párrafos c), d) y e) del apartado 2 del artículo 5 del Reglamento de la Ley 19/1993, de 28 de diciembre, sobre determinadas medidas de prevención del blanqueo de capitales, aprobado por el Real Decreto 925/1995, de 9 de junio, entrarán en vigor a los 12 meses de la publicación de este real decreto.
Respecto a las operaciones comprendidas por primera vez en el ámbito del artículo 7.2 del reglamento, los sujetos obligados deberán incluirlas a partir de la primera comunicación mensual que deba tener lugar una vez que hayan transcurrido 12 meses naturales completos desde la publicación de este real decreto".

Final de la Parte segunda B: REGLAMENTO (de la Ley 19/1993) s/ RD 925/1995
Versión 1.1A cerrada en 15-5-2012. Ok

TERCERA PARTE
Ir a la Primera parte. Presentación
Ir a la Segunda parte A. Ley 19/1993
Ir a la Segunda parte B. Reglamento s/RD 925/1995
Ir a la Cuarta parte. Ley 10/2010
Ley 12/2003, de 21 de mayo
de prevención y bloqueo de la financiación del terrorismo

 en BOE núm. 122 de 22/05/2003- En vigor: 23/05/2003
que desde 30 de abril de 2010, por disposición final 1.1 de la Ley 10/2010 pasó a denominarse:

DE BLOQUEO DE LA
FINANCIACIÓN DEL TERRORISMO

Ver detalle de las modificaciones soportadas
Índice: [añadido por el autor de este Estudio]
[Ley 12/2003, 21-5]

EXPOSICIÓN DE MOTIVOS (I y II)
Artículo 1. Bloqueo de transacciones y movimientos de capitales y prohibición de apertura de cuentas en entidades financieras.

Artículo 2. Adopción de los acuerdos por la Comisión de Vigilancia de Actividades de Financiación del Terrorismo.

Artículo 3. Control jurisdiccional.

Artículo 4. Personas y entidades obligadas.

Artículo 5. Exención de responsabilidad.

Artículo 6. Supervisión y régimen sancionador.

Artículo 7. Personas y entidades vinculadas a grupos u organizaciones terroristas.

Artículo 8. Obligación de cesión de información.

Artículo 9. Comisión de Vigilancia de Actividades de Financiación del Terrorismo.

Disposición adicional primera. Modificación de la Ley 19/1993, de 28 de diciembre, sobre determinadas medidas de prevención del blanqueo de capitales.

Disposición adicional segunda. Modificación de la Ley 230/1963, de 28 de diciembre, General Tributaria.

Disposición adicional tercera. Modificación del texto refundido de la Ley General de la Seguridad Social, aprobado por Real Decreto Legislativo 1/1994, de 20 de junio.

Disposición derogatoria única. Derogación normativa.

Disposición final primera. Desarrollo reglamentario.

Disposición final segunda. Entrada en vigor.

[Ley 12/2003, 21-5]

EXPOSICIÓN DE MOTIVOS

I
El terrorismo constituye una de las mayores agresiones a la paz, a la seguridad y a la estabilidad de las sociedades democráticas. Sucesos como los trágicos atentados del 11 de septiembre de 2001 no han hecho sino evidenciar aún más que ningún ciudadano, ninguna institución, ni ningún Estado se encuentran al margen de esta amenaza. En consecuencia, es obligado dar una respuesta proporcionada y coordinada a esta situación por todos los Estados, que han de dotarse de los mecanismos necesarios para luchar contra el terrorismo en todas sus formas y manifestaciones y para prevenir la comisión de actuaciones terroristas, con todos los instrumentos que proporciona el Estado de Derecho, en un ámbito de máxima cooperación internacional.

Por eso, la Comunidad Internacional, reunida bajo los auspicios de Naciones Unidas, ha señalado como uno de los principales objetivos el acuerdo internacional y el trabajo común para prevenir y reprimir los actos de terrorismo.

Un aspecto básico para la prevención de la comisión de actos terroristas es el cierre de los flujos financieros de que se nutren las organizaciones terroristas. Como ha declarado repetidamente Naciones Unidas, el número y gravedad de los actos de terrorismo dependen en gran medida de la financiación que puedan obtener los terroristas. De este modo, tanto las organizaciones internacionales como los Estados parte de éstas tienen el convencimiento de que, a través de las medidas preventivas, se pueden llegar a reducir las actividades de estas organizaciones y sus devastadores efectos. En concreto, la Resolución del Consejo de Seguridad de Naciones Unidas 1373 (2001), adoptada por unanimidad en su 4385.a sesión, celebrada el 28 de septiembre de 2001, completando lo dispuesto en sus Resoluciones números 1267 (1999), 1269 (1999), 1333 (2000) y 1368 (2001), ha ordenado a los Estados a que adopten las medidas necesarias para prevenir y reprimir el delito de terrorismo.

Así, el apartado 1.a) de la Resolución 1373 decide que los Estados «prevengan y repriman la financiación de los actos de terrorismo». Y especialmente, en su párrafo c), ordena que «congelen sin dilación los fondos y demás activos financieros o recursos económicos de las personas que cometan, o intenten cometer, actos de terrorismo o participen en ellos o faciliten su comisión ; de las entidades de propiedad o bajo el control, directos o indirectos, de esas personas, y de las personas y entidades que actúen en nombre de esas personas y entidades o bajo sus órdenes, inclusive los fondos obtenidos o derivados de los bienes de propiedad o bajo el control, directos o indirectos, de esas personas y de las personas y entidades asociadas con ellos».

En el ámbito europeo, el Consejo extraordinario de Jefes de Estado y de Gobierno, celebrado el 21 de septiembre de 2001, ha decidido que la lucha contra el terrorismo será más que nunca un objetivo prioritario para la Unión Europea y ha diseñado un específico Plan de Acción contra el Terrorismo, del que es elemento esencial la lucha contra su financiación.

La Unión Europea y los Estados miembros se han comprometido a adoptar las medidas necesarias para lograr que nuestros sistemas financieros cooperen para evitar la creación y transferencia de fondos que sirvan a la comisión de actuaciones terroristas.

Del mismo modo y en el ámbito nacional, tanto nuestros compromisos internacionales como la desgraciada experiencia española, que sufre la lacra del terrorismo desde hace décadas, hacen necesario completar nuestro ordenamiento jurídico con medidas eficaces en el ámbito de la prevención de esta forma de delincuencia, dentro del respeto a los principios que informan nuestro Estado democrático y de derecho. Esta línea continúa las políticas de prevención de formas especialmente graves de delincuencia, como el blanqueo de capitales o el tráfico de drogas, y conecta estrechamente con otros textos legislativos que, como la Ley 19/1993, de 28 de diciembre, sobre determinadas medidas de prevención del blanqueo de capitales, o la Ley 40/1979, de 10 de diciembre, sobre régimen jurídico de control de cambios, han puesto el acento en los mecanismos de prevención y evitación del delito desde la perspectiva de su financiación.

[Ley 12/2003, 21-5]
II
Para prevenir las actividades de financiación del terrorismo e impedir la utilización con tal propósito del sistema financiero en una economía globalizada, el principio en el que se inspira esta ley no es otro que la posibilidad de bloqueo de cualquier tipo de flujo o posición financiera para evitar la utilización de los fondos en la comisión de acciones terroristas, disponiéndose al tiempo de la capacidad para identificar y combatir los canales financieros del terrorismo, verificando la verdadera naturaleza de los fondos, su origen, localización, disposición y movimientos, o la identidad de los titulares reales de esas transacciones.

Esta posibilidad de bloquear y examinar operaciones susceptibles de estar particularmente relacionadas con la financiación del terrorismo se lleva a cabo a través de la atribución de potestades específicas dirigidas a bloquear saldos y movimientos financieros de personas concretas, otorgadas a un órgano colegiado especializado, la Comisión de Vigilancia de Actividades de Financiación del Terrorismo, y siempre con la consideración de su naturaleza de medida preventiva carente de valor sancionador, dado que no se articula para sentar un juicio de culpabilidad, sino para evitar la realización de actos criminales que, en su caso, tienen que ser enjuiciados por el juez competente, haciendo así operativa cualquier alerta temprana.

Dichas potestades podrán aplicarse a sujetos u operaciones cuando concurran indicios razonables de su posible utilización para la financiación de acciones terroristas, bien por la inclusión de aquéllos en listados de alcance internacional a los que España está vinculada, bien por la concurrencia de una serie de elementos subjetivos y objetivos, que la ley concreta, que permiten razonablemente considerar el propósito de apoyo económico a las actividades terroristas.

En consecuencia, la Comisión de Vigilancia que ahora se crea está llamada a desarrollar la dirección e impulso de estas actividades de prevención de la utilización del sistema financiero para la comisión de delitos, y, concretamente, de acciones terroristas, así como a servir de cauce de colaboración en esta materia entre las Administraciones públicas y las entidades financieras, y a servir de auxilio a los órganos judiciales, al Ministerio Fiscal y a la Policía Judicial.

Todo ello sin perjuicio, lógicamente, de las potestades que la Constitución y el resto del ordenamiento jurídico atribuyen al Poder Judicial para revisar la corrección, finalidad y proporcionalidad de la actuación administrativa, para perseguir y enjuiciar el delito y para garantizar los derechos de los ciudadanos. A lo que se une, además, una nueva garantía, consistente en la exigencia de autorización judicial para que las medidas puedan prolongarse en el tiempo más allá del mínimo que se considera indispensable para realizar complejas operaciones de comprobación.

En fin, las medidas de bloqueo que prevé esta ley han de llevarse a cabo con la imprescindible colaboración de las entidades que actúan en el tráfico financiero, a las que se les exige determinadas obligaciones. Por otro lado, teniendo en cuenta la importancia que tiene la información referente a las transacciones que puedan asociarse a las personas y demás entidades sobre las que pueda recaer el bloqueo y para hacer posible la aplicación de esta ley, se hace preciso establecer una obligación de colaboración de otras Administraciones, organismos e instituciones en el intercambio de dicha información.

[Ley 12/2003, 21-5]

Artículo 1. Bloqueo de transacciones y movimientos de capitales y prohibición de apertura de cuentas en entidades financieras.

1. Con el fin de prevenir las actividades de financiación del terrorismo, son susceptibles de ser bloqueadas, en los términos previstos en esta ley, las cuentas, saldos y posiciones financieras, así como las transacciones y movimientos de capitales, aun ocasionales, y sus correspondientes operaciones de cobro, pago o transferencia, en las que el ordenante, emisor, titular, beneficiario o destinatario sea una persona o entidad vinculada a grupos u organizaciones terroristas, o cuando se hubiera realizado la transacción, movimiento u operación con motivo u ocasión de la perpetración de actividades terroristas, o para contribuir a los fines perseguidos por los grupos u organizaciones terroristas.

2. A los efectos previstos en esta ley, se entenderá por bloqueo la prohibición de realizar cualquier movimiento, transferencia, alteración, utilización o transacción de capitales o activos financieros que dé o pueda dar lugar a un cambio de volumen, importe, localización, propiedad, posesión, naturaleza o destino de dichos capitales o activos, o de cualquier otro cambio que pudiera facilitar su utilización, incluida la gestión de una cartera de valores.

3. Asimismo, se podrá prohibir la apertura de cuentas en entidades financieras o sus sucursales que operen en España en las que aparezcan como titulares, autorizados para operar o representantes, las personas o entidades mencionadas en el apartado 1.

4. Lo dispuesto en esta ley se entiende sin perjuicio de lo que la Ley de Enjuiciamiento Civil
 establece respecto de los bienes inembargables y de lo establecido en el artículo 2 de la Ley 40/1979, de 10 de diciembre, sobre régimen jurídico de control de cambios, y de las disposiciones que la desarrollen.

[Ley 12/2003, 21-5]

Artículo 2. Adopción de los acuerdos por la Comisión de Vigilancia de Actividades de Financiación del Terrorismo.

1. En ejecución de lo dispuesto en el artículo anterior, corresponde a la Comisión de Vigilancia de Actividades de Financiación del Terrorismo la facultad de acordar el bloqueo de los saldos, cuentas y posiciones, incluidos los bienes depositados en cajas de seguridad, abiertas por personas o entidades vinculadas a organizaciones terroristas en cualquiera de las entidades enumeradas en el artículo 4, así como la prohibición de la apertura de nuevas cuentas en las que figure como titular, autorizada para operar o representante, alguna de dichas personas o entidades.

2. Igualmente podrá la citada Comisión de Vigilancia acordar el bloqueo del efectivo, valores y demás instrumentos provenientes de transacciones u operaciones financieras que el ordenante o el beneficiario, directamente o a través de persona interpuesta, hubiera realizado con motivo u ocasión de la perpetración de actividades terroristas o para contribuir a los fines u objetivos perseguidos por los grupos u organizaciones terroristas.

3. La Comisión de Vigilancia cuando haya acordado el bloqueo podrá autorizar aquellas transacciones y sus correspondientes cobros, pagos o transferencias que tengan por finalidad la satisfacción de las deudas de carácter salarial, tributarias, de Seguridad Social o cualesquiera de otra naturaleza con las que se evite el perjuicio a terceros de buena fe.

4. Los acuerdos de bloqueo podrán adoptarse sin necesidad de previa audiencia del titular o titulares de las cuentas, posiciones o saldos a los que se refieran cuando ello comprometa gravemente la efectividad de la medida o el interés público afectado. En todo caso, se mantendrá la confidencialidad en sede administrativa y jurisdiccional respecto de la identidad de los funcionarios intervinientes en los procedimientos administrativos en los que se adopten y ejecuten los respectivos acuerdos.

5. Los acuerdos a los que se refieren los apartados anteriores surtirán efecto por el tiempo que se determine expresamente por la Comisión de Vigilancia.

Cuando el acuerdo se fundamente en una disposición o resolución adoptadas por el órgano competente de la Unión Europea o de cualquier organización internacional de las que España sea parte, la duración de sus efectos será la que se determine en dicha resolución.

En los restantes supuestos la duración no podrá exceder inicialmente de seis meses, pudiendo la Comisión de Vigilancia prolongar este plazo en el supuesto de que subsistan las causas que motivaron su adopción, previa autorización judicial que deberá dictarse, en todo caso, en el plazo máximo de 15 días. La Comisión solicitará la autorización antes del vencimiento de dicho plazo, resolviendo el órgano judicial competente para conocer del recurso contra estos actos, oídas las personas afec tadas por el bloqueo o prohibición. En todo caso, el acuerdo inicial de bloqueo mantendrá su eficacia hasta que recaiga resolución judicial autorizando o denegando la prórroga.

6. La Comisión de Vigilancia acordará, en cualquier caso, el cese del bloqueo cuando de las actuaciones o investigaciones realizadas no quede acreditado que los bienes afectados guardan relación con la financiación de actividades terroristas.

[Ley 12/2003, 21-5]

Artículo 3. Control jurisdiccional.

1. La Comisión de Vigilancia ejercerá sus funciones siempre sin perjuicio de las potestades que la Constitución y el resto del ordenamiento jurídico atribuyen al Poder Judicial y en especial al orden jurisdiccional penal.

2. La Comisión de Vigilancia auxiliará a los órganos jurisdiccionales penales y al Ministerio Fiscal en el ejercicio de las funciones que les son propias.

3. Las resoluciones de la Comisión de Vigilancia, que agotan la vía administrativa, serán susceptibles de recurso contencioso-administrativo, cuya tramitación será preferente.

4. Si se estuviera sustanciando un procedimiento penal en que exista identidad de personas, hechos y fundamento respecto de las actuaciones contempladas en esta ley, el órgano del orden jurisdiccional penal ante quien se esté tramitando dicho procedimiento será el competente para resolver sobre la continuidad del bloqueo de dichos saldos, cuentas, posiciones, efectivo, valores y demás instrumentos, mediante la adopción de las oportunas medidas cautelares.

5. Si existiera un procedimiento penal que pudiera tener vinculación con las medidas de bloqueo adoptadas en vía administrativa, los acuerdos de la Comisión de Vigilancia deberán ponerse en conocimiento del órgano jurisdiccional penal ante el que se estuviera substanciando dicho procedimiento.

6. La Comisión de Vigilancia pondrá inmediatamente en conocimiento del órgano jurisdiccional penal competente todo hecho del que tenga noticia en el ejercicio de las funciones atribuidas por esta ley que pudiera ser constitutivo de delito, o que, sin ser constitutivo de delito como tal, estuviera relacionado con hechos que pudieran tener la calificación de delictivos.

[Ley 12/2003, 21-5]

Artículo 4. Personas y entidades obligadas.

1. Las Administraciones públicas, las entidades de crédito y de seguros, las empresas de servicios de inversión, las instituciones de inversión colectiva y sus sociedades gestoras, los establecimientos de cambio de moneda extranjera, las entidades emisoras de dinero electrónico, las entidades gestoras de fondos de pensiones y las demás entidades y personas a las que se refiere el artículo 2 de la Ley 19/1993, de 28 de diciembre, sobre determinadas medidas de prevención del blanqueo de capitales, están obligadas a colaborar con la Comisión de Vigilancia de Actividades de Financiación del Terrorismo y, en particular, a llevar a cabo las medidas necesarias para hacer efectivo el bloqueo previsto en el artículo 1 ; en particular, deberán:

a) Impedir cualquier acto u operación que suponga disposición de saldos y posiciones de cualquier tipo, dinero, valores y demás instrumentos vinculados a movimientos de capitales u operaciones de pago o transferencia bloqueados, a excepción de aquéllos por los que afluyan nuevos fondos y recursos a cuentas bloqueadas.

b) Comunicar a la Comisión de Vigilancia cualquier tipo de ingreso que se pueda realizar a la cuenta bloqueada, sin perjuicio de realizar la operación.

c) Examinar con especial atención cualquier operación que, por su cuantía o por su naturaleza, pueda estar particularmente relacionada con la financiación de actividades terroristas.

d) Comunicar a la Comisión de Vigilancia, por iniciativa propia, cualquier hecho u operación respecto del que existan indicios racionales de que está relacionado con la financiación de actividades terroristas, así como cualquier solicitud o petición que reciban en la que el ordenante, emisor, titular, beneficiario o destinatario sea una persona o entidad vinculada a organizaciones terroristas o exista algún indicio racional de que esté relacionado con ellas, o respecto a las que la Comisión de Vigilancia haya adoptado alguna medida.

e) Facilitar a la citada comisión la información que ésta requiera para el ejercicio de sus competencias.

f) Abstenerse de ejecutar cualquier operación de las señaladas en el párrafo d) de este apartado sin haber efectuado previamente la comunicación prevista en aquél.

g) No revelar ni al cliente ni a terceros que se ha transmitido información a la Comisión de Vigilancia con arreglo a lo dispuesto en los párrafos b), d) y e) anteriores, o que se está examinando alguna operación en los términos del párrafo c).

h) Establecer procedimientos y órganos adecuados de control interno y de comunicación, a fin de prevenir e impedir la realización de operaciones relacionadas con personas y entidades vinculadas a organizaciones terroristas.

2. En todo caso, las personas y entidades enumeradas en el apartado anterior estarán sujetas al cumplimiento de lo dispuesto en este artículo y a los demás deberes que sean de aplicación de acuerdo con lo señalado en la Ley 19/1993.
[El texto que precede del art.4, tachado, queda modificado según sigue por la DF1.2 de la Ley 10/2010 desde 30 de abril de 2010]
Artículo 4. Personas y entidades obligadas.
Las Administraciones Públicas y los sujetos a que se refiere el artículo 2 de la Ley de prevención del blanqueo de capitales y de la financiación del terrorismo están obligados a colaborar con la Comisión de Vigilancia de Actividades de Financiación del Terrorismo y, en particular, a llevar a cabo las medidas necesarias para hacer efectivo el bloqueo previsto en el artículo 1; en particular, deberán:

a) Impedir cualquier acto u operación que suponga disposición de saldos y posiciones de cualquier tipo, dinero, valores y demás instrumentos vinculados a movimientos de capitales u operaciones de pago o transferencia bloqueados, a excepción de aquéllos por los que afluyan nuevos fondos y recursos a cuentas bloqueadas.

b) Comunicar a la Comisión de Vigilancia cualquier tipo de ingreso que se pueda realizar a la cuenta bloqueada, sin perjuicio de realizar la operación.

c) Comunicar a la Comisión de Vigilancia, por iniciativa propia, cualquier solicitud o petición que reciban en la que el ordenante, emisor, titular, beneficiario o destinatario sea una persona o entidad respecto a la que la Comisión de Vigilancia haya adoptado alguna medida.

d) Facilitar a la citada Comisión la información que ésta requiera para el ejercicio de sus competencias.

e) No revelar ni al cliente ni a terceros que se ha transmitido información a la Comisión de Vigilancia.
[Ley 12/2003, 21-5]

Artículo 5. Exención de responsabilidad.

Las medidas adoptadas de buena fe, a fin de cumplir con lo dispuesto en el artículo anterior, por las personas y entidades obligadas o, excepcionalmente, por sus directivos o empleados, no implicarán violación de las obligaciones impuestas por vía contractual o por las normas sectoriales a las que estuvieran sujetos ni dará lugar a la asunción de ningún tipo de responsabilidad.

[Ley 12/2003, 21-5]

Artículo 6. Régimen sancionador.

1. El incumplimiento de los deberes previstos en esta ley será considerado infracción muy grave a los efectos previstos en el capítulo II de la Ley 19/1993, y será sancionado conforme a lo que en él se dispone.

2. Las referencias que en dicho capítulo se contienen a la Secretaría de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias se entenderán hechas a la Comisión de Vigilancia de Actividades de Financiación del Terrorismo.

3. La competencia para proponer la imposición de sanciones por la comisión de las infracciones previstas en esta ley corresponde a la Comisión de Vigilancia, y la competencia para sancionar, al Ministro del Interior.
[El texto que precede del art. 6, tachado, queda modificado según sigue por la DF1.3 de la Ley 10/2010 desde 30 de abril de 2010]
Artículo 6. Supervisión y régimen sancionador.

1. La función de supervisión e inspección del Servicio Ejecutivo de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias a que se refiere el artículo 47 de la Ley de prevención del blanqueo de capitales y de la financiación del terrorismo se extiende al cumplimiento de las obligaciones establecidas en la presente Ley.

Cuando de los informes de inspección a que se refiere el artículo 47.3 de la Ley de prevención del blanqueo de capitales y de la financiación del terrorismo resulte el incumplimiento de alguna de las obligaciones establecidas en el artículo 4 de esta Ley, el Comité Permanente de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias lo pondrá en conocimiento de la Comisión de Vigilancia de Actividades de Financiación del Terrorismo.

2. El incumplimiento de los deberes previstos en esta Ley será considerado infracción muy grave a los efectos previstos en el Capítulo VIII de la Ley de prevención del blanqueo de capitales y de la financiación del terrorismo, y será sancionado conforme a lo que en él se dispone.

Las referencias que en dicho Capítulo se contienen a la Secretaría y al Comité Permanente de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias deben entenderse realizadas a la Secretaría de la Comisión de Vigilancia y a la Comisión de Vigilancia, respectivamente.

La competencia para proponer la imposición de sanciones por la comisión de las infracciones previstas en esta Ley corresponde al Ministro del Interior, y la competencia para sancionar, al Consejo de Ministros.

[Ley 12/2003, 21-5]

Artículo 7. Personas y entidades vinculadas a grupos u organizaciones terroristas.

1. A los efectos previstos en esta ley, la comisión podrá considerar vinculadas a un grupo u organización terrorista a las siguientes personas o entidades:

a) Aquéllas cuya vinculación con un grupo u organización terrorista haya sido reconocida en una resolución judicial, en una disposición o resolución adoptadas por el órgano competente de la Unión Europea o de cualquier organización internacional de la que España sea parte.

b) Las que actúen como administradores de hecho o de derecho o en nombre, interés, por cuenta o representación legal o voluntaria de la organización o de cualquier persona o entidad integrada o controlada por un grupo terrorista.

c) Aquellas entidades en cuyo órgano de gestión o administración o en cuyo capital o dotación participen, con influencia significativa, otras personas o entidades integradas o controladas por una organización terrorista.

d) Las que constituyan una unidad de decisión con un grupo u organización terrorista, bien porque alguna de ellas ostente o pueda ostentar, directa o indirectamente, el control de las demás, bien porque dicho control corresponda a una o varias personas o entidades que actúen sistemáticamente o en concierto con el grupo u organización.

e) Las personas y entidades creadas o interpuestas por una organización terrorista con la finalidad de ocultar la verdadera identidad de los ordenantes o beneficiarios de una transacción económica o de las partes en cualquier negocio o contrato.

f) Las que, no estando incluidas en ninguno de los párrafos anteriores, coadyuven o favorezcan económicamente a una organización terrorista.

g) Las personas o entidades respecto de las cuales, a la vista de las personas que las rigen o administran, o de cualesquiera otras circunstancias, se considere que constituyen materialmente una continuación o sucesión en la actividad de cualquier persona o entidad prevista en los párrafos anteriores, todo ello con independencia de la forma o título jurídico utilizados para dicha continuación o sucesión.

2. En todo caso, tratándose de sociedades mercantiles, se estará a lo dispuesto en el artículo 4 de la Ley 24/1988, de 28 de julio, del Mercado de Valores, en cuanto a la consideración de las entidades que pertenecen a un mismo grupo empresarial.

[Ley 12/2003, 21-5]

Artículo 8. Obligación de cesión de información.

1. Las Administraciones tributarias, las entidades gestoras y la Tesorería General de la Seguridad Social, el Banco de España, la Comisión Nacional del Mercado de Valores, la Dirección General de Seguros y Fondos de Pensiones y los demás órganos y organismos con competencias supervisoras en materia financiera tendrán la obligación de ceder los datos de carácter personal y la información que hubieran obtenido en el ejercicio de sus funciones a la Comisión de Vigilancia, a requerimiento de su Presidente, en el ejercicio de las competencias que esta ley le atribuye.

2. A los efectos de la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal, los ficheros que cree la Comisión de Vigilancia para el cumplimiento de los fines previstos en esta ley tendrán la consideración de ficheros de titularidad pública.

[Ley 12/2003, 21-5]
Artículo 9. Comisión de Vigilancia de Actividades de Financiación del Terrorismo.

1. Se crea la Comisión de Vigilancia de Actividades de Financiación del Terrorismo como órgano encargado de acordar el bloqueo de todas las operaciones definidas en el artículo 1 de esta ley, así como el ejercicio de todas las competencias que sean necesarias para el cumplimiento de lo previsto en ésta.

2. La Comisión de Vigilancia estará adscrita al Ministerio del Interior e integrada por:

a) Presidente: el Secretario de Estado de Seguridad.

b) Vocales:

1.º Un miembro del Ministerio Fiscal, designado por el Fiscal General del Estado.

2.º Un representante de los Ministerios de Justicia, del Interior y de Economía, designados por los titulares de los departamentos respectivos.

c) Secretario: el Director del Servicio Ejecutivo de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.

El Presidente de la Comisión, cuando lo estime conveniente, podrá convocar a expertos en las materias de su competencia, para el asesoramiento específico en alguno de los asuntos a tratar.

3. Los miembros de esta comisión están sometidos al régimen de responsabilidad establecido por el ordenamiento jurídico, y, en particular, en lo relativo a las obligaciones derivadas del conocimiento de la información recibida y de los datos de carácter personal que sean objeto de cesión, que sólo podrán utilizarse para el ejercicio de las competencias atribuidas por esta ley.

A los expertos que asesoren a la comisión les será de aplicación el mismo régimen de responsabilidad, respecto de todo aquello de lo que conozcan por razón de su asistencia a la comisión.

4. La Comisión de Vigilancia ejercerá sus competencias con el apoyo de los servicios que se determinen reglamentariamente, y también del Servicio Ejecutivo de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias al que se refiere el artículo 15.2 de la Ley 19/1993.

5. El cumplimiento de las obligaciones de remisión de información a que se refiere el artículo 4 de esta ley se hará a través del Servicio Ejecutivo de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, al que se refiere el artículo 15.2 de la Ley 19/1993.

6. Las competencias de la Comisión de Vigilancia se entienden sin perjuicio de las que la Ley 19/1993 atribuye a la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.
[El texto que precede del art. 9, tachado, queda modificado según sigue por la DF1.4 de la Ley 10/2010 desde 30 de abril de 2010]
Artículo 9. Comisión de Vigilancia de Actividades de Financiación del Terrorismo.

1. Se crea la Comisión de Vigilancia de Actividades de Financiación del Terrorismo como órgano encargado de acordar el bloqueo de todas las operaciones definidas en el artículo 1 de esta Ley, así como el ejercicio de todas las competencias que sean necesarias para el cumplimiento de lo previsto en ésta.

2. La Comisión de Vigilancia estará adscrita al Ministerio del Interior e integrada por:

a) Presidente: el Secretario de Estado de Seguridad.

b) Vocales:

1.º Un miembro del Ministerio Fiscal, designado por el Fiscal General del Estado.

2.º Un representante de los Ministerios de Justicia, del Interior y de Economía y Hacienda, designados por los titulares de los departamentos respectivos.

c) Secretario: quien dirija la unidad orgánica que desempeñe la Secretaría de la Comisión de Vigilancia a que refiere el apartado 4.

El Presidente de la Comisión, cuando lo estime conveniente, podrá convocar a expertos en las materias de su competencia, para el asesoramiento específico en alguno de los asuntos a tratar. El Director del Servicio Ejecutivo de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias asistirá a las reuniones de la Comisión de Vigilancia con voz pero sin voto.

3. Los miembros de esta Comisión están sometidos al régimen de responsabilidad establecido por el ordenamiento jurídico y, en particular, en lo relativo a las obligaciones derivadas del conocimiento de la información recibida y de los datos de carácter personal que sean objeto de cesión, que sólo podrán utilizarse para el ejercicio de las competencias atribuidas por esta Ley. A los expertos que asesoren a la Comisión les será de aplicación el mismo régimen de responsabilidad respecto de todo aquello de lo que conozcan por razón de su asistencia a la Comisión.

4. La Comisión de Vigilancia ejercerá sus competencias con el apoyo de la Secretaría de la Comisión de Vigilancia, que tiene la consideración de órgano de la Comisión. La Secretaría será desempeñada por la unidad orgánica, con rango al menos de subdirección general, de las existentes en el Ministerio del Interior, que reglamentariamente se determine.

Corresponderá a la Secretaría, entre otras funciones, instruir los procedimientos sancionadores a que hubiere lugar por las infracciones de esta Ley, así como formular a la Comisión de Vigilancia la correspondiente propuesta de resolución.

5. El cumplimiento de las obligaciones de información a que se refiere el artículo 4 de esta Ley se hará a través de la Secretaría de la Comisión de Vigilancia.

6. La Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias y la Comisión de Vigilancia de Actividades de Financiación del Terrorismo se prestarán la máxima colaboración para el ejercicio de sus respectivas competencias. En los términos que se acuerden entre ambas Comisiones y sin perjuicio de lo dispuesto en el artículo 45.3 de la Ley de prevención del blanqueo de capitales y de la financiación del terrorismo, el Servicio Ejecutivo de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias informará en las reuniones de la Comisión de Vigilancia de su actividad relativa a hechos u operaciones que presenten indicios o certeza de relación con la financiación del terrorismo y, en especial, de los informes de inteligencia financiera que hubiera elaborado en relación con esta materia.

Las competencias de la Comisión de Vigilancia se entienden sin perjuicio de las que la Ley de prevención del blanqueo de capitales y de la financiación del terrorismo atribuye a la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.

[Ley 12/2003, 21-5]

Disposición adicional primera. Modificación de la Ley 19/1993, de 28 de diciembre, sobre determinadas medidas de prevención del blanqueo de capitales.

Se añade un nuevo párrafo g) al apartado 2 del artículo 15 de la Ley 19/1993, con el siguiente contenido, pasando el contenido del actual párrafo g) a un nuevo párrafo h):

«g) Prestar la asistencia necesaria a la Comisión de Vigilancia de Actividades de Financiación del Terrorismo para el adecuado ejercicio y desarrollo de sus funciones, ejecutar sus órdenes y orientaciones y velar por la aplicación de lo dispuesto en la ley reguladora de dicha comisión de acuerdo con las instrucciones que reciba de ella.»

[Ley 12/2003, 21-5]

Disposición adicional segunda. Modificación de la Ley 230/1963, de 28 de diciembre, General Tributaria.

Se añade un nuevo párrafo i) al apartado 1 del artículo 113 de la Ley General Tributaria, con el siguiente contenido:

«i) La colaboración con la Comisión de Vigilancia de Actividades de Financiación del Terrorismo en el ejercicio de sus funciones, de acuerdo con lo previsto en el artículo 8 de la Ley de Prevención y Bloqueo de la Financiación del Terrorismo.»

[Ley 12/2003, 21-5]

Disposición adicional tercera. Modificación del texto refundido de la Ley General de la Seguridad Social, aprobado por Real Decreto Legislativo 1/1994, de 20 de junio.

Se añade un nuevo párrafo i) al apartado 6 del artículo 36 del texto refundido de la Ley General de la Seguridad Social, con el siguiente contenido:

«i) La colaboración con la Comisión de Vigilancia de Actividades de Financiación del Terrorismo en el ejercicio de sus funciones, de acuerdo con lo previsto en el artículo 8 de la Ley de Prevención y Bloqueo de la Financiación del Terrorismo.»

[Ley 12/2003, 21-5]

Disposición derogatoria única. Derogación normativa.

Quedan derogadas cuantas disposiciones, de igual o inferior rango, se opongan a lo establecido en esta ley.

[Ley 12/2003, 21-5]

Disposición final primera. Desarrollo reglamentario.

Se habilita al Gobierno para que, en el plazo de seis meses [(?)] a contar desde la entrada en vigor de esta ley, apruebe las disposiciones reglamentarias para su ejecución y desarrollo, especialmente en materia de funcionamiento y régimen jurídico de adopción de acuerdos por parte de la Comisión de Vigilancia.

[Ley 12/2003, 21-5]

Disposición final segunda. Entrada en vigor.

La presente ley entrará en vigor el día siguiente al de su publicación en el «Boletín Oficial del Estado». [En vigor el 23 de mayo de 2003].

Fin de la transcripción de los textos originales.

Detalle de las modificaciones soportadas por la Ley 12/2003, de 21 de mayo, en orden cronológico, en sus artículos que seguidamente se indican:

Por la DF1 de la Ley 10/2010, de 28-4-2010, , de prevención del blanqueo de capitales y de la financiación del terrorismo:

Cambio de Denominación
Articulo 4
Articulo 6
Articulo 9

Final de la Parte tercera: Ley 12/2003Presentación
Versión 1.1A cerrada en 15-5-2012. ok.

CUARTA PARTE
Ir a la Primera parte. Presentación
Ir a la Segunda parte A. Ley 19/1993
Ir a la Segunda parte B. Reglamento s/RD 925/1995
Ir a la Tercera parte. Ley 12/2003, y

Ley 10/2010, de 28 de abril
de prevención del blanqueo de capitales y de la financiación del terrorismo.

BOE núm. 103 de 29/04/2010
En vigor desde 30/04/2010 (con dos excepciones)
[Ver detalle de la modificación (mínima) soportada por esta Ley]
[NOTA. En tanto la Disposición final segunda de esta Ley modifica a la Ley 19/2003, sobre régimen jurídico de los movimientos de capitales y de las transacciones económicas con el exterior y sobre determinadas medidas de prevención del blanqueo de capitales,
citada y referenciada en este Estudio textual sin incluir su texto, se sugiere su lectura. Asimismo es el caso de la Disposición
final tercera
 que modifica la Ley 35/2003, de 4 de noviembre, de Instituciones de Inversión Colectiva, tampoco incluida aquí].

Índice: [añadido por el autor de este Estudio]
PREÁMBULO
CAPÍTULO I . Disposiciones generales

Artículo 1. Objeto, definiciones y ámbito de aplicación.

Artículo 2. Sujetos obligados.

CAPÍTULO II. De la diligencia debida

Sección 1.ª Medidas normales de diligencia debida

Artículo 3. Identificación formal.

Artículo 4. Identificación del titular real.

Artículo 5. Propósito e índole de la relación de negocios.

Artículo 6. Seguimiento continuo de la relación de negocios.

Artículo 7. Aplicación de las medidas de diligencia debida.

Artículo 8. Aplicación por terceros de las medidas de diligencia debida.

Sección 2.ª Medidas simplificadas de diligencia debida

Artículo 9. Medidas simplificadas de diligencia debida respecto de clientes.

Artículo 10. Medidas simplificadas de diligencia debida respecto de productos u operaciones.

Sección 3.ª Medidas reforzadas de diligencia debida [Cap. II]

Artículo 11. Medidas reforzadas de diligencia debida.

Artículo 12. Relaciones de negocio y operaciones no presenciales.

Artículo 13. Corresponsalía bancaria transfronteriza.

Artículo 14. Personas con responsabilidad pública.

Artículo 15. Tratamiento de datos de personas con responsabilidad pública.

Artículo 16. Productos u operaciones propicias al anonimato y nuevos desarrollos tecnológicos.

CAPÍTULO III. De las obligaciones de información

Artículo 17. Examen especial.

Artículo 18. Comunicación por indicio.

Artículo 19. Abstención de ejecución.

Artículo 20. Comunicación sistemática.

Artículo 21. Colaboración con la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias y con sus órganos de apoyo.

Artículo 22. No sujeción.

Artículo 23. Exención de responsabilidad.

Artículo 24. Prohibición de revelación.

Artículo 25. Conservación de documentos.

CAPÍTULO IV. Del control interno

Artículo 26. Medidas de control interno.

Artículo 27. Órganos centralizados de prevención.

Artículo 28. Examen externo.

Artículo 29. Formación de empleados.

Artículo 30. Protección e idoneidad de empleados, directivos y agentes.

Artículo 31. Sucursales y filiales en terceros países.

Artículo 32. Protección de datos de carácter personal.

CAPÍTULO V. De los medios de pago

Artículo 34. Obligación de declarar.

Artículo 35. Control e intervención de los medios de pago.

Artículo 36. Tratamiento de la información.

Artículo 37. Intercambio de información.

CAPÍTULO VI. Otras disposiciones

Artículo 38. Comercio de bienes.

Artículo 39. Fundaciones y asociaciones.

Artículo 40. Entidades gestoras colaboradoras.

Artículo 41. Envío de dinero.

Artículo 42. Contramedidas financieras internacionales.

Artículo 43. Fichero de Titularidades Financieras.

CAPÍTULO VII. De la organización institucional

Artículo 44. Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.

Artículo 45. Órganos de apoyo de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.

Artículo 46. Informes de inteligencia financiera.

Artículo 47. Supervisión e inspección.

Artículo 48. Régimen de colaboración.

Artículo 49. Deber de secreto.

CAPÍTULO VIII . Del régimen sancionador

Artículo 50. Clases de infracciones.

Artículo 51. Infracciones muy graves.

Artículo 52. Infracciones graves.

Artículo 53. Infracciones leves.

Artículo 54. Responsabilidad de administradores y directivos.

Artículo 55. Exigibilidad de la responsabilidad administrativa.

Artículo 56. Sanciones por infracciones muy graves.

Artículo 57. Sanciones por infracciones graves.

Artículo 58. Sanciones por infracciones leves.

Artículo 59. Graduación de las sanciones.

Artículo 60. Prescripción de las infracciones y de las sanciones.

Artículo 61. Procedimiento sancionador y medidas cautelares.

Artículo 62. Concurrencia de sanciones y vinculación con el orden penal.

Disposición adicional. Pérdida de la condición de país tercero equivalente.

Disposición transitoria primera. Normas de desarrollo de la Ley 19/1993, de 28 de diciembre.

Disposición transitoria segunda. Régimen sancionador.

Disposición transitoria tercera. Competencia para incoar procedimientos sancionadores.

Disposición transitoria cuarta. Servicios de pago.

Disposición transitoria quinta. Adscripción del Servicio Ejecutivo de la Comisión.

Disposición transitoria sexta. Régimen de la instrumentación de compromisos por pensiones de entidades cuyas acciones sean al portador.

Disposición transitoria séptima. Aplicación de las medidas de diligencia debida a los clientes existentes.

Disposición transitoria octava. Convenios con los órganos supervisores de las entidades financieras.

Disposición derogatoria.

Disposición final primera. Modificación de la Ley 12/2003, de 21 de mayo, de prevención y bloqueo de la financiación del terrorismo.

Disposición final segunda. Modificación de la Ley 19/2003, de 4 de julio, sobre régimen jurídico de los movimientos de capitales y de las transacciones económicas con el exterior y sobre determinadas medidas de prevención del blanqueo de capitales.

Disposición final tercera. Modificación de la Ley 35/2003, de 4 de noviembre, de Instituciones de Inversión Colectiva.

Disposición final cuarta. Carácter básico y títulos competenciales.

Disposición final quinta. Desarrollo reglamentario.

Disposición final sexta. Incorporación de derecho comunitario.

Disposición final séptima. Entrada en vigor.

[Ley 10/2010,28-4]

PREÁMBULO

La política de prevención del blanqueo de capitales surge a finales de la década de 1980 como reacción a la creciente preocupación que planteaba la criminalidad financiera derivada del tráfico de drogas.

Efectivamente, el riesgo de penetración de importantes sectores del sistema financiero por parte de las organizaciones criminales, al que no proporcionaban adecuada respuesta los instrumentos existentes, dio lugar a una política internacional coordinada, cuya más importante manifestación fue la creación en 1989 del Grupo de Acción Financiera (GAFI). Las Recomendaciones del GAFI, aprobadas en 1990, pronto se convirtieron en el estándar internacional en la materia, constituyéndose en la inspiración directa de la Primera Directiva comunitaria (Directiva 91/308/CEE del Consejo, de 10 de junio de 1991).

No obstante, el conocimiento más profundo de las técnicas utilizadas por las redes de blanqueo de capitales, así como la natural evolución de una política pública tan reciente, han motivado en los últimos años una serie de cambios en los estándares internacionales y, como consecuencia de ello, en el derecho comunitario.

En este contexto, la presente Ley transpone la Directiva 2005/60/CE del Parlamento Europeo y del Consejo, de 26 de octubre de 2005, relativa a la prevención de la utilización del sistema financiero para el blanqueo de capitales y para la financiación del terrorismo, desarrollada por la Directiva 2006/70/CE de la Comisión, de 1 de agosto de 2006, por la que se establecen disposiciones de aplicación de la Directiva 2005/60/CE del Parlamento Europeo y del Consejo en lo relativo a la definición de «personas del medio político» y los criterios técnicos aplicables en los procedimientos simplificados de diligencia debida con respecto al cliente, así como en lo que atañe a la exención por razones de actividad financiera ocasional o muy limitada, además de establecer el régimen sancionador del Reglamento (CE) Nº 1781/2006 del Parlamento Europeo y del Consejo, de 15 de noviembre de 2006, relativo a la información sobre los ordenantes que acompaña a las transferencias de fondos.

Sin embargo, debe subrayarse que la Directiva 2005/60/CE o Tercera Directiva, que básicamente incorpora al derecho comunitario las Recomendaciones del GAFI tras su revisión en 2003, se limita a establecer un marco general que ha de ser, no sólo transpuesto, sino completado por los Estados miembros, dando lugar a normas nacionales notablemente más extensas y detalladas, lo que supone que la Directiva no establece un marco integral de prevención del blanqueo de capitales y de la financiación del terrorismo que sea susceptible de ser aplicado por los sujetos obligados sin ulteriores especificaciones por parte del legislador nacional. Por otra parte, la Tercera Directiva es una norma de mínimos, como señala de forma rotunda su artículo 5, que ha de ser reforzada o extendida atendiendo a los concretos riesgos existentes en cada Estado miembro, lo que justifica que la presente Ley contenga, al igual que la vigente Ley 19/1993, de 28 de diciembre, sobre determinadas medidas de prevención del blanqueo de capitales, algunas disposiciones más rigurosas que la Directiva.

Por otra parte, desde el punto de vista técnico se ha realizado una verdadera transposición, adaptando la terminología y sistemática de la Directiva a las prácticas legislativas patrias. Así, a título de ejemplo, se ha optado por la locución «personas con responsabilidad pública» para aludir a lo que la Directiva denomina «personas del medio político», por entender que aquélla es más exacta y expresiva en castellano. Asimismo se ha mantenido, en la medida de lo posible, el régimen vigente, en cuanto no fuera contrario a la nueva ordenación comunitaria, con el fin de reducir los costes de adaptación de los sujetos obligados. Finalmente, se han elevado de rango diversas previsiones contenidas en el Reglamento de la Ley 19/1993, de 28 de diciembre, aprobado por Real Decreto 925/1995, de 9 de junio, lo que se traduce en una Ley notablemente más extensa que, desde un punto de vista crítico, podría tacharse de excesivamente reglamentista. Sin embargo, esta técnica se estima preferible por tratarse de deberes específicos, impuestos a los sujetos obligados, que encuentran mejor acomodo en normas de rango legal.

Por último, cabe señalar que se procede a la unificación de los regímenes de prevención del blanqueo de capitales y de la financiación del terrorismo, poniendo fin a la dispersión actual. Consecuentemente con los estándares internacionales en materia de prevención del blanqueo de capitales, que han incorporado plenamente la lucha contra la financiación del terrorismo, la Tercera Directiva, a diferencia de los textos de 1991 y 2001, se refiere a «la prevención de la utilización del sistema financiero para el blanqueo de capitales y para la financiación del terrorismo».

En España, la Ley 19/1993, de 28 de diciembre, sobre determinadas medidas de prevención del blanqueo de capitales, coexiste con la Ley 12/2003, de 21 de mayo, de prevención y bloqueo de la financiación del terrorismo. Como indica su denominación, la Ley 12/2003, de 21 de mayo, no se ha limitado a regular la congelación o bloqueo de fondos potencialmente vinculados al terrorismo, como fue la intención inicial, sino que ha reproducido las obligaciones de prevención de la Ley 19/1993, de 28 de diciembre, lo que resulta claramente disfuncional.

Por ello, sin perjuicio de mantener la Ley 12/2003, de 21 de mayo, en lo relativo al bloqueo, se procede a regular de forma unitaria en la presente Ley los aspectos preventivos tanto del blanqueo de capitales como de la financiación del terrorismo. El bloqueo, como decisión operativa, se mantendrá en el ámbito del Ministerio del Interior, atribuyéndose, por el contrario, a la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, situada orgánicamente en la Secretaría de Estado de Economía y con participación de los supervisores financieros, la competencia para la incoación e instrucción de los expedientes sancionadores por incumplimiento de las obligaciones de prevención. Ello acabará con la actual dualidad normativa, manteniendo, no obstante, la competencia de la Comisión de Vigilancia de Actividades de Financiación del Terrorismo para acordar el bloqueo o congelación de fondos cuando existan motivos que lo justifiquen.

[Ley 10/2010,28-4]

CAPÍTULO I . Disposiciones generales

[Ley 10/2010,28-4]

Artículo 1. Objeto, definiciones y ámbito de aplicación.

1. La presente Ley tiene por objeto la protección de la integridad del sistema financiero y de otros sectores de actividad económica mediante el establecimiento de obligaciones de prevención del blanqueo de capitales y de la financiación del terrorismo.

2. A los efectos de la presente Ley, se considerarán blanqueo de capitales las siguientes actividades:

a) La conversión o la transferencia de bienes, a sabiendas de que dichos bienes proceden de una actividad delictiva o de la participación en una actividad delictiva, con el propósito de ocultar o encubrir el origen ilícito de los bienes o de ayudar a personas que estén implicadas a eludir las consecuencias jurídicas de sus actos.

b) La ocultación o el encubrimiento de la naturaleza, el origen, la localización, la disposición, el movimiento o la propiedad real de bienes o derechos sobre bienes, a sabiendas de que dichos bienes proceden de una actividad delictiva o de la participación en una actividad delictiva.

c) La adquisición, posesión o utilización de bienes, a sabiendas, en el momento de la recepción de los mismos, de que proceden de una actividad delictiva o de la participación en una actividad delictiva.

d) La participación en alguna de las actividades mencionadas en las letras anteriores, la asociación para cometer este tipo de actos, las tentativas de perpetrarlas y el hecho de ayudar, instigar o aconsejar a alguien para realizarlas o facilitar su ejecución.

Existirá blanqueo de capitales aun cuando las conductas descritas en las letras precedentes sean realizadas por la persona o personas que cometieron la actividad delictiva que haya generado los bienes.

A los efectos de esta Ley se entenderá por bienes procedentes de una actividad delictiva todo tipo de activos cuya adquisición o posesión tenga su origen en un delito, tanto materiales como inmateriales, muebles o inmuebles, tangibles o intangibles, así como los documentos o instrumentos jurídicos con independencia de su forma, incluidas la electrónica o la digital, que acrediten la propiedad de dichos activos o un derecho sobre los mismos, con inclusión de la cuota defraudada en el caso de los delitos contra la Hacienda Pública.

Se considerará que hay blanqueo de capitales aun cuando las actividades que hayan generado los bienes se hubieran desarrollado en el territorio de otro Estado.

3. A los efectos de la presente Ley, se entenderá por financiación del terrorismo el suministro, el depósito, la distribución o la recogida de fondos o bienes, por cualquier medio, de forma directa o indirecta, con la intención de utilizarlos o con el conocimiento de que serán utilizados, íntegramente o en parte, para la comisión de cualquiera de los delitos de terrorismo tipificados en el Código Penal.

Se considerará que existe financiación del terrorismo aun cuando el suministro o la recogida de fondos o bienes se hayan desarrollado en el territorio de otro Estado.

4. A los efectos de esta Ley y sin perjuicio de lo establecido en la Disposición adicional se considerarán países terceros equivalentes aquellos Estados, territorios o jurisdicciones que, por establecer requisitos equivalentes a los de la legislación española, se determinen por la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.

La calificación como país tercero equivalente de un Estado, territorio o jurisdicción se entenderá en todo caso sin efecto retroactivo.

[Ley 10/2010,28-4]

Artículo 2. Sujetos obligados.

1. La presente Ley será de aplicación a los siguientes sujetos obligados:

a) Las entidades de crédito.

b) Las entidades aseguradoras autorizadas para operar en el ramo de vida y los corredores de seguros cuando actúen en relación con seguros de vida u otros servicios relacionados con inversiones, con las excepciones que se establezcan reglamentariamente.

c) Las empresas de servicios de inversión.

d) Las sociedades gestoras de instituciones de inversión colectiva y las sociedades de inversión cuya gestión no esté encomendada a una sociedad gestora.

e) Las entidades gestoras de fondos de pensiones.

f) Las sociedades gestoras de entidades de capital-riesgo y las sociedades de capital-riesgo cuya gestión no esté encomendada a una sociedad gestora.

g) Las sociedades de garantía recíproca.

h) Las entidades de pago
[El texto que precede del art. 2.1.h), tachado, queda modificado según sigue por la DF8 de la Ley 21/2011 desde 28 de julio de 2011]

h) Las entidades de pago y las entidades de dinero electrónico.
i) Las personas que ejerzan profesionalmente actividades de cambio de moneda.

j) Los servicios postales respecto de las actividades de giro o transferencia.

k) Las personas dedicadas profesionalmente a la intermediación en la concesión de préstamos o créditos, así como las personas que, sin haber obtenido autorización como establecimientos financieros de crédito, desarrollen profesionalmente alguna de las actividades a que se refiere la Disposición adicional primera de la Ley 3/1994, de 14 de abril, por la que se adapta la legislación española en materia de Entidades de Crédito a la Segunda Directiva de Coordinación Bancaria y se introducen otras modificaciones relativas al Sistema Financiero.

l) Los promotores inmobiliarios y quienes ejerzan profesionalmente actividades de agencia, comisión o intermediación en la compraventa de bienes inmuebles.

m) Los auditores de cuentas, contables externos o asesores fiscales.

n) Los notarios y los registradores de la propiedad, mercantiles y de bienes muebles.

ñ) Los abogados, procuradores u otros profesionales independientes cuando participen en la concepción, realización o asesoramiento de operaciones por cuenta de clientes relativas a la compraventa de bienes inmuebles o entidades comerciales, la gestión de fondos, valores u otros activos, la apertura o gestión de cuentas corrientes, cuentas de ahorros o cuentas de valores, la organización de las aportaciones necesarias para la creación, el funcionamiento o la gestión de empresas o la creación, el funcionamiento o la gestión de fideicomisos («trusts»), sociedades o estructuras análogas, o cuando actúen por cuenta de clientes en cualquier operación financiera o inmobiliaria.

o) Las personas que con carácter profesional y con arreglo a la normativa específica que en cada caso sea aplicable presten los siguientes servicios a terceros: constituir sociedades u otras personas jurídicas; ejercer funciones de dirección o secretaría de una sociedad, socio de una asociación o funciones similares en relación con otras personas jurídicas o disponer que otra persona ejerza dichas funciones; facilitar un domicilio social o una dirección comercial, postal, administrativa y otros servicios afines a una sociedad, una asociación o cualquier otro instrumento o persona jurídicos; ejercer funciones de fideicomisario en un fideicomiso («trust») expreso o instrumento jurídico similar o disponer que otra persona ejerza dichas funciones; o ejercer funciones de accionista por cuenta de otra persona, exceptuando las sociedades que coticen en un mercado regulado y estén sujetas a requisitos de información conformes con el derecho comunitario o a normas internacionales equivalentes, o disponer que otra persona ejerza dichas funciones.

p) Los casinos de juego.

q) Las personas que comercien profesionalmente con joyas, piedras o metales preciosos.

r) Las personas que comercien profesionalmente con objetos de arte o antigüedades.

s) Las personas que ejerzan profesionalmente las actividades a que se refiere el artículo 1 de la Ley 43/2007, de 13 de diciembre, de protección de los consumidores en la contratación de bienes con oferta de restitución del precio.

t) Las personas que ejerzan actividades de depósito, custodia o transporte profesional de fondos o medios de pago.

u) Las personas responsables de la gestión, explotación y comercialización de loterías u otros juegos de azar respecto de las operaciones de pago de premios.

v) Las personas físicas que realicen movimientos de medios de pago, en los términos establecidos en el artículo 34.

w) Las personas que comercien profesionalmente con bienes, en los términos establecidos en el artículo 38.

x) Las fundaciones y asociaciones, en los términos establecidos en el artículo 39.

y) Los gestores de sistemas de pago y de compensación y liquidación de valores y productos financieros derivados, así como los gestores de tarjetas de crédito o debito emitidas por otras entidades, en los términos establecidos en el artículo 40.

Se entenderán sujetas a la presente Ley las personas o entidades no residentes que, a través de sucursales o agentes o mediante prestación de servicios sin establecimiento permanente, desarrollen en España actividades de igual naturaleza a las de las personas o entidades citadas en los párrafos anteriores.

2. Tienen la consideración de sujetos obligados las personas físicas o jurídicas que desarrollen las actividades mencionadas en el apartado precedente. No obstante, cuando las personas físicas actúen en calidad de empleados de una persona jurídica, o le presten servicios permanentes o esporádicos, las obligaciones impuestas por esta Ley recaerán sobre dicha persona jurídica respecto de los servicios prestados.

Los sujetos obligados quedarán, asimismo, sometidos a las obligaciones establecidas en la presente Ley respecto de las operaciones realizadas a través de agentes u otras personas que actúen como mediadores o intermediarios de aquéllos.

3. Reglamentariamente podrán excluirse aquellas personas que realicen actividades financieras con carácter ocasional o de manera muy limitada cuando exista escaso riesgo de blanqueo de capitales o de financiación del terrorismo.

4. A los efectos de esta Ley se considerarán entidades financieras los sujetos obligados mencionados en las letras a) a i) del apartado 1 de este artículo.

[Ley 10/2010,28-4]

CAPÍTULO II. De la diligencia debida

[Ley 10/2010,28-4]

Sección 1.ª Medidas normales de diligencia debida [Cap. II]
[Ley 10/2010,28-4]
Artículo 3. Identificación formal.
1. Los sujetos obligados identificarán a cuantas personas físicas o jurídicas pretendan establecer relaciones de negocio o intervenir en cualesquiera operaciones.

En ningún caso los sujetos obligados mantendrán relaciones de negocio o realizarán operaciones con personas físicas o jurídicas que no hayan sido debidamente identificadas. Queda prohibida, en particular, la apertura, contratación o mantenimiento de cuentas, libretas, activos o instrumentos numerados, cifrados, anónimos o con nombres ficticios.

2. Con carácter previo al establecimiento de la relación de negocios o a la ejecución de cualesquiera operaciones, los sujetos obligados comprobarán la identidad de los intervinientes mediante documentos fehacientes. En el supuesto de no poder comprobar la identidad de los intervinientes mediante documentos fehacientes en un primer momento, se podrá contemplar lo establecido en el artículo 12, salvo que existan elementos de riesgo en la operación.

Reglamentariamente se establecerán los documentos que deban reputarse fehacientes a efectos de identificación.

3. En el ámbito del seguro de vida, la comprobación de la identidad del tomador deberá realizarse con carácter previo a la celebración del contrato. La comprobación de la identidad del beneficiario del seguro de vida deberá realizarse en todo caso con carácter previo al pago de la prestación derivada del contrato o al ejercicio de los derechos de rescate, anticipo o pignoración conferidos por la póliza.

[Ley 10/2010,28-4]

Artículo 4. Identificación del titular real.

1. Los sujetos obligados identificarán al titular real y adoptarán medidas adecuadas a fin de comprobar su identidad con carácter previo al establecimiento de relaciones de negocio o a la ejecución de cualesquiera operaciones.

2. A los efectos de la presente Ley, se entenderá por titular real:

a) La persona o personas físicas por cuya cuenta se pretenda establecer una relación de negocios o intervenir en cualesquiera operaciones.

b) La persona o personas físicas que en último término posean o controlen, directa o indirectamente, un porcentaje superior al 25 por ciento del capital o de los derechos de voto de una persona jurídica, o que por otros medios ejerzan el control, directo o indirecto, de la gestión de una persona jurídica. Se exceptúan las sociedades que coticen en un mercado regulado de la Unión Europea o de países terceros equivalentes.

c) La persona o personas físicas que sean titulares o ejerzan el control del 25 por ciento o más de los bienes de un instrumento o persona jurídicos que administre o distribuya fondos, o, cuando los beneficiarios estén aún por designar, la categoría de personas en beneficio de la cual se ha creado o actúa principalmente la persona o instrumento jurídicos.

3. Los sujetos obligados recabarán información de los clientes para determinar si éstos actúan por cuenta propia o de terceros. Cuando existan indicios o certeza de que los clientes no actúan por cuenta propia, los sujetos obligados recabarán la información precisa a fin de conocer la identidad de las personas por cuenta de las cuales actúan aquéllos.

4. Los sujetos obligados adoptarán medidas adecuadas al efecto de determinar la estructura de propiedad o de control de las personas jurídicas.

Los sujetos obligados no establecerán o mantendrán relaciones de negocio con personas jurídicas cuya estructura de propiedad o de control no haya podido determinarse. Si se trata de sociedades cuyas acciones estén representadas mediante títulos al portador, se aplicará la prohibición anterior salvo que el sujeto obligado determine por otros medios la estructura de propiedad o de control. Esta prohibición no será aplicable a la conversión de los títulos al portador en títulos nominativos o en anotaciones en cuenta.

[Ley 10/2010,28-4]

Artículo 5. Propósito e índole de la relación de negocios.

Los sujetos obligados obtendrán información sobre el propósito e índole prevista de la relación de negocios. En particular, los sujetos obligados recabarán de sus clientes información a fin de conocer la naturaleza de su actividad profesional o empresarial y adoptarán medidas dirigidas a comprobar razonablemente la veracidad de dicha información.

Tales medidas consistirán en el establecimiento y aplicación de procedimientos de verificación de las actividades declaradas por los clientes. Dichos procedimientos tendrán en cuenta el diferente nivel de riesgo y se basarán en la obtención de los clientes de documentos que guarden relación con la actividad declarada o en la obtención de información sobre ella ajena al propio cliente.

[Ley 10/2010,28-4]

Artículo 6. Seguimiento continuo de la relación de negocios.

Los sujetos obligados aplicarán medidas de seguimiento continuo a la relación de negocios, incluido el escrutinio de las operaciones efectuadas a lo largo de dicha relación a fin de garantizar que coincidan con el conocimiento que tenga el sujeto obligado del cliente y de su perfil empresarial y de riesgo, incluido el origen de los fondos y garantizar que los documentos, datos e información de que se disponga estén actualizados.

[Ley 10/2010,28-4]

Artículo 7. Aplicación de las medidas de diligencia debida.

1. Los sujetos obligados aplicarán cada una de las medidas de diligencia debida previstas en los precedentes artículos, pero podrán determinar el grado de aplicación de las medidas establecidas en los artículos 4, 5 y 6 en función del riesgo y dependiendo del tipo de cliente, relación de negocios, producto u operación, recogiéndose estos extremos en la política expresa de admisión de clientes a que se refiere el artículo 26.

Los sujetos obligados deberán estar en condiciones de demostrar a las autoridades competentes que las medidas adoptadas tienen el alcance adecuado en vista del riesgo de blanqueo de capitales o de financiación del terrorismo mediante un previo análisis de riesgo que en todo caso deberá constar por escrito.

En todo caso los sujetos obligados aplicarán las medidas de diligencia debida cuando concurran indicios de blanqueo de capitales o de financiación del terrorismo, con independencia de cualquier excepción, exención o umbral, o cuando existan dudas sobre la veracidad o adecuación de los datos obtenidos con anterioridad.

2. Sin perjuicio de lo dispuesto en el párrafo segundo del artículo 3.1, los sujetos obligados no sólo aplicarán las medidas de diligencia debida previstas en este Capítulo a todos los nuevos clientes sino, asimismo, a los clientes existentes, en función de un análisis del riesgo.

En todo caso, los sujetos obligados aplicarán a los clientes existentes las medidas de diligencia debida cuando se proceda a la contratación de nuevos productos o cuando se produzca una operación significativa por su volumen o complejidad.

Lo dispuesto en este apartado se entenderá sin perjuicio de la responsabilidad exigible por el incumplimiento de obligaciones vigentes con anterioridad a la entrada en vigor de esta Ley.

3. Los sujetos obligados no establecerán relaciones de negocio ni ejecutarán operaciones cuando no puedan aplicar las medidas de diligencia debida previstas en esta Ley. Cuando se aprecie la imposibilidad en el curso de la relación de negocios, los sujetos obligados pondrán fin a la misma, procediendo a realizar el examen especial a que se refiere el artículo 17.

La negativa a establecer relaciones de negocio o a ejecutar operaciones o la terminación de la relación de negocios por imposibilidad de aplicar las medidas de diligencia debida previstas en esta Ley no conllevará, salvo que medie enriquecimiento injusto, ningún tipo de responsabilidad para los sujetos obligados.

4. Los sujetos obligados aplicarán las medidas de diligencia debida establecidas en este Capítulo a los fideicomisos («trusts») u otros instrumentos jurídicos o masas patrimoniales que, no obstante carecer de personalidad jurídica, puedan actuar en el tráfico económico.

5. Los casinos de juego identificarán y comprobarán mediante documentos fehacientes la identidad de cuantas personas pretendan acceder al establecimiento. La identidad de tales personas será registrada, sin perjuicio del cumplimiento de lo dispuesto en el artículo 25.

Asimismo, los casinos de juego identificarán a cuantas personas pretendan realizar las siguientes operaciones:

a) La entrega a los clientes de cheques como consecuencia de operaciones de cambio de fichas.

b) Las transferencias de fondos realizadas por los casinos a petición de los clientes.

c) La expedición por los casinos de certificaciones acreditativas de ganancias obtenidas por los jugadores.

d) La compra o venta de fichas de juego por un valor igual o superior a 2.000 euros.

La aplicación por los casinos de juego de lo establecido en este apartado permitirá entender cumplidas las medidas de diligencia debida exigidas en la presente Ley.

[Ley 10/2010,28-4]
Artículo 8. Aplicación por terceros de las medidas de diligencia debida.

1. Los sujetos obligados podrán recurrir a terceros sometidos a la presente Ley para la aplicación de las medidas de diligencia debida previstas en esta Sección, con excepción del seguimiento continuo de la relación de negocios.

No obstante, los sujetos obligados mantendrán la plena responsabilidad respecto de la relación de negocios u operación, aun cuando el incumplimiento sea imputable al tercero, sin perjuicio, en su caso, de la responsabilidad de éste.

2. Los sujetos obligados podrán recurrir a terceros sometidos a la legislación de prevención del blanqueo de capitales y de la financiación del terrorismo de otros Estados miembros de la Unión Europea o de países terceros equivalentes, aun cuando los documentos o datos exigidos en aquéllos sean distintos de los previstos en la presente Ley.

Queda prohibido el recurso a terceros domiciliados en países terceros no calificados como equivalentes o respecto de los que la Comisión Europea adopte la decisión a que se refiere la Disposición adicional de esta Ley.

3. El recurso a terceros para la aplicación de las medidas de diligencia debida exigirá la previa conclusión de un acuerdo escrito entre el sujeto obligado y el tercero, en el que se formalicen las respectivas obligaciones.

Los terceros pondrán a inmediata disposición del sujeto obligado la información obtenida en aplicación de las medidas de diligencia debida. Asimismo, los terceros remitirán al sujeto obligado, a instancias de éste, copia de la documentación pertinente con arreglo a esta sección.

4. Lo dispuesto en el presente artículo no será de aplicación a las relaciones de externalización o agencia cuando, en virtud de un acuerdo contractual, el proveedor de servicios de externalización o agente deba ser considerado como parte del sujeto obligado.

Los sujetos obligados, sin perjuicio de mantener la plena responsabilidad respecto del cliente, podrán aceptar las medidas de diligencia debida practicadas por sus filiales o sucursales domiciliadas en España o en terceros países.

[Ley 10/2010,28-4]
Sección 2.ª Medidas simplificadas de diligencia debida [Cap. II]
[Ley 10/2010,28-4]
Artículo 9. Medidas simplificadas de diligencia debida respecto de clientes.

1. Sin perjuicio de lo dispuesto en el párrafo tercero del artículo 7.1, los sujetos obligados quedan autorizados a no aplicar las medidas de diligencia debida previstas en los artículos 3.2, 4, 5 y 6 respecto de los siguientes clientes:

a) Las entidades de derecho público de los Estados miembros de la Unión Europea o de países terceros equivalentes.

b) Las entidades financieras domiciliadas en la Unión Europea o en países terceros equivalentes que sean objeto de supervisión para garantizar el cumplimiento de las medidas de diligencia debida.

c) Las sociedades con cotización en bolsa cuyos valores se admitan a negociación en un mercado regulado de la Unión Europea o de países terceros equivalentes.

Queda prohibida la aplicación de medidas simplificadas de diligencia debida en el caso de países terceros no calificados como equivalentes o respecto de los que la Comisión Europea adopte la decisión a que se refiere la Disposición adicional de esta Ley.

Mediante orden del Ministro de Economía y Hacienda podrá excluirse la aplicación de medidas simplificadas de diligencia debida respecto de determinados clientes.

2. Reglamentariamente podrá autorizarse la aplicación de medidas simplificadas de diligencia debida respecto de otros clientes que comporten un riesgo escaso de blanqueo de capitales o de financiación del terrorismo.

3. Los sujetos obligados deberán reunir en todo caso la información suficiente para determinar si el cliente puede acogerse a una de las excepciones previstas en este artículo.

[Ley 10/2010,28-4]

Artículo 10. Medidas simplificadas de diligencia debida respecto de productos u operaciones.

1. Sin perjuicio de lo dispuesto en el párrafo tercero del artículo 7.1, los sujetos obligados quedan autorizados a no aplicar las medidas de diligencia debida previstas en los artículos 3.2, 4, 5 y 6 respecto de los siguientes productos u operaciones:

a) Las pólizas de seguro de vida cuya prima anual no exceda de 1.000 euros o cuya prima única no exceda de 2.500 euros, salvo que se aprecie fraccionamiento de la operación.

b) Los instrumentos de previsión social complementaria enumerados en el artículo 51 de la Ley 35/2006, de 28 de noviembre, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de los Impuestos sobre Sociedades, sobre la Renta de No Residentes y sobre el Patrimonio, siempre y cuando la liquidez se encuentre limitada a los supuestos contemplados en la normativa de planes y fondos de pensiones y no puedan servir de garantía para un préstamo.

c) Los seguros colectivos que instrumenten compromisos por pensiones a que se refiere la Disposición adicional primera del Texto Refundido de la Ley de Regulación de los Planes y Fondos de Pensiones, aprobado por Real Decreto Legislativo 1/2002, de 29 de noviembre, siempre que cumplan los siguientes requisitos:

1.º Que instrumenten compromisos por pensiones que tengan su origen en un convenio colectivo o en un expediente de regulación de empleo aprobado por la autoridad laboral correspondiente.

2.º Que no admitan el pago de primas por parte del trabajador asegurado que, sumadas a las abonadas por el empresario tomador del seguro, supongan un importe superior a los límites establecidos por el artículo 52.1.b) de la Ley 35/2006, de 28 de noviembre, del Impuesto sobre la Renta de las Personas Físicas, para los instrumentos de previsión social complementaria enumerados en su artículo 51.

3.º Que no puedan servir de garantía para un préstamo y no contemplen otros supuestos de rescate distintos a los excepcionales de liquidez recogidos en la normativa de planes de pensiones o a los recogidos en el artículo 29 del Real Decreto 1588/1999, de 15 de octubre, por el que se aprueba el Reglamento sobre la instrumentación de los compromisos por pensiones de las empresas con los trabajadores y beneficiarios.

d) El dinero electrónico, en los términos que se determinen reglamentariamente.

2. Los sujetos obligados a que se refiere el artículo 2.1.b) quedan autorizados a no aplicar las medidas de diligencia debida previstas en el artículo 6 respecto de las primas de seguros de vida que se abonen mediante transferencia, domiciliación bancaria o cheque nominativo de una entidad de crédito domiciliada en España, en la Unión Europea o en países terceros equivalentes. Esta previsión se entenderá sin perjuicio de la aplicación de las medidas de diligencia debida con carácter previo al establecimiento de la relación de negocios o al pago de la prestación derivada del contrato o al ejercicio de los derechos de rescate, anticipo o pignoración conferidos por la póliza.

3. Reglamentariamente podrá autorizarse la aplicación de medidas simplificadas de diligencia debida respecto de otros productos u operaciones que comporten un riesgo escaso de blanqueo de capitales o de financiación del terrorismo.

Asimismo, reglamentariamente podrá autorizarse la no aplicación de todas o algunas de las medidas de diligencia debida en relación con aquellas operaciones que no excedan un umbral cuantitativo, bien singular, bien acumulado por periodos temporales, que, con carácter general, no superará los 1.000 euros.

En particular, podrá autorizarse la aplicación de medidas simplificadas de diligencia debida, en los términos que reglamentariamente se determinen, en las pólizas del ramo de vida que garanticen exclusivamente el riesgo de fallecimiento, incluidas las que contemplen además garantías complementarias de indemnización pecuniarias por invalidez permanente o parcial, total o absoluta o incapacidad temporal.

4. Los sujetos obligados deberán reunir en todo caso la información suficiente para determinar si resultan aplicables las excepciones previstas en este artículo.

[Ley 10/2010,28-4]

Sección 3.ª Medidas reforzadas de diligencia debida [Cap. II]
[Ley 10/2010,28-4]

Artículo 11. Medidas reforzadas de diligencia debida.

Los sujetos obligados aplicarán, además de las medidas normales de diligencia debida, medidas reforzadas en los supuestos previstos en la presente Sección, y en cualesquiera otros que, por presentar un alto riesgo de blanqueo de capitales o de financiación del terrorismo, se determinen reglamentariamente.

Asimismo, los sujetos obligados, aplicarán, en función de un análisis del riesgo, medidas reforzadas de diligencia debida en aquellas situaciones que por su propia naturaleza puedan presentar un riesgo más elevado de blanqueo de capitales o de financiación del terrorismo. En todo caso tendrán esta consideración la actividad de banca privada, los servicios de envío de dinero y las operaciones de cambio de moneda extranjera.

Reglamentariamente podrán concretarse las medidas reforzadas de diligencia debida exigibles en las áreas de negocio o actividades que presenten un riesgo más elevado de blanqueo de capitales o de financiación del terrorismo.

[Ley 10/2010,28-4]

Artículo 12. Relaciones de negocio y operaciones no presenciales.

1. Los sujetos obligados podrán establecer relaciones de negocio o ejecutar operaciones a través de medios telefónicos, electrónicos o telemáticos con clientes que no se encuentren físicamente presentes, siempre que concurra alguna de las siguientes circunstancias:

a) La identidad del cliente quede acreditada de conformidad con lo dispuesto en la normativa aplicable sobre firma electrónica.

b) El primer ingreso proceda de una cuenta a nombre del mismo cliente abierta en una entidad domiciliada en España, en la Unión Europea o en países terceros equivalentes.

c) Se verifiquen los requisitos que se determinen reglamentariamente.

En todo caso, en el plazo de un mes desde el establecimiento de la relación de negocio, los sujetos obligados deberán obtener de estos clientes una copia de los documentos necesarios para practicar la diligencia debida.

Cuando se aprecien discrepancias entre los datos facilitados por el cliente y otra información accesible o en poder del sujeto obligado, será preceptivo proceder a la identificación presencial.

Los sujetos obligados adoptarán medidas adicionales de diligencia debida cuando en el curso de la relación de negocio aprecien riesgos superiores al riesgo promedio.

2. Los sujetos obligados establecerán políticas y procedimientos para afrontar los riesgos específicos asociados con las relaciones de negocio y operaciones no presenciales.

[Ley 10/2010,28-4]

Artículo 13. Corresponsalía bancaria transfronteriza.

1. Con respecto a las relaciones de corresponsalía bancaria transfronteriza con entidades clientes de terceros países, las entidades de crédito deberán aplicar las siguientes medidas:

a) Reunir sobre la entidad cliente información suficiente para comprender la naturaleza de sus actividades y determinar, a partir de información de dominio público, su reputación y la calidad de su supervisión.

b) Evaluar los controles contra el blanqueo de capitales y la financiación del terrorismo de que disponga la entidad cliente.

c) Obtener autorización del inmediato nivel directivo, como mínimo, antes de establecer nuevas relaciones de corresponsalía bancaria.

d) Documentar las responsabilidades respectivas de cada entidad.

2. Las entidades de crédito no establecerán o mantendrán relaciones de corresponsalía con bancos pantalla. Asimismo, las entidades de crédito adoptarán medidas adecuadas para asegurar que no entablan o mantienen relaciones de corresponsalía con un banco del que se conoce que permite el uso de sus cuentas por bancos pantalla.

A estos efectos se entenderá por banco pantalla la entidad de crédito, o entidad que desarrolle una actividad similar, constituida en un país en el que no tenga una presencia física que permita ejercer una verdadera gestión y dirección y que no sea filial de un grupo financiero regulado.

3. Las entidades de crédito sujetas a la presente Ley no establecerán o mantendrán relaciones de corresponsalía que, directamente o través de una subcuenta, permitan ejecutar operaciones a los clientes de la entidad de crédito representada.

4. Las disposiciones del presente artículo serán asimismo aplicables a las entidades de pago.

[Ley 10/2010,28-4]

Artículo 14. Personas con responsabilidad pública.

1. Los sujetos obligados aplicarán medidas reforzadas de diligencia debida en las relaciones de negocio u operaciones de personas con responsabilidad pública.

Se considerarán personas con responsabilidad pública aquellas personas físicas que desempeñen o hayan desempeñado funciones públicas importantes en otros Estados miembros de la Unión Europea o en terceros países, así como sus familiares más próximos y personas reconocidas como allegados.

A estos efectos se entenderá:

a) Por personas físicas que desempeñen o hayan desempeñado funciones públicas importantes: los jefes de Estado, jefes de Gobierno, ministros, secretarios de Estado o subsecretarios; los parlamentarios; los magistrados de tribunales supremos, tribunales constitucionales u otras altas instancias judiciales cuyas decisiones no admitan normalmente recurso, salvo en circunstancias excepcionales, con inclusión de los miembros equivalentes del Ministerio Fiscal; los miembros de tribunales de cuentas o de consejos de bancos centrales; los embajadores y encargados de negocios; el alto personal militar de las Fuerzas Armadas; y los miembros de los órganos de administración, de gestión o de supervisión de empresas de titularidad pública.

Estas categorías comprenderán, en su caso, cargos desempeñados a escala comunitaria e internacional. Ninguna de estas categorías incluirá empleados públicos de niveles intermedios o inferiores.

Sin perjuicio de la aplicación, basándose en un análisis del riesgo, de medidas reforzadas de diligencia debida, cuando una persona haya dejado de desempeñar una función pública importante durante al menos dos años, no será obligatoria su consideración como persona con responsabilidad pública.

b) Por familiares más próximos: el cónyuge o la persona a quien se halle ligado de forma estable por análoga relación de afectividad, así como los padres e hijos, y los cónyuges o personas ligadas a los hijos de forma estable por análoga relación de afectividad.

c) Por personas reconocidas como allegados: toda persona física de la que sea notorio que ostente la titularidad o el control de un instrumento o persona jurídicos conjuntamente con alguna de las personas mencionadas en la letra a), o mantenga otro tipo de relaciones empresariales estrechas con las mismas, u ostente la titularidad o el control de una persona o instrumento jurídicos que notoriamente se haya constituido en beneficio de las mismas.

2. Además de las medidas normales de diligencia debida, en las relaciones de negocio u operaciones de personas con responsabilidad pública los sujetos obligados deberán:

a) Aplicar procedimientos adecuados en función del riesgo a fin de determinar si el interviniente o el titular real es una persona con responsabilidad pública. Dichos procedimientos se incluirán en la política expresa de admisión de clientes a que se refiere el artículo 26.1.

b) Obtener la autorización del inmediato nivel directivo, como mínimo, para establecer relaciones de negocios con personas con responsabilidad pública.

c) Adoptar medidas adecuadas a fin de determinar el origen del patrimonio y de los fondos con los que se llevará a cabo la relación de negocios u operación.

d) Llevar a cabo un seguimiento reforzado y permanente de la relación de negocios.

Reglamentariamente podrá excepcionarse para determinadas categorías de sujetos obligados la aplicación de todas o algunas de las medidas previstas en las letras anteriores.

3. Cuando, por concurrir las circunstancias previstas en el artículo 17, proceda el examen especial, los sujetos obligados adoptarán las medidas adecuadas para apreciar la eventual participación en el hecho u operación de quien ostente o haya ostentado durante los dos años anteriores la condición de cargo público representativo o alto cargo de las Administraciones Públicas españolas, o de sus familiares más próximos y personas reconocidas como allegados.

[Ley 10/2010,28-4]

Artículo 15. Tratamiento de datos de personas con responsabilidad pública.

1. A fin de dar cumplimiento a las medidas establecidas en el artículo anterior, los sujetos obligados podrán proceder a la creación de ficheros donde se contengan los datos identificativos de las personas con responsabilidad pública, aun cuando no mantuvieran con las mismas una relación de negocios.

A tal efecto los sujetos obligados podrán recabar la información disponible acerca de las personas con responsabilidad pública sin contar con el consentimiento del interesado, aun cuando dicha información no se encuentre disponible en fuentes accesibles al público.

Los datos contenidos en los ficheros creados por los sujetos obligados únicamente podrán ser utilizados para el cumplimiento de las medidas reforzadas de diligencia debida previstas en esta Ley.

2. Será igualmente posible la creación por terceros distintos de los sujetos obligados de ficheros en los que se incluyan los datos identificativos de quienes tengan la condición de personas con responsabilidad pública con la exclusiva finalidad de colaborar con los sujetos obligados en el cumplimiento de las medidas reforzadas de diligencia debida.

Quienes procedan a la creación de estos ficheros no podrán emplear los datos para ninguna otra finalidad distinta de la señalada en el párrafo anterior.

3. El tratamiento y cesión de los datos a los que se refieren los dos apartados anteriores quedará sujeto a lo dispuesto en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal y su normativa de desarrollo.

No obstante, no será preciso informar a los afectados acerca de la inclusión de sus datos en los ficheros a los que se refiere este artículo.

4. Los sujetos obligados y los terceros a que se refiere el apartado 2 deberán establecer procedimientos que permitan la actualización continua de los datos contenidos en los ficheros relativos a las personas con responsabilidad pública.

En todo caso deberán implantarse sobre el fichero las medidas de seguridad de nivel alto previstas en la normativa de protección de datos de carácter personal.

[Ley 10/2010,28-4]

Artículo 16. Productos u operaciones propicias al anonimato y nuevos desarrollos tecnológicos.

Los sujetos obligados prestarán especial atención a todo riesgo de blanqueo de capitales o de financiación del terrorismo que pueda derivarse de productos u operaciones propicias al anonimato, o de nuevos desarrollos tecnológicos, y tomarán medidas adecuadas a fin de impedir su uso para fines de blanqueo de capitales o de financiación del terrorismo.

En tales casos, los sujetos obligados efectuarán un análisis específico de los posibles riesgos en relación con el blanqueo de capitales o la financiación del terrorismo, que deberá documentarse y estar a disposición de las autoridades competentes.

[Ley 10/2010,28-4]

CAPÍTULO III. De las obligaciones de información

[Ley 10/2010,28-4]

Artículo 17. Examen especial.

Los sujetos obligados examinarán con especial atención cualquier hecho u operación, con independencia de su cuantía, que, por su naturaleza, pueda estar relacionado con el blanqueo de capitales o la financiación del terrorismo, reseñando por escrito los resultados del examen. En particular, los sujetos obligados examinarán con especial atención toda operación o pauta de comportamiento compleja, inusual o sin un propósito económico o lícito aparente, o que presente indicios de simulación o fraude.

Al establecer las medidas de control interno a que se refiere el artículo 26, los sujetos obligados concretarán el modo en que se dará cumplimiento a este deber de examen especial, que incluirá la elaboración y difusión entre sus directivos, empleados y agentes de una relación de operaciones susceptibles de estar relacionadas con el blanqueo de capitales o la financiación del terrorismo, la periódica revisión de tal relación y la utilización de aplicaciones informáticas apropiadas, teniendo en cuenta el tipo de operaciones, sector de negocio, ámbito geográfico y volumen de la información.

Reglamentariamente, podrán determinarse operaciones que serán en todo caso objeto de examen especial por los sujetos obligados.

[Ley 10/2010,28-4]

Artículo 18. Comunicación por indicio.

1. Los sujetos obligados comunicarán, por iniciativa propia, al Servicio Ejecutivo de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias (en adelante, el Servicio Ejecutivo de la Comisión) cualquier hecho u operación, incluso la mera tentativa, respecto al que, tras el examen especial a que se refiere el artículo precedente, exista indicio o certeza de que está relacionado con el blanqueo de capitales o la financiación del terrorismo.

En particular, se comunicarán al Servicio Ejecutivo de la Comisión las operaciones que, en relación con las actividades señaladas en el artículo 1, muestren una falta de correspondencia ostensible con la naturaleza, volumen de actividad o antecedentes operativos de los clientes, siempre que en el examen especial previsto en el artículo precedente no se aprecie justificación económica, profesional o de negocio para la realización de las operaciones.

2. Las comunicaciones a que se refiere el apartado precedente se efectuarán sin dilación de conformidad con los procedimientos correspondientes según el artículo 26 y contendrán, en todo caso, la siguiente información:

a) Relación e identificación de las personas físicas o jurídicas que participan en la operación y concepto de su participación en ella.

b) Actividad conocida de las personas físicas o jurídicas que participan en la operación y correspondencia entre la actividad y la operación.

c) Relación de operaciones vinculadas y fechas a que se refieren con indicación de su naturaleza, moneda en que se realizan, cuantía, lugar o lugares de ejecución, finalidad e instrumentos de pago o cobro utilizados.

d) Gestiones realizadas por el sujeto obligado comunicante para investigar la operación comunicada.

e) Exposición de las circunstancias de toda índole de las que pueda inferirse el indicio o certeza de relación con el blanqueo de capitales o con la financiación del terrorismo o que pongan de manifiesto la falta de justificación económica, profesional o de negocio para la realización de la operación.

f) Cualesquiera otros datos relevantes para la prevención del blanqueo de capitales o la financiación del terrorismo que se determinen reglamentariamente.

En todo caso, la comunicación al Servicio Ejecutivo de la Comisión vendrá precedida de un proceso estructurado de examen especial de la operación de conformidad con lo establecido en el artículo 17. En los casos en que el Servicio Ejecutivo de la Comisión estime que el examen especial realizado resulta insuficiente, devolverá la comunicación al sujeto obligado a efectos de que por éste se profundice en el examen de la operación, en la que se expresarán sucintamente los motivos de la devolución y el contenido a examinar.

En el caso de operaciones meramente intentadas, el sujeto obligado registrará la operación como no ejecutada, comunicando al Servicio Ejecutivo de la Comisión la información que se haya podido obtener.

3. La comunicación por indicio se efectuará por los sujetos obligados en el soporte y con el formato que determine el Servicio Ejecutivo de la Comisión.

4. Los directivos o empleados de los sujetos obligados podrán comunicar directamente al Servicio Ejecutivo de la Comisión las operaciones de que conocieran y respecto de las cuales estimen que concurren indicios o certeza de estar relacionadas con el blanqueo de capitales o con la financiación del terrorismo, en los casos en que, habiendo sido puestas de manifiesto internamente, el sujeto obligado no hubiese informado al directivo o empleado comunicante del curso dado a su comunicación.

[Ley 10/2010,28-4]

Artículo 19. Abstención de ejecución.

1. Los sujetos obligados se abstendrán de ejecutar cualquier operación de las señaladas en el artículo precedente.

No obstante, cuando dicha abstención no sea posible o pueda dificultar la investigación, los sujetos obligados podrán ejecutar la operación, efectuando inmediatamente una comunicación de conformidad con lo establecido en el artículo 18. La comunicación al Servicio Ejecutivo de la Comisión expondrá, además de la información a que se refiere el artículo 18.2, los motivos que justificaron la ejecución de la operación.

2. A efectos de esta Ley se entenderá por justa causa que motive la negativa a la autorización del notario o su deber de abstención la presencia en la operación bien de varios indicadores de riesgo de los señalados por el órgano centralizado de prevención o bien de indicio manifiesto de simulación o fraude de ley. Para ello, y sin perjuicio de lo dispuesto en el artículo 24, el notario recabará del cliente los datos precisos para valorar la concurrencia de tales indicadores o circunstancias en la operación.

Respecto de los registradores, la obligación de abstención a que se refiere este artículo en ningún caso impedirá la inscripción del acto o negocio jurídico en los registros de la propiedad, mercantil o de bienes muebles.

[Ley 10/2010,28-4]

Artículo 20. Comunicación sistemática.

1. En todo caso los sujetos obligados comunicarán al Servicio Ejecutivo de la Comisión con la periodicidad que se determine las operaciones que se establezcan reglamentariamente.

Sin perjuicio de ello, cuando las operaciones sujetas a comunicación sistemática presenten indicios o certeza de estar relacionadas con el blanqueo de capitales o la financiación del terrorismo, se estará a lo dispuesto en los artículos 17, 18 y 19.

Reglamentariamente podrá exceptuarse de la obligación de comunicación sistemática de operaciones a determinadas categorías de sujetos obligados.

De no existir operaciones susceptibles de comunicación los sujetos obligados comunicarán esta circunstancia al Servicio Ejecutivo de la Comisión con la periodicidad que se determine reglamentariamente.

2. La comunicación sistemática de operaciones se efectuará por los sujetos obligados en el soporte y con el formato que determine el Servicio Ejecutivo de la Comisión.

[Ley 10/2010,28-4]

Artículo 21. Colaboración con la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias y con sus órganos de apoyo.
1. Los sujetos obligados facilitarán la documentación e información que la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias o sus órganos de apoyo les requieran para el ejercicio de sus competencias.

Los requerimientos precisarán la documentación que haya de ser aportada o los extremos que hayan de ser informados e indicarán expresamente el plazo en que deban ser atendidos. Transcurrido el plazo para la remisión de la documentación o información requerida sin que ésta haya sido aportada o cuando se aporte de forma incompleta por omisión de datos que impidan examinar la situación en debida forma, se entenderá incumplida la obligación establecida en el presente artículo.

2. Los sujetos obligados establecerán, en el marco de las medidas de control interno a que se refiere el artículo 26, sistemas que les permitan responder de forma completa y diligente a las solicitudes de información que les curse la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, sus órganos de apoyo u otras autoridades legalmente competentes sobre si mantienen o han mantenido a lo largo de los diez años anteriores relaciones de negocios con determinadas personas físicas o jurídicas y sobre la naturaleza de dichas relaciones.

[Ley 10/2010,28-4]

Artículo 22. No sujeción.

Los abogados no estarán sometidos a las obligaciones establecidas en los artículos 7.3, 18 y 21 con respecto a la información que reciban de uno de sus clientes u obtengan sobre él al determinar la posición jurídica en favor de su cliente o desempeñar su misión de defender a dicho cliente en procesos judiciales o en relación con ellos, incluido el asesoramiento sobre la incoación o la forma de evitar un proceso, independientemente de si han recibido u obtenido dicha información antes, durante o después de tales procesos.

Sin perjuicio de lo establecido en la presente Ley, los abogados guardarán el deber de secreto profesional de conformidad con la legislación vigente.

[Ley 10/2010,28-4]

Artículo 23. Exención de responsabilidad.

La comunicación de buena fe de información a las autoridades competentes con arreglo a la presente Ley por los sujetos obligados o, excepcionalmente, por sus directivos o empleados, no constituirá violación de las restricciones sobre divulgación de información impuestas por vía contractual o por cualquier disposición legal, reglamentaria o administrativa, y no implicará para los sujetos obligados, sus directivos o empleados ningún tipo de responsabilidad.
[Ley 10/2010,28-4]

Artículo 24. Prohibición de revelación.

1. Los sujetos obligados y sus directivos o empleados no revelarán al cliente ni a terceros que se ha comunicado información al Servicio Ejecutivo de la Comisión, o que se está examinando o puede examinarse alguna operación por si pudiera estar relacionada con el blanqueo de capitales o con la financiación del terrorismo.

Esta prohibición no incluirá la revelación a las autoridades competentes, incluidos los órganos centralizados de prevención, o la revelación por motivos policiales en el marco de una investigación penal.

2. La prohibición establecida en el apartado precedente no impedirá:

a) La comunicación de información entre entidades financieras pertenecientes al mismo grupo. A estos efectos, se estará a la definición de grupo establecida en el artículo 42 del Código de Comercio

b) La comunicación de información entre los sujetos obligados a que se refieren los párrafos m) y ñ) del artículo 2.1, cuando ejerzan sus actividades profesionales, ya sea como empleados o de otro modo, dentro de la misma entidad jurídica o en una red. Se entenderá por red, a estos efectos, la estructura más amplia a la que pertenece la persona y que comparte una propiedad, gestión o supervisión de cumplimiento comunes.

c) La comunicación de información, referida a un mismo cliente y a una misma operación en la que intervengan dos o más entidades o personas, entre entidades financieras o entre los sujetos obligados a que se refieren los párrafos m) y ñ) del artículo 2.1, siempre que pertenezcan a la misma categoría profesional y estén sujetos a obligaciones equivalentes en lo relativo al secreto profesional y a la protección de datos personales. La información intercambiada se utilizará exclusivamente a efectos de la prevención del blanqueo de capitales y de la financiación del terrorismo.

Las excepciones establecidas en las letras anteriores también serán aplicables a la comunicación de información entre personas o entidades domiciliadas en la Unión Europea o en países terceros equivalentes.

Queda prohibida la comunicación de información con personas o entidades domiciliadas en países terceros no calificados como equivalentes o respecto de los que la Comisión Europea adopte la decisión a que se refiere la Disposición adicional de esta Ley.

3. Cuando los sujetos obligados a que se refieren las letras m) y ñ) del artículo 2.1 intenten disuadir a un cliente de una actividad ilegal, ello no constituirá revelación a efectos de lo dispuesto en el apartado primero.

[Ley 10/2010,28-4]

Artículo 25. Conservación de documentos.

1. Los sujetos obligados conservarán durante un período mínimo de diez años la documentación en que se formalice el cumplimiento de las obligaciones establecidas en la presente Ley.

En particular, los sujetos obligados conservarán para su uso en toda investigación o análisis, en materia de posibles casos de blanqueo de capitales o de financiación del terrorismo, por parte del Servicio Ejecutivo de la Comisión o de cualquier otra autoridad legalmente competente:

a) Copia de los documentos exigibles en aplicación de las medidas de diligencia debida, durante un periodo mínimo de diez años desde la terminación de la relación de negocios o la ejecución de la operación.

b) Original o copia con fuerza probatoria de los documentos o registros que acrediten adecuadamente las operaciones, los intervinientes en las mismas y las relaciones de negocio, durante un periodo mínimo de diez años desde la ejecución de la operación o la terminación de la relación de negocios.
[Ver para el art. 25.2, que sigue la excepción de entrada en vigor en DF7]

2. Los sujetos obligados, con las excepciones que se determinen reglamentariamente, almacenarán las copias de los documentos de identificación a que se refiere el artículo 3.2 en soportes ópticos, magnéticos o electrónicos que garanticen su integridad, la correcta lectura de los datos, la imposibilidad de manipulación y su adecuada conservación y localización.

En todo caso, el sistema de archivo de los sujetos obligados deberá asegurar la adecuada gestión y disponibilidad de la documentación, tanto a efectos de control interno, como de atención en tiempo y forma a los requerimientos de las autoridades.

La obligación a que se refiere el apartado 2 entra en vigor el 29 de abril de 2012, tal como dispone la disposición final 7, párrafo segundo.

[Ley 10/2010,28-4]

CAPÍTULO IV. Del control interno

[Ley 10/2010,28-4]

Artículo 26. Medidas de control interno.

1. Los sujetos obligados, con las excepciones que se determinen reglamentariamente, aprobarán por escrito y aplicarán políticas y procedimientos adecuados en materia de diligencia debida, información, conservación de documentos, control interno, evaluación y gestión de riesgos, garantía del cumplimiento de las disposiciones pertinentes y comunicación, con objeto de prevenir e impedir operaciones relacionadas con el blanqueo de capitales o la financiación del terrorismo. Dichas políticas y procedimientos serán comunicados a las sucursales y filiales con participación mayoritaria situadas en terceros países.

Los sujetos obligados, con las excepciones que se determinen reglamentariamente, aprobarán por escrito y aplicarán una política expresa de admisión de clientes. Dicha política incluirá una descripción de aquellos tipos de clientes que podrían presentar un riesgo superior al riesgo promedio en función de los factores que determine el sujeto obligado de acuerdo con los estándares internacionales aplicables en cada caso. La política de admisión de clientes será gradual, adoptándose precauciones reforzadas respecto de aquellos clientes que presenten un riesgo superior al riesgo promedio.

Cuando exista un órgano centralizado de prevención de las profesiones colegiadas sujetas a la presente Ley, corresponderá al mismo la aprobación por escrito de la política expresa de admisión de clientes.

2. Los sujetos obligados designarán como representante ante el Servicio Ejecutivo de la Comisión a una persona que ejerza cargo de administración o dirección de la sociedad. En el caso de empresarios o profesionales individuales será representante ante el Servicio Ejecutivo de la Comisión el titular de la actividad. Con las excepciones que se determinen reglamentariamente, la propuesta de nombramiento del representante, acompañada de una descripción detallada de su trayectoria profesional, será comunicada al Servicio Ejecutivo de la Comisión que, de forma razonada, podrá formular reparos u observaciones. El representante ante el Servicio Ejecutivo de la Comisión será responsable del cumplimiento de las obligaciones de información establecidas en la presente Ley, para lo que tendrá acceso sin limitación alguna a cualquier información obrante en el sujeto obligado.

Los sujetos obligados establecerán un órgano adecuado de control interno responsable de la aplicación de las políticas y procedimientos a que se refiere el apartado 1. El órgano de control interno, que contará, en su caso, con representación de las distintas áreas de negocio del sujeto obligado, se reunirá, levantando acta expresa de los acuerdos adoptados, con la periodicidad que se determine en el procedimiento de control interno. Reglamentariamente se podrán determinar las categorías de sujetos obligados para las que no resulte preceptiva la constitución de un órgano de control interno, siendo las funciones de éste ejercidas en tales supuestos por el representante ante el Servicio Ejecutivo de la Comisión.

Para el ejercicio de sus funciones el representante ante el Servicio Ejecutivo de la Comisión y el órgano de control interno deberán contar con los recursos materiales, humanos y técnicos necesarios. Reglamentariamente se determinará para determinadas categorías de sujetos obligados la exigencia de constitución de unidades técnicas para el tratamiento y análisis de la información.

Los órganos de prevención del blanqueo de capitales y la financiación del terrorismo operarán, en todo caso, con separación funcional del departamento o unidad de auditoría interna del sujeto obligado.

3. Los sujetos obligados, con las excepciones que se determinen reglamentariamente, deberán aprobar un manual adecuado de prevención del blanqueo de capitales y de la financiación del terrorismo, que se mantendrá actualizado, con información completa sobre las medidas de control interno a que se refieren los apartados anteriores. Para el ejercicio de su función de supervisión e inspección, el manual estará a disposición del Servicio Ejecutivo de la Comisión, que podrá proponer al Comité Permanente de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias la formulación de requerimientos instando a los sujetos obligados a adoptar las medidas correctoras oportunas.

Los sujetos obligados podrán remitir voluntariamente su manual al Servicio Ejecutivo de la Comisión, a efectos de que por éste se determine la adecuación de las medidas de control interno establecidas, o que se propongan establecer. La conformidad del manual con las recomendaciones formuladas por el Servicio Ejecutivo de la Comisión permitirá entender cumplida la obligación establecida en el presente apartado.

4. Las medidas de control interno previstas en este artículo podrán establecerse a nivel de grupo, de acuerdo con la definición recogida en el artículo 24.2.a), siempre que dicha decisión se comunique al Servicio Ejecutivo de la Comisión, con especificación de los sujetos obligados comprendidos dentro de la estructura del grupo.

[Ley 10/2010,28-4]

Artículo 27. Órganos centralizados de prevención.

1. Mediante Orden del Ministro de Economía y Hacienda podrá acordarse la constitución de órganos centralizados de prevención de las profesiones colegiadas sujetas a la presente Ley.

Los órganos centralizados de prevención tendrán por función la intensificación y canalización de la colaboración de las profesiones colegiadas con las autoridades judiciales, policiales y administrativas responsables de la prevención y represión del blanqueo de capitales y de la financiación del terrorismo, sin perjuicio de la responsabilidad directa de los profesionales incorporados como sujetos obligados. El representante del órgano centralizado de prevención tendrá la condición de representante de los profesionales incorporados a efectos de lo dispuesto en el artículo 26.2.

2. Los órganos centralizados de prevención examinarán, por propia iniciativa o a petición de los profesionales incorporados, las operaciones a que se refiere el artículo 17, comunicándolas al Servicio Ejecutivo de la Comisión cuando concurran las circunstancias establecidas en el artículo 18. Los profesionales incorporados deberán facilitar al órgano centralizado de prevención toda la información que éste les requiera para el ejercicio de sus funciones. Asimismo, de conformidad con lo dispuesto en el artículo 21, los profesionales incorporados facilitarán toda la documentación e información que la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias o sus órganos de apoyo les requieran, directamente o por intermedio del órgano centralizado de prevención, para el ejercicio de sus competencias.

3. Con excepción de los funcionarios a que se refiere el artículo 2.1.n), la incorporación de los sujetos obligados a los órganos centralizados de prevención será voluntaria.

[Ley 10/2010,28-4]

Artículo 28. Examen externo.

1. Las medidas de control interno a que se refiere el artículo 26 serán objeto de examen anual por un experto externo.

Los resultados del examen serán consignados en un informe escrito que describirá detalladamente las medidas de control interno existentes, valorará su eficacia operativa y propondrá, en su caso, eventuales rectificaciones o mejoras. No obstante, en los dos años sucesivos a la emisión del informe podrá éste ser sustituido por un informe de seguimiento emitido por el experto externo, referido exclusivamente a la adecuación de las medidas adoptadas por el sujeto obligado para solventar las deficiencias identificadas.

Mediante Orden del Ministro de Economía y Hacienda podrán aprobarse los modelos a que habrán de ajustarse los informes emitidos.

El informe se elevará en el plazo máximo de tres meses desde la fecha de emisión al Consejo de Administración o, en su caso, al órgano de administración o al principal órgano directivo del sujeto obligado, que adoptará las medidas necesarias para solventar las deficiencias identificadas.

2. Los sujetos obligados deberán encomendar la práctica del examen externo a personas que reúnan condiciones académicas y de experiencia profesional que las hagan idóneas para el desempeño de la función.

Quienes pretendan actuar como expertos externos deberán comunicarlo al Servicio Ejecutivo de la Comisión antes de iniciar su actividad e informar a éste semestralmente de la relación de sujetos obligados cuyas medidas de control interno hayan examinado.

Los sujetos obligados no podrán encomendar la práctica del examen externo a aquellas personas físicas que les hayan prestado o presten cualquier otra clase de servicios retribuidos durante los tres años anteriores o posteriores a la emisión del informe.

3. El informe estará en todo caso a disposición de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias o de sus órganos de apoyo durante los cinco años siguientes a la fecha de emisión.

4. La obligación establecida en este artículo no será exigible a los empresarios o profesionales individuales.

[Ley 10/2010,28-4]

Artículo 29. Formación de empleados.

Los sujetos obligados adoptarán las medidas oportunas para que sus empleados tengan conocimiento de las exigencias derivadas de esta Ley.

Estas medidas incluirán la participación debidamente acreditada de los empleados en cursos específicos de formación permanente orientados a detectar las operaciones que puedan estar relacionadas con el blanqueo de capitales o la financiación del terrorismo e instruirles sobre la forma de proceder en tales casos. Las acciones formativas serán objeto de un plan anual que, diseñado en función de los riesgos del sector de negocio del sujeto obligado, será aprobado por el órgano de control interno.

[Ley 10/2010,28-4]

Artículo 30. Protección e idoneidad de empleados, directivos y agentes.

1. Los sujetos obligados adoptarán las medidas adecuadas para mantener la confidencialidad sobre la identidad de los empleados, directivos o agentes que hayan realizado una comunicación a los órganos de control interno.

Toda autoridad o funcionario tomará las medidas apropiadas a fin de proteger frente a cualquier amenaza o acción hostil a los empleados, directivos o agentes de los sujetos obligados que comuniquen indicios de blanqueo de capitales o de financiación del terrorismo.

El representante a que se refiere el artículo 26.2 será la persona que comparecerá en toda clase de procedimientos administrativos o judiciales en relación con los datos recogidos en las comunicaciones al Servicio Ejecutivo de la Comisión o cualquier otra información complementaria que pueda referirse a aquéllas cuando se estime imprescindible obtener la aclaración, complemento o confirmación del propio sujeto obligado.

2. Los sujetos obligados establecerán por escrito y aplicarán políticas y procedimientos adecuados para asegurar altos estándares éticos en la contratación de empleados, directivos y agentes.

[Ley 10/2010,28-4]

Artículo 31. Sucursales y filiales en terceros países.

1. Los sujetos obligados aplicarán en sus sucursales y filiales con participación mayoritaria situadas en terceros países medidas de prevención del blanqueo de capitales y de la financiación del terrorismo al menos equivalentes a las establecidas por el derecho comunitario.

El Servicio Ejecutivo de la Comisión podrá supervisar la idoneidad de tales medidas.

2. Cuando el derecho del tercer país no permita la aplicación de medidas equivalentes a las establecidas por el derecho comunitario, los sujetos obligados adoptarán respecto de sus sucursales y filiales con participación mayoritaria medidas adicionales para hacer frente eficazmente al riesgo de blanqueo de capitales o de financiación del terrorismo, e informarán al Servicio Ejecutivo de la Comisión, que podrá proponer al Comité Permanente de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias la formulación de requerimientos para la adopción de medidas de obligado cumplimiento.

La Secretaría de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias (en adelante, la Secretaría de la Comisión) informará a la Comisión Europea de aquellos casos en que el derecho del tercer país no permita la aplicación de medidas equivalentes y en los que se pueda actuar en el marco de un procedimiento acordado para hallar una solución.

[Ley 10/2010,28-4]

Artículo 32. Protección de datos de carácter personal.

1. El tratamiento de datos de carácter personal, así como los ficheros, automatizados o no, creados para el cumplimiento de las disposiciones de esta Ley se someterán a lo dispuesto en la Ley Orgánica 15/1999 y su normativa de desarrollo.

2. No se requerirá el consentimiento del interesado para el tratamiento de datos que resulte necesario para el cumplimiento de las obligaciones de información a que se refiere el Capítulo III.

Tampoco será necesario el mencionado consentimiento para las comunicaciones de datos previstas en el citado Capítulo y, en particular, para las previstas en el artículo 24.2.

3. En virtud de lo dispuesto en el artículo 24.1, y en relación con las obligaciones a las que se refiere el apartado anterior, no será de aplicación al tratamiento de datos la obligación de información prevista en el artículo 5 de la Ley Orgánica 15/1999.

Asimismo, no serán de aplicación a los ficheros y tratamientos a los que se refiere este precepto las normas contenidas en la citada Ley Orgánica referidas al ejercicio de los derechos de acceso, rectificación, cancelación y oposición. En caso de ejercicio de los citados derechos por el interesado, los sujetos obligados se limitarán a ponerle de manifiesto lo dispuesto en este artículo.

Lo dispuesto en el presente apartado será igualmente aplicable a los ficheros creados y gestionados por el Servicio Ejecutivo de la Comisión para el cumplimiento de las funciones que le otorga esta Ley.

4. Los órganos centralizados de prevención a los que se refiere el artículo 27 tendrán la condición de encargados del tratamiento a los efectos previstos en la normativa de protección de datos de carácter personal.

5. Serán de aplicación a los ficheros a los que se refiere este artículo las medidas de seguridad de nivel alto previstas en la normativa de protección de datos de carácter personal.
[Ley 10/2010,28-4]
Artículo 33. Intercambio de información entre sujetos obligados y ficheros centralizados de prevención del fraude.

1. Sin perjuicio de lo establecido en el artículo 24.2, cuando concurran las circunstancias excepcionales que se determinen reglamentariamente, la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias podrá acordar el intercambio de información referida a determinado tipo de operaciones distintas de las previstas en el artículo 18 o a clientes sujetos a determinadas circunstancias siempre que el mismo se produzca entre sujetos obligados que se encuentren en una o varias de las categorías previstas en el artículo 2.

El Acuerdo determinará en todo caso el tipo de operación o la categoría de cliente respecto de la que se autoriza el intercambio de información, así como las categorías de sujetos obligados que podrán intercambiar la información.

2. Asimismo, los sujetos obligados podrán intercambiar información relativa a las operaciones a las que se refieren los artículos 18 y 19 con la única finalidad de prevenir o impedir operaciones relacionadas con el blanqueo de capitales o la financiación del terrorismo cuando de las características u operativa del supuesto concreto se desprenda la posibilidad de que, una vez rechazada, pueda intentarse ante otros sujetos obligados el desarrollo de una operativa total o parcialmente similar a aquélla.

3. Los sujetos obligados y las autoridades judiciales, policiales y administrativas competentes en materia de prevención o represión del blanqueo de capitales o de la financiación del terrorismo podrán consultar la información contenida en los ficheros que fueren creados, de acuerdo con lo previsto en la normativa vigente en materia de protección de datos de carácter personal, por entidades privadas con la finalidad de prevención del fraude en el sistema financiero, siempre que el acceso a dicha información fuere necesario para las finalidades descritas en los apartados anteriores.

4. El acceso a los datos a los que se refiere este precepto deberá quedar limitado a los órganos de control interno previstos en el artículo 26, con inclusión de las unidades técnicas que constituyan los sujetos obligados.

5. No será de aplicación a los intercambios de información previstos en este artículo lo dispuesto en la Ley Orgánica 15/1999 en lo referente a la exigencia de consentimiento del interesado, el deber de información al mismo y el ejercicio de los derechos de acceso, rectificación, cancelación y oposición.

Serán de aplicación a los tratamientos derivados de las comunicaciones previstas en este artículo las medidas de seguridad de nivel alto previstas en la normativa de protección de datos de carácter personal.

[Ley 10/2010,28-4]
CAPÍTULO V. De los medios de pago

[Ley 10/2010,28-4]
Artículo 34. Obligación de declarar.

1. Deberán presentar declaración previa en los términos establecidos en el presente Capítulo las personas físicas que, actuando por cuenta propia o de tercero, realicen los siguientes movimientos:

a) Salida o entrada en territorio nacional de medios de pago por importe igual o superior a 10.000 euros o su contravalor en moneda extranjera.

b) Movimientos por territorio nacional de medios de pago por importe igual o superior a 100.000 euros o su contravalor en moneda extranjera.

A estos efectos se entenderá por movimiento cualquier cambio de lugar o posición que se verifique en el exterior del domicilio del portador de los medios de pago.

Se exceptúan de la obligación de declaración establecida en el presente artículo las personas físicas que actúen por cuenta de empresas que, debidamente autorizadas e inscritas por el Ministerio del Interior, ejerzan actividades de transporte profesional de fondos o medios de pago.

2. A los efectos de esta Ley se entenderá por medios de pago:

a) El papel moneda y la moneda metálica, nacionales o extranjeros.

b) Los cheques bancarios al portador denominados en cualquier moneda.

c) Cualquier otro medio físico, incluidos los electrónicos, concebido para ser utilizado como medio de pago al portador.

3. En caso de salida o entrada en territorio nacional estarán asimismo sujetos a la obligación de declaración establecida en este artículo los movimientos por importe superior a 10.000 euros o su contravalor en moneda extranjera de efectos negociables al portador, incluidos instrumentos monetarios como los cheques de viaje, instrumentos negociables, incluidos cheques, pagarés y órdenes de pago, ya sean extendidos al portador, endosados sin restricción, extendidos a la orden de un beneficiario ficticio o en otra forma en virtud de la cual la titularidad de los mismos se transmita a la entrega, y los instrumentos incompletos, incluidos cheques, pagarés y órdenes de pago, firmados pero con omisión del nombre del beneficiario.

4. La declaración establecida en el presente artículo se ajustará al modelo aprobado y deberá contener datos veraces relativos al portador, propietario, destinatario, importe, naturaleza, procedencia, uso previsto, itinerario y modo de transporte de los medios de pago. La obligación de declarar se entenderá incumplida cuando la información consignada sea incorrecta o incompleta.

El modelo de declaración, una vez íntegramente cumplimentado, será firmado y presentado por la persona que transporte los medios de pago. Durante todo el movimiento los medios de pago deberán ir acompañados de la oportuna declaración debidamente diligenciada y ser transportados por la persona consignada como portador.

Mediante Orden del Ministro de Economía y Hacienda se regulará el modelo, forma y lugar de declaración y podrán modificarse las cuantías recogidas en las letras a) y b) del apartado primero de este artículo.
[Ley 10/2010,28-4]
Artículo 35. Control e intervención de los medios de pago.

1. Con el fin de comprobar el cumplimiento de la obligación de declaración establecida en el artículo precedente, los funcionarios aduaneros o policiales estarán facultados para controlar e inspeccionar a las personas físicas, sus equipajes y sus medios de transporte.

El control e inspección de mercancías se verificará de acuerdo con lo establecido en la legislación aduanera.

2. La omisión de la declaración, cuando ésta sea preceptiva, o la falta de veracidad de los datos declarados, siempre que pueda estimarse como especialmente relevante, determinará la intervención por los funcionarios aduaneros o policiales actuantes de la totalidad de los medios de pago hallados, salvo el mínimo de supervivencia que pueda determinarse mediante orden del Ministro de Economía y Hacienda.

A estos efectos, se considerará en todo caso como especialmente relevante la falta de veracidad total o parcial de los datos relativos al portador, propietario, destinatario, procedencia o uso previsto de los medios de pago, así como la variación por exceso o defecto del importe declarado respecto del real en más de un 10 por ciento o de 3.000 euros.

Asimismo, procederá la intervención cuando, no obstante haberse declarado el movimiento o no excederse el umbral de declaración, existan indicios o certeza de que los medios de pago están relacionados con el blanqueo de capitales o la financiación del terrorismo, o cuando concurran dudas racionales sobre la veracidad de los datos consignados en la declaración.

Los medios de pago intervenidos se ingresarán en la misma moneda o divisa intervenida en las cuentas abiertas a nombre de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, no estando sujetos a lo dispuesto en el artículo 34 los funcionarios policiales o aduaneros actuantes.

El acta de intervención, de la que se dará traslado inmediato al Servicio Ejecutivo de la Comisión para su investigación y a la Secretaría de la Comisión para la incoación, en su caso, del correspondiente procedimiento sancionador, deberá indicar expresamente si los medios de pago intervenidos fueron hallados en lugar o situación que mostrase una clara intención de ocultarlos. El acta de intervención tendrá valor probatorio, sin perjuicio de las pruebas que en defensa de sus derechos o intereses puedan aportar los interesados.

3. Cuando en el curso de un procedimiento judicial se aprecie incumplimiento de la obligación de declaración establecida en el artículo precedente, el juzgado o tribunal lo comunicará a la Secretaría de la Comisión, poniendo a su disposición los medios de pago intervenidos no sujetos a responsabilidades penales, procediéndose según lo previsto en el apartado precedente.

[Ley 10/2010,28-4]
Artículo 36. Tratamiento de la información.

La información obtenida como resultado de la obligación de declaración deberá remitirse al Servicio Ejecutivo de la Comisión mediante la utilización de medios electrónicos, informáticos o telemáticos con uso del soporte informático normalizado que determine el Servicio Ejecutivo de la Comisión. La información relativa a las incautaciones se centralizará en la Secretaría de la Comisión.

La Administración tributaria y las Fuerzas y Cuerpos de Seguridad tendrán acceso a la información a que se refiere el párrafo precedente para el ejercicio de sus competencias.

[Ley 10/2010,28-4]
Artículo 37. Intercambio de información.

La información obtenida a partir de la declaración establecida en el artículo 34 o de los controles a que se refiere el artículo 35 podrá transmitirse a las autoridades competentes de otros Estados.

Cuando haya indicios de relación con el producto de un fraude o con cualquier otra actividad ilegal que perjudique a los intereses financieros de la Comunidad Europea, dicha información se transmitirá también a la Comisión Europea.

[Ley 10/2010,28-4]
CAPÍTULO VI. Otras disposiciones

[Ley 10/2010,28-4]
Artículo 38. Comercio de bienes.

Las personas físicas o jurídicas que comercien profesionalmente con bienes quedarán sujetas a las obligaciones establecidas en los artículos 3, 17, 18, 19, 21, 24 y 25 respecto de las transacciones en que los cobros o pagos se efectúen con los medios de pago a que se refiere el artículo 34.2 de esta Ley y por importe superior a 15.000 euros, ya se realicen en una o en varias operaciones entre las que parezca existir algún tipo de relación.

En función de un análisis del riesgo podrán extenderse reglamentariamente respecto de las referidas transacciones todas o algunas de las restantes obligaciones establecidas en la presente Ley.

[Ley 10/2010,28-4]
Artículo 39. Fundaciones y asociaciones.

El Protectorado y el Patronato, en ejercicio de las funciones que les atribuye la Ley 50/2002, de 26 de diciembre, de Fundaciones, y el personal con responsabilidades en la gestión de las fundaciones velarán para que éstas no sean utilizadas para el blanqueo de capitales o para canalizar fondos o recursos a las personas o entidades vinculadas a grupos u organizaciones terroristas.

A estos efectos, todas las fundaciones conservarán durante el plazo establecido en el artículo 25 registros con la identificación de todas las personas que aporten o reciban a título gratuito fondos o recursos de la fundación, en los términos de los artículos 3 y 4 de esta Ley. Estos registros estarán a disposición del Protectorado, de la Comisión de Vigilancia de Actividades de Financiación del Terrorismo, de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias o de sus órganos de apoyo, así como de los órganos administrativos o judiciales con competencias en el ámbito de la prevención o persecución del blanqueo de capitales o del terrorismo.

Lo dispuesto en los párrafos anteriores será asimismo de aplicación a las asociaciones, correspondiendo en tales casos al órgano de gobierno o asamblea general, a los miembros del órgano de representación que gestione los intereses de la asociación y al organismo encargado de verificar su constitución, en el ejercicio de las funciones que tiene atribuidas por el artículo 34 de la Ley Orgánica 1/2002, de 22 de marzo, reguladora del Derecho de Asociación, cumplir con lo establecido el presente artículo.

Atendiendo a los riesgos a que se encuentre expuesto el sector, podrán extenderse reglamentariamente a las fundaciones y asociaciones las restantes obligaciones establecidas en la presente Ley.

[Ley 10/2010,28-4]

Artículo 40. Entidades gestoras colaboradoras.

Los gestores de sistemas de pago y de compensación y liquidación de valores y productos financieros derivados, así como los gestores de tarjetas de crédito o débito emitidas por otras entidades, colaborarán con la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias y con sus órganos de apoyo proporcionando la información de que dispongan relativa a las operaciones efectuadas, conforme a lo previsto en el artículo 21.1.

[Ley 10/2010,28-4]
[Ver excepción de entrada en vigor en DF7]

Artículo 41. Envío de dinero.

En las operaciones de envío de dinero a que se refiere el artículo 2 de la Ley 16/2009, de 13 de noviembre, de servicios de pago, las transferencias correspondientes deberán cursarse a través de cuentas abiertas en entidades de crédito, tanto en el país de destino de los fondos como en cualquier otro en el que operen los corresponsales en el extranjero o sistemas intermedios de compensación. Las entidades que presten servicios de envío de dinero sólo contratarán con corresponsales en el extranjero o sistemas intermedios de compensación que cuenten con métodos adecuados de liquidación de fondos y de prevención del blanqueo de capitales y de la financiación del terrorismo.

Los fondos así gestionados deberán ser utilizados única y exclusivamente para el pago de las transferencias ordenadas, sin que quepa el empleo de los mismos para otros fines. En todo caso, el abono a los corresponsales que paguen a los beneficiarios de las transferencias se hará necesariamente en cuentas en entidades de crédito abiertas en el país en que se efectúe ese pago.

En todo momento, las entidades a que se refiere este artículo deberán asegurar el seguimiento de la operación hasta su recepción por el beneficiario final, debiendo esta información ser facilitada de conformidad con lo previsto en el artículo 21.

Las obligaciones a que se refiere este art. entran en vigor el 29 de abril de 2011 [(?): 30-4-2010], tal como dispone la disposición final 7, párrafo segundo.

[Ley 10/2010,28-4]

Artículo 42. Contramedidas financieras internacionales.

Sin perjuicio del efecto directo de los reglamentos comunitarios, el Consejo de Ministros, a propuesta del Ministro de Economía y Hacienda, podrá prohibir, restringir o condicionar las transacciones económicas con Estados, entidades o personas respecto de los que una organización, institución o grupo internacional decida o recomiende la adopción de contramedidas financieras.

[Ley 10/2010,28-4]

Artículo 43. Fichero de Titularidades Financieras.

1. Con la finalidad de prevenir e impedir el blanqueo de capitales y la financiación del terrorismo, las entidades de crédito deberán declarar al Servicio Ejecutivo de la Comisión, con la periodicidad que reglamentariamente se determine, la apertura o cancelación de cuentas corrientes, cuentas de ahorro, cuentas de valores y depósitos a plazo.

La declaración contendrá, en todo caso, los datos identificativos de los titulares, representantes o autorizados, así como de cualesquiera otras personas con poderes de disposición, la fecha de apertura o cancelación, el tipo de cuenta o depósito y los datos identificativos de la entidad de crédito declarante.

2. Los datos declarados serán incluidos en un fichero de titularidad pública, denominado Fichero de Titularidades Financieras, del cual será responsable la Secretaría de Estado de Economía.

El Servicio Ejecutivo de la Comisión, como encargado del tratamiento, determinará, con arreglo a lo establecido en la Ley Orgánica 15/1999, las características técnicas del fichero, pudiendo aprobar las instrucciones pertinentes.

3. Con ocasión de la investigación de delitos relacionados con el blanqueo de capitales o la financiación del terrorismo, los jueces de instrucción, el Ministerio Fiscal y, previa autorización judicial o del Ministerio Fiscal, las Fuerzas y Cuerpos de Seguridad, podrán obtener los datos declarados en el Fichero de Titularidades Financieras. El Servicio Ejecutivo de la Comisión podrá obtener los referidos datos para el ejercicio de sus competencias. La Agencia Estatal de Administración Tributaria podrá obtener los referidos datos en los términos previstos en la Ley 58/2003, de 17 de diciembre, General Tributaria.

Toda petición de acceso a los datos del Fichero de Titularidades Financieras habrá de ser adecuadamente motivada por el órgano requirente, que será responsable de la regularidad del requerimiento. En ningún caso podrá requerirse el acceso al Fichero para finalidades distintas de la prevención o represión del blanqueo de capitales o de la financiación del terrorismo.

4. Sin perjuicio de las competencias que correspondan a la Agencia Española de Protección de Datos, un miembro del Ministerio Fiscal designado por el Fiscal General del Estado de conformidad con los trámites previstos en el Estatuto Orgánico del Ministerio Fiscal y que durante el ejercicio de esta actividad no se encuentre desarrollando su función en alguno de los órganos del Ministerio Fiscal encargados de la persecución de los delitos de blanqueo de capitales o financiación del terrorismo velará por el uso adecuado del fichero, a cuyos efectos podrá requerir justificación completa de los motivos de cualquier acceso.

[Ley 10/2010,28-4]

CAPÍTULO VII. De la organización institucional

[Ley 10/2010,28-4]

Artículo 44. Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.

1. El impulso y coordinación de la ejecución de la presente Ley corresponderá a la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, dependiente de la Secretaría de Estado de Economía.

2. Serán funciones de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias las siguientes:

a) Dirigir e impulsar las actividades de prevención de la utilización del sistema financiero o de otros sectores de actividad económica para el blanqueo de capitales o la financiación del terrorismo, así como de prevención de las infracciones administrativas de la normativa sobre transacciones económicas con el exterior.

b) Colaborar con las Fuerzas y Cuerpos de Seguridad, coordinando las actividades de investigación y prevención llevadas a cabo por los restantes órganos de las Administraciones Públicas que tengan atribuidas competencias en las materias señaladas en la letra precedente.

c) Garantizar el más eficaz auxilio en estas materias a los órganos judiciales, al Ministerio Fiscal y a la Policía Judicial.

d) Nombrar al Director del Servicio Ejecutivo de la Comisión. El nombramiento se realizará a propuesta del Presidente de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, previa consulta con el Banco de España.

e) Aprobar, previa consulta con el Banco de España, el presupuesto del Servicio Ejecutivo de la Comisión.

f) Orientar de forma permanente la actuación del Servicio Ejecutivo de la Comisión y aprobar su estructura organizativa y directrices de funcionamiento.

g) Aprobar, a propuesta del Servicio Ejecutivo de la Comisión y, en caso de convenio, de los órganos de supervisión de las entidades financieras, el Plan Anual de Inspección de los sujetos obligados, que tendrá carácter reservado.

h) Formular requerimientos a los sujetos obligados en el ámbito del cumplimiento de las obligaciones de la presente Ley.

i) Servir de cauce de colaboración entre la Administración Pública y las organizaciones representativas de los sujetos obligados en las materias y ámbitos de actuación regulados en esta Ley.

j) Aprobar orientaciones y guías de actuación para los sujetos obligados.

k) Informar los proyectos de disposiciones que regulen aspectos relacionados con la presente Ley.

l) Elevar al Ministro de Economía y Hacienda las propuestas de sanción cuya adopción corresponda a éste o al Consejo de Ministros.

m) Acordar con los órganos supervisores de las entidades financieras, mediante la firma de los oportunos convenios, la coordinación de sus actuaciones con las del Servicio Ejecutivo de la Comisión en materia de supervisión e inspección del cumplimiento de las obligaciones impuestas a tales entidades en esta Ley, con objeto de asegurar la eficiencia en la realización de sus cometidos. En dichos convenios se podrá prever que, sin perjuicio de las competencias de supervisión e inspección del Servicio Ejecutivo, los citados órganos supervisores ejerzan funciones de supervisión del cumplimiento de las obligaciones establecidas en los Capítulos II, III y IV de esta Ley con respecto a los sujetos obligados y asuman la función de efectuar recomendaciones, así como proponer requerimientos a formular por el Comité Permanente de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.

n) Elaborar las estadísticas sobre blanqueo de capitales y financiación del terrorismo, a cuyo efecto deberán prestarle su colaboración todos los órganos con competencias en la materia. En particular, la Comisión Nacional de Estadística Judicial facilitará los datos estadísticos sobre procesos judiciales que tengan por objeto delitos de blanqueo de capitales o de financiación del terrorismo.

ñ) Las demás funciones que le atribuyan las disposiciones legales vigentes.

3. La Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias estará presidida por el Secretario de Estado de Economía y tendrá la composición que reglamentariamente se establezca. Contará, en todo caso, con la adecuada representación del Ministerio Fiscal, de los Ministerios e instituciones con competencias en la materia, de los órganos supervisores de las entidades financieras, así como de las Comunidades Autónomas con competencias para la protección de personas y bienes y para el mantenimiento de la seguridad ciudadana.

La Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias podrá actuar en Pleno o a través de un Comité Permanente que, con la composición que se determine reglamentariamente y presidido por el Director General del Tesoro y Política Financiera, ejercerá las funciones previstas en las letras f), g) y h) del apartado precedente, o cualesquiera otras que el Pleno le delegue expresamente. La asistencia al Pleno de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias y a su Comité Permanente será personal y no delegable.

Reglamentariamente, podrán establecerse otros Comités dependientes de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.

4. La Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias y la Comisión de Vigilancia de Actividades de Financiación del Terrorismo se prestarán la máxima colaboración para el ejercicio de sus respectivas competencias.

[Ley 10/2010,28-4]

Artículo 45. Órganos de apoyo de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.

1. La Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias llevará a cabo su cometido con el apoyo de la Secretaría de la Comisión y del Servicio Ejecutivo de la Comisión.

2. La Secretaría de la Comisión será desempeñada por la unidad orgánica, con rango al menos de subdirección general, de las existentes en la Secretaría de Estado de Economía, que reglamentariamente se determine. Quien dirija dicha unidad orgánica ostentará, con carácter nato, el cargo de Secretario de la Comisión y de sus Comités.

Corresponderá a la Secretaría de la Comisión, entre otras funciones, instruir los procedimientos sancionadores a que hubiere lugar por infracción de las obligaciones previstas en esta Ley, así como formular al Comité Permanente la correspondiente propuesta de resolución. Asimismo, la Secretaría de la Comisión dirigirá a los sujetos obligados los requerimientos del Comité Permanente y dará cuenta al mismo del cumplimiento de dichos requerimientos.

3. El Servicio Ejecutivo de la Comisión es un órgano dependiente, orgánica y funcionalmente, de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, la cual, a través de su Comité Permanente, orientará de forma permanente su actuación y aprobará sus directrices de funcionamiento.

Las competencias relativas al régimen económico, presupuestario y de contratación del Servicio Ejecutivo de la Comisión serán ejercidas por el Banco de España de acuerdo con su normativa específica, suscribiéndose, a estos efectos, el oportuno convenio con la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.

Los empleados del Banco de España destinados en el Servicio Ejecutivo de la Comisión mantendrán su relación laboral con el Banco de España, dependerán funcionalmente del Servicio Ejecutivo, y se regirán por la normativa que regule el régimen de personal del Banco de España.

El presupuesto del Servicio Ejecutivo, tras su aprobación por la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, se integrará, con la debida separación, en la propuesta de presupuesto de gastos de funcionamiento e inversiones a que se refiere el artículo 4.2 de la Ley 13/1994, de 1 de junio, de Autonomía del Banco de España. Los gastos que contra el citado presupuesto hayan de realizarse serán atendidos por el Banco de España que se resarcirá de ellos en la forma que se señala en el apartado 5 de este artículo.

4. El Servicio Ejecutivo de la Comisión, sin perjuicio de las competencias atribuidas a las Fuerzas y Cuerpos de la Seguridad y a otros Servicios de la Administración, ejercerá las siguientes funciones:

a) Prestar el necesario auxilio a los órganos judiciales, al Ministerio Fiscal, a la Policía Judicial y a los órganos administrativos competentes.

b) Elevar a los órganos e instituciones señalados en la letra precedente las actuaciones de las que se deriven indicios racionales de delito o, en su caso, infracción administrativa.

c) Recibir las comunicaciones previstas en los artículos 18 y 20.

d) Analizar la información recibida y darle el cauce que en cada caso proceda.

e) Ejecutar las órdenes y seguir las orientaciones dictadas por la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias o por su Comité Permanente, así como elevarle los informes que solicite.

f) Supervisar e inspeccionar el cumplimiento de las obligaciones de los sujetos obligados establecidas en esta Ley, de conformidad con lo previsto en el artículo 47.

g) Efectuar recomendaciones a los sujetos obligados orientadas a la mejora de las medidas de control interno.

h) Proponer al Comité Permanente la formulación de requerimientos a los sujetos obligados.

i) Informar, con las excepciones que se determinen reglamentariamente, en los procedimientos de creación de entidades financieras sobre la adecuación de las medidas de control interno previstas en el programa de actividades.

j) Informar, con las excepciones que se determinen reglamentariamente, en los procedimientos de evaluación cautelar de las adquisiciones y de los incrementos de participaciones en el sector financiero.

k) Las demás previstas en esta Ley o que le atribuyan las disposiciones legales vigentes.

5. El Banco de España, por los gastos que realice al amparo del presupuesto aprobado por la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, formará una cuenta que, debidamente justificada, remitirá a la Dirección General del Tesoro y Política Financiera. La citada Dirección, una vez comprobada dicha cuenta, la abonará al Banco de España con cargo al concepto no presupuestario que a estos efectos cree la Intervención General de la Administración del Estado.

El saldo que presente el citado concepto será regularizado con cargo a los beneficios que el Banco de España ingresa anualmente en el Tesoro Público.

6. La responsabilidad patrimonial del Estado por la actuación de los órganos de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias será exigible, en su caso, ante el Ministro de Economía y Hacienda en los términos establecidos por la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.
[Ley 10/2010,28-4]

Artículo 46. Informes de inteligencia financiera.

1. El Servicio Ejecutivo de la Comisión analizará la información recibida de los sujetos obligados o de otras fuentes, remitiendo, si apreciara la existencia de indicios o certeza de blanqueo de capitales o de financiación del terrorismo, el correspondiente informe de inteligencia financiera al Ministerio Fiscal o a los órganos judiciales, policiales o administrativos competentes.

La información y documentación de que disponga el Servicio Ejecutivo de la Comisión y los informes de inteligencia financiera tendrán carácter confidencial, debiendo guardar reserva sobre los mismos toda autoridad o funcionario que acceda a su contenido. En particular, no será en ningún caso objeto de revelación la identidad de los analistas que hayan intervenido en la elaboración de los informes de inteligencia financiera ni la de los empleados, directivos o agentes que hubieran comunicado la existencia de indicios a los órganos de control interno del sujeto obligado.

Los informes de inteligencia financiera no tendrán valor probatorio y no podrán ser incorporados directamente a las diligencias judiciales o administrativas.

2. Los órganos destinatarios de los informes de inteligencia financiera informarán periódicamente al Servicio Ejecutivo de la Comisión sobre el destino dado a los mismos. La Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias podrá acordar con los órganos destinatarios un procedimiento de valoración de los informes de inteligencia financiera.

El Servicio Ejecutivo de la Comisión podrá informar a los sujetos obligados respecto del curso dado a las comunicaciones. La información que el Servicio Ejecutivo de la Comisión facilite a los sujetos obligados tendrá carácter confidencial, debiendo sus receptores guardar la debida reserva.

El Servicio Ejecutivo de la Comisión valorará la calidad de las comunicaciones realizadas de conformidad con el artículo 18, notificando periódicamente dicha valoración a los órganos de administración o dirección de los sujetos obligados.

[Ley 10/2010,28-4]

Artículo 47. Supervisión e inspección.

1. El Servicio Ejecutivo de la Comisión supervisará el cumplimiento de las obligaciones establecidas en la presente Ley, ajustando su actuación, respecto de las entidades financieras, a los convenios suscritos al amparo del artículo 44. En todo caso, el Servicio Ejecutivo de la Comisión podrá practicar respecto de cualesquiera sujetos obligados las actuaciones inspectoras necesarias para comprobar el cumplimiento de las obligaciones relacionadas con las funciones que tiene asignadas.

Las actuaciones inspectoras del Servicio Ejecutivo de la Comisión y, en caso de convenio, las de los órganos supervisores de las entidades financieras, serán objeto de un Plan anual orientativo que aprobará la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, sin perjuicio de que por el Comité Permanente pueda acordarse motivadamente la realización de actuaciones inspectoras adicionales.

El Servicio Ejecutivo de la Comisión y, en caso de convenio, los órganos supervisores de las entidades financieras, informarán motivadamente a la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias con carácter anual de las actuaciones que, incluidas en el Plan del ejercicio anterior, no hayan podido, en su caso, realizarse.

2. Los sujetos obligados, sus empleados, directivos y agentes, prestarán la máxima colaboración al personal del Servicio Ejecutivo de la Comisión, facilitando sin restricción alguna cuanta información o documentación se les requiera, incluidos libros, asientos contables, registros, programas informáticos, archivos en soporte magnético, comunicaciones internas, actas, declaraciones oficiales, y cualesquiera otros relacionados con las materias sujetas a inspección.

3. El Servicio Ejecutivo de la Comisión, o los órganos supervisores a que se refiere el artículo 44, remitirán el correspondiente informe de inspección a la Secretaría de la Comisión, que propondrá lo que resulte procedente al Comité Permanente. Asimismo, el Servicio Ejecutivo de la Comisión, o los órganos supervisores a que se refiere el artículo 44, podrán proponer al Comité Permanente, la adopción de requerimientos instando al sujeto obligado a adoptar las medidas correctoras que se estimen necesarias.

Los informes de inspección del Servicio Ejecutivo de la Comisión o de los órganos supervisores tendrán valor probatorio, sin perjuicio de las pruebas que en defensa de sus derechos o intereses puedan aportar los interesados.

[Ley 10/2010,28-4]

Artículo 48. Régimen de colaboración.

1. Toda autoridad o funcionario que descubra hechos que puedan constituir indicio o prueba de blanqueo de capitales o de financiación del terrorismo, ya sea durante las inspecciones efectuadas a las entidades objeto de supervisión, o de cualquier otro modo, deberá informar de ello al Servicio Ejecutivo de la Comisión. Sin perjuicio de la posible responsabilidad penal, el incumplimiento de esta obligación por los funcionarios públicos que no sean sujetos obligados conforme al artículo 2 se sancionará disciplinariamente con arreglo a la legislación específica que les sea de aplicación. La obligación señalada en este apartado se extenderá igualmente a la información que la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias o sus órganos de apoyo requieran en el ejercicio de sus competencias.

En todo caso, el Banco de España, la Comisión Nacional del Mercado de Valores, la Dirección General de Seguros y Fondos de Pensiones, la Dirección General de los Registros y del Notariado, el Instituto de Contabilidad y Auditoria de Cuentas, los colegios profesionales y los órganos estatales o autonómicos competentes, según corresponda, informarán razonadamente a la Secretaría de la Comisión cuando en el ejercicio de su labor inspectora o supervisora aprecien posibles infracciones de las obligaciones establecidas en esta Ley.

Los órganos judiciales, de oficio o a instancia del Ministerio Fiscal, remitirán testimonio a la Secretaría de la Comisión cuando en el curso del proceso aprecien indicios de incumplimiento de la presente Ley que no sean constitutivos de delito.

2. Cuando ejerza sus funciones en relación con entidades financieras sometidas a legislación especial, el Servicio Ejecutivo de la Comisión podrá recabar del Banco de España, de la Comisión Nacional del Mercado de Valores o de la Dirección General de Seguros y Fondos de Pensiones, según corresponda, toda la información y colaboración precisas para llevarlas a cabo.

Sin perjuicio de lo dispuesto en el párrafo anterior, el Servicio Ejecutivo de la Comisión tendrá acceso directo a la información estadística sobre movimientos de capitales y transacciones económicas con el exterior comunicada al Banco de España con arreglo a lo dispuesto en la legislación aplicable a tales operaciones. Asimismo, las entidades gestoras y la Tesorería General de la Seguridad Social deberán ceder los datos de carácter personal y la información que hubieran obtenido en el ejercicio de sus funciones a la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, a requerimiento de su Servicio Ejecutivo, en el ejercicio de las competencias que esta Ley le atribuye.

3. De acuerdo con las directrices que establezca la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias, el Servicio Ejecutivo de la Comisión y, en su caso, la Secretaría de la Comisión colaborarán con las autoridades de otros Estados que ejerzan competencias análogas.

El intercambio de información se condicionará a lo dispuesto en los Convenios y Tratados Internacionales o, en su caso, al principio general de reciprocidad, así como al sometimiento de dichas autoridades extranjeras a las mismas obligaciones de secreto profesional que rigen para las españolas.

El intercambio de información del Servicio Ejecutivo de la Comisión con Unidades de Inteligencia Financiera extranjeras se realizará de acuerdo con los principios del Grupo Egmont o en los términos del correspondiente memorando de entendimiento. Los memorandos de entendimiento con Unidades de Inteligencia Financiera serán suscritos por el Director del Servicio Ejecutivo, previa autorización de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.

El intercambio de información del Servicio Ejecutivo de la Comisión con Unidades de Inteligencia Financiera de Estados de la Unión Europea se realizará de conformidad con la Decisión 2000/642/JAI del Consejo, de 17 de octubre de 2000, relativa a las disposiciones de cooperación entre las unidades de inteligencia financiera de los Estados miembros para el intercambio de información, o norma que la sustituya.

[Ley 10/2010,28-4]

Artículo 49. Deber de secreto.

1. Todas las personas que desempeñen o hayan desempeñado una actividad para la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias o para cualquiera de sus órganos y hayan tenido conocimiento de sus actuaciones o de datos de carácter reservado están obligadas a mantener el debido secreto. El incumplimiento de esta obligación determinará las responsabilidades previstas por las leyes. Estas personas no podrán publicar, comunicar o exhibir datos o documentos reservados, ni siquiera después de haber cesado en el servicio, salvo permiso expreso otorgado por la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.

2. Los datos, documentos e informaciones que obren en poder de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias o de cualquiera de sus órganos en virtud de cuantas funciones les encomiendan las leyes tendrán carácter reservado y no podrán ser divulgados salvo en los siguientes supuestos:

a) La difusión, publicación o comunicación de los datos cuando el implicado lo consienta expresamente.

b) La publicación de datos agregados a fines estadísticos, o las comunicaciones en forma sumaria o agregada, de manera que las personas o sujetos implicados no puedan ser identificados ni siquiera indirectamente.

c) La aportación de información a requerimiento de las comisiones parlamentarias de investigación.

d) La aportación de información a requerimiento del Ministerio Fiscal y de las autoridades judiciales o administrativas que, en virtud de lo establecido en normas con rango de ley, estén facultadas a tales efectos. En tales casos, la autoridad requirente invocará expresamente el precepto legal que habilite la petición de información, siendo responsable de la regularidad del requerimiento.

e) La solicitud de informes o los requerimientos de información por la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias o por sus órganos de apoyo, sin perjuicio del deber de reserva de la persona o entidad a la que se solicite el informe o se requiera la información.

Sin perjuicio de lo dispuesto en la Ley 58/2003, de 17 de diciembre, General Tributaria, el intercambio de información entre el Servicio Ejecutivo de la Comisión y la Administración tributaria se realizará preferentemente en la forma que se determine mediante convenio suscrito entre la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias y la Agencia Estatal de Administración Tributaria.

La Secretaria de la Comisión podrá facilitar a la Administración tributaria y a las Fuerzas y Cuerpos de Seguridad la información con relevancia tributaria o policial.

3. Las autoridades, personas o entidades públicas que reciban información de carácter reservado procedente de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias o de sus órganos de apoyo quedarán, asimismo, sujetas al deber de secreto regulado en el presente artículo, debiendo adoptar las medidas pertinentes que garanticen la reserva, y no podrán utilizarla sino en el marco del cumplimiento de las funciones que tengan legalmente atribuidas.

[Ley 10/2010,28-4]

CAPÍTULO VIII . Del régimen sancionador

[Ley 10/2010,28-4]

Artículo 50. Clases de infracciones.

Las infracciones administrativas previstas en esta Ley se clasificarán en muy graves, graves y leves.

[Ley 10/2010,28-4]

Artículo 51. Infracciones muy graves.

1. Constituirán infracciones muy graves las siguientes:

a) El incumplimiento del deber de comunicación previsto en el artículo 18, cuando algún directivo o empleado del sujeto obligado hubiera puesto de manifiesto internamente la existencia de indicios o la certeza de que un hecho u operación estaba relacionado con el blanqueo de capitales o la financiación del terrorismo.

b) El incumplimiento de la obligación de colaboración establecida en el artículo 21 cuando medie requerimiento escrito de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.

c) El incumplimiento de la prohibición de revelación establecida en el artículo 24 o del deber de reserva previsto en los artículos 46.2 y 49.2.e).

d) La resistencia u obstrucción a la labor inspectora, siempre que medie requerimiento del personal actuante expreso y por escrito al respecto.

e) El incumplimiento de la obligación de adoptar las medidas correctoras comunicadas por requerimiento del Comité Permanente a las que se alude en los artículos 26.3, 31.2, 44.2 y 47.3 cuando concurra una voluntad deliberadamente rebelde al cumplimiento.

f) La comisión de una infracción grave cuando durante los cinco años anteriores hubiera sido impuesta al sujeto obligado sanción firme en vía administrativa por el mismo tipo de infracción.

2. En los términos previstos por los Reglamentos comunitarios que establezcan medidas restrictivas específicas de conformidad con los artículos 60, 301 o 308 del Tratado Constitutivo de la Comunidad Europea, constituirán infracciones muy graves de la presente Ley las siguientes:

a) El incumplimiento doloso de la obligación de congelar o bloquear los fondos, activos financieros o recursos económicos de personas físicas o jurídicas, entidades o grupos designados.

b) El incumplimiento doloso de la prohibición de poner fondos, activos financieros o recursos económicos a disposición de personas físicas o jurídicas, entidades o grupos designados.

[Ley 10/2010,28-4]

Artículo 52. Infracciones graves.

1. Constituirán infracciones graves las siguientes:

a) El incumplimiento de obligaciones de identificación formal, en los términos del artículo 3.

b) El incumplimiento de obligaciones de identificación del titular real, en los términos del artículo 4.

c) El incumplimiento de la obligación de obtener información sobre el propósito e índole de la relación de negocios, en los términos del artículo 5.

d) El incumplimiento de la obligación de aplicar medidas de seguimiento continuo a la relación de negocios, en los términos del artículo 6.

e) El incumplimiento de la obligación de aplicar medidas de diligencia debida a los clientes existentes, en los términos del artículo 7.2 y de la Disposición transitoria séptima.
f) El incumplimiento de la obligación de aplicar medidas reforzadas de diligencia debida, en los términos de los artículos 11 a 16.

g) El incumplimiento de la obligación de examen especial, en los términos del artículo 17.

h) El incumplimiento de la obligación de comunicación por indicio, en los términos del artículo 18, cuando no deba calificarse como infracción muy grave.

i) El incumplimiento de la obligación de abstención de ejecución, en los términos del artículo 19.

j) El incumplimiento de la obligación de comunicación sistemática, en los términos del artículo 20.

k) El incumplimiento de la obligación de colaboración establecida en el artículo 21 cuando medie requerimiento escrito de uno de los órganos de apoyo de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.

l) El incumplimiento de la obligación de conservación de documentos, en los términos del artículo 25.

m) El incumplimiento de la obligación de aprobar por escrito y aplicar políticas y procedimientos adecuados de control interno, en los términos del artículo 26.1, incluida la aprobación por escrito y aplicación de una política expresa de admisión de clientes.

n) El incumplimiento de la obligación de comunicar al Servicio Ejecutivo de la Comisión la propuesta de nombramiento del representante del sujeto obligado, o la negativa a atender los reparos u observaciones formulados, en los términos del artículo 26.2.

ñ) El incumplimiento de la obligación de establecer órganos adecuados de control interno, con inclusión, en su caso, de las unidades técnicas, que operen en los términos previstos en el artículo 26.2.

o) El incumplimiento de la obligación de dotar al representante ante el Servicio Ejecutivo de la Comisión y al órgano de control interno de los recursos materiales, humanos y técnicos necesarios para el ejercicio de sus funciones.

p) El incumplimiento de la obligación de aprobar y mantener a disposición del Servicio Ejecutivo de la Comisión un manual adecuado y actualizado de prevención del blanqueo de capitales y de la financiación del terrorismo, en los términos del artículo 26.3.

q) El incumplimiento de la obligación de examen externo, en los términos del artículo 28.

r) El incumplimiento de la obligación de formación de empleados, en los términos del artículo 29.

s) El incumplimiento de la obligación de adoptar por parte del sujeto obligado las medidas adecuadas para mantener la confidencialidad sobre la identidad de los empleados, directivos o agentes que hayan realizado una comunicación a los órganos de control interno, en los términos del artículo 30.1.

t) El incumplimiento de la obligación de aplicar respecto de las sucursales y filiales con participación mayoritaria situadas en terceros países las medidas previstas en el artículo 31.

u) El incumplimiento de la obligación de aplicar contramedidas financieras internacionales, en los términos del artículo 42.

v) El incumplimiento de la obligación establecida en el artículo 43 de declarar la apertura o cancelación de cuentas corrientes, cuentas de ahorro, cuentas de valores y depósitos a plazo.

w) El incumplimiento de la obligación de adoptar las medidas correctoras comunicadas por requerimiento del Comité Permanente a las que se alude en los artículos 26.3, 31.2, 44.2 y 47.3 cuando no concurra una voluntad deliberadamente rebelde al cumplimiento.

x) El establecimiento o mantenimiento de relaciones de negocio o la ejecución de operaciones prohibidas.

y) La resistencia u obstrucción a la labor inspectora cuando no haya mediado requerimiento del personal actuante expreso y por escrito al respecto.

2. Salvo que concurran indicios o certeza de blanqueo de capitales o de financiación del terrorismo, las infracciones tipificadas en las letras a), b), c), d), e), f) y l) del apartado anterior podrán ser calificadas como leves cuando el incumplimiento del sujeto obligado deba considerarse como meramente ocasional o aislado a la vista del porcentaje de incidencias de la muestra de cumplimiento.

3. Constituirán infracciones graves de la presente Ley:

a) El incumplimiento de la obligación de declaración de movimientos de medios de pago, en los términos del artículo 34.

b) El incumplimiento por fundaciones o asociaciones de las obligaciones establecidas en el artículo 39.

c) El incumplimiento de las obligaciones establecidas en el artículo 41, salvo que deba calificarse como muy grave de conformidad con el artículo 51.1.b).

4. En los términos previstos por los Reglamentos comunitarios que establezcan medidas restrictivas específicas de conformidad con los artículos 60, 301 o 308 del Tratado Constitutivo de la Comunidad Europea, constituirán infracciones graves de la presente Ley:
a) El incumplimiento de la obligación de congelar o bloquear los fondos, activos financieros o recursos económicos de personas físicas o jurídicas, entidades o grupos designados, cuando no deba calificarse como infracción muy grave.

b) El incumplimiento de la prohibición de poner fondos, activos financieros o recursos económicos a disposición de personas físicas o jurídicas, entidades o grupos designados, cuando no deba calificarse como infracción muy grave.

c) El incumplimiento de las obligaciones de comunicación e información a las autoridades competentes establecidas específicamente en los Reglamentos comunitarios.

5. Constituirán infracciones graves de la presente Ley el incumplimiento de las obligaciones establecidas en los artículos 5, 6, 7, 8, 9, 10, 11, 12, 13 y 14 del Reglamento (CE) N.º 1781/2006, del Parlamento Europeo y del Consejo, de 15 de noviembre de 2006, relativo a la información sobre los ordenantes que acompaña a las transferencias de fondos.
[Ley 10/2010,28-4]

Artículo 53. Infracciones leves.

Sin perjuicio de lo dispuesto en el artículo 52.2, constituirán infracciones leves aquellos incumplimientos de obligaciones establecidas específicamente en la presente Ley que no constituyan infracción muy grave o grave conforme a lo previsto en los dos artículos precedentes.

[Ley 10/2010,28-4]

Artículo 54. Responsabilidad de administradores y directivos.

Además de la responsabilidad que corresponda al sujeto obligado aun a título de simple inobservancia, quienes ejerzan en el mismo cargos de administración o dirección, sean unipersonales o colegiados, serán responsables de las infracciones cuando éstas sean imputables a su conducta dolosa o negligente.

[Ley 10/2010,28-4]

Artículo 55. Exigibilidad de la responsabilidad administrativa.

La responsabilidad administrativa por infracción de la presente Ley será exigible aun cuando con posterioridad al incumplimiento el sujeto obligado hubiera cesado en su actividad o hubiera sido revocada su autorización administrativa para operar.

En el caso de sociedades disueltas, los antiguos socios responderán solidariamente de las sanciones administrativas pecuniarias impuestas hasta el límite de lo que hubieran recibido como cuota de liquidación, sin perjuicio de la responsabilidad de los directivos, administradores o liquidadores.

[Ley 10/2010,28-4]

Artículo 56. Sanciones por infracciones muy graves.

1. Por la comisión de infracciones muy graves se podrán imponer las siguientes sanciones:

a) Amonestación pública.

b) Multa cuyo importe mínimo será de 150.000 euros y cuyo importe máximo podrá ascender hasta la mayor de las siguientes cifras: el 5 por ciento del patrimonio neto del sujeto obligado, el duplo del contenido económico de la operación, o 1.500.000 euros.

c) Tratándose de entidades sujetas a autorización administrativa para operar, la revocación de ésta.

La sanción prevista en la letra b), que ha de ser obligatoria en todo caso, se impondrá simultáneamente con alguna de las previstas en las letras a) o c).

2. Además de la sanción que corresponda imponer al sujeto obligado por la comisión de infracciones muy graves, se podrán imponer una o varias de las siguientes sanciones a quienes, ejerciendo en el mismo cargos de administración o dirección, fueran responsables de la infracción:

a) Multa a cada uno de ellos por importe de entre 60.000 y 600.000 euros.

b) Separación del cargo, con inhabilitación para ejercer cargos de administración o dirección en la misma entidad por un plazo máximo de diez años.

c) Separación del cargo, con inhabilitación para ejercer cargos de administración o dirección en cualquier entidad de las sujetas a esta Ley por un plazo máximo de diez años.

La sanción prevista en la letra a), que ha de ser obligatoria en todo caso, podrá aplicarse simultáneamente con alguna de las previstas en las letras b) y c).

[Ley 10/2010,28-4]

Artículo 57. Sanciones por infracciones graves.

1. Por la comisión de infracciones graves se podrán imponer las siguientes sanciones:

a) Amonestación privada.

b) Amonestación pública.

c) Multa cuyo importe mínimo será de 60.001 euros y cuyo importe máximo podrá ascender hasta la mayor de las siguientes cifras: el 1 por ciento del patrimonio neto del sujeto obligado, el tanto del contenido económico de la operación, más un 50 por ciento, o 150.000 euros.

La sanción prevista en la letra c), que ha de ser obligatoria en todo caso, se impondrá simultáneamente con alguna de las previstas en las letras a) o b).

2. Además de la sanción que corresponda imponer al sujeto obligado por la comisión de infracciones graves, se podrán imponer una o varias de las siguientes sanciones a quienes, ejerciendo en el mismo cargos de administración o dirección, fueran responsables de la infracción:

a) Amonestación privada.

b) Amonestación pública.

c) Multa a cada uno de ellos por un importe mínimo de 3.000 euros y máximo de hasta 60.000 euros.

d) Suspensión temporal en el cargo por plazo no superior a un año.

La sanción prevista en la letra c), que ha de ser obligatoria en todo caso, se impondrá simultáneamente con alguna de las previstas en las letras a), b) o d).

3. En el caso de incumplimiento de la obligación de declaración establecida en el artículo 34 se impondrá la sanción de multa cuyo importe mínimo será de 600 euros y cuyo importe máximo podrá ascender hasta el duplo del valor de los medios de pago empleados.

[Ley 10/2010,28-4]

Artículo 58. Sanciones por infracciones leves.

Por la comisión de infracciones leves se podrán imponer una o ambas de las siguientes sanciones:

a) Amonestación privada.

b) Multa por importe de hasta 60.000 euros.

[Ley 10/2010,28-4]

Artículo 59. Graduación de las sanciones.

1. Las sanciones se graduarán atendiendo a las siguientes circunstancias:

a) La cuantía de la operación o las ganancias obtenidas, en su caso, como consecuencia de las omisiones o actos constitutivos de la infracción.

b) La circunstancia de haber procedido o no a la subsanación de la infracción por propia iniciativa.

c) Las sanciones firmes en vía administrativa por infracciones de distinto tipo impuestas al sujeto obligado en los últimos cinco años con arreglo a esta Ley.

En todo caso, se graduará la sanción de modo que la comisión de las infracciones no resulte más beneficiosa para el infractor que el cumplimiento de las normas infringidas.

2. Para determinar la sanción aplicable de entre las previstas en los artículos 56.2, 57.2 y 58, se tomarán en consideración las siguientes circunstancias:

a) El grado de responsabilidad o intencionalidad en los hechos que concurra en el interesado.

b) La conducta anterior del interesado, en la entidad inculpada o en otra, en relación con las exigencias previstas en esta Ley.

c) El carácter de la representación que el interesado ostente.

d) La capacidad económica del interesado, cuando la sanción sea multa.

3. Para determinar la sanción aplicable por incumplimiento de la obligación de declaración establecida en el artículo 34, se considerarán como agravantes las siguientes circunstancias:

a) La notoria cuantía del movimiento, considerándose en todo caso como tal aquélla que duplique el umbral de declaración.

b) La falta de acreditación del origen lícito de los medios de pago.

c) La incoherencia entre la actividad desarrollada por el interesado y la cuantía del movimiento.

d) La circunstancia de ser hallados los medios de pago en lugar o situación que muestre una clara intención de ocultarlos.

e) Las sanciones firmes en vía administrativa por incumplimiento de la obligación de declaración impuestas al interesado en los últimos cinco años.

[Ley 10/2010,28-4]

Artículo 60. Prescripción de las infracciones y de las sanciones.

1. Las infracciones muy graves y graves prescribirán a los cinco años, y las leves a los dos años, contados desde la fecha en que la infracción hubiera sido cometida. En las infracciones derivadas de una actividad continuada, la fecha inicial del cómputo será la de la finalización de la actividad o la del último acto con el que la infracción se consume. En el caso de incumplimiento de las obligaciones de diligencia debida el plazo de prescripción se contará desde la fecha de terminación de la relación de negocios, y en el de conservación de documentos desde la expiración del plazo al que se refiere el artículo 25.

La prescripción se interrumpirá por cualquier acción de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias o de sus órganos de apoyo, realizada con conocimiento formal de los sujetos obligados, conducente a la inspección, supervisión o control de todas o parte de las obligaciones recogidas en esta Ley. También se interrumpirá por la iniciación, con conocimiento de los interesados, del procedimiento sancionador o de un proceso penal por los mismos hechos, o por otros cuya separación de los sancionables con arreglo a esta Ley sea racionalmente imposible.

2. Las sanciones que se impongan conforme a esta Ley prescribirán a los tres años en caso de infracciones muy graves, a los dos años en caso de infracciones graves, y al año en caso de infracciones leves, contados desde la fecha de notificación de la resolución sancionadora.

La prescripción se interrumpirá cuando se acuerde administrativa o judicialmente la suspensión de la ejecución de la resolución sancionadora.

[Ley 10/2010,28-4]

Artículo 61. Procedimiento sancionador y medidas cautelares.

1. La incoación y, en su caso, el sobreseimiento de los procedimientos sancionadores a que hubiere lugar por la comisión de las infracciones previstas en esta Ley corresponderá al Comité Permanente, a propuesta de la Secretaría de la Comisión.

La competencia para incoar o acordar el sobreseimiento de los procedimientos sancionadores por incumplimiento de la obligación de declaración establecida en el artículo 34 corresponderá a la Secretaría de la Comisión.

2. La instrucción de los procedimientos sancionadores a que hubiera lugar por la comisión de infracciones previstas en esta Ley corresponderá a la Secretaría de la Comisión.

El órgano competente para la incoación del procedimiento sancionador podrá acordar, al tiempo de iniciarse el procedimiento o durante su tramitación, la constitución de garantía suficiente para hacer frente a las responsabilidades a que hubiera lugar. En el caso de los procedimientos por incumplimiento de la obligación de declaración establecida en el artículo 34, la cantidad intervenida de conformidad con el artículo 35.2 se entenderá constituida en garantía, pudiendo acordarse por el Secretario de la Comisión durante la instrucción del procedimiento sancionador la ampliación o reducción de la referida garantía.

El procedimiento sancionador aplicable al incumplimiento de las obligaciones previstas en esta Ley será el previsto, con carácter general, para el ejercicio de la potestad sancionadora por las Administraciones Públicas.

3. Será competente para imponer las sanciones por infracciones muy graves el Consejo de Ministros, a propuesta del Ministro de Economía y Hacienda. Será competente para imponer las sanciones por infracciones graves el Ministro de Economía y Hacienda, a propuesta de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias. Será competente para imponer las sanciones por infracciones leves el Director General del Tesoro y Política Financiera, a propuesta del instructor.

Cuando el inculpado sea una entidad financiera o precise de autorización administrativa para operar, será preceptivo para la imposición de sanciones por infracciones graves o muy graves solicitar de la institución u órgano administrativo responsable de su supervisión informe sobre la posible incidencia de la sanción o sanciones propuestas sobre la estabilidad de la entidad objeto del procedimiento.

La competencia para resolver los procedimientos sancionadores por incumplimiento de la obligación de declaración establecida en el artículo 34 corresponderá, a propuesta del instructor y previo informe del Servicio Ejecutivo de la Comisión, al Director General del Tesoro y Política Financiera, cuyas resoluciones pondrán fin a la vía administrativa.

4. En los procedimientos sancionadores instruidos por la Secretaría de la Comisión el plazo máximo para resolver el procedimiento y notificar la resolución será de un año a contar desde la fecha de notificación del acuerdo de incoación, sin perjuicio de la posibilidad de suspensión por el instructor del cómputo del plazo en los supuestos señalados en el artículo 42.5 de la Ley 30/1992, de 26 de noviembre, del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y de la ampliación en seis meses adicionales de dicho plazo máximo que podrá acordarse motivadamente por el Secretario de la Comisión, a propuesta del instructor, al amparo de lo previsto en el artículo 49 de la misma Ley.

El transcurso de los plazos establecidos en el apartado precedente determinará la caducidad del procedimiento administrativo sancionador, debiendo procederse a dictar nuevo acuerdo de incoación en tanto no haya prescrito la infracción de conformidad con lo dispuesto en el artículo 60.

5. La ejecución de las resoluciones sancionadoras firmes en vía administrativa corresponderá a la Secretaría de la Comisión.

La sanción de amonestación pública, una vez sea firme en vía administrativa, será ejecutada en la forma que se establezca en la resolución, siendo en todo caso publicada en el «Boletín Oficial del Estado».

En lo relativo a la ejecución y publicidad de las sanciones y demás cuestiones atinentes al régimen sancionador se estará a lo previsto en las leyes específicas aplicables a los distintos sujetos obligados y, en su defecto, a lo dispuesto en la Ley 26/1988, de 29 de julio, de disciplina e intervención de las entidades de crédito.

[Ley 10/2010,28-4]

Artículo 62. Concurrencia de sanciones y vinculación con el orden penal.

1. Las infracciones y sanciones establecidas en la presente Ley se entenderán sin perjuicio de las previstas en otras leyes y de las acciones y omisiones tipificadas como delito y de las penas previstas en el Código Penal y leyes penales especiales, salvo lo establecido en los apartados siguientes.

2. No podrán sancionarse con arreglo a esta Ley las conductas que lo hubieran sido penal o administrativamente cuando se aprecie identidad de sujeto, hecho y fundamento jurídico.

3. En cualquier momento del procedimiento administrativo sancionador en que se estime que los hechos pudieran ser constitutivos de ilícito penal, la Secretaría de la Comisión dará traslado de los mismos al Ministerio Fiscal, solicitándole testimonio sobre las actuaciones practicadas al efecto y acordará la suspensión de aquél hasta que se reciba la comunicación a que se refiere el primer párrafo del apartado siguiente o hasta que recaiga resolución judicial.

4. Si el Ministerio Fiscal no encontrara méritos para proceder penalmente contra todos o alguno de los sujetos obligados, lo comunicará a la Secretaría de la Comisión para que pueda continuar el procedimiento administrativo sancionador.

Si, por el contrario, el Ministerio Fiscal interpusiera denuncia o querella, comunicará dicha circunstancia a la Secretaría de la Comisión, así como, cuando se produzca, el resultado de tales actuaciones.

5. La resolución que se dicte en el procedimiento administrativo sancionador deberá respetar, en todo caso, los hechos declarados probados en la sentencia.

[Ley 10/2010,28-4]

Disposición adicional. Pérdida de la condición de país tercero equivalente.

Perderán la condición de país tercero equivalente, a los efectos previstos en los artículos 4.2, 8.3, 9.1, 12.1 y 24.2, aquellos Estados, territorios o jurisdicciones respecto de los que la Comisión Europea adopte una decisión en virtud de lo dispuesto en el artículo 40.4 de la Directiva 2005/60/CE del Parlamento Europeo y del Consejo, de 26 de octubre de 2005, relativa a la prevención de la utilización del sistema financiero para el blanqueo de capitales y para la financiación del terrorismo.

La Dirección General del Tesoro y Política Financiera mantendrá en su página Web una lista actualizada de los Estados, territorios o jurisdicciones que gocen de la condición de país tercero equivalente.
[Ley 10/2010,28-4]

Disposición transitoria primera. Normas de desarrollo de la Ley 19/1993, de 28 de diciembre.

Hasta la entrada en vigor de las disposiciones reglamentarias de la presente Ley, mantendrán su vigencia el Reglamento de la Ley 19/1993, de 28 de diciembre, sobre determinadas medidas de prevención del blanqueo de capitales, aprobado por Real Decreto 925/1995, de 9 de junio, y sus normas de desarrollo, en cuanto no resulten incompatibles con aquélla.
[Ley 10/2010,28-4]

Disposición transitoria segunda. Régimen sancionador.

Serán de aplicación las disposiciones sancionadoras de la Ley 19/1993, de 28 de diciembre, sobre determinadas medidas de prevención del blanqueo de capitales, a los hechos cometidos con anterioridad a la entrada en vigor de la presente Ley.

[Ley 10/2010,28-4]

Disposición transitoria tercera. Competencia para incoar procedimientos sancionadores.

Hasta la entrada en vigor de las disposiciones reglamentarias de la presente Ley, la competencia para incoar los procedimientos sancionadores continuará siendo ejercida por la Secretaría de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.

[Ley 10/2010,28-4]

Disposición transitoria cuarta. Servicios de pago.

Los establecimientos de cambio de moneda autorizados para la gestión de transferencias con el exterior se entenderán comprendidos entre los sujetos obligados a los que hace referencia el artículo 2 en tanto que no se hayan transformado en entidad de crédito o en entidad de pago de acuerdo con el apartado 1 de la Disposición transitoria segunda de la Ley 16/2009, de 13 de noviembre, de servicios de pago.

[Ley 10/2010,28-4]

Disposición transitoria quinta. Adscripción del Servicio Ejecutivo de la Comisión.

Hasta la entrada en vigor del convenio a que se refiere el artículo 45.3, se mantendrá la adscripción del Servicio Ejecutivo al Banco de España, establecida en el artículo 24.1 del Reglamento de la Ley 19/1993, de 28 de diciembre, aprobado por Real Decreto 925/1995, de 9 de junio.

[Ley 10/2010,28-4]

Disposición transitoria sexta. Régimen de la instrumentación de compromisos por pensiones de entidades cuyas acciones sean al portador.

A los efectos de lo dispuesto en el artículo 4.4, los contratos de seguro colectivo y planes de pensiones formalizados antes de la entrada en vigor de esta Ley que instrumenten compromisos por pensiones de las empresas en cumplimiento de lo dispuesto en la Disposición adicional primera del Texto Refundido de la Ley de regulación de los planes y fondos de pensiones, aprobado por Real Decreto Legislativo 1/2002, de 29 de noviembre, conservarán su vigencia para la instrumentación de dichos compromisos.

[Ley 10/2010,28-4]

Disposición transitoria séptima. Aplicación de las medidas de diligencia debida a los clientes existentes.

Sin perjuicio de lo dispuesto en el artículo 7.2, los sujetos obligados aplicarán a todos sus clientes existentes las medidas de diligencia debida establecidas en el Capítulo II en un plazo máximo de cinco años, contados a partir de la entrada en vigor de la presente Ley.

[Ley 10/2010,28-4]

Disposición transitoria octava. Convenios con los órganos supervisores de las entidades financieras.

En tanto no se suscriban los convenios a que se refiere el artículo 44.2.m), mantendrán su vigencia los convenios de colaboración actualmente existentes entre los órganos supervisores de las entidades financieras y el Servicio Ejecutivo de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.

[Ley 10/2010,28-4]

Disposición derogatoria.

Sin perjuicio de lo dispuesto en la Disposición transitoria segunda, a la entrada en vigor de la presente Ley, quedará derogada la Ley 19/1993, de 28 de diciembre, sobre determinadas medidas de prevención del blanqueo de capitales.

[Ley 10/2010,28-4]

Disposición final primera. Modificación de la Ley 12/2003, de 21 de mayo, de prevención y bloqueo de la financiación del terrorismo.

1. Se da nueva denominación a la Ley 12/2003, de 21 de mayo, de prevención y bloqueo de la financiación del terrorismo, que pasa a denominarse «Ley 12/2003, de 21 de mayo, de bloqueo de la financiación del terrorismo».

2. Se da nueva redacción al artículo 4 de la Ley 12/2003, con el siguiente tenor literal:

«Artículo 4. Personas y entidades obligadas. (...)»
3. Se da nueva redacción al artículo 6 de la Ley 12/2003, con el siguiente tenor literal:

«Artículo 6. Supervisión y régimen sancionador. (...)»
4. Se da nueva redacción al artículo 9 de la Ley 12/2003, con el siguiente tenor literal:

«Artículo 9. Comisión de Vigilancia de Actividades de Financiación del Terrorismo. (...)»

[Ley 10/2010,28-4]

[Ver indicación al principio]

Disposición final segunda. Modificación de la Ley Ley 19/2003, de 4 de julio, sobre régimen jurídico de los movimientos de capitales y de las transacciones económicas con el exterior y sobre determinadas medidas de prevención del blanqueo de capitales.

1. Se da nueva denominación a la Ley 19/2003, de 4 de julio, sobre régimen jurídico de los movimientos de capitales y de las transacciones económicas con el exterior y sobre determinadas medidas de prevención del blanqueo de capitales, que pasa a denominarse «Ley 19/2003, de 4 de julio, sobre régimen jurídico de los movimientos de capitales y de las transacciones económicas con el exterior».

2. Se da nueva redacción al apartado 2 del artículo 12 de la Ley 19/2003, con el siguiente tenor literal:

«2. La competencia para la incoación e instrucción de los procedimientos sancionadores resultantes de la aplicación del régimen previsto en la Ley y para la imposición de las sanciones correspondientes se regirá por las reglas siguientes:

a) La competencia para la incoación e instrucción de los procedimientos sancionadores corresponderá a la Secretaría de la Comisión de Prevención del Blanqueo de Capitales e Infracciones Monetarias.

b) La imposición de sanciones por infracciones muy graves corresponderá al Consejo de Ministros, a propuesta del Ministro de Economía y Hacienda.

c) La imposición de sanciones por infracciones graves corresponderá al Ministro de Economía y Hacienda, a propuesta del Secretario de Estado de Economía.

d) La imposición de sanciones por infracciones leves corresponderá al Director General del Tesoro y Política Financiera, a propuesta del instructor.»

[Ley 10/2010,28-4]

[Ver indicación al principio]

Disposición final tercera. Modificación de la Ley 35/2003, de 4 de noviembre, de Instituciones de Inversión Colectiva.
Se da nueva redacción al párrafo j) del artículo 43.1 de la Ley 35/2003, de 4 de noviembre, de Instituciones de Inversión Colectiva, con el siguiente tenor literal:

«j) Que cuente con procedimientos y mecanismos de control interno adecuados que garanticen la gestión correcta y prudente de la sociedad, incluyendo procedimientos de gestión de riesgos, así como mecanismos de control y de seguridad en el ámbito informático y órganos y procedimientos para la prevención del blanqueo de capitales y de la financiación del terrorismo, un régimen de operaciones vinculadas y un reglamento interno de conducta. La sociedad gestora deberá estar estructurada y organizada de modo que se reduzca al mínimo el riesgo de que los intereses de las IIC o de los clientes se vean perjudicados por conflictos de intereses entre la sociedad y sus clientes, entre clientes, entre uno de sus clientes y una IIC o entre dos IIC.»

[Ley 10/2010,28-4]

Disposición final cuarta. Carácter básico y títulos competenciales.
La presente Ley tendrá el carácter de legislación básica de conformidad con lo dispuesto en el artículo 149.1.11ª y 13ª de la Constitución.

[Ley 10/2010,28-4]

Disposición final quinta. Desarrollo reglamentario.
Se habilita al Gobierno para que, en el plazo de un año [(?)] a contar desde la entrada en vigor de esta Ley, apruebe las disposiciones reglamentarias para su ejecución y desarrollo.

[Ley 10/2010,28-4]

Disposición final sexta. Incorporación de derecho comunitario.
Esta Ley incorpora al derecho español la Directiva 2005/60/CE del Parlamento Europeo y del Consejo, de 26 de octubre de 2005, relativa a la prevención de la utilización del sistema financiero para el blanqueo de capitales y para la financiación del terrorismo, desarrollada por la Directiva 2006/70/CE de la Comisión, de 1 de agosto de 2006, por la que se establecen disposiciones de aplicación de la Directiva 2005/60/CE del Parlamento Europeo y del Consejo en lo relativo a la definición de «personas del medio político» y los criterios técnicos aplicables en los procedimientos simplificados de diligencia debida con respecto al cliente así como en lo que atañe a la exención por razones de actividad financiera ocasional o muy limitada.

[Ley 10/2010,28-4]

Disposición final séptima. Entrada en vigor.
La presente Ley entrará en vigor el día siguiente al de su publicación en el «Boletín Oficial del Estado». [Publicada en BOE 103 del 29-4-2010. En vigor el 30 de abril de 2010, con las siguientes excepciones]
Se exceptúa de lo anterior la obligación de almacenar las copias de los documentos de identificación en soportes ópticos, magnéticos o electrónicos, establecida en el artículo 25.2 y las obligaciones establecidas en el artículo 41, que entrarán en vigor a los dos años y un año, respectivamente, de la publicación de la presente Ley en el «Boletín Oficial del Estado».

Fin de la transcripción de los textos originales.

(Mínima) Modificación soportada por la Ley 10/2010, en su articulado, según sigue:

Por la LEY 21/2011, de 26 de julio, de dinero electrónico.

Artículo 2.1.h)

Final de la Parte Cuarta (última de este Estudio): Ley 10/2010
Volver al inicio de este Estudio: Presentación
Eof. Versión 1.1A cerrada en 15-5-2012 ® apcAPQ. Ok
[Escriba el contenido de la barra lateral. Una barra lateral es un complemento independiente del documento principal. Suele estar alineada a la izquierda o a la derecha de la página o situada en la parte superior o inferior de la misma. Utilice la ficha Herramientas de cuadro de texto para cambiar el formato del cuadro de texto de la barra lateral.

Escriba el contenido de la barra lateral. Una barra lateral es un complemento independiente del documento principal. Suele estar alineada a la izquierda o a la derecha de la página o situada en la parte superior o inferior de la misma. Utilice la ficha Herramientas de cuadro de texto para cambiar el formato del cuadro de texto de la barra lateral.]

[Escriba el contenido de la barra lateral. Una barra lateral es un complemento independiente del documento principal. Suele estar alineada a la izquierda o a la derecha de la página o situada en la parte superior o inferior de la misma. Utilice la ficha Herramientas de cuadro de texto para cambiar el formato del cuadro de texto de la barra lateral.

Escriba el contenido de la barra lateral. Una barra lateral es un complemento independiente del documento principal. Suele estar alineada a la izquierda o a la derecha de la página o situada en la parte superior o inferior de la misma. Utilice la ficha Herramientas de cuadro de texto para cambiar el formato del cuadro de texto de la barra lateral.]

