

Document créé le 29 novembre 2019, modifié le 18 janvier 2021 1/11

POSITION - RECOMMANDATION AMF

DOC-2019-15

LIGNES DIRECTRICES SUR L’APPROCHE PAR LES RISQUES EN MATIERE DE LUTTE CONTRE LE
BLANCHIMENT DE CAPITAUX ET LE FINANCEMENT DU TERRORISME

Textes de référence : articles L. 561-4-1, L. 561-32, L. 561-33 du code monétaire et financier et articles 320-22 et
321-149 du règlement général de l’AMF

L’approche par les risques vise à améliorer l’efficacité de la lutte contre le blanchiment de capitaux et le
financement du terrorisme (« LCB-FT ») en adaptant les mesures prises aux risques encourus en matière de
blanchiment de capitaux et de financement du terrorisme et en optimisant les moyens et ressources alloués.

Au centre de toute la réglementation relative à la LCB-FT depuis la troisième directive anti-blanchiment 2005/60/CE
du 26 octobre 2005, cette approche s’impose aux entités assujetties, comme aux autorités européennes et
nationales.

Les présentes lignes directrices ont pour objectif d’aider les entités assujetties sous la supervision de l’AMF : les
sociétés de gestion de placements collectifs1, les placements collectifs de droit français2 lorsqu’ils sont autogérés,
les succursales des sociétés de gestion européennes d’OPCVM ou de FIA mentionnées aux articles L. 532-20-1 et
L. 532-21-3 du code monétaire et financier, les conseillers en investissements financiers et les conseillers en
investissement participatif (ci-après « les assujettis »), à développer une compréhension commune de l’approche
par les risques et de les accompagner dans sa mise en œuvre.

L’approche par les risques exige que les risques soient identifiés, évalués, et classés selon leurs niveaux avant que
des mesures d’atténuation soient mises en place : c’est la classification des risques (1). En fonction de cette
classification, l’assujetti détermine l’étendue des obligations de vigilance qui s’imposent à lui avant d’entrer en
relation d’affaires. Les entités assujetties se réfèrent utilement à la Position-Recommandation AMF n°2019-16
Lignes Directrices sur les obligations de vigilance à l’égard des clients et des bénéficiaires effectifs.

Par ailleurs, au terme des articles 320-22 et 321-149 du règlement général de l’AMF, « lors de la mise en œuvre de
sa politique d'investissement pour compte propre ou pour compte de tiers, la société de gestion de portefeuille veille
à évaluer le risque de blanchiment des capitaux et de financement du terrorisme et définit des procédures
permettant de contrôler les choix d'investissements opérés par ses préposés ».

Les sociétés de gestion de placements collectifs3 et les succursales des sociétés de gestion européennes d’OPCVM
ou de FIA mentionnées aux articles L. 532-20-1 et L. 532-21-3 du code monétaire et financier sont ainsi tenues
d’effectuer des diligences en matière de LCB-FT non seulement à l’égard de leurs clients (passif) mais également à
l’égard des investissements ou des désinvestissements effectués à l’actif des placements collectifs gérés ou des

1 Mentionnées à l’article L. 543-1 du code monétaire et financier, c’est à dire les sociétés de gestion de portefeuille (« SGP »),
les personnes morales qui gèrent des FIA mentionnés au 3° du III de l'article L. 214-24, les gestionnaires des fonds EUVECA et
EUSEF
2 Mentionnés au I. de l’article L. 214-1 du code monétaire et financier
3 Ou les placements collectifs de droit français mentionnés à l’article L. 214-1 du code monétaire et financier lorsqu’ils sont
autogérés

Position - recommandation AMF - DOC-2019-15 – Lignes directrices sur l’approche par les risques en matière de lutte contre
le blanchiment de capitaux et le financement du terrorisme

Document créé le 29 novembre 2019, modifié le 18 janvier 2021 2/11

portefeuilles gérés dans le cadre du service de portefeuille pour le compte de tiers : ce sont les diligences à
l’actif (2).

1. LA CLASSIFICATION DES RISQUES

Aux fins d’appliquer les mesures de vigilance adaptées, les assujettis définissent et mettent en place des dispositifs
d’identification et d’évaluation des risques de blanchiment des capitaux et de financement du terrorisme. Ils
procèdent ensuite à leur classification.

Lorsque les assujettis appartiennent à un groupe et que l’entreprise mère du groupe a son siège social en France,
ils mettent en place un dispositif d’identification et d’évaluation des risques existant au niveau du groupe ainsi
qu’une politique adaptée. L’organisation et les procédures au niveau du groupe sont définies par l’entreprise mère.

1.1. Facteurs de risque
Conformément à l’article L.561-4-1 du CMF, pour identifier les risques auxquels son activité l’expose, l’entité
assujettie doit analyser :

 La nature des produits et services offerts, les conditions des transactions proposées, les canaux de
distribution utilisés, ci-après le Risque Produit (1.1.1) ;

 Le pays ou territoire d’origine ou de destination des fonds, ci-après le Risque Pays (1.1.2) ;
 Les caractéristiques des clients, ci-après le Risque Client (1.1.3).

L’entité assujettie tient également compte de l’Analyse Supranationale des Risques publiée par la Commission
européenne4 et des recommandations formulées par elle, de l’avis conjoint formulé par les Autorités européennes
de supervision5, de l’Analyse Nationale des Risques publiée par le COLB6 et des facteurs de risque mentionnés
aux annexes II et III de la directive 2015 /849 du Parlement et du Conseil du 20 mai 2015.

Pour mesurer ces risques, l’entité assujettie doit prendre en compte les facteurs considérés comme aggravants et
ceux considérés comme atténuants.

La loi a déjà fixé les niveaux de risques de plusieurs situations, et notamment :

RISQUE FAIBLE RISQUE ÉLÉVÉ
Institution financière régulée : le client ou, le cas
échéant, le bénéficiaire effectif, est une personne
assujettie, visée aux 1 à 6 bis de l’article L. 561-2 du
code monétaire et financier, établie en France, ou
dans un autre Etat de l’EEE (art. R. 561-15 du code
monétaire et financier)

Opération avec des personnes situées dans un Etat
figurant sur les listes publiées par le GAFI parmi ceux
dont la législation ou les pratiques font obstacle à la
LCBFT ou par la Commission européenne (art. L. 561-
10 du code monétaire et financier)

Entité publique : Le client est une autorité publique
ou un organisme public, en vertu du Traité sur l’Union
européenne, des traités instituant les Communautés,
du droit communautaire dérivé, du droit public d’un
Etat membre de l’Union européenne ou de tout autre

Les Personnes Politiquement Exposées (art. L. 561-10
et R. 561-18 du code monétaire et financier) ;

4 Supranational risk assessment of th money laundering and terrorist financing risks affecting the Union,

https://europa.eu/rapid/press-release_IP-19-4452_fr.htm;
5 En application de l’article 6(5) de la directive 2015/849 (4ème directive LCB-FT)
6 https://www.tresor.economie.gouv.fr/Articles/2019/09/20/le-conseil-d-orientation-de-la-lutte-contre-le-blanchiment-de-

capitaux-et-le-financement-du-terrorisme-approuve-l-analyse-nationale-des-risques-anr-en-france

https://europa.eu/rapid/press-release_IP-19-4452_fr.htm
https://www.tresor.economie.gouv.fr/Articles/2019/09/20/le-conseil-d-orientation-de-la-lutte-contre-le-blanchiment-de-capitaux-et-le-financement-du-terrorisme-approuve-l-analyse-nationale-des-risques-anr-en-france
https://www.tresor.economie.gouv.fr/Articles/2019/09/20/le-conseil-d-orientation-de-la-lutte-contre-le-blanchiment-de-capitaux-et-le-financement-du-terrorisme-approuve-l-analyse-nationale-des-risques-anr-en-france

Position - recommandation AMF - DOC-2019-15 – Lignes directrices sur l’approche par les risques en matière de lutte contre
le blanchiment de capitaux et le financement du terrorisme

Document créé le 29 novembre 2019, modifié le 18 janvier 2021 3/11

engagement de la France, et qu’il satisfait aux critères
suivants :

- son identité est accessible au public,
transparente et certaine ;

- ses activités, ainsi que ses pratiques
comptables, sont transparentes ;

- il est soit responsable devant une institution
de l’UE ou devant les autorités d’un Etat
membre, soit soumis à des procédures
appropriées de contrôle de son activité.

(Art. R. 561-15 du code monétaire et financier)
Le client est une société dont les titres sont admis à la
négociation sur un marché réglementé en France
ou dans un Etat partie à l’accord sur l’EEE ou qui
est soumise à des obligations de publicité
conformes au droit de l’Union européenne ou
soumise à des normes internationales
équivalentes garantissant une transparence
adéquate des informations relatives à la
propriété du capital (ce dont l’assujetti est en
mesure de justifier auprès de l’AMF) (Art. R. 561-
15 du code monétaire et financier)

Les produits ou opérations favorisant l’anonymat (art.
L. 561-10 du code monétaire et financier) ;

Opération particulièrement complexe ou d'un
montant inhabituellement élevé ou ne paraissant
pas avoir de justification économique ou d'objet
licite (art. L. 561-10-2 du code monétaire et
financier)

En dehors de ces hypothèses, la mesure et la classification des risques relèvent de la responsabilité de l’entité
assujettie et répondent à des critères subjectifs fixés par les assujettis eux-mêmes.

Afin d’y procéder, l’entité assujettie se réfère aux Orientations communes des Autorités Européennes de
Supervision sur les facteurs de risque7 publiées le 4 janvier 2018.

Les facteurs de risque suivants ne sont pas exhaustifs et les entités assujetties ne sont pas tenues de prendre en
considération les facteurs de risques qui ne leur seraient pas applicables.

1.1.1. Le Risque Produits

L’entité assujettie procède à son analyse des risques en fonction des services fournis (ex : gestion de fonds, gestion
individuelle de portefeuille, réception-transmission d’ordres, conseil en investissement) tels que décrits dans son
programme d’activité :

- Types de services fournis (ex. gestion individuelle de portefeuille, réception-transmission d’ordre, ou
conseil en investissement) ou d’opérations proposées ;

- Activités exercées (programmes d’activité multi gestion alternative, titres non cotés, gestion d’OPCI et
autres gestions immobilières …) ;

- Types de produits ou d’instruments financiers proposés (OPCVM, FIA,…).

L’entité assujettie évalue le risque lié (i) au niveau de transparence ou d’opacité, (ii) à la complexité du produit,
service ou de la transaction, et (iii) à la valeur, la taille, le montant du produit du service ou de la transaction.

L’entité assujettie tient également compte des modalités de commercialisation de ses produits ou services et
notamment le risque lié aux intermédiaires auxquels l’entité pourrait avoir recours, ainsi qu’à la nature de ses
relations avec eux.

7 https://esas-joint-committee.europa.eu/Publications/Guidelines/Guidelines%20on%20Risk%20Factors_FR_04-01-2018.pdf

https://esas-joint-committee.europa.eu/Publications/Guidelines/Guidelines%20on%20Risk%20Factors_FR_04-01-2018.pdf

Position - recommandation AMF - DOC-2019-15 – Lignes directrices sur l’approche par les risques en matière de lutte contre
le blanchiment de capitaux et le financement du terrorisme

Document créé le 29 novembre 2019, modifié le 18 janvier 2021 4/11

L’entité assujettie tient compte du caractère nouveau ou disruptif d’un produit ou d’une pratique commerciale8.

1.1.2. Le Risque Pays

Les assujettis intègrent dans leur classification des risques les risques liés aux pays/territoires (i) dans lesquels les
clients et/ou bénéficiaires effectifs sont installés, ont leur activité et/ou siège social, ou avec lesquels ils ont des
liens effectifs, et (ii) dans lesquels les fonds utiles à l’opération ont été générés, ou desquels ou vers lesquels ils
sont reçus ou envoyés.

Pour évaluer le niveau du Risque Pays, les assujettis tiennent compte :

- de la qualité d’Etat membre ou non de l’EEE,
- de la liste des pays identifiés par la Commission européenne comme des pays dont le dispositif de LCB-FT

présente des carences stratégiques, conformément à l’article 9 de la directive (UE) 2015/8549 ;
- des listes GAFI des pays ou territoires à haut risque et non coopératifs ;
- des rapports d’évaluation mutuelle et de suivi du GAFI qui permettent de mieux connaitre le niveau de

conformité d’un dispositif national aux recommandations du GAFI et le niveau d’efficacité du dispositif ;
- des évaluations du FMI ainsi que les rapports du Programme d’évaluation du secteur financier (FSAP).

Focus sur les listes pays

Pour aider les professionnels à connaitre le niveau de risque de blanchiment de capitaux et de financement du
terrorisme, plusieurs listes existent qui recensent les pays à haut risque.

Il convient de distinguer entre :

 la liste établie par le GAFI des pays présentant des carences stratégiques en matière de LCB-FT, dite
« liste grise »9.Cette liste est susceptible d’évoluer à chaque réunion plénière du GAFI ;

 la liste établie par le GAFI des pays à haut risque pouvant faire l’objet d’un appel à contre-mesures, dite
« liste noire »10.

Ces deux listes sont distinctes de :

 la liste des pays tiers à haut risque présentant des carences stratégiques que la Commission
Européenne établie conformément à l’article 9 de la directive (UE) 2015/8549. Cette liste a été publiée
pour la première fois en annexe du Règlement délégué (UE) 2016/1675 de la Commission , amendé à
trois reprises depuis11. Cette liste tient compte de celles établies par le GAFI et la complète.

Les assujettis consultent également les listes de pays, organisations et personnes qui font l’objet de sanctions,
d’embargos ou d’autres mesures similaires imposées par l’Union Européenne ou par les Nations Unies.

Au niveau national, les assujettis consultent la liste des pays non coopératifs en matière fiscale définie à l’article
238-0 A du Code général des impôts.

8 Cf. recommandation 15.2 du GAFI : « "Les institutions financières devraient être obligées :
(a) d’évaluer les risques avant le lancement ou l’utilisation de ces produits, pratiques et technologies ; et
(b) de prendre des mesures appropriées pour gérer et atténuer ces risques."
9 http://www.fatf-gafi.org/publications/high-risk-and-other-monitored-jurisdictions/documents/increased-monitoring-

february-2020.html (18 pays)
10 http://www.fatf-gafi.org/publications/high-risk-and-other-monitored-jurisdictions/documents/public-statement-october-

2019.html (Corée du Nord et Iran)
11https://ec.europa.eu/info/business-economy-euro/banking-and-finance/financial-supervision-and-risk-management/anti-
money-laundering-and-counter-terrorist-financing/eu-policy-high-risk-third-countries_en . Un nouveau règlement délégué a
été adopté par la Commission européenne le 7 mai 2020. La nouvelle liste entrera en vigueur le 1er octobre 2020, sauf.

http://www.fatf-gafi.org/publications/high-risk-and-other-monitored-jurisdictions/documents/increased-monitoring-february-2020.html
http://www.fatf-gafi.org/publications/high-risk-and-other-monitored-jurisdictions/documents/increased-monitoring-february-2020.html
http://www.fatf-gafi.org/publications/high-risk-and-other-monitored-jurisdictions/documents/public-statement-october-2019.html
http://www.fatf-gafi.org/publications/high-risk-and-other-monitored-jurisdictions/documents/public-statement-october-2019.html
https://ec.europa.eu/info/business-economy-euro/banking-and-finance/financial-supervision-and-risk-management/anti-money-laundering-and-counter-terrorist-financing/eu-policy-high-risk-third-countries_en
https://ec.europa.eu/info/business-economy-euro/banking-and-finance/financial-supervision-and-risk-management/anti-money-laundering-and-counter-terrorist-financing/eu-policy-high-risk-third-countries_en

Position - recommandation AMF - DOC-2019-15 – Lignes directrices sur l’approche par les risques en matière de lutte contre
le blanchiment de capitaux et le financement du terrorisme

Document créé le 29 novembre 2019, modifié le 18 janvier 2021 5/11

Enfin, les assujettis sont également invités à consulter régulièrement les sites et communiqués du Ministre en
charge de l’Economie et des Finances et de TRACFIN.

1.1.3. Le Risque Client

Dans le cadre de son évaluation des risques liés aux clients, l’assujetti tient compte des caractéristiques des clients
et de la relation d’affaires, et notamment :

- La nature des clients (personnes physiques ou entités se présentant sous forme de structures plus ou
moins complexes, favorisant ou non l’anonymat - fondations, trusts,…- personnes agissant pour compte
propre ou pour le compte de tiers, personnes politiquement exposées, clients non présents
physiquement) ;

- La qualité de clients durables ou de clients occasionnels ;
- Les activités professionnelles ou économiques des clients, leur situation financière et patrimoniale, leurs

antécédents financiers… ;
- Le montant, la nature et le volume des opérations envisagées ou effectuées, la provenance et la

destination des fonds ;
- Les habitudes des clients en matière d’investissement ;
- La justification économique de la relation d’affaires envisagée ;
- La durée de la relation d’affaires en cours ;
- L’intervention d’intermédiaires entre le client et l’assujetti ;
- L’origine du patrimoine ;
- Le comportement du client, comme un refus de fournir des informations ou un changement d’attitude

vis-à-vis de l’assujetti.

Les obligations d’identification du client et de recueil d’informations sur la relation d’affaires permettent aux
entités assujetties d’élaborer et mettre jour régulièrement leur classification des risques.

L’assujetti se réfère utilement à la Position Recommandation AMF n°2019-16 relative aux obligations de
vigilance à l’égard des clients et de leurs bénéficiaires effectifs.

1.2. Pondération
Les entités assujetties doivent avoir une vue globale des facteurs de risques de blanchiment de capitaux et de
financement du terrorisme qu’ils ont identifié. L’évaluation du risque global associé à une relation particulière ou
à une transaction occasionnelle peut s’appuyer sur une pondération des facteurs de risques en fonction de leur
degré d’importance.

A cet égard, les Orientations sur les facteurs de risques12 indiquent :

36. Lorsqu’ils pondèrent les facteurs de risque, les établissements devraient porter un jugement éclairé sur
la pertinence des différents facteurs de risque dans le cadre d’une relation d’affaires ou d’une transaction
conclue à titre occasionnel. Dans ce cadre, les établissements sont souvent amenés à attribuer des «notes»
différentes aux différents facteurs ; par exemple, les établissements peuvent décider que les liens personnels
d’un client avec un pays ou territoire associé à un risque plus élevé de BC/FT sont moins pertinents au regard
des caractéristiques du produit demandé.

37. Enfin, le poids accordé à chacun de ces facteurs est susceptible de varier d’un produit à l’autre et d’un
client à l’autre (ou d’une catégorie de client à l’autre) et d’un établissement à l’autre. Lorsqu’ils pondèrent
les facteurs de risque, les établissements devraient veiller:
- à ce que la pondération ne soit pas influencée de manière excessive par un seul facteur ;

12 https://esas-joint-committee.europa.eu/Publications/Guidelines/Guidelines%20on%20Risk%20Factors_FR_04-01-2018.pdf

https://esas-joint-committee.europa.eu/Publications/Guidelines/Guidelines%20on%20Risk%20Factors_FR_04-01-2018.pdf

Position - recommandation AMF - DOC-2019-15 – Lignes directrices sur l’approche par les risques en matière de lutte contre
le blanchiment de capitaux et le financement du terrorisme

Document créé le 29 novembre 2019, modifié le 18 janvier 2021 6/11

- à ce que la notation du risque ne soit pas influencée par des considérations d’ordre économique ou
de profit ;
- à ce que la pondération ne crée pas une situation dans laquelle il est impossible de classer une

relation d’affaires comme présentant un risque élevé ;
- à ce que la pondération de l’établissement ne puisse pas l’emporter sur les dispositions de la

directive (UE) 2015/849 ou du droit national concernant les situations qui présentent toujours un
risque élevé de blanchiment de capitaux ; et

- à ce qu’ils puissent, si nécessaire, annuler toute notation de risque générée automatiquement. Les
raisons de la décision d’annulation de ces notations devraient être documentées de manière
adéquate.

38. Lorsqu’un établissement utilise des systèmes informatiques automatisés pour attribuer des notations de
risques globales et catégoriser des relations d’affaires ou des transactions conclues à titre occasionnel et qu’il
ne conçoit pas ces systèmes en interne mais les achète auprès d’un prestataire externe, il devrait comprendre
la manière dont le système fonctionne et comment le prestataire combine les facteurs de risque pour
parvenir à une note de risque globale. L’établissement doit toujours être en mesure de s’assurer que les notes
attribuées sont fondées sur sa compréhension du risque de BC/FT, et il devrait être en mesure d’en apporter
la preuve à l’autorité compétente.

1.3. Obligations liées au dispositif d’identification et de classification des risques
1.3.1. Documentation de la classification des risques

Position
La classification des risques de l’assujetti est retranscrite clairement sur un support durable13 (ex : procédure,
tableau excel, logiciel…).

L’évaluation des risques (qui fait l’objet de procédures internes en application des articles 320-20 et 321-147 du
règlement général de l’AMF) doit être suffisamment documentée afin de permettre d’en démontrer les principes
à l’autorité de supervision lors d’un contrôle.

1.3.2. Mise à jour régulière

Cette classification est nécessairement évolutive. Pour en assurer la pertinence dans la durée, elle doit faire l’objet
de suivi, et le cas échéant, de mise à jour ou de révision. Elle tient compte des évolutions règlementaires, et des
risques émergents (cf. Rapports annuels ou rapports de Tracfin ou rapports du GAFI).

1.3.3. Formation du personnel

Les membres du personnel concernés par la LCB/FT doivent comprendre les principes de cette approche par les
risques et leur traduction concrète dans l’entreprise à laquelle ils appartiennent, afin de pouvoir effectuer, avec
toute l’expertise et les connaissances nécessaires, les tâches qui leur incombent et qui nécessitent qu’ils exercent
leur faculté de jugement. Le programme de formation et d’information prévu à l’article L. 561-34 du code
monétaire et financier intègre donc cet aspect, essentiel pour assurer l’efficacité du dispositif.

1.3.4. Désignation du responsable du dispositif

Les dispositions du règlement général (articles 320-17 et 321-144) imposant la désignation d’un responsable de la
mise en œuvre du dispositif de lutte contre le blanchiment de capitaux et le financement du terrorisme prévu à
l'article L. 561-32 du code monétaire et financier prévoient qu’il doit s’agir d’un membre de la direction.

13 Au sens de l’article 314-5 du règlement général de l’AMF

Position - recommandation AMF - DOC-2019-15 – Lignes directrices sur l’approche par les risques en matière de lutte contre
le blanchiment de capitaux et le financement du terrorisme

Document créé le 29 novembre 2019, modifié le 18 janvier 2021 7/11

S’agissant des sociétés de gestion de portefeuille, par membre de la direction, il convient d’entendre un « dirigeant
» personne physique, tels que défini aux articles 321-13 et 317-5 du règlement général de l’AMF.

Les dispositions du règlement général prévoient une faculté, pour le membre de la direction désigné comme
responsable de la mise en œuvre du dispositif de LCB/FT, de déléguer tout ou partie de cette mise en œuvreà un
tiers, c'est à-dire un autre salarié de la structure de l’assujetti, en interne au groupe ou hors groupe, (articles 320-
17, 321-144, 325-22 et 325-62 du règlement général de l’AMF).

Le dirigeant peut déléguer cette fonction, tout en restant responsable des activités déléguées. La délégation
répond aux conditions prévues par les articles 320-17, 321-144, 325-22 325-62 du règlement général de l’AMF:

- « 1°) le délégataire dispose de l'autorité, des ressources et de l'expertise nécessaires et d'un accès à toutes
les informations pertinentes » et

- « 2°) Le délégataire n’est pas impliqué dans l'exécution des services et activités qu’il contrôle ».

Position
Le délégataire peut être le responsable de la conformité et du contrôle interne, sous réserve que cette délégation
soit appropriée et respecte les articles 313-62 et suivants, 321-83 et suivants du règlement général de l’AMF et
l’article 62 du règlement délégué (UE) n° 321/2013 de la Commission pour les sociétés de gestion de portefeuille.

Le délégataire peut notamment être choisi parmi d’autres salariés d’une entité du groupe auquel la société de
gestion de placement collectif, le conseiller en investissements financiers ou le conseiller en investissements
participatifs appartient ou être une autre personne répondant aux conditions fixées par le règlement général de
l’AMF.

En aucun cas, la délégation ne doit porter atteinte à l’efficacité du dispositif.

2. LES DILIGENCES A L’ACTIF

Comme indiqué ci-avant, en application de l’approche par les risques et pour déterminer l’étendue de leurs
obligations en matière de lutte contre le blanchiment de capitaux et le financement du terrorisme, les assujettis
évaluent les risques de blanchiment de capitaux et le financement du terrorisme présentés par leurs activités dans
cette matière, y compris dans le cadre des investissements ou des désinvestissements effectués à l’actif des
placements collectifs gérés par les sociétés de gestion de placements collectifs ou des portefeuilles gérés dans le
cadre du service de portefeuille pour le compte de tiers.

Cette obligation est d’ailleurs reprise aux articles 320-22 et 321-149 du règlement général de l’AMF, qui précisent
que :

« lors de la mise en œuvre de sa politique d’investissement dans le cadre de la gestion financière d’un
placement collectif ou d’un mandat de gestion, la société de gestion de portefeuille veille à évaluer le risque
de blanchiment de capitaux et de financement du terrorisme et définit des procédures permettant de
contrôler les choix d’investissement opérés par ses préposés ».

Conformément à l’article R. 561-38-2 du code monétaire et financier, les sociétés de gestion de placements
collectifs peuvent confier à un prestataire externe la réalisation, en leur nom et pour leur compte, de tout ou partie
des diligences liées à cette obligation.

 Les sociétés de gestion de placements collectifs identifient les risques auxquels s’exposent leurs

investissements de la même manière que les risques auxquels ils s’exposent dans la gestion de leur passif, en
suivant les facteurs de risques évoqués ci-avant, avec les particularités suivantes :

 au titre du Risque « Produits » : les sociétés de gestion de placements collectifs tiennent compte, en plus

des éléments mentionnés au 1.1.1 ci-dessus, des conditions de transaction proposées (terme, co-

Position - recommandation AMF - DOC-2019-15 – Lignes directrices sur l’approche par les risques en matière de lutte contre
le blanchiment de capitaux et le financement du terrorisme

Document créé le 29 novembre 2019, modifié le 18 janvier 2021 8/11

investissement, importance de la participation envisagée, recours à des structures intermédiaires) et des
formes et modalités du sourcing (recours à des apporteurs d’affaires) ;

 au titre du Risque Pays (1.1.2 ci-dessus) : les sociétés de gestion de placements collectifs portent leur

attention sur la localisation des cibles (si les sociétés ou les actifs immobiliers sont situés dans des pays à
haut risque), l’origine ou la destination des flux financiers qu’impliquent les opérations d’investissement ;

 au titre du Risque « Clients » ou, ici, Contreparties : les sociétés de gestion de placements collectifs

prennent en compte la qualité de leurs cocontractants, (personnes physiques ou morales), leur
réputation, la présence de PPE.

Position
Préalablement aux investissements effectués par la société de gestion de placements collectifs, cette dernière
recueille les informations nécessaires lui permettant d’évaluer le risque de blanchiment de capitaux et de
financement du terrorisme.

 Une fois les risques identifiés, ceux-ci-sont évalués et classés

Position
Lorsque la cible de l’investissement, le co-investisseur ou la contrepartie est une personne visée aux 1°, 2°, et 3°
de l’article R. 561-15 du code monétaire et financier soit :

1) une personne assujettie (ou sa filiale) aux règles de lutte contre le blanchiment en France ou dans un autre
Etat membre de l’Union Européenne ou de l’EEE ;
2) une société dont les titres sont admis à la négociation sur un marché réglementé en France, dans un autre
Etat membre de l’Union Européenne, de l’EEE ou qui est soumise à des obligations de publicité conformes au
droit de l’Union européenne ou soumise à des normes internationales équivalentes garantissant une
transparence adéquate des informations relatives à la propriété du capital ou la filiale détenue à plus de 75%
par une telle société14 ;
3) une autorité publique ou un organisme public,

celle-ci présente, en l’absence de tout soupçon, un faible risque de blanchiment de capitaux et de financement
du terrorisme.

 Une fois les risques identifiés, évalués et classés, les sociétés de gestion de placements collectifs déterminent

l’étendue des diligences à conduire avant de conclure une opération d’investissement, suivant une approche
proportionnée.

A l’image des diligences effectuées à l’égard de leurs clients, les sociétés de gestion de placements collectifs
mettent en œuvre les diligences à l’actif de manière proportionnée selon leur appréciation du risque de
blanchiment de capitaux ou de financement du terrorisme.

Position
Lorsque le risque identifié est considéré comme élevé, la société de gestion de placements collectifs prend toutes
les mesures de vigilances complémentaires et/ou renforcées avant d’entrer en relation d’affaires.

Ainsi, en cas de risque élevé, la société de gestion de placements collectifs prend une ou plusieurs mesures de
vigilance renforcée les plus adaptées parmi les suivantes :

14 Cf. Position de l’AMF in AMF-DOC 2019-16 – Lignes directrices sur les obligations de vigilance à l’égard des clients et de leurs

bénéficiaires effectifs

Position - recommandation AMF - DOC-2019-15 – Lignes directrices sur l’approche par les risques en matière de lutte contre
le blanchiment de capitaux et le financement du terrorisme

Document créé le 29 novembre 2019, modifié le 18 janvier 2021 9/11

- La décision de procéder à l’investissement est prise à un niveau hiérarchique supérieur, et le cas échéant,

par un membre de l'organe exécutif ou toute personne habilitée à cet effet par l'organe exécutif ;

- Des informations complémentaires et/ou des documents probants sont recueillis, portant sur l’objet de
la relation d’affaires, l'origine du patrimoine et des fonds impliqués dans la relation d'affaires ;

- Les mesures de vigilance constante sont intensifiées : les éléments de connaissance de la relation

d’affaires sont mis à jour plus fréquemment.

A l’inverse, lorsque la société de gestion de placements collectifs choisit d’investir l’actif sous gestion dans des
actifs présentant un risque faible, tels que des actions ou obligations négociés sur un marché réglementé dans
l’EEE ou des titres de sociétés qui sont soumises à des obligations de publicité conformes au droit de l’union ou qui
sont soumises à des normes internationales équivalentes garantissant une transparence adéquates des
informations relatives à la propriété de capital (ce dont les assujettis sont en mesure de justifier auprès de l’AMF),
et en l’absence de tout soupçon, l’assujetti peut n’effectuer que des diligences minimales : identification de
l’émetteur et recueil des informations justifiant le risque faible.

Recommandation

Au titre des éléments complémentaires à recueillir, l’AMF recommande aux sociétés de gestion de placements
collectifs les bonnes pratiques suivantes :

Avant de clôturer un investissement dans une société dont les titres ne sont pas admis aux négociations sur
un marché réglementé, la société de gestion de placements collectifs recueille des éléments surs :
- L’identité des dirigeants et du ou des bénéficiaires effectifs, aux fins d’identification d’éventuelle(s) PPE ou
de personnes figurant sur une liste relative de gel des avoirs ;
- les données financières, afin d’en apprécier la cohérence par rapport à l’activité de la société.

Avant de souscrire les parts ou actions d’un fonds de capital investissement, d’un fonds professionnel
spécialisé ou d’un fonds professionnel de capital investissement ou de tout autre véhicule de capital-
investissement de droit français ou étranger, la société de gestion de placements collectifs collecte et vérifie
les informations sur ledit véhicule, mais également relatives à sa société de gestion de portefeuille : noms des
dirigeants, des associés et du ou des bénéficiaires effectifs. La société de gestion de placements collectifs se
renseigne sur ses co-investisseurs.

 Eléments complémentaires sur les diligences à l’actif en matière immobilière

Lorsqu’elles évaluent le risque de blanchiment de capitaux et de financement du terrorisme dans leur choix
d’investissement, les sociétés de gestion de portefeuille spécialisées dans le secteur immobilier (SCPI, OPCI,
OPPCI…) conduisent des diligences adaptées à la nature de leurs actifs cibles.

Les sociétés de gestion de portefeuille spécialisées dans l’immobilier sont à ce titre, tenues d’effectuer des
diligences sur les contreparties de leur opération d’acquisition et de cession d’immeubles. L’intensité des diligences
est adaptée, au profil de risque de la contrepartie, des caractéristiques de la relation d’affaires et/ou de la
transaction suivant les facteurs de risques usuels (risque produits, pays, et clients)

 Les diligences doivent-elles porter sur les locataires éventuels de l’immeuble acquis ?

Au terme de l’article L. 561-2 du code monétaire et financier, les sociétés de gestion de placements collectifs
spécialisées dans l’immobilier sont soumises aux règles de lutte contre le blanchiment de capitaux et de
financement du terrorisme :

- Sous la supervision de l’AMF, en leur qualité de société de gestion de placements collectifs gérant des
FIA immobiliers, visée au 6°) de l’article L. 561-2 du code monétaire et financier, et ;

Position - recommandation AMF - DOC-2019-15 – Lignes directrices sur l’approche par les risques en matière de lutte contre
le blanchiment de capitaux et le financement du terrorisme

Document créé le 29 novembre 2019, modifié le 18 janvier 2021 10/11

- Sous la supervision de la DGCCRF, en leur qualité de professionnels de l’immobilier visés au 8°) de l’article
L. 561-2 du code monétaire et financier, exerçant les activités mentionnées aux 1°, uniquement en ce qui
concerne leur activité de location en exécution d’un mandat de transaction de biens immeubles dont le
loyer mensuel est supérieur ou égal à 10 000 euros (HT), 2°, 4,°, 5 et 8° de l’article 1er de la loi n° 70-9 du
2 janvier 1970 règlementant les conditions d’exercice des activités relatives à certaines opérations portant
sur les immeubles et les fonds de commerce » (dite « Loi Hoguet »).

La question des diligences vis-à-vis des locataires dans le cadre de l’activité de gestion du fonds immobilier se pose
donc à la lumière des exigences imposées au titre des activités immobilières mentionnées au 8° de l’article L. 561-
2 du code monétaire et financier susceptibles de s’appliquer concomitamment.

L’activité de location mentionnée au 8° de l’article L. 561-2 du code monétaire et financier vise l’activité de location
en exécution d’un mandat de transaction de biens immeubles dont le loyer mensuel est supérieur ou égal à 10 000
euros HT. L’activité de gestion immobilière visée au 6° de l’article 1er de la loi Hoguet, incluant la gestion locative,
n’est pas mentionnée au 8° de l’article L. 561-2 parmi les activités qui impliquent des obligations en matière de
LCB-FT.

Position

Lorsque la société de gestion de placements collectifs acquiert un immeuble pour le compte d’un fonds
immobilier qu’elle gère et recourt pour cet immeuble aux services d’un tiers pour l’activité de location visée
au 8° de l’article L. 561-2 du code monétaire et financier, la société de gestion de placements collectifs ne
relève pas du champ d’application du 8° dudit article car les locataires recherchés ne sont pas des clients de
la société de gestion de placement collectifs. Cette dernière n’est donc pas tenue à ce titre d’effectuer des
diligences vis-à-vis des locataires des immeubles acquis et n’y est pas tenue non plus au titre de son activité
de gestion collective.

Dans le cas contraire, lorsque la société de gestion de placements collectifs exerce elle-même l’activité de
location en exécution d'un mandat de transaction de biens immeubles visée au 8° de l’article L. 561-2 du code
monétaire et financier, les locataires qu’elle recherche pour le compte du fonds sont des clients de la société
de gestion de placements collectifs qui est alors tenue d’effectuer des diligences vis-à-vis de ces locataires
sous réserve que le loyer mensuel soit supérieur ou égal à 10 000 euros HT.

En tout état de cause, lorsque la société de gestion de placements collectifs acquiert un immeuble pour le
compte d’un fonds immobilier qu’elle gère, elle n’est pas tenue d’effectuer des diligences vis à vis des
locataires présents dans l’immeuble au moment de l’acquisition dans la mesure où ces locataires ne sont pas
des clients de la société de gestion de placements collectifs puisqu’elle n’a effectué aucune activité de
location.

En synthèse,

 La société de gestion de
placements collectifs doit-elle
effectuer des diligences LCB-FT
vis-à-vis des locataires recherchés
dans le cadre de l’activité de
location ?

La société de gestion de
placements collectifs doit-elle
effectuer des diligences LCB-FT
vis-à-vis des locataires déjà
présents au moment de
l’acquisition ?

La société de gestion de
placements collectifs recourt à un
tiers pour l’activité de location

NON NON

La société de gestion de
placement collectif exerce elle-
même l’activité de location en
exécution d’un mandat de
transaction de biens immeubles

OUI, sous réserve que le loyer
mensuel soit supérieur ou égal à
10 000 euros HT

NON

Position - recommandation AMF - DOC-2019-15 – Lignes directrices sur l’approche par les risques en matière de lutte contre
le blanchiment de capitaux et le financement du terrorisme

Document créé le 29 novembre 2019, modifié le 18 janvier 2021 11/11

