

I. DISPOSICIONS GENERALS

CAP DE L'ESTAT

6517 *Llei orgànica 6/2015, de 12 de juny, de modificació de la Llei orgànica 8/1980, de 22 de setembre, de finançament de les comunitats autònomes, i de la Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera.*

FELIPE VI

REI D'ESPANYA

A tots els qui vegeu i entengueu aquesta Llei orgànica.
Sapiguen: Que les Corts Generals han aprovat la Llei orgànica següent i jo la sanciono.

PREÀMBUL

L'esforç per complir els objectius de consolidació fiscal i l'aplicació de reformes estructurals ha permès tornar al camí de creixement econòmic i generar confiança en l'economia espanyola, fet que s'està traduint en uns costos de finançament més baixos en els mercats. Aquest resultat positiu ha de ser compartit pel conjunt de les administracions públiques i s'han de traslladar aquests estalvis financers per seguir contribuint a la consolidació fiscal.

Amb aquest objectiu, s'han posat en marxa nous mecanismes que no només permeten compartir els estalvis financers entre totes les administracions, sinó que també prioritzen l'atenció de la despesa social. Per complir adequadament els nous requisits dels mecanismes esmentats, són necessàries certes adaptacions tant en la normativa d'estabilitat pressupostària com en la de finançament de les comunitats autònomes.

Per a això, aquesta Llei s'estructura en dos articles. El primer, que consta de sis apartats, modifica la Llei orgànica 8/1980, de 22 de setembre, de finançament de les comunitats autònomes (d'ara endavant, LOFCA), per garantir el finançament adequat dels serveis socials.

La despesa social constitueix un dels pilars bàsics de l'Estat del benestar, per la qual cosa és necessari adoptar mesures que facilitin el seu finançament, amb la finalitat de garantir la continuïtat de serveis públics fonamentals, com els d'educació, sanitat i serveis socials que presten les entitats locals en virtut de convenis amb les comunitats autònomes o a través d'altres transferències. La present Llei orgànica, com a complement d'altres mesures adoptades anteriorment a aquest efecte, afegeix a la disposició addicional vuitena de la LOFCA un supòsit de retenció en els recursos satisfets pels règims de finançament de les comunitats autònomes per abonar les quantitats pendents de pagament derivades dels convenis i les transferències esmentats que siguin vençudes, líquides i exigibles a 31 de desembre de 2014, amb l'objecte de cancel·lar el deute acumulat en aquests conceptes en matèria de despesa social. Es modifica la LOFCA per definir el principi de prudència financera com a principi rector de les operacions financeres de les comunitats autònomes. Aquest principi té com a objectiu que les operacions financeres de les comunitats autònomes es formalitzin complint unes condicions raonables de cost i risc. També se sotmet al principi de prudència l'atorgament de garanties públiques, passius contingents i altres mesures de suport extrapressupostari a operacions de crèdit atorgades per les comunitats autònomes, per tal com poden comprometre la sostenibilitat financera d'aquestes, atès que introdueixen incertesa sobre les seves futures necessitats de finançament i produeixen greus desequilibris fiscals imprevistos.

Així mateix, s'incorpora com a part del principi de sostenibilitat financera la prudència financera, de manera que les operacions financeres s'han de sotmetre a condicions que

permetin reduir costos financers i mitigar riscos, i així s'ha de contribuir a millorar la capacitat de finançar les despeses financeres presents i futures.

El segon article, que consta de quatre apartats, és de modificació de la Llei orgànica 2/2012, de 27 d'abril, per adaptar la disposició addicional primera a la nova configuració dels mecanismes addicionals de finançament de les comunitats autònomes, més àmplia i ambiciosa, i també recull, entre les mesures automàtiques de prevenció i de correcció, la reducció del risc i cost assumit en la concessió d'aval, reavals i qualsevol altra classe de garanties per avalar operacions de crèdit de persones físiques i jurídiques, públiques o privades.

Article primer. *Modificació de la Llei orgànica 8/1980, de 22 de setembre, de finançament de les comunitats autònomes.*

La Llei orgànica 8/1980, de 22 de setembre, de finançament de les comunitats autònomes, queda modificada en els termes següents:

U. Es fa una nova redacció de la lletra b) de l'article 2, apartat u, que queda redactada de la manera següent:

«b) La garantia de l'equilibri econòmic, a través de la política econòmica general, d'acord amb el que estableixen els articles 40.1, 131 i 138 de la Constitució, correspon a l'Estat, que és l'encarregat d'adoptar les mesures oportunes tendents a aconseguir l'estabilitat econòmica interna i externa, l'estabilitat pressupostària i la sostenibilitat financera, així com el desenvolupament harmònic entre les diverses parts del territori espanyol. A aquests efectes, s'han d'aplicar els principis d'estabilitat pressupostària i sostenibilitat financera que defineix la Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera.»

Dos. S'introdueix un nou article 13 bis amb la redacció següent:

«Article 13 bis. *Principi de prudència financera.*

1. Totes les operacions financeres que subscriuguin les comunitats autònomes, d'acord amb el que preveu l'article 2.1 de la Llei orgànica 2/2012, de 27 d'abril, estan subjectes al principi de prudència financera.

S'entén per prudència financera el conjunt de condicions que han de complir les operacions financeres per minimitzar el seu risc i cost.

2. Es consideren financeres totes les operacions que tinguin per objecte els instruments següents:

a) Actius financers. Estan inclosos en aquest concepte els instruments de capital o de patrimoni net d'altres entitats, els drets a rebre efectiu o un altre actiu financer d'un tercer o d'intercanviar amb un tercer actiu o passius financers en condicions potencialment favorables.

b) Passius financers. Estan inclosos en aquest concepte deutes representats en valors, operacions de crèdit, operacions de derivats i qualsevol altra obligació exigible i incondicional de lliurar efectiu o un altre actiu financer a un tercer o d'intercanviar amb un tercer actiu o passius financers en condicions desfavorables.

c) La concessió d'aval, reavals o una altra classe de garanties públiques o mesures de suport extrapressupostari.

3. Les condicions que han de complir les operacions financeres que preveu la lletra b) de l'apartat anterior s'han d'establir per resolució de la Secretaria General del Tresor i Política Financera, i les de les lletres a) i c) anteriors, per resolució de la Secretaria General de Coordinació Autònoma i Local.

S'ha d'informar periòdicament el Consell de Política Fiscal i Financera de l'aplicació d'aquestes condicions.

4. Les comunitats autònomes han de vetllar per l'aplicació del principi de prudència financera en el conjunt del seu sector públic.

5. És necessària l'autorització de l'Estat per a la formalització de les operacions a les quals es refereix la lletra c) de l'apartat 2 d'aquest article, quan no s'ajustin a les condicions del principi de prudència financera.»

Tres. L'article 14 queda redactat en els termes següents:

«Article 14. *Endeutament de les comunitats autònomes.*

1. Les comunitats autònomes, d'acord amb el que preveu l'article 2.1 de la Llei orgànica 2/2012, de 27 d'abril, sense perjudici del que estableix l'apartat 4 del present article, poden efectuar operacions de crèdit per un termini inferior a un any, per tal de cobrir les seves necessitats transitòries de tresoreria.

2. Així mateix, les comunitats autònomes poden concertar operacions de crèdit per un termini superior a un any, sigui quina sigui la manera com es documentin, sempre que compleixin els requisits següents:

a) Que l'import total del crèdit es destini exclusivament a efectuar despeses d'inversió.

b) Que l'import total de les anualitats d'amortització, per capital i interessos no excedeixi el vint-i-cinc per cent dels ingressos corrents de la comunitat autònoma en el pressupost de l'exercici.

3. Per concertar operacions de crèdit a l'estranger i per a l'emissió de deute o qualsevol altra apel·lació de crèdit públic, les comunitats autònomes necessiten l'autorització de l'Estat. Per concedir l'autorització esmentada, l'Estat ha de tenir en compte el compliment dels principis d'estabilitat pressupostària i sostenibilitat financera que defineix l'article 2.u.b) de la present Llei.

En relació amb el que preveu el paràgraf anterior, no es consideren finançament exterior, als efectes de la seva autorització preceptiva, les operacions de concertació o emissió expressades en euros que es facin dins de l'espai territorial dels països pertanyents a la Unió Europea.

En tot cas, les operacions de crèdit a què es refereixen els apartats u i dos anteriors necessiten l'autorització de l'Estat quan, de la informació subministrada per les comunitats autònomes, se'n constati l'incompliment de l'objectiu d'estabilitat pressupostària, de deute públic i de la regla de despesa.

4. Les operacions de crèdit de les comunitats autònomes s'han de coordinar entre si i amb la política d'endeutament de l'Estat en el si del Consell de Política Fiscal i Financera.

5. El deute públic de les comunitats autònomes i els títols valors de caràcter equivalent emesos per aquestes estan subjectes, en el que no estableix aquesta Llei, a les mateixes normes i tenen els mateixos beneficis i condicions que el deute públic de l'Estat.

6. Les comunitats autònomes han de reduir el risc i cost que assumeixin en ocasió de la concessió d'avals, reavals i qualsevol altra classe de garanties per avalar operacions de crèdit de persones físiques i jurídiques, públiques o privades.»

Quatre. Es fa una nova redacció de l'apartat 1 de l'article 21, en els termes següents:

«1. Els pressupostos de les comunitats autònomes tenen caràcter anual i el mateix període que els de l'Estat, han d'atendre el compliment del principi d'estabilitat pressupostària i sostenibilitat financera i han d'incloure la totalitat de les despeses i els ingressos dels organismes i les entitats que les integren, i s'hi ha de consignar l'import dels beneficis fiscals que afectin tributs atribuïts a les comunitats esmentades.»

Cinc. Es modifica la numeració de l'apartat 3 sic, que passa a denominar-se apartat 4, i s'incorpora un nou apartat 5 a la disposició addicional vuitena amb la redacció següent:

«5. L'Estat pot deduir o retenir dels imports satisfets per tots els recursos dels règims de finançament de les comunitats autònomes no adherides al compartiment Fons social del Fons de finançament a comunitats autònomes, les quantitats necessàries per abonar les obligacions pendents de pagament per part de les comunitats autònomes amb les entitats locals derivades de transferències i convenis subscrits en matèria de despesa social que siguin vençudes, líquides i exigibles a 31 de desembre de 2014.»

Sis. Es fa una nova redacció de la disposició addicional segona, que queda redactada de la manera següent:

«A l'empara del que estableix la disposició addicional primera de la Constitució, l'activitat financera i tributària de Navarra, en virtut del seu règim foral, es regula pel sistema tradicional del Conveni econòmic, i, en particular, d'acord amb el que preveu la Llei orgànica 13/1982, de 10 d'agost, de reintegració i millorament del règim foral de Navarra.

S'hi han de determinar les aportacions de Navarra a les càrregues generals de l'Estat, així com els criteris d'harmonització del seu règim tributari amb el règim general de l'Estat.»

Article segon. *Modificació de la Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera.*

La Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera, queda modificada en els termes següents:

U. S'introdueix un nou apartat 3 a l'article 4 amb la redacció següent:

«3. Per complir el principi de sostenibilitat financera les operacions financeres s'han de sotmetre al principi de prudència financera.»

Dos. Els apartats 1 i 4 de l'article 18 queden redactats de la manera següent:

«1. Les administracions públiques han de fer un seguiment de les dades d'execució pressupostària i han d'ajustar la despesa pública per garantir que al tancament de l'exercici no s'incompleix l'objectiu d'estabilitat pressupostària.

Així mateix, han de fer un seguiment del risc i cost assumit en la concessió d'aval, reaval i qualsevol altra classe de garanties que concedeixin per avalar operacions de crèdit de persones físiques i jurídiques, públiques o privades.»

«4. El Ministeri d'Hisenda i Administracions Públiques ha de fer un seguiment del compliment dels períodes mitjans de pagament a proveïdors de les comunitats autònomes.

Quan el període mitjà de pagament als proveïdors de la comunitat autònoma superi en més de 30 dies el termini màxim de la normativa de morositat durant dos mesos consecutius a comptar de l'actualització del seu pla de tresoreria d'acord amb el que preveu l'article 13.6, el Ministeri d'Hisenda i Administracions Públiques ha de formular una comunicació d'alerta i indicar l'import que ha de dedicar mensualment al pagament a proveïdors i les mesures quantificades de reducció de despeses, increment d'ingressos o altres mesures de gestió de cobraments i pagaments, que ha d'adoptar de manera que li permeti generar la tresoreria necessària per reduir el seu període mitjà de pagament a proveïdors. La comunitat autònoma ha d'incloure tot això en el seu pla de tresoreria immediatament posterior a la comunicació d'alerta esmentada.

Una vegada que el Ministeri d'Hisenda i Administracions Públiques faci la comunicació d'alerta a la qual es refereix el paràgraf anterior, els seus efectes s'han de mantenir fins que la comunitat autònoma compleixi el termini màxim de pagament que preveu la normativa de morositat.»

Tres. L'apartat 1 de l'article 20 queda redactat en els termes següents:

«1. En el supòsit en què el Govern, d'acord amb els informes a què es refereix l'article 17 d'aquesta Llei, constati que hi ha incompliment de l'objectiu d'estabilitat pressupostària, de deute públic o de la regla de despesa, totes les operacions d'endeutament de la comunitat autònoma incomplidora necessiten l'autorització de l'Estat mentre persisteixi aquest incompliment. Aquesta autorització es pot fer de manera gradual per trams i és preceptiva fins que el Ministeri d'Hisenda i Administracions Públiques constati que ha complert els objectius d'estabilitat pressupostària, de deute públic i regla de despesa.

Una vegada que el pla economicofinancer presentat per la comunitat autònoma per incompliment de l'objectiu d'estabilitat pressupostària, de l'objectiu de deute públic o de la regla de despesa hagi estat considerat idoni pel Consell de Política Fiscal i Financera, les operacions de crèdit a curt termini que no siguin considerades finançament exterior no necessiten autorització de l'Estat.

Així mateix, la concessió d'aval, reaval o una altra classe de garanties a les operacions de crèdit de persones físiques o jurídiques, públiques o privades, incloses les entitats de la comunitat autònoma no incloses en l'àmbit d'aplicació de l'article 2.1.b) d'aquesta Llei, necessita l'autorització de l'Estat. Aquesta autorització es pot fer de manera gradual per trams d'imports a avalar i garantir, i és preceptiva fins que el Ministeri d'Hisenda i Administracions Públiques constati que s'ha complert l'objectiu d'estabilitat pressupostària, de deute públic o de la regla de despesa.»

Quatre. La disposició adicional primera queda redactada de la manera següent:

«Disposició adicional primera. *Mecanismes addicionals de finançament per a les comunitats autònomes i les corporacions locals.*

1. Les comunitats autònomes i les corporacions locals que sol·licitin a l'Estat l'accés a mesures extraordinàries o mecanismes addicionals de suport a la liquiditat, estan obligades a acordar amb el Ministeri d'Hisenda i Administracions Públiques un pla d'ajust, quan sigui preceptiu, que sigui consistent amb el compliment dels objectius d'estabilitat pressupostària i de deute públic.

2. L'accés a aquests mecanismes ha d'anar precedit de l'acceptació per part de la comunitat autònoma o la corporació local de condicions particulars en matèria de seguiment i remissió d'informació i de les altres condicions que determinin les disposicions o els acords que disposin la posada en marxa dels mecanismes, així com d'adopció de mesures d'ajust extraordinàries, si s'escau, per complir els objectius d'estabilitat pressupostària i deute públic i els terminis legals de pagament a proveïdors que estableixen aquesta Llei, la normativa sobre morositat i la normativa europea.

3. El Ministeri d'Hisenda i Administracions Públiques ha de publicar informació relativa al pla d'ajust. El compliment de les mesures incloses en el pla d'ajust determina el desemborsament per trams de l'ajuda financera establerta.

4. Durant la vigència del pla d'ajust, l'administració responsable ha de remetre al Ministeri d'Hisenda i Administracions Públiques informació amb una periodicitat trimestral, sobre els aspectes següents:

a) Avals públics atorgats, risc viu total acumulat per aquests i operacions o línies de crèdit contractades amb identificació de l'entitat, el total del crèdit disponible i el crèdit disposat.

b) Deute comercial contret classificat per la seva antiguitat i el seu venciment. Igualment, s'ha d'incloure informació dels contractes subscrits amb entitats de crèdit per facilitar el pagament a proveïdors.

c) Operacions amb derivats.

d) Qualsevol altre passiu contingent.

5. La falta de remissió, la valoració desfavorable o l'incompliment del pla d'ajust per part d'una comunitat autònoma o corporació local, quan aquest sigui preceptiu, dóna lloc a l'aplicació de les mesures coercitives dels articles 25 i 26 previstes per a l'incompliment del pla economicofinancer.

6. Les corporacions locals han de presentar al Ministeri d'Hisenda i Administracions Públiques, amb periodicitat anual, un informe de l'interventor sobre l'execució dels plans d'ajust.

En el cas de les entitats locals incloses en l'àmbit subjectiu que defineixen els articles 111 i 135 del text refós de la Llei reguladora de les hisendes locals, l'informe anterior s'ha de presentar amb periodicitat trimestral.

Les comunitats autònomes han d'enviar la informació que preveu l'apartat 4 amb periodicitat mensual, a través de la seva intervenció general o unitat equivalent, i addicionalment han de presentar al Ministeri d'Hisenda i Administracions Públiques la informació actualitzada sobre l'execució del seu pla d'ajust, relativa almenys als elements següents:

- a) Execució pressupostària mensual dels capítols de despeses i ingressos.
- b) Adequació a la realitat del pla d'ajust i valoració de les mesures en curs.
- c) Valoració dels riscos a curt i mitjà termini en relació amb el compliment dels objectius que es pretenen amb l'aplicació del pla d'ajust. En particular, s'han d'analitzar les previsions de liquiditat i les necessitats d'endeutament.
- d) Anàlisi de les desviacions que s'han produït en l'execució del pla d'ajust.
- e) Recomanacions, si s'escau, de modificació del pla d'ajust amb l'objectiu de complir els objectius d'estabilitat pressupostària i sostenibilitat financera.
- f) Informació actualitzada del seu pla de tresoreria.

El Ministeri d'Hisenda i Administracions Públiques és competent per fer el seguiment de l'execució del mecanisme i dels plans d'ajust, per a la qual cosa pot sol·licitar tota la informació que sigui rellevant, i ha d'informar el Ministeri d'Economia i Competitivitat del resultat d'aquesta valoració.

Així mateix, en funció del risc que es derivi del seguiment dels plans d'ajust, del grau de compliment de les condicions a què fa referència l'apartat 2, o en cas d'incompliment del pla d'ajust, el Ministeri d'Hisenda i Administracions Públiques pot acordar la seva submissió a actuacions de control per part de la Intervenció General de l'Administració de l'Estat, amb el contingut i l'abast que aquesta determini. Per dur a terme les actuacions de control, la Intervenció General de l'Administració de l'Estat pot sol·licitar la col·laboració d'altres òrgans públics i, en el cas d'actuacions de control en comunitats autònomes, pot concertar convenis amb les seves intervencions generals.

En el cas d'actuacions de control en corporacions locals, la Intervenció General de l'Administració de l'Estat pot comptar amb la col·laboració d'empreses privades d'auditoria, que s'han d'ajustar a les normes i les instruccions que aquella determini. El finançament necessari per a aquestes actuacions s'ha de fer amb càrrec als mateixos fons que s'utilitzin per dotar les mesures extraordinàries de suport a la liquiditat.

7. A partir de l'aplicació de les mesures que preveu l'apartat 5 de l'article 20, el Ministeri d'Hisenda i Administracions Públiques pot proposar a la comunitat autònoma el seu accés als mecanismes addicionals de finançament vigents. Si transcorregut un mes des de la proposta formulada pel Ministeri d'Hisenda i Administracions Públiques, la comunitat autònoma no manifesta de manera justificada el seu rebuig, s'entén automàticament inclosa en el mecanisme addicional de finançament proposat. La comunitat autònoma només pot justificar el seu rebuig si acredita que pot obtenir la liquiditat i a un preu inferior al que li proporciona el mecanisme proposat per l'Estat.

8. Si a partir de l'aplicació del que preveu l'article 18.5 les corporacions locals incloses en l'àmbit subjectiu que defineixen els articles 111 i 135 del Text refós de la

Llei reguladora de les hisendes locals persisteixen en l'incompliment del termini màxim de pagament que preveu la normativa de morositat, el Ministeri d'Hisenda i Administracions Públiques pot determinar l'accés obligatori de la corporació local als mecanismes addicionals de finançament vigents.

9. Les operacions de crèdit que les comunitats autònomes concertin amb càrrec als mecanismes addicionals de finançament les condicions financeres de les quals hagi aprovat prèviament la Comissió Delegada del Govern per a Afers Econòmics, queden exceptuades de l'autorització preceptiva de l'Estat, i no els són aplicables les restriccions que preveuen l'apartat dos de l'article 14 de la Llei orgànica 8/1980, de 22 de setembre, de finançament de les comunitats autònomes, i la disposició transitòria tercera d'aquesta Llei.»

Disposició addicional primera. *Finançament de l'execució de sentències fermes per part de les entitats locals.*

1. En els supòsits d'execució de sentències fermes dels tribunals de justícia, les entitats locals poden incloure les necessitats financeres que calguin per donar compliment a les obligacions que se'n derivin, en els compartiments Fons d'ordenació o Fons d'impuls econòmic, del Fons de finançament a entitats locals, si estan en les situacions que descriuen els articles 39 o 50 del Reial decret llei 17/2014, de 26 de desembre, de mesures de sostenibilitat financera de les comunitats autònomes i entitats locals i altres de caràcter econòmic, sempre que es justifiqui l'existència de greus desfasaments de tresoreria com a conseqüència d'aquella execució. A aquests efectes s'entén per entitat local l'administració general d'aquesta, i la resta d'entitats, organismes i ens dependents d'aquella, inclosos en el sector administracions públiques, subsector corporacions locals, d'acord amb la definició i la delimitació del Sistema europeu de comptes nacionals i regionals de la Unió Europea.

2. Les necessitats financeres esmentades a l'apartat anterior s'han d'incloure en els compartiments del Fons de finançament a entitats locals en els termes que acordi la Comissió Delegada del Govern per a Afers Econòmics, i, si s'escau, s'han de recollir en els plans d'ajust que acompanyin les sol·licituds d'adhesió.

3. Les entitats locals que s'acullin a la mesura que regula aquesta disposició estan obligades a dotar en el projecte de pressupost general de l'exercici 2016 el Fons de contingència d'execució pressupostària per una quantia equivalent a l'1 per cent de les seves despeses no financeres amb la finalitat d'atendre possibles obligacions de pagament derivades de futures sentències fermes que dictin els tribunals de justícia o necessitats imprevistes i inajornables. El compliment d'aquest requisit és una condició necessària per a l'adhesió als compartiments del Fons de finançament a entitats locals.

Disposició addicional segona. *Compensacions a entitats locals.*

Amb càrrec al crèdit consignat a la Secció 32, Servei 02, Secretaria General de Coordinació Autonòmica i Local. Entitats locals, Programa 942N, Concepte 461.01, en el qual es fa efectiva la compensació de les quotes de l'impost sobre vehicles de tracció mecànica objecte de condonació l'any 2015, com a conseqüència de l'aplicació dels beneficis fiscals que estableix el vigent Conveni de cooperació per a la defensa amb els Estats Units, de data 1 de desembre de 1988, es pot reconèixer a favor dels municipis als quals, amb una població superior a 20.000 habitants i inferior a 50.000 habitants, sigui aplicable la mesura esmentada una compensació addicional equivalent a la diferència existent entre la participació que els correspongui en tributs de l'Estat, d'acord amb el que estableix l'article 79.tres.b).1 de la Llei 36/2014, de 26 de desembre, i la que els correspondria si es considerés la suma de la seva població de dret i del nombre d'efectius integrants del personal civil i militar de les Forces Armades espanyoles, aplicant a aquest resultat el coeficient multiplicador immediatament superior en l'escala que preveu l'article 124.1.a) del text refós de la Llei reguladora de les hisendes locals, aprovat pel Reial decret legislatiu 27/2004, de 5 de març.

Als efectes de la compensació addicional anterior, s'ha d'utilitzar la població del padró municipal vigent i aprovat oficialment pel Govern l'1 de gener de l'any 2015, i el nombre d'efectius integrants del personal civil i militar de les Forces Armades espanyoles l'ha de certificar el Ministeri de Defensa, i no ha de comprendre els que, si s'escau, estiguin inclosos en el padró d'habitants dels municipis als quals es refereix l'apartat anterior, vigent i aprovat pel Govern en el moment de l'expedició d'aquell.

La compensació addicional s'ha de reconèixer mitjançant una resolució de la Secretaria General de Coordinació Autonòmica i Local, una vegada rebuda la certificació esmentada en el paràgraf anterior, i s'ha de transferir en un pagament únic, sense que estigui subjecte a cap liquidació definitiva.

Disposició final primera. *Modificació de la Llei 14/1986, de 25 d'abril, general de sanitat.*

La Llei 14/1986, de 25 d'abril, general de sanitat, queda modificada de la manera següent:

U. El títol VII queda redactat amb el contingut següent:

«TÍTOL VII

Transparència i sostenibilitat de la despesa sanitària

Article 106. *Seguiment de la sostenibilitat de la despesa farmacèutica i sanitària de les comunitats autònomes.*

Les comunitats autònomes han de remetre periòdicament al Ministeri d'Hisenda i Administracions Públiques, per al seu seguiment i publicació a través de la Central d'informació econòmicofinancera de les administracions públiques, d'acord amb el que preveu l'Ordre HAP/2105/2012, d'1 d'octubre, per la qual es despleguen les obligacions de subministrament d'informació previstes a la Llei orgànica 2/2012, de 27 d'abril, amb el principi de transparència que preveu l'article 6 de la Llei orgànica 2/2012, de 27 d'abril:

a) Les dades relatives a la seva despesa farmacèutica hospitalària, la seva despesa en productes farmacèutics i sanitaris per receptes mèdiques o ordre de dispensació i la seva despesa en productes sanitaris sense recepta mèdica o ordre de dispensació, d'acord amb el que preveu aquesta Llei.

b) Dades relatives a la despesa en inversions reals en l'àmbit sanitari, especialment en relació amb equips d'alta tecnologia sanitària d'ús hospitalari, així com altres dades significatives en relació amb la despesa sanitària.

c) Les mesures adoptades, així com el seu grau d'avançament, per millorar l'eficiència i la sostenibilitat del sistema sanitari.

Article 107. *Delimitació de la despesa farmacèutica.*

Als efectes que preveu aquest títol, s'entén per despesa farmacèutica la suma de la despesa en productes farmacèutics i sanitaris, derivada de l'expedició de la recepta oficial o l'ordre de dispensació del Sistema Nacional de Salut en oficines de farmàcia, i de la despesa farmacèutica hospitalària per subministrament de medicaments a hospitals del Sistema Nacional de Salut.

Article 108. *Delimitació de la despesa farmacèutica hospitalària.*

S'entén per despesa farmacèutica hospitalària la despesa generada per les unitats classificades com a administració pública en termes de comptabilitat nacional derivada de medicaments finançats amb fons públics en els hospitals i centres d'atenció sanitària i sociosanitària del Sistema Nacional de Salut.

Article 109. *Delimitació de la despesa en productes farmacèutics i sanitaris per receptes mèdiques o ordre de dispensació.*

S'entén per despesa en productes farmacèutics i sanitaris per receptes mèdiques o ordre de dispensació la despesa generada per les unitats classificades com a administració pública en termes de comptabilitat nacional derivada de medicaments i/o productes sanitaris que, finançats amb fons públics, es dispensin en oficines de farmàcia a través d'una recepta oficial o ordre de dispensació del Sistema Nacional de Salut en el territori nacional.

Article 110. *Delimitació de la despesa en productes sanitaris sense recepta mèdica o ordre de dispensació.*

S'entén per despesa en productes sanitaris sense recepta mèdica o ordre de dispensació la despesa generada per les unitats classificades com a administració pública en termes de comptabilitat nacional derivada de l'adquisició dels productes que preveu l'article 2, apartat 1, lletres a) a e) del Reial decret 1591/2009, de 16 d'octubre, pel qual es regulen els productes sanitaris, sempre que no tinguin la condició de béns de capital o de naturalesa inventariable, atès que aquests queden registrats en les despeses o els pressupostos de capital de les entitats corresponents, ni hagin estat dispensats en oficines de farmàcia a través d'una recepta oficial o ordre de dispensació del Sistema Nacional de Salut.

Article 111. *Mesures per millorar l'eficiència i la sostenibilitat del sistema sanitari.*

Per acord de la Comissió Delegada del Govern per a Afers Econòmics, que s'ha de publicar en el «Butlletí Oficial de l'Estat», s'han d'aprovar un conjunt de mesures que contribueixin a millorar la sostenibilitat i l'eficiència de la despesa farmacèutica i sanitària perquè les puguin adoptar les comunitats autònomes que així ho considerin.

Article 112. *Incompliment de l'obligació de remissió d'informació.*

Sense perjudici de la possible responsabilitat personal que correspongui, l'incompliment de les obligacions de remissió d'informació a què es refereix aquest títol, pel que fa als terminis establerts, al contingut correcte i a l'adequació de les dades requerides o al mode d'enviament, dóna lloc a un requeriment de compliment.

El requeriment de compliment ha d'indicar el termini, no superior a quinze dies naturals, per atendre l'obligació incomplerta amb l'advertència que transcorregut aquest termini es procedirà a donar publicitat a l'incompliment i a l'adopció de les mesures automàtiques de correcció que preveu l'article 20 de la Llei orgànica 2/2012, de 27 d'abril, de conformitat amb el que estableix l'article 27.7 de la Llei esmentada.

Article 113. *Creació de l'instrument de suport a la sostenibilitat de la despesa farmacèutica i sanitària.*

1. Es crea un instrument de suport a la sostenibilitat de la despesa farmacèutica i sanitària de les comunitats autònomes, amb vigència durant l'any 2015, llevat que per acord de la Comissió Delegada del Govern per a Afers Econòmics es decideixi prorrogar aquest termini.

2. Per adherir-se a aquest instrument la comunitat autònoma ha d'adoptar un acord de consell de govern en el qual constin la seva voluntat d'adhesió a aquest instrument i el seu compromís de complir el que preveu aquest títol.

Article 114. *Límits de despesa sanitària.*

1. Quan una comunitat autònoma s'hagi adherit a aquest instrument, la variació interanual, a exercici tancat, de la despesa farmacèutica, tant hospitalària com en

productes farmacèutics i sanitaris per receptes mèdiques o ordre de dispensació, i de la despesa en productes sanitaris sense recepta mèdica o ordre de dispensació, no pot ser superior a la taxa de referència de creixement del producte interior brut de mitjà termini de l'economia espanyola que preveu l'article 12.3 de la Llei orgànica 2/2012, de 27 d'abril, d'acord amb l'últim informe elaborat pel Ministeri d'Economia i Competitivitat i publicat a la Central d'informació economicofinancera de les administracions públiques.

2. Publicada, al tancament de l'exercici, la informació referida a la despesa farmacèutica hospitalària, a la despesa en productes farmacèutics i sanitaris per receptes mèdiques o ordre de dispensació, i a la despesa en productes sanitaris sense recepta mèdica o ordre de dispensació a què es refereixen els articles 107 a 110, la Comissió Delegada del Govern per a Afers Econòmics ha d'avaluar el grau de compliment del que preveu l'apartat 1.

Anualment en el Consell Interterritorial del Sistema Nacional de Salut s'ha d'informar sobre el grau de compliment que preveu el paràgraf anterior.

Article 115. Conseqüències de la superació del límit de despesa farmacèutica o de la despesa en productes sanitaris.

Quan la despesa farmacèutica o la despesa en productes sanitaris sense recepta mèdica o ordre de dispensació d'una comunitat autònoma adherida a aquest instrument superi el límit que preveu l'article 114:

a) La comunitat autònoma no pot aprovar la cartera de serveis complementària d'acord amb el que preveu l'article 8 quinquies.tres de la Llei 16/2003, de 28 de maig, de cohesió i qualitat del Sistema Nacional de Salut, i no pot prestar serveis diferents de la cartera comuna de serveis del Sistema Nacional de Salut.

b) L'accés de la comunitat autònoma al repartiment de recursos econòmics que en matèria sanitària faci l'Administració General de l'Estat està subjecte a l'informe que preveu l'article 20.3 de la Llei orgànica 2/2012, de 27 d'abril.

c) La comunitat autònoma ha d'aplicar les mesures de millora de l'eficiència i la sostenibilitat del sistema sanitari que acordi la Comissió Delegada del Govern per a Afers Econòmics.

Article 116. Transparència i sostenibilitat de la despesa sanitària estatal.

1. L'Institut Nacional de Gestió Sanitària, la Mutualitat General de Funcionaris Civils de l'Estat, les institucions penitenciàries i la Mutualitat General Judicial han de calcular i fer pública a través de la Central d'informació economicofinancera de les administracions públiques, dependent del Ministeri d'Hisenda i Administracions Públiques, la seva despesa farmacèutica hospitalària, la seva despesa en productes farmacèutics i sanitaris per receptes mèdiques o ordre de dispensació i la despesa en productes sanitaris sense recepta mèdica o ordre de dispensació, d'acord amb la delimitació que defineixen els articles 108 a 110 d'aquesta Llei.

2. La variació interanual de la despesa farmacèutica, tant hospitalària com en productes farmacèutics i sanitaris per receptes mèdiques o ordre de dispensació extrahospitalària, i de la despesa en productes sanitaris sense recepta mèdica o ordre de dispensació no farmacèutics de l'Institut Nacional de Gestió Sanitària, la Mutualitat General de Funcionaris Civils de l'Estat i la Mutualitat General Judicial, no pot ser superior a la taxa de referència de creixement del producte interior brut de mitjà termini de l'economia espanyola que preveu l'article 12.3 de la Llei orgànica 2/2012, de 27 d'abril.

3. Quan algun dels subjectes esmentats a l'apartat 2 superi el límit de la despesa farmacèutica o la despesa en productes sanitaris sense recepta mèdica o ordre de dispensació que preveu l'esmentat apartat 2, ha d'aplicar les mesures de millora de l'eficiència i la sostenibilitat del sistema sanitari que acordi la Comissió Delegada del Govern per a Afers Econòmics.»

Dos. S'afegeix una nova disposició transitòria sisena amb la redacció següent:

«Disposició transitòria sisena. *Remissió d'informació i publicació de la despesa farmacèutica i de la despesa en productes sanitaris no farmacèutics de les comunitats autònomes.*

1. Mentre no tingui lloc la modificació de l'Ordre HAP/2105/2012, d'1 d'octubre, les comunitats autònomes han de remetre al Ministeri d'Hisenda i Administracions Públiques, per a la seva publicació i seguiment, abans del dia 15 de cada mes, la informació referida al mes anterior de la seva despesa farmacèutica hospitalària, de la seva despesa en productes farmacèutics i sanitaris per receptes mèdiques o ordre de dispensació i la seva despesa en productes sanitaris sense recepta mèdica o ordre de dispensació a què es refereixen els articles 107 a 110, juntament amb la informació relativa al mateix mes de l'exercici anterior.

La informació relativa al mes de desembre de cada exercici s'ha de remetre fins al 31 de gener següent; aquesta informació és la base del còmput del compliment del límit que estableix l'article 114.

2. La primera remissió d'informació mensual relativa a l'exercici 2015 s'ha de fer el 30 de juny de 2015, comprensiva dels cinc primers mesos de l'exercici 2015, juntament amb els mateixos mesos de 2014. La publicació a la Central d'informació economicofinancera de les administracions públiques ha de tenir lloc el mes següent a la finalització del termini per a la remissió de les dades mensuals, excepte les dades relatives al tancament de l'exercici, que s'han de publicar abans de l'1 d'abril.

3. Aquesta informació l'ha de remetre la intervenció general o unitat equivalent que tingui competències en matèria de comptabilitat per mitjans electrònics a través dels models normalitzats i el sistema que el Ministeri d'Hisenda i Administracions Públiques habiliti a l'efecte, i mitjançant signatura electrònica avançada basada en un certificat reconegut, d'acord amb la Llei 59/2003, de 19 de desembre, de signatura electrònica, excepte en els casos en què el Ministeri d'Hisenda i Administracions Públiques consideri que no és necessària la seva utilització.»

Tres. S'afegeix una nova disposició final setzena amb la redacció següent:

«Disposició final setzena. *Habilitació normativa.*

Per ordre conjunta del ministre d'Hisenda i Administracions Públiques i del ministre de Sanitat, Serveis Socials i Igualtat, per acord de la Comissió Delegada del Govern per a Afers Econòmics, prèvia consulta a les comunitats autònomes, es pot modificar el que preveuen els articles 107 a 110 sobre la delimitació de la despesa farmacèutica hospitalària, la despesa en productes farmacèutics i sanitaris per receptes mèdiques o ordre de dispensació i la despesa en productes sanitaris sense recepta mèdica o ordre de dispensació.»

Disposició final segona. *Modificació de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.*

Es modifica l'apartat cinquè de la disposició addicional vintena de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, que queda redactat en els termes següents:

«5. El personal al servei dels consorcis pot ser funcionari o laboral i ha de procedir exclusivament de les administracions participants. El seu règim jurídic és el de l'administració pública d'adscripció i les seves retribucions en cap cas poden superar les establertes per a llocs de treball equivalents en aquella.

Excepcionalment, quan no sigui possible disposar de personal procedent de les administracions participants en el consorci en atenció a la singularitat de les funcions a exercir, el Ministeri d'Hisenda i Administracions Públiques o l'òrgan competent de

l'administració a la qual s'adscriu el consorci pot autoritzar la contractació directa de personal per part del consorci per a l'exercici de les funcions esmentades.»

Disposició final tercera. *Modificació de l'article 49 de la Llei 14/2000, de 29 de desembre, de mesures fiscals, administratives i de l'ordre social.*

L'article 49 de la Llei 14/2000, de 29 de desembre, de mesures fiscals, administratives i de l'ordre social, queda redactat en els termes següents:

«1. Les obligacions de conservació documental que estableix la normativa són aplicables a la Sociedad Estatal Loterías y Apuestas del Estado, SA, amb les especialitats següents:

a) Per als documents justificatius de la participació en tota classe de jocs que hagin estat anul·lats, cancel·lats o invenuts, el termini de conservació és d'un mes.

b) Per als documents justificatius de la participació en tota classe de jocs que hagin estat agraciats amb premis inferiors o iguals a 2.500 euros, el termini de conservació és de quatre mesos.

c) Per als documents justificatius de la participació en tota classe de jocs que hagin estat agraciats amb premis superiors a 2.500 euros, el termini de conservació és de 10 anys.

d) Sense perjudici dels terminis que disposen els apartats anteriors, els documents justificatius corresponents a tota classe de jocs que siguin objecte de qualsevol tipus de reclamació abans del compliment del termini de caducitat, s'han de conservar fins que recaigui resolució ferma.

e) En tot cas, als efectes de documentar l'actuació de la societat i atenant el possible valor artístic d'alguns justificants, se n'ha de conservar una mostra amb les característiques que es determinin per via reglamentària.

2. Els terminis s'han de computar des de l'endemà de la celebració del sorteig o l'esdeveniment que correspongui.

3. La conservació d'aquests documents es pot fer per qualsevol mitjà o suport admès per la normativa que estableixi l'obligació de conservació.

4. Per a l'execució i el compliment del que disposen els epígrafs anteriors, la Sociedad Estatal Loterías y Apuestas del Estado, SA, d'acord amb els principis d'eficiència i estalvi de costos, ha de prendre les mesures adequades.»

Disposició final quarta. *Modificació de la Llei 16/2003, de 28 de maig, de cohesió i qualitat del Sistema Nacional de Salut.*

Es modifica l'apartat tercer de l'article 8 quinquies de la Llei 16/2003, de 28 de maig, de cohesió i qualitat del Sistema Nacional de Salut, que queda redactat de la manera següent:

«3. Les comunitats autònomes han de destinar els recursos econòmics necessaris per assegurar el finançament de la cartera comuna de serveis, i per a l'aprovació de la cartera de serveis complementària d'una comunitat autònoma és preceptiva la garantia prèvia de la seva suficiència financera, en el marc del compliment dels criteris d'estabilitat pressupostària.

Les comunitats autònomes que s'hagin adherit a l'instrument de suport a la sostenibilitat de la despesa farmacèutica i sanitària han de destinar els recursos econòmics necessaris per assegurar el finançament de la cartera comuna de serveis, i per a l'aprovació de la cartera de serveis complementària d'una comunitat autònoma és preceptiu que concorri la circumstància que la variació interanual al tancament de l'exercici dels indicadors de despesa farmacèutica i de productes sanitaris sense recepta mèdica o ordre de dispensació no superi la taxa de referència de creixement del producte interior brut de mitjà termini de l'economia

espanyola que preveu l'article 12.3 de l'esmentada Llei orgànica 2/2012, de 27 d'abril.»

Disposició final cinquena. *Modificació de la Llei 47/2003, de 26 de novembre, general pressupostària.*

Es modifica la disposició addicional novena de la Llei 47/2003, de 26 de novembre, general pressupostària, que queda redactada en els termes següents:

«Disposició addicional novena. *Societats mercantils i altres ens controlats pel sector públic.*

L'Estat ha de promoure la formalització de convenis amb les comunitats autònomes o les entitats locals amb l'objecte de coordinar el règim pressupostari, financer, comptable i de control de les societats mercantils en què participin, de manera minoritària, entitats que integren el sector públic estatal, l'administració de les comunitats autònomes o de les entitats locals, o ens que hi estan vinculats o en depenen, quan la participació en aquestes considerada conjuntament sigui majoritària o comporti el seu control polític.

Aquestes societats mercantils queden obligades a retre els seus comptes anuals al Tribunal de Comptes, per conducte de la Intervenció General de l'Administració de l'Estat, quan la participació del sector públic estatal sigui igual o superior a la de cadascuna de les administracions públiques restants, sense perjudici del que estableixi la normativa pròpia de cada comunitat autònoma. És aplicable el procediment de rendició que preveu aquesta Llei.

El que disposen els paràgrafs anteriors també és aplicable a les fundacions públiques i altres formes jurídiques en què la participació del sector públic estatal sigui igual o superior a la de cadascuna de les administracions públiques restants, sense perjudici del que estableixi la normativa pròpia de cada comunitat autònoma.

Els consorcis adscrits a l'Administració General de l'Estat segons el que preveu la disposició addicional vintena de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, estan subjectes al règim pressupostari, financer, comptable i de control que regulen la present Llei i la seva normativa de desplegament.

Els pressupostos dels consorcis adscrits a l'Administració pública estatal no subjectes al seu poder de decisió perquè no concorre cap de les circumstàncies que preveuen les lletres a) a e) del punt 2 de l'esmentada disposició addicional vintena de la Llei 30/1992, de 26 de novembre, formen part dels pressupostos generals de l'Estat en els termes que determini el Ministeri d'Hisenda i Administracions Públiques.»

Disposició final sisena. *Modificació de la Llei 25/2013, de 27 de desembre, d'impuls de la factura electrònica i creació del registre comptable de factures en el sector públic.*

La Llei 25/2013, de 27 de desembre, d'impuls de la factura electrònica i creació del registre comptable de factures en el sector públic, queda modificada de la manera següent:

U. Es modifica l'article 4, que queda redactat en els termes següents:

«Article 4. *Ús de la factura electrònica en el sector públic.*

1. Tots els proveïdors que hagin lliurat béns o prestat serveis a l'administració pública poden expedir i remetre factura electrònica. En tot cas, estan obligades a utilitzar la factura electrònica i a presentar-la a través del punt general d'entrada que correspongui les entitats següents:

- a) Societats anònimes.
- b) Societats de responsabilitat limitada.

- c) Persones jurídiques i entitats sense personalitat jurídica que no tinguin nacionalitat espanyola.
- d) Establiments permanents i sucursals d'entitats no residents en territori espanyol en els termes que estableix la normativa tributària.
- e) Unions temporals d'empreses.
- f) Agrupació d'interès econòmic, agrupació d'interès econòmic europea, fons de pensions, fons de capital de risc, fons d'inversions, fons d'utilització d'actius, fons de regularització del mercat hipotecari, fons de titulització hipotecària o fons de garantia d'inversions.

No obstant això, les administracions públiques poden excloure reglamentàriament d'aquesta obligació de facturació electrònica les factures l'import de les quals sigui de fins a 5.000 euros i les emeses pels proveïdors als serveis a l'exterior de les administracions públiques fins que aquestes factures puguin satisfer els requeriments per a la seva presentació a través del punt general d'entrada de factures electròniques, d'acord amb la valoració del Ministeri d'Hisenda i Administracions Públiques, i els serveis a l'exterior disposin dels mitjans i els sistemes apropiats per a la seva recepció en els serveis esmentats.

2. Tots els proveïdors tenen dret a ser informats sobre l'ús de la factura electrònica a través de l'òrgan, organisme públic o entitat que determini cada administració pública.»

Dos. L'article 6 queda redactat de la manera següent:

«Article 6. *Punt general d'entrada de factures electròniques.*

1. L'Estat, les comunitats autònomes i les entitats locals han de disposar d'un punt general d'entrada de factures electròniques, a través del qual s'han de rebre totes les factures electròniques que corresponguin a entitats, ens i organismes vinculats o dependents.

No obstant això, les entitats locals es poden adherir a la utilització del punt general d'entrada de factures electròniques que proporcioni la seva diputació, comunitat autònoma o l'Estat.

Així mateix, les comunitats autònomes es poden adherir a la utilització del punt general d'entrada de factures electròniques que proporcioni l'Estat.

2. El punt general d'entrada de factures electròniques d'una administració ha de proporcionar una solució d'intermediació entre qui presenta la factura i l'oficina comptable competent per al seu registre.

3. El punt general d'entrada de factures electròniques ha de permetre l'enviament de factures electròniques en el format que determina aquesta Llei. El proveïdor o qui hagi presentat la factura ha de poder consultar l'estat de la tramitació de la factura.

4. Totes les factures electròniques que compleixin els requisits que preveuen aquesta Llei i la seva normativa bàsica de desplegament, sense perjudici de requisits ulteriors que s'hagin de complir en la fase de conformitat, s'han de presentar a través del punt general d'entrada de factures electròniques, on s'han d'admetre, i han de produir una entrada automàtica en un registre electrònic de l'administració pública gestora de l'esmentat punt general d'entrada de factures electròniques, el qual ha de proporcionar un justificant de recepció electrònic amb acreditació de la data i l'hora de presentació.

5. El punt general d'entrada de factures electròniques ha de proporcionar un servei automàtic de posada a disposició o de remissió electrònica d'aquestes factures a les oficines comptables competents per al seu registre.

6. La Secretaria d'Estat d'Administracions Públiques i la Secretaria d'Estat de Pressupostos i Despeses han de determinar conjuntament les condicions tècniques normalitzades del punt general d'entrada de factures electròniques, així com els

serveis d'interoperabilitat entre la resta de punts amb el Punt general d'entrada de factures electròniques de l'Administració General de l'Estat.

7. Quan una administració pública no disposi de punt general d'entrada de factures electròniques ni s'hagi adherit al d'una altra administració, el proveïdor té dret a presentar la seva factura en el Punt general d'entrada de factures electròniques de l'Administració General de l'Estat, que ha de dipositar automàticament la factura en un repositori on l'administració competent és responsable del seu accés, i de la gestió i tramitació de la factura.

8. Les diputacions provincials, els cabildos i els consells insulars han d'oferir als municipis amb una població inferior a 20.000 habitants la col·laboració i els mitjans tècnics necessaris per possibilitar l'aplicació del que disposa aquest article, d'acord amb el que estableix l'article 36.1 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local.»

Tres. Es modifica l'article 9, que queda redactat de la manera següent:

«Article 9. *Procediment per a la tramitació de factures.*

1. El registre administratiu en què es rebí la factura l'ha de remetre immediatament a l'oficina comptable competent per a l'anotació en el registre comptable de la factura.

Les factures electròniques presentades en el punt general d'entrada de factures electròniques corresponent s'han de posar a disposició o remetre electrònicament, mitjançant un servei automàtic proporcionat pel punt esmentat, al registre comptable de factures que correspongui en funció de l'oficina comptable que figura en la factura. En la factura s'han d'identificar els òrgans administratius als quals vagi adreçada de conformitat amb la disposició addicional trenta-tresena del text refós de la Llei de contractes del sector públic, aprovat pel Reial decret legislatiu 3/2011, de 14 de novembre. No obstant això, l'Estat, les comunitats autònomes i els municipis de Madrid i Barcelona poden excloure reglamentàriament d'aquesta obligació d'anotació en el registre comptable les factures en paper l'import de les quals sigui de fins a 5.000 euros, així com les factures emeses pels proveïdors als serveis a l'exterior de qualsevol administració pública fins que aquestes factures puguin satisfer els requeriments per a la seva presentació a través del punt general d'entrada de factures electròniques, d'acord amb la valoració del Ministeri d'Hisenda i Administracions Públiques, i els serveis a l'exterior disposin dels mitjans i els sistemes apropiats per a la seva recepció en aquests serveis.

Els registres comptables de factures es poden connectar amb diferents punts generals d'entrada de factures electròniques, i en tot cas s'han de connectar amb el Punt general d'entrada de factures electròniques de l'Administració General de l'Estat quan l'administració corresponent s'hagi adherit a l'ús d'aquest Punt.

2. L'anotació de la factura en el registre comptable de factures dona lloc a l'assignació del corresponent codi d'identificació d'aquesta factura en el registre comptable esmentat. En el cas de les factures electròniques el codi esmentat s'ha d'assignar automàticament i s'ha de comunicar immediatament als punts generals d'entrada de factures electròniques amb els quals estigui interconnectat el registre comptable. En aquesta fase la factura només es pot rebutjar quan no es compleixin els requisits que preveuen aquesta Llei i la seva normativa bàsica de desplegament.

3. L'òrgan o la unitat administrativa que tingui atribuïda la funció de comptabilitat l'ha de remetre o posar a disposició de l'òrgan competent per tramitar, si és procedent, el procediment de conformitat amb el lliurament del bé o la prestació del servei realitzada per qui va expedir la factura i procedir a la resta d'actuacions relatives a l'expedient de reconeixement de l'obligació, inclosa, si s'escau, la remissió a l'òrgan de control competent als efectes de la preceptiva intervenció prèvia.

4. Una vegada reconeguda l'obligació per l'òrgan competent que correspongui, la tramitació comptable de la proposta o ordre de pagament ha d'identificar la factura o factures que són objecte de la proposta, mitjançant els corresponents codis d'identificació assignats en el registre comptable de factures.»

Quatre. S'inclou un nou apartat 3 a l'article 12, amb la redacció següent:

«Article 12. *Facultats i obligacions dels òrgans de control intern.*

1. La Intervenció General de l'Administració de l'Estat i els òrgans de control equivalents en els àmbits autonòmic i local han de tenir accés a la documentació justificativa, a la informació que consti en el registre comptable de factures, i a la comptabilitat en qualsevol moment.

2. Anualment, l'òrgan de control intern ha d'elaborar un informe en què ha d'avaluar el compliment de la normativa en matèria de morositat. En el cas de les entitats locals, aquest informe s'ha d'elevat al ple.

3. Les intervencions generals o els òrgans equivalents de cada administració han de fer una auditoria de sistemes anual per verificar que els corresponents registres comptables de factures compleixen les condicions de funcionament que preveuen aquesta Llei i la seva normativa de desplegament i, en particular, que no queden retingudes factures presentades en el punt general d'entrada de factures electròniques que s'adreixin a òrgans o entitats de la respectiva administració en cap de les fases del procés. En aquest informe s'ha d'incloure una anàlisi dels temps mitjans d'inscripció de factures en el registre comptable de factures i del nombre i les causes de factures rebutjades en la fase d'anotació en el registre comptable.»

Cinc. Es modifica la disposició addicional sisena, que queda redactada en els termes següents:

«Disposició addicional sisena. *Publicitat dels punts generals d'entrada de factures electròniques i dels registres comptables.*

1. S'ha de donar publicitat a la creació dels punts generals d'entrada de factures electròniques i dels registres comptables.

2. El Ministeri d'Hisenda i Administracions Públiques ha de mantenir actualitzat un directori en què l'Administració General de l'Estat, les comunitats autònomes i les entitats locals han de consignar, almenys, l'adreça electrònica del seu punt general d'entrada de factures electròniques i la resta d'informació complementària que pugui ser útil perquè sigui consultat pels proveïdors.

3. Les diputacions provincials, els cabildos i els consells insulars han d'oferir als municipis amb una població inferior a 20.000 habitants la col·laboració i els mitjans tècnics necessaris per possibilitar l'aplicació del que preveu aquesta disposició, d'acord amb el que estableix l'article 36.1 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local.»

Disposició final setena. *Reordenació de l'activitat de Loteries i Apostes de l'Estat.*

Amb efectes des del 3 de desembre de 2010, s'estableix el següent:

U. Es crea la «Sociedad Estatal Loterías y Apuestas del Estado», adscrita al Ministeri d'Hisenda i Administracions Públiques. El Consell de Ministres, abans del 31 de març de 2011, ha d'aprovar els seus estatuts socials i ha de designar el seu òrgan d'administració.

L'entitat pública empresarial Loteries i Apostes de l'Estat, creada a través del Reial decret 2069/1999, de 30 de desembre, s'extingeix amb la inscripció de la Sociedad Estatal Loterías y Apuestas del Estado en el Registre Mercantil.

Amb efectes des de la data de l'extinció de l'entitat pública empresarial Loteries i Apostes de l'Estat, la branca d'activitat relacionada amb els jocs d'àmbit estatal, incloent-hi tots els actius i passius, béns i drets, així com els títols habilitadors que fins a la data eren

de la seva titularitat, s'ha d'aportar com a capital social a la Sociedad Estatal Loterías y Apuestas del Estado.

Aquesta aportació inclou la totalitat dels drets i les obligacions en relació amb els punts de venda i les delegacions comercials als quals, en virtut de la disposició addicional trenta-quatre de la Llei 26/2009, de 23 de desembre, de pressupostos generals de l'Estat per a l'any 2010, els segueix sent d'aplicació transitòria la normativa administrativa, i es mantenen en vigor la totalitat de les garanties que recull la disposició esmentada.

A l'aportació que recullen els paràgrafs anteriors no li és aplicable el que estableix l'article 67 del text refós de la Llei de societats de capital, aprovat pel Reial decret legislatiu 1/2010, de 2 de juliol, en relació amb l'informe de l'expert independent, que se substitueix per la taxació pericial que preveu l'article 114 de la Llei 33/2003, de 3 de novembre, del patrimoni de les administracions públiques.

Correspon a la Sociedad Estatal Loterías y Apuestas del Estado l'exercici de la totalitat de les facultats que tenia atribuïdes l'ens públic empresarial Loterías i Apostes de l'Estat per a la gestió exclusiva dels jocs de titularitat estatal, i queda així mateix subrogada en tots els drets i les obligacions derivats de l'aportació dels esmentats actius i passius, béns i drets des de la data de la seva efectivitat.

A totes les transmissions patrimonials, les operacions societàries i els actes derivats directament o indirectament de l'aplicació de la present disposició addicional que tinguin com a subjecte passiu l'entitat pública empresarial Loterías i Apostes de l'Estat o la Sociedad Estatal Loterías y Apuestas del Estado, els és aplicable el règim d'exempcions tributàries i reduccions aranzelàries que preveuen els apartats 4 i 5 de l'article 168 de la Llei 33/2003, de 3 de novembre, de patrimoni de les administracions públiques.

En el supòsit d'immobles arrendats i als efectes que preveu l'article 32 de la Llei 29/1994, de 24 de novembre, d'arrendaments urbans, en les transferències que es puguin efectuar no s'han de reputar cessions dels contractes d'arrendament en vigor, ni els arrendadors tenen dret a cap classe d'elevació de renda en relació amb aquestes.

Dos. Els funcionaris en actiu destinats a l'entitat pública empresarial Loterías i Apostes de l'Estat es poden integrar com a personal laboral en la Sociedad Estatal Loterías y Apuestas del Estado, amb reconeixement en tot cas de l'antiguitat que els correspongui i permanència en els seus cossos d'origen, en la situació de serveis especials que preveu l'article 87 de la Llei 7/2007, de 12 d'abril, de l'Estatut bàsic de l'empleat públic. Aquesta opció s'ha d'exercir en el termini d'un any a comptar de la data de l'extinció de l'entitat pública empresarial Loterías i Apostes de l'Estat.

Fins que transcorri el termini esmentat o s'exerceixi el dret d'opció, els funcionaris en actiu destinats a l'entitat pública empresarial Loterías i Apostes de l'Estat s'adscriuen en la seva mateixa condició a la Sociedad Estatal Loterías y Apuestas del Estado, a excepció dels que exerceixin les funcions de regulació del mercat del joc en l'àmbit estatal, que s'adscriuen a l'òrgan del Ministeri d'Hisenda i Administracions Públiques al qual es refereix l'apartat quatre, de manera que la vigent relació de llocs de treball subsisteix transitòriament.

L'exercici de totes les facultats respecte dels funcionaris que transitòriament s'adscriuen a la Sociedad Estatal Loterías y Apuestas del Estado correspon a la mateixa societat, a excepció de les que suposin una extinció de la relació funcional, que corresponen al ministre d'Hisenda i Administracions Públiques.

Transcorregut el termini d'opció, els funcionaris que no l'hagin exercit s'han d'integrar en l'òrgan administratiu que determini la Subsecretaria d'Hisenda i Administracions Públiques.

El personal laboral de l'extinta entitat pública s'ha d'integrar, sense solució de continuïtat, en la Sociedad Estatal Loterías y Apuestas del Estado en els termes que estableix el vigent Conveni col·lectiu de l'entitat pública empresarial Loterías i Apostes de l'Estat, amb reconeixement de la seva antiguitat i els altres drets que li corresponguin.

Tres. S'encarrega a la Sociedad Estatal Loterías y Apuestas del Estado l'exercici de les competències administratives que puguin correspondre en relació amb els punts de venda de la xarxa comercial de l'extinta entitat pública empresarial Loterías i Apostes de l'Estat que, en virtut de la disposició addicional trenta-quatre de la Llei 26/2009, de 23

de desembre, de pressupostos generals de l'Estat per a l'any 2010, es continuïn regint transitòriament per la normativa administrativa que sigui aplicable. A aquests efectes, el personal de la Sociedad Estatal Loterías y Apuestas del Estado ha d'exercir, en virtut del present encàrrec de gestió, les potestats administratives necessàries en relació amb els punts de venda esmentats, a excepció de les de caràcter sancionador, que les ha d'exercir l'òrgan a què es refereix l'apartat quatre següent.

Quatre. Una vegada s'extingeixi l'entitat pública empresarial Loteries i Apostes de l'Estat, les competències relacionades amb l'exercici de les funcions reguladores del mercat del joc en l'àmbit estatal, i especialment, les recollides a l'article 5, 5 bis i 3.1 *in fine* de l'Estatut de l'entitat pública empresarial Loteries i Apostes de l'Estat, aprovat pel Reial decret 2069/1999, de 30 de desembre, s'han d'atribuir al Ministeri d'Hisenda i Administracions Públiques, i les ha d'exercir l'òrgan directiu del departament que es designi a l'acord del Consell de Ministres al qual es refereix l'apartat u d'aquesta disposició.

Cinc. Amb caràcter transitori, des del 3 de desembre de 2010 i durant l'any 2011, la Sociedad Estatal Loterías y Apuestas del Estado ha d'assumir les obligacions d'abonament de les assignacions financeres a favor de l'Organització Nacional de Cecs Espanyols (ONCE), que es puguin derivar de la disposició addicional divuitena de la Llei 47/2003, de 26 de novembre, general pressupostària, i les obligacions derivades del Reial decret 419/1991, de 27 de març, pel qual es regula la distribució de la recaptació i els premis de les apostes esportives de l'Estat. A partir de l'any 2012, aquestes obligacions les ha d'assumir l'Administració General de l'Estat, en els termes que preveu la legislació de regulació del joc d'àmbit estatal.

Disposició final vuitena. *Aplicació de determinats beneficis a fusions de municipis.*

En el cas de fusions de municipis que s'hagin aprovat i hagin entrat en vigor l'any 2013, els nous municipis es poden acollir a les mesures que estableixen les lletres f) i g) de l'article 13.4 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, en la redacció que en fa l'apartat cinc de l'article primer de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració local.

Els municipis que hagin resultat d'aquelles fusions i que s'acullin als incentius esmentats ho han de comunicar al Ministeri d'Hisenda i Administracions Públiques i no es poden segregar fins transcorreguts deu anys des de la seva aprovació.

Disposició final novena. *Intercanvi d'informació sobre pensions de classes passives.*

S'habilita la Direcció General de Costos de Personal i Pensions Públiques per cedir informació a l'Agència Estatal d'Administració Tributària, relativa a dades personals de perceptors de pensions i prestacions gestionades per aquella, a fi de garantir el compliment adequat de les funcions de gestió encomanades a l'Agència esmentada.

Disposició final desena. *Denominació del «Centre Nacional d'Informació Geogràfica».*

Les referències que es fan en la Llei 36/2014, de 26 de desembre, de pressupostos generals de l'Estat per a l'any 2015, a l'organisme autònom 17.102 «Centre Nacional de Recerca Geogràfica» s'han d'entendre efectuades a l'organisme autònom 17.102 «Centre Nacional d'Informació Geogràfica».

Disposició final onzena. *Caràcter ordinari de determinades disposicions.*

La disposició final primera, modificació de la Llei 14/1986, de 25 d'abril, general de sanitat, la disposició final segona, modificació de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, la disposició final tercera, modificació de l'article 49 de la Llei 14/2000, de 29 de desembre, de mesures fiscals, administratives i de l'ordre social, la disposició final quarta, modificació de la Llei 16/2003, de 28 de maig, de cohesió i qualitat del Sistema Nacional de Salut, la disposició final cinquena, modificació de la Llei 47/2003, de 26 de novembre, general

pressupostària, la disposició final sisena, modificació de la Llei 25/2013, de 27 de desembre, d'impuls de la factura electrònica i creació del registre comptable de factures en el sector públic, la disposició final setena, reordenació de l'activitat de Loteries i Apostes de l'Estat, la disposició final vuitena, aplicació de determinats beneficis a fusions de municipis, la disposició final novena, intercanvi d'informació sobre pensions de classes passives, la disposició final desena, denominació del «Centre Nacional d'Informació Geogràfica», la disposició addicional primera, finançament de l'execució de sentències fermes per part de les entitats locals, i la disposició addicional segona, compensacions a entitats locals, tenen caràcter de llei ordinària.

Disposició final dotzena. *Entrada en vigor.*

Aquesta Llei entra en vigor l'endemà de la publicació en el «Butlletí Oficial de l'Estat».

Per tant,

Mano a tots els espanyols, particulars i autoritats, que compleixin aquesta Llei orgànica i que la facin complir.

Madrid, 12 de juny de 2015.

FELIPE R.

El president del Govern,
MARIANO RAJOY BREY