
9 APÉNDICE RELATIVO AL FUNCIONAMIENTO Y A LA NORMATIVA APLICABLE

AL SERVICIO DE RECLAMACIONES

ÍNDICE

9.1.1 ¿Qué es una reclamación? 419

9.1.2 ¿Qué es una queja? 419

9.1.3 ¿Qué es una consulta? 419

9.1.4 ¿Quién puede reclamar? 419

9.1.5 ¿Qué debe hacer el usuario de servicios financieros ante una incidencia

con su entidad? 420

9.1.6 ¿Dónde se puede presentar la reclamación? 420

9.1.7 ¿Qué datos debe contener la reclamación? 421

9.1.8 ¿Por qué causas no se admite una reclamación o una queja? 421

9.1.9 ¿Qué fases tiene el procedimiento? 422

9.1.10 ¿Qué efectos tiene el informe con el que finaliza el procedimiento? 422

9.1.11 Consultas 423

9.1.12 Reclamaciones contra una entidad financiera de otro Estado de la Unión

Europea y del Espacio Económico Europeo 423

9.1 SERVICIO DE

RECLAMACIONES.

INFORMACIÓN

GENERAL 419

9.2 WEB DEL BANCO

DE ESPAÑA.

SERVICIO DE

RECLAMACIONES 423

BANCO DE ESPAÑA 419 MEMORIA DEL SERVICIO DE RECLAMACIONES, 2012

9 APÉNDICE RELATIVO AL FUNCIONAMIENTO Y A LA NORMATIVA APLICABLE

AL SERVICIO DE RECLAMACIONES

El Servicio de Reclamaciones del Banco de España es competente para conocer las que-

jas, reclamaciones y consultas que formulen los usuarios de servicios financieros en rela-

ción con la actividad de las entidades supervisadas por el Banco de España.

Cabe señalar que, de acuerdo a la redacción dada a los artículos 30 y 31 de Ley 44/2002,

de 22 de noviembre, por la Ley 2/2011, de 4 de marzo, de economía sostenible, se ha

modificado el régimen español de atención de las reclamaciones en el sector financiero,

con la finalidad expresa de proteger los derechos de los clientes en cada uno de los tres

ámbitos de actividad financiera: banca, valores y seguros.

En cumplimiento del mandato recogido en el artículo 30.3 de la Ley 44/2002, de 22 de

noviembre, de medidas de reforma del sistema financiero, se ha aprobado la Orden

ECC/2502/2012, de 16 de noviembre, por la que se regula el procedimiento de presenta-

ción de reclamaciones ante los servicios de reclamaciones del Banco de España, la Co-

misión Nacional del Mercado de Valores y la Dirección General de Seguros y Fondos de

Pensiones, la cual se encuentra en vigor desde el pasado 22 de mayo de 2013.

Así, en cumplimiento del mandato previsto en el artículo 30.3 de la Ley 44/2002, de 22 de

noviembre, de medidas de reforma del sistema financiero, la orden regula los extremos

fundamentales del procedimiento de tramitación de las quejas, reclamaciones y consultas

ante los tres servicios de reclamaciones.

En general, estas quejas, reclamaciones y consultas están relacionadas con incidencias

referidas a productos y servicios bancarios, tales como depósitos, préstamos con garan-

tía hipotecaria, tarjetas de crédito o de débito, etc.

Es la que presentan los usuarios de servicios financieros al objeto de obtener la restitución

de un interés o un derecho, en relación con acciones u omisiones que supongan un per-

juicio para el reclamante, por un presunto incumplimiento de la normativa de transparen-

cia y protección de la clientela o de las buenas prácticas y usos financieros.

Es la referida al funcionamiento de los servicios financieros como consecuencia de la

demora, desatención o cualquier otro tipo de actuación deficiente que se observe en el

funcionamiento de las entidades financieras.

Es la petición de asesoramiento e información sobre cuestiones de interés general relati-

vas a los derechos de los usuarios de servicios financieros en materia de transparencia y

protección de la clientela.

También puede tratar sobre los cauces legales para el ejercicio de tales derechos.

Pueden presentar quejas o reclamaciones:

– Todas las personas físicas o jurídicas con capacidad de obrar conforme a

Derecho, españolas o extranjeras, que estén debidamente identificadas,

en su condición de usuarios de servicios financieros (ya sea personalmen-

te o mediante representación), y siempre que se refieran a sus intereses y

9.1 Servicio

de Reclamaciones.

Información general

9.1.1 ¿QUÉ ES UNA

RECLAMACIÓN?

9.1.2 ¿QUÉ ES UNA QUEJA?

9.1.3 ¿QUÉ ES UNA CONSULTA?

9.1.4 ¿QUIÉN PUEDE

RECLAMAR?

BANCO DE ESPAÑA 420 MEMORIA DEL SERVICIO DE RECLAMACIONES, 2012

derechos legalmente reconocidos, ya deriven de la normativa de transpa-

rencia y protección de la clientela o de las buenas prácticas y usos finan-

cieros.

– Las asociaciones y organizaciones representativas de legítimos intereses

colectivos de los usuarios de servicios financieros, siempre que afecten a

un determinado cliente y acrediten su representación, y, en el caso de

intereses colectivos, siempre que estos resulten afectados y aquellas es-

tén legalmente habilitadas para su defensa y protección y reúnan los re-

quisitos legalmente establecidos en materia de defensa de los consumi-

dores.

En primer lugar, y con carácter previo a la presentación de la reclamación ante el Ser-

vicio de Reclamaciones, se debe formular su reclamación por escrito ante el servicio de

atención al cliente de la entidad o, en el caso de existir, ante el defensor del cliente

de esta.

Denegada la reclamación por la entidad o no obteniendo respuesta en el plazo máximo de

dos meses, se podrá interponer reclamación ante el Servicio de Reclamaciones del Banco

de España.

Algunos reclamantes no están seguros de cómo deben plantear su reclamación; por

ello, en determinadas casos se dirigen directamente al Servicio de Reclamaciones

del Banco de España, sin haber dado a la entidad afectada la oportunidad de solu-

cionar la incidencia por la que se quejan. En estos supuestos, se indica a los recla-

mantes que deben dirigir su reclamación en primer lugar a la entidad y se les recuer-

da que, si la entidad no resuelve su queja en el plazo de dos meses (o la respuesta

obtenida no satisface sus intereses), entonces sí que podrá ser analizada por esta

institución.

De este modo, una vez recibida la reclamación, y tras comprobar que el reclamante se

dirigió en primer término a la entidad reclamada y que no existe una causa de inadmisión

de la reclamación, el Servicio de Reclamaciones procede a la apertura del expediente

correspondiente1.

Las reclamaciones o quejas pueden presentarse:

– Personalmente, en cualquiera de los registros del Banco de España: en el cen-

tral en Madrid o en los ubicados en sus sucursales. En aplicación del principio

de ventanilla única, también pueden ser presentadas ante los servicios de re-

clamaciones de la Comisión Nacional del Mercado de Valores y de la Dirección

General de Seguros y Fondos de Pensiones.

– Por correo postal dirigido a:

 Banco de España. Servicio de Reclamaciones

 Calle de Alcalá, 48. 28014 Madrid

9.1.5 ¿QUÉ DEBE HACER

EL USUARIO

DE SERVICIOS

FINANCIEROS

ANTE UNA INCIDENCIA

CON SU ENTIDAD?

9.1.6 ¿DÓNDE SE PUEDE

PRESENTAR

LA RECLAMACIÓN?

1 Si la documentación aportada fuera incompleta, o no se concretara el motivo de reclamación, se requiere al in-

teresado para su subsanación. De no cumplirse lo requerido, se procede al archivo de la reclamación.

BANCO DE ESPAÑA 421 MEMORIA DEL SERVICIO DE RECLAMACIONES, 2012

– A través de la Oficina Virtual del Servicio de Reclamaciones2:

 https://sedeelectronica.bde.es/sede/es/menu/ciudadanos/Reclamaciones_y_2e85b77

14582d21.html

Existe un formulario para la presentación de reclamaciones y quejas que puede obtenerse

en la dirección virtual anterior o en cualquier dependencia del Banco de España. En todo

caso, en las reclamaciones y quejas deben constar:

– La identificación del interesado (nombre y apellidos o denominación social,

domicilio a efectos de notificaciones, DNI o CIF y representación, en su

caso).

– La entidad o entidades contra las que se presenta y las oficinas o departamen-

tos implicados.

– El motivo concreto de la reclamación o queja, expresado de forma clara.

– La acreditación del cumplimiento del trámite previo ante el servicio de atención

o defensor del cliente de la entidad.

– El lugar, la fecha y la firma.

– Las copias de los documentos que acrediten los hechos planteados.

– La declaración expresa de que la cuestión no está siendo tratada en ninguna

otra instancia administrativa, arbitral o judicial.

Los motivos por los que una reclamación o queja no se admite son los siguientes:

– Omisión de datos esenciales necesarios para su tramitación y no subsanables.

– Falta de concreción de los motivos, hechos u operaciones que la originan.

– Transcurso del plazo de extinción de las acciones o de los derechos.

– Ausencia de reclamación previa ante la entidad de que se trate.

– Existencia de resolución previa sobre la misma cuestión planteada ante el Ser-

vicio de Reclamaciones, emitida por algún otro órgano administrativo, arbitral o

judicial.

– Sometimiento de la cuestión planteada, en el momento de plantearse la recla-

mación, a cualquier otro órgano administrativo, arbitral o judicial.

9.1.7 ¿QUÉ DATOS DEBE

CONTENER LA

RECLAMACIÓN?

9.1.8 ¿POR QUÉ CAUSAS

NO SE ADMITE UNA

RECLAMACIÓN O UNA

QUEJA?

2 A través de la Oficina Virtual del Servicio de Reclamaciones los ciudadanos pueden presentar consultas y recla-

maciones sin necesidad de desplazarse físicamente hasta una sucursal de esta institución. La Oficina Virtual

consta de una zona pública, que permite a los usuarios de productos bancarios realizar consultas sobre cues-

tiones que puedan surgir en sus relaciones con las entidades financieras, y de una zona privada, que permite la

presentación de una reclamación o queja contra una entidad concreta, así como realizar el seguimiento del ex-

pediente de reclamación, mediante la consulta del estado de tramitación de aquel o la realización de consultas

de carácter general.

BANCO DE ESPAÑA 422 MEMORIA DEL SERVICIO DE RECLAMACIONES, 2012

– Falta de competencia del Servicio de Reclamaciones en relación con asuntos

cuyo conocimiento y análisis corresponda a otros organismos, tales como:

• Las cuestiones relativas a la inclusión del reclamante-persona física en un

registro de morosos, en cuyo caso el órgano competente para su resolución

es la Agencia Española de Protección de Datos.

• Los aspectos relacionados con los mercados de valores (compraventa de

acciones, suscripción o reembolso de fondos de inversión…), cuya compe-

tencia corresponde a la Comisión Nacional del Mercado de Valores.

• Los temas relativos a la comercialización de seguros o planes y fondos de

pensiones, para los que el organismo competente es la Dirección General

de Seguros y Fondos de Pensiones.

1.ª Una vez recibida la reclamación, y tras comprobar que el reclamante se dirigió

en primer término a la entidad reclamada, que no existe una causa de inadmi-

sión de la reclamación y que está completa, el Servicio de Reclamaciones

procede a la apertura del expediente correspondiente. La apertura del expe-

diente se comunica al reclamante en el plazo máximo de 10 días hábiles.

2.ª A continuación, el expediente se traslada a la entidad reclamada, para que

presente las alegaciones y la documentación que estime oportuno, sin perjui-

cio de que por parte del Servicio de Reclamaciones se pueda recabar infor-

mación o documentación concreta que se estime necesaria para el correcto

análisis de la reclamación o que el reclamante, tras las alegaciones de la enti-

dad, considere oportuno pronunciarse sobre estas.

3.ª El expediente deberá concluir con un informe motivado, que, con carácter

general, se emitirá en el plazo de cuatro meses desde la fecha de presenta-

ción del escrito de reclamación o queja.

4.ª No obstante lo anterior, durante la tramitación del expediente el reclamante

puede desistir y/o la entidad puede aceptar las pretensiones del reclamante,

lo que también dará lugar a la finalización inmediata del procedimiento.

El expediente concluirá con un informe, que será motivado y deberá contener unas con-

clusiones claras, en las que se haga constar si la actuación de la entidad ha sido conforme

con las normas de transparencia y protección de la clientela, y si se ha ajustado o no a las

buenas prácticas y usos financieros.

La entidad reclamada debe manifestar, en el plazo de un mes desde su notificación, la

aceptación o no de sus conclusiones y criterios, y justificar, en su caso, haber rectificado

la situación del reclamante.

Aunque las entidades no están obligadas a aceptar las conclusiones del informe, en mu-

chos casos suelen acatarlas.

El informe del Servicio de Reclamaciones no puede entrar a valorar las indemnizaciones

por daños y perjuicios. Los jueces y tribunales de justicia son los únicos órganos compe-

tentes para atender este tipo de peticiones.

9.1.9 ¿QUÉ FASES TIENE

EL PROCEDIMIENTO?

9.1.10 ¿QUÉ EFECTOS TIENE

EL INFORME

CON EL QUE FINALIZA

EL PROCEDIMIENTO?

BANCO DE ESPAÑA 423 MEMORIA DEL SERVICIO DE RECLAMACIONES, 2012

El plazo máximo para la contestación de las consultas es de un mes desde su presenta-

ción. Las consultas pueden plantearse personalmente, por correo físico o electrónico, a

través de la Oficina Virtual del Servicio de Reclamaciones o por teléfono, en las siguientes

direcciones:

– Personalmente, en cualquiera de los registros del Banco de España: en el cen-

tral en Madrid o en los ubicados en sus sucursales. En aplicación del principio

de ventanilla única, también pueden ser presentadas ante los servicios de re-

clamaciones de la Comisión Nacional del Mercado de Valores y de la Dirección

General de Seguros y Fondos de Pensiones.

– Por correo postal dirigido a:

 Banco de España. Servicio de Reclamaciones

 Calle de Alcalá, 48. 28014 Madrid

– A través de la oficina virtual del Servicio de Reclamaciones:

 https://sedeelectronica.bde.es/sede/es/menu/ciudadanos/Reclamaciones_y_2e85b

7714582d21.html

– Por teléfono: 901 54 54 00

El Servicio de Reclamaciones es miembro de FIN-NET, red que canaliza y tramita las re-

clamaciones y quejas que se presentan contra las entidades financieras de la Unión Eu-

ropea y del Espacio Económico Europeo, pertenecientes a organismos de resolución ad-

heridos a la citada red, facilitando, por tanto, la tramitación de la reclamación de manera

eficaz.

El mecanismo que preside el funcionamiento, «sistema más cercano», permite averiguar

cuál es el procedimiento de denuncia que interesa e informar sobre el modo de actuación

que aplican.

http://ec.europa.eu/internal_market/finservices

En el sitio web del Banco de España (www.bde.es) se ofrece información detallada sobre

los requisitos y trámites necesarios para efectuar reclamaciones, quejas o consultas, así

como sobre las preguntas más frecuentes y los casos más habituales, junto con los crite-

rios utilizados en su resolución.

En primer lugar, se ofrece una información general sobre el Servicio de Reclamacio-

nes, sobre sus funciones y su funcionamiento. Se hace referencia a quiénes pueden

reclamar, a quiénes pueden ser objeto de reclamación y los motivos que pueden dar

lugar a la presentación de una reclamación. Se definen las normas de transparencia

y protección de la clientela bancaria y las buenas prácticas y usos bancarios, y los

supuestos en los que la competencia corresponde a otras instancias. También se

hace referencia a los requisitos necesarios para poder presentar una reclamación, las

distintas fases del procedimiento y la conclusión y efectos de los informes emitidos.

Se indican el trámite previo necesario, la forma y el lugar de presentación, la docu-

mentación exigida y un acceso al formulario para plantear la reclamación, queja o

consulta.

9.1.11 CONSULTAS

9.1.12 RECLAMACIONES

CONTRA UNA ENTIDAD

FINANCIERA

DE OTRO ESTADO

DE LA UNIÓN EUROPEA

Y DEL ESPACIO

ECONÓMICO EUROPEO

9.2 Web del Banco

de España.

Servicio de

Reclamaciones

BANCO DE ESPAÑA 424 MEMORIA DEL SERVICIO DE RECLAMACIONES, 2012

En el epígrafe de la Oficina Virtual se incluye toda la información necesaria para poder

presentar reclamaciones y formular consultas por vía telemática.

Se incluye un acceso a las publicaciones realizadas por el Servicio de Reclamaciones; en

concreto, a todas las memorias publicadas desde el año 1999, y se incluye, asimismo, un

acceso a la información que obra en el Banco de España acerca de los servicios de aten-

ción al cliente y defensores del cliente de las entidades.

Mediante las calculadoras (crédito al consumo y rentabilidad de las imposiciones a plazo

fijo), los interesados pueden obtener de forma sencilla la TAE y los intereses de las opera-

ciones citadas, introduciendo una serie de datos básicos.

Con independencia de los servicios anteriores, el sitio web del Banco de España también

dispone de un Portal del Cliente Bancario:

http://www.bde.es/clientebanca/home.htm

en el que se ofrece amplia información a los ciudadanos sobre sus relaciones con las

entidades bancarias, de manera que pueda serles de utilidad para la toma de decisiones

sobre las operaciones bancarias más habituales.

