
JUZGADO CENTRAL DE INSTRUCCIÓN NÚMERO CUATRO.
AUDIENCIA NACIONAL

DILIGENCIAS PREVIAS Nº 70 / 2.011

 1

A U T O

 Madrid, a quince de junio del año dos mil once.

ANTECEDENTES DE HECHO.

 PRIMERO.- Por la Fiscalía Especial contra la Corrupción y la
Criminalidad Organizada se vino a presentar denuncia contra D.
EMILIO BOTIN SANZ DE SAUTUOLA GARCÍA RIOS, así como contra
sus hijos Dª ANA PATRICIA BOTIN SANZ DE SAUTUOLA O´SHEA,
Dª PALOMA BOTIN SANZ DE SAUTUOLA O´SHEA, D. EMILIO
BOTIN SANZ DE SAUTUOLA O´SHEA, Dª CARMEN BOTIN SANZ
DE SAUTUOLA O´SHEA y D. FRANCISCO BOTIN SANZ DE
SAUTUOLA O´SHEA, así como contra D. JAIME BOTIN SANZ DE
SAUTUOLA GARCIA RIOS, y sus hijos D. MARCELINO BOTIN SANZ
DE SAUTUOLA NAVEDA, D. ALFONSO BOTIN SANZ DE SAUTUOLA
NAVEDA, D. GONZALO BOTIN SANZ DE SAUTUOLA NAVEDA, Dª
MARTA BOTIN SANZ DE SAUTUOLA NAVEDA y Dª LUCRECIA
BOTIN SANZ DE SAUTUOLA NAVEDA, por la comisión de un
presunto delito contra la Hacienda Pública.

RAZONAMIENTOS JURIDICOS

 PRIMERO.- Resumidamente, los hechos denunciados serían los
siguientes: en fecha 24 de mayo de 2.010, la Administración
Tributaria Española recibe una información suministrada por las
autoridades fiscales francesas, al amparo del Convenio entre el Reino
de España y la República de Francia, firmado en Madrid el 10 de
octubre de 1.995, en la que se refieren los datos de una serie de
clientes de la entidad bancaria HSBC PRIVATE BANK SUISSE, entre
los que se encontraban los aquí denunciados.

 SEGUNDO.- A la vista de tal información, la Agencia Estatal de
la Administración Tributaria (AEAT) efectuó el día 21 de junio de
2010, un requerimiento a D. EMILIO BOTIN SANZ DE SAUTUOLA
GARCÍA RIOS, a fin de que presentara las autoliquidaciones del
Impuesto sobre la Renta de las Personas Físicas o del Impuesto
sobre Sociedades, poniendo de manifiesto al obligado tributario que,
según los datos que constaban en poder de la AEAT, obtenidos a

JUZGADO CENTRAL DE INSTRUCCIÓN NÚMERO CUATRO.
AUDIENCIA NACIONAL

DILIGENCIAS PREVIAS Nº 70 / 2.011

 2

través del Departamento de Inspección Financiera y Tributaria,
había tenido la disponibilidad de fondos situados en Suiza, durante el
año 2.005 y siguientes, en determinadas cuentas del Banco HSBC, y
que no se habían presentado las autoliquidaciones del Impuesto
sobre la Renta de las Personas Físicas y/o del Impuesto sobre el
Patrimonio de los ejercicios 2.005 a 2.009.
 A contestación de dicho requerimiento se presenta un escrito
de fecha 23 de julio de 2.010, conjuntamente suscrito por D. EMILIO
BOTIN SANZ DE SAUTUOLA GARCÍA RIOS, y sus hijos Dª ANA
PATRICIA BOTIN SANZ DE SAUTUOLA O´SHEA, Dª PALOMA
BOTIN SANZ DE SAUTUOLA O´SHEA, D. EMILIO BOTIN SANZ DE
SAUTUOLA O´SHEA, Dª CARMEN BOTIN SANZ DE SAUTUOLA
O´SHEA y D. FRANCISCO BOTIN SANZ DE SAUTUOLA O´SHEA,
en el que hacían alegaciones y al mismo tiempo procedieron a la
presentación de declaraciones correspondientes al IRPF y al
Impuesto sobre el Patrimonio de los ejercicios 2.005 a 2.009, en la
mayor parte complementarias de las previamente presentadas en el
plazo voluntario de la declaración. Estas declaraciones fueron a su
vez complementadas por otras posteriores de fechas 28, 29 y 30 de
julio de 2.010, sustancialmente por razón de errores o de defectos
detectados en las primeras.
 En dicho escrito presentado de forma conjunta se explica la
razón de ser de las declaraciones, expresando que la regularización
voluntaria trae su causa de activos o rentas cuya titularidad última
se ostentaba a través de trusts, fundaciones y otras figuras
fiduciarias y que el criterio general utilizado en la regularización
practicada había sido el de atender en todo caso a la realidad
material, prescindiendo de las titularidades formales o fiduciarias y
atribuyendo las rentas y activos a las personas físicas beneficiarias
últimas de las mismas y que, dada la dificultad de la imputación de
las rentas y activos llevada a cabo en las declaraciones presentadas
respecto del IRPF y del Impuesto sobre el Patrimonio de los años
2.005 a 2.009, se solicitaba la compensación de las cuotas a devolver
o a ingresar entre los diferentes imputados, que pudieran resultar de
las comprobaciones a efectuar por la Administración Tributaria.
 A este escrito le sucedieron otros dos, el primero de fecha 28
de julio de 2.010, mediante el que se viene a informar que, aunque
las cuentas bancarias abiertas en el banco HSBC, acerca de las
cueles se vino a solicitar información a D. EMILIO BOTIN SANZ DE
SAUTUOLA GARCÍA RIOS no eran titularidad de éste, se había
decidido presentar las correspondientes declaraciones
complementarias, describiéndose, en segundo lugar, la evolución
histórica del patrimonio (que tiene su origen en el patrimonio
existente fuera de España, a su fallecimiento en 1.993, de D. Emilio
Sanz de Sautuola y López, padre y abuelo de los denunciados) y se
señalaban los criterios generales tenidos en cuenta para la auto-
regulación, y la asignación de la propiedad de los activos y de las

JUZGADO CENTRAL DE INSTRUCCIÓN NÚMERO CUATRO.
AUDIENCIA NACIONAL

DILIGENCIAS PREVIAS Nº 70 / 2.011

 3

rentas a sus correspondientes titulares o beneficiarios, imputación
que se realizó en base a la realidad material, la documentación
coetánea, los extractos bancarios emitidos por las entidades
depositarias de los activos y las cuentas anuales de las entidades,
cuando existieran.
 El tercer escrito, de fecha 6 de octubre de 2.010 es posterior,
por tanto, a las declaraciones complementarias y en él se viene a
explicar el tratamiento fiscal dado en las declaraciones presentadas
a las diferencias de cambio acontecidas en los activos y rentas
regularizados en aquellas.
 Junto a estos escritos, los denunciados, de forma individual,
presentaron los días 28 y 30 de julio de 2.010 escritos en los que se
da cuenta de la presentación de los escritos suscritos de forma
conjunta, de los criterios utilizados para la regularización realizada
en cada caso particular, de los activos objeto de dicha regularización
y del contenido de las declaraciones, complementarias en su mayor
parte, presentadas respecto de los años 2.005 a 2.009 y, en su caso,
de los errores detectados en las mismas.

 TERCERO.- Por su parte, el día 27 de julio de 2.010, y en
contestación a similar requerimiento que el efectuado a su hermano
Emilio, D. JAIME BOTIN SANZ DE SAUTUOLA GARCIA RIOS, y sus
hijos D. MARCELINO BOTIN SANZ DE SAUTUOLA NAVEDA, D.
ALFONSO BOTIN SANZ DE SAUTUOLA NAVEDA, D. GONZALO
BOTIN SANZ DE SAUTUOLA NAVEDA, Dª MARTA BOTIN SANZ DE
SAUTUOLA NAVEDA y Dª LUCRECIA BOTIN SANZ DE SAUTUOLA
NAVEDA, presentaron las oportunas declaraciones complementarias
por el Impuesto sobre la Renta de las Personas Físicas de los
ejercicios 2.005 a 2.009 (a excepción de D. JAIME BOTIN que no
presenta por el ejercicio 2.009, al consignar en el escrito explicativo
que el resultado es “a devolver”), y por el Impuesto sobre el
Patrimonio de los ejercicios 2.005 a 2.007 y en cuanto a Doña
Lucrecia BOTIN, con residencia habitual en Estados Unidos desde el
año 2.003, hasta su residencia en España, en el año 2.009, se
presentan declaraciones por el IRNR de los ejercicios 2.005 y 2.006,
y por el Impuesto sobre el Patrimonio, por obligación real, periodo
2.005, por las rentas y bienes originados o situados en España, y en
el ejercicio 2.009 se presenta declaración complementaria del IRPF.
 Las declaraciones por el Impuesto sobre el Patrimonio de D.
Jaime BOTIN fueron posteriormente complementadas por otras de
fecha 4 de agosto de 2.010.
 En esa misma fecha, 4 de agosto de 2.010, D. JAIME BOTIN y
sus hijos presentan ante la Delegación Central de Hacienda sendos
escritos explicativos de las declaraciones presentadas, y en la que
refieren haber efectuado una “Nota Explicativa Grupo Común” que
se presentó el día 28 de julio de 2.010, nota en la que se expone la
recepción del requerimiento, así como la presentación de las

JUZGADO CENTRAL DE INSTRUCCIÓN NÚMERO CUATRO.
AUDIENCIA NACIONAL

DILIGENCIAS PREVIAS Nº 70 / 2.011

 4

correspondientes declaraciones a fin de regularizar las
circunstancias derivadas en las cuentas existentes en el HSBC, y en
donde se expone que los bienes, derechos y rentas que son objeto de
las declaraciones complementarias tienen su origen en el patrimonio
financiero que en el momento de su fallecimiento (1.993) poseía D.
Emilio BOTIN SANZ DE SAUTUOLA Y LÓPEZ, padre y abuelo de los
denunciados y que era administrado fiduciariamente por un trust
anglosajón; que el patrimonio se distribuyo en tres bloques: uno
común, constituido principalmente por el 12% del capital social de la
entidad BANKINTER S.A., y que se atribuye a los nietos, en forma
relativamente semejante a la correspondiente al paquete de activos
incluido en su testamento, que deseaba mantener en el entorno del
“grupo familiar”, y cuyas rentas son las que se regularizan por los
mismos, y otros dos bloques, que se asignan en plena propiedad a
dos sociedades, cuya propiedad corresponde, por su condición de
“beneficiario efectivo” a cada uno de sus hijos, D. Emilio y D. Jaime;
siendo la de este último la entidad “The Swanley Corporation”, cuyas
rentas, a su vez, se integran en las respectivas declaraciones
complementarias.

 CUARTO.- A la vista de las autoliquidaciones complementarias
extemporáneas y de la documentación aportada, en el informe
emitido por el Servicio de Inspección de la Hacienda del Estado de
fecha 15 de abril de 2.011, en la valoración de la regularización
llevada a cabo por el contribuyente, se hace constar en el informe
relativo a D. EMILIO BOTIN SANZ DE SAUTUOLA GARCÍA RIOS e
hijos lo siguiente:
 “las actuaciones de comprobación, que actualmente se
encuentran en la fase de acopio y análisis de la diferente
documentación relativa tanto a los hechos objeto de regularización,
como al origen y devenir de los mismos en los años anteriores al
2005 en que aquella haya, según los declarantes, su fundamentación,
se están viendo ralentizadas desde el pasado mes de febrero, al no
haberle sido factible a la representación de los obligados tributarios
la aportación de la documentación requerida...
 ...A este respecto ha de puntualizarse que la documentación a
examinar en el marco de las actuaciones, en aras a una correcta
calificación jurídico tributaria de los hechos regularizados, se puede
prever como ingente y en gran parte en inglés o francés, no siendo
baladí adelantar, como ya anuncian los declarantes en sus escritos
explicativos, que no siempre podrá ser completa y totalmente
fehaciente, cuando no escasa e inexistente (sobre todo la relativa al
periodo 1993-2004).
 Esta dificultad inicial, unida a la complejidad de las estructuras
patrimoniales (trusts, fundaciones, sociedades de diversa índole,
...etc.), creadas al socaire de los hechos ahora regularizados, al no
fácil seguimiento de éstas a lo largo del tiempo, así como de los

JUZGADO CENTRAL DE INSTRUCCIÓN NÚMERO CUATRO.
AUDIENCIA NACIONAL

DILIGENCIAS PREVIAS Nº 70 / 2.011

 5

distintos activos y cuentas corrientes vinculados a aquellas y al
elevado número de contribuyentes comprendidos en las actuaciones,
alguno de los cuales han manifestado en sus escritos que no eran
conocedores de los citados hechos, imposibilita emitir un juicio
válido sobre si la documentación aportada hasta la fecha por la
representación de los obligados tributarios acredita de manera
eficiente la titularidad de los activos y de las rentas que éstos han
regularizado a través de las declaraciones presentadas; valoración
que, a reserva de criterio mejor fundado en derecho, esta Inspección
estima que habrá de realizarse en el presente caso de manera global
a partir del establecimiento preciso de la secuencia de los distintos
hechos acaecidos a lo largo del tiempo y del examen de la
documentación que los declarantes puedan aportar como
acreditación de los mismos...”
 Por su parte, el informe de la Inspección de Hacienda del
Estado de fecha 18 de abril de 2.011, relativo a D. JAIME BOTIN DE
SAUTUOLA GARCIA RIOS y de los hijos de este, viene a decir lo que
sigue:
 “... en el momento de la emisión de este informe las
actuaciones inspectoras se encuentran en fase de análisis de la
numerosa información (dada la cantidad de entidades intervinientes),
y de la documentación puesta a su disposición (con la dificultad que
conlleva la distinta estructura de la información bancaria facilitada a
la habitual en otras comprobaciones, el idioma, ...) para proceder a la
identificación de la misma (extracto bancarios, cartera de valores, ...)
con las declaraciones complementarias presentadas, y la posterior
petición de nueva documentación que de este primer análisis se
desprenda.
 Por todo ello, para esta inspección actuaria, resulta imposible
realizar alguna valoración sobre la corrección o no de las
declaraciones complementarias presentadas por el indicado grupo
familiar, por una parte, en cuanto los importes volcados en las
mismas, respecto al soporte documental aportado, y por otra, en
cuanto a la correcta valoración de la calificación jurídico tributaria
que de tales hechos se realiza, y en su caso, valoración de la
suficiente acreditación de la titularidad de las rentas y activos objeto
de regularización”

 QUINTO.-La AEAT viene a poner en conocimiento de la Fiscalía
Especial contra la Corrupción y la Criminalidad Organizada tales
hecho en fecha 13 de mayo de 2.011, siendo así que el 23 de mayo de
2.011 el Excmo. Sr. Fiscal Jefe de dicha Fiscalía decreta la apertura
de Diligencias de Investigación por si los hechos descritos pudieran
incardinarse en el tipo penal de delito contra la Hacienda Pública y/o
en su caso en falsedad de documento mercantil.
 En su escrito a la Fiscalía, el Sr. Delegado Central de Grandes
Contribuyentes expone que: La presentación de declaraciones

JUZGADO CENTRAL DE INSTRUCCIÓN NÚMERO CUATRO.
AUDIENCIA NACIONAL

DILIGENCIAS PREVIAS Nº 70 / 2.011

 6

complementarias y la realización de los ingresos correspondientes
podrían suponer la exención de responsabilidad penal de todos los
obligados tributarios, en aplicación del artículo 305,4 del Código
Penal. No obstante, en las actuaciones de comprobación realizadas
hasta la fecha, destinadas a la verificación objeto de regularización
en las declaraciones complementarias presentadas, no ha podido
determinarse si las regularizaciones realizadas han sido completas y
veraces.
 Y en esta misma línea, el Ministerio Fiscal, en su denuncia,
viene a poner de manifiesto que, en el marco de sus diligencias
informativas, por Decreto de fecha 25 de mayo de 2011 se vino a
nombrar como peritos a dos inspectores destinados en la Delegación
Central de Grandes Contribuyentes de Madrid, al objeto de verificar
la regularización practicada por los denunciados, si bien la labor
encomendada a los peritos no está concluida, por lo que el Ministerio
Fiscal entiende que dicha labor “debe culminar en la jurisdicción
penal, ya que al prescribir el ejercicio de 2005 en la fecha 30 de
junio de 2.011, la labor de verificación de las regularizaciones
realizadas por el conjunto de contribuyentes, no puede concluir en
sede de esta Fiscalía Especial y se hace necesaria la interposición de
la presente denuncia”, añadiendo que “en el supuesto de que las
regularizaciones practicadas por los contribuyentes sean completas y
veraces, será de aplicación, en sede de la jurisdicción penal, la
excusa absolutoria prevista en el artículo 305,4 CP y el archivo de las
diligencias incoadas.”

 SEXTO.- Planteada la anterior denuncia, deberá examinarse, en
primer lugar, si la sala de lo Penal de la Audiencia Nacional, y por
ende, este Juzgado Central de Instrucción, es competente para el
conocimiento de los hechos objeto de la misma.

La atribución de la competencia para la instrucción a los
Juzgados Centrales y para el enjuiciamiento a la Sala de lo Penal de
la Audiencia Nacional se establece legalmente en función de la
naturaleza de determinados tipos delictivos, por medio de un listado
de concretos delitos, entre los que se incluyen, además de los
cometidos fuera del territorio nacional, los enumerados en el art.
65.1 L.O.P.J. en cuya letra c) se contiene "las defraudaciones que
produzcan o pueden producir: a) Grave repercusión en la seguridad
tráfico mercantil, b) Grave repercusión en la economía nacional, c)
Perjuicio patrimonial de una generalidad de personas en el territorio
de más de una audiencia". De esta forma, se ha venido a establecer
que en la interpretación de esta norma han de tenerse en cuenta dos
criterios:

1º.- El art. 65, 1 c) establece conceptos normativos y
disyuntivos esto es, contempla tres hipótesis distintas, cada una de
las cuales es apta, caso de acreditarse su concurrencia, para otorgar
el conocimiento del asunto a la Audiencia Nacional.

JUZGADO CENTRAL DE INSTRUCCIÓN NÚMERO CUATRO.
AUDIENCIA NACIONAL

DILIGENCIAS PREVIAS Nº 70 / 2.011

 7

2º.- Que como tales conceptos normativos que son, se hallan
ligados a la integración o complementación judicial, en cuyo
cometido los Tribunales deberán someterse a criterios
interpretativos, que doten a estos presupuestos competenciales
legalmente previsto del mayor rigor y precisión en su alcance y
contenido, evitando cualquier resquicio de discrecionalidad a la hora
de perfilarlos.

No olvidemos que de ello dependerá la materialización y
efectividad del Derecho Fundamental que al Juez natural tiene todo
ciudadano que acuda a los Tribunales.

 En numerosa jurisprudencia del Tribunal Supremo (Autos
14.07.93, 18.02.99, 04.04.00, 29.01.03 y 17.01.05, entre otros) se ha
puesto de manifiesto que los delitos fiscales pueden ser competencia
de la Audiencia Nacional subsumibles en el artículo 65.1.c) de la
L.O.P.J., señalándose que es evidente que en tales casos concurre
uno de los elementos que atribuiría la competencia a la Audiencia
Nacional, cuales, tratarse de "defraudaciones", dado que el término
empleado en la L.O.P.J. debe ser interpretado en un sentido material
(conductas que causan daño patrimonial por medio del engaño, el
fraude o el abuso del derecho penalmente tipificados) y no
estrictamente formal, referido únicamente a las figuras delictivas
incluidas por el Legislador bajo dicha rúbrica

Por otra parte, y en el Pleno de la sala Segunda del Tribunal
Supremo de 30.04.99, se acordó que para tal atribución
competencial han de ponderarse junto a los estrictos conceptos
legales, la situación procesal, complejidad instructora, prevención de
dilaciones indebidas, criterios de economía procesal, gravedad o
trascendencia del injusto apreciado y demás circunstancias del
hecho.
 En el presente caso, en el que la propia Agencia Tributaria
manifiesta su incapacidad para analizar toda la información
facilitada en plazo, dada la extensa documentación aportada, la
cantidad de entidades intervinientes, la dificultad para proceder a su
identificación (extractos bancarios, carteras de valores…), la
complejidad de las estructuras patrimoniales (truts, fundaciones,
sociedades de diversa índole ...) creadas al socaire de los hechos
investigados, al no fácil seguimiento de éstas a lo largo del tiempo,
así como de los distintos activos y cuentas corrientes vinculados a
aquellas y el elevado número de denunciados hace que este Juzgado
Central de Instrucción haya de asumir la competencia para el
conocimiento de tales hechos, dada su entidad, gravedad y
complejidad, sin perjuicio de lo que en un futuro pueda finalmente
determinarse a la vista del resultado de las actuaciones que deben
llevarse a cabo.

JUZGADO CENTRAL DE INSTRUCCIÓN NÚMERO CUATRO.
AUDIENCIA NACIONAL

DILIGENCIAS PREVIAS Nº 70 / 2.011

 8

 SÉPTIMO.- De esta forma, se observa como la AEAT, ante la
información proporcionada por las autoridades francesas, optó por
iniciar un procedimiento de gestión tributaria, que tiene por objeto el
control del cumplimiento de las obligaciones formales, al amparo de
lo dispuesto en el artículo 153 del Real Decreto 1065/2007, de 27 de
julio, por el que se aprueba el Reglamento General de las
actuaciones y los procedimientos de gestión e inspección tributaria y
de desarrollo de las normas comunes de los procedimientos de
aplicación de los tributos.
 Según dicha norma, el procedimiento de control de
presentación de declaraciones, autoliquidaciones y comunicaciones
de datos puede terminar de alguna de las siguientes formas:

a) Por la presentación de la declaración, autoliquidación o
comunicación de datos omitidas.

b) Por la justificación de la no sujeción o exención en el
cumplimiento de la obligación de presentación.

c) Por el inicio de un procedimiento de comprobación o
investigación

d) Por caducidad, una vez transcurrido el plazo de tres meses
sin haberse notificado resolución expresa que ponga fin al
procedimiento.

 En el presente caso, presentadas las correspondientes
declaraciones complementarias por parte de los denunciados, la
Administración Tributaria, antes de que transcurriese el plazo de
tres meses de caducidad, vino a acordar la apertura de los
correspondientes procedimientos de comprobación o investigación,
en los términos previstos en los artículos 141 y 145 de la Ley General
Tributaria, y ello con objeto de “verificar el cumplimiento de sus
obligaciones y deberes tributarios por los conceptos que a
continuación se detallan”.
 Iniciadas tales labores de comprobación de la corrección de las
declaraciones complementarias presentadas por los denunciados, la
Agencia Tributaria manifiesta su incapacidad para poder realizar tal
comprobación, argumentando para ello la ingente cantidad de
documentación presentada o el que parte de ella esté en inglés o en
francés; de forma que, sin llegar a ninguna conclusión al respecto
decide, el pasado día 5 del mes de mayo, proceder conforme dispone
el artículo 180 de la LGT, que dispone que: “Si la Administración
tributaria estimase que la infracción pudiera ser constitutiva de
delito contra la Hacienda Pública, pasará el tanto de culpa a la
jurisdicción competente, o remitirá el expediente al Ministerio Fiscal
y se abstendrá de seguir el procedimiento administrativo, que
quedará suspendido mientras la autoridad judicial no dicte sentencia
firme, tenga lugar el sobreseimiento o el archivo de las actuaciones o
se produzca la devolución del expediente por el Ministerio Fiscal”.

JUZGADO CENTRAL DE INSTRUCCIÓN NÚMERO CUATRO.
AUDIENCIA NACIONAL

DILIGENCIAS PREVIAS Nº 70 / 2.011

 9

 El Ministerio Fiscal, tras incoar diligencias informativas, y dado
que el próximo día 30 de este mes prescribirían las acciones penales
que pudieran derivarse de los hechos ocurridos en el ejercicio 2005,
entiende necesario interponer la correspondiente denuncia para
evitar dicha prescripción, y con la finalidad de que se pueda concluir,
en sede penal, la labor encomendada a los peritos en sus diligencias
de investigación.

 OCTAVO.- El artículo 305 del Código Penal castiga a quien,
“por acción u omisión, defraude a la Hacienda pública estatal,
autonómica, foral o local, eludiendo el pago de tributos, cantidades
retenidas o que se hubieran debido retener o ingresos a cuenta de
retribuciones en especie obteniendo indebidamente devoluciones o
disfrutando de beneficios fiscales de la misma forma, siempre que la
cuantía de la cuota defraudada, el importe no ingresado de las
retenciones o ingresos a cuenta o de las devoluciones o beneficios
fiscales indebidamente obtenidos o disfrutados excedas de ciento
veinte mil euros”
 En el presente caso, desde un punto de vista indiciario, y a la
vista de la documentación aportada por la Agencia Tributaria, de
donde se desprende que los denunciados han presentado
declaraciones complementarias extemporáneas que superan, en
algunos ejercicios, los 120.000 euros, cabría la posibilidad de que
hubiera podido cometerse un delito contra la Hacienda Pública, si
bien es cierto que los datos ofrecidos por la Agencia Tributaria
respecto a los hechos que, indiciariamente, pudieran ser
constitutivos de infracción penal se ofrecen desde la perspectiva de
su imposibilidad de comprobar si las declaraciones complementarias
son o no correctas, y ante la premura de tiempo que supone la
posibilidad de la prescripción de los hechos derivados del ejercicio
del año 2.005; es decir: nos encontramos ante una denuncia
interpuesta a prevención de que la regularización practicada por los
denunciados no fuese correcta.
 Desde este punto de vista, y con los datos objetivos de que se
dispone en este estadio procesal, lo cierto es que se produjo una
regularización, mediante declaraciones complementarias
extemporáneas que podrían suponer el reconocimiento de un
incumplimiento de las obligaciones tributarias, incumplimiento que
como veremos más adelante, podría no ser punible desde un punto
de vista penal, en aplicación de la excusa absolutoria que se
contempla en el artículo 305, 4 del Código Penal.
 Esta indefinición sobre la conducta de los denunciados en este
estadio pre-procesal no puede ser óbice para la admisión de la
denuncia, y así, el Tribunal constitucional en su Sentencia de fecha 2
de abril de 2.001, dispone que « la Constitución no impone un mismo
grado de exigencia a la acusación en sentido estricto, que es la
plasmada en el escrito de conclusiones o de calificaciones definitivas

JUZGADO CENTRAL DE INSTRUCCIÓN NÚMERO CUATRO.
AUDIENCIA NACIONAL

DILIGENCIAS PREVIAS Nº 70 / 2.011

 10

(SSTC 163/1986; 20/1987 y 17/1988), que a la acusación que da
lugar al inicio de una investigación criminal o a sus diversas medidas
de investigación o de aseguramiento (SSTC 20/1987; 135/1989 y
41/1997). Como declaramos en esta última Sentencia, “al proceso
penal se acude postulando la actuación del poder del Estado en su
forma más extrema –la pena criminal–, actuación que implica una
profunda injerencia en la libertad del imputado y en el núcleo más
‘sagrado’ de sus derechos fundamentales. Por eso, cada una de sus
fases –iniciación (STC 111/1995); adopción de medidas cautelares (
STC 108/1994); Sentencia condenatoria (SSTC 31/1981, 229/1991 y
259/1994); derecho al recurso (STC 190/1994), etcétera–, se halla
sometida a exigencias específicas que garantizan en cada estadio de
desarrollo de la pretensión punitiva, e incluso antes de que el mismo
proceso penal empiece (STC 109/1986), la presunción de inocencia y
las demás garantías constitucionales del imputado”».

Igualmente advertimos que «la pretensión de que, desde el
mismo acto judicial de incoación del procedimiento instructor,
queden perfectamente definidos los hechos sometidos a
investigación, e incluso las calificaciones jurídicas de los delitos que
pudieran constituir tales hechos, no es aceptable. La ley podría
establecerlo así, impidiendo que los Juzgados de Instrucción
instruyeran causas que no fueran planteadas mediante querella; pero
lo cierto es que la ley vigente permite incoar diligencias a partir de
una mera denuncia, y tanto uno como otro de estos sistemas es
compatible con los derechos del art. 24 CE (SSTC 173/1987;
145/1988, 186/1990 y 32/1994). Sólo cuando los hechos van siendo
esclarecidos, en el curso de la investigación, es posible, y exigible,
que la acusación quede claramente perfilada, tanto fáctica como
jurídicamente (SSTC 135/1989 y 41/1997), especialmente cuando se
plasma en los escritos de calificación o de acusación, que el art. 24
CE prohíbe que sean imprecisos, vagos o insuficientes (SSTC 9/1982
y 20/1987».

NOVENO.- Y en aplicación de tales principios

jurisprudenciales, deberá reconocerse que los hechos denunciados
pudieran ser constitutivos de infracción penal, exponiéndose con
precisión los hechos que originan el ejercicio de la acción penal,
hechos cuya concreción en cuanto a su naturaleza y circunstancias
de comisión deberán ser objeto de investigación a través del
presente procedimiento, si bien y para una correcta ordenación del
proceso deberá recordarse que, como ya se dijo más arriba, el
artículo 305 del Código Penal contempla en su número 4 una excusa
absolutoria que lo es en el siguiente tenor:

“Quedará exento de responsabilidad penal el que regularice su
situación tributaria, en relación con las deudas a que se refiere el
apartado primero de este artículo, antes de que se le haya notificado
por la Administración tributaria la iniciación de actuaciones de

JUZGADO CENTRAL DE INSTRUCCIÓN NÚMERO CUATRO.
AUDIENCIA NACIONAL

DILIGENCIAS PREVIAS Nº 70 / 2.011

 11

comprobación tendentes a la determinación de las deudas tributarias
objeto de regularización, o en el caso de que tales actuaciones no se
hubieran producido, antes de que el Ministerio Fiscal, el Abogado del
Estado o el representante procesal de la Administración autonómica,
foral o local de que se trate, interponga querella o denuncia contra
aquél dirigida, o cuando el Ministerio Fiscal o el Juez de Instrucción
realicen actuaciones que le permitan tener conocimiento formal de la
iniciación de diligencias.

La exención de responsabilidad penal contemplada en el
párrafo anterior alcanzará igualmente a dicho sujeto por las posibles
irregularidades contables u otras falsedades instrumentales que,
exclusivamente en relación a la deuda tributaria objeto de
regularización, el mismo pudiera haber cometido con carácter previo
a la regularización de su situación tributaria.”

Nos encontramos ante una excusa absolutoria que, tal y como
señala la Circular 2 / 2009 de la Fiscalía General del Estado,
establece la exención del reproche penal en base a circunstancias
que no concurren en el momento de la realización del hecho, sino
con posterioridad a la comisión del delito; la regularización no afecta
a la categoría del injusto ni a la culpabilidad, dado que se produce,
en su caso, tras la perfección de la infracción penal, actuando a
modo de comportamiento postdelictivo positivo.

Se trata de una previsión que en el ámbito tributario tendría su
reflejo en el artículo 179, 3º de la ley General Tributaria, cuando
dispone que: “Los obligados tributarios que voluntariamente
regularicen su situación tributaria o subsanen las declaraciones,
autoliquidaciones, comunicaciones de datos o solicitudes
presentadas con anterioridad de forma incorrecta no incurrirán en
responsabilidad por las infracciones tributarias cometidas con
ocasión de la presentación de aquéllas.

Lo dispuesto en el párrafo anterior se entenderá sin perjuicio
de lo previsto en el artículo 27 de esta Ley y de las posibles
infracciones que puedan cometerse como consecuencia de la
presentación tardía o incorrecta de las nuevas declaraciones,
autoliquidaciones, comunicaciones de datos o solicitudes.”

Tal y como indica la Circular de la Fiscalía General del Estado
antes citada, resulta obvio que las disposiciones exoneradoras y/o
atenuantes de la responsabilidad administrativa y las excusas
absolutorias en el Derecho Penal responden a fines no coincidentes,
derivados principalmente de la distinta antijuricidad material o
entidad de la lesión al bien jurídico propio de unas y otras
infracciones. En el caso que nos ocupa, y a la vista de los datos
ofrecidos por la Administración Tributaria, los denunciados habrían
realizado declaraciones complementarias extemporáneas, ingresando
aquellas cantidades con las que, conforme a las explicaciones dadas
en sus escritos, debían haber contribuido.

JUZGADO CENTRAL DE INSTRUCCIÓN NÚMERO CUATRO.
AUDIENCIA NACIONAL

DILIGENCIAS PREVIAS Nº 70 / 2.011

 12

Dada la imposibilidad reconocida por dicha Administración
para realizar una valoración en plazo sobre la corrección o no de las
declaraciones complementarias practicadas por los denunciados, es
necesario que, mediante el presente procedimiento se determinen,
previamente, qué conductas aparecen como exigibles a cada uno de
los denunciados a fin de regularizar, o de poner en orden, su
situación tributaria relacionada con aquellas deudas que tendrían su
origen en la presunta y previa defraudación consumada de una cuota
tributaria en cuantía superior a los 120.000 euros.

Debe ser esta la primera diligencia a practicar en el presente
procedimiento, determinante para la continuación de la causa, pues
de haberse producido una regularización adecuada a la normativa
tributaria, anulándose el desvalor de la acción (mediante la correcta
declaración de la deuda) y el desvalor de resultado (mediante el
ingreso de la cuota defraudada), se produce un retorno a la legalidad
al que el legislador ha querido dotar la consecuencia de renunciar a
la imposición de la sanción penal frente a una infracción penal
perfeccionada, típica, antijurídica y culpable, lo que conlleva, cuando
la Administración no ha reconocido la regularización, como en el
presente caso, que la aplicación de dicha excusa absolutoria tenga
que tener lugar en el curso de un proceso penal, con las garantías y
derechos que en el mismo se reconocen, y que deba ser declarada
por un Juez o Tribunal.

DÉCIMO.- Por todo ello, deberá admitirse a trámite la presente

denuncia, a fin de proceder a la investigación sobre la posible
comisión de un delito contra la Hacienda Pública y, en su caso,
falsedad documental por parte de las personas que a continuación se
relacionan, en los siguientes ejercicios y por los siguientes
conceptos:

 I.R.P.F. I. PATRIMONIO
EMILIO BOTIN SANZ DE SAUTUOLA
GARCIA DE LOS RÍOS

2005 2005 2007

ANA PATRICIA BOTIN SANZ
DE SAUTUOLA O´SHEA

2005 2006 2007 2008 2005 2006 2007

PALOMA BOTIN SANZ
DE SAUTUOLA O´SHEA

2005 2005 2006 2007

EMILIO BOTIN SANZ
DE SAUTUOLA O´SHEA

2005 2006 2007 2008 2009 2005 2006 2007

CARMEN BOTIN SANZ
DE SAUTUOLA O´SHEA

2005 2005 2006 2007

FRANCISCO J. BOTIN SANZ
 DE SAUTUOLA O´SHEA

2005 2006 2007 2008 2009 2005 2006 2007

 I.R.P.F. IMP. PATRIMONIO
JAIME BOTIN SANZ DE SAUTUOLA
GARCIA DE LOS RIOS

2005 2006 2007 2008 2005 2006 2007

MARCELINO BOTIN SANZ
 DE SAUTUOLA NAVEDA

2005 2006 2007 2008 2005 2006 2007

ALFONSO BOTIN SANZ
 DE SAUTUOLA NAVEDA

2005 2006 2007 2008 2005 2006 2007

GONZALO BOTIN SANZ
 DE SAUTUOLA NAVEDA

2005 2006 2007 2008 2005 2006 2007

JUZGADO CENTRAL DE INSTRUCCIÓN NÚMERO CUATRO.
AUDIENCIA NACIONAL

DILIGENCIAS PREVIAS Nº 70 / 2.011

 13

MARTA BOTIN SANZ
 DE SAUTUOLA NAVEDA

2005 2006 2007 2008 2005 2006 2007

LUCRECIA BOTIN SANZ
 DE SAUTUOLA NAVEDA (IRNR)

2005 2006 2005

 A quienes se les notificará la presente resolución,
haciéndoseles saber que podrán ejercitar el derecho de defensa,
actuando en el procedimiento, designando para ello abogado que les
defienda, bajo apercibimiento que de no hacerlo, les será designado
uno de oficio, librándose para ello los oportunos despachos.

 DÉCIMO PRIMERO.- A fin de practicar la prueba pericial
propuesta por el Ministerio Fiscal, de conformidad con lo dispuesto
en los artículos 473 de la L.O.P.J. y 141, i de la Ley General
Tributaria, se designan como tales a Doña Mercedes Llacer-
Fernández Mayorales y D. Mariano Cuesta Rodríguez, destinados en
la Delegación Central de Grandes Contribuyentes de la Agencia
Tributaria, a quienes se hará saber este nombramiento, citándoles a
fin de que comparezcan a tomar posesión de su cargo.
 Notifíquese dicho nombramiento al Ministerio Fiscal y a los
denunciados, a fin de que en el plazo de cinco días desde dicha
notificación aleguen lo que a su derecho convenga sobre el mismo.

 DÉCIMO SEGUNDO.- Dada la condición de perjudicado que
por los hechos denunciados pudiera tener el Estado, de conformidad
con lo dispuesto en los artículos 109, 110 y 761 de la L.E.Crim.,
procédase a hacérsele el ofrecimiento de las acciones que le
corresponden, a través de la Abogacía del Estado.

 VISTOS los artículos citados y demás de general y pertinente
aplicación

PARTE DISPOSITIVA

 ACUERDO: Admitir a trámite la denuncia interpuesta por
la Fiscalía Especial contra la Corrupción y la Criminalidad
Organizada contra EMILIO BOTIN SANZ DE SAUTUOLA
GARCÍA RIOS, Dª ANA PATRICIA BOTIN SANZ DE SAUTUOLA
O´SHEA, Dª PALOMA BOTIN SANZ DE SAUTUOLA O´SHEA, D.
EMILIO BOTIN SANZ DE SAUTUOLA O´SHEA, Dª CARMEN
BOTIN SANZ DE SAUTUOLA O´SHEA y D. FRANCISCO BOTIN
SANZ DE SAUTUOLA O´SHEA, así como contra D. JAIME
BOTIN SANZ DE SAUTUOLA GARCIA RIOS, D. MARCELINO

JUZGADO CENTRAL DE INSTRUCCIÓN NÚMERO CUATRO.
AUDIENCIA NACIONAL

DILIGENCIAS PREVIAS Nº 70 / 2.011

 14

BOTIN SANZ DE SAUTUOLA NAVEDA, D. ALFONSO BOTIN
SANZ DE SAUTUOLA NAVEDA, D. GONZALO BOTIN SANZ DE
SAUTUOLA NAVEDA, Dª MARTA BOTIN SANZ DE SAUTUOLA
NAVEDA y Dª LUCRECIA BOTIN SANZ DE SAUTUOLA
NAVEDA, por la presunta comisión de los delitos contra la
Hacienda Pública y, en su caso, falsedad documental.

 Incóese el oportuno procedimiento por los trámites de
diligencias previas del Procedimiento Abreviado

 Notifíqueseles la presente resolución, haciéndoseles saber que
podrán ejercitar el derecho de defensa, actuando en el
procedimiento, designando para ello abogado que les defienda, bajo
apercibimiento que de no hacerlo, les será designado uno de oficio.

 Hágase ofrecimiento de acciones al Estado, a través de la
Abogacía del Estado, a fin de que, si lo estima pertinente, pueda
personarse en el presente procedimiento en calidad de perjudicado.

 Se designan como peritos a Doña Mercedes Llacer-Fernández
Mayorales y D. Mariano Cuesta Rodríguez, destinados en la
Delegación Central de Grandes Contribuyentes de la Agencia
Tributaria, a quienes se hará saber este nombramiento, citándoles a
fin de que comparezcan a tomar posesión de su cargo.

 Notifíquese dicho nombramiento al Ministerio Fiscal y a los
denunciados, a fin de que en el plazo de cinco días desde dicha
notificación aleguen lo que a su derecho convenga sobre el mismo.

 Este Auto no es firme, contra el mismo podrá interponerse
recurso de reforma en este Juzgado en plazo de TRES días, conforme
al artículo 766 de la LECRIM, o directamente recurso de apelación
para ante la SALA DE LA AUDIENCIA NACIONAL, en el plazo de
CINCO días.

 Así lo acuerda, manda y firma el Ilmo. Sr. D. FERNANDO
ANDREU MERELLES, Magistrado-Juez del Juzgado Central de
Instrucción nº CUATRO de la AUDIENCIA NACIONAL, doy fe.

E./

