

superficie (por medio de sucesivos transvasamentos con pipeta ou axitación con vara de teflón) e transvásanse as solucións de extracción a un recipiente para a súa posterior valoración. Non é necesario transvasar cuantitativamente a solución de extracción.

3. Observacións: Para os efectos deste real decreto, se unha vez transvasada a solución de extracción se observan alteracións nas súas características físicas (turbidez, coloración, precipitación, etc.), os obxectos de ensaio non se considerarán aptos para uso alimentario. No caso de obxectos vidrados non se admitirá o exsudado ao exterior da solución de ensaio nas mostras obxecto de análise, unha vez que estas fosen acondicionadas (se así se especifica nas instrucións de uso), segundo o establecido polo fabricante en cumprimento do Regulamento (CE) n° 1935/2004 do Parlamento Europeo e do Consello, do 27 de outubro de 2004.

Artigo 12. *Cálculos.*

Calcularase o contido en chumbo e/ou cadmio, mediante comparación coa correspondente curva patrón e tendo en conta o factor de dilución.

Artigo 13. *Expresión de resultados.*

Os resultados expresaranse en mg/dm² para os obxectos da categoría 1.^a e en mg/l para os obxectos das categorías 2.^a e 3.^a Nos obxectos clasificados na categoría 1.^a a superficie a considerar será a do nivel do simulante.

Se o obxecto é circular ou regular calcularase a partir do diámetro ou dimensión adecuada. Se non o é, pode procederse trazando o seu contorno sobre un papel milimetrado e a partir del calcular a superficie, en ambos os casos cunha precisión do dous por cento.

Artigo 14. *Cesións máximas admisibles.*

Os límites máximos admitidos son os que se especifican a continuación:

	Chumbo	Cadmio
Categoría 1. ^a ...	0,8 mg/dm ²	0,07 mg/dm ²
Categoría 2. ^a ...	4,0 mg/l	0,3 mg/l
Categoría 3. ^a ...	1,5 mg/l	0,1 mg/l

Artigo 15. *Tolerancia dos resultados.*

Cando un obxecto non supere as cantidades sinaladas no artigo 14 en máis do 50 por cento, considerarase que o dito obxecto se axusta ás prescricións deste real decreto se, polo menos, outros tres obxectos con forma, dimensións, decoración e verniz idénticos fosen sometidos a unha proba efectuada nas condicións de ensaio descritas, e as cantidades de chumbo e/ou cadmio extraídas dos ditos obxectos non superasen por termo medio os límites fixados, sen que ningún dos ditos obxectos supere os ditos límites en máis do 50 por cento.

Disposición transitoria única. *Data de aplicación e prórroga de comercialización.*

1. Prohíbese, a partir do 20 de maio de 2007, a fabricación e importación de obxectos de cerámica destinados a entrar en contacto con produtos alimenticios que non se axusten ao disposto neste real decreto.

2. Non obstante o disposto no punto anterior, autorízase a comercialización e utilización de obxectos de cerámica destinados a entrar en contacto con produtos alimenticios que se encontren no mercado con anterioridade

á dita data e que se axusten ás condicións exixidas no Real decreto 1043/1990, do 27 de xullo, que agora se derroga, ata a finalización das súas existencias.

Disposición derogatoria única. *Derrogación normativa.*

Quedan derogadas cantas disposicións de igual ou inferior rango se opoñan ao disposto neste real decreto, e en particular o Real decreto 1043/1990, do 27 de xullo.

Disposición derradeira primeira. *Título competencial.*

Este real decreto dítase ao abeiro do establecido no artigo 149.1.16.^a da Constitución e de acordo co disposto no artigo 40.4 da Lei 14/1986, do 25 de abril, xeral de sanidade.

Disposición derradeira segunda. *Entrada en vigor.*

Este real decreto entrará en vigor o día seguinte ao da súa publicación no «Boletín Oficial del Estado».

Dado en Palma de Mallorca o 21 de xullo de 2006.

JUAN CARLOS R.

A vicepresidenta primeira do Goberno
e ministra da Presidencia,

MARÍA TERESA FERNÁNDEZ DE LA VEGA SANZ

MINISTERIO DE ECONOMÍA E FACENDA

13371 REAL DECRETO 887/2006, do 21 de xullo, polo que se aproba o Regulamento da Lei 38/2003, do 17 de novembro, xeral de subvencións. («BOE» 176, do 25-7-2006.)

I

O punto 1 da disposición derradeira terceira da Lei 38/2003, do 17 de novembro, xeral de subvencións, habilita o Goberno para aprobar un regulamento xeral para a aplicación desta lei, que veña integrar as previsións contidas nela. Con independencia da necesidade de lle dar cumprimento ao mandato previsto nesa disposición, existen ademais razóns de orde práctica que aconsellan aprobar un regulamento de desenvolvemento, fundamentalmente naquelas materias nas cales é posible avanzar solucións xerais que permitan unha xestión máis eficaz das subvencións, correspondéndolle a esta norma dotalas de contido e utilidade efectiva. Por último, non debe omitirse que o regulamento está chamado a converterse na norma xeral de aplicación e execución da lei, polo que vai reducir a incerteza sobre as normas preexistentes de rango normativo idéntico, que regulaban a actividade de fomento das administracións públicas.

II

Polo que se refire á estrutura do regulamento, segue a mesma disposición sistemática e ordenación de materias da lei, incluíndo tanto aqueles extremos susceptibles de desenvolvemento porque imperativamente así viña imposto por esta, coma aqueloutros que, sen previsión de

desenvolvemento específica, se considerou oportuno desenvolver, dado que abren oportunidades e vantaxes para a xestión xeral das subvencións que deberán ser reguladas de xeito xenérico nesta norma.

O regulamento, en cambio, non aborda aqueles desenvolvementos regulamentarios que, por razón da súa especificidade, requiren unha regulación singular, tales como a cooperación internacional ou as subvencións concedidas por entidades locais. Así mesmo, esta norma tampouco comprende o desenvolvemento xeral do título III da Lei xeral de subvencións, dedicado ao control financeiro de subvencións, por canto, en puridade, se considerou conveniente que a súa regulación se aborde, na súa integridade, na regulación que sobre o exercicio do control lle corresponde á Intervención Xeral da Administración do Estado, e á cal se deberá proceder en aplicación da disposición derradeira cuarta da Lei 47/2003, do 26 de novembro, xeral orzamentaria.

III

Desde o punto de vista do seu contido, o título preliminar do regulamento aborda a regulación das disposicións comúns da Lei 38/2003, do 17 de novembro, xeral de subvencións.

Deste xeito, o capítulo I do título preliminar perfila o alcance obxectivo e subxectivo da lei, procurando determinar aqueles negocios xurídicos que por razón dos suxeitos ou por razón do obxecto non están comprendidos no ámbito de aplicación deste conxunto normativo. Especialmente importante resulta determinar aqueles negocios xurídicos que teñen por obxecto o financiamento territorial e que, por conseguinte, non teñen a condición de subvención. Así, o regulamento, de acordo co concepto legal de subvención, exclúe do ámbito de aplicación deste marco normativo as transferencias derivadas de convenios e concertos entre administracións públicas, así como as subvencións xestionadas e outros convenios cando estas teñan competencias públicas compartidas de execución.

Así mesmo, o capítulo I do título preliminar regula o réxime xurídico das subvencións e entregas en diñeiro sen contraprestación de determinadas entidades públicas. En primeiro termo, prevé que para as entregas en diñeiro sen contraprestación levadas a cabo por fundacións do sector público e entes dependentes da Administración xeral do Estado que se rexan por dereito privado, cando non se realicen no exercicio de potestades administrativas, se axustarán a un procedemento elaborado pola entidade que garanta a obxectividade e transparencia do proceso. En segundo lugar, o regulamento regula os diferentes supostos de réxime aplicable aos consorcios, en función do sistema de fontes do dereito aplicable ás administracións partícipes, e conclúe cunha referencia aclaratoria ao réxime xurídico das subvencións financiadas con cargo aos fondos da Unión Europea, que completa a previsión contida no artigo 6 da Lei 38/2003, do 17 de novembro, xeral de subvencións.

Como novidade organizativa do regulamento, e co fin de procurar ferramentas que reduzan as incertezas propias da aplicación dun escenario normativo tan profuso e disperso como é o relativo ás subvencións, créase no capítulo II do título preliminar a Xunta Consultiva de Subvencións, como órgano consultivo en materia de subvencións dos órganos e entidades do sector público estatal, e potencialmente dos órganos da Administración das comunidades autónomas e das corporacións locais. A diversidade normativa e as diferenzas interpretativas non só entre os órganos da Administración pública e os beneficiarios, senón tamén entre órganos dunha mesma Administración pública, demandaban unificación de criterios, a través da vía de crear un corpo de doutrina estable por un órgano especializado.

A sección 1.^a do capítulo III do título preliminar do regulamento está dedicada aos plans estratéxicos de subvencións que se conciben como un instrumento necesario para conectar a política de asignación orzamentaria aos rendementos e obxectivos acadados en cada política pública xestionada a través de subvencións. Pola contra, e co fin de non introducir rixideces innecesarias no proceso de planificación estratéxica, admítase no regulamento a posibilidade de reducir o contido do plan para determinadas subvencións. Os plans estratéxicos teñen simple carácter programático, constituíndose, en esencia, nun instrumento fundamental para orientar os procesos de distribución de recursos en función do índice de logro de fins das políticas públicas. En definitiva, o regulamento aborda a regulación dos plans estratéxicos de subvencións con rigor pero coa suficiente flexibilidade como para que os órganos das administracións públicas asuman o valor que, en termos de eficacia, eficiencia e transparencia, supón a súa adecuada aprobación e seguimento.

Mentres a sección 2.^a do capítulo III recolle os efectos da comunicación á Unión Europea de proxectos de establecemento, concesión ou modificación dunha subvención e prevé a extensión das delegacións e desconcentracións de competencias, a sección 3.^a regula disposicións relativas aos beneficiarios e, fundamentalmente, as regras relativas ao cumprimento e acreditación de determinadas obrigas. O obxectivo cardinal que persegue esta regulación non é outro que reducir as exixencias de acreditación de requisitos alí onde sexan innecesarias e supoñan unha carga formal prescindible para os beneficiarios e entidades colaboradoras. Con carácter xeral, determínanse expresamente os requisitos para considerar un beneficiario ou entidade colaboradora ao día das obrigas tributarias e coa Seguridade Social. Así mesmo, a acreditación do cumprimento da situación de estar ao día de obrigas por reintegro practícase a través dunha declaración responsable, declaración que tamén substituirá as certificacións do cumprimento das obrigas tributarias e coa Seguridade Social nos supostos, entre outros, das bolsas para a formación regulada e profesional, as bolsas a investigadores, subvencións por importe inferior a 3.000 euros e aquelas que determine o Ministerio de Economía e Facenda ou o órgano competente da comunidade autónoma ou entidade local, en circunstancias debidamente xustificadas, así como as subvencións outorgadas ás administracións públicas e aos organismos e entidades dependentes daquelas e determinadas subvencións percibidas por entidades sen fins lucrativos.

As seccións 4.^a e 5.^a do capítulo III do título preliminar regulan aspectos relativos á publicidade e ao financiamento de actividades, mentres que a sección 6.^a está dedicada á regulación da base de datos nacional de subvencións. O artigo 20 da Lei 38/2003, do 17 de novembro, xeral de subvencións, imponse aos suxeitos recollidos no artigo 3 da referida norma o deber de facilitarlle á Intervención Xeral da Administración do Estado, para os efectos simplemente estatísticos e informativos e en aplicación do artigo 4.1.c) da Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común, información sobre as subvencións por eles xestionadas, co obxecto de formar unha base de datos nacional, para darlle cumprimento á exixencia da Unión Europea, mellorar a eficacia, controlar a acumulación e concorrencia de subvencións e facilitar a planificación, seguimento e actuacións de control.

Con anterioridade a esta disposición legal, o artigo 46 do Real decreto 2188/1995, do 28 de decembro, de acordo coa redacción dada polo Real decreto 339/1998, do 6 de marzo, introducía por primeira vez no noso ordenamento xurídico a creación dunha base de datos de alcance nacional sobre a xestión das subvencións, que tiña por obxecto implantar un sistema integrado de información destinado

a mellorar a eficiencia da actividade de fomento. Así, mediante a centralización desta información nunha base de datos, as administracións públicas dotábanse dun instrumento operativo polo cal se simplificaba o control da concorrencia de achegas públicas para unha mesma actividade, se facilitaba a función de verificación das condicións xurídicas para obter a condición de beneficiario e se permitía optimizar as actividades de planificación, seguimento e control das subvencións. En desenvolvemento da potestade de autoorganización das comunidades autónomas, existen tamén experiencias internas sobre configuración de sistemas de información da acción de fomento dos órganos e entidades integradas naquelas.

Paralelamente, para que o control administrativo de subvencións no ámbito da Unión Europea opere de maneira eficaz e suficiente, a Comisión avoga pola necesidade de que os Estados membros arbitren medidas e procedementos administrativos que, de acordo coas peculiaridades da súa organización territorial interna, permitan responder adecuadamente ás demandas dunha xestión de subvencións axustada á legalidade e á eficacia.

Para lles dar cumprimento ás exixencias de dispoñibilidade e acceso á información sobre a actividade de fomento das administracións públicas, este regulamento regula o alcance obxectivo e subxectivo do deber de subministración de información, os procedementos de achega, a administración e o réxime de accesos á base de datos e as responsabilidades dos que incumpran os deberes que se establecen.

Por último, o título preliminar péchase coa sección 7.^a do capítulo III en que se regula o réxime de garantías, no cal se aspira a establecer un marco xurídico común tanto das garantías en procedementos de selección de entidades colaboradoras, coma en pagamentos anticipados e aboamentos á conta, e por compromisos asumidos por beneficiarios e entidades colaboradoras, todo iso co propósito de facilitar solucións uniformes e válidas, que, en todo caso, deberán concretarse no proceso de aprobación das diferentes bases reguladoras das subvencións.

IV

A fase de concesión de subvencións constitúe un momento transcendental entre o conxunto de procedementos vinculados ao «íter» da subvención, tendo en conta que unha xestión áxil e eficaz redundará en maiores niveis de execución orzamentaria e, por conseguinte, na obtención de maiores vantaxes económicas e sociais. En atención a este obxectivo propio dunha Administración moderna, dinámica e eficaz, o regulamento aborda no título I o procedemento de concesión, dedicando o capítulo I a tres disposicións xerais que teñen relevancia directa sobre este momento da vida da subvención: por un lado, prevese que as bases reguladoras poidan exceptuar motivadamente a prelación de solicitudes, cando o crédito consignado na convocatoria sexa suficiente; doutra parte, régúlase expresamente o sistema de tramitación anticipada que permite avanzar a tramitación da convocatoria no exercicio precedente ao da resolución e, deste xeito, anticipar a xestión de procedementos de concorrencia competitiva no tempo, o que permite administrar optimamente o tempo e os recursos administrativos; e, por último, régúlase o réxime das subvencións pluri- anuais, recoñecendo a posibilidade de reaxustar anualidades naqueles supostos de modificación da execución da actividade subvencionada.

No capítulo II régúlanse, entre outros extremos, aqueles supostos nos cales, excepcionalmente, a convocatoria poida prever, ademais da contía total máxima dentro dos créditos dispoñibles, unha contía adicional cuxa aplicación á concesión de subvencións non requirirá dunha nova convocatoria, sempre que se xerese con carácter

previo á concesión das subvencións. Adicionalmente, establécese un réxime de convocatoria aberta en procedementos de concesión en réxime de concorrencia competitiva, por medio do cal, a través dun acto de convocatoria se poden acordar varios procedementos selectivos ao longo dun exercicio orzamentario, permitindo, desta maneira, manter aberta a concorrencia durante todo o período.

Por último, no capítulo III régúlase o procedemento de concesión directa de subvencións, baseado na necesidade de introducirle a necesaria flexibilidade a este método de concesión, dentro dos límites impostos na lei, e coas salvagardas necesarias para identificar os obxectivos da subvención e asegurar deste modo un seguimento eficaz dos seus resultados.

V

O título II, que comeza no seu capítulo I cun desenvolvemento regulamentario da regra da subcontratación do artigo 29 da Lei 38/2003, do 17 de novembro, xeral de subvencións, dedica o capítulo II a incorporar diversas modalidades de xustificación das subvencións, baseadas na necesidade de adecuar e modernizar as técnicas de xestión dentro dun contexto dunha Administración que demanda solucións eficientes e de calidade. Por iso, como primeiro obxectivo, o regulamento persegue reducir as cargas innecesarias sobre os beneficiarios, sen mengua ningunha da debida garantía para os intereses xerais e para o control administrativo da actividade subvencionada. Deste xeito, o regulamento prevé ata seis formas diferentes de xustificación: conta xustificativa con achega de xustificantes de gasto, conta xustificativa con achega de informe de auditor, conta xustificativa sen achega de facturas ou outros documentos de valor probatorio equivalente, xustificación a través de módulos, xustificación a través de estados contables e xustificación telemática de subvencións.

En canto á conta xustificativa con achega de informe de auditor, cando as bases reguladoras o establezan, presentarse unha conta xustificativa reducida se se achega informe de auditor de contas sobre a xustificación da subvención do beneficiario. Nestes casos, o beneficiario non estará obrigado a entregar xustificantes de gasto na rendición da conta ás administracións públicas.

Respecto da conta xustificativa sen achega de facturas ou outros documentos de valor probatorio equivalente, para subvencións de importe inferior a 60.000 euros, o contido da conta poderá reducirse; abonda con presentar unha memoria de actuación, unha relación clasificada de gastos e un detalle de ingresos, sen necesidade de entregar como documentación complementaria os xustificantes de gasto.

Outra alternativa que regula extensamente o regulamento é a posibilidade de xustificación a través de módulos, naqueles supostos en que a actividade subvencionable sexa medible en unidades físicas, exista evidencia ou referencia de valor de mercado da actividade e o importe unitario dos módulos se determine sobre a base dun informe técnico motivado que se terá que xuntar ás bases reguladoras. A través deste procedemento, a xustificación redúcese á presentación dunha memoria de actuación e unha memoria económica e dispénsanse os beneficiarios da presentación de libros ou de calquera outro xustificante de gasto.

Naqueles supostos en que a información contable, debidamente auditada, sexa suficiente para acreditar a aplicación correcta da subvención, a xustificación poderá levarse a cabo mediante a presentación de estados contables.

Asemade, habilítase o Ministerio de Economía e Facenda para que desenvolva os trámites e o procedemento que deben seguirse naqueles supostos de xustifi-

cación telemática de subvencións, procedemento que debería comezar a desenvolverse, nunha primeira fase, en procesos de xustificación de subvencións que non requiran a presentación de xustificantes de gasto.

Por último, a sección 6.^a do capítulo II regula o sistema de xustificación de subvencións percibidas por entidades públicas estatais, resultando de aplicación a modalidade de xustificación prevista na sección 2.^a, subsección 3.^a deste mesmo capítulo, sempre que a entidade perceptora estea sometida ao control financeiro permanente e sempre que a modalidade de xustificación sexa a través de conta xustificativa.

O capítulo IV do título II dedícase á comprobación, practicando unha distinción entre dúas comprobacións con alcance e contido diferente: a comprobación da adecuada xustificación da subvención e a comprobación da realización da actividade e do cumprimento da finalidade que determinen a concesión e desfrute da subvención. No caso da comprobación formal ou comprobación da adecuada xustificación da subvención, o regulamento establece que a comprobación versará sobre determinados documentos, pero non comprenderá a revisión detallada dos xustificantes de gasto, fin para o cal se prevé a necesidade de levar a cabo unha comprobación nos catro anos seguintes, durante o período de prescrición das posibles obrigas que poidan xurdir por razón de reintegros. Pola súa banda, para a comprobación da realización da actividade, o órgano concedente estará obrigado a elaborar un plan de actuación para comprobar a realización da actividade polos beneficiarios das actividades previstas.

Por último, o capítulo V do título II contén regras relativas ao pagamento da subvención e á devolución por iniciativa do receptor da subvención sen requirimento previo por parte da Administración.

VI

O título III, baixo a rúbrica «Do reintegro», regula tanto o réxime de reintegro para os supostos de incumprimento de obrigas establecidas como por incumprimento da obriga de xustificación ou de non-adopción das medidas de difusión do financiamento público recibido. Así mesmo, establece regras relativas ao procedemento de reintegro cando se ordene como consecuencia de propostas da Intervención Xeral da Administración do Estado.

O título IV ocúpase da regulación do procedemento sancionador, tanto das regras xerais como das especialidades propias da tramitación do procedemento cando se incoe por proposta da Intervención Xeral da Administración do Estado.

O regulamento complétase con doce disposicións adicionais, cinco disposicións transitorias e dúas disposicións derradeiras.

VII

De acordo co ata aquí exposto, o regulamento que se aproba cumpre coa dobre función de desenvolver aquelas previsións en que a Lei 38/2003, do 17 de novembro, xeral de subvencións, requiría a participación do regulamento de aplicación e, ao mesmo tempo, unha función que ten unha proxección innovadora e que busca determinantemente incorporar regras, técnicas, procedementos e sistemas de xestión que se traduzan en melloras substanciais na xestión de subvencións por parte das nosas administracións públicas.

Na súa virtude, por proposta do vicepresidente segundo do Goberno e ministro de Economía e Facenda, logo de aprobación do Ministerio de Administracións Públicas, de acordo co Consello de Estado e logo de deliberación do Consello de Ministros na súa reunión do 21 de xullo de 2006,

DISPONGO:

Artigo único. *Aprobación do Regulamento da Lei xeral de subvencións.*

Apróbase o regulamento de aplicación da Lei 38/2003, do 17 de novembro, xeral de subvencións, cuxo texto se insire a seguir.

Disposición derogatoria única. *Derrogación normativa.*

1. Quedan derogadas todas as normas de igual ou inferior rango que contradigan ou se opoñan ao disposto neste real decreto.

2. En particular, quedan expresamente derogadas as seguintes disposicións:

a) Decreto 2784/1964, do 27 de xullo, sobre xustificación das subvencións concedidas con cargo aos orzamentos xerais do Estado e das entidades autónomas.

b) Real decreto 2225/1993, do 17 de decembro, polo que se aproba o Regulamento do procedemento para a concesión de subvencións públicas.

c) Artigo 46 do Real decreto 2188/1995, do 28 de decembro, polo que se desenvolve o réxime do control interno exercido pola Intervención Xeral da Administración do Estado.

d) Orde do 28 de abril de 1986, do Ministerio de Economía e Facenda, sobre xustificación do cumprimento das obrigas tributarias por beneficiarios de subvencións concedidas con cargo aos orzamentos xerais do Estado.

e) Orde do 25 de novembro de 1987, do Ministerio de Economía e Facenda, sobre xustificación do cumprimento das obrigas da Seguridade Social por beneficiarios de subvencións concedidas con cargo aos orzamentos xerais do Estado.

f) Orde do 13 de xaneiro de 2000, do Ministerio de Economía e Facenda, pola que se regula a remisión de información sobre subvencións e axudas públicas para a creación da base de datos nacional a que se refire o artigo 46 do Real decreto 2188/1995, do 28 de decembro, polo que se desenvolve o réxime de control interno exercido pola Intervención Xeral da Administración do Estado.

g) Resolución do 28 de abril de 1986, da Secretaría Xeral de Facenda, de exoneracións de subvencións do cumprimento dos requisitos previstos na Orde do 28 de abril de 1986, do Ministerio de Economía e Facenda, sobre acreditación do cumprimento de obrigas tributarias por beneficiarios de subvencións concedidas con cargo aos orzamentos xerais do Estado.

h) Resolución do 29 de maio de 2003, da Intervención Xeral da Administración do Estado, pola que se modifican as especificacións técnicas e a estrutura lóxica da información no intercambio de información cos órganos xestores de subvencións e axudas públicas.

Disposición derradeira única. *Entrada en vigor.*

O presente real decreto entrará en vigor aos tres meses da súa publicación no «Boletín Oficial del Estado».

Dado en Palma de Mallorca o 21 de xullo de 2006.

JUAN CARLOS R.

O vicepresidente segundo do Goberno
e ministro de Economía e Facenda,

PEDRO SOLBES MIRA

ÍNDICE DO REGULAMENTO DA LEI 38/2003, DO 17 DE NOVEMBRO, XERAL DE SUBVENCIÓNS

Título preliminar

Disposicións xerais

Capítulo I

Do ámbito de aplicación

- Artigo 1. Obxecto e réxime xurídico.
 Artigo 2. Ámbito de aplicación.
 Artigo 3. Axudas en especie.
 Artigo 4. Réxime xurídico das subvencións a xuros ou outras contraprestacións de operacións de crédito subvencionadas pola Administración xeral do Estado.
 Artigo 5. Entregas en diñeiro sen contraprestación outorgadas por fundacións do sector público e entes de dereito público dependentes da Administración xeral do Estado que se rexan polo dereito privado.
 Artigo 6. Entregas en diñeiro sen contraprestación outorgadas por consorcios, mancomunidades ou outras personificacións públicas e subvencións derivadas de convenios.
 Artigo 7. Réxime xurídico das subvencións financiadas con cargo aos fondos da Unión Europea.

Capítulo II

Xunta Consultiva de Subvencións

- Artigo 8. Obxecto e natureza xurídica.
 Artigo 9. Composición, funcionamento e competencias.

CAPÍTULO III

Disposicións comúns ás subvencións

Sección 1.^a Plans estratéxicos de subvencións

- Artigo 10. Principios directores.
 Artigo 11. Ámbito dos plans estratéxicos.
 Artigo 12. Contido do plan estratéxico.
 Artigo 13. Competencia para a súa aprobación.
 Artigo 14. Seguimento de plans estratéxicos de subvencións.
 Artigo 15. Efectos do incumprimento do plan estratéxico de subvencións.

Sección 2.^a Disposicións relativas aos órganos competentes para a concesión de subvencións

Artigo 16. Comunicación á Unión Europea de proxectos de establecemento, concesión ou modificación dunha subvención.

Artigo 17. Delegación e desconcentración de competencias.

Sección 3.^a Disposicións relativas aos beneficiarios e a entidades colaboradoras

- Artigo 18. Cumprimento de obrigas tributarias.
 Artigo 19. Cumprimento de obrigas coa Seguridade Social.
 Artigo 20. Residencia fiscal.
 Artigo 21. Obrigas por reintegro de subvencións.
 Artigo 22. Acreditación do cumprimento das obrigas tributarias e coa Seguridade Social.
 Artigo 23. Efectos das certificacións.
 Artigo 24. Simplificación da acreditación do cumprimento de obrigas tributarias coa Seguridade Social.

Artigo 25. Acreditación do cumprimento de obrigas por reintegro de subvencións.

Artigo 26. Acreditación do cumprimento doutras obrigas establecidas no artigo 13 da lei.

Artigo 27. Apreciación da prohibición de obter a condición de beneficiario ou de entidade colaboradora.

Artigo 28. Alcance e duración da prohibición cando derive da resolución de contratos.

Artigo 29. Rexistros de solicitantes de subvencións.

Sección 4.^a Publicidade

Artigo 30. Publicidade das subvencións concedidas.

Artigo 31. Publicidade da subvención por parte do beneficiario.

Sección 5.^a Financiamento das actividades

Artigo 32. Achea de financiamento propio nas actividades subvencionadas.

Artigo 33. Comunicación de subvencións concorrentes.

Artigo 34. Exceso de financiamento sobre o custo da actividade.

Sección 6.^a Base de datos nacional de subvencións

Artigo 35. Ámbito obxectivo.

Artigo 36. Ámbito subxectivo.

Artigo 37. Contido da información a subministrar.

Artigo 38. Administración e custodia da base de datos nacional de subvencións.

Artigo 39. Subministración da información.

Artigo 40. Responsabilidades por incumprimento da obriga de subministración de información.

Artigo 41. Acceso á base de datos nacional de subvencións.

Sección 7.^a Garantías

Artigo 42. Réxime xeral de garantías.

Artigo 43. Supostos en que é preciso constituír garantías.

Subsección 1.^a Garantías en procedementos de selección de entidades colaboradoras

Artigo 44. Garantías nos procedementos de selección de entidades colaboradoras.

Subsección 2.^a Garantías en pagamentos anticipados e aboamentos á conta

Artigo 45. Exixencia de garantías en pagamentos á conta ou anticipados.

Artigo 46. Importe das garantías.

Artigo 47. Extensión das garantías.

Artigo 48. Formas de constitución das garantías.

Artigo 49. Garantías prestadas por terceiros.

Artigo 50. Constitución das garantías.

Artigo 51. Execución das garantías.

Artigo 52. Cancelación das garantías.

Subsección 3.^a Garantías en cumprimento de compromisos asumidos por beneficiarios e entidades colaboradoras

Artigo 53. Garantías en cumprimento de compromisos asumidos por entidades colaboradoras.

Artigo 54. Garantías e outras medidas cautelares en cumprimento de compromisos asumidos por beneficiarios.

Título I

Procedemento de concesión

Capítulo I

Disposicións xerais

Artigo 55. Procedemento de concesión de subvencións.

Artigo 56. Tramitación anticipada.

Artigo 57. Subvencións plurianuais.

Capítulo II

Procedemento de concesión en réxime de concorrencia competitiva

Artigo 58. Aprobación do gasto por unha contía máxima e distribución entre créditos orzamentarios.

Artigo 59. Convocatoria aberta.

Artigo 60. Criterios de valoración.

Artigo 61. Determinación da actividade que vai realizar o beneficiario.

Artigo 62. Contido da resolución.

Artigo 63. Resolución.

Artigo 64. Modificación da resolución.

Capítulo III

Procedemento de concesión directa

Artigo 65. Procedemento de concesión das subvencións previstas nominativamente nos orzamentos.

Artigo 66. Subvencións de concesión directa imposta á Administración por unha norma de rango legal.

Artigo 67. Subvencións de concesión directa en que se acrediten razóns de interese público, social, económico ou humanitario, ou outras debidamente xustificadas que dificulten a súa convocatoria pública.

Título II

Procedemento de xestión e xustificación de subvencións

Capítulo I

Subcontratación

Artigo 68. Subcontratación das actividades subvencionadas.

Capítulo II

Xustificación de subvencións

Sección 1.^a Disposicións xerais

Artigo 69. Modalidades de xustificación da subvención.

Artigo 70. Ampliación do prazo de xustificación.

Artigo 71. Forma de xustificación.

Sección 2.^a Da conta xustificativa.Subsección 1.^a Conta xustificativa con achega de xustificantes de gasto

Artigo 72. Contido da conta xustificativa.

Artigo 73. Validación e estampillado de xustificantes de gasto.

Subsección 2.^a Conta xustificativa con achega de informe de auditor

Artigo 74. Conta xustificativa con achega de informe de auditor.

Subsección 3.^a Conta xustificativa sen achega de facturas ou outros documentos de valor probatorio equivalente

Artigo 75. Conta xustificativa sen achega de facturas ou outros documentos de valor probatorio equivalente.

Sección 3.^a Dos módulos

Artigo 76. Ámbito de aplicación dos módulos.

Artigo 77. Actualización e revisión de módulos.

Artigo 78. Xustificación a través de módulos.

Artigo 79. Obrigas formais dos beneficiarios en réxime de módulos.

Sección 4.^a Da presentación de estados contables

Artigo 80. Supostos de xustificación a través de estados contables.

Sección 5.^a Da xustificación telemática de subvencións

Artigo 81. Emprego de medios electrónicos na xustificación das subvencións.

Sección 6.^a Da xustificación das subvencións percibidas por entidades públicas estatais

Artigo 82. Xustificación de subvencións percibidas por entidades públicas estatais.

Capítulo III

Gastos subvencionables

Artigo 83. Gastos subvencionables.

Capítulo IV

Comprobación de subvencións

Artigo 84. Comprobación da adecuada xustificación da subvención.

Artigo 85. Comprobación da realización da actividade e do cumprimento da finalidade que determinen a concesión e desfrute da subvención.

Artigo 86. Efectos das alteracións das condicións da subvención na comprobación da subvención.

Artigo 87. Taxación pericial contraditoria.

Capítulo V

Procedemento de xestión orzamentaria

Artigo 88. Pagamento da subvención.

Artigo 89. Perda do dereito ao cobramento da subvención.

Artigo 90. Devolución por iniciativa do perceptor.

Título III

Do reintegro

Capítulo I

Disposicións xerais

Artigo 91. Reintegro por incumprimento das obrigas establecidas.

Artigo 92. Reintegro por incumprimento da obriga de xustificación.

Artigo 93. Reintegro por incumprimento da obriga de adoptar as medidas de difusión do financiamento público recibido.

Capítulo II

Procedemento de reintegro

Sección 1.^a Disposicións xerais

Artigo 94. Regras xerais.

Artigo 95. Cantidades a reintegrar por fundacións do sector público estatal, organismos ou entidades dependentes da Administración xeral do Estado.

Sección 2.^a Procedemento de reintegro por proposta da Intervención Xeral da Administración do Estado

Artigo 96. Inicio do procedemento de reintegro por proposta da Intervención Xeral da Administración do Estado.

Artigo 97. Trámite de alegacións.

Artigo 98. Valoración de alegacións.

Artigo 99. Informe de reintegro.

Artigo 100. Proposta de resolución de procedemento de reintegro.

Artigo 101. Resolución do procedemento de reintegro.

Título IV

Procedemento sancionador

Artigo 102. Procedemento sancionador.

Artigo 103. Tramitación do procedemento sancionador por proposta da Intervención Xeral da Administración do Estado.

Disposicións adicionais

Disposición adicional primeira. Réxime xurídico dos convenios subscritos entre a Administración xeral do Estado, as sociedades mercantís e fundacións do sector público estatal para o seu financiamento.

Disposición adicional segunda. Créditos concedidos pola Administración do Estado a particulares sen xuro ou con xuro inferior ao do mercado.

Disposición adicional terceira. Pagamentos de subvencións e axudas concedidas con cargo aos fondos europeos agrícolas.

Disposición adicional cuarta. Información doutras axudas comunitarias á base de datos nacional de subvencións.

Disposición adicional quinta. Información doutras axudas nacionais á base de datos nacional de subvencións.

Disposición adicional sexta. Rexistro de auditores na Xunta Consultiva de Subvencións.

Disposición adicional sétima. Control financeiro sobre as axudas da Unión Europea e seguimento dos seus resultados.

Disposición adicional oitava. Controis sobre axudas da Unión Europea realizados pola Axencia Estatal de Administración Tributaria.

Disposición adicional novena. Xustificación de subvencións concedidas pola Administración do Estado a comunidades autónomas e entidades locais, así como aos seus organismos e entidades públicas vinculadas ou dependentes destas.

Disposición adicional décima. Réxime especial das subvencións a formacións políticas.

Disposición adicional décimo primeira. Control financeiro de subvencións da Intervención Xeral da Seguridade Social.

Disposición adicional décimo segunda. Réxime das garantías nas subvencións para o fomento da investigación, desenvolvemento e innovación tecnolóxica.

Disposicións transitorias

Disposición transitoria primeira. Adaptación dos plans estratéxicos.

Disposición transitoria segunda. Exoneración de presentación de certificación para acreditación das obrigas tributarias e coa Seguridade Social.

Disposición transitoria terceira. Aplicación do réxime da base de datos nacional de subvencións no ámbito da Administración do Estado.

Disposición transitoria cuarta. Aplicación do réxime da base de datos nacional de subvencións no ámbito das comunidades autónomas.

Disposición transitoria quinta. Aplicación do réxime da base de datos nacional de subvencións no ámbito das entidades locais.

Disposicións derradeiras

Disposición derradeira primeira. Normas de carácter básico e non básico.

Disposición derradeira segunda. Desenvolvemento normativo.

REGULAMENTO DA LEI 38/2003, DO 17 DE NOVEMBRO, XERAL DE SUBVENCIÓNS

TÍTULO PRELIMINAR

Disposicións xerais

CAPÍTULO I

Do ámbito de aplicación

Artigo 1. *Obxecto e réxime xurídico.*

1. Este regulamento ten por obxecto o desenvolvemento da Lei 38/2003, do 17 de novembro, xeral de subvencións.

2. As subvencións que outorguen as administracións públicas axustaranse aos preceptos contidos na Lei xeral de subvencións, neste regulamento e nas normas reguladoras de cada unha delas, sen prexuízo do establecido na disposición derradeira primeira da citada lei e na disposición derradeira primeira deste regulamento.

Artigo 2. *Ámbito de aplicación.*

1. O previsto na Lei xeral de subvencións así como neste regulamento seralle de aplicación a toda disposición en diñeiro que, cumprindo cos requisitos establecidos no artigo 2.1 da Lei xeral de subvencións, sexa realizada por calquera dos suxeitos previstos no artigo 3 da devandita lei a favor de persoas públicas ou privadas, calquera que sexa a denominación dada ao acto ou negocio xurídico de que deriva a dita disposición.

2. Para os efectos do disposto no punto 2 do artigo 2 da Lei xeral de subvencións, entenderase por financiamento global as achegas destinadas a financiar total ou parcialmente, con carácter indiferenciado, a totalidade ou un sector da actividade dunha Administración pública ou dun organismo ou entidade pública dependente desta.

3. En particular, será de aplicación a Lei xeral de subvencións e o presente regulamento:

a) Aos convenios de colaboración subscritos entre administracións públicas, en que unicamente a Administración pública beneficiaria ten competencias propias de execución sobre a materia, consistindo a obriga da Administración pública concedente da subvención na realización dunha achega en diñeiro a favor da outra ou outras partes do convenio, coa finalidade de financiar o exercicio de tarefas, investimentos, programas ou calquera actividade que entre dentro do ámbito das competencias propias da Administración pública destinataria dos fondos.

Non obstante, constitúen unha excepción ao sinalado no parágrafo anterior as achegas en diñeiro que teñan por obxecto financiar actividades cuxa realización obrigatoria por parte do beneficiario da subvención veña imposta por unha lei estatal ou autonómica, segundo cal sexa a Administración pública concedente.

b) Aos convenios de colaboración polos cales os suxeitos previstos no artigo 3 da lei asumen a obriga de financiar, en todo ou en parte, unha actividade xa realizada ou que van realizar persoas suxeitas a dereito privado e cuxo resultado, material ou inmaterial, resulte de propiedade e utilización exclusiva do suxeito de dereito privado.

4. Non se entenderán comprendidos no ámbito de aplicación da lei:

a) Os convenios realizados entre administracións públicas que comporten unha contraprestación a cargo do beneficiario.

b) Os convenios e concertos realizados entre administracións públicas que teñan por obxecto a realización dos plans e programas conxuntos a que se refire o artigo 7 da Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común, ou a canalización das subvencións xestionadas a que se refire o artigo 86 da Lei 47/2003, do 26 de novembro, xeral orzamentaria, así como os convenios en que as administracións públicas que os subscriban teñan competencias compartidas de execución.

c) As achegas en diñeiro que, en concepto de cotas ordinarias ou extraordinarias, lles satisfaga unha Administración pública española a organismos internacionais para financiaren total ou parcialmente, con carácter indiferente, a totalidade ou un sector da súa actividade.

5. As subvencións que integran o Programa de cooperación económica do Estado aos investimentos das entidades locais, do mesmo xeito que as subvencións que integran plans ou instrumentos semellantes que teñan por obxecto levar a cabo funcións de asistencia e cooperación municipal, rexeranse conforme o establecido na disposición adicional oitava da Lei xeral de subvencións.

Artigo 3. *Axudas en especie.*

1. As entregas de bens, dereitos ou servizos que, tendo sido adquiridos coa finalidade exclusiva de ser entregados a terceiros, cumpran os requisitos previstos nas letras a), b) e c) do artigo 2.1 da Lei xeral de subvencións, terán a consideración de axudas en especie e quedarán suxeitas á dita lei e ao presente regulamento, coas peculiaridades que leva consigo a especial natureza do seu obxecto.

2. O procedemento de xestión orzamentaria previsto no artigo 34 da Lei xeral de subvencións non será de aplicación á tramitación destas axudas, sen prexuízo de que os requisitos exixidos para efectuar o pagamento das subvencións, recollidos no capítulo V do título I da

devandita lei, deberán entenderse referidos á entrega do ben, dereito ou servizo obxecto da axuda.

Non obstante o anterior, no suposto de que a adquisición dos bens, dereitos ou servizos teña lugar con posterioridade á convocatoria da axuda, será de aplicación o disposto no artigo 34.1 da Lei xeral de subvencións respecto da necesidade de aprobación do gasto con carácter previo á convocatoria.

3. No suposto de que se declare a procedencia do reintegro en relación cunha axuda en especie, considerárase como cantidade recibida que haberá que reintegrar un importe equivalente ao prezo de adquisición do ben, dereito ou servizo. En todo caso, será exixible o xuro de demora correspondente, de conformidade co disposto no artigo 37 da Lei xeral de subvencións.

Artigo 4. *Réxime xurídico das subvencións a xuros ou outras contraprestacións de operacións de crédito subvencionadas pola Administración xeral do Estado.*

Para os efectos previstos na letra h) do punto 4 do artigo 2 da Lei xeral de subvencións, no suposto de xuros ou outras contraprestacións das operacións de crédito subvencionados pola Administración xeral do Estado a través de axentes privados de intermediación financeira, o Consello de Ministros aprobará por real decreto as normas especiais reguladoras destas subvencións, nos termos previstos nos puntos 2 e 3 do artigo 28 da Lei xeral de subvencións. Respecto das operacións que instrumente o Instituto de Crédito Oficial, haberá que aterse ao previsto no punto 2 do artigo 53 da Lei 30/2005, do 29 de decembro, de orzamentos xerais do Estado para o ano 2006, e demais normativa específica.

Artigo 5. *Entregas en diñeiro sen contraprestación outorgadas por fundacións do sector público e entes de dereito público dependentes da Administración xeral do Estado que se rexan polo dereito privado.*

1. As entidades vinculadas ou dependentes da Administración xeral do Estado a que se refire o parágrafo primeiro do artigo 3.2 da Lei xeral de subvencións cando non actúen no exercicio de potestades administrativas, e as entidades vinculadas ou dependentes da Administración xeral do Estado a que se refire o parágrafo segundo do artigo 3.2 da citada lei, así como as fundacións do sector público estatal, estarán suxeitas aos principios de xestión e de información previstos respectivamente nos artigos 8.3 e 20 da lei, nas entregas en diñeiro que realicen a favor de terceiros sen contraprestación.

A concesión destas entregas axustarase ao procedemento elaborado pola entidade, de acordo coas regras e principios establecidos na lei e neste regulamento, o cal deberá recoller os seguintes aspectos:

a) Órgano competente para ditar o acordo.
b) O contido do acordo que, en todo caso, deberá prever os seguintes extremos:

- 1.º Obxecto, finalidade e condicións da entrega en diñeiro.
- 2.º Requisitos que deben reunir os perceptores.
- 3.º Criterios de selección.
- 4.º Contía máxima da entrega.

c) Medios de publicidade que se van utilizar para promover a concorrência e información que se vai facilitar sobre o contido da convocatoria. Cando a convocatoria supere a cantidade de 300.000 euros ou cando as entregas individuais a cada perceptor poidan superar a cantidade de 100.000 euros, ademais dos medios de

publicidade que habitualmente utilice a entidade, o acordo a que se refire a letra anterior publicarase no diario oficial da Administración pública correspondente.

- d) Tramitación das solicitudes.
- e) Xustificación por parte do perceptor do emprego da axuda.

2. As entidades a que se refire o punto 1 deste artigo só poderán realizar entregas en diñeiro sen contraprestación de forma directa nos supostos a que se refire o artigo 22.2 da lei.

Artigo 6. *Subvencións e entregas en diñeiro sen contraprestación outorgadas por consorcios, mancomunidades ou outras personificacións públicas e subvencións derivadas de convenios.*

1. As subvencións que se outorguen por consorcios, mancomunidades ou outras personificacións públicas creadas por varias administracións públicas ou organismos ou entes dependentes delas rexeranse polas disposicións da Lei xeral de subvencións e por este regulamento nos termos que se determinan neste artigo.

2. Se a personificación creada se tivese que rexer polo dereito administrativo e as entidades públicas que a constituísen non pertencesen ou dependesen dunha mesma Administración pública, aplicarase o contido básico da Lei xeral de subvencións e deste regulamento, correspondéndolle ao seu estatuto a indicación da norma aplicable naqueles extremos que non son normativa básica.

3. Se as personificacións creadas se tivesen que rexer polo dereito privado, de conformidade coas previsións dos seus estatutos ou do instrumento xurídico de creación, deberán aplicarilles ás entregas en diñeiro sen contraprestación os principios formulados no artigo 8 da Lei xeral de subvencións e quedarán suxeitas aos deberes de información regulados no artigo 20 da citada lei. Non obstante, se as subvencións se outorgasen en exercicio de potestades administrativas previstas nos ditos estatutos ou outro instrumento xurídico, rexeranse pola Lei xeral de subvencións e por este regulamento, nos termos previstos no punto 2 deste artigo.

4. Cando se concertasen convenios de colaboración entre administracións públicas que impliquen unha actuación conxunta na xestión de subvencións, os ditos convenios deberán especificar a normativa aplicable seguindo os criterios establecidos nos puntos 2 e 3 anteriores para as personificacións públicas creadas entre distintas administracións públicas ou organismos ou entes vinculados ou dependentes delas.

Artigo 7. *Réxime xurídico das subvencións financiadas con cargo aos fondos da Unión Europea.*

1. Para os efectos previstos no artigo 6 da Lei xeral de subvencións, as subvencións concedidas por calquera das administracións públicas definidas no artigo 3 da lei que fosen financiadas total ou parcialmente con cargo aos fondos da Unión Europea regularanse pola normativa comunitaria e polas normas nacionais de desenvolvemento ou transposición daquelas. Ademais, resultarán de aplicación supletoria os procedementos de concesión e de control previstos na citada lei.

2. O réxime de reintegros e infraccións e sancións administrativas establecido na Lei xeral de subvencións será, así mesmo, de aplicación ás subvencións financiadas total ou parcialmente con cargo aos fondos da Unión Europea, cando así proceda de acordo co establecido na normativa comunitaria.

CAPÍTULO II

Xunta Consultiva de Subvencións

Artigo 8. *Obxecto e natureza xurídica.*

1. A Xunta Consultiva de Subvencións, adscrita ao Ministerio de Economía e Facenda, constitúese como órgano consultivo en materia de subvencións dos órganos e entidades que integran o sector público estatal, sen prexuízo das competencias atribuídas a outros órganos consultivos polas leis.

2. O réxime xurídico da Xunta Consultiva axustarase ás normas contidas neste capítulo e ás de organización e funcionamento dos órganos colexiados contidas na Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común, e na Lei 6/1997, do 14 de abril, de organización e funcionamento da Administración xeral do Estado.

3. As comunidades autónomas e as entidades locais poderán instar da Xunta Consultiva de Subvencións a emisión de informes nos termos establecidos nos artigos seguintes, sen prexuízo de que tales comunidades autónomas poidan crear xuntas consultivas de subvencións, con competencias nos seus respectivos ámbitos territoriais.

Artigo 9. *Composición, funcionamento e competencias.*

1. Mediante orde ministerial conxunta determinarase a composición da Xunta Consultiva de Subvencións, da cal formarán parte, entre outros, os departamentos ministeriais, organismos e entidades do sector público estatal con maior actividade neste ámbito. Na dita orde determinarase, así mesmo, o seu réxime de funcionamento.

2. Son competencias da Xunta Consultiva de Subvencións:

a) Emitir informes sobre todas aquelas cuestións que se sometan á súa consideración, tanto en materia de elaboración de normas coma en materia de procedementos administrativos ligados á concesión das subvencións nacionais ou financiadas con cargo aos fondos da Unión Europea, nos termos establecidos no punto 3 deste artigo. En particular, a Xunta Consultiva de Subvencións poderá emitir informe sobre o contido das normas reguladoras das subvencións e sobre o alcance e contido das convocatorias. Neste caso, a emisión de informe realizarase sobre cuestións de aplicación xeral da Lei xeral de subvencións e deste regulamento que xurdisen con ocasión da elaboración das citadas normas reguladoras e convocatorias, e non substituirá os informes previstos no artigo 17.1 da lei.

b) Elaborar e propor, se for o caso, medidas ou instrucións xerais que consideren necesarias para garantir unha axeitada xestión e aplicación das subvencións.

c) Emitir informe sobre os anteproxectos de modificación da Lei xeral de subvencións, así como sobre os proxectos de regulamento de desenvolvemento da dita lei.

d) Calquera outra atribución que lle outorguen as disposicións vixentes.

3. Os informes emitidos pola Xunta Consultiva de Subvencións non poderán versar sobre o procedemento de control previsto na Lei 38/2003, do 17 de novembro, xeral de subvencións, nin poderán ter por obxecto a determinación da corrección dos reintegros nin das sancións administrativas nos procedementos incoados ao abeiro do disposto na citada lei.

4. Poderán solicitar informes da Xunta Consultiva de Subvencións:

a) Os secretarios de Estado, os subsecretarios, os secretarios xerais e os directores xerais dos ministerios.

b) Os presidentes ou directores dos organismos autónomos e das entidades públicas empresariais e demais entidades do sector público estatal, así como das entidades xestoras e servizos comúns da Seguridade Social.

c) Os presidentes de organizacións asociativas, federativas ou empresariais representativas dos distintos sectores afectados polas subvencións, que acrediten a súa representatividade de acordo coas normas reguladoras dos sectores afectados.

d) Os titulares das consellerías das comunidades autónomas, sen prexuízo de que tales comunidades autónomas poidan crear xuntas consultivas de subvencións, con competencias nos seus respectivos ámbitos territoriais.

e) Os presidentes das corporacións locais, naqueles supostos en que teña competencia para emitir informes a xunta.

CAPÍTULO III

Disposicións comúns ás subvencións

SECCIÓN 1.^a PLANS ESTRATÉXICOS DE SUBVENCIÓNS

Artigo 10. *Principios directores.*

1. Os plans estratéxicos de subvencións a que se fai referencia no artigo 8 da Lei xeral de subvencións configúranse como un instrumento de planificación das políticas públicas que teñan por obxecto o fomento dunha actividade de utilidade pública ou interese social ou de promoción dunha finalidade pública.

2. A Administración xeral do Estado promoverá, a través das correspondentes conferencias sectoriais, que as medidas contidas nos plans se coordinen coas políticas das demais administracións públicas, debendo gardar a coherencia necesaria para garantir a máxima efectividade da acción pública que se desenvolva a través de subvencións.

3. Os plans estratéxicos de subvencións deberán ser coherentes cos programas plurianuais ministeriais na Administración do Estado previstos no artigo 29 da Lei 47/2003, do 26 de novembro, xeral orzamentaria, e deberán axustarse, en todo caso, ás restricións que para o cumprimento dos obxectivos de política económica e de estabilidade orzamentaria se determinen para cada exercicio.

Artigo 11. *Ámbito dos plans estratéxicos.*

1. Aprobarase un plan estratéxico para cada ministerio, que abranguerá as subvencións tanto dos seus órganos coma dos organismos e demais entes públicos vinculados a el.

2. Porén, poderanse aprobar plans estratéxicos especiais, de ámbito inferior ao ministerial, cando a súa importancia xustifique o seu desenvolvemento particularizado, ou plans estratéxicos conxuntos, cando na súa xestión participen varios ministerios ou organismos de distinto ámbito ministerial.

3. De acordo co establecido na disposición adicional décimo terceira da Lei xeral de subvencións, os plans e programas sectoriais terán a consideración de plans estratéxicos de subvencións sempre que recollan o contido a que se refire o artigo seguinte.

4. Os plans estratéxicos conterán previsións para un período de vixencia de tres anos, salvo que pola especial natureza do sector afectado sexa conveniente establecer un plan estratéxico de duración diferente.

Artigo 12. *Contido do plan estratéxico.*

1. Os plans estratéxicos terán o seguinte contido:

a) Obxectivos estratéxicos, que describen o efecto e impacto que se espera lograr coa acción institucional durante o período de vixencia do plan e que deben estar vinculados cos obxectivos establecidos nos correspondentes programas orzamentarios. Cando os obxectivos estratéxicos afecten o mercado, deberanse identificar ademais os fallos que se aspira a corrixir, cos efectos previstos no punto 2 do artigo 8 da Lei xeral de subvencións.

b) Liñas de subvención en que se concreta o plan de actuación. Para cada liña de subvención deberán explicitarse os seguintes aspectos:

1.º Áreas de competencia afectadas e sectores cara aos cales se dirixen as axudas.

2.º Obxectivos e efectos que se pretenden coa súa aplicación.

3.º Prazo necesario para a súa consecución.

4.º Custos previsibles para a súa realización e fontes de financiamento, onde se detallarán as achegas das distintas administracións públicas, da Unión Europea e doutros órganos públicos ou privados que participen nestas accións de fomento, así como aquelas que, tendo en conta o principio de complementariedade, lles correspondan aos beneficiarios das subvencións.

5.º Plan de acción, en que concretarán os mecanismos para pór en práctica as liñas de subvencións identificadas no plan, delimitarán as liñas básicas que deben conter as bases reguladoras da concesión a que se fai referencia no artigo 9 da Lei xeral de subvencións, o calendario de elaboración e, se é o caso, os criterios de coordinación entre as distintas administracións públicas para a súa xestión.

c) Réxime de seguimento e avaliación continua aplicable ás diferentes liñas de subvencións que se establezan. Para estes efectos, deben determinarse para cada liña de subvención un conxunto de indicadores relacionados cos obxectivos do plan, que recollidos periodicamente polos responsables do seu seguimento permitan coñecer o estado da situación e os progresos conseguidos no cumprimento dos respectivos obxectivos.

d) Resultados da avaliación dos plans estratéxicos anteriores en que se trasladará o contido dos informes emitidos.

2. O contido do plan estratéxico poderá reducirse á elaboración dunha memoria explicativa dos obxectivos, os custos de realización e as súas fontes de financiamento nos seguintes casos:

a) As subvencións que se concedan de forma directa, de acordo co establecido no artigo 22.2 da Lei xeral de subvencións.

b) As subvencións que, de xeito motivado, determine o titular do departamento ministerial, atendendo á súa escasa relevancia económica ou social como instrumento de intervención pública.

3. Os plans estratéxicos de subvencións teñen carácter programático e o seu contido non crea dereitos nin obrigas; a súa efectividade quedará condicionada á posta en práctica das diferentes liñas de subvención, atendendo, entre outros condicionantes, ás dispoñibilidades orzamentarias de cada exercicio.

Artigo 13. *Competencia para a súa aprobación.*

Os plans estratéxicos previstos nos puntos 1 e 2 do artigo 11 deste regulamento serán aprobados polo ministro ou ministros responsables da súa execución e remitiránelles á Secretaría de Estado de Facenda e Presupostos e ás Cortes Xerais para o seu coñecemento.

Artigo 14. *Seguimento de plans estratéxicos de subvencións.*

1. Anualmente realizarase a actualización dos plans de acordo coa información relevante dispoñible.

2. Cada departamento ministerial emitirá, antes do 30 de abril de cada ano, un informe sobre o grao de avance da aplicación do plan, os seus efectos e as repercusións orzamentarias e financeiras que deriven da súa aplicación.

3. O informe, xunto co plan actualizado, seralle remitido á Secretaría de Estado de Facenda e Orzamentos e seralles comunicado por cada departamento ministerial ás Cortes Xerais.

4. A Intervención Xeral da Administración do Estado realizará o control financeiro dos plans estratéxicos de acordo co disposto na disposición adicional décimo sétima da Lei xeral de subvencións. Ademais, e con carácter anual, o ministro de Economía e Facenda, a través da orde ministerial de elaboración dos orzamentos xerais do Estado, seleccionará os plans estratéxicos que deben ser obxecto dun seguimento especial pola Intervención Xeral da Administración do Estado.

Artigo 15. *Efectos do incumprimento do plan estratéxico de subvencións.*

Se, como resultado dos informes de seguimento emitidos polos ministerios e dos informes emitidos pola Intervención Xeral da Administración do Estado, existen liñas de subvencións que non acadan o nivel de consecución de obxectivos desexado, ou o que resulta adecuado ao nivel de recursos investidos, poderán ser modificadas ou substituídas por outras máis eficaces e eficientes ou, se for o caso, poderán ser eliminadas.

SECCIÓN 2.^a DISPOSICIÓN RELATIVAS AOS ÓRGANOS COMPETENTES PARA A CONCESIÓN DE SUBVENCIÓNS

Artigo 16. *Comunicación á Unión Europea de proxectos de establecemento, concesión ou modificación dunha subvención.*

1. Para as subvencións a que se refire o artigo 9.1 da Lei xeral de subvencións, non poderá iniciarse ningún procedemento de concesión de subvencións sen que se produciase a comunicación dos proxectos para o seu establecemento, concesión ou modificación aos órganos competentes da Unión Europea.

2. O pagamento da subvención estará en todo caso condicionado a que os órganos competentes da Unión Europea adoptasen unha decisión de non formular obxeccións a esta ou declarasen a subvención compatible co mercado común e nos termos en que a dita declaración se realice, extremo este que deberá constar no acto administrativo de concesión.

3. Igualmente, cando os órganos da Unión Europea condicionasen a decisión de compatibilidade establecendo exixencias ou requisitos cuxo cumprimento puidese verse afectado pola actuación do beneficiario, as condicións establecidas deberán trasladarse ao beneficiario, entendendo que son asumidas por este se no prazo de quince días desde a súa notificación non se produciase a renuncia á subvención concedida.

Artigo 17. *Delegación e desconcentración de competencias.*

1. A delegación da facultade para conceder subvencións leva implícita a de comprobación da xustificación da subvención, así como a de incoación, instrución e resolución do procedemento de reintegro, sen prexuízo de que a resolución de delegación dispoña outra cousa.

A delegación de competencias comportará, segundo se dispoña na norma habilitante, a aprobación de gasto, salvo que se exclúa de forma expresa.

2. A desconcentración de competencias para a concesión de subvencións entenderase que é completa e que abrangue non só o procedemento de concesión, senón tamén as facultades de comprobación e, se for o caso, a incoación, instrución e resolución do procedemento de reintegro previsto na Lei xeral de subvencións. Non obstante, o real decreto que aprobe a desconcentración poderá imporlle limitacións ao exercicio das funcións enunciadas neste punto.

SECCIÓN 3.^a DISPOSICIÓN RELATIVAS AOS BENEFICIARIOS E A ENTIDADES COLABORADORAS

Artigo 18. *Cumprimento de obrigas tributarias.*

1. Para os efectos do previsto no artigo 13.2.e) da lei, considerarase que os beneficiarios ou as entidades colaboradoras están ao día nas obrigas tributarias cando se verifique a concorrencia das circunstancias previstas para o efecto pola normativa tributaria e, en todo caso, as seguintes:

a) Ter presentadas as autoliquidacións que correspondan polo imposto sobre a renda das persoas físicas, o imposto sobre sociedades ou o imposto sobre a renda de non-residentes.

b) Ter presentadas as autoliquidacións e a declaración resumo anual correspondentes ás obrigas tributarias de realizar pagamentos á conta.

c) Ter presentadas as autoliquidacións, a declaración resumo anual e, se é o caso, as declaracións recapituladoras de operacións intracomunitarias do imposto sobre o valor engadido.

d) Ter presentadas as declaracións exixidas con carácter xeral en cumprimento da obriga de subministración de información regulada nos artigos 93 e 94 da Lei 58/2003, do 17 de decembro, xeral tributaria, durante o período en que resulten exhibibles de acordo co artigo 70 da dita lei.

e) Non manter co Estado débedas ou sancións tributarias en período executivo, salvo que se trate de débedas ou sancións tributarias que estean aprazadas, fraccionadas ou cuxa execución estivese suspendida.

f) Ademais, cando o órgano concedente da subvención dependa dunha comunidade autónoma ou dunha entidade local, que non teñan débedas ou sancións de natureza tributaria coa respectiva Administración autonómica ou local, nas condicións fixadas pola correspondente Administración.

g) Non ter pendentes de ingreso responsabilidades civís derivadas de delito contra a Facenda pública declaradas por sentenza firme.

2. As circunstancias indicadas nas alíneas a), b), c) e d) refírense a declaracións e autoliquidacións cuxo prazo regulamentario de presentación vencese nos doce meses precedentes ao mes inmediatamente anterior á data de solicitude da certificación a que se refire o artigo 22 deste real decreto.

Artigo 19. *Cumprimento de obrigas coa Seguridade Social.*

1. Para os efectos do previsto no artigo 13.2.e) da lei, considerarase que os beneficiarios ou as entidades colaboradoras están ao día no cumprimento das súas obrigas coa Seguridade Social cando non teñan débedas por cotas ou conceptos de recadación conxunta con ela, ou as derivadas do incumprimento das ditas obrigas de cotización ou calquera outra débeda coa Seguridade Social de natureza pública.

2. Para os efectos da expedición das certificacións reguladas no artigo 22 deste regulamento, considerarase que os beneficiarios ou as entidades colaboradoras están ao día no cumprimento das súas obrigas coa Seguridade Social cando as débedas estean aprazadas, regularizadas por medio de convenio concursal ou acordo singular, en moratoria ou se acordase a súa suspensión con ocasión da impugnación de tales débedas.

Artigo 20. *Residencia fiscal.*

1. Para os efectos do previsto no artigo 13.2.f) da lei, non poderán obter a condición de beneficiarios ou entidades colaboradoras as persoas ou entidades que teñan a súa residencia fiscal nos territorios identificados regulamentariamente como paraísos fiscais, non sendo que teñan a condición de órganos consultivos da Administración española, ou que pola natureza da subvención se exceptúe pola súa normativa reguladora.

2. Para estes efectos, observarase a situación correspondente ao período impositivo da declaración anual do imposto sobre a renda das persoas físicas, o imposto sobre a renda de non-residentes ou o imposto sobre sociedades cuxo prazo regulamentario de presentación vence nos doce meses precedentes ao mes inmediatamente anterior á data de solicitude da subvención, salvo que o beneficiario lle declarase posteriormente á Axencia Estatal da Administración Tributaria o cambio de domicilio fiscal.

Non obstante, no caso de non-residentes en territorio español que non estivesen obrigados a presentar declaración anual, examínase a situación correspondente no mes anterior á data de solicitude da subvención.

Artigo 21. *Obrigas por reintegro de subvencións.*

1. Para efectos do previsto no artigo 13.2.g) da lei, considerarase que os beneficiarios ou as entidades colaboradoras están ao día no pagamento de obrigas por reintegro de subvencións cando non teñan débedas coa Administración concedente por reintegros de subvencións en período executivo ou, no caso de beneficiarios ou entidades colaboradoras contra os cales non proceda a utilización da vía de constrinximento, débedas non atendidas en período voluntario.

2. Considerarase que os beneficiarios ou as entidades colaboradoras están ao día no pagamento de obrigas por reintegro de subvencións cando as débedas estean aprazadas, fraccionadas ou se acordase a súa suspensión con ocasión da impugnación da correspondente resolución de reintegro.

Artigo 22. *Acreditación do cumprimento das obrigas tributarias, coa Seguridade Social e a residencia fiscal.*

1. O cumprimento das obrigas tributarias e coa Seguridade Social acreditarase mediante a presentación polo solicitante ante o órgano concedente da subvención das certificacións que se regulan neste artigo.

Porén, cando o beneficiario ou a entidade colaboradora non estean obrigados a presentar as declaracións ou documentos a que se refiren as obrigas anteriores, o seu cumprimento acreditarase mediante declaración responsable.

2. As circunstancias mencionadas nos artigos 18 e 19 deste real decreto acreditaranse mediante certificación administrativa positiva expedida polo órgano competente; para estes efectos, a certificación terá un dos seguintes contidos:

a) Será positiva cando se cumpran todos os requisitos indicados nos citados artigos. Neste caso, indícaranse xenericamente os requisitos cumpridos e o carácter positivo da certificación.

b) Será negativa en caso contrario, en que a certificación indicará cales son as obrigas incumpridas.

As certificacións serán expedidas polo órgano competente no prazo máximo previsto para o efecto na súa propia normativa, que en ningún caso poderá ser superior a 20 días, e, por instancia do solicitante, poderán quedar na sede do dito órgano á súa disposición ou enviarse ao lugar sinalado para o efecto na solicitude ou, no seu defecto, ao domicilio de que teña constancia o devandito órgano por razón das súas competencias.

Se o certificado non fose expedido no prazo sinalado, ou se o dito prazo se prolongase máis alá do establecido para solicitar a subvención, deberase xuntar á solicitude da subvención a acreditación de ter solicitado o certificado, debendo entregalo posteriormente, unha vez sexa expedido polo órgano correspondente.

3. As certificacións emitiranse preferentemente por medios electrónicos, informáticos ou telemáticos e terán a mesma validez e eficacia ca os documentos orixinais, sempre que quede garantida a súa autenticidade, integridade e conservación.

4. Cando as bases reguladoras así o prevexan, a presentación da solicitude de subvención comportará a autorización do solicitante para que o órgano concedente obteña de maneira directa a acreditación das circunstancias previstas nos artigos 18 e 19 deste real decreto a través de certificados telemáticos; neste caso o solicitante non deberá entregar a correspondente certificación.

Non obstante, o solicitante poderá denegar expresamente o consentimento; daquela deberá entregar a certificación nos termos previstos nos puntos anteriores.

5. En calquera caso, os solicitantes que non teñan a súa residencia fiscal en territorio español deberán presentar un certificado de residencia fiscal emitido polas autoridades competentes do seu país de residencia.

Artigo 23. *Efectos das certificacións.*

1. As certificacións expediranse para os efectos exclusivos que nelas se fagan constar, non orixinarán dereitos nin expectativas de dereitos a favor dos solicitantes nin de terceiros, non producirán o efecto de interromper ou suspender os prazos de prescrición, nin servirán de medio de notificación dos procedementos a que puidesen facer referencia.

2. En todo caso, o seu contido, co carácter de positivo ou negativo, non afectará o que puidese resultar de actuacións posteriores de comprobación ou investigación.

3. Unha vez expedida a certificación, terá validez durante o prazo de seis meses contados desde a data de expedición.

Artigo 24. *Simplificación da acreditación do cumprimento de obrigas tributarias e coa Seguridade Social.*

A presentación de declaración responsable substituirá a presentación das certificacións previstas nos puntos 2 e 3 do artigo 22 nos seguintes casos:

1. As subvencións que se concedan a mutualidades de funcionarios, colexios de orfos e entidades similares.
2. As bolsas e demais subvencións concedidas a alumnos que se destinen expresamente a financiar accións de formación profesional regulada e en centros de formación públicos ou privados.
3. As bolsas e demais subvencións concedidas a investigadores nos programas de subvencións destinados a financiar proxectos de investigación.
4. Aquelas en que a contía que se lle vai outorgar a cada beneficiario non supere na convocatoria o importe de 3.000 euros.
5. Aquelas que, por concorreren circunstancias debidamente xustificadas, derivadas da natureza, réxime ou contía da subvención, estableza o ministro de Economía e Facenda mediante orde ministerial, ou o órgano competente en cada comunidade autónoma ou entidade local.
6. As subvencións outorgadas ás administracións públicas así como aos organismos, entidades públicas e fundacións do sector público dependentes daquelas, salvo previsión expresa en contra nas bases reguladoras da subvención.
7. As subvencións destinadas a financiar proxectos ou programas de acción social e cooperación internacional que se lles concedan a entidades sen fins lucrativos, así como a federacións, confederacións ou agrupacións destas.

Artigo 25. *Acreditación do cumprimento de obrigas por reintegro de subvencións.*

A acreditación do cumprimento de obrigas por reintegro de subvencións realizarase mediante declaración responsable do beneficiario ou da entidade colaboradora, sen prexuízo dos procedementos que se desenvolvan, en virtude do previsto no artigo 20.4.a) da lei, para a cesión dos datos da base de datos nacional de subvencións.

Artigo 26. *Acreditación do cumprimento doutras obrigas establecidas no artigo 13 da lei.*

Nos casos non previstos nos artigos anteriores, o beneficiario ou a entidade colaboradora acreditarán que non están incurso en ningunha das prohibicións previstas no artigo 13 da lei, mediante a presentación de declaración responsable ante o órgano concedente da subvención.

Artigo 27. *Apreciación da prohibición de obter a condición de beneficiario ou de entidade colaboradora.*

As prohibicións para obter a condición de beneficiario ou de entidade colaboradora contidas nas alíneas a), b), d), e), f), g) e h) do punto 2 do artigo 13 da lei apreciaranse directamente e subsistirán mentres concorran as circunstancias que en cada caso as determinen ou durante o tempo que dispuxer a sentenza ou a resolución firme.

Artigo 28. *Alcance e duración da prohibición cando derive da resolución de contratos.*

1. Cando a prohibición derive da resolución firme de calquera contrato suscrito coa Administración por causa da cal fosen declarados culpables, o alcance e a duración da prohibición para obter a condición de beneficiario ou de entidade colaboradora serán os mesmos ca os que se acorden para a prohibición de contratar.
2. A resolución pola cal se estableza a prohibición para contratar tal e como se regula no artigo 19 do Regulamento de contratos das administracións públicas aprobado mediante Real decreto 1098/2001, do 12 de outubro, deberá pronunciarse tamén sobre a prohibición para obter subvencións.

Artigo 29. *Rexistros de solicitantes de subvencións.*

1. A Administración concedente poderá crear rexistros nos cales poderán inscribirse voluntariamente os solicitantes de subvencións, achegando a documentación acreditativa da súa personalidade e capacidade de obrar, así como, se é o caso, a que acredite a representación de quen actúe no seu nome.
2. Os certificados expedidos polos devanditos rexistros eximirán de presentar, en cada convocatoria concreta, os documentos acreditativos dos requisitos indicados no parágrafo anterior, sempre que non se producisen modificacións ou alteracións que afecten os datos inscritos.
3. Na Administración xeral do Estado, os seus organismos autónomos, entidades xestoras e servizos comúns da Seguridade Social e demais entidades públicas estatais, o Ministerio de Economía e Facenda, por proposta da Xunta Consultiva de Subvencións, poderá establecer os mecanismos de coordinación entre os rexistros establecidos co obxecto de posibilitar a súa utilización polos distintos órganos concedentes de subvencións.

Cada órgano concedente de subvencións que sexa titular dun rexistro, ou o ministro de Economía e Facenda en nome de todos, poderá concertar coas autoridades autonómicas os correspondentes convenios de colaboración.

SECCIÓN 4.^a PUBLICIDADE

Artigo 30. *Publicidade das subvencións concedidas.*

1. A publicación das subvencións concedidas deberá realizarse durante o mes seguinte a cada trimestre natural e incluíranse todas as concedidas durante o dito período, calquera que sexa o procedemento de concesión e a forma de instrumentación, agás aquelas cuxa publicación estivese excluída pola lei.
2. Cando a resolución comprenda tanto o outorgamento de subvencións que individualizadamente superen o límite de 3.000 euros coma de subvencións que non acadan esta contía, na publicación deberán sinalarse, ademais dos datos individualizados das subvencións superiores a 3.000 euros, o lugar ou o medio en que conforme a normativa reguladora da subvención aparecen publicados o resto dos beneficiarios.
3. Na publicación deberá expresarse:
 - a) A convocatoria e a identificación das subvencións.
 - b) O programa e crédito orzamentario a que se imputen.
 - c) A existencia de financiamento con cargo aos fondos da Unión Europea e, se for o caso, porcentaxe de financiamento.

d) Nome ou razón social do beneficiario, número de identificación fiscal, finalidade ou finalidades da subvención con expresión, se é o caso, dos distintos programas ou proxectos subvencionados e cantidade concedida. En caso de subvencións plurianuais, importe total concedido e distribución de anualidades.

Artigo 31. *Publicidade da subvención por parte do beneficiario.*

1. As bases reguladoras das subvencións deberán establecer as medidas de difusión que debe adoptar o beneficiario dunha subvención para darlle a adecuada publicidade ao carácter público do financiamento do programa, actividade, investimento ou actuación de calquera tipo que sexa obxecto de subvención.

2. As medidas de difusión deberán adecuarse ao obxecto subvencionado, tanto na súa forma coma na súa duración, e poderán consistir na inclusión da imaxe institucional da entidade concedente, así como en lendas relativas ao financiamento público en carteis, placas conmemorativas, materiais impresos, medios electrónicos ou audiovisuais, ou ben en mencións realizadas en medios de comunicación.

Cando o programa, actividade, investimento ou actuación gozase doutras fontes de financiamento e o beneficiario estivese obrigado a dar publicidade desta circunstancia, os medios de difusión da subvención concedida así como a súa relevancia deberán ser análogos aos empregados respecto das outras fontes de financiamento.

3. Se se incumprise esta obriga, e sen prexuízo das responsabilidades que, por aplicación do réxime previsto no título IV da lei, puidesen corresponder, aplicaranse as seguintes regras:

a) Se resultase aínda posible o seu cumprimento nos termos establecidos, o órgano concedente deberá requirir o beneficiario para que adopte as medidas de difusión establecidas nun prazo non superior a 15 días, con expresa advertencia das consecuencias que do dito incumprimento puidesen derivar por aplicación do artigo 37 da lei. Non poderá adoptarse ningunha decisión de revogación ou reintegro sen que o órgano concedente dese cumprimento do dito trámite.

b) Se, por terse desenvolvido xa as actividades afectadas por estas medidas, non resultase posible o seu cumprimento nos termos establecidos, o órgano concedente poderá establecer medidas alternativas, sempre que estas permitisen dar a difusión do financiamento público recibido co mesmo alcance das inicialmente acordadas. No requirimento que o órgano concedente lle dirixa ao beneficiario deberá fixarse un prazo non superior a 15 días para a súa adopción con expresa advertencia das consecuencias que do incumprimento puidesen derivar por aplicación do artigo 37 da lei.

SECCIÓN 5.^a FINANCIAMENTO DAS ACTIVIDADES

Artigo 32. *Achega de financiamento propio nas actividades subvencionadas.*

1. Salvo que as bases reguladoras establezan outra cousa, o orzamento da actividade presentado polo solicitante, ou as súas modificacións posteriores, servirán de referencia para a determinación final do importe da subvención, calculando este coma unha porcentaxe do custo final da actividade. Neste caso, o eventual exceso de financiamento público calcularase tomando como referencia a proporción que debe alcanzar a dita achega respecto do custo total, de conformidade coa normativa reguladora da subvención e as condicións da convocatoria.

2. Se a normativa reguladora da subvención fixase a achega pública como un importe certo e sen referencia a unha porcentaxe ou fracción do custo total, entenderase que queda por conta do beneficiario a diferenza de financiamento necesario para a total execución da actividade subvencionada, debendo ser reintegrado en tal caso o financiamento público unicamente polo importe que superase o custo total da actividade.

Artigo 33. *Comunicación de subvencións concurrentes.*

1. Cando se solicite unha subvención para un proxecto ou actividade e se concedese outra anterior incompatible para a mesma finalidade, farase constar esta circunstancia na segunda solicitude.

Neste suposto, a resolución de concesión deberá, se for o caso, condicionar os seus efectos á presentación por parte do beneficiario da renuncia a que se refire o parágrafo seguinte en relación coas subvencións previamente obtidas, así como, se é o caso, ao reintegro dos fondos públicos que percíbise.

2. Unha vez obtida, se for o caso, a nova subvención, o beneficiario comunicarllo á entidade que lle outorgou a primeira, a cal poderá modificar o seu acordo de concesión nos termos establecidos na normativa reguladora. O acordo de modificación poderá declarar a perda total ou parcial do dereito á subvención concedida e o conseqüente reintegro, se é o caso, nos termos establecidos na normativa reguladora.

3. Procederá exixir o reintegro da subvención cando a Administración teña coñecemento de que un beneficiario percibiu outra ou outras subvencións incompatibles coa outorgada sen ter efectuado a correspondente renuncia.

Artigo 34. *Exceso de financiamento sobre o custo da actividade.*

Cando se produza exceso das subvencións percibidas de distintas entidades públicas respecto do custo do proxecto ou actividade, e estas fosen compatibles entre si, o beneficiario deberá reintegrar o exceso xunto cos xuros de demora, unindo as cartas de pagamento á correspondente xustificación. O reintegro do exceso farase a favor das entidades concedentes en proporción ás subvencións concedidas por cada unha delas.

Non obstante, cando sexa a Administración a que advirta o exceso de financiamento, exixirá o reintegro polo importe total do exceso, ata o límite da subvención outorgada por ela.

SECCIÓN 6.^a BASE DE DATOS NACIONAL DE SUBVENCIONES

Artigo 35. *Ámbito obxectivo.*

A base de datos nacional de subvencións a que se refire o artigo 20 da Lei xeral de subvencións conterá información acerca:

1) Das subvencións previstas no artigo 2 da Lei xeral de subvencións, nos termos establecidos no artigo seguinte.

2) Das entregas en diñeiro sen contraprestación ás cales lles resulta de aplicación o principio de información regulado polo artigo 20 da lei, segundo o disposto no artigo 3.2, parágrafo 2, e na disposición adicional décimo sexta da citada lei.

Artigo 36. *Ámbito subxectivo.*

1. Están obrigados a facilitar información sobre as subvencións que concedan os órganos:

a) Da Administración xeral do Estado.

b) Das entidades que integran a Administración local.

c) Das administracións das comunidades autónomas.

d) Dos organismos públicos e demais entidades de dereito público con personalidade xurídica propia vinculados ou dependentes de calquera das administracións públicas na medida en que as subvencións que outorguen sexan consecuencia do exercicio de potestades administrativas.

e) Dos consorcios, mancomunidades ou doutras personificacións públicas creadas por varias administracións públicas e organismos ou entes dependentes delas na medida en que as subvencións que outorguen sexan consecuencia do exercicio de potestades administrativas.

2. Estarán obrigados a facilitar información polas entregas en diñeiro sen contraprestación que realicen:

a) Os organismos públicos e demais entidades de dereito público con personalidade xurídica propia vinculados ou dependentes de calquera das administracións públicas que se rexan por dereito privado.

b) Os consorcios, mancomunidades ou outras personificacións públicas creadas por varias administracións públicas e organismos ou entes dependentes delas que se rexan por dereito privado.

c) As fundacións do sector público.

3. A obriga de subministración de información esténdese así mesmo aos órganos que diten as resolucións firmes a que fai referencia o artigo 13.2, alíneas c) e h) da Lei xeral de subvencións, para comunicar os datos identificativos de quen non poderá obter a condición de beneficiario ou entidade colaboradora, así como o período durante o cal non poderá obter tal condición.

A Intervención Xeral da Administración do Estado promoverá a realización de convenios cos órganos que diten as sentenzas firmes a que fai referencia o artigo 13.2.a) da lei co fin de que se subministre información sobre os datos identificativos de quen non poderá obter a condición de beneficiario ou entidade colaboradora, así como o período durante o cal non poderá obter tal condición, en aplicación do artigo 47.3 da indicada lei.

4. Malia o disposto nos puntos 1 e 2 anteriores, nas administracións autonómica e local, a subministración da información á base de datos será efectuada a través dos órganos que se relacionan a seguir:

a) A Intervención Xeral da Comunidade Autónoma ou órgano que designe a propia comunidade autónoma.

b) A Intervención ou órgano que designe a propia entidade local.

Artigo 37. *Contido da información a subministrar.*

1. Os obrigados á subministración de información que se sinalan no punto 1 do artigo anterior deberán proporcionarlle á base de datos nacional de subvencións a información que se indica a seguir, referida ás subvencións concedidas a partir da entrada en vigor deste regulamento, e co detalle que, en colaboración en todo caso coas administracións públicas afectadas, se determine mediante orde do ministro de Economía e Facenda.

a) Información sobre a normativa aplicable.

1.º Sobre a disposición normativa pola cal se aproban as bases reguladoras.

2.º Sobre a resolución que aproba a convocatoria.

b) Información identificativa dos beneficiarios de subvencións, co alcance establecido no artigo 11 da Lei xeral de subvencións.

c) Información sobre a xestión das concesións.

1.º Resolucións de concesión.

2.º Pagamentos realizados.

3.º Xustificación efectuada polo beneficiario.

d) Información da resolución do procedemento de reintegro de subvención e da súa recadación.

e) Información da resolución firme do procedemento sancionador.

f) Os datos identificativos, así como o período durante o cal non poderá ter a condición de beneficiario ou entidade colaboradora, das persoas ou entidades incursas nalgunha das prohibicións recollidas no artigo 13 da Lei xeral de subvencións.

2. Os obrigados á subministración de información que se sinalan no punto 2 do artigo anterior estarán obrigados a proporcionarlle á base de datos nacional de subvencións información sobre as entregas en diñeiro sen contraprestación realizadas, que comprenderá os datos identificativos do destinatario da entrega, o importe e a data dos pagamentos realizados, así como o motivo desta. Igualmente remitirán información, se for o caso, sobre devolucións producidas como consecuencia de non executarse total ou parcialmente a causa ou condición que motivou as entregas en diñeiro.

3. Os obrigados á subministración de información que se sinalan no punto 3 do artigo anterior deberán proporcionarlle á base de datos nacional de subvencións os datos identificativos de quen non poderá obter a condición de beneficiario ou entidade colaboradora, así como o período durante o cal non poderá obter tal condición.

Artigo 38. *Administración e custodia da base de datos nacional de subvencións.*

1. Correspóndelle á Intervención Xeral da Administración do Estado:

a) Administrar e custodiar a información contida na base de datos.

b) Autorizar os accesos á base de datos nacional de subvencións nos termos previstos na normativa aplicable ao control de accesos ás bases de datos da Intervención Xeral da Administración do Estado.

2. O obrigado á subministración de información á base de datos nacional de subvencións deberá designar e comunicarlle á Intervención Xeral da Administración do Estado os usuarios para os cales solicita a correspondente autorización de acceso.

No caso dos obrigados á subministración de información das administracións autonómica e local, a comunicación realizarase a través dos órganos previstos no punto 4 do artigo 36 deste regulamento.

3. De acordo co previsto no artigo 20 da Lei orgánica 15/1999, do 13 de decembro, de protección de datos de carácter persoal, a Intervención Xeral da Administración do Estado é o órgano perante o cal se exercerá o dereito de acceso. Os dereitos de oposición, rectificación e cancelación exerceranse perante o órgano obrigado á subministración da información que se define no artigo 36 deste regulamento.

Artigo 39. *Subministración da información.*

1. A subministración da información realizarase a través do sistema de información que determine a Intervención Xeral da Administración do Estado, utilizando un certificado electrónico recoñecido de acordo co previsto na Lei 59/2003, do 19 de decembro, de sinatura electrónica, e consonte coas especificacións e formato que se establezan en cumprimento do previsto neste regulamento, en colaboración, en todo caso, coas administracións públicas afectadas.

2. A información relativa a cada trimestre natural, xunto con calquera outra non facilitada anteriormente, deberalle ser subministrada á base de datos nacional de subvencións dentro dos trinta días naturais seguintes ao da súa finalización. Malia o anterior, a información poderá subministrarse tan axiña como se coñeza.

Artigo 40. Responsabilidades por incumprimento da obriga de subministración de información.

1. As administracións públicas están obrigadas a facilitar a información prevista neste regulamento, en cumprimento do establecido no artigo 4 da Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común, no artigo 20 da Lei xeral de subvencións e nas demais normas nacionais ou comunitarias que imponhan este deber de cooperación e asistencia recíproca.

2. Se, como consecuencia do incumprimento da obriga prevista no parágrafo anterior, tivese lugar a concesión dunha subvención a un beneficiario incurso nunha causa que, de terse coñecido, provocaría a imposibilidade de obter a condición de beneficiario nos termos establecidos na lei e nas normas reguladoras da subvención, ou se lles impedise coñecer aos órganos administrativos a existencia de supostos de incumprimento das regras de financiamento previstas na Lei xeral de subvencións e nas normas reguladoras da subvención, responderá o órgano administrativo ou organismo ou entidade pública obrigado á subministración da información sinalado no artigo 36, puntos 1 e 2, nos termos previstos na lexislación vixente, sen prexuízo da responsabilidade directa que lles atribúe a citada lei aos beneficiarios da subvención.

3. Así mesmo, responderá o órgano obrigado á subministración de información cando, como resultado do incumprimento do citado deber, se lle outorgase a condición de entidade colaboradora a aquela persoa incurso nalgunha causa das previstas no artigo 13 da Lei xeral de subvencións, sen prexuízo da responsabilidade directa que lle corresponde se for o caso.

Artigo 41. Acceso á base de datos nacional de subvencións.

1. Os usuarios autorizados dos órganos obrigados a que se refiren os puntos 1 e 2 do artigo 36 deste regulamento poderán consultar, respecto a cada potencial beneficiario, a información dispoñible na base de datos sobre:

- a) As persoas ou entidades nas cales concurra algunha das circunstancias previstas no artigo 13.2, alíneas a), c) e h) da Lei xeral de subvencións.
- b) A convocatoria, o programa e crédito orzamentario, a cantidade outorgada e a efectivamente percibida e a finalidade das subvencións das cales fosen beneficiarios.
- c) As entregas en diñeiro sen contraprestación recibidas.

2. Igualmente, os usuarios autorizados de cada un dos órganos obrigados a que se refiren os puntos 1 e 2 do artigo 36 deste regulamento poderán consultar a información subministrada por eles.

3. A Intervención Xeral da Administración do Estado proporcionarlle periodicamente, ao órgano solicitante das autorizacións de acceso, información sobre as consultas realizadas polos usuarios do seu ámbito, co fin de que verifique a súa necesidade e oportunidade. Calquera constatación da utilización da base de datos nacional de subvencións para fins diferentes aos establecidos no artigo 20 da Lei xeral de subvencións dará lugar á adopción das medidas por parte do indicado órgano que tanto no ámbito administrativo como xudicial procedan para

depurar as posibles responsabilidades que se puidesen producir.

4. A Intervención Xeral da Administración do Estado, as intervencións xerais de Defensa e da Seguridade Social, así como as intervencións xerais das comunidades autónomas e intervencións das administracións locais poderán consultar, para os fins previstos no artigo 20 da Lei xeral de subvencións, a información dispoñible sobre beneficiarios na base de datos.

5. A Intervención Xeral da Administración do Estado porá á disposición de cada un dos órganos do punto 4.a) do artigo 36 deste regulamento a información rexistrada na base de datos co alcance, contido, formato e periodicidade que se indican neste mesmo punto e coas especificidades que se determinen en colaboración coas administracións públicas afectadas, debendo entender esta prestación en reciprocidade á subministración da información regulada neste regulamento.

Esta comunicación comprenderá toda a información achegada polo respectivo órgano así como a das subvencións e entregas en diñeiro sen contraprestación aplicadas no seu ámbito territorial. Igualmente facilitarase información sobre as circunstancias recollidas no artigo 13.2, alíneas a), c) e h) da Lei xeral de subvencións, referidas aos beneficiarios incluídos na comunicación.

A posta desta información á disposición dos órganos do punto 4 a) do artigo 36 deste regulamento efectuarase trimestralmente a través do sistema de información que determine a Intervención Xeral da Administración do Estado, de acordo coas especificacións e formato que se establecerán en desenvolvemento deste real decreto. A información estará referida á situación da base de datos nos dous meses seguintes á finalización de cada trimestre natural.

6. A Intervención Xeral da Administración do Estado atenderá os requirimentos de cesión de datos que teñan por obxecto a colaboración cos diferentes poderes do Estado nos termos establecidos no artigo 20.4 da Lei xeral de subvencións. Para tal fin, poderán autorizarse accesos directos á base de datos nacional de subvencións nas condicións e de acordo co procedemento establecido para o acceso ás bases de datos da Intervención Xeral da Administración do Estado.

SECCIÓN 7.^a GARANTÍAS

Artigo 42. Réxime xeral de garantías.

1. Procederá a constitución de garantías nos supostos en que as bases reguladoras así o imponhan e na forma que se determine nelas consonte co establecido nesta sección.

En procedementos en que concorran varios solicitantes, as bases reguladoras poderán prever que determinados beneficiarios non constitúan garantías cando a natureza das actuacións financiadas ou as especiais características do beneficiario así o xustifiquen, sempre que quede suficientemente asegurado o cumprimento das obrigas impostas a estes.

2. Quedan exonerados da constitución de garantía, salvo previsión expresa en contra nas bases reguladoras:

a) As administracións públicas, os seus organismos vinculados ou dependentes e as sociedades mercantís estatais e as fundacións do sector público estatal, así como análogas entidades das comunidades autónomas e das entidades locais.

b) Os beneficiarios de subvencións concedidas por importe inferior a 3.000 euros, salvo nos supostos establecidos no punto 3 deste artigo.

c) As entidades que por lei estean exentas da presentación de caucións, fianzas ou depósitos perante as

administracións públicas ou os seus organismos e entidades vinculadas ou dependentes.

d) As entidades non lucrativas, así como as federacións, confederacións ou agrupacións destas, que desenvolvan proxectos ou programas de acción social e cooperación internacional.

3. Salvo que as bases reguladoras establezan o contrario, estarán obrigados a constituír garantía as persoas ou entidades cuxo domicilio estea situado fóra do territorio nacional e carezan de establecemento permanente no devandito territorio e non teñan o carácter de órganos consultivos da Administración española, sen prexuízo das especialidades que puidesen establecerse ao amparo da disposición adicional décimo oitava da lei.

Artigo 43. *Supostos en que se poderán exixir garantías.*

As bases reguladoras da subvención poderán exixir a constitución de garantías nos seguintes casos:

1. Nos procedementos de selección de entidades colaboradoras.

2. Cando se preveja a posibilidade de realizar pagamentos á conta ou anticipados.

3. Cando se considere necesario para asegurar o cumprimento dos compromisos asumidos por beneficiarios e entidades colaboradoras.

Subsección 1.^a Garantías en procedementos de selección de entidades colaboradoras

Artigo 44. *Garantías nos procedementos de selección de entidades colaboradoras.*

1. Cando, en virtude do establecido no artigo 16.5 da lei, a colaboración se vaia formalizar mediante un contrato, o réxime de garantías será o previsto na normativa reguladora da contratación administrativa.

2. Nos demais casos, cando por aplicación do disposto no artigo 16.5 da lei as entidades colaboradoras deban seleccionarse mediante un procedemento sometido aos principios de publicidade, concorrencia, igualdade e non-discriminación, as bases reguladoras, xunto coas condicións de solvencia e eficacia que, se é o caso, se establezan, poderán fixar a garantía que, con carácter provisional, deberán entregar os participantes no procedemento de selección.

Os medios de constitución e depósito e a extensión das garantías serán, salvo previsión expresa nas bases reguladoras, os previstos na normativa reguladora da contratación administrativa.

A autoridade administrativa á disposición da cal se constituísen as garantías acordará a súa cancelación no prazo de quince días desde a finalización do procedemento de selección, sen prexuízo de que a garantía constituída pola entidade seleccionada poida reterse ata a formalización da colaboración, momento en que, se for o caso, deberá completarse coa extensión prevista no artigo 53 deste regulamento.

Transcorrido o prazo anterior sen que se acordase a cancelación da garantía, resultará de aplicación o previsto no artigo 52.4 deste regulamento.

Subsección 2.^a Garantías en pagamentos anticipados e aboamentos á conta

Artigo 45. *Exixencia de garantías en pagamentos á conta ou anticipados.*

Conforme o establecido no artigo 17 da lei, cando as bases reguladoras prevejan a posibilidade de realizar

pagamentos á conta ou anticipados, poderán establecer un réxime de garantías dos fondos entregados.

Artigo 46. *Importe das garantías.*

A garantía constituirase por un importe igual á cantidade do pagamento á conta ou anticipado, incrementada na porcentaxe que se estableza nas bases reguladoras e que non poderá superar o 20 por cento da dita cantidade.

Artigo 47. *Extensión das garantías.*

As garantías responderán do importe das cantidades aboadas á conta ou das cantidades anticipadas e dos xuros de demora.

Artigo 48. *Formas de constitución das garantías.*

Cando as bases reguladoras exixan a prestación de garantías en caso de pagamentos á conta ou anticipados constituiranse, á disposición do órgano concedente, nas modalidades e coas características e requisitos establecidos no Real decreto 161/1997, do 7 de febreiro, polo que se aproba o Regulamento da Caixa Xeral de Depósitos.

Artigo 49. *Garantías prestadas por terceiros.*

1. Unicamente serán admisibles as garantías presentadas por terceiros cando o fiador preste fianza con carácter solidario, renunciando expresamente ao dereito de excusión.

2. O avalista ou asegurador será considerado parte interesada nos procedementos que afecten directamente a garantía prestada nos termos previstos na Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común.

Artigo 50. *Constitución das garantías.*

1. As garantías deberán constituírse na Caixa Xeral de Depósitos ou nas súas sucursais, encadradas nas delegacións de Economía e Facenda, ou nos establecementos públicos equivalentes das entidades locais, segundo a Administración perante a cal teñan que producir efecto.

2. Cando as subvencións se concedesen por representacións no exterior, e sen prexuízo das especialidades que puidesen establecerse ao abeiro da disposición adicional décimo oitava da lei, as garantías depositaranse nas sedes da respectiva misión diplomática permanente ou oficina consular.

Artigo 51. *Execución das garantías.*

1. Unha vez acordado o reintegro polo órgano competente e transcorrido o prazo previsto para o ingreso en período voluntario, este solicitará a súa incautación axustándose no seu importe ao que resulte do previsto no artigo 37 da lei.

2. A Caixa Xeral de Depósitos, ou a caixa ou establecemento público equivalente da entidade local, segundo a Administración perante a cal teña que xerar efecto a garantía, executará as garantías por instancia do órgano competente para acordar o reintegro das cantidades anticipadas de acordo cos procedementos establecidos na súa normativa reguladora.

3. Cando a garantía non sexa bastante para satisfacer as responsabilidades a que está afecta, a Administración procederá ao cobramento da diferenza continuando o procedemento administrativo de constrinximento,

conforme o establecido nas respectivas normas de recadación.

Artigo 52. *Cancelación das garantías.*

1. As garantías reguladas nesta subsección canceláranse por acordo do órgano concedente nos seguintes casos:

a) Unha vez comprobada de conformidade a adecuada xustificación do anticipo, tal e como se regula no artigo 84 deste regulamento.

b) Cando se reintegrasen as cantidades anticipadas nos termos previstos no artigo 37 da lei.

2. A cancelación deberá ser acordada dentro dos seguintes prazos máximos:

a) Tres meses desde o reintegro ou liquidación do anticipo.

b) Seis meses desde que tivese entrada na Administración a xustificación presentada polo beneficiario e esta non se pronunciase sobre a súa adecuación ou iniciase procedemento de reintegro.

3. Estes prazos suspenderanse cando se realicen requirimentos ou soliciten aclaracións respecto da xustificación presentada, continuando no momento en que sexan atendidos.

4. A Administración reembolsará, logo de acreditación do seu importe, o custo do mantemento das garantías cando estas se estendesen, por causas non imputables ao interesado, máis alá dos prazos previstos no punto 2 deste artigo de acordo co previsto no artigo 33 da Lei 58/2003, do 17 decembro, xeral tributaria.

Subsección 3.^a Garantías en cumprimento de compromisos asumidos por beneficiarios e entidades colaboradoras

Artigo 53. *Garantías en cumprimento de compromisos asumidos por entidades colaboradoras.*

1. Cando as bases reguladoras prevexan a achega de garantías por entidades colaboradoras, os medios de constitución e o procedemento de cancelación deberán facerse constar no convenio, tal e como se prevé no artigo 16 da lei.

Malia o anterior, cando a colaboración se formalice mediante un contrato resultarán de aplicación as garantías previstas na normativa reguladora da contratación administrativa, ademais das que poidan establecerse de acordo co indicado no punto seguinte.

2. Cando a colaboración recolla a entrega ou distribución dos fondos, será necesario presentar, salvo que as bases reguladoras o exceptuasen, garantía polo importe total dos fondos públicos recibidos máis os xuros de demora correspondentes ata seis meses despois da finalización do prazo de xustificación da aplicación dos fondos por parte da entidade colaboradora.

3. As garantías responderán da aplicación dos fondos públicos por parte da entidade colaboradora e dos reintegros e xuros de demora que puidesen exixirse.

4. Transcorrido o prazo de seis meses desde a xustificación da aplicación dos fondos por parte da entidade colaboradora sen que se acordase a cancelación da garantía, resultará de aplicación o previsto no artigo 52.4 deste regulamento. Para estes efectos, entenderase suspendido o prazo cando se requira a entidade colaboradora para que complete ou emende a xustificación.

5. Cando se asumisen compromisos que fosen estenderse máis alá do prazo de xustificación, poderán manterse as garantías que se consideren axeitadas nos

termos previstos nas bases reguladoras, sen que en ningún caso poidan:

a) Manterse unha vez cumpridos plenamente os compromisos.

b) Acadar un importe superior á cantidade que se tivese que reintegrar polo incumprimento do compromiso garantido.

Artigo 54. *Garantías e outras medidas cautelares en cumprimento de compromisos asumidos por beneficiarios.*

1. As garantías poderán adoptar, ademais das previstas para as garantías de pagamentos á conta ou anticipados, as formas de hipoteca ou peñor.

A normativa reguladora da subvención poderá prever cautelarmente a inscrición nos rexistros correspondentes ou calquera outra salvagarda que se considere adecuada á natureza dos bens, investimentos ou actividades financiadas.

2. Estas garantías poderán exixirse como requisito para conceder a subvención, para realizar os pagamentos ou como parte integrante da xustificación da subvención e terán por obxecto garantir o cumprimento e, en especial, o mantemento das obrigas do beneficiario.

3. A forma de constitución, extensión, acreditación, cancelación e execución deberá estar prevista nas bases reguladoras. Non obstante, cando adopten as formas previstas para as garantías por pagamentos á conta ou anticipados, aplicarase o réxime previsto na subsección 2.^a desta sección.

4. A falta de constitución e acreditación ante o órgano competente das garantías reguladas neste artigo, cando fosen exixidas polas bases reguladoras, terá algún dos seguintes efectos:

a) Desestimación da solicitude, se a acreditación da constitución se configurou como requisito para acceder á condición de beneficiario.

b) Retención do pagamento da subvención concedida, ata o momento en que se acredite a constitución da garantía, podendo dar lugar á perda do dereito ao cobramento da subvención de forma definitiva cando, téndose realizado requirimento previo do órgano concedente para que se acredite a constitución da garantía, este non fose atendido no prazo de 15 días.

5. Cando se asumisen compromisos que fosen estenderse máis alá do prazo de xustificación, poderán manterse as garantías que se consideren axeitadas nos termos previstos nas bases reguladoras, sen que en ningún caso poidan:

a) Manterse unha vez cumpridos plenamente os compromisos.

b) Acadar un importe superior á cantidade que se tivese que reintegrar polo incumprimento do compromiso garantido.

TÍTULO I

Procedemento de concesión

CAPÍTULO I

Disposicións xerais

Artigo 55. *Procedementos de concesión de subvencións.*

1. O procedemento ordinario de concesión de subvencións será o de concorrencia competitiva, previsto no artigo 22.1 da lei.

Malia o anterior, as bases reguladoras da subvención poderán exceptuar do requisito de fixar unha orde de prelación entre as solicitudes presentadas que reúnan os requisitos establecidos para o caso de que o crédito consignado na convocatoria fose suficiente, tendo en conta o número de solicitudes unha vez finalizado o prazo de presentación.

2. As subvencións só poderán concederse en forma directa nos casos previstos no artigo 22.2 da lei.

Artigo 56. *Tramitación anticipada.*

1. A convocatoria poderá aprobarse nun exercicio orzamentario anterior a aquel en que vaia ter lugar a súa resolución, sempre que a execución do gasto se realice na mesma anualidade en que se produce a concesión e se cumpra algunha das seguintes circunstancias:

a) Exista normalmente crédito adecuado e suficiente para a cobertura orzamentaria do gasto de que se trate nos orzamentos xerais do Estado.

b) Exista crédito adecuado e suficiente no proxecto de orzamentos xerais do Estado que fose sometido á aprobación das Cortes Xerais correspondente ao exercicio seguinte, no cal se adquirirá o compromiso de gasto como consecuencia da aprobación da resolución de concesión.

2. Nestes casos, a contía total máxima que figure na convocatoria terá carácter estimado, polo que deberá facerse constar expresamente nela que a concesión das subvencións queda condicionada á existencia de crédito adecuado e suficiente no momento da resolución de concesión. Nos supostos en que o crédito orzamentario que resulte aprobado na Lei de orzamentos fose superior á contía inicialmente estimada, o órgano xestor poderá decidir a súa aplicación ou non á convocatoria, logo de tramitación do correspondente expediente de gasto antes da resolución, sen necesidade de nova convocatoria.

3. No expediente de gasto que se tramite con carácter previo á convocatoria, o certificado de existencia de crédito será substituído por un certificado expedido pola oficina orzamentaria do departamento ministerial, en que se faga constar que concorre algunha das circunstancias mencionadas no punto 1 deste artigo.

4. Os efectos de todos os actos de trámite ditados no expediente de gasto entenderanse condicionados a que no momento de ditarse a resolución de concesión subsistan as mesmas circunstancias de feito e de dereito existentes no momento en que foron producidos os ditos actos.

Artigo 57. *Subvencións plurianuais.*

1. Poderá autorizarse a convocatoria de subvencións cuxo gasto sexa imputable a exercicios posteriores a aquel en que recaía resolución de concesión.

2. Na convocatoria deberá indicarse a contía total máxima que se vai conceder, así como a súa distribución por anualidades, dentro dos límites fixados no artigo 47 da Lei 47/2003, do 26 de novembro, xeral orzamentaria, atendendo ao momento en que se prevexa realizar o gasto derivado das subvencións que se concedan. A dita distribución terá carácter estimado cando as normas reguladoras recollen a posibilidade dos solicitantes de optar polo pagamento anticipado. A modificación da distribución inicialmente aprobada requirirá a tramitación do correspondente expediente de reaxuste de anualidades.

3. Cando se prevea expresamente na normativa reguladora a posibilidade de efectuar pagamentos á conta, na resolución de concesión dunha subvención plu-

rianual sinalarase a distribución por anualidades da contía atendendo ao ritmo de execución da acción subvencionada. A imputación a cada exercicio realizarase logo de entrega da xustificación equivalente á contía que corresponda. A alteración do calendario de execución acordado na resolución rexerá polo disposto no artigo 64 deste regulamento.

CAPÍTULO II

Procedemento de concesión en réxime de concorrencia competitiva

Artigo 58. *Aprobación do gasto por unha contía máxima e distribución entre créditos orzamentarios.*

1. A convocatoria fixará necesariamente a contía total máxima destinada ás subvencións convocadas e os créditos orzamentarios aos cales se imputan.

Non se poderán conceder subvencións por importe superior á contía total máxima fixada na convocatoria sen que previamente se realice unha nova convocatoria, agás no suposto previsto no parágrafo seguinte.

2. Excepcionalmente, a convocatoria poderá fixar, ademais da contía total máxima dentro dos créditos dispoñibles, unha contía adicional cuxa aplicación á concesión de subvencións non requirirá dunha nova convocatoria.

A fixación e utilización desta contía adicional estará sometida ás seguintes regras:

a) Resultará admisible a fixación da contía adicional a que se refire esta alínea cando os créditos aos cales resulta imputable non estean dispoñibles no momento da convocatoria pero cuxa dispoñibilidade se prevexa obter en calquera momento anterior á resolución de concesión por depender dun aumento dos créditos derivado de:

1.º Se ter presentado en convocatorias anteriores solicitudes de axudas por importe inferior ao gasto inicialmente previsto para elas, segundo certificado do órgano designado para a instrución do procedemento, sempre que se trate de convocatorias con cargo aos mesmos créditos orzamentarios ou a aqueles en que a transferencia poida ser acordada polo ministro respectivo, de acordo co artigo 63.1.a) da Lei xeral orzamentaria.

2.º Se ter resolto convocatorias anteriores por importe inferior ao gasto inicialmente previsto para elas, sempre que se trate de convocatorias con cargo aos mesmos créditos orzamentarios ou a aqueles en que a transferencia poida ser acordada polo ministro respectivo, de acordo co artigo 63.1.a) da Lei xeral orzamentaria.

3.º Se ter recoñecido ou liquidado obrigas derivadas de convocatorias anteriores por importe inferior á subvención concedida, sempre que se trate de convocatorias con cargo aos mesmos créditos orzamentarios ou a aqueles en que a transferencia poida ser acordada polo ministro respectivo, de acordo co artigo 63.1.a) da Lei xeral orzamentaria.

4.º Se ter incrementado o importe do crédito orzamentario dispoñible como consecuencia dunha xeración, unha ampliación ou unha incorporación de crédito.

b) A convocatoria deberá facer constar expresamente que a efectividade da contía adicional queda condicionada á declaración de dispoñibilidade do crédito como consecuencia das circunstancias antes sinaladas e, se for o caso, logo de aprobación da modificación orzamentaria que proceda, nun momento anterior á resolución da concesión da subvención.

3. Con carácter previo á convocatoria da subvención deberá tramitarse o oportuno expediente de gasto pola contía total máxima nela fixada. Unha vez que se declare

a dispoñibilidade do crédito correspondente á contía que, se é o caso, se previse con carácter adicional conforme o parágrafo anterior, tramitárase o correspondente expediente de gasto polo importe declarado dispoñible.

4. Cando a contía total máxima das subvencións convocadas se distribúa entre distintos créditos orzamentarios e se lle outorgue expresamente á dita distribución carácter estimativo, a alteración da dita distribución non precisará de nova convocatoria pero si das modificacións que procedan no expediente de gasto antes da resolución da concesión.

5. Naquelas convocatorias en que, dentro dos límites sinalados nos puntos anteriores, se fixase na convocatoria unha contía adicional ou se atribuíse carácter estimativo á distribución da contía máxima entre distintos créditos orzamentarios, o órgano concedente deberá publicar a declaración de créditos dispoñibles e a distribución definitiva, respectivamente, con carácter previo á resolución de concesión nos mesmos medios que a convocatoria, sen que tal publicidade implique a apertura de prazo para presentar novas solicitudes nin o inicio de novo cómputo de prazo para resolver.

Artigo 59. *Convocatoria aberta.*

1. Denomínase convocatoria aberta o acto administrativo polo cal se acorda de forma simultánea a realización de varios procedementos de selección sucesivos ao longo dun exercicio orzamentario, para unha mesma liña de subvención.

2. Na convocatoria aberta deberá concretarse o número de resolucións sucesivas que deberán recaer e, para cada unha delas:

- a) O importe máximo que se vai outorgar.
- b) O prazo máximo de resolución de cada un dos procedementos.
- c) O prazo en que, para cada unha delas, poderán presentarse as solicitudes.

3. O importe máximo que se vai outorgar en cada período fixarase tendo en conta a súa duración e o volume de solicitudes previstas.

4. Cada unha das resolucións deberá comparar as solicitudes presentadas no correspondente período de tempo e acordar o outorgamento sen superar a contía que para cada resolución se establece na convocatoria aberta.

5. Cando no momento da finalización dun período se concedesen as subvencións correspondentes e non se esgotase o importe máximo para outorgar, poderase trasladar a cantidade non aplicada ás posteriores resolucións que recaían.

Para poder facer uso desta posibilidade, deberán cumprirse os seguintes requisitos:

- a) Deberá estar expresamente previsto nas bases reguladoras, onde se recollerán ademais os criterios para a asignación dos fondos non empregados entre os períodos restantes.
- b) Unha vez recaída a resolución, o órgano concedente deberá acordar expresamente as contías que se van trasladar e o período en que se aplicarán.
- c) O emprego desta posibilidade non poderá supor en ningún caso menoscabo dos dereitos dos solicitantes do período de orixe.

Artigo 60. *Criterios de valoración.*

1. Nas bases reguladoras deberán recollese os criterios de valoración das solicitudes. Cando se tome en consideración máis dun criterio, deberá precisarse a ponderación relativa atribuída a cada un deles. No caso de que o procedemento de valoración se articule en varias fases,

indicarase igualmente en cales delas se irán aplicando os distintos criterios, así como o limiar mínimo de puntuación exixido ao solicitante para continuar no proceso de valoración.

2. Cando, por razóns debidamente xustificadas, non sexa posible precisar a ponderación atribuíble a cada un dos criterios elixidos, considerarase que todos eles teñen o mesmo peso relativo para realizar a valoración das solicitudes.

Artigo 61. *Determinación da actividade que vai realizar o beneficiario.*

Cando a subvención teña por obxecto impulsar determinada actividade do beneficiario, entenderase comprometido a realizar a dita actividade nos termos formulados na súa solicitude, coas modificacións que, se for o caso, a Administración aceptase ao longo do procedemento de concesión ou durante o período de execución, sempre que estas modificacións non alteren a finalidade perseguida coa súa concesión.

1. Se a Administración lle propón ao solicitante a reformulación da súa solicitude prevista no artigo 27 da lei, e este non contesta no prazo que aquela lle outorgase, manterase o contido da solicitude inicial.

2. No caso de que a Administración, ao longo do procedemento de concesión, propoña a modificación das condicións ou da forma de realización da actividade proposta polo solicitante, deberá requirir do beneficiario a aceptación da subvención. A dita aceptación entenderase outorgada se na proposta de modificación quedan claramente explicitadas estas condicións e o beneficiario non manifesta a súa oposición dentro do prazo de 15 días desde a súa notificación, e sempre, en todo caso, que non se dane dereito de terceiro.

Artigo 62. *Contido da resolución.*

Na resolución de concesión deberán quedar claramente identificados os compromisos asumidos polos beneficiarios; cando o importe da subvención e a súa percepción dependan da realización por parte do beneficiario dunha actividade proposta por el mesmo, deberá quedar claramente identificada tal proposta ou o documento onde se formulou.

Artigo 63. *Resolución.*

1. O órgano competente resolverá o procedemento de concesión no prazo de quince días desde a data de elevación da proposta de resolución, de acordo co previsto no artigo 89 da Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común, e, se for o caso, na correspondente norma ou convocatoria.

2. Mediante resolución acordarase tanto o outorgamento das subvencións coma a desestimación e a non-concesión, por desistencia, renuncia ao dereito ou imposibilidade material sobrevida. A resolución de concesión ponlle fin á vía administrativa, excepto nos supostos establecidos na lei ou que veñan determinados nas correspondentes bases reguladoras.

3. Cando así se previse nas bases reguladoras, a resolución de concesión, ademais de conter os solicitantes aos cales se lles concede a subvención e a desestimación expresa das restantes solicitudes, poderá incluír unha relación ordenada de todas as solicitudes que, cumprindo coas condicións administrativas e técnicas establecidas nas bases reguladoras para adquirir a condición de beneficiario, non fosen estimadas por superaren a contía máxima do crédito fixado na convocatoria, con indica-

ción da puntuación outorgada a cada unha delas en función dos criterios de valoración previstos nesta.

Neste suposto, se algún dos beneficiarios renunciase á subvención, o órgano concedente acordará, sen necesidade dunha nova convocatoria, a concesión da subvención ao solicitante ou solicitantes seguintes a aquel en orde de puntuación, sempre e cando coa renuncia por parte dalgún dos beneficiarios se liberase crédito suficiente para atender, polo menos, unha das solicitudes denegadas.

O órgano concedente da subvención comunicarlles esta opción aos interesados, co fin de que accedan á proposta de subvención no prazo improrrogable de dez días. Unha vez aceptada a proposta por parte do solicitante ou solicitantes, o órgano administrativo ditará o acto de concesión e procederá á súa notificación nos termos establecidos na Lei xeral de subvencións e no presente regulamento.

Artigo 64. *Modificación da resolución.*

1. Unha vez recaída a resolución de concesión, o beneficiario poderá solicitar a modificación do seu contido, de concorreren as circunstancias previstas para tales efectos nas bases reguladoras, tal como establece o artigo 17.3 l) da lei, que se poderá autorizar sempre que non dane dereitos de terceiro.

2. A solicitude deberá presentarse antes de que conclúa o prazo para a realización da actividade.

CAPÍTULO III

Procedemento de concesión directa

Artigo 65. *Procedemento de concesión das subvencións previstas nominativamente nos orzamentos.*

1. Para os efectos do disposto no artigo 22.2 a) da Lei xeral de subvencións, son subvencións previstas nominativamente nos orzamentos xerais do Estado, das comunidades autónomas ou das entidades locais, aquelas en que o obxecto, a dotación orzamentaria e o beneficiario aparecen determinados expresamente no estado de gastos do orzamento.

2. Na Administración xeral do Estado, nas entidades locais e nos organismos públicos vinculados ou dependentes de ambas seralles de aplicación ás ditas subvencións, en defecto de normativa específica que regule a súa concesión, o previsto na Lei xeral de subvencións e neste regulamento, salvo no que nunha e noutro afecte a aplicación dos principios de publicidade e concorrancia.

3. O procedemento para a concesión destas subvencións iniciárase de oficio o centro xestor do crédito orzamentario a que se lle imputa a subvención, ou por instancia do interesado, e rematará coa resolución de concesión ou o convenio.

En calquera dos supostos previstos neste punto, o acto de concesión ou o convenio terá o carácter de bases reguladoras da concesión para os efectos do disposto na Lei xeral de subvencións.

A resolución ou, se for o caso, o convenio deberá incluír os seguintes extremos:

a) Determinación do obxecto da subvención e dos seus beneficiarios, de acordo coa asignación orzamentaria.

b) Crédito orzamentario a que se lle imputa o gasto e a contía da subvención, individualizada, se é o caso, para cada beneficiario se fosen varios.

c) Compatibilidade ou incompatibilidade con outras subvencións, axudas, ingresos ou recursos para a mesma finalidade, procedentes de calquera Administración ou

entes públicos ou privados, nacionais, da Unión Europea ou de organismos internacionais.

d) Prazos e modos de pagamento da subvención, posibilidade de efectuar pagamentos anticipados e aboamentos á conta, así como o réxime de garantías que, se for o caso, deberán achegar os beneficiarios.

e) Prazo e forma de xustificación por parte do beneficiario do cumprimento da finalidade para a cal se concedeu a subvención e da aplicación dos fondos percibidos.

Artigo 66. *Subvencións de concesión directa imposta á Administración por unha norma de rango legal.*

1. As subvencións de concesión directa, cuxo outorgamento ou contía lle vén imposto á Administración por unha norma de rango legal, rexeranse pola dita norma e polas demais de específica aplicación á Administración correspondente.

Na Administración xeral do Estado, nas entidades locais e nos organismos públicos vinculados ou dependentes de ambas será de aplicación supletoria, en defecto do disposto naquela normativa, o previsto na Lei xeral de subvencións e neste regulamento, excepto no que nunha e noutro afecte á aplicación dos principios de publicidade e concorrancia.

2. Cando a lei que determine o seu outorgamento se remita para a súa instrumentación á formalización dun convenio de colaboración entre a entidade concedente e os beneficiarios, será de aplicación o disposto no punto 3 do artigo 65 deste regulamento.

3. Para que sexa exigible o pagamento das subvencións a que se refire este artigo será necesaria a existencia de crédito adecuado e suficiente no correspondente exercicio.

Artigo 67. *Subvencións de concesión directa en que se acrediten razóns de interese público, social, económico ou humanitario, ou outras debidamente xustificadas que dificulten a súa convocatoria pública.*

1. Poderán concederse directamente, con carácter excepcional, as subvencións a que se refire a alínea c) do punto 2 do artigo 22 da Lei xeral de subvencións.

Na Administración xeral do Estado, nas entidades locais e nos organismos públicos vinculados ou dependentes daquelas será de aplicación o previsto na Lei xeral de subvencións e neste regulamento, agás no que nunha e noutro afecte á aplicación dos principios de publicidade e concorrancia.

2. De acordo co artigo 28.3 da Lei xeral de subvencións, na Administración xeral do Estado e nos organismos públicos dela dependentes ou vinculados, o Consello de Ministros aprobará por real decreto, por proposta do ministro competente e logo de informe do Ministerio de Economía e Facenda, as normas especiais reguladoras das subvencións.

O citado real decreto terá o carácter de bases reguladoras das subvencións que establece, e incluírá os extremos expresados no punto 3 do artigo 28 da Lei xeral de subvencións.

3. A elaboración do real decreto a que se fai referencia no parágrafo anterior axustarase ao procedemento regulado no artigo 24 de Lei 50/1997, do 27 de novembro, do Goberno.

O expediente incluírá, ademais dos documentos que se establecen no citado precepto legal, os seguintes:

a) Unha memoria do órgano xestor das subvencións, competente por razón da materia, xustificativa do carácter singular das subvencións, das razóns que acreditan o interese público, social, económico ou humanitario, ou outras que xustifican a dificultade da súa convocatoria pública.

b) O informe do Ministerio de Economía e Facenda, que será o último que se emita con carácter previo á elevación do expediente co proxecto de disposición ao Consello de Ministros, a salvo de que sexa preceptivo requirir ditame do Consello de Estado.

4. Se, para atender as obrigas de contido económico que deriven da concesión das subvencións, fose preciso unha modificación orzamentaria previa, o correspondente expediente tramitarase do xeito establecido na Lei 47/2003, do 26 de novembro, xeral orzamentaria, unha vez aprobado o correspondente real decreto.

TÍTULO II

Procedemento de xestión e xustificación de subvencións

CAPÍTULO I

Subcontratación

Artigo 68. *Subcontratación das actividades subvencionadas.*

1. A realización da actividade subvencionada é obriga persoal do beneficiario sen outras excepcións que as establecidas nas bases reguladoras, dentro dos límites fixados no artigo 29 da Lei xeral de subvencións e neste regulamento. Se as bases reguladoras permitisen a subcontratación sen establecer límites cuantitativos, o beneficiario non poderá subcontratar máis do 50 por 100 do importe da actividade subvencionada, sumando os prezos de todos os subcontratos.

2. Para os efectos do disposto no artigo 29.7.d) da Lei xeral de subvencións, considerarase que existe vinculación con aquelas persoas físicas ou xurídicas ou agrupacións sen personalidade en que concorran algunha das seguintes circunstancias:

a) Persoas físicas unidas por relación conxugal ou persoas ligadas con análoga relación de afectividade, parentesco de consanguinidade ata o cuarto grao ou de afinidade ata o segundo.

b) As persoas físicas e xurídicas que teñan unha relación laboral retribuída mediante pagamentos periódicos.

c) Ser membros asociados do beneficiario a que se refire o punto 2 e membros ou partícipes das entidades sen personalidade xurídica a que se refire o punto 3 do artigo 11 da Lei xeral de subvencións.

d) Unha sociedade e os seus socios maioritarios ou os seus conselleiros ou administradores, así como os cónxuxes ou persoas ligadas con análoga relación de afectividade e familiares ata o cuarto grao de consanguinidade ou de afinidade ata o segundo.

e) As sociedades que, de acordo co artigo 4 da Lei 24/1988, do 28 de xullo, reguladora do mercado de valores, reúnan as circunstancias requiridas para formar parte do mesmo grupo.

f) As persoas xurídicas ou agrupacións sen personalidade e os seus representantes legais, patróns ou quen exerza a súa administración, así como os cónxuxes ou persoas ligadas con análoga relación de afectividade e familiares ata o cuarto grao de consanguinidade ou de afinidade ata o segundo.

g) As persoas xurídicas ou agrupacións sen personalidade e as persoas físicas, xurídicas ou agrupacións sen personalidade que conforme as normas legais, estatutarias ou os acordos contractuais teñan dereito a participar en máis dun 50 por cento no beneficio das primeiras.

3. A Administración poderá comprobar, dentro do período de prescrición, o custo así como o valor de mercado das actividades subcontratadas ao amparo das facultades que lle atribúen os artigos 32 e 33 da Lei xeral de subvencións.

CAPÍTULO II

Xustificación de subvencións

SECCIÓN 1.^a DISPOSICIÓNS XERAIS

Artigo 69. *Modalidades de xustificación da subvención.*

A xustificación polo beneficiario do cumprimento das condicións impostas e da consecución dos obxectivos previstos no acto de concesión da subvención poderá revestir as seguintes modalidades:

- 1) Conta xustificativa, que adoptará unha das formas previstas na sección 2.^a deste capítulo.
- 2) Acreditación por módulos.
- 3) Presentación de estados contables.

Artigo 70. *Ampliación do prazo de xustificación.*

1. O órgano concedente da subvención poderá outorgar, salvo precepto en contra contido nas bases reguladoras, unha ampliación do prazo establecido para a presentación da xustificación, que non exceda da metade deste e sempre que con iso non se prexudiquen dereitos de terceiro.

2. As condicións e o procedemento para a concesión da ampliación son os establecidos no artigo 49 da Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común.

3. Transcorrido o prazo establecido de xustificación sen ter presentado esta perante o órgano administrativo competente, este requirirá o beneficiario para que no prazo improrrogable de quince días a presente para os efectos previstos neste capítulo. A falta de presentación da xustificación no prazo establecido neste parágrafo comportará a exixencia do reintegro e demais responsabilidades establecidas na Lei xeral de subvencións. A presentación da xustificación no prazo adicional establecido neste parágrafo non eximirá o beneficiario das sancións que, conforme a Lei xeral de subvencións, correspondan.

Artigo 71. *Forma de xustificación.*

1. A xustificación da subvención terá a estrutura e o alcance que se determine nas correspondentes bases reguladoras.

2. Cando o órgano administrativo competente para a comprobación da subvención aprecie a existencia de defectos emendables na xustificación presentada polo beneficiario, porao no seu coñecemento e concederalle un prazo de dez días para a súa corrección.

SECCIÓN 2.^a DA CONTA XUSTIFICATIVA

Subsección 1.^a Conta xustificativa con entrega de xustificantes de gasto

Artigo 72. *Contido da conta xustificativa.*

A conta xustificativa conterá, con carácter xeral, a seguinte documentación:

1. Unha memoria de actuación xustificativa do cumprimento das condicións impostas na concesión da sub-

vención, con indicación das actividades realizadas e dos resultados obtidos.

2. Unha memoria económica xustificativa do custo das actividades realizadas, que conterá:

a) Unha relación clasificada dos gastos e investimentos da actividade, con identificación do acredor e do documento, o seu importe, data de emisión e, se é o caso, data de pagamento. En caso de que a subvención se outorgue segundo un orzamento, indicaranse as desviacións acaecidas.

b) As facturas ou documentos de valor probatorio equivalente no tráfico xurídico mercantil ou con eficacia administrativa incorporados na relación a que se fai referencia no parágrafo anterior e, se for o caso, a documentación acreditativa do pagamento.

c) Certificado de taxador independente debidamente acreditado e inscrito no correspondente rexistro oficial, no caso de adquisición de bens inmóbeles.

d) Indicación, se é o caso, dos criterios de repartición dos custos xerais e/ou indirectos incorporados na relación a que se fai referencia na alínea a), agás naqueles casos en que as bases reguladoras da subvención previsen a súa compensación mediante un tanto alzado sen necesidade de xustificación.

e) Unha relación detallada doutros ingresos ou subvencións que financiasen a actividade subvencionada con indicación do importe e a súa procedencia.

f) Os tres orzamentos que, en aplicación do artigo 31.3 da Lei xeral de subvencións, deba ter solicitado o beneficiario.

g) Se for o caso, a carta de pagamento de reintegro no suposto de remanentes non aplicados así como dos xuros derivados destes.

3. Non obstante o anterior, cando por razón do obxecto ou da natureza da subvención non fose preciso presentar a documentación prevista no punto anterior, as bases reguladoras determinarán o contido da conta xustificativa.

Artigo 73. *Validación e estampillado de xustificantes de gasto.*

1. Os gastos xustificaranse con facturas e demais documentos de valor probatorio equivalente no tráfico xurídico mercantil ou con eficacia administrativa, en orixinal ou fotocopia compulsada, cando neste último suposto así se establecese nas bases reguladoras.

2. En caso de que as bases reguladoras así o establezan, os xustificantes orixinais presentados marcaranse cunha estampilla, indicando nela a subvención para a xustificación da cal foron presentados e se o importe do xustificante se lle imputa total ou parcialmente á subvención.

Neste último caso, indicárase ademais a contía exacta que resulte afectada pola subvención.

Subsección 2.^a Conta xustificativa con entrega de informe de auditor

Artigo 74. *Conta xustificativa con entrega de informe de auditor.*

1. As bases reguladoras da subvención poderán prever unha redución da información que se incorporará na memoria económica a que se refire o punto 2 do artigo 72 deste regulamento sempre que:

a) A conta xustificativa vaia acompañada dun informe dun auditor de contas inscrito como exercente no Rexistro Oficial de Auditores de Contas dependente do Instituto de Contabilidade e Auditoría de Contas.

b) O auditor de contas leve a cabo a revisión da conta xustificativa co alcance que se determine nas bases reguladoras da subvención e con suxeición ás normas de actuación e supervisión que, se é o caso, propoña o órgano que teña atribuídas as competencias de control financeiro de subvencións no ámbito da Administración pública concedente.

c) A conta xustificativa incorpore, ademais da memoria de actuacións a que se refire o punto 1 do artigo 72 deste regulamento, unha memoria económica abreviada.

2. Naqueles casos en que o beneficiario estea obrigado a auditar a súas contas anuais por un auditor sometido á Lei 19/1988, do 12 de xullo, de auditoría de contas, a revisión da conta xustificativa levaraa a cabo o mesmo auditor, salvo que as bases reguladoras prevexan o nomeamento doutro auditor.

3. No suposto en que o beneficiario non estea obrigado a auditar as súas contas anuais, a designación do auditor de contas será realizada por el, non sendo que as bases reguladoras da subvención prevexan o seu nomeamento polo órgano concedente. O gasto derivado da revisión da conta xustificativa poderá ter a condición de gasto subvencionable cando así o establezan as devanditas bases e ata o límite que nelas se fixe.

4. O beneficiario estará obrigado a pór á disposición do auditor de contas cantos libros, rexistros e documentos lle sexan exixibles en aplicación do disposto na alínea f) do artigo 14.1 da Lei xeral de subvencións, así como a conservarlos co obxecto das actuacións de comprobación e control previstas na lei.

5. O contido da memoria económica abreviada establecerase nas bases reguladoras da subvención, ben que, como mínimo, conterá un estado representativo dos gastos en que se incorreu na realización das actividades subvencionadas, debidamente agrupados, e, se for o caso, as cantidades inicialmente orzadas e as desviacións acaecidas.

6. Cando a subvención teña por obxecto unha actividade ou proxecto a realizar no estranxeiro, o réxime previsto neste artigo e no artigo 80 deste regulamento entenderase referido a auditores exercentes no país onde deba levarse a cabo a revisión, sempre que no dito país exista un réxime de habilitación para o exercicio da profesión e, se é o caso, sexa preceptiva a obriga de someter a auditoría os seus estados contables.

De non existir un sistema de habilitación para o exercicio da profesión de auditoría de contas no citado país, a revisión prevista neste artigo poderá realizala un auditor establecido no citado país, sempre que a designación deste a leve a cabo o órgano concedente conforme uns criterios técnicos que garantan a adecuada calidade.

Subsección 3.^a Conta xustificativa simplificada

Artigo 75. *Conta xustificativa simplificada.*

1. Para os efectos do disposto no punto 2 do artigo 30 da lei, para subvencións concedidas por importe inferior a 60.000 euros, poderá ter carácter de documento con validez xurídica para a xustificación da subvención a conta xustificativa regulada neste artigo, sempre que así se previse nas bases reguladoras da subvención.

2. A conta xustificativa conterá a seguinte información:

a) Unha memoria de actuación xustificativa do cumprimento das condicións impostas na concesión da subvención, con indicación das actividades realizadas e dos resultados obtidos.

b) Unha relación clasificada dos gastos e investimentos da actividade, con identificación do acredor e do documento, o seu importe, a data de emisión e, se for o

caso, a data de pagamento. En caso de que a subvención se outorgue de acordo cun orzamento estimado, indícanse as desviacións acaecidas.

c) Un detalle doutros ingresos ou subvencións que financiasen a actividade subvencionada, con indicación do importe e a súa procedencia.

d) Se é o caso, carta de pagamento de reintegro no suposto de remanentes non aplicados así como dos xuros derivados destes.

3. O órgano concedente comprobará, a través das técnicas de toma de mostras que se acorden nas bases reguladoras, os xustificantes que considere oportunos e que permitan obter evidencia razoable sobre a adecuada aplicación da subvención; para este fin poderá requirir lle ao beneficiario a remisión dos xustificantes de gasto seleccionados.

SECCIÓN 3.^a DOS MÓDULOS

Artigo 76. *Ámbito de aplicación dos módulos.*

1. As bases reguladoras das subvencións poderán prever o réxime de concesión e xustificación a través de módulos naqueles supostos en que se cumpran os seguintes requisitos:

a) Que a actividade subvencionable ou os recursos necesarios para a súa realización sexan medibles en unidades físicas.

b) Que exista unha evidencia ou referencia do valor de mercado da actividade subvencionable ou, se for o caso, do dos recursos que se van empregar.

c) Que o importe unitario dos módulos, que poderá conter unha parte fixa e outra variable en función do nivel de actividade, se determine sobre a base dun informe técnico motivado, en que se recollerán as variables técnicas, económicas e financeiras que se tiveron en conta para a determinación do módulo, sobre a base de valores medios de mercado estimados para a realización da actividade ou do servizo obxecto da subvención.

2. Cando as bases reguladoras prevexan o réxime de concesión e xustificación a través de módulos, a concreción destes e a elaboración do informe técnico poderá realizarse de forma diferenciada para cada convocatoria.

Artigo 77. *Actualización e revisión de módulos.*

1. Cando as bases reguladoras da subvención ou as ordes de convocatoria de axudas que delas deriven aproben valores específicos para os módulos cuxa contía se proxecte ao longo de máis dun exercicio orzamentario, as ditas bases indicarán a forma de actualización, xustificándose no informe técnico a que se refire a alínea c) do artigo 76 deste regulamento.

2. Cando, por circunstancias sobrevidas, se produza unha modificación das condicións económicas, financeiras ou técnicas tidas en conta para o establecemento e actualización dos módulos, o órgano competente aprobará a revisión do importe destes, motivada a través do pertinente informe técnico.

Artigo 78. *Xustificación a través de módulos.*

Cando as bases reguladoras previsen o réxime de módulos, a xustificación da subvención levarase a cabo mediante a presentación da seguinte documentación:

1. Unha memoria de actuación xustificativa do cumprimento das condicións impostas na concesión da subvención, con indicación das actividades realizadas e dos resultados obtidos.

2. Unha memoria económica xustificativa que conterá, como mínimo, os seguintes extremos:

a) Acreditación ou, no seu defecto, declaración do beneficiario sobre o número de unidades físicas consideradas como módulo.

b) Contía da subvención calculada sobre a base das actividades cuantificadas na memoria de actuación e os módulos previstos nas bases reguladoras ou, se é o caso, nas ordes de convocatoria.

c) Un detalle doutros ingresos ou subvencións que financiasen a actividade subvencionada, con indicación do importe e a súa procedencia.

Artigo 79. *Obrigas formais dos beneficiarios en réxime de módulos.*

Os beneficiarios están dispensados da obriga de presentación de libros, rexistros e documentos de transcendencia contable ou mercantil, agás previsión expresa en contra nas bases reguladoras da subvención.

SECCIÓN 4.^a DA PRESENTACIÓN DE ESTADOS CONTABLES

Artigo 80. *Supostos de xustificación a través de estados contables.*

1. As bases reguladoras poderán prever que a subvención se xustifique mediante a presentación de estados contables cando:

a) A información necesaria para determinar a contía da subvención poida deducirse directamente dos estados financeiros incorporados á información contable de obrigada preparación polo beneficiario.

b) A citada información contable fose auditada conforme o sistema previsto no ordenamento xurídico a que estea sometido o beneficiario.

2. Ademais da información descrita no punto 1 deste artigo, as bases reguladoras poderán prever a entrega dun informe complementario elaborado polo auditor de contas e seguindo o previsto na disposición adicional décimo quinta do Real decreto 1636/1990, do 20 de decembro, polo que se aproba o Regulamento que desenvolve a Lei 19/1988, do 12 de xullo, de auditoría de contas.

3. Cando o alcance dunha auditoría de contas non se considere suficiente, as bases reguladoras establecerán o alcance adicional da revisión que o auditor levará a cabo respecto da información contable que sirva de base para determinar a contía da subvención. Neste caso, os resultados do traballo incorporaranse ao informe complementario a que se refire o punto 2 deste artigo e a retribución adicional que lle corresponda percibir ao auditor de contas poderá ter a condición de gasto subvencionable cando o establezan as bases ata o límite que nelas se fixe.

SECCIÓN 5.^a DA XUSTIFICACIÓN TELEMÁTICA DE SUBVENCIONS

Artigo 81. *Emprego de medios electrónicos na xustificación das subvencións.*

Poderán utilizarse medios electrónicos, informáticos e telemáticos nos procedementos de xustificación das subvencións sempre que nas bases reguladoras se establecese a súa admisibilidade. Para estes efectos, as bases reguladoras deberán indicar os trámites que, se é o caso, poidan ser realizados por vía electrónica, informática ou telemática e os medios electrónicos e sistemas de comunicación utilizables que deberán axustarse ás especificacións que se establezan por orde do ministro de Economía e Facenda.

SECCIÓN 6.^a DA XUSTIFICACIÓN DAS SUBVENCIÓNS PERCIBIDAS POR ENTIDADES PÚBLICAS ESTATAIS

Artigo 82. *Xustificación de subvencións percibidas por entidades públicas estatais.*

1. Salvo precepto en contra contido nas bases reguladoras, cando un organismo ou ente do sector público estatal perciba doutra entidade pertencente a este mesmo sector unha subvención sometida á Lei xeral de subvencións, a súa xustificación realizarase conforme o previsto no artigo 75 deste regulamento, sen que resulte de aplicación a contía máxima de 60.000 euros prevista no seu punto 1 e sempre que:

a) A entidade perceptora estea sometida a control financeiro permanente da Intervención Xeral da Administración do Estado.

b) A modalidade de xustificación da subvención revista a forma de conta xustificativa prevista na alínea a) do artigo 69 deste regulamento.

2. No ámbito do control financeiro permanente de cada entidade revisaranse os sistemas e procesos de xustificación empregados, así como unha mostra das contas xustificativas presentadas perante os órganos administrativos competentes, todo iso co alcance que se determine no plan anual previsto no punto 3 do artigo 159 da Lei 47/2003, do 26 de novembro, xeral orzamentaria.

3. Se, como consecuencia da revisión levada a cabo conforme o previsto no punto 2 deste artigo, se observase unha falta de concordancia entre as contas xustificativas presentadas e os rexistros contables ou xustificantes que as acreditan, emitiranse informes separados dirixidos aos órganos concedentes das subvencións en que se indicarán tales extremos.

CAPÍTULO III

Gastos subvencionables

Artigo 83. *Gastos subvencionables.*

1. Considerarase efectivamente pagado o gasto, para os efectos da súa consideración como subvencionable, coa cesión do dereito de cobramento da subvención a favor dos acredores por razón do gasto realizado ou coa entrega a estes dun efecto mercantil, garantido por unha entidade financeira ou compañía de seguros.

En todo caso, se, realizada a actividade e finalizado o prazo para xustificar, se pagase só unha parte dos gastos en que se incorrese, para os efectos de perda do dereito ao cobramento, aplicarase o principio de proporcionalidade.

2. Se, sendo preceptiva a solicitude de varias ofertas consonte o disposto no punto 3 do artigo 31 da lei, estas non se achegasen ou a adxudicación recaese, sen xustificación adecuada, nunha que non fose a máis favorable economicamente, o órgano concedente poderá solicitar unha taxación pericial do ben ou servizo, e serán por conta do beneficiario os gastos que se ocasionen. En tal caso, a subvención calcularase tomando como referencia o menor dos dous valores: o declarado polo beneficiario ou o resultante da taxación.

3. Para os efectos de imputación de custos indirectos á actividade subvencionada, as bases reguladoras, logo dos estudos económicos que procedan, poderán establecer a fracción do custo total que se considera custo indirecto imputable a esta; neste caso a dita fracción de custo non requirirá unha xustificación adicional.

CAPÍTULO IV

Comprobación de subvencións

Artigo 84. *Comprobación da adecuada xustificación da subvención.*

1. O órgano concedente da subvención levará a cabo a comprobación da xustificación documental da subvención, consonte o método que se establecese nas súas bases reguladoras; para este fin revisará a documentación que obrigatoriamente deba achegar o beneficiario ou a entidade colaboradora.

2. Naqueles supostos en que o pagamento da subvención se realice despois da achega da conta xustificativa, nos termos previstos no artigo 72 deste regulamento, a comprobación formal para a liquidación da subvención poderá comprender exclusivamente os seguintes documentos:

a) A memoria de actuación xustificativa do cumprimento das condicións impostas na concesión da subvención, con indicación das actividades realizadas e dos resultados obtidos.

b) A relación clasificada dos gastos e investimentos da actividade, con identificación do acredor e do documento, o seu importe, a data de emisión e, se for o caso, a data de pagamento. En caso de que a subvención se outorgue consonte un orzamento, indicaranse as desviacións acaecidas.

c) O detalle doutros ingresos ou subvencións que financiasen a actividade subvencionada, con indicación do importe e a súa procedencia.

No suposto previsto na alínea anterior, a revisión das facturas ou documentos de valor probatorio análogo que, se é o caso, formen parte da conta xustificativa, deberán ser obxecto de comprobación nos catro anos seguintes sobre a base dunha mostra representativa, sen prexuízo das especialidades previstas no punto 3 do artigo 75 deste regulamento.

Artigo 85. *Comprobación da realización da actividade e do cumprimento da finalidade que determinen a concesión e o disfrute da subvención.*

1. O órgano concedente da subvención terá a obriga de elaborar anualmente un plan anual de actuación para comprobar a realización polos beneficiarios das actividades subvencionadas.

2. O citado plan deberá indicar se a obriga de comprobación acada a totalidade das subvencións ou ben unha mostra das concedidas e, neste último caso, a súa forma de selección. Tamén deberá conter os principais aspectos que hai que comprobar e o momento da súa realización.

Artigo 86. *Efectos das alteracións das condicións da subvención na comprobación da subvención.*

1. Cando o beneficiario da subvención poña de manifesto na xustificación que se produciron alteracións das condicións tidas en conta para a concesión desta, que non alteren esencialmente a natureza ou os obxectivos da subvención, que puidesen dar lugar á modificación da resolución conforme o establecido no punto 3 l) do artigo 17 da Lei xeral de subvencións, téndose omitido o trámite de autorización administrativa logo da súa aprobación, o órgano concedente da subvención poderá aceptar a xustificación presentada, sempre e cando tal aceptación non supoña danar dereitos de terceiros.

2. A aceptación das alteracións por parte do órgano concedente no acto de comprobación non exime o beneficiario das sancións que poidan corresponderlle conforme a Lei xeral de subvencións.

Artigo 87. *Taxación pericial contradictoria.*

1. No suposto previsto no artigo 33.4 da Lei xeral de subvencións, a Administración solicitaralle ao colexio, asociación ou corporación profesional legalmente recoñecida, tendo en conta a natureza dos bens ou dereitos a valorar, o envío dunha listaxe de colexiados ou asociados dispostos a actuar como peritos terceiros. Elixido por sorteo público o colexiado ou asociado, as designacións posteriores efectuaranse por orde correlativa.

Cando non exista colexio, asociación ou corporación profesional competente pola natureza dos bens ou dereitos para valorar ou profesionais dispostos a actuar como peritos terceiros, solicitaráselle ao Banco de España a designación dunha sociedade de taxación inscrita no correspondente rexistro oficial.

2. O perito terceiro poderá exixir que, previamente ao desempeño do seu cometido, se faga provisión do importe dos seus honorarios mediante depósito no Banco de España ou no organismo público que determine o órgano concedente, no prazo de 10 días, quedando cada unha das partes obrigada a depositar o 50 por cento do importe da provisión. A falta de depósito por calquera das partes suporá a aceptación da valoración realizada polo perito da outra, calquera que fose a diferenza entre ambas as valoracións.

Entregada na Administración a valoración polo perito terceiro, comunicárselle ao beneficiario e, de resultar obrigado ao pagamento dos honorarios conforme o previsto no artigo 33 da Lei xeral de subvencións, concederáselle un prazo de 15 días para xustificar o cumprimento da dita obriga. De terse efectuado unha provisión de fondos en virtude do previsto no parágrafo anterior, o órgano concedente autorizará a súa disposición. Cando os honorarios sexan por conta da Administración, o beneficiario terá dereito ao reintegro da cantidade depositada por el e ao resarcimento dos gastos que o devandito depósito puidese ocasionar.

CAPÍTULO V**Procedemento de xestión orzamentaria****Artigo 88. *Pagamento da subvención.***

1. O pagamento da subvención realizarase logo da xustificación, polo beneficiario, e na parte proporcional á contía da subvención xustificada, da realización da actividade, proxecto, obxectivo ou adopción do comportamento para o cal se concedeu, nos termos establecidos na normativa reguladora da subvención, salvo que en atención á natureza daquela, esta normativa prevexa a posibilidade de realizar pagamentos anticipados, de acordo co previsto no artigo 34.4 da Lei xeral de subvencións. Cando a subvención se conceda en atención á concorrencia dunha determinada situación no perceptor, non se requirirá outra xustificación que a acreditación conforme os medios que estableza a normativa reguladora.

2. Con carácter xeral, salvo que as bases reguladoras establezan o contrario e en función das dispoñibilidades orzamentarias, realizaranse pagamentos anticipados nos termos e condicións previstos no artigo 34.4 da Lei xeral de subvencións nos supostos de subvencións destinadas a financiar proxectos ou programas de acción social e cooperación internacional que se concedan a entidades sen fins lucrativos ou a federacións, confederacións ou agrupacións destas, así como subvencións a outras entidades beneficiarias sempre que non dispoñan de recursos suficientes para financiar transitoriamente a execución da actividade subvencionada.

3. Para estes efectos, deberá incorporarse ao expediente que se tramite para o pagamento total ou parcial

da subvención certificación expedida polo órgano encargado do seguimento daquela, na cal quede de manifesto:

a) A xustificación parcial ou total dela, segundo se recolla ou non a posibilidade de efectuar pagamentos fraccionados, cando se trate de subvencións de pagamento posterior;

b) Que non foi ditada resolución declarativa da procedencia do reintegro da subvención o da perda do dereito ao seu cobramento por algunha das causas previstas no artigo 37 da Lei xeral de subvencións;

c) Que o órgano concedente da subvención non acordou, como medida cautelar, a retención dos libramentos de pagamento ou das cantidades pendentes de aboar ao beneficiario ou entidade colaboradora, referidos á mesma subvención.

4. Para os efectos previstos no artigo 34.5 da Lei xeral de subvencións, a valoración do cumprimento polo beneficiario das súas obrigas tributarias e fronte á Seguridade Social e de que non é debedor por resolución de procedencia de reintegro, así como a súa forma de acreditación, efectuarase nos mesmos termos previstos na sección 3.^a do capítulo III do título preliminar deste regulamento, sobre requisitos para obter a condición de beneficiario ou entidade colaboradora.

Non será necesario achegar unha nova certificación se a entregada na solicitude de concesión no superou o prazo de seis meses de validez.

Artigo 89. *Perda do dereito ao cobramento da subvención.*

1. Producirase a perda do dereito ao cobramento total ou parcial da subvención no suposto de falta de xustificación ou de concorrencia dalgunha das causas previstas no artigo 37 da Lei xeral de subvencións.

2. O procedemento para declarar a procedencia da perda do dereito de cobramento da subvención será o establecido no artigo 42 da Lei xeral de subvencións.

Artigo 90. *Devolución por iniciativa do perceptor.*

Enténdese por devolución voluntaria aquela que é realizada polo beneficiario sen o previo requirimento da Administración.

Na convocatoria deberase dar publicidade dos medios dispoñibles para que o beneficiario poida efectuar esta devolución.

Cando se produza a devolución voluntaria, a Administración calculará os xuros de demora de acordo co previsto no artigo 38 da Lei xeral de subvencións e ata o momento en que se produciu a devolución efectiva por parte do beneficiario.

TÍTULO III**Do reintegro****CAPÍTULO I****Disposicións xerais****Artigo 91. *Reintegro por incumprimento das obrigas establecidas con motivo da concesión da subvención.***

1. O beneficiario deberá cumprir todos e cada un dos obxectivos, actividades e proxectos, adoptar os comportamentos que fundamentaron a concesión da subvención e cumprir os compromisos asumidos con motivo desta.

Noutro caso, procederá o reintegro total ou parcial, atendendo aos criterios establecidos nas bases reguladoras da subvención.

2. Cando a subvención se concedese para financiar investimentos ou gastos de distinta natureza, a execución deberá axustarse á distribución acordada na resolución de concesión e, salvo que as bases reguladoras ou a resolución de concesión establezan outra cousa, non se poderán compensar uns conceptos con outros.

3. Nos casos previstos no punto 1 do artigo 32 deste regulamento, procederá o reintegro proporcional se o custo efectivo final da actividade resulta inferior ao orzado.

Artigo 92. *Reintegro por incumprimento da obriga de xustificación.*

1. Cando, transcorrido o prazo outorgado para a presentación da xustificación, esta non se efectuase, acordase o reintegro da subvención, logo de requirimento establecido no punto 3 do artigo 70 deste regulamento.

2. Entenderase incumprida a obriga de xustificar cando a Administración, nas súas actuacións de comprobación ou control financeiro, detectase que na xustificación realizada polo beneficiario se inclúen gastos que non respondesen á actividade subvencionada, que non supuxesen un custo susceptible de subvención, que fosen xa financiados por outras subvencións ou recursos, ou que se xustificasen mediante documentos que non reflectisen a realidade das operacións.

3. Nestes supostos, sen prexuízo das responsabilidades que puidesen corresponder, procederá o reintegro da subvención correspondente a cada un dos gastos anteriores cuxa xustificación indebida detectase a Administración.

Artigo 93. *Reintegro por incumprimento da obriga de adoptar as medidas de difusión do financiamento público recibido.*

Procederá o reintegro por incumprimento da adopción das medidas de difusión do financiamento público recibido cando o beneficiario non adopte as medidas establecidas nas bases reguladoras nin as medidas alternativas propostas pola Administración e previstas no artigo 31.3 deste regulamento.

CAPÍTULO II

Procedemento de reintegro

SECCIÓN 1.^a DISPOSICIÓNS XERAIS

Artigo 94. *Regras xerais.*

1. No acordo polo cal se inicie o procedemento de reintegro, deberán indicarse a causa que determina o seu inicio, as obrigas incumpridas e o importe da subvención afectado.

2. O acordo seralle notificado ao beneficiario ou, se é o caso, á entidade colaboradora, e concederánlle un prazo de quince días para que alegue ou presente os documentos que considere pertinentes.

3. O inicio do procedemento de reintegro interromperá o prazo de prescrición de que dispón a Administración para exixir o reintegro, de acordo co establecido no artigo 39 da Lei xeral de subvencións.

4. A resolución do procedemento de reintegro identificará o obrigado ao reintegro, as obrigas incumpridas, a causa de reintegro que concorre de entre as previstas no artigo 37 da lei e o importe da subvención a reintegrar xunto coa liquidación dos xuros de demora.

5. A resolución seralle notificada ao interesado e será requirido para realizar o reintegro correspondente no prazo e na forma que establece o Regulamento xeral de recadación, aprobado por Real decreto 939/2005, do 29 de xullo.

Artigo 95. *Cantidades a reintegrar por fundacións do sector público estatal, organismos ou entidades de dereito público vinculadas ou dependentes da Administración xeral do Estado.*

As débedas por razón de acordos de reintegro que teñan coa Administración xeral do Estado as fundacións do sector público estatal ou os organismos ou entidades de dereito público vinculados ou dependentes daquela poderán extinguirse mediante a dedución dos seus importes en futuros libramentos ou mediante a súa compensación con débedas da Administración xeral do Estado vencidas, líquidas e exixibles.

SECCIÓN 2.^a PROCEDEMENTO DE REINTEGRO POR PROPOSTA DA INTERVENCIÓN XERAL DA ADMINISTRACIÓN DO ESTADO

Artigo 96. *Inicio do procedemento de reintegro por proposta da Intervención Xeral da Administración do Estado.*

1. Cando no informe emitido pola Intervención Xeral da Administración do Estado, no exercicio do control financeiro de subvencións, se puxese de manifesto a concorrencia dalgunha das causas de reintegro previstas no artigo 37 da Lei xeral de subvencións e se propuxese o inicio do procedemento de reintegro nos termos establecidos no artigo 51 da citada lei, o órgano xestor deberá acordar o inicio do procedemento de reintegro ou manifestar a discrepancia coa súa incoación, nos termos establecidos na normativa reguladora do control financeiro de subvencións.

2. O acordo de inicio do procedemento de reintegro deberá adoptarse no prazo dun mes desde que se reciba o informe e deberá trasladar o contido da proposta de inicio de reintegro formulada pola Intervención Xeral da Administración do Estado.

3. O acordo seralle notificado ao beneficiario ou á entidade colaboradora. Igualmente, o acordo de inicio deberá serlle comunicado á Intervención Xeral da Administración do Estado.

4. O transcurso do prazo dun mes previsto no artigo 51 da Lei xeral de subvencións sen que se iniciase o procedemento de reintegro nos termos previstos no artigo 94 deste regulamento, ou, se for o caso, se formulase a oportuna discrepancia, terá os seguintes efectos:

a) Quedarán automaticamente levantadas as medidas cautelares que se adoptasen no desenvolvemento do control financeiro.

b) Non se considerará interrompida a prescrición polas actuacións de control financeiro das cales a proposta de inicio do procedemento trouxese causa.

c) O órgano xestor non quedará liberado da súa obriga de iniciar o procedemento de reintegro, sen prexuízo das responsabilidades que deriven da prescrición do dereito para iniciar o referido procedemento como consecuencia do incumprimento da obriga en prazo.

Artigo 97. *Trámite de alegacións.*

1. Recibida a notificación do inicio do procedemento de reintegro, o interesado poderá presentar as alegacións e a documentación que considere oportunas, respecto dos feitos manifestados no informe de control financeiro que motivaron o inicio do procedemento.

2. Non se terán en conta no procedemento feitos, documentos ou alegacións presentados polo suxeito controlado cando, podendo achegalos no control financeiro, non o fixese.

3. Cando o control financeiro finalizase como consecuencia de resistencia, escusa, obstrución ou negativa, unicamente serán admisibles alegacións e documentación tendentes a constatar que tal circunstancia non se produciu durante o control, sen que caiba emendar a falta de colaboración unha vez concluído o control financeiro.

Artigo 98. *Valoración de alegacións.*

1. Se o beneficiario ou o suxeito controlado non presentase alegacións, o órgano competente poderá, sen máis trámite, resolver o procedemento de reintegro, nos mesmos termos contidos no acordo de inicio do procedemento e sen necesidade de darlle traslado á Intervención Xeral da Administración do Estado para informe de reintegro, a que se fai referencia no seguinte artigo.

2. En caso de presentación de alegacións, o órgano xestor deberá expresar a súa opinión, indicando cal é, ao seu parecer, o importe exixible de reintegro e sinalando as causas polas cales se separa, se é o caso, do importe inicialmente exixido.

Artigo 99. *Informe de reintegro.*

1. As alegacións presentadas polo beneficiario e o parecer do órgano xestor examínarao o órgano de control que emitiu o informe de control financeiro de subvencións e darán lugar á emisión do informe de reintegro.

2. O informe, que deberá ser emitido no prazo dun mes desde a recepción completa da documentación, tomará como punto de partida o informe de control financeiro ou, se for o caso, a resolución da discrepancia manifestada, valorará as alegacións e o parecer do órgano xestor e concluirá concretando o importe de reintegro a exixir.

Artigo 100. *Proposta de resolución de procedemento de reintegro.*

1. A proposta de resolución deberá trasladar o contido do informe de reintegro.

2. Cando o órgano xestor non comparta o criterio recollido no informe de reintegro, con carácter previo á resolución, tramitará a discrepancia nos termos establecidos no artigo 155 da Lei 47/2003, do 26 de novembro, xeral orzamentaria.

Artigo 101. *Resolución do procedemento de reintegro.*

1. O réxime de resolución do procedemento de reintegro axustarase ao previsto nos artigos 41 e 42 da Lei xeral de subvencións.

2. Unha vez recaída resolución, e simultaneamente á súa notificación ao interesado, o órgano xestor dará traslado dela á Intervención Xeral da Administración do Estado, a través do órgano controlador correspondente.

3. Para os efectos do previsto no segundo parágrafo do punto 5 do artigo 51 da Lei xeral de subvencións, o órgano controlador poderá requirir do xestor información sobre o estado de tramitación dos expedientes de reintegro.

TÍTULO IV

Procedemento sancionador

Artigo 102. *Procedemento sancionador.*

1. O procedemento administrativo sancionador a que se refire o artigo 67 da lei será o regulado polo Regulamento do procedemento para o exercicio da potestade sancionadora, aprobado polo Real decreto 1398/1993, do

4 de agosto, tanto na súa modalidade de ordinario coma simplificado, coas especialidades recollidas na dita lei e neste regulamento.

2. O procedemento sancionador iniciarase de oficio, como consecuencia das actuacións previstas no artigo 67.2 da lei e no artigo 11 do Regulamento do procedemento para o exercicio da potestade sancionadora, aprobado polo Real decreto 1398/1993, do 4 de agosto.

Os órganos de control financeiro, nos termos previstos no artigo seguinte, e os órganos e entidades colaboradoras que no exercicio das súas funcións coñezan de feitos que poidan constituír infracción, poñeranos en coñecemento dos órganos competentes para impoñer as sancións. Nas comunicacións faranse constar cantas circunstancias se consideren relevantes para a cualificación da infracción e achegaranse os medios de proba de que dispoñan.

3. Considéranse documentos públicos de valor probatorio nos termos recollidos no artigo 137.3 da Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común, as dilixencias e os informes en que se documenten as actuacións de control financeiro a que se refire o artigo 50 da Lei xeral de subvencións.

Artigo 103. *Tramitación do procedemento sancionador por proposta da Intervención Xeral da Administración do Estado.*

1. Se, como resultado do control financeiro, a Intervención Xeral da Administración do Estado emitise proposta de inicio de expediente sancionador, o órgano competente iniciará procedemento sancionador polos feitos trasladados na proposta. Alternativamente, comunicaralle ao órgano controlador os motivos polos cales considera que non procede a iniciación do procedemento.

2. No caso de que o interesado presente alegacións, o instrutor deberá solicitar informe da Intervención Xeral da Administración do Estado, que terá carácter preceptivo e determinante para a resolución do procedemento, para os efectos previstos no artigo 17 do Regulamento do procedemento para o exercicio da potestade sancionadora, aprobado polo Real decreto 1398/1993, do 4 de agosto.

3. O informe emitiráo o órgano controlador no prazo dun mes.

4. Do mesmo xeito se procederá en fase de resolución do procedemento sancionador cando o órgano competente para resolver acorde a realización de actuacións complementarias.

5. A resolución do procedemento sancionador comunicáraselle á Intervención Xeral da Administración do Estado por conduto do órgano controlador.

Disposición adicional primeira. *Réxime xurídico dos convenios subscritos entre a Administración xeral do Estado e as sociedades mercantís e fundacións do sector público estatal para o seu financiamento.*

1. Os convenios que a Administración xeral do Estado celebre con sociedades mercantís e fundacións do sector público estatal para o seu financiamento regularanse conforme o establecido no artigo 68 da Lei 47/2003, do 26 de novembro, xeral orzamentaria.

2. O contido do convenio de colaboración comprenderá as materias previstas no punto 1 do artigo 68 da Lei 47/2003, do 26 de novembro, xeral orzamentaria, ben que se poderá excluír algunha destas cando por razón do obxecto non sexa necesaria a súa incorporación ao convenio.

3. O incumprimento dos compromisos asumidos por parte das sociedades mercantís e as fundacións do

sector público estatal darán lugar aos axustes e correccións que se establezan no propio convenio.

4. Correspóndelle á Intervención Xeral da Administración do Estado verificar a correcta e adecuada execución do convenio e dos resultados derivados da súa aplicación, conforme o réxime de control previsto no punto 1 do artigo 171 da citada lei. Este control non excluírá o que poida corresponderlles aos respectivos departamentos ou organismos de que dependan as entidades que subscribisen o correspondente convenio.

Disposición adicional segunda. *Créditos concedidos pola Administración do Estado a particulares sen xuro ou con xuro inferior ao do mercado.*

1. No ámbito da Administración xeral do Estado e dos organismos públicos e restantes entidades de dereito público con personalidade xurídica propia vinculadas ou dependentes daquela, os ministros aprobarán, para os créditos dotados nos estados de gastos nos seus respectivos orzamentos, a normativa reguladora dos créditos da Administración a particulares sen xuro ou con xuro inferior ao do mercado e, no seu defecto, serán de aplicación as prescricións da Lei xeral de subvencións, nos termos previstos na disposición adicional sexta desta, todo iso sen prexuízo do disposto no punto 3 desta disposición.

2. No caso de que non exista crédito dotado inicialmente, a normativa reguladora aprobaraa o Consello de Ministros, con carácter previo á tramitación da correspondente modificación orzamentaria.

3. Para os créditos sen xuro ou con xuro inferior ao do mercado que concede o Instituto de Crédito Oficial ou outras entidades de dereito público dependentes da Administración xeral do Estado, terán natureza de normativa reguladora os procedementos, instrucións ou acordos aprobados polo órgano administrativo competente para estas entidades, ou os acordos que para o efecto aprrobe o seu Consello Xeral, o seu Consello de Administración ou órgano directivo equivalente.

Disposición adicional terceira. *Pagamentos de subvencións e axudas concedidas con cargo aos fondos europeos agrícolas.*

O Fondo Español de Garantía Agraria comunicarlle á base de datos nacional de subvencións información sobre as axudas concedidas con cargo á Sección Garantía do FEOGA ou aos fondos FEAGA e FEADER que o substitúan, en soporte informático co alcance e formato previstos pola normativa comunitaria, xunto coas táboas descritivas necesarias para o correcto proceso da dita información, dentro do primeiro trimestre de cada ano con referencia ao exercicio inmediatamente anterior.

A comunicación das irregularidades e o seguimento destas realizaranse coa frecuencia, o alcance e o contido que establezan os regulamentos da Unión Europea aplicables en cada momento. Estas comunicacións dirixiránse á Intervención Xeral da Administración do Estado, co formato e nos soportes que para tal fin estableza o dito centro directivo.

Disposición adicional cuarta. *Información doutras axudas comunitarias á base de datos nacional de subvencións.*

1. Co obxecto de lles dar cumprimento ás obrigas de información e seguimento que establece a normativa comunitaria, incorporárase á base de datos nacional de subvencións regulada nos artigos 35 a 41 deste regulamento a información relativa a todas as axudas recibidas da Unión Europea relativas a fondos estruturais e ao fondo de cohesión.

2. A información será remitida polas autoridades de pagamento, co formato, alcance e periodicidade que determine a Intervención Xeral da Administración do Estado, en colaboración coas administracións públicas afectadas.

Disposición adicional quinta. *Información doutras axudas nacionais á base de datos nacional de subvencións.*

1. Conforme o deber de colaboración establecido no artigo 4.1.c) da Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común, incorporárase á base de datos nacional de subvencións a información necesaria para que conteña o rexistro de todas as axudas concedidas por calquera dos órganos a que se refire o artigo 36, puntos 1 e 2, deste regulamento, que non teñan o carácter de subvención ou de entrega en diñeiro sen contraprestación.

2. A Intervención Xeral da Administración do Estado, en colaboración coas administracións públicas afectadas, determinará o formato, alcance e periodicidade da información que se vai subministrar.

Disposición adicional sexta. *Rexistro de auditores na Xunta Consultiva de Subvencións.*

Co fin de facilitar o procedemento de designación de auditores a que se refire o artigo 74 deste regulamento, a Xunta Consultiva de Subvencións poderá crear un rexistro de auditores ao cal terán acceso os profesionais inscritos como exercentes no Rexistro Oficial de Auditores de Contas, dependente do Instituto de Contabilidade e Auditoría de Contas, que así o soliciten e se comprometan ao cumprimento das normas a que se refire o punto 1.b) do citado artigo.

Disposición adicional sétima. *Control financeiro sobre as axudas da Unión Europea e seguimento dos seus resultados.*

1. O control financeiro sobre axudas da Unión Europea percibidas pola Administración do Estado e as sociedades do sector público estatal exercerase de acordo co establecido na normativa comunitaria e nos termos previstos na presente disposición.

2. Os funcionarios da Intervención Xeral da Administración do Estado, no exercicio das funcións de control sobre axudas da Unión Europea, disporán das facultades e dos deberes establecidos nos artigos 47 e 48 da Lei xeral de subvencións.

3. Os órganos, organismos ou entidades obxecto de control, así como os terceiros relacionados co obxecto desta, estarán obrigados a prestar colaboración e facilitar canta documentación sexa requirida no exercicio das funcións de control financeiro que lle corresponden á Intervención Xeral da Administración do Estado; para este fin os funcionarios designados para o control terán as facultades previstas no punto 1 do artigo 46 da Lei xeral de subvencións e na normativa sobre control interno da Administración do Estado.

4. As actuacións de control financeiro poderán documentarse en dilixencias e informes, nos termos que establece o punto 1 do artigo 50 da Lei xeral de subvencións.

5. O órgano que realizará o control financeiro emitirá borrador de informe que se lle enviará ao órgano, organismo ou entidade obxecto de control, para que, no prazo de quince días hábiles desde a recepción do informe, formule as alegacións que considere oportunas. Así mesmo, e na mesma data de notificación do borrador de informe, o órgano de control remitiralle o citado borrador á autoridade de pagamentos do fondo, para o seu coñecemento

e, se é o caso, para que formule as consideracións que crea oportunas no mesmo prazo.

6. Transcorrido o prazo, o órgano de control emitirá definitivamente informe. Se non se recibisen alegacións ou observacións no prazo sinalado para iso, o borrador de informe elevarase a informe definitivo.

7. O informe incluírá en exclusiva as alegacións do órgano, organismo ou entidade obxecto de control, así como as observacións do órgano de control respecto destas.

8. Os informes de control financeiro serán remitidos pola Intervención Xeral da Administración do Estado, por si mesma ou por medio dos seus delegados, aos seguintes destinatarios:

- a) Ao beneficiario final ou órgano de execución da axuda.
- b) Á autoridade de pagamentos do fondo.
- c) Á autoridade de xestión do fondo.

9. Se nos informes de control financeiro sobre axudas da Unión Europea efectuados pola Intervención Xeral da Administración do Estado se manifesta a existencia de irregularidades, a autoridade de pagamentos do fondo deberá comunicarlle ao dito órgano de control, con periodicidade cuadrimestral, as actividades desenvolvidas en relación con aquelas.

Se nos informes anteriores se poñen de manifesto outras conclusións ou recomendacións non constitutivas de irregularidade, o beneficiario final ou órgano de execución deberá comunicarlle á Intervención Xeral da Administración do Estado, no prazo máximo de seis meses, as actividades desenvolvidas en relación con aquelas.

10. Cando no desenvolvemento do control financeiro se determine a existencia de circunstancias que puidesen dar orixe á nulidade ou anulación do acto de concesión da subvención nacional, comunicaráselle tan pronto como se coñeza ao órgano concedente da subvención para que proceda, se é o caso, á revisión de oficio do acto administrativo.

Se, como resultado do control financeiro sobre o beneficiario final da axuda comunitaria, o órgano de control detectase a existencia dunha causa de reintegro de subvención nacional de acordo co establecido no artigo 37 da Lei xeral de subvencións, comunicarlle esta circunstancia ao órgano xestor da subvención nacional para que, de conformidade co establecido no punto 2 do artigo 42 da Lei xeral de subvencións, inicie o procedemento de reintegro.

O órgano xestor deberá comunicarlle á Intervención Xeral da Administración do Estado, no prazo dun mes desde a recepción da comunicación prevista no punto anterior, a incoación do procedemento de reintegro.

Cando o órgano xestor manifeste a súa desconformidade total ou parcial coa procedencia do reintegro, no prazo dun mes comunicarlle a súa discrepancia ao órgano de control da Intervención Xeral da Administración do Estado.

Se o órgano de control non acepta a opinión desconforme prevista no parágrafo anterior ou se, tendo manifestado o órgano xestor a súa conformidade coa proposta, non incoa o procedemento de reintegro ou o incoa por un importe inferior ao proposto, a Intervención Xeral da Administración do Estado emitirá informe de actuación en que fará constar os feitos que provocan a discrepancia.

O informe de actuación dirixiráselle ao titular do departamento de que dependa ou a que estea adscrito o órgano ou entidade controlada.

Cando o órgano ou entidade controlada dependa do Ministerio de Economía e Facenda, corresponderalle ao ministro de Economía e Facenda a decisión definitiva sobre a procedencia dos reintegros propostos. Nos demais supostos, en caso de desconformidade do titular

do departamento, o Ministerio de Economía e Facenda, logo de informe da Intervención Xeral da Administración do Estado, elevaralle no prazo de dous meses o informe de actuación ao Consello de Ministros, e a súa decisión será vinculante.

Disposición adicional oitava. *Controis sobre axudas da Unión Europea realizados pola Axencia Estatal de Administración Tributaria.*

1. Nos controis realizados pola Axencia Estatal de Administración Tributaria en aplicación do Regulamento (CEE) n.º 4045/89, do Consello das Comunidades Europeas, do 21 de decembro de 1989, resultará de aplicación, na medida en que non se contradiga coa lexislación comunitaria, o disposto no título III da Lei xeral de subvencións e as normas específicas contidas nos puntos seguintes.

2. As actuacións de control finalizarán coa emisión dos informes, que constarán de dúas partes plenamente diferenciadas:

a) A parte primeira, que conterá os aspectos organizativos internos do control. Nela farase referencia á preparación das actuacións, á análise de risco e, se for o caso, ás propostas para a planificación de futuras actuacións.

b) A parte segunda, relativa á execución do control. Nela indicaranse os feitos acreditados no curso das actuacións e as conclusións que deles deriven.

3. O órgano de control comunicarlle ao interesado exclusivamente a data de finalización do control e remitalle ao órgano xestor a parte segunda do informe emitido naqueles casos en que se considere necesario iniciar un expediente de reintegro total ou parcial das subvencións concedidas ou cando por razóns doutra índole así se decida.

O órgano xestor incorporará a parte segunda do informe ao expediente de reintegro, dándolle acceso ao seu contido ao interesado na posta de manifesto daquel.

4. Cando o órgano de control considere que os feitos acreditados no curso das actuacións de control puidesen ser constitutivos de infracción administrativa, trasladaralle a proposta correspondente ao órgano competente para iniciar o correspondente expediente sancionador, acompañada da documentación en que se fundamente.

A proposta para iniciar o expediente sancionador poderá incluírse na parte segunda do informe emitido polo órgano de control.

5. Cando o órgano de control considere que os feitos acreditados no curso das actuacións de control puidesen ser constitutivos de delito contra a Facenda pública ou outros delitos públicos, procederase segundo o establecido no artigo 33 do Real decreto 2063/2004, do 15 de outubro, polo que se aproba o Regulamento xeral do réxime sancionador tributario.

Disposición adicional novena. *Xustificación de subvencións concedidas pola Administración xeral do Estado a comunidades autónomas e entidades locais, así como aos seus organismos e entidades públicas vinculadas ou dependentes destas.*

O Estado promoverá a realización de convenios de colaboración coas comunidades autónomas e as entidades locais, co fin de que estas últimas poidan xustificar as subvencións concedidas polo Estado a través dun certificado emitido polo titular do órgano que percibiu a subvención polo cal se acredite a realización da actividade e o cumprimento da finalidade da subvención, así como do informe emitido pola Intervención ou órgano de control equivalente da comunidade autónoma ou da entidade

local, que acredite a veracidade e a regularidade da documentación xustificativa da subvención.

Disposición adicional décima. *Réxime especial das subvencións a formacións políticas.*

As subvencións estatais anuais previstas na Lei orgánica 3/1987, do 2 de xullo, de financiamento de partidos políticos, cando superen a contía de 12 millóns de euros, requirirán acordo do Consello de Ministros para autorizar a súa concesión ou, no caso de que así o estableza a normativa reguladora destas subvencións, da Comisión Delegada do Goberno para Asuntos Económicos. Esta autorización non implicará a aprobación do gasto, que, en todo caso, lle corresponderá ao órgano competente para a concesión da subvención.

Non se poderá realizar o pagamento da subvención mentres o beneficiario non acredite estar ao día no cumprimento das súas obrigas tributarias e da Seguridade Social na forma que determine o Ministerio de Economía e Facenda.

O Ministerio do Interior publicará trimestralmente, no Boletín Oficial del Estado, as cantidades concedidas en cada período ás formacións políticas, con expresión do programa e crédito orzamentario a que se imputen, entidade beneficiaria, cantidade concedida e finalidade da subvención.

Disposición adicional décimo primeira. *Control financeiro de subvencións da Intervención Xeral da Seguridade Social.*

O control financeiro sobre as subvencións concedidas polas entidades xestoras e servizos comúns da Seguridade Social será exercido pola Intervención Xeral da Seguridade Social nos termos previstos neste regulamento.

Disposición adicional décimo segunda. *Réxime das garantías nas subvencións para o fomento da investigación, desenvolvemento e innovación tecnolóxica.*

Sen prexuízo do establecido no presente regulamento, nas subvencións destinadas a fomentar a investigación, desenvolvemento e innovación tecnolóxica convocadas polo Centro para o Desenvolvemento Tecnolóxico Industrial, cando as garantías revistan a modalidade de aval outorgado por entidade bancaria ou por sociedade de garantía recíproca, poderanse constituir no propio organismo, o cal se encargará da súa cancelación ou execución. En calquera outro caso, as garantías constituiranse na Caixa Xeral de Depósitos.

Disposición transitoria primeira. *Adaptación dos plans estratéxicos.*

No prazo de seis meses a partir da entrada en vigor deste regulamento levarase a efecto a adecuación a el dos plans estratéxicos de subvencións ou dos plans e programas sectoriais vixentes.

Disposición transitoria segunda. *Exoneración de presentación de certificación para acreditación das obrigas tributarias e coa Seguridade Social.*

No prazo de seis meses desde a entrada en vigor deste regulamento, o ministro de Economía e Facenda aprobará a orde pola cal se establezan as subvencións para que, en virtude do previsto na letra e) do artigo 24 deste regulamento, se declare a exoneración de presentación de certificación que acredite o cumprimento das obrigas tributarias e coa Seguridade Social, por concorren circunstancias debidamente xustificadas, derivadas da natureza, réxime ou contía da axuda ou subvención.

Mentres non se aprobe a citada orde, permanecerán vixentes a Orde do 28 de abril de 1986, do Ministerio de Economía e Facenda, sobre xustificación do cumprimento de obrigas tributarias por beneficiarios de subvencións concedidas con cargo aos orzamentos xerais do Estado; a Orde do 25 de novembro de 1987, do Ministerio de Economía e Facenda, sobre xustificación do cumprimento das obrigas da Seguridade Social por beneficiarios de subvencións concedidas con cargo aos orzamentos xerais do Estado; e a Resolución do 28 de abril de 1986, da Secretaría Xeral de Facenda, de exoneracións de subvencións do cumprimento dos requisitos previstos na Orde do 28 de abril de 1986, do Ministerio de Economía e Facenda, sobre acreditación do cumprimento de obrigas tributarias por beneficiarios de subvencións concedidas con cargo aos orzamentos xerais do Estado.

Disposición transitoria terceira. *Aplicación do réxime da base de datos nacional de subvencións no ámbito da Administración do Estado.*

Sen prexuízo do disposto na disposición derogatoria única do real decreto polo que se aproba este regulamento, ata que o ministro de Economía e Facenda estableza o desenvolvemento do disposto na sección 6.^a do capítulo III do título preliminar deste regulamento, no ámbito da Administración xeral do Estado e dos seus organismos autónomos seguirá aplicándose o artigo 46 do Real decreto 2188/1995, do 28 de decembro, polo que se desenvolve o réxime do control interno exercido pola Intervención Xeral da Administración do Estado; a Orde ministerial do 13 de xaneiro de 2000 pola que se regula a remisión de información sobre subvencións e axudas públicas para a creación da base de datos nacional a que se refire o artigo 46 do Real decreto 2188/1995, do 28 de decembro, polo que se desenvolve o réxime de control interno exercido pola Intervención Xeral da Administración do Estado, e a Resolución do 29 de maio de 2003, da Intervención Xeral da Administración do Estado, pola que se modifican as especificacións técnicas e a estrutura lóxica da información no intercambio de información cos órganos xestores de subvencións e axudas públicas.

Disposición transitoria cuarta. *Aplicación do réxime da base de datos nacional de subvencións no ámbito das comunidades autónomas.*

No ámbito das comunidades autónomas, os órganos a que se refiren os puntos 1 e 2 do artigo 36 deste regulamento, que non puidesen habilitar os procedementos necesarios para a subministración da información nos termos establecidos polo ministro de Economía e Facenda en desenvolvemento do disposto na sección 6.^a do capítulo III do título preliminar deste regulamento, poderán solicitarlle xustificadamente á Intervención Xeral da Administración do Estado, a través dos órganos previstos no artigo 36.4 b) deste regulamento, un aprazamento das súas obrigas ata o 1 de xaneiro de 2008, ben que este aprazamento do momento do envío de información non exonera da obriga de subministrar toda a información sobre as subvencións a que resulte de aplicación o presente regulamento desde a data da súa entrada en vigor.

Disposición transitoria quinta. *Aplicación do réxime da base de datos nacional de subvencións no ámbito das entidades locais.*

No ámbito da Administración local, os órganos a que se refiren os puntos 1 e 2 do artigo 36 deste regulamento, que non puidesen habilitar os procedementos necesarios para a subministración da información nos termos establecidos polo ministro de Economía e Facenda en desenvolvemento do disposto na sección 6.^a do capítulo III do título preliminar deste regulamento, poderán solicitarlle xustificadamente á Intervención Xeral da Administración

do Estado, a través dos órganos previstos no artigo 36.4 b) deste regulamento, un aprazamento das súas obrigas ata o 1 de xaneiro de 2008, ben que este aprazamento do momento do envío de información non exonera da obriga de subministrar toda a información sobre as subvencións a que resulte de aplicación o presente regulamento desde a data da súa entrada en vigor.

Disposición derradeira primeira. *Normas de carácter básico e non básico.*

1. As disposicións do presente regulamento dítanse ao abeiro do artigo 149.1.13.^a, 14.^a e 18.^a da Constitución, constituíndo normativa básica do Estado de conformidade coa disposición derradeira segunda da Lei 38/2003, do 17 de novembro, xeral de subvencións, salvo os seguintes capítulos, seccións, artigos, parte deles ou disposicións que se enumeran:

Artigo 3.

Artigo 4.

Artigo 5.

Artigo 7.2.

Capítulo II do título preliminar.

Sección 1.^a do capítulo III do título preliminar.

Artigo 17.

Artigo 21.

Artigo 24.

Artigo 25.

Artigo 26.

Artigo 27.

Artigo 29.

Artigo 30.

Artigo 31.

Artigo 32.

Sección 7.^a do capítulo III do título preliminar.

Capítulo I do título I, salvo o artigo 55.

Capítulo II do título I.

Capítulo III do título I, agás o punto 1 do artigo 65, o primeiro parágrafo do punto 1 do artigo 66 e o primeiro parágrafo do punto 1 do artigo 67.

Capítulo II do título II.

Capítulo IV do título II.

Capítulo V do título II.

Capítulo II do título III.

Título IV.

Disposición adicional primeira.

Disposición adicional segunda.

Disposición adicional terceira.

Disposición adicional sexta.

Disposición adicional sétima.

Disposición adicional oitava.

Disposición adicional novena.

Disposición transitoria primeira.

Disposición transitoria segunda.

Disposición transitoria terceira.

2. As disposicións exceptuadas no punto anterior resultarán unicamente de aplicación no ámbito da Administración xeral do Estado, das entidades que integran a Administración local e dos organismos e demais entidades de dereito público con personalidade xurídica propia vinculadas ou dependentes destas.

Non obstante, respecto das comunidades autónomas con competencias asumidas en materia de réxime local, o regulamento aplicarase ás entidades que integran a Administración local no ámbito territorial das referidas comunidades autónomas, de acordo co establecido no punto 1 desta disposición.

Disposición derradeira segunda. *Desenvolvemento normativo.*

Autorízase o ministro de Economía e Facenda para que mediante orde ministerial estableza as normas que regulen os procedementos relativos á xustificación de subvencións mediante o emprego de medios electrónicos, informáticos e telemáticos.

XEFATURA DO ESTADO

13457 *CORRECCIÓN de erros da Lei 22/2006, do 4 de xullo, de capitalidade e de réxime especial de Madrid. («BOE» 177, do 26-7-2006.)*

Advertidos erros na Lei 22/2006, do 4 de xullo, de capitalidade e de réxime especial de Madrid, publicada no «Boletín Oficial del Estado», suplemento número 10 en lingua galega, do 21 de xullo de 2006, procédese a efectuar as oportunas rectificacións:

Na páxina 1448, columna primeira, despois de terminar o primeiro parágrafo e antes de comezar o segundo, debe inserirse como título:

«Disposición adicional sétima».

Na páxina 1448, columna segunda, no peche da disposición debe dicir: «Madrid, 4 de xullo de 2006».

13554 *LEI 29/2006, do 26 de xullo, de garantías e uso racional dos medicamentos e produtos sanitarios. («BOE» 178, do 27-7-2006.)*

JUAN CARLOS I

REI DE ESPAÑA

Saiban todos os que a viren e a entenderen que as Cortes Xerais aprobaron e eu sanciono a seguinte lei.

EXPOSICIÓN DE MOTIVOS

I

A Lei 25/1990, do 20 de decembro, do medicamento, pretendía, segundo se sinala na súa exposición de motivos, dotar a sociedade española dun instrumento institucional que lle permitise esperar confiadamente que os problemas relativos aos medicamentos fosen abordados por cantos axentes sociais se visen involucrados no seu manexo (industria farmacéutica, profesionais sanitarios, poderes públicos e os propios cidadáns) na perspectiva do perfeccionamento da atención á saúde. Os quince anos transcorridos desde a aprobación da citada lei permiten afirmar que se alcanzou en gran parte o obxectivo pretendido consagrándose a prestación farmacéutica como unha prestación universal.

A prestación farmacéutica comprende os medicamentos e produtos sanitarios e o conxunto de actuacións encamiñadas a que os pacientes os reciban e utilicen de forma axeitada ás súas necesidades clínicas, nas doses precisas segundo os seus requirimentos individuais, durante o período de tempo axeitado, coa información para o seu correcto uso e ao menor custo posible.