CUADRO SINÓPTICO Y COMPARATIVO Normativa fiscal, tributaria, laboral y Seguridad Social

Antes y después de la Ley 48/2015, de 29 de octubre, de Presupuestos Generales del Estado para el año 2016

(BOE de 30 de octubre de 2015)

En primer lugar se analizan los aspectos de **ámbito laboral** recogidos en la Ley 48/2015, de 29 de octubre, de Presupuestos Generales del Estado para el año 2016, en comparación con los Presupuestos Generales del Estado para el año 2015.

✓ Aspectos laborales. Ley 36/2014, de 26 de diciembre, de Presupuestos Generales del Estado para el año 2015 (RCL 2014\1741) frente a Ley 48/2015, de 29 de octubre, de Presupuestos Generales del Estado para el año 2016 (Seguridad Social; Pensiones Públicas; Cotizaciones Sociales; Personal del Sector Público; Prestaciones familiares; Formación profesional para el empleo)

A continuación se reproducen distintas modificaciones tributarias recogidas en el Título VI de la Ley de Presupuestos Generales del Estado para 2016:

- ✓ Ley 35/2006, de 28 de noviembre, del **Impuesto sobre la Renta de las Personas Físicas** y de modificación parcial de las leyes de los Impuestos sobre Sociedades, sobre la Renta de No Residentes y sobre el Patrimonio (RCL 2006\2123)
- ✓ Ley 27/2014, de 27 de noviembre, del **Impuesto sobre Sociedades** (RCL 2014\1581)
- ✓ Real Decreto-ley 13/2011, de 16 de septiembre, por el que se restablece el **Impuesto sobre el Patrimonio**, con carácter temporal (RCL 2011\1690)
- ✓ Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido (RCL 1992\2786)
- ✓ Ley 38/1992, de 28 de diciembre, de **Impuestos Especiales** (RCL 1992\2787)
- ✓ Ley 16/2013, de 29 de octubre, por la que se establecen determinadas medidas en materia de **fiscalidad medioambiental** y se adoptan otras medidas tributarias y financieras (RCL 2013\1575)

Finalmente se recogen las disposiciones derogatorias y finales, de la Ley de Presupuestos Generales del Estado para 2016, que han modificado las siguientes normas:

- ✓ Ley 42/1994, de 30 de septiembre, de Medidas Fiscales, Administrativas y del Orden Social (RCL 1994\3564)
- ✓ Ley 40/2007, de 4 de diciembre, de medidas en materia de **Seguridad Social** (RCL 2007\2208)
- ✓ Real Decreto Legislativo 670/1987, de 30 de abril, por el que se aprueba el texto refundido de Ley de Clases Pasivas del Estado (RCL 1987\1305)
- ✓ Real Decreto Legislativo 1/1994, de 20 de junio, por el que se aprueba el texto refundido de la **Ley General de la Seguridad Social** (RCL 1994\1825)
- ✓ Ley 47/2015, de 21 de octubre, reguladora de la protección social de las **personas trabajadoras del sector marítimo-pesquero** (RCL 2015\1640)
- ✓ Ley 16/2003, de 28 de mayo, de **cohesión y calidad del Sistema Nacional de Salud** (RCL 2003\1412)
- ✓ Ley 47/2003, de 26 de noviembre, **General Presupuestaria** (RCL 2003\2753)
- ✓ Ley 62/2003, de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social (RCL 2003\3093)
- ✓ Ley 42/2006, de 28 de diciembre, de Presupuestos Generales del Estado para el año 2007 (RCL 2006\2324)
- ✓ Ley 7/2007, de 12 de abril, del **Estatuto Básico del Empleado Público** (RCL 2007/768)
- ✓ Ley 8/2009, de 28 de agosto, de financiación de la Corporación de Radio y Televisión Española, S.A. (RCL 2009\1707)
- ✓ Ley 9/2009, de 6 de octubre, de ampliación de la duración del **permiso de paternidad** en los casos de nacimiento, adopción o acogida (RCL 2009\1908)
- ✓ Ley 39/2010, de 22 de diciembre, de Presupuestos Generales del Estado para el año 2011 (RCL 2010\3233)
- ✓ Ley 2/2012, de 29 de junio, de **Presupuestos Generales del Estado para el año 2012** (RCL 2012\909)
- ✓ Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y modernización del sistema de Seguridad Social (RCL 2011\1518)
- ✓ Real Decreto-ley 14/2012, de 20 de abril, de medidas urgentes de racionalización del gasto público en el ámbito educativo (RCL 2012\561)
- ✓ Ley 22/2013, de 23 de diciembre, de **Presupuestos Generales del Estado para el año 2014** (RCL 2013\1843)
- ✓ Ley 29/2014, de 28 de noviembre, de **Régimen del Personal de la Guardia Civil** (RCL 2014\1588)
- ✓ Ley 7/1985, de 2 de abril, **Reguladora de las Bases del Régimen Local** (RCL 1985\799)

- ✓ Real Decreto Legislativo 1/2015, de 24 de julio, por el que se aprueba el texto refundido de la Ley de garantías y uso racional de los medicamentos y productos sanitarios (RCL 2015\1159)
- ✓ Real Decreto 177/2014, de 21 de marzo, por el que se regula el sistema de precios de referencia y de agrupaciones homogéneas de medicamentos en el Sistema Nacional de Salud, y determinados sistemas de información en materia de financiación y precios de los medicamentos y productos sanitarios (RCL 2013\1575)
- ✓ Ley 13/2011, de 27 de mayo, de **regulación del juego** (RCL 2011\982)
- ✓ Texto refundido de la **Ley de Puertos del Estado y de la Marina Mercante**, aprobado por Real Decreto Legislativo 2/2011, de 5 de septiembre (RCL 2011\1896)

LEY 36/2014, DE 26 DE DICIEMBRE, DE PRESUPUESTOS GENERALES DEL ESTADO PARA EL AÑO 2015 (RCL 2014\1741) (BOE de 30 de diciembre de 2014)

(BOE de 30 de diciembre de 2014)		
TEMÁTICA y SENTIDO DE LA MODIFICACIÓN	Ley 36/2014, de 26 de diciembre	Ley 48/2015, de 29 de octubre
Presupuestos de la Seguridad Social	Artículo 13. De la Seguridad Social.	Artículo 13. De la Seguridad Social.
✓ Se actualizan los Presupuestos.	Uno. La financiación de la asistencia sanitaria, a través del Presupuesto del Instituto Nacional de Gestión Sanitaria, se efectuará con dos aportaciones finalistas del Estado, una para operaciones corrientes, por un importe de 214.987.51 miles de euros, y otra para operaciones de capital, por un importe de 11.191.18 miles de euros, y con cualquier otro ingreso afectado a aquella Entidad, por importe estimado de 1.097,46 miles de euros.	Uno. La financiación de la asistencia sanitaria, a través del Presupuesto del Instituto Nacional de Gestión Sanitaria, se efectuará con dos aportaciones finalistas del Estado, una para operaciones corrientes, por un importe de 223.123,59 miles de euros, y otra para operaciones de capital, por un importe de 10.141,18 miles de euros, y con cualquier otro ingreso afectado a aquella Entidad, por importe estimado de 1.097,46 miles de euros.
	Dos. El Estado aporta al sistema de la Seguridad Social <u>7.563.020,00</u> miles de euros para atender a la financiación de los complementos <u>para</u> mínimos de las pensiones de dicho sistema.	Dos. El Estado aporta al sistema de la Seguridad Social 7.409.936,20 miles de euros para atender a la financiación de los complementos por mínimos de las pensiones de dicho sistema.
	El ritmo de ejecución de este crédito para financiar los complementos para mínimos de las pensiones se adecuará a las necesidades financieras de la Tesorería General de la Seguridad Social y a las necesidades derivadas de la ejecución del Presupuesto del Estado, para lo cual será preceptivo el informe favorable del Ministerio de Hacienda y Administraciones Públicas para cada libramiento.	El ritmo de ejecución de este crédito para financiar los complementos por mínimos de las pensiones se adecuará a las necesidades financieras de la Tesorería General de la Seguridad Social y a las necesidades derivadas de la ejecución del Presupuesto del Estado, para lo cual será preceptivo el informe favorable del Ministerio de Hacienda y Administraciones Públicas para cada libramiento.
	Tres. El presupuesto del Instituto de Mayores y Servicios Sociales se financiará en el ejercicio del año <u>2015</u> con aportaciones del Estado para operaciones corrientes por un importe de <u>3.723.490,05</u> miles de euros y para operaciones de capital por un importe de 6.125,00 miles de euros, así como por cualquier otro ingreso afectado a los servicios prestados por la entidad, por un importe estimado de 56.860,19 miles de euros.	Tres. El presupuesto del Instituto de Mayores y Servicios Sociales se financiará en el ejercicio del año 2016 con aportaciones del Estado para operaciones corrientes por un importe de 3.846.987,84 miles de euros y para operaciones de capital por un importe de 6.125,00 miles de euros, así como por cualquier otro ingreso afectado a los servicios prestados por la Entidad, por un importe estimado de 56.860,19 miles de euros.
	Cuatro. La asistencia sanitaria no contributiva del Instituto Social de la Marina se financiará con dos aportaciones del Estado, una para operaciones corrientes por un importe de 2.855,00 miles de euros, y otra para operaciones de capital por un importe de 20,00 miles de euros. Asimismo, se financiarán por aportación	Cuatro. La asistencia sanitaria no contributiva del Instituto Social de la Marina se financiará con dos aportaciones del Estado, una para operaciones corrientes por un importe de 2.855,00 miles de euros, y otra para operaciones de capital por un importe de 20,00 miles de euros. Asimismo, se financiarán

del Estado los servicios sociales de dicho Instituto, a través de una transferencia corriente por un importe de 13.455.01 miles de euros y de una transferencia para operaciones de capital por importe de 1.200,00 miles de euros. Artículo 37. Índice de revalorización de pensiones. Revalorización de las pensiones

Las pensiones abonadas por el sistema de la Seguridad Social. así como de Clases Pasivas del Estado, experimentarán en 2015 con carácter general un incremento del 0,25 por ciento, en los términos que se indican en los artículos correspondientes de esta Ley.

por aportación del Estado los servicios sociales de dicho Instituto, a través de una transferencia corriente por un importe de 13.555,01 miles de euros y de una transferencia para operaciones de capital por importe de 1.100,00 miles de euros.

El índice de revalorización de las pensiones no sufre ningún cambio para el 2016.

Pensiones del Régimen de Clases Pasivas del Estado

✓ Se actualizan las cuantías para el 2016

Artículo 38. Determinación inicial de las pensiones del Régimen de Clases Pasivas del Estado.

Uno. Lo dispuesto en este artículo se aplicará a las pensiones ordinarias y extraordinarias que, en propio favor o en el de sus familiares, cause el personal incluido en el ámbito de cobertura del Régimen de Clases Pasivas del Estado que se relaciona a continuación agrupado de acuerdo con su legislación reguladora:

- 1. Personal al que se aplica el Título I del texto refundido de la Ley de Clases Pasivas del Estado, aprobado por Real Decreto Legislativo 670/1987, de 30 de abril:
- a) Los funcionarios de carrera de carácter civil de la Administración del Estado, de la Administración de Justicia, de las Cortes Generales y de otros órganos constitucionales o estatales cuya legislación reguladora así lo prevea, los transferidos a las Comunidades Autónomas, así como el personal militar de carrera, el personal militar de complemento y el de las Escalas de tropa y marinería profesional que tuviera y el de las Escalas de tropa y marinería profesional que tuviera adquirido el derecho a permanecer en las Fuerzas Armadas hasta la edad de retiro, que, con posterioridad a 31 de diciembre de 1984, se encuentre en cualquier situación administrativa y no haya sido declarado jubilado o retirado antes de dicha fecha.
- b) El personal que, a partir de 1 de enero de 1986, se encontrara como funcionario en prácticas y el que, a partir de 1 de enero 1985, fuera alumno de alguna Escuela o Academia Militar v hubiera sido promovido a Caballero Alférez Cadete. Alférez-alumno, Sargento-alumno o Guardiamarina.

Artículo 36. Índice de revalorización de pensiones.

Las pensiones abonadas por el sistema de la Seguridad Social. así como de Clases Pasivas del Estado, experimentarán en 2016 con carácter general un incremento del 0.25 por ciento, en los términos que se indican en los artículos correspondientes de esta Ley.

Artículo 37. Determinación inicial de las pensiones del Régimen de Clases Pasivas del Estado.

Uno. Lo dispuesto en este artículo se aplicará a las pensiones ordinarias y extraordinarias que, en propio favor o en el de sus familiares, cause el personal incluido en el ámbito de cobertura del Régimen de Clases Pasivas del Estado que se relaciona a continuación agrupado de acuerdo con su legislación reguladora:

- 1. Personal al que se aplica el Título I del texto refundido de la Ley de Clases Pasivas del Estado, aprobado por Real Decreto Legislativo 670/1987, de 30 de abril:
- a) Los funcionarios de carrera de carácter civil de la Administración del Estado, de la Administración de Justicia, de las Cortes Generales y de otros órganos constitucionales o estatales cuya legislación reguladora así lo prevea, los transferidos a las Comunidades Autónomas, así como el personal militar de carrera, el personal militar de complemento adquirido el derecho a permanecer en las Fuerzas Armadas hasta la edad de retiro, que, con posterioridad a 31 de diciembre de 1984, se encuentre en cualquier situación administrativa y no haya sido declarado jubilado o retirado antes de dicha fecha.
- b) El personal que, a partir de 1 de enero de 1986, se encontrara como funcionario en prácticas y el que, a partir de 1 de enero 1985, fuera alumno de alguna Escuela o Academia Militar y hubiera sido promovido a Caballero Alférez Cadete, Alférez-alumno, Sargento-alumno o Guardiamarina.

- c) Los funcionarios interinos nombrados antes de 1 de enero de 1965 y que hayan percibido sueldo detallado en los Presupuestos Generales del Estado con cargo a personal, cuando el hecho causante de los derechos pasivos se haya producido con posterioridad a 31 de diciembre de 1985.
- Personal al que se aplica la legislación vigente a 31 de diciembre de 1984, con las modificaciones que se recogen en el Título II del texto refundido de la Ley de Clases Pasivas del Estado:
- a) Los funcionarios de carrera de carácter civil de la Administración del Estado, de la Administración de Justicia, de las Cortes Generales y de otros órganos constitucionales o estatales cuya legislación reguladora así lo prevea, los transferidos a las Comunidades Autónomas, así como el personal militar de carrera, el personal militar de complemento y el de las Escalas de tropa y marinería profesional que tuviera adquirido el derecho a permanecer en las Fuerzas Armadas hasta la edad de retiro, que, con anterioridad a 1 de enero de 1985, haya fallecido o haya sido declarado jubilado o retirado.
- b) Los funcionarios interinos nombrados antes de 1 de enero de 1965 y que hayan percibido sueldo detallado en los Presupuestos Generales del Estado con cargo a personal, cuando el hecho causante de los derechos pasivos se haya producido con anterioridad al 1 de enero de 1986.

Dos. Para la determinación inicial de las pensiones causadas por el personal mencionado en el apartado Uno.1 de este artículo, se tendrán en cuenta para 2015 los haberes reguladores que se indican a continuación:

a) Haberes reguladores para el personal ingresado en algún cuerpo, escala, plaza, empleo o categoría administrativa con posterioridad a 1 de enero de 1985:

Grupo/Subgrupo Ley 7/2007	Haber regulador Euros/año
A1	40.258,62
A2	<u>31.684,55</u>
В	27.744,96
C1	24.334,27

- C) Los funcionarios interinos nombrados antes de 1 de enero de 1965 y que hayan percibido sueldo detallado en los Presupuestos Generales del Estado con cargo a personal, cuando el hecho causante de los derechos pasivos se haya producido con posterioridad a 31 de diciembre de 1985.
- 2. Personal al que se aplica la legislación vigente a 31 de diciembre de 1984, con las modificaciones que se recogen en el Título II del texto refundido de la Ley de Clases Pasivas del Estado:
- a) Los funcionarios de carrera de carácter civil de la Administración del Estado, de la Administración de Justicia, de las Cortes Generales y de otros órganos constitucionales o estatales cuya legislación reguladora así lo prevea, los transferidos a las Comunidades Autónomas, así como el personal militar de carrera, el personal militar de complemento y el de las Escalas de tropa y marinería profesional que tuviera adquirido el derecho a permanecer en las Fuerzas Armadas hasta la edad de retiro, que, con anterioridad a 1 de enero de 1985, haya fallecido o haya sido declarado jubilado o retirado.
- b) Los funcionarios interinos nombrados antes de 1 de enero de 1965 y que hayan percibido sueldo detallado en los Presupuestos Generales del Estado con cargo a personal, cuando el hecho causante de los derechos pasivos se haya producido con anterioridad al 1 de enero de 1986.

Dos. Para la determinación inicial de las pensiones causadas por el personal mencionado en el apartado Uno.1 de este artículo, se tendrán en cuenta para 2016 los haberes reguladores que se indican a continuación:

a) Haberes reguladores para el personal ingresado en algún cuerpo, escala, plaza, empleo o categoría administrativa con posterioridad a 1 de enero de 1985:

Grupo/Subgrupo Ley 7/2007	Haber regulador - Euros/año
A1	40.359,27
A2	31.763,76
В	27.814,32

C2	19.252,45
E (Ley 30/1984) y Agrupaciones Profesionales (Ley 7/2007)	16.414,24

b) Haberes reguladores para el personal ingresado con anterioridad a 1 de enero de 1985:

ADMINISTRACIÓN CIVIL Y MILITAR DEL ESTADO

ADMINISTRACIÓN DE JUSTICIA

TRIBUNAL CONSTITUCIONAL

CORTES GENERALES

(No se incluyen las tablas de haberes reguladores de los diferentes organismos)

Tres. Para la determinación inicial de las pensiones causadas por el personal mencionado en el apartado Uno.2 de este artículo, que surtan efectos económicos a partir de 1 de enero de <u>2015</u>, se tendrán en cuenta las bases reguladoras que resulten de aplicar las siguientes reglas:

a) Se tomará el importe que corresponda al causante por los conceptos de sueldo y, en su caso, grado, en función del cuerpo o de los índices multiplicador o de proporcionalidad y grado de carrera administrativa que tuviera asignado a 31 de diciembre de 1984 el cuerpo, carrera, escala, plaza, empleo o categoría al que perteneciese aquél, y que se recogen a continuación:

ADMINISTRACIÓN CIVIL Y MILITAR DEL ESTADO

ADMINISTRACIÓN DE JUSTICIA

TRIBUNAL CONSTITUCIONAL

CORTES GENERALES

(No se incluyen las tablas de importes de los diferentes organismos)

b) A la cantidad resultante de lo establecido en la letra anterior, se sumará la cuantía que se obtenga de multiplicar el número de trienios acreditados por el valor unitario de cada trienio en función del cuerpo, carrera, escala, plaza, empleo o categoría en los que hubiera prestado servicios el causante, atendiendo,

	C1	24.395,11
	C2	19.300,58
	E (Ley 30/1984) y Agrupaciones Profesionales (Ley 7/2007)	16.455,28

b) Haberes reguladores para el personal ingresado con anterioridad a 1 de enero de 1985:

ADMINISTRACIÓN CIVIL Y MILITAR DEL ESTADO ADMINISTRACIÓN DE JUSTICIA TRIBUNAL CONSTITUCIONAL CORTES GENERALES

(se actualizan los haberes reguladores de estos organismos, pero no incluimos las tablas correspondientes)

Tres. Para la determinación inicial de las pensiones causadas por el personal mencionado en el apartado Uno.2 de este artículo, que surtan efectos económicos a partir de 1 de enero de 2016, se tendrán en cuenta las bases reguladoras que resulten de aplicar las siguientes reglas:

a) Se tomará el importe que corresponda al causante por los conceptos de sueldo y, en su caso, grado, en función del cuerpo o de los índices multiplicador o de proporcionalidad y grado de carrera administrativa que tuviera asignado a 31 de diciembre de 1984 el cuerpo, carrera, escala, plaza, empleo o categoría al que perteneciese aquél, y que se recogen a continuación:

ADMINISTRACIÓN CIVIL Y MILITAR DEL ESTADO

ADMINISTRACIÓN DE JUSTICIA

TRIBUNAL CONSTITUCIONAL

CORTES GENERALES

(se actualizan los importes de estos organismos, pero no incluimos las tablas correspondientes)

b) A la cantidad resultante de lo establecido en la letra anterior, se sumará la cuantía que se obtenga de multiplicar el número de trienios acreditados por el valor unitario de cada trienio en función del cuerpo, carrera, escala, plaza, empleo o categoría

en su caso, a los índices de proporcionalidad o multiplicadores asignados a los mismos en los cuadros siguientes:

ADMINISTRACIÓN CIVIL Y MILITAR DEL ESTADO ADMINISTRACIÓN DE JUSTICIA TRIBUNAL CONSTITUCIONAL **CORTES GENERALES**

(No se incluyen las tablas de los valores de los trienios de los diferentes organismos)

Cuatro. El importe mensual de las pensiones a que se refiere este artículo se obtendrá dividiendo por 14 la cuantía anual calculada según lo dispuesto en las reglas contenidas en los apartados precedentes y de acuerdo con la legislación que resulte aplicable.

en los que hubiera prestado servicios el causante, atendiendo, en su caso, a los índices de proporcionalidad o multiplicadores asignados a los mismos en los cuadros siguientes:

ADMINISTRACIÓN CIVIL Y MILITAR DEL ESTADO ADMINISTRACIÓN DE JUSTICIA TRIBUNAL CONSTITUCIONAL **CORTES GENERALES**

(se actualizan los valores de los trienios de estos organismos, pero no incluimos las tablas correspondientes)

Cuatro. El importe mensual de las pensiones a que se refiere este artículo se obtendrá dividiendo por 14 la cuantía anual calculada según lo dispuesto en las reglas contenidas en los apartados precedentes y de acuerdo con la legislación que resulte aplicable.

Pensiones especiales de guerra

✓ Se actualizan las cuantías para el 2016

Artículo 39. Determinación inicial de las pensiones Artículo 38. Determinación inicial de las pensiones especiales de querra.

Uno. El importe de las pensiones reconocidas al amparo de la Ley 5/1979, de 18 de septiembre, en favor de familiares de fallecidos como consecuencia de la guerra civil, no podrá ser inferior, para 2015, a la cuantía mínima de las pensiones de viudedad de mayores de 65 años en el sistema de la Seguridad Social, excepto para las pensiones causadas por el personal no funcionario en favor de huérfanos no incapacitados, cuya consecuencia de la guerra civil, no podrá ser inferior, para cuantía será de 1.828,93 euros anuales.

Dos. 1. Las pensiones reconocidas al amparo de la Ley 35/1980, de 26 de junio, de mutilados de guerra excombatientes de la zona republicana, cuvos causantes no tuvieran la condición de militar profesional de las Fuerzas e Institutos Armados, se fijan para 2015 en las siguientes cuantías:

a) La pensión de mutilación será la que resulte de aplicar los a) La pensión de mutilación será la que resulte de aplicar los

especiales de querra.

Uno. El importe de las pensiones reconocidas al amparo de la Ley 5/1979, de 18 de septiembre, sobre reconocimiento de pensiones, asistencia médico-farmacéutica y asistencia social en favor de las viudas, y demás familiares de los españoles fallecidos como consecuencia o con ocasión de la pasada querra civil en favor de familiares de fallecidos como 2016, a la cuantía mínima de las pensiones de viudedad de mayores de 65 años en el sistema de la Seguridad Social, excepto para las pensiones causadas por el personal no funcionario en favor de huérfanos no incapacitados, cuva cuantía será de 1.833,50 euros anuales.

Dos. 1. Las pensiones reconocidas al amparo de la Ley 35/1980, de 26 de junio, de mutilados de guerra excombatientes de la zona republicana, cuyos causantes no tuvieran la condición de militar profesional de las Fuerzas e Institutos Armados, se fijan para 2016 en las siguientes cuantías:

porcentajes establecidos para cada grado de incapacidad a la cantidad de 4.974,71 euros anuales.

- b) La suma de la remuneración básica, la remuneración b) La suma de la remuneración básica, la remuneración sustitutoria de trienios y las remuneraciones suplementarias en compensación por retribuciones no percibidas será de 13.416,68 euros anuales.
- c) Las pensiones en favor de familiares serán iguales a la cuantía mínima de las pensiones de viudedad de mayores de 65 años en el sistema de la Seguridad Social, excepto para las pensiones en favor de huérfanos no incapacitados, cuva cuantía será de 1.828,93 euros anuales.
- 2. El importe de las pensiones en favor de familiares de excombatientes que tuvieran la condición de militar profesional, reconocidas al amparo de la Ley 35/1980, no podrá ser inferior, para 2015, a la cuantía mínima de las pensiones de viudedad de mayores de 65 años en el sistema de la Seguridad Social.

Tres. Las pensiones reconocidas al amparo de la Ley 6/1982, de 29 de marzo, sobre retribución básica a mutilados civiles de guerra, se fijan, para 2015, en las siguientes cuantías:

- a) La retribución básica para quienes tengan reconocida una incapacidad de segundo, tercero o cuarto grado, en 9.391.67 euros anuales.
- b) Las pensiones en favor de familiares, en la cuantía mínima de las pensiones de viudedad de mayores de 65 años en el sistema de la Seguridad Social.

Cuatro. Las pensiones reconocidas al amparo del Decreto 670/1976, de 5 de marzo, en favor de mutilados de guerra que no pudieron integrarse en el Cuerpo de Caballeros Mutilados de Guerra por la Patria, se establecerán, para 2015, en el importe que resulte de aplicar los porcentajes establecidos para cada grado de incapacidad a la cuantía de 5.960,33 euros anuales.

Cinco. La cuantía para 2015 de las pensiones causadas al amparo del Título II de la Ley 37/1984, de 22 de octubre, sobre reconocimiento de derechos v servicios prestados a quienes durante la guerra civil formaron parte de las Fuerzas Armadas y de Orden Público y Cuerpo de Carabineros de la República, se fijará aplicando el importe por los conceptos de sueldo y grado que proceda de entre los contenidos en el precedente artículo

porcentajes establecidos para cada grado de incapacidad a la cantidad de 4.987.15 euros anuales.

- sustitutoria de trienios y las remuneraciones suplementarias en compensación por retribuciones no percibidas será de 13.450,22 euros anuales.
- c) Las pensiones en favor de familiares serán iguales a la cuantía mínima de las pensiones de viudedad de mayores de 65 años en el sistema de la Seguridad Social, excepto para las pensiones en favor de huérfanos no incapacitados, cuva cuantía será de 1.833,50 euros anuales.
- 2. El importe de las pensiones en favor de familiares de excombatientes que tuvieran la condición de militar profesional, reconocidas al amparo de la Ley 35/1980, no podrá ser inferior, para 2016, a la cuantía mínima de las pensiones de viudedad de mayores de 65 años en el sistema de la Seguridad Social.

Tres. Las pensiones reconocidas al amparo de la Ley 6/1982, de 29 de marzo, sobre retribución básica a mutilados civiles de guerra, se fijan, para 2016, en las siguientes cuantías:

- a) La retribución básica para quienes tengan reconocida una incapacidad de segundo, tercero o cuarto grado, en 9.415,15 euros anuales.
- b) Las pensiones en favor de familiares, en la cuantía mínima de las pensiones de viudedad de mayores de 65 años en el sistema de la Seguridad Social.

Cuatro. Las pensiones reconocidas al amparo del Decreto 670/1976, de 5 de marzo, en favor de mutilados de guerra que no pudieron integrarse en el Cuerpo de Caballeros Mutilados de Guerra por la Patria, se establecerán, para 2016, en el importe que resulte de aplicar los porcentajes establecidos para cada grado de incapacidad a la cuantía de 5.975,23 euros anuales.

Cinco. La cuantía para 2016 de las pensiones causadas al amparo del Título II de la Ley 37/1984, de 22 de octubre, sobre reconocimiento de derechos y servicios prestados a quienes durante la guerra civil formaron parte de las Fuerzas Armadas y de Orden Público y Cuerpo de Carabineros de la República, se fijará aplicando el importe por los conceptos de sueldo y grado que proceda de entre los contenidos en el precedente artículo

38.Tres.a).

Las cuantías de estas pensiones no podrán ser inferiores a las siguientes:

- a) En las pensiones en favor de causantes, a la cuantía mínima de las pensiones de jubilación, con cónyuge a cargo, de mayores de 65 años en el sistema de la Seguridad Social.
- b) En las pensiones de viudedad, a la cuantía mínima de las pensiones de viudedad de mayores de 65 años en el sistema de la Seguridad Social.

Seis. El importe mensual de las pensiones a que se refiere este artículo se obtendrá dividiendo por 12 la cuantía anual establecida según lo dispuesto en los apartados precedentes y de acuerdo con la legislación que resulte aplicable.

Junto a las doce mensualidades ordinarias se abonarán dos mensualidades extraordinarias del mismo importe, excepto en las pensiones de mutilación reconocidas al amparo de la Ley 35/1980, de 26 de junio.

No obstante lo establecido en el último inciso del párrafo anterior, cuando el mutilado fuera clasificado como útil conforme a lo dispuesto en la citada Lev, tendrá derecho a las referidas mensualidades extraordinarias.

pensiones públicas.

Uno. El importe a percibir como consecuencia del señalamiento inicial de las pensiones públicas enumeradas en el artículo 42 de la Ley 37/1988, de 28 de diciembre, de Presupuestos Generales del Estado para 1989, no podrá superar, durante el año 2015, la cuantía íntegra de 2.560,88 euros mensuales, sin perjuicio de las pagas extraordinarias que pudieran corresponder a su titular, cuya cuantía también estará afectada por el citado límite.

No obstante lo dispuesto en el párrafo anterior, si el pensionista tuviera derecho a percibir menos o más de 14 pagas al año. incluidas las extraordinarias, dicho límite mensual deberá ser adecuado, a efectos de que se alcance o no supere la cuantía íntegra anual de 35.852,32 euros.

Dos. Cuando un mismo titular cause simultáneamente derecho Dos. Cuando un mismo titular cause simultáneamente derecho

37.Tres.a).

Las cuantías de estas pensiones no podrán ser inferiores a las

- a) En las pensiones en favor de causantes, a la cuantía mínima de las pensiones de jubilación, con cónyuge a cargo, de mayores de 65 años en el sistema de la Seguridad Social.
- b) En las pensiones de viudedad, a la cuantía mínima de las pensiones de viudedad de mayores de 65 años en el sistema de la Seguridad Social.

Seis. El importe mensual de las pensiones a que se refiere este artículo se obtendrá dividiendo por 12 la cuantía anual establecida según lo dispuesto en los apartados precedentes y de acuerdo con la legislación que resulte aplicable.

Junto a las doce mensualidades ordinarias se abonarán dos mensualidades extraordinarias del mismo importe, excepto en las pensiones de mutilación reconocidas al amparo de la Ley 35/1980, de 26 de junio.

No obstante lo establecido en el último inciso del párrafo anterior, cuando el mutilado fuera clasificado como útil conforme a lo dispuesto en la citada Lev. tendrá derecho a las referidas mensualidades extraordinarias.

Artículo 40. Limitación del señalamiento inicial de las Artículo 39. Limitación del señalamiento inicial de las pensiones públicas.

Uno. El importe a percibir como consecuencia del señalamiento inicial de las pensiones públicas enumeradas en el artículo 42 de la Ley 37/1988, de 28 de diciembre, de Presupuestos Generales del Estado para 1989, no podrá superar, durante el año 2016, la cuantía íntegra de 2,567,28 euros mensuales, sin periuicio de las pagas extraordinarias que pudieran corresponder a su titular, cuya cuantía también estará afectada por el citado límite.

No obstante lo dispuesto en el párrafo anterior, si el pensionista tuviera derecho a percibir menos o más de 14 pagas al año. incluidas las extraordinarias, dicho límite mensual deberá ser adecuado, a efectos de que se alcance o no supere la cuantía íntegra anual de 35.941,92 euros.

Pensiones públicas

Se actualizan las cuantías para el 2016

a dos o más pensiones públicas, el importe conjunto a percibir como consecuencia del señalamiento inicial de todas ellas estará sujeto a los mismos límites que se establecen en el apartado anterior.

A tal efecto se determinará, en primer lugar, el importe íntegro de cada una de las pensiones públicas de que se trate y, si la suma de todas ellas excediera de <u>2.560,88</u> euros mensuales, se reducirán proporcionalmente hasta absorber dicho exceso.

No obstante, si alguna de las pensiones que se causen estuviera a cargo del Fondo Especial de una de las Mutualidades de Funcionarios incluidas en el artículo 42.1.c) de la Ley 37/1988, de 28 de diciembre, la minoración o supresión se efectuará preferentemente sobre el importe íntegro de esta pensión y, de ser posible, en el momento de su reconocimiento, procediéndose con posterioridad, si fuera necesario, a reducir proporcionalmente las restantes pensiones para que la suma de todas ellas no supere el indicado límite máximo.

Tres. Cuando se efectúe el señalamiento inicial de una pensión pública en favor de quien ya estuviera percibiendo otra u otras pensiones públicas, si la suma conjunta del importe íntegro de todas ellas superase los límites establecidos en el apartado Uno de este artículo, se minorará o suprimirá del importe íntegro de la nueva pensión la cuantía que exceda del referido límite.

No obstante, si la nueva pensión, en el presente o en anteriores ejercicios económicos, tuviera la consideración de renta exenta de acuerdo con lo dispuesto en la legislación reguladora del Impuesto sobre la Renta de las Personas Físicas, a solicitud de su titular, se minorará o suprimirá la pensión o pensiones públicas que el interesado hubiera causado anteriormente. En tales supuestos, los efectos de la regularización se retrotraerán al día 1 de enero del año en que se solicite o a la fecha inicial de abono de la nueva pensión, si ésta fuese posterior.

Cuatro. Si en el momento del señalamiento inicial a que se refieren los apartados anteriores, los organismos o entidades competentes no pudieran conocer la cuantía y naturaleza de las otras pensiones que correspondan al beneficiario, dicho señalamiento inicial se realizará con carácter provisional hasta que se practiquen las oportunas comprobaciones.

La regularización definitiva de los señalamientos provisionales

a dos o más pensiones públicas, el importe conjunto a percibir como consecuencia del señalamiento inicial de todas ellas estará sujeto a los mismos límites que se establecen en el apartado anterior.

A tal efecto se determinará, en primer lugar, el importe íntegro de cada una de las pensiones públicas de que se trate y, si la suma de todas ellas excediera de 2.567,28 euros mensuales, se reducirán proporcionalmente hasta absorber dicho exceso.

No obstante, si alguna de las pensiones que se causen estuviera a cargo del Fondo Especial de una de las Mutualidades de Funcionarios incluidas en el artículo 42.1.c) de la Ley 37/1988, de 28 de diciembre, la minoración o supresión se efectuará preferentemente sobre el importe íntegro de esta pensión y, de ser posible, en el momento de su reconocimiento, procediéndose con posterioridad, si fuera necesario, a reducir proporcionalmente las restantes pensiones para que la suma de todas ellas no supere el indicado límite máximo.

Tres. Cuando se efectúe el señalamiento inicial de una pensión pública en favor de quien ya estuviera percibiendo otra u otras pensiones públicas, si la suma conjunta del importe íntegro de todas ellas superase los límites establecidos en el apartado Uno de este artículo, se minorará o suprimirá del importe íntegro de la nueva pensión la cuantía que exceda del referido límite.

No obstante, si la nueva pensión, en el presente o en anteriores ejercicios económicos, tuviera la consideración de renta exenta de acuerdo con lo dispuesto en la legislación reguladora del Impuesto sobre la Renta de las Personas Físicas, a solicitud de su titular, se minorará o suprimirá la pensión o pensiones públicas que el interesado hubiera causado anteriormente. En tales supuestos, los efectos de la regularización se retrotraerán al día 1 de enero del año en que se solicite o a la fecha inicial de abono de la nueva pensión, si ésta fuese posterior.

Cuatro. Si en el momento del señalamiento inicial a que se refieren los apartados anteriores, los organismos o entidades competentes no pudieran conocer la cuantía y naturaleza de las otras pensiones que correspondan al beneficiario, dicho señalamiento inicial se realizará con carácter provisional hasta que se practiquen las oportunas comprobaciones.

supondrá, en su caso, la exigencia del reintegro de lo percibido indebidamente por el titular de la pensión. Este reintegro podrá practicarse con cargo a las sucesivas mensualidades de pensión.

Cinco. Si con posterioridad a la minoración o supresión del importe del señalamiento inicial a que se refieren los apartados Dos y Tres de este artículo, se modificase, por cualquier circunstancia, la cuantía o composición de las otras pensiones públicas percibidas por el titular, se revisarán de oficio o a instancia de parte las limitaciones que se hubieran efectuado, con efectos del primer día del mes siguiente al de la variación.

En todo caso, los señalamientos iniciales realizados en supuestos de concurrencia de pensiones públicas estarán sujetos a revisión periódica.

Seis. La minoración o supresión del importe de los señalamientos iniciales de pensiones públicas que pudieran efectuarse por aplicación de las normas limitativas no significará merma o perjuicio de otros derechos anejos al reconocimiento de la pensión.

Siete. El límite máximo de percepción establecido en este artículo no se aplicará a las siguientes pensiones públicas que se causen durante el año 2015:

- a) Pensiones extraordinarias del sistema de la Seguridad Social y del Régimen de Clases Pasivas del Estado originadas por actos terroristas.
- b) Pensiones extraordinarias reconocidas al amparo de la Disposición adicional cuadragésima tercera de la Ley 62/2003, de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social.
- c) Pensiones excepcionales derivadas de atentados terroristas reconocidas al amparo del Real Decreto-ley 6/2006, de 23 de junio.

Ocho. Cuando en el momento del señalamiento inicial de las pensiones públicas concurran en un mismo titular alguna o algunas de las pensiones mencionadas en el apartado anterior, o de las reconocidas por actos terroristas en favor de quienes no tengan derecho a pensión en cualquier régimen público de Seguridad Social al amparo del Título II del Real Decreto

La regularización definitiva de los señalamientos provisionales supondrá, en su caso, la exigencia del reintegro de lo percibido indebidamente por el titular de la pensión. Este reintegro podrá practicarse con cargo a las sucesivas mensualidades de pensión.

Cinco. Si con posterioridad a la minoración o supresión del importe del señalamiento inicial a que se refieren los apartados Dos y Tres de este artículo, se modificase, por cualquier circunstancia, la cuantía o composición de las otras pensiones públicas percibidas por el titular, se revisarán de oficio o a instancia de parte las limitaciones que se hubieran efectuado, con efectos del primer día del mes siguiente al de la variación.

En todo caso, los señalamientos iniciales realizados en supuestos de concurrencia de pensiones públicas estarán sujetos a revisión periódica.

Seis. La minoración o supresión del importe de los señalamientos iniciales de pensiones públicas que pudieran efectuarse por aplicación de las normas limitativas no significará merma o perjuicio de otros derechos anejos al reconocimiento de la pensión.

Siete. El límite máximo de percepción establecido en este artículo no se aplicará a las siguientes pensiones públicas que se causen durante el año 2016:

- a) Pensiones extraordinarias del sistema de la Seguridad Social y del Régimen de Clases Pasivas del Estado originadas por actos terroristas.
- b) Pensiones extraordinarias reconocidas al amparo de la Disposición adicional cuadragésima tercera de la Ley 62/2003, de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social.
- c) Pensiones excepcionales derivadas de atentados terroristas reconocidas al amparo del Real Decreto-ley 6/2006, de 23 de junio.

Ocho. Cuando en el momento del señalamiento inicial de las pensiones públicas concurran en un mismo titular alguna o algunas de las pensiones mencionadas en el apartado anterior, o de las reconocidas por actos terroristas en favor de quienes no tengan derecho a pensión en cualquier régimen público de Seguridad Social al amparo del Título II del Real Decreto

851/1992, de 10 de julio, por el que se regulan determinadas pensiones extraordinarias causadas por actos de terrorismo, con otra u otras pensiones públicas, las normas limitativas de este artículo sólo se aplicarán respecto de las no procedentes de actos terroristas.

851/1992, de 10 de julio, por el que se regulan determinadas pensiones extraordinarias causadas por actos de terrorismo, con otra u otras pensiones públicas, las normas limitativas de este artículo sólo se aplicarán respecto de las no procedentes de actos terroristas.

Revalorización de las pensiones públicas

Se actualizan las cuantías para el 2016

Artículo <u>41</u>. Revalorización y modificación de los valores de las pensiones públicas.

Uno. Las pensiones abonadas por el sistema de la Seguridad Social, en su modalidad contributiva, así como las pensiones de Clases Pasivas del Estado, experimentarán en el año <u>2015</u> un incremento del 0,25 por ciento, de conformidad con lo previsto en el artículo <u>37</u> de esta Ley, sin perjuicio de las excepciones contenidas en los artículos siguientes de este capítulo y de los importes de garantía que figuran en el precedente artículo <u>39</u>, respecto de las pensiones reconocidas al amparo de la legislación especial de la guerra civil.

La cuantía inicial de las pensiones de jubilación o retiro y de viudedad de Clases Pasivas del Estado causadas durante <u>2015</u> al amparo de la legislación vigente a 31 de diciembre de 1984, calculada de acuerdo con las bases reguladoras establecidas para esta clase de pensiones en el presente ejercicio económico, se corregirá mediante la aplicación del porcentaje del 1 y 2 por ciento según corresponda, establecido para los años 2004, 2006, 2007 y 2008 en el apartado Cuatro de las Disposiciones adicionales quinta y sexta, así como en la Disposición adicional décima de las Leyes 61/2003, de 30 de diciembre; 30/2005, de 29 de diciembre; 42/2006, de 28 de diciembre; y 51/2007, de 26 de diciembre, de Presupuestos Generales del Estado para los años 2004, 2006, 2007 y 2008, respectivamente.

Dos. De acuerdo con lo establecido en la Disposición adicional sexta, punto Uno, del Texto Refundido de la Ley sobre Seguridad Social de los Funcionarios Civiles del Estado, aprobado por Real Decreto Legislativo 4/2000, de 23 de junio, las pensiones de las Mutualidades integradas en el Fondo Especial de la Mutualidad General de Funcionarios Civiles del Estado, causadas con posterioridad a 31 de diciembre de 2009, experimentarán el 1 de enero del año 2015 una reducción, respecto de los importes percibidos a 31 de diciembre de 2014, del 20 por ciento de la diferencia entre la cuantía correspondiente a 31 de diciembre de 1978 —o de 1977, si se

Artículo 40. Revalorización y modificación de los valores de las pensiones públicas.

Uno. Las pensiones abonadas por el sistema de la Seguridad Social, en su modalidad contributiva, así como las pensiones de Clases Pasivas del Estado, experimentarán en el año 2016 un incremento del 0,25 por ciento, de conformidad con lo previsto en el artículo 36 de esta Ley, sin perjuicio de las excepciones contenidas en los artículos siguientes de este Capítulo y de los importes de garantía que figuran en el precedente artículo 38, respecto de las pensiones reconocidas al amparo de la legislación especial de la guerra civil.

La cuantía inicial de las pensiones de jubilación o retiro y de viudedad de Clases Pasivas del Estado causadas durante 2016 al amparo de la legislación vigente a 31 de diciembre de 1984, calculada de acuerdo con las bases reguladoras establecidas para esta clase de pensiones en el presente ejercicio económico, se corregirá mediante la aplicación del porcentaje del 1 y 2 por ciento según corresponda, establecido para los años 2004, 2006, 2007 y 2008 en el apartado Cuatro de las disposiciones adicionales quinta y sexta, así como en la Disposición adicional décima de las Leyes 61/2003, de 30 de diciembre; 30/2005, de 29 de diciembre; 42/2006, de 28 de diciembre; y 51/2007, de 26 de diciembre, de Presupuestos Generales del Estado para los años 2004, 2006, 2007 y 2008, respectivamente.

Dos. De acuerdo con lo establecido en la Disposición adicional sexta, punto Uno, del texto refundido de la Ley sobre Seguridad Social de los Funcionarios Civiles del Estado, aprobado por Real Decreto Legislativo 4/2000, de 23 de junio, las pensiones de las Mutualidades integradas en el Fondo Especial de la Mutualidad General de Funcionarios Civiles del Estado, causadas con posterioridad a 31 de diciembre de 2010, experimentarán el 1 de enero del año 2016 una reducción, respecto de los importes percibidos a 31 de diciembre de 2015, del 20 por ciento de la diferencia entre la cuantía correspondiente a 31 de diciembre de 1978 –o de 1977, si se

tratase del Montepío de Funcionarios de la Organización tratase del Montepío de Funcionarios de la Organización Sindical— y la de 31 de diciembre de 1973.

Tres. Las pensiones abonadas con cargo a los regímenes o sistemas de previsión enumerados en el artículo 42 de la Ley 37/1988, de 28 de diciembre, y no indicadas en los apartados 37/1988, de 28 de diciembre, y no indicadas en los apartados anteriores de este artículo, experimentarán en el año 2015 el incremento que en su caso proceda, según su normativa reguladora, sobre las cuantías percibidas a 31 de diciembre de 2014, salvo las excepciones contenidas en los siguientes artículos de este capítulo.

Sindical- y la de 31 de diciembre de 1973.

Tres. Las pensiones abonadas con cargo a los regímenes o sistemas de previsión enumerados en el artículo 42 de la Ley anteriores de este artículo, experimentarán en el año 2016 el incremento que en su caso proceda, según su normativa reguladora, sobre las cuantías percibidas a 31 de diciembre de 2015, salvo las excepciones contenidas en los siguientes artículos de este Capítulo.

Pensiones no revalorizables

✓ Se actualizan las cuantías para el 2016

Artículo 42. Pensiones no revalorizables.

Uno. En el año 2015 no se revalorizarán las pensiones públicas siguientes:

a) Las pensiones abonadas con cargo a cualquiera de los regímenes o sistemas de previsión enumerados en el artículo 42 de la Ley 37/1988, de 28 de diciembre, cuyo importe íntegro mensual, sumado, en su caso, al importe íntegro mensual de las otras pensiones públicas percibidas por su titular, exceda de 2.560,88 euros íntegros en cómputo mensual, entendiéndose esta cantidad en los términos expuestos en el precedente artículo 40.

Lo dispuesto en el párrafo anterior no será aplicable a las pensiones extraordinarias del Régimen de Clases Pasivas del Estado y del sistema de la Seguridad Social originadas por actos terroristas, ni a las pensiones excepcionales derivadas de atentados terroristas, reconocidas al amparo del Real Decretoley 6/2006, de 23 de junio, ni a las pensiones reconocidas en virtud de la Disposición adicional cuadragésima tercera de la Ley 62/2003, de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social.

- b) Las pensiones de Clases Pasivas reconocidas a favor de los Camineros del Estado causadas antes del 1 de enero de 1985, con excepción de aquellas cuvo titular sólo percibiera esta pensión como tal caminero.
- c) Las pensiones de las Mutualidades integradas en el Fondo Especial de la Mutualidad General de Funcionarios Civiles del Estado que, a 31 de diciembre de 2014, hubieran ya alcanzado las cuantías correspondientes al 31 de diciembre de 1973.

Dos. En el caso de Mutualidades, Montepíos o Entidades de Dos. En el caso de Mutualidades, Montepíos o Entidades de

Artículo 41. Pensiones no revalorizables.

Uno. En el año 2016 no se revalorizarán las pensiones públicas siguientes:

a) Las pensiones abonadas con cargo a cualquiera de los regímenes o sistemas de previsión enumerados en el artículo 42 de la Ley 37/1988, de 28 de diciembre, cuyo importe íntegro mensual, sumado, en su caso, al importe íntegro mensual de las otras pensiones públicas percibidas por su titular, exceda de 2.567,28 euros íntegros en cómputo mensual, entendiéndose esta cantidad en los términos expuestos en el precedente artículo 39.

Lo dispuesto en el párrafo anterior no será aplicable a las pensiones extraordinarias del Régimen de Clases Pasivas del Estado y del sistema de la Seguridad Social originadas por actos terroristas, ni a las pensiones excepcionales derivadas de atentados terroristas, reconocidas al amparo del Real Decretoley 6/2006, de 23 de junio, ni a las pensiones reconocidas en virtud de la Disposición adicional cuadragésima tercera de la Lev 62/2003, de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social.

- b) Las pensiones de Clases Pasivas reconocidas a favor de los Camineros del Estado causadas antes del 1 de enero de 1985, con excepción de aquellas cuyo titular sólo percibiera esta pensión como tal caminero.
- c) Las pensiones de las Mutualidades integradas en el Fondo Especial de la Mutualidad General de Funcionarios Civiles del Estado que, a 31 de diciembre de 2015, hubieran ya alcanzado las cuantías correspondientes al 31 de diciembre de 1973.

Previsión Social de cualquier tipo que integren a personal de empresas o sociedades con participación mayoritaria del Estado, Comunidades Autónomas, Corporaciones Locales u Organismos autónomos y se financien con fondos procedentes de dichos órganos o entidades públicas, o en el caso de que éstos estén abonando directamente al personal incluido en la acción protectora de aquellas pensiones complementarias por cualquier concepto sobre las que les correspondería abonar a los regímenes generales que sean de aplicación, las revalorizaciones a que se refiere el artículo 41 serán consideradas como límite máximo, pudiendo aplicarse coeficientes menores e, incluso, inferiores a la unidad, a dichas pensiones complementarias, de acuerdo con sus regulaciones propias o con los pactos que se produzcan.

Previsión Social de cualquier tipo que integren a personal de empresas o sociedades con participación mayoritaria del Estado, Comunidades Autónomas, Corporaciones Locales u Organismos autónomos y se financien con fondos procedentes de dichos órganos o entidades públicas, o en el caso de que éstos estén abonando directamente al personal incluido en la acción protectora de aquellas pensiones complementarias por cualquier concepto sobre las que les correspondería abonar a los regímenes generales que sean de aplicación, las revalorizaciones a que se refiere el artículo 40 serán consideradas como límite máximo, pudiendo aplicarse coeficientes menores e, incluso, inferiores a la unidad, a dichas pensiones complementarias, de acuerdo con sus regulaciones propias o con los pactos que se produzcan.

Revalorización de las pensiones públicas

Se actualizan las cuantías para el 2016

Artículo 43. Limitación del importe de la revalorización de las pensiones públicas.

Uno. Para el año 2015 el importe de la revalorización de las pensiones públicas no podrá suponer un valor íntegro anual superior a 35.852,32 euros.

Dos. Cuando un mismo titular perciba dos o más pensiones públicas, la suma del importe anual íntegro de todas ellas, una vez revalorizadas las que procedan, no podrá superar el límite máximo señalado. Si lo superase, se minorará proporcionalmente la cuantía de la revalorización hasta absorber el exceso sobre dicho límite.

A tal efecto, cada entidad u organismo competente para revalorizar las pensiones determinará el límite máximo de percepción anual para las pensiones a su cargo. Este límite consistirá en una cifra que guarde con la cuantía íntegra de 35.852,32 euros anuales la misma proporción que mantenga la pensión o pensiones con la suma de todas las pensiones públicas percibidas por el titular.

El referido límite (L) se obtendrá mediante la aplicación de la siguiente fórmula:

$$L = \begin{array}{|c|c|c|c|}\hline P \\ \hline T \end{array} \times \underline{35.852,32} \text{ euros anuales}$$

siendo «P» el valor íntegro teórico anual alcanzado a 31 de siendo «P» el valor íntegro teórico anual alcanzado a 31 de diciembre de 2014 por la pensión o pensiones a cargo del organismo o entidad competente, y «T» el resultado de añadir a

Artículo 42. Limitación del importe de la revalorización de las pensiones públicas.

Uno. Para el año 2016 el importe de la revalorización de las pensiones públicas no podrá suponer un valor íntegro anual superior a 35.941,92 euros.

Dos. Cuando un mismo titular perciba dos o más pensiones públicas, la suma del importe anual íntegro de todas ellas, una vez revalorizadas las que procedan, no podrá superar el límite máximo señalado. Si lo superase, se minorará proporcionalmente la cuantía de la revalorización hasta absorber el exceso sobre dicho límite.

A tal efecto, cada entidad u organismo competente para revalorizar las pensiones determinará el límite máximo de percepción anual para las pensiones a su cargo. Este límite consistirá en una cifra que guarde con la cuantía íntegra de 35.941,92 euros anuales la misma proporción que mantenga la pensión o pensiones con la suma de todas las pensiones públicas percibidas por el titular.

El referido límite (L) se obtendrá mediante la aplicación de la siguiente fórmula:

diciembre de 2015 por la pensión o pensiones a cargo del organismo o entidad competente, y «T» el resultado de añadir la cifra anterior el valor íntegro anual de las restantes pensiones concurrentes del mismo titular en la misma fecha.

No obstante lo anterior, si alguna de las pensiones públicas que percibiese el interesado estuviera a cargo del Fondo Especial de una de las Mutualidades de Funcionarios incluidas en el artículo 42.1.c) de la Ley 37/1988, de 28 de diciembre, o se tratase de las pensiones no revalorizables a cargo de alguna de las Entidades a que se refiere el artículo <u>42.Dos</u> de esta Ley, la aplicación de las reglas recogidas en los párrafos anteriores se adaptará reglamentariamente para alcanzar el límite máximo de percepción.

Tres. Lo dispuesto en los apartados Cuatro a Ocho, ambos inclusive, del precedente artículo <u>40</u> será aplicable cuando así proceda a los supuestos de revalorización de pensiones concurrentes.

a la cifra anterior el valor íntegro anual de las restantes pensiones concurrentes del mismo titular en la misma fecha.

No obstante lo anterior, si alguna de las pensiones públicas que percibiese el interesado estuviera a cargo del Fondo Especial de una de las Mutualidades de Funcionarios incluidas en el artículo 42.1.c) de la Ley 37/1988, de 28 de diciembre, o se tratase de las pensiones no revalorizables a cargo de alguna de las Entidades a que se refiere el artículo 41.Dos de esta Ley, la aplicación de las reglas recogidas en los párrafos anteriores se adaptará reglamentariamente para alcanzar el límite máximo de percepción.

Tres. Lo dispuesto en los apartados Cuatro a Ocho, ambos inclusive, del precedente artículo 39 será aplicable cuando así proceda a los supuestos de revalorización de pensiones concurrentes.

Revalorización de complementos por mínimos de las Clases Pasivas

Se actualizan las cuantías para el 2016

Artículo <u>44</u>. Reconocimiento de complementos <u>para</u> mínimos en las pensiones de Clases Pasivas.

Uno. De acuerdo con lo dispuesto en el artículo 27.2 del texto refundido de la Ley de Clases Pasivas del Estado, tendrán derecho a percibir los complementos económicos necesarios para alcanzar la cuantía mínima los pensionistas de Clases Pasivas del Estado que no perciban, durante 2015, ingresos de trabajo o de capital o que, percibiéndolos, no excedan de 7.098,43 euros al año. A tal efecto, se computarán entre tales ingresos las plusvalías o ganancias patrimoniales.

Para acreditar los ingresos de trabajo o de capital, se podrá exigir al pensionista una declaración de los mismos y, en su caso, la aportación de las declaraciones tributarias presentadas.

No obstante, los pensionistas de Clases Pasivas del Estado que perciban ingresos por los conceptos indicados en cuantía superior a la cifra señalada en el párrafo primero de este apartado, tendrán derecho a un complemento por mínimos cuando la suma en cómputo anual de tales ingresos y de los correspondientes a la pensión ya revalorizada resulte inferior a la suma de 7.098,43 euros más el importe, en cómputo anual, de la cuantía mínima fijada para la clase de pensión de que se trate. En este caso, el complemento para mínimos consistirá en la diferencia entre los importes de ambas sumas, siempre que esta diferencia no determine para el interesado una percepción

Artículo 43. Reconocimiento de complementos por mínimos en las pensiones de Clases Pasivas.

Uno. De acuerdo con lo dispuesto en el artículo 27.2 del texto refundido de la Ley de Clases Pasivas del Estado, tendrán derecho a percibir los complementos económicos necesarios para alcanzar la cuantía mínima los pensionistas de Clases Pasivas del Estado que no perciban, durante 2016, ingresos de trabajo o de capital o que, percibiéndolos, no excedan de 7.116,18 euros al año. A tal efecto, se computarán entre tales ingresos las plusvalías o ganancias patrimoniales.

Para acreditar los ingresos de trabajo o de capital, se podrá exigir al pensionista una declaración de los mismos y, en su caso, la aportación de las declaraciones tributarias presentadas.

No obstante, los pensionistas de Clases Pasivas del Estado que perciban ingresos por los conceptos indicados en cuantía superior a la cifra señalada en el párrafo primero de este apartado, tendrán derecho a un complemento por mínimos cuando la suma en cómputo anual de tales ingresos y de los correspondientes a la pensión ya revalorizada resulte inferior a la suma de 7.116,18 euros más el importe, en cómputo anual, de la cuantía mínima fijada para la clase de pensión de que se trate. En este caso, el complemento para mínimos consistirá en la diferencia entre los importes de ambas sumas, siempre que esta diferencia no determine para el interesado una percepción

mensual conjunta de pensión y complemento por importe superior al de la cuantía mínima de pensión que corresponda en términos mensuales.

Se presumirá que concurren los requisitos establecidos en los párrafos anteriores cuando el interesado hubiera percibido durante <u>2014</u> ingresos por cuantía igual o inferior a <u>7.080,73</u> euros anuales. Esta presunción se podrá destruir, en su caso, por las pruebas obtenidas por la Administración.

A los solos efectos de garantía de complementos para mínimos, se equipararán a ingresos de trabajo las pensiones públicas que no estén a cargo de cualquiera de los regímenes públicos básicos de previsión social.

Cuando, de conformidad con las previsiones legales, se tenga reconocida una parte proporcional de la pensión de viudedad, el complemento para mínimos se aplicará, en su caso, en la misma proporción que se tuvo en cuenta para el reconocimiento de la pensión.

Los efectos económicos del reconocimiento de los complementos se retrotraerán al día 1 de enero del año en que se soliciten o a la fecha de inicio de la pensión, si ésta fuese posterior al 1 de enero.

No obstante, si la solicitud de tal reconocimiento se efectuara con ocasión de ejercitar el derecho al cobro de una pensión cuyo hecho causante se produjo en el ejercicio anterior, los efectos económicos podrán ser los de la fecha de inicio de la misma, con una retroactividad máxima de un año desde la solicitud.

Dos. Los reconocimientos de complementos económicos que se efectúen en <u>2015</u> por declaraciones del interesado tendrán carácter provisional hasta que se compruebe la realidad o efectividad de lo declarado.

La Administración podrá revisar periódicamente, de oficio o a instancia del interesado, las resoluciones de reconocimiento de complementos económicos, pudiendo suponer, en su caso, la exigencia del reintegro de lo percibido indebidamente por el titular de la pensión. Este reintegro podrá practicarse con cargo a las sucesivas mensualidades de pensión.

Tres. Con respecto a las pensiones causadas a partir de 1 de enero de 2015, para tener derecho al complemento para

mensual conjunta de pensión y complemento por importe superior al de la cuantía mínima de pensión que corresponda en términos mensuales.

Se presumirá que concurren los requisitos establecidos en los párrafos anteriores cuando el interesado hubiera percibido durante 2015 ingresos por cuantía igual o inferior a 7.098,43 euros anuales. Esta presunción se podrá destruir, en su caso, por las pruebas obtenidas por la Administración.

A los solos efectos de garantía de complementos para mínimos, se equipararán a ingresos de trabajo las pensiones públicas que no estén a cargo de cualquiera de los regímenes públicos básicos de previsión social.

Cuando, de conformidad con las previsiones legales, se tenga reconocida una parte proporcional de la pensión de viudedad, el complemento para mínimos se aplicará, en su caso, en la misma proporción que se tuvo en cuenta para el reconocimiento de la pensión.

Los efectos económicos del reconocimiento de los complementos se retrotraerán al día 1 de enero del año en que se soliciten o a la fecha de inicio de la pensión, si ésta fuese posterior al 1 de enero.

No obstante, si la solicitud de tal reconocimiento se efectuara con ocasión de ejercitar el derecho al cobro de una pensión cuyo hecho causante se produjo en el ejercicio anterior, los efectos económicos podrán ser los de la fecha de inicio de la misma, con una retroactividad máxima de un año desde la solicitud.

Dos. Los reconocimientos de complementos económicos que se efectúen en 2016 por declaraciones del interesado tendrán carácter provisional hasta que se compruebe la realidad o efectividad de lo declarado.

La Administración podrá revisar periódicamente, de oficio o a instancia del interesado, las resoluciones de reconocimiento de complementos económicos, pudiendo suponer, en su caso, la exigencia del reintegro de lo percibido indebidamente por el titular de la pensión. Este reintegro podrá practicarse con cargo a las sucesivas mensualidades de pensión.

Tres. Para tener derecho al complemento para mínimos en los supuestos de pensiones causadas a partir de enero de 2013.

alcanzar la cuantía mínima de las pensiones, será necesario residir en territorio español. Para las pensiones causadas a partir de la indicada fecha, el importe de dichos complementos en ningún caso podrá superar la cuantía de 5.136,60 euros anuales, fijada para las pensiones de jubilación e invalidez en su modalidad no contributiva en el artículo 46. Uno de esta Ley.

Cuatro. Durante <u>2015</u> las cuantías mínimas de las pensiones de Clases Pasivas quedan fijadas, en cómputo anual, en los importes siguientes:

(no incorporamos la tabla de cuantías)

Cinco. Los complementos económicos regulados en los apartados precedentes de este artículo no se aplicarán a las pensiones reconocidas al amparo de la legislación especial derivada de la guerra civil, cuyas cuantías se fijan en el artículo 39 de esta Ley, excepto a las pensiones de orfandad reconocidas al amparo del Título II de la Ley 37/1984, de 22 de octubre, así como a las reconocidas a favor de huérfanos no incapacitados mayores de 21 años, causadas por personal no funcionario al amparo de las Leyes 5/1979, de 18 de septiembre, y 35/1980, de 26 de junio.

Complementos por mínimos

✓ Se actualizan las cuantías para el 2016

Artículo <u>45</u>. Reconocimiento de los complementos <u>para</u> mínimos en las pensiones de la Seguridad Social.

Uno. En los términos que reglamentariamente se determinen, tendrán derecho a percibir los complementos necesarios para alcanzar la cuantía mínima de pensiones los pensionistas del sistema de la Seguridad Social, en su modalidad contributiva, que no perciban durante 2015 rendimientos del trabajo, del capital o de actividades económicas y ganancias patrimoniales, de acuerdo con el concepto establecido para dichas rentas en el Impuesto sobre la Renta de las Personas Físicas y computados conforme al artículo 50 del texto refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio, o que, percibiéndolos, no excedan de 7.098,43 euros al año.

Para acreditar las rentas e ingresos, la Entidad Gestora podrá exigir al pensionista una declaración de los mismos y, en su caso, la aportación de las declaraciones tributarias presentadas.

No obstante, los pensionistas del sistema de la Seguridad Social

será necesario residir en territorio español. Para las pensiones causadas a partir de la indicada fecha, el importe de dichos complementos en ningún caso podrá superar la cuantía fijada para las pensiones de jubilación e invalidez en su modalidad no contributiva en la Ley de Presupuestos Generales del Estado.

Cuatro. Durante 2016 las cuantías mínimas de las pensiones de Clases Pasivas quedan fijadas, en cómputo anual, en los importes siguientes:

(se actualizan las cuantías pero no incorporamos la tabla)

Cinco. Los complementos económicos regulados en los apartados precedentes de este artículo no se aplicarán a las pensiones reconocidas al amparo de la legislación especial derivada de la guerra civil, cuyas cuantías se fijan en el artículo 38 de esta Ley, excepto a las pensiones de orfandad reconocidas al amparo del Título II de la Ley 37/1984, de 22 de octubre, así como a las reconocidas a favor de huérfanos no incapacitados mayores de 21 años, causadas por personal no funcionario al amparo de las Leyes 5/1979, de 18 de septiembre, y 35/1980, de 26 de junio.

Artículo 44. Reconocimiento de los complementos por mínimos en las pensiones de la Seguridad Social.

Uno. En los términos que reglamentariamente se determinen, tendrán derecho a percibir los complementos necesarios para alcanzar la cuantía mínima de pensiones los pensionistas del sistema de la Seguridad Social, en su modalidad contributiva, que no perciban durante 2016 rendimientos del trabajo, del capital o de actividades económicas y ganancias patrimoniales, de acuerdo con el concepto establecido para dichas rentas en el Impuesto sobre la Renta de las Personas Físicas y computados conforme al artículo 50 del texto refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto legislativo 1/1994, de 20 de junio, o que, percibiéndolos, no excedan de 7.116,18 euros al año.

Para acreditar las rentas e ingresos, la entidad gestora podrá exigir al pensionista una declaración de los mismos y, en su caso, la aportación de las declaraciones tributarias presentadas.

No obstante, los pensionistas del sistema de la Seguridad

en su modalidad contributiva, que perciban ingresos por los conceptos indicados en cuantía superior a la cifra señalada en el párrafo primero de este apartado, tendrán derecho a un complemento por mínimos cuando la suma en cómputo anual de tales ingresos y de los correspondientes a la pensión ya revalorizada resulte inferior a la suma de 7.098,43 euros más el importe, en cómputo anual, de la cuantía mínima fijada para la clase de pensión de que se trate. En este caso, el complemento para mínimos consistirá en la diferencia entre los importes de ambas sumas, siempre que esta diferencia no determine para el interesado una percepción mensual conjunta de pensión y complemento por importe superior al de la cuantía mínima de pensión que corresponda en términos mensuales. A los solos efectos de garantía de complementos para mínimos, se equipararán a ingresos de trabajo las pensiones públicas que no estén a cargo de cualquiera de los regímenes públicos básicos de previsión social.

Las cantidades a tanto alzado y los pagos periódicos abonados, con carácter compensatorio, a los pensionistas españoles, al amparo del Acuerdo celebrado entre España y el Reino Unido, el 18 de septiembre de 2006, no se computarán a ningún efecto para el reconocimiento de los complementos para alcanzar la cuantía mínima de las pensiones.

Dos. Se entenderá que concurren los requisitos indicados en el apartado anterior cuando el interesado manifieste que va a percibir durante <u>2015</u> rendimientos computados en la forma señalada en el apartado Uno, por cuantía igual o inferior a 7.098,43 euros.

Los pensionistas de la Seguridad Social en su modalidad contributiva que a lo largo del ejercicio 2015 perciban rentas acumuladas superiores al límite a que se refiere el párrafo anterior, están obligados a comunicar tal circunstancia a las entidades gestoras en el plazo de un mes desde que se produzca.

Para acreditar las rentas e ingresos las entidades gestoras de la Seguridad Social podrán en todo momento requerir a los perceptores de complementos por mínimos una declaración de éstos, así como de sus bienes patrimoniales y, en su caso, la aportación de las declaraciones tributarias presentadas.

Tres. A efectos de lo previsto en este artículo, se considerará que existe cónyuge a cargo del titular de una pensión cuando

Social en su modalidad contributiva, que perciban ingresos por los conceptos indicados en cuantía superior a la cifra señalada en el párrafo primero de este apartado, tendrán derecho a un complemento por mínimos cuando la suma en cómputo anual de tales ingresos y de los correspondientes a la pensión ya revalorizada resulte inferior a la suma de 7.116,18 euros más el importe, en cómputo anual, de la cuantía mínima fijada para la clase de pensión de que se trate. En este caso, el complemento por mínimos consistirá en la diferencia entre los importes de ambas sumas, siempre que esta diferencia no determine para el interesado una percepción mensual conjunta de pensión y complemento por importe superior al de la cuantía mínima de pensión que corresponda en términos mensuales. A los solos efectos de garantía de complementos por mínimos, se equipararán a ingresos de trabajo las pensiones públicas que no estén a cargo de cualquiera de los regímenes públicos básicos de previsión social.

Las cantidades a tanto alzado y los pagos periódicos abonados, con carácter compensatorio, a los pensionistas españoles, al amparo del Acuerdo celebrado entre España y el Reino Unido, el 18 de septiembre de 2006, no se computarán a ningún efecto para el reconocimiento de los complementos para alcanzar la cuantía mínima de las pensiones.

Dos. Se entenderá que concurren los requisitos indicados en el apartado anterior cuando el interesado manifieste que va a percibir durante 2016 rendimientos computados en la forma señalada en el apartado Uno, por cuantía igual o inferior a 7.116.18 euros.

Los pensionistas de la Seguridad Social en su modalidad contributiva que a lo largo del ejercicio 2016 perciban rentas acumuladas superiores al límite a que se refiere el párrafo anterior, están obligados a comunicar tal circunstancia a las entidades gestoras en el plazo de un mes desde que se produzca.

Para acreditar las rentas e ingresos las entidades gestoras de la Seguridad Social podrán en todo momento requerir a los perceptores de complementos por mínimos una declaración de éstos, así como de sus bienes patrimoniales y, en su caso, la aportación de las declaraciones tributarias presentadas.

Tres. A efectos de lo previsto en este artículo, se considerará que existe cónyuge a cargo del titular de una pensión cuando

aquél se halle conviviendo con el pensionista y dependa aquél se halle conviviendo con el pensionista y dependa económicamente de él.

Se entenderá que existe dependencia económica cuando concurran las circunstancias siguientes:

- a) Que el cónyuge del pensionista no sea, a su vez, titular de una pensión a cargo de un régimen básico público de previsión social, entendiendo comprendidos en dicho concepto las pensiones reconocidas por otro Estado así como los subsidios de garantía de ingresos mínimos y por ayuda de tercera persona, ambos previstos en el texto refundido de la Lev General de derechos de las personas con discapacidad y de su inclusión social, aprobado por el Real Decreto Legislativo 1/2013, de 29 de noviembre, y las pensiones asistenciales reguladas en la Ley 45/1960, de 21 de julio, por la que se crean determinados Fondos Nacionales para la aplicación social del Impuesto y del Ahorro.
- b) Que los rendimientos por cualquier naturaleza del pensionista y de su cónyuge, computados en la forma señalada en el apartado Uno de este artículo, resulten inferiores a 8.280,40 euros anuales.

Cuando la suma, en cómputo anual, de los rendimientos Cuando la suma, en cómputo anual, de los rendimientos referidos en el párrafo anterior y del importe, también en cómputo anual, de la pensión que se vaya a complementar resulte inferior a la suma de 8.280,40 euros y de la cuantía anual de la pensión mínima con cónvuge a cargo de que se trate, se reconocerá un complemento igual a la diferencia, distribuido entre el número de mensualidades que corresponda.

Cuatro. Con respecto a las pensiones causadas a partir de 1 de enero de 2013, para tener derecho al complemento para alcanzar la cuantía mínima de las pensiones, será necesario residir en territorio español. Para las pensiones causadas a partir de la indicada fecha, el importe de dichos complementos en ningún caso podrá superar la cuantía a que se refiere el apartado 2 del artículo 50 del texto refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio.

Cinco. Durante el año 2015 las cuantías mínimas de las pensiones del sistema de la Seguridad Social, en su modalidad contributiva, quedan fijadas, en cómputo anual, clase de pensión y requisitos concurrentes en el titular, en los importes pensión y requisitos concurrentes en el titular, en los importes

económicamente de él.

Se entenderá que existe dependencia económica cuando concurran las circunstancias siguientes:

- a) Que el cónyuge del pensionista no sea, a su vez, titular de una pensión a cargo de un régimen básico público de previsión social, entendiendo comprendidos en dicho concepto las pensiones reconocidas por otro Estado así como los subsidios de garantía de ingresos mínimos y por ayuda de tercera persona, ambos previstos en el texto refundido de la Lev General de Derechos de las Personas con Discapacidad y de su Inclusión Social, aprobado por el Real Decreto legislativo 1/2013, de 29 de noviembre, y las pensiones asistenciales reguladas en la Ley 45/1960, de 21 de julio, por la que se crean determinados Fondos Nacionales para la aplicación social del impuesto y del ahorro.
- b) Que los rendimientos por cualquier naturaleza del pensionista y de su cónyuge, computados en la forma señalada en el apartado Uno de este artículo, resulten inferiores a 8.301.10 euros anuales.

referidos en el párrafo anterior y del importe, también en cómputo anual, de la pensión que se vaya a complementar resulte inferior a la suma de 8.301,10 euros y de la cuantía anual de la pensión mínima con cónvuge a cargo de que se trate, se reconocerá un complemento igual a la diferencia, distribuido entre el número de mensualidades que corresponda.

Cuatro. Con respecto a las pensiones causadas a partir de 1 de enero de 2013, para tener derecho al complemento para alcanzar la cuantía mínima de las pensiones, será necesario residir en territorio español. Para las pensiones causadas a partir de la indicada fecha, el importe de dichos complementos en ningún caso podrá superar la cuantía a que se refiere el apartado 2 del artículo 50 del texto refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994 de 20 de junio.

Cinco. Durante el año 2016 las cuantías mínimas de las pensiones del sistema de la Seguridad Social, en su modalidad contributiva, quedan fijadas, en cómputo anual, clase de

	siguientes:	siguientes:
	(no incorporamos las tablas de la cuantías mínimas)	(se actualizan las cuantías mínimas, pero no incorporamos las tablas)
Revalorización de las pensiones no contributivas	Artículo <u>46</u> . Determinación inicial y revalorización de las pensiones no contributivas de la Seguridad Social.	Artículo 45. Determinación inicial y revalorización de las pensiones no contributivas de la Seguridad Social.
✓ Se actualizan las cuantías para el 2016	Uno. Para el año <u>2015</u> , la cuantía de las pensiones de jubilación e invalidez del sistema de la Seguridad Social, en su modalidad no contributiva, se fijará en <u>5.136,60</u> euros íntegros anuales.	Uno. Para el año 2016, la cuantía de las pensiones de jubilación e invalidez del sistema de la Seguridad Social, en su modalidad no contributiva, se fijará en 5.150,60 euros íntegros anuales.
	Dos. Para el año 2015, se establece un complemento de pensión, fijado en 525,00 euros anuales, para el pensionista que acredite fehacientemente carecer de vivienda en propiedad y tener, como residencia habitual, una vivienda alquilada al pensionista cuyo propietario no tenga con él relación de parentesco hasta tercer grado, ni sea cónyuge o persona con la que constituya una unión estable y conviva con análoga relación de afectividad a la conyugal. En el caso de unidades familiares en las que convivan varios perceptores de pensiones no contributivas, sólo podrá percibir el complemento el titular del contrato de alquiler o, de ser varios, el primero de ellos.	Dos. Para el año 2016, se establece un complemento de pensión, fijado en 525 euros anuales, para el pensionista que acredite fehacientemente carecer de vivienda en propiedad y tener, como residencia habitual, una vivienda alquilada al pensionista cuyo propietario no tenga con él relación de parentesco hasta tercer grado, ni sea cónyuge o persona con la que constituya una unión estable y conviva con análoga relación de afectividad a la conyugal. En el caso de unidades familiares en las que convivan varios perceptores de pensiones no contributivas, sólo podrá percibir el complemento el titular del contrato de alquiler o, de ser varios, el primero de ellos.
	Las normas para el reconocimiento de este complemento serán las establecidas en el Real Decreto 1191/2012, de 3 de agosto, por el que se establecen normas para el reconocimiento del complemento de pensión para el alquiler de vivienda a favor de los pensionistas de la Seguridad Social en su modalidad no contributiva, entendiéndose que las referencias hechas al año 2012, deben considerarse realizadas al año 2015.	Las normas para el reconocimiento de este complemento serán las establecidas en el Real Decreto 1191/2012, de 3 de agosto, por el que se establecen normas para el reconocimiento del complemento de pensión para el alquiler de vivienda a favor de los pensionistas de la Seguridad Social en su modalidad no contributiva, entendiéndose que las referencias hechas al año 2012, deben considerarse realizadas al año 2016.
Pensiones del SOVI	Artículo <u>47</u> . Pensiones del extinguido Seguro Obligatorio de Vejez e Invalidez.	Artículo 46. Pensiones del extinguido Seguro Obligatorio de Vejez e Invalidez.
✓ Se actualizan las cuantías para el 2016	Uno. A partir del 1 de enero del año <u>2015</u> , la cuantía de las pensiones del extinguido Seguro Obligatorio de Vejez e Invalidez, no concurrentes con otras pensiones públicas, queda fijada en cómputo anual en <u>5.682,60</u> euros.	Uno. A partir del 1 de enero del año 2016, la cuantía de las pensiones del extinguido Seguro Obligatorio de Vejez e Invalidez, no concurrentes con otras pensiones públicas, queda fijada en cómputo anual en 5.698,00 euros.
	A dichos efectos no se considerarán pensiones concurrentes la prestación económica reconocida al amparo de la Ley 3/2005, de 18 de marzo, a los ciudadanos de origen español	A dichos efectos no se considerarán pensiones concurrentes la prestación económica reconocida al amparo de la Ley 3/2005, de 18 de marzo, a los ciudadanos de origen español

desplazados al extranjero, durante su minoría de edad, como consecuencia de la guerra civil, ni la pensión percibida por los mutilados útiles o incapacitados de primer grado por causa de la pasada guerra civil española, cualquiera que fuese la legislación reguladora, ni el subsidio por ayuda de tercera persona previsto en el texto refundido de la Ley General de derechos de las personas con discapacidad y de su inclusión social, aprobado por el Real Decreto Legislativo 1/2013, de 29 de noviembre, ni las pensiones extraordinarias derivadas de actos de terrorismo.

Dos. El importe de las pensiones de vejez o invalidez del extinguido Seguro Obligatorio de Vejez e Invalidez será, en cómputo anual, de 5.518,80 euros cuando concurran con pensiones de viudedad de alguno de los regímenes del sistema de la Seguridad Social, o con alguna de estas pensiones y, además, con cualquier otra pensión pública de viudedad, sin perjuicio de la aplicación, a la suma de los importes de todas ellas, del límite establecido en la Disposición transitoria séptima del texto refundido de la Ley General de la Seguridad Social, salvo que los interesados tuvieran reconocidos importes superiores con anterioridad a 1 de septiembre de 2005, en cuyo caso se aplicarán las normas generales sobre revalorización, siempre que, por efecto de estas normas, la suma de las cuantías de las pensiones concurrentes siga siendo superior al mencionado límite.

Tres. Las pensiones del extinguido Seguro Obligatorio de Vejez e Invalidez no experimentarán revalorización en 2015 cuando entren en concurrencia con otras pensiones públicas diferentes a las mencionadas en el precedente apartado.

No obstante lo dispuesto en el párrafo anterior, cuando la suma en cómputo anual de todas las pensiones concurrentes, una vez revalorizadas, y las del referido Seguro Obligatorio de Vejez e Invalidez sea inferior a la cuantía fijada para la pensión de tal Seguro en el apartado Dos de este artículo, la pensión del Seguro Obligatorio de Vejez e Invalidez se revalorizará en un importe igual a la diferencia resultante entre ambas cantidades. Esta diferencia no tiene carácter consolidable, siendo absorbible con cualquier incremento que puedan experimentar las percepciones del interesado, ya sea en concepto de revalorización o por reconocimiento de nuevas prestaciones de carácter periódico.

Cuatro. Cuando, para el reconocimiento de una pensión del

desplazados al extranjero, durante su minoría de edad, como consecuencia de la guerra civil, ni la pensión percibida por los mutilados útiles o incapacitados de primer grado por causa de la pasada guerra civil española, cualquiera que fuese la legislación reguladora, ni el subsidio por ayuda de tercera persona previsto en el texto refundido de la Ley General de derechos de las personas con discapacidad y de su inclusión social, aprobado por el Real Decreto Legislativo 1/2013, de 29 de noviembre, ni las pensiones extraordinarias derivadas de actos de terrorismo.

Dos. El importe de las pensiones de vejez o invalidez del extinguido Seguro Obligatorio de Vejez e Invalidez será, en cómputo anual, de 5.532,80 euros cuando concurran con pensiones de viudedad de alguno de los regímenes del sistema de la Seguridad Social, o con alguna de estas pensiones y, además, con cualquier otra pensión pública de viudedad, sin perjuicio de la aplicación, a la suma de los importes de todas ellas, del límite establecido en la Disposición transitoria séptima del texto refundido de la Ley General de la Seguridad Social, salvo que los interesados tuvieran reconocidos importes superiores con anterioridad a 1 de septiembre de 2005, en cuyo caso se aplicarán las normas generales sobre revalorización, siempre que, por efecto de estas normas, la suma de las cuantías de las pensiones concurrentes siga siendo superior al mencionado límite.

Tres. Las pensiones del extinguido Seguro Obligatorio de Vejez e Invalidez no experimentarán revalorización en 2016 cuando entren en concurrencia con otras pensiones públicas diferentes a las mencionadas en el precedente apartado.

No obstante lo dispuesto en el párrafo anterior, cuando la suma en cómputo anual de todas las pensiones concurrentes, una vez revalorizadas, y las del referido Seguro Obligatorio de Vejez e Invalidez sea inferior a la cuantía fijada para la pensión de tal seguro en el apartado Uno de este artículo, la pensión del Seguro Obligatorio de Vejez e Invalidez se revalorizará en un importe igual a la diferencia resultante entre ambas cantidades. Esta diferencia no tiene carácter consolidable, siendo absorbible con cualquier incremento que puedan experimentar las percepciones del interesado, ya sea en concepto de revalorización o por reconocimiento de nuevas prestaciones de carácter periódico.

Cuatro. Cuando, para el reconocimiento de una pensión del

extinguido Seguro Obligatorio de Vejez e Invalidez, se hayan totalizado períodos de seguro o de residencia cumplidos en otros países vinculados a España por norma internacional de Seguridad Social que prevea dicha totalización, el importe de la pensión prorrateada a cargo de España no podrá ser inferior al 50 por ciento de la cuantía de la pensión del Seguro Obligatorio de Vejez e Invalidez que en cada momento corresponda.

Esta misma garantía se aplicará en relación con los titulares de otras pensiones distintas de las del extinguido Seguro Obligatorio de Veiez e Invalidez que opten por alguna de estas pensiones, siempre que en la fecha del hecho causante de la pensión que se venga percibiendo hubieran reunido todos los requisitos exigidos por dicho Seguro.

extinguido Seguro Obligatorio de Vejez e Invalidez, se havan totalizado períodos de seguro o de residencia cumplidos en otros países vinculados a España por norma internacional de Seguridad Social que prevea dicha totalización, el importe de la pensión prorrateada a cargo de España no podrá ser inferior al 50 por ciento de la cuantía de la pensión del Seguro Obligatorio de Vejez e Invalidez que en cada momento corresponda.

Esta misma garantía se aplicará en relación con los titulares de otras pensiones distintas de las del extinguido Seguro Obligatorio de Veiez e Invalidez que opten por alguna de estas pensiones, siempre que en la fecha del hecho causante de la pensión que se venga percibiendo hubieran reunido todos los requisitos exigidos por dicho seguro.

Bases y tipos de cotización a la Seguridad Social

✓ Se actualizan las cuantías para el 2016

Artículo 103. Bases y tipos de cotización a la Seguridad Social, Desempleo, Protección por cese de actividad, Fondo de Garantía Salarial y Formación Profesional durante el año 2015.

Las bases y tipos de cotización a la Seguridad Social, Desempleo, Protección por cese de actividad, Fondo de Garantía Salarial y Formación Profesional, a partir de 1 de enero de 2015, serán los siguientes:

Uno. Topes máximo y mínimo de las bases de cotización a la Seguridad Social.

- 1. El tope máximo de la base de cotización en cada uno de los Regímenes de la Seguridad Social que lo tengan establecido, queda fijado, a partir de 1 de enero de 2015, en la cuantía de 3.606.00 euros mensuales.
- 2. De acuerdo con lo establecido en el número 2 del artículo 16 del texto refundido de la Lev General de la Seguridad Social. aprobado por Real Decreto Legislativo 1/1994, de 20 de junio, durante el año 2015, las bases de cotización en los Regímenes de la Seguridad Social y respecto de las contingencias que se determinan en este artículo, tendrán como tope mínimo las cuantías del salario mínimo interprofesional vigente en cada momento, incrementadas en un sexto, salvo disposición expresa en contrario.

Dos. Bases y tipos de cotización en el Régimen General de la Seguridad Social.

1. Las bases mensuales de cotización para todas las 1. Las bases mensuales de cotización para todas las

Artículo 115. Bases y tipos de cotización a la Seguridad Social, Desempleo, Protección por cese de actividad, Fondo de Garantía Salarial y Formación Profesional durante el año 2016.

Las bases y tipos de cotización a la Seguridad Social. Desempleo, Protección por cese de actividad, Fondo de Garantía Salarial y Formación Profesional, a partir de 1 de enero de 2016, serán los siguientes:

Uno. Topes máximo y mínimo de las bases de cotización a la Seguridad Social.

- 1. El tope máximo de la base de cotización en cada uno de los Regímenes de la Seguridad Social que lo tengan establecido, queda fijado, a partir de 1 de enero de 2016, en la cuantía de 3.642.00 euros mensuales.
- 2. De acuerdo con lo establecido en el número 2 del artículo 16 del texto refundido de la Lev General de la Seguridad Social. aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio, durante el año 2016, las bases de cotización en los Regímenes de la Seguridad Social y respecto de las contingencias que se determinan en este artículo, tendrán como tope mínimo las cuantías del salario mínimo interprofesional vigente en cada momento, incrementadas en un sexto, salvo disposición expresa en contrario.

Dos. Bases y tipos de cotización en el Régimen General de la Seguridad Social.

contingencias y situaciones protegidas por el Régimen General de la Seguridad Social, exceptuadas las de accidentes de trabajo y enfermedades profesionales, estarán limitadas, para cada grupo de categorías profesionales, por las bases mínimas y máximas siguientes:

a) Las bases mínimas de cotización, según categorías a) Las bases mínimas de cotización, según categorías profesionales y grupos de cotización, se incrementarán, desde el 1 de enero de 2015 y respecto de las vigentes en 31 de diciembre de 2014, en el mismo porcentaje en que aumente el salario mínimo interprofesional.

Las bases mínimas de cotización aplicables a los trabajadores con contrato a tiempo parcial se adecuarán en orden a que la cotización en esta modalidad de contratación sea equivalente a la cotización a tiempo completo por la misma unidad de tiempo y similares retribuciones.

- b) Las bases máximas, cualquiera que sea la categoría profesional y grupo de cotización, durante el año 2015, serán de 3.606,00 euros mensuales o de 120,20 euros diarios.
- 2. Los tipos de cotización en el Régimen General de la Seguridad Social serán, durante el año 2015, los siguientes:
- a) Para las contingencias comunes el 28,30 por ciento, siendo el 23,60 por ciento a cargo de la empresa y el 4,70 por ciento a cargo del trabajador.
- b) Para las contingencias de accidentes de trabajo y enfermedades profesionales se aplicarán los porcentaies de la tarifa de primas incluida en la Disposición adicional cuarta de la Ley 42/2006, de 28 de diciembre, de Presupuestos Generales del Estado para el año 2007, siendo las primas resultantes a cargo exclusivo de la empresa.
- 3. Durante el año 2015, para la cotización adicional por horas extraordinarias establecida en el artículo 111 del texto refundido de la Ley General de la Seguridad Social, se aplicarán los siguientes tipos de cotización:
- a) Cuando se trate de las horas extraordinarias motivadas por fuerza mayor, el 14,00 por ciento, del que el 12,00 por ciento será a cargo de la empresa y el 2,00 por ciento a cargo del trabajador.
- b) Cuando se trate de las horas extraordinarias no comprendidas en el párrafo anterior, el 28,30 por ciento, del que comprendidas en el párrafo anterior, el 28,30 por ciento, del

contingencias y situaciones protegidas por el Régimen General de la Seguridad Social, exceptuadas las de accidentes de trabajo y enfermedades profesionales, estarán limitadas, para cada grupo de categorías profesionales, por las bases mínimas y máximas siguientes:

profesionales y grupos de cotización, se incrementarán, desde el 1 de enero de 2016 y respecto de las vigentes en 31 de diciembre de 2015, en el mismo porcentaje en que aumente el salario mínimo interprofesional.

Las bases mínimas de cotización aplicables a los trabajadores con contrato a tiempo parcial se adecuarán en orden a que la cotización en esta modalidad de contratación sea equivalente a la cotización a tiempo completo por la misma unidad de tiempo v similares retribuciones.

- b) Las bases máximas, cualquiera que sea la categoría profesional y grupo de cotización, durante el año 2016, serán de 3.642,00 euros mensuales o de 121,40 euros diarios.
- 2. Los tipos de cotización en el Régimen General de la Seguridad Social serán, durante el año 2016, los siguientes:
- a) Para las contingencias comunes el 28,30 por ciento, siendo el 23.60 por ciento a cargo de la empresa y el 4.70 por ciento a cargo del trabajador.
- b) Para las contingencias de accidentes de trabajo y enfermedades profesionales se aplicarán los porcentaies de la tarifa de primas incluida en la Disposición adicional cuarta de la Ley 42/2006, de 28 de diciembre, de Presupuestos Generales del Estado para el año 2007, siendo las primas resultantes a cargo exclusivo de la empresa.
- 3. Durante el año 2016, para la cotización adicional por horas extraordinarias establecida en el artículo 111 del texto refundido de la Ley General de la Seguridad Social, se aplicarán los siguientes tipos de cotización:
- a) Cuando se trate de las horas extraordinarias motivadas por fuerza mayor, el 14,00 por ciento, del que el 12,00 por ciento será a cargo de la empresa y el 2,00 por ciento a cargo del trabajador.
- b) Cuando se trate de las horas extraordinarias no

- el 23,60 por ciento será a cargo de la empresa y el 4,70 por que el 23,60 por ciento será a cargo de la empresa y el 4,70 ciento a cargo del trabajador.
- 4. A partir de 1 de enero de 2015, la base máxima de cotización 4. A partir de 1 de enero de 2016, la base máxima de por contingencias comunes aplicable a los representantes de comercio será la prevista con carácter general en el apartado Dos.1.b).
- máxima de cotización por contingencias comunes de los artistas, se aplicará lo siguiente:
- a) La base máxima de cotización para todos los grupos correspondientes a las distintas categorías profesionales será de 3.606,00 euros mensuales.

No obstante, el límite máximo de las bases de cotización en razón de las actividades realizadas por un artista, para una o varias empresas, tendrá carácter anual y se determinará por la elevación a cómputo anual de la base mensual máxima señalada.

- b) El Ministerio de Empleo y Seguridad Social, teniendo en cuenta la base y el límite máximos establecidos en el apartado anterior, fijará las bases de cotización para determinar las liquidaciones provisionales de los artistas, a que se refiere el artículo 32.5.b) del Reglamento General sobre Cotización y Liquidación de otros Derechos de la Seguridad Social, aprobado por Real Decreto 2064/1995, de 22 de diciembre.
- 6. A efectos de determinar, durante el año 2015, la base máxima de cotización por contingencias comunes de los profesionales taurinos, se aplicará lo siguiente:
- a) La base máxima de cotización para todos los grupos correspondientes a las distintas categorías profesionales será de 3.606,00 euros mensuales. No obstante, el límite máximo de las bases de cotización para los profesionales taurinos tendrá carácter anual y se determinará por la elevación a cómputo anual de la base mensual máxima señalada.
- b) El Ministerio de Empleo y Seguridad Social, teniendo en cuenta la base v el límite máximos establecidos en el apartado anterior, fijará las bases de cotización para determinar las liquidaciones provisionales de los profesionales taurinos, a que se refiere el artículo 33.5.b) del Reglamento General sobre Cotización y Liquidación de otros Derechos de la Seguridad

- por ciento a cargo del trabajador.
- cotización por contingencias comunes aplicable a los representantes de comercio será la prevista con carácter general en el apartado Dos.1.b).
- 5. A efectos de determinar, durante el año 2015, la base 5. A efectos de determinar, durante el año 2016, la base máxima de cotización por contingencias comunes de los artistas, se aplicará lo siguiente:
 - a) La base máxima de cotización para todos los grupos correspondientes a las distintas categorías profesionales será de 3.642,00 euros mensuales.

No obstante, el límite máximo de las bases de cotización en razón de las actividades realizadas por un artista, para una o varias empresas, tendrá carácter anual y se determinará por la elevación a cómputo anual de la base mensual máxima señalada.

- b) El Ministerio de Empleo y Seguridad Social, teniendo en cuenta la base y el límite máximos establecidos en el apartado anterior, fijará las bases de cotización para determinar las liquidaciones provisionales de los artistas, a que se refiere el artículo 32.5.b) del Reglamento General sobre Cotización y Liquidación de otros Derechos de la Seguridad Social, aprobado por el Real Decreto 2064/1995, de 22 de diciembre.
- 6. A efectos de determinar, durante el año 2016, la base máxima de cotización por contingencias comunes de los profesionales taurinos, se aplicará lo siguiente:
- a) La base máxima de cotización para todos los grupos correspondientes a las distintas categorías profesionales será de 3.642.00 euros mensuales. No obstante, el límite máximo de las bases de cotización para los profesionales taurinos tendrá carácter anual y se determinará por la elevación a cómputo anual de la base mensual máxima señalada.
- b) El Ministerio de Empleo y Seguridad Social, teniendo en cuenta la base y el límite máximos establecidos en el apartado anterior, fijará las bases de cotización para determinar las liquidaciones provisionales de los profesionales taurinos, a que se refiere el artículo 33.5.b) del Reglamento General sobre Cotización v Liquidación de otros Derechos de la Seguridad

Social.

Tres. Cotización en el Sistema Especial para Trabajadores por Cuenta Ajena Agrarios establecido en el Régimen General de la Seguridad Social.

- 1. Durante el año 2015, los importes de las bases mensuales de cotización tanto por contingencias comunes como profesionales de los trabajadores incluidos en este Sistema Especial, que presten servicios durante todo el mes, se determinarán conforme a lo establecido en el artículo 109 del texto refundido de la Lev General de la Seguridad Social, con aplicación de las siguientes bases máximas y mínimas:
- a) Las bases mínimas de cotización, según categorías profesionales y grupos de cotización, se incrementarán, desde el 1 de enero de 2015 y respecto de las vigentes en 31 de diciembre de 2014, en el mismo porcentaje en que aumente el salario mínimo interprofesional.
- b) Las bases máximas, cualquiera que sea la categoría profesional y grupo de cotización, durante el año 2015, serán de 3.063,30 euros mensuales.

Cuando los trabajadores inicien o finalicen su actividad sin coincidir con el principio o fin de un mes natural, siempre que dicha actividad tenga una duración de al menos 30 días naturales consecutivos, esta modalidad de cotización se realizará con carácter proporcional a los días en que figuren en alta en este Sistema Especial durante el mes.

2. Durante el año 2015, los importes de las bases diarias de cotización tanto por contingencias comunes como profesionales por jornadas reales correspondientes a cada uno de los grupos de trabajadores que realicen labores agrarias por cuenta ajena y respecto a los cuales no se hubiera optado por la modalidad de cotización prevista en el apartado anterior, se determinarán conforme a lo establecido en el artículo 109 del texto refundido de la Ley General de la Seguridad Social, dividiendo a tal efecto, entre 23, los importes de las bases máximas y mínimas establecidos en el apartado Tres.1.

Independientemente del número de horas realizadas en cada jornada, la base de cotización no podrá tener una cuantía inferior a la base mínima diaria del grupo 10 de cotización.

Cuando se realicen en el mes natural 23 o más jornadas reales, Cuando se realicen en el mes natural 23 o más jornadas

Social.

Tres. Cotización en el Sistema Especial para Trabajadores por Cuenta Ajena Agrarios establecido en el Régimen General de la Seguridad Social.

- 1. Durante el año 2016, los importes de las bases mensuales de cotización tanto por contingencias comunes como profesionales de los trabajadores incluidos en este Sistema Especial, que presten servicios durante todo el mes, se determinarán conforme a lo establecido en el artículo 109 del texto refundido de la Lev General de la Seguridad Social, con aplicación de las siguientes bases máximas y mínimas:
- a) Las bases mínimas de cotización, según categorías profesionales y grupos de cotización, se incrementarán, desde el 1 de enero de 2016 y respecto de las vigentes en 31 de diciembre de 2015, en el mismo porcentaje en que aumente el salario mínimo interprofesional.
- b) Las bases máximas, cualquiera que sea la categoría profesional y grupo de cotización, durante el año 2016, serán de 3.642.00 euros mensuales.

Cuando los trabajadores inicien o finalicen su actividad sin coincidir con el principio o fin de un mes natural, siempre que dicha actividad tenga una duración de al menos 30 días naturales consecutivos, esta modalidad de cotización se realizará con carácter proporcional a los días en que figuren en alta en este Sistema Especial durante el mes.

2. Durante el año 2016, los importes de las bases diarias de cotización tanto por contingencias comunes como profesionales por jornadas reales correspondientes a cada uno de los grupos de trabajadores que realicen labores agrarias por cuenta ajena y respecto a los cuales no se hubiera optado por la modalidad de cotización prevista en el apartado anterior, se determinarán conforme a lo establecido en el artículo 109 del texto refundido de la Ley General de la Seguridad Social, dividiendo a tal efecto, entre 23, los importes de las bases máximas y mínimas establecidos en el apartado Tres.1.

Independientemente del número de horas realizadas en cada jornada, la base de cotización no podrá tener una cuantía inferior a la base mínima diaria del grupo 10 de cotización.

la base de cotización correspondiente a las mismas será la establecida en el apartado Tres.1.

3. Durante el año 2015, el importe de la base mensual de 3. Durante el año 2016, el importe de la base mensual de cotización de los trabajadores agrarios por cuenta ajena incluidos en este Sistema Especial será, durante los períodos de inactividad dentro del mes natural, el establecido para la base mínima por contingencias comunes correspondiente al grupo 7 de la escala de grupos de cotización del Régimen General de la Seguridad Social.

A estos efectos, se entenderá que existen períodos de inactividad dentro de un mes natural cuando el número de jornadas reales realizadas durante el mismo sea inferior al 76.67 por ciento de los días naturales en que el trabajador figure de alta en el Sistema Especial en dicho mes.

La cotización respecto a estos períodos de inactividad se determinará aplicando la siguiente fórmula:

 $C = [(n/N) - (jr \times 1,304/N)]$ bc x tc

En la que:

C = Cuantía de la cotización.

n = Número de días en el Sistema Especial sin cotización por bases mensuales de cotización.

N = Número de días de alta en el Sistema Especial en el mes N = Número de días de alta en el Sistema Especial en el mes natural.

jr = Número de días en el mes natural en los que se han realizado jornadas reales.

bc = Base de cotización mensual.

tc = Tipo de cotización aplicable, conforme a lo indicado en el apartado Tres.4.b).

En ningún caso, la aplicación de la fórmula anterior podrá dar lugar a que C alcance un valor inferior a cero.

A efectos de la aplicación de esta fórmula, cuando los trabajadores no figuren en alta en el Sistema Especial durante un mes natural completo, la cotización respecto de los períodos de inactividad se realizará con carácter proporcional a los días en alta en dicho mes.

4. Los tipos aplicables a la cotización de los trabajadores por 4. Los tipos aplicables a la cotización de los trabajadores por

reales, la base de cotización correspondiente a las mismas será la establecida en el apartado Tres.1.

cotización de los trabajadores agrarios por cuenta ajena incluidos en este Sistema Especial será, durante los períodos de inactividad dentro del mes natural, el establecido para la base mínima por contingencias comunes correspondiente al grupo 7 de la escala de grupos de cotización del Régimen General de la Seguridad Social.

A estos efectos, se entenderá que existen períodos de inactividad dentro de un mes natural cuando el número de jornadas reales realizadas durante el mismo sea inferior al 76,67 por ciento de los días naturales en que el trabajador figure de alta en el Sistema Especial en dicho mes.

La cotización respecto a estos períodos de inactividad se determinará aplicando la siguiente fórmula:

$$C = [(n/N) - (jr \times 1,304/N)] bc \times tc$$

En la que:

C = Cuantía de la cotización.

n = Número de días en el Sistema Especial sin cotización por bases mensuales de cotización.

natural.

jr = Número de días en el mes natural en los que se han realizado jornadas reales.

bc = Base de cotización mensual.

tc = Tipo de cotización aplicable, conforme a lo indicado en el apartado Tres.4.b).

En ningún caso, la aplicación de la fórmula anterior podrá dar lugar a que C alcance un valor inferior a cero.

A efectos de la aplicación de esta fórmula, cuando los trabajadores no figuren en alta en el Sistema Especial durante un mes natural completo, la cotización respecto de los períodos de inactividad se realizará con carácter proporcional a los días en alta en dicho mes.

cuenta ajena incluidos en este Sistema Especial serán los cuenta ajena incluidos en este Sistema Especial serán los siguientes:

a) Durante los períodos de actividad:

Para la cotización por contingencias comunes respecto a los trabajadores encuadrados en el grupo de cotización 1, el 28,30 por ciento, siendo el 23,60 por ciento a cargo de la empresa y el 4,70 por ciento a cargo del trabajador.

Respecto a los trabajadores encuadrados en los grupos de cotización 2 a 11, el 22,00 por ciento, siendo el 17,30 por ciento a cargo de la empresa v el 4.70 por ciento a cargo del trabajador.

Para la cotización por contingencias de accidentes de trabajo y enfermedades profesionales, se aplicarán los tipos de cotización de la tarifa de primas aprobada por la Disposición adicional cuarta de la Ley 42/2006, de 28 de diciembre, de Presupuestos Generales del Estado para el año 2007, siendo las primas resultantes a cargo exclusivo de la empresa.

- b) Durante los períodos de inactividad, el tipo de cotización será el 11,50 por ciento, siendo la cotización resultante a cargo exclusivo del trabajador.
- 5. Durante el año 2015 se aplicarán las siguientes reducciones en las aportaciones empresariales a la cotización a este Sistema Especial durante los períodos de actividad con prestación de servicios:
- a) En la cotización respecto a los trabajadores encuadrados en el grupo de cotización 1, se aplicará una reducción de 8,10 puntos porcentuales de la base de cotización, resultando un tipo efectivo de cotización por contingencias comunes del 15,50 por ciento. En ningún caso la cuota empresarial resultante será superior a 279,00 euros al mes o 12,13 euros por jornada real trabajada.
- b) En la cotización respecto a los trabajadores encuadrados en los grupos de cotización 2 al 11, la reducción se ajustará a las siguientes reglas:
- 1.ª Para bases de cotización iguales o inferiores a 986,70 euros 1.ª) Para bases de cotización iguales o inferiores a 986,70 mensuales o a 42,90 euros por jornada realizada, se aplicará una reducción de 6.68 puntos porcentuales de la base de cotización, resultando un tipo efectivo de cotización por contingencias comunes del 10.62 por ciento.

siguientes:

a) Durante los períodos de actividad:

Para la cotización por contingencias comunes respecto a los trabajadores encuadrados en el grupo de cotización 1, el 28,30 por ciento, siendo el 23,60 por ciento a cargo de la empresa y el 4.70 por ciento a cargo del trabajador.

Respecto a los trabajadores encuadrados en los grupos de cotización 2 a 11. el 22.45 por ciento, siendo el 17.75 por ciento a cargo de la empresa y el 4.70 por ciento a cargo del trabajador.

Para la cotización por contingencias de accidentes de trabajo y enfermedades profesionales, se aplicarán los tipos de cotización de la tarifa de primas aprobada por la Disposición adicional cuarta de la Ley 42/2006, de 28 de diciembre, de Presupuestos Generales del Estado para el año 2007, siendo las primas resultantes a cargo exclusivo de la empresa.

- b) Durante los períodos de inactividad, el tipo de cotización será el 11,50 por ciento, siendo la cotización resultante a cargo exclusivo del trabajador.
- 5. Durante el año 2016 se aplicarán las siguientes reducciones en las aportaciones empresariales a la cotización a este Sistema Especial durante los períodos de actividad con prestación de servicios:
- a) En la cotización respecto a los trabajadores encuadrados en el grupo de cotización 1, se aplicará una reducción de 8.10 puntos porcentuales de la base de cotización, resultando un tipo efectivo de cotización por contingencias comunes del 15,50 por ciento. En ningún caso la cuota empresarial resultante será superior a 279,00 euros al mes o 12,13 euros por jornada real trabajada.
- b) En la cotización respecto a los trabajadores encuadrados en los grupos de cotización 2 al 11, la reducción se ajustará a las siguientes reglas:
- euros mensuales o a 42,90 euros por jornada realizada, se aplicará una reducción de 6,83 puntos porcentuales de la base de cotización, resultando un tipo efectivo de cotización por contingencias comunes del 10.92 por ciento.

2.ª Para bases de cotización superiores a las cuantías indicadas en el apartado anterior, y hasta 3.063,30 euros mensuales o 133,19 euros por jornada realizada, les será de aplicación el porcentaje resultante de aplicar las siguientes fórmulas:

Para bases mensuales de cotización la fórmula a aplicar será:

Para bases de cotización por jornadas reales la fórmula a aplicar será:

No obstante, la cuota empresarial resultante no podrá ser inferior a <u>65,11</u> euros mensuales o <u>2,83</u> euros por jornada real trabajada.

- 6. Durante las situaciones de incapacidad temporal, riesgo durante el embarazo y riesgo durante la lactancia natural, así como de maternidad y paternidad causadas durante la situación de actividad, la cotización se efectuará en función de la modalidad de contratación de los trabajadores:
- a) Respecto de los trabajadores agrarios con contrato indefinido, la cotización durante las referidas situaciones se regirá por las normas aplicables con carácter general en el Régimen General de la Seguridad Social. El tipo resultante a aplicar será:
- 1.º Para los trabajadores encuadrados en el grupo de cotización 1, el tipo del 15,50 por ciento, aplicable a la base de cotización por contingencias comunes.
- 2.º Para los trabajadores encuadrados en los grupos de cotización 2 a 11, el tipo del 2,75 por ciento, aplicable a la base de cotización por contingencias comunes.

Para todos los trabajadores, cualquiera que sea su grupo de cotización, en la cotización por desempleo se aplicará una

2.ª) Para bases de cotización superiores a las cuantías indicadas en el apartado anterior, y hasta 3.642,00 euros mensuales o 158,35 euros por jornada realizada, les será de aplicación el porcentaje resultante de aplicar las siguientes fórmulas:

Para bases mensuales de cotización la fórmula a aplicar será:

Para bases de cotización por jornadas reales la fórmula a aplicar será:

No obstante, la cuota empresarial resultante no podrá ser inferior a 70,51 euros mensuales o 3,07 euros por jornada real trabajada.

- 6. Durante las situaciones de incapacidad temporal, riesgo durante el embarazo y riesgo durante la lactancia natural, así como de maternidad y paternidad causadas durante la situación de actividad, la cotización se efectuará en función de la modalidad de contratación de los trabajadores:
- a) Respecto de los trabajadores agrarios con contrato indefinido, la cotización durante las referidas situaciones se regirá por las normas aplicables con carácter general en el Régimen General de la Seguridad Social. El tipo resultante a aplicar será:
- 1.º) Para los trabajadores encuadrados en el grupo de cotización 1, el tipo del 15,50 por ciento, aplicable a la base de cotización por contingencias comunes.
- 2.º) Para los trabajadores encuadrados en los grupos de cotización 2 a 11, el tipo del 2,75 por ciento, aplicable a la base de cotización por contingencias comunes.

Para todos los trabajadores, cualquiera que sea su grupo de cotización, en la cotización por desempleo se aplicará una reducción en la cuota equivalente a 2,75 puntos porcentuales

reducción en la cuota equivalente a 2,75 puntos porcentuales de la base de cotización.

b) Respecto de los trabajadores agrarios con contrato temporal y fijo discontinuo, resultará de aplicación lo establecido en la letra a) en relación a los días contratados en los que no hayan podido prestar sus servicios por encontrarse en alguna de las situaciones antes indicadas.

En cuanto a los días en los que no esté prevista la prestación de servicios, estos trabajadores estarán obligados a ingresar la cotización correspondiente a los períodos de inactividad. excepto en los supuestos de percepción de los subsidios por maternidad y paternidad, que tendrán la consideración de períodos de cotización efectiva a efectos de las correspondientes prestaciones por jubilación, incapacidad permanente y muerte y supervivencia.

- 7. Durante la percepción de la prestación por desempleo de nivel contributivo, si corresponde cotizar en este Sistema Especial, el tipo de cotización será el 11,50 por ciento.
- 8. Con relación a los trabajadores incluidos en este Sistema Especial no resultará de aplicación la cotización adicional por horas extraordinarias a que se refiere el apartado Dos.3.
- 9. Se autoriza al Ministerio de Empleo y Seguridad Social a 9. Se autoriza al Ministerio de Empleo y Seguridad Social a regular los procedimientos y adaptaciones normativas necesarios para articular la armonización de la cotización en situación de actividad e inactividad, así como la comprobación de los requisitos necesarios para la aplicación de las reducciones previstas y la regularización de la cotización resultante de ellas.

Cuatro. Cotización en el Sistema Especial para Empleados de Hogar establecido en el Régimen General de la Seguridad Social.

En este Sistema Especial, las bases y los tipos de cotización serán, a partir de 1 de enero de 2015, los siguientes:

- 1. Las bases de cotización por contingencias comunes y profesionales para el año 2015 se determinarán actualizando las retribuciones mensuales y las bases de cotización de la escala vigente en el año 2014, en idéntica proporción al incremento que experimente el salario mínimo interprofesional.
- 2. Durante el año 2015, el tipo de cotización por contingencias 2. Durante el año 2016, el tipo de cotización por contingencias

de la base de cotización.

b) Respecto de los trabajadores agrarios con contrato temporal y fijo discontinuo, resultará de aplicación lo establecido en la letra a) en relación a los días contratados en los que no hayan podido prestar sus servicios por encontrarse en alguna de las situaciones antes indicadas.

En cuanto a los días en los que no esté prevista la prestación de servicios, estos trabajadores estarán obligados a ingresar la cotización correspondiente a los períodos de inactividad. excepto en los supuestos de percepción de los subsidios por maternidad y paternidad, que tendrán la consideración de períodos de cotización efectiva a efectos de las correspondientes prestaciones por jubilación, incapacidad permanente v muerte v supervivencia.

- 7. Durante la percepción de la prestación por desempleo de nivel contributivo, si corresponde cotizar en este Sistema Especial, el tipo de cotización será el 11,50 por ciento.
- 8. Con relación a los trabajadores incluidos en este Sistema Especial no resultará de aplicación la cotización adicional por horas extraordinarias a que se refiere el apartado Dos.3.
- regular los procedimientos y adaptaciones normativas necesarios para articular la armonización de la cotización en situación de actividad e inactividad, así como la comprobación de los requisitos necesarios para la aplicación de las reducciones previstas y la regularización de la cotización resultante de ellas.

Cuatro. Cotización en el Sistema Especial para Empleados de Hogar establecido en el Régimen General de la Seguridad Social.

En este Sistema Especial, las bases y los tipos de cotización serán, a partir de 1 de enero de 2016, los siguientes:

- 1. Las bases de cotización por contingencias comunes y profesionales para el año 2016 se determinarán actualizando las retribuciones mensuales y las bases de cotización de la escala vigente en el año 2015, en idéntica proporción al incremento que experimente el salario mínimo interprofesional.

comunes, sobre la base de cotización que corresponda según lo indicado en el apartado anterior, será el 24,70 por ciento, siendo el 20,60 por ciento a cargo del empleador y el 4,10 por ciento a cargo del empleado.

3. Para la cotización por las contingencias de accidentes de trabajo y enfermedades profesionales, sobre la base de cotización que corresponda, según lo indicado en el apartado Cuatro.1, se aplicará el tipo de cotización previsto al efecto en la tarifa de primas incluida en la Disposición adicional cuarta de la Lev 42/2006, de 28 de diciembre, de Presupuestos Generales del Estado para el año 2007, siendo lo resultante a cargo exclusivo del empleador.

Cinco. Cotización en el Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos.

En el Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos, las bases máxima y mínima y los tipos de cotización serán, desde el 1 de enero de 2015, los siguientes:

- 1. La base máxima de cotización será de 3.606,00 euros 1. La base máxima de cotización será de 3.642,00 euros mensuales. La base mínima de cotización será de 884,40 euros mensuales.
- 2. La base de cotización de los trabajadores autónomos que, a 1 de enero de 2015, tengan una edad inferior a 47 años, será la elegida por ellos dentro de las bases máxima y mínima fijadas en el apartado anterior, Igual elección podrán efectuar aquellos trabajadores autónomos que en esa fecha tengan una edad de 47 años y su base de cotización en el mes de diciembre de 2014 hava sido igual o superior a 1.926,60 euros mensuales, o que causen alta en este Régimen Especial con posterioridad a la citada fecha.

Los trabajadores autónomos que a 1 de enero de 2015 tengan 47 años de edad, si su base de cotización fuera inferior a 1.926,60 euros mensuales, no podrán elegir una base de cuantía superior a 1.945,80 euros mensuales, salvo que ejerciten su opción en tal sentido antes del 30 de junio de 2015, lo que producirá efectos a partir de 1 de julio del mismo año, o que se trate del cónyuge supérstite del titular del negocio que, como consecuencia del fallecimiento de éste, haya tenido que ponerse al frente del mismo y darse de alta en este Régimen Especial con 47 años de edad, en cuyo caso no existirá esta limitación.

comunes, sobre la base de cotización que corresponda según lo indicado en el apartado anterior, será el 25,60 por ciento, siendo el 21,35 por ciento a cargo del empleador y el 4,25 por ciento a cargo del empleado.

3. Para la cotización por las contingencias de accidentes de trabajo y enfermedades profesionales, sobre la base de cotización que corresponda, según lo indicado en el apartado Cuatro.1, se aplicará el tipo de cotización previsto al efecto en la tarifa de primas incluida en la Disposición adicional cuarta de la Lev 42/2006, de 28 de diciembre, de Presupuestos Generales del Estado para el año 2007, siendo lo resultante a cargo exclusivo del empleador.

Cinco. Cotización en el Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos.

En el Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos, las bases máxima y mínima y los tipos de cotización serán, desde el 1 de enero de 2016, los siguientes:

- mensuales. La base mínima de cotización será de 893.10 euros mensuales.
- 2. La base de cotización de los trabajadores autónomos que, a 1 de enero de 2016, tengan una edad inferior a 47 años, será la elegida por ellos dentro de las bases máxima y mínima fijadas en el apartado anterior, Igual elección podrán efectuar aquellos trabajadores autónomos que en esa fecha tengan una edad de 47 años y su base de cotización en el mes de diciembre de 2015 hava sido igual o superior a 1.945,80 euros mensuales, o que causen alta en este Régimen Especial con posterioridad a la citada fecha.

Los trabajadores autónomos que a 1 de enero de 2016 tengan 47 años de edad, si su base de cotización fuera inferior a 1.945,80 euros mensuales, no podrán elegir una base de cuantía superior a 1.964,70 euros mensuales, salvo que ejerciten su opción en tal sentido antes del 30 de junio de 2016, lo que producirá efectos a partir de 1 de julio del mismo año, o que se trate del cónyuge supérstite del titular del negocio que, como consecuencia del fallecimiento de éste, haya tenido que ponerse al frente del mismo y darse de alta en este Régimen Especial con 47 años de edad, en cuyo caso no existirá esta limitación.

3. La base de cotización de los trabajadores autónomos que, a 1 de enero de 2015, tuvieran 48 o más años cumplidos, estará comprendida entre las cuantías de 953,70 y 1.945,80 euros mensuales, salvo que se trate del cónyuge supérstite del titular del negocio que, como consecuencia del fallecimiento de éste, haya tenido que ponerse al frente del mismo y darse de alta en este Régimen Especial con 45 o más años de edad, en cuyo caso, la elección de bases estará comprendida entre las cuantías de 884.40 y 1.945.80 euros mensuales.

No obstante, los trabajadores autónomos que con anterioridad a los 50 años hubieran cotizado en cualquiera de los Regímenes del sistema de la Seguridad Social por espacio de cinco o más años, se regirán por las siguientes reglas:

- a) Si la última base de cotización acreditada hubiera sido igual o inferior a <u>1.926,60</u> euros mensuales, habrán de cotizar por una base comprendida entre <u>884,40</u> euros mensuales y <u>1.945,80</u> euros mensuales.
- b) Si la última base de cotización acreditada hubiera sido superior a 1.926,60 euros mensuales, habrán de cotizar por una base comprendida entre 884,40 euros mensuales y el importe de aquélla, incrementado en un 0,25 por ciento, pudiendo optar, en caso de no alcanzarse, por una base de hasta 1.945,80 euros mensuales.
- Lo previsto en el apartado Cinco.3.b) será asimismo de aplicación con respecto a los trabajadores autónomos que con 48 ó 49 años de edad hubieran ejercitado la opción prevista en el párrafo segundo del apartado Cuatro.2 del artículo 132 de la Ley 39/2010, de 22 de diciembre.
- 4. Los trabajadores autónomos dedicados a la venta ambulante o a domicilio (CNAE 4781 Comercio al por menor de productos alimenticios, bebidas y tabaco en puestos de venta y mercadillos; 4782 Comercio al por menor de productos textiles, prendas de vestir y calzado en puestos de venta y mercadillos; 4789 Comercio al por menor de otros productos en puestos de venta y mercadillos y 4799 Otro comercio al por menor no realizado ni en establecimientos, ni en puestos de venta ni en mercadillos) podrán elegir como base mínima de cotización durante el año 2015 la establecida con carácter general en el apartado Cinco.1, o la base mínima de cotización vigente para el Régimen General.

3. La base de cotización de los trabajadores atónomos que, a 1 de enero de 2016, tuvieran 48 o más años cumplidos, estará comprendida entre las cuantías de 963,30 y 1.964,70 euros mensuales, salvo que se trate del cónyuge supérstite del titular del negocio que, como consecuencia del fallecimiento de éste, haya tenido que ponerse al frente del mismo y darse de alta en este Régimen Especial con 45 o más años de edad, en cuyo caso, la elección de bases estará comprendida entre las cuantías de 893,10 y 1.964,70 euros mensuales.

No obstante, los trabajadores autónomos que con anterioridad a los 50 años hubieran cotizado en cualquiera de los Regímenes del sistema de la Seguridad Social por espacio de cinco o más años, se regirán por las siguientes reglas:

- a) Si la última base de cotización acreditada hubiera sido igual o inferior a 1.945,80 euros mensuales, habrán de cotizar por una base comprendida entre 893,10 euros mensuales y 1.964,70 euros mensuales.
- b) Si la última base de cotización acreditada hubiera sido superior a 1.945,80 euros mensuales, habrán de cotizar por una base comprendida entre 893,10 euros mensuales y el importe de aquélla, incrementado en un 1,00 por ciento, pudiendo optar, en caso de no alcanzarse, por una base de hasta 1.964,70 euros mensuales.
- Lo previsto en el apartado Cinco.3.b) será asimismo de aplicación con respecto a los trabajadores autónomos que con 48 ó 49 años de edad hubieran ejercitado la opción prevista en el párrafo segundo del apartado Cuatro.2 del artículo 132 de la Ley 39/2010, de 22 de diciembre.
- 4. Los trabajadores autónomos dedicados a la venta ambulante o a domicilio (CNAE 4781 Comercio al por menor de productos alimenticios, bebidas y tabaco en puestos de venta y mercadillos; 4782 Comercio al por menor de productos textiles, prendas de vestir y calzado en puestos de venta y mercadillos; 4789 Comercio al por menor de otros productos en puestos de venta y mercadillos y 4799 Otro comercio al por menor no realizado ni en establecimientos, ni en puestos de venta ni en mercadillos) podrán elegir como base mínima de cotización durante el año 2016 la establecida con carácter general en el apartado Cinco.1, o la base mínima de cotización vigente para el Régimen General.

Los trabajadores autónomos dedicados a la venta a domicilio (CNAE 4799) podrán elegir como base mínima de cotización durante el año 2015 la establecida con carácter general en el apartado Cinco.1, o una base de cotización equivalente al 55 por ciento de esta última.

5. El tipo de cotización en este Régimen Especial de la 5. El tipo de cotización en este Régimen Especial de la Seguridad Social será el 29.80 por ciento o el 29.30 por ciento si el interesado está acogido a la protección por contingencias profesionales. Cuando el interesado no tenga cubierta la protección por incapacidad temporal, el tipo de cotización será el 26,50 por ciento.

Los trabajadores incluidos en este Régimen Especial que no tengan cubierta la protección dispensada a las contingencias derivadas de accidentes de trabajo y enfermedades profesionales, efectuarán una cotización adicional equivalente al 0,10 por ciento, aplicado sobre la base de cotización elegida. para la financiación de las prestaciones previstas en los Capítulos IV quáter y IV quinquies del Título II de la Ley General de la Seguridad Social.

- 6. Para las contingencias de accidentes de trabajo y enfermedades profesionales se aplicarán los porcentajes de la tarifa de primas incluida en la disposición adicional cuarta de la Ley 42/2006, de 28 de diciembre, de Presupuestos Generales del Estado para el año 2007.
- 7. Los trabajadores autónomos que, en razón de su trabajo por cuenta ajena desarrollado simultáneamente, coticen, respecto de las contingencias comunes, en régimen de pluriactividad y lo hagan en el año 2015, teniendo en cuenta tanto las aportaciones empresariales como las correspondientes al trabajador en el Régimen General, así como las efectuadas en el Régimen Especial, por una cuantía igual o superior a 12.245,98 euros, tendrán derecho a una devolución del 50 por ciento del exceso en que sus cotizaciones superen la mencionada cuantía, con el tope del 50 por ciento de las cuotas ingresadas en el citado Régimen Especial, en razón de su cotización por las contingencias comunes de cobertura obligatoria.

La devolución se efectuará a instancias del interesado, que habrá de formularla en los cuatro primeros meses del ejercicio siquiente.

Los trabajadores autónomos dedicados a la venta a domicilio (CNAE 4799) podrán elegir como base mínima de cotización durante el año 2016 la establecida con carácter general en el apartado Cinco.1, o una base de cotización equivalente al 55 por ciento de esta última.

Seguridad Social será el 29.80 por ciento o el 29.30 por ciento si el interesado está acogido a la protección por contingencias profesionales. Cuando el interesado no tenga cubierta la protección por incapacidad temporal, el tipo de cotización será el 26,50 por ciento.

Los trabajadores incluidos en este Régimen Especial que no tengan cubierta la protección dispensada a las contingencias derivadas de accidentes de trabajo y enfermedades profesionales, efectuarán una cotización adicional equivalente al 0,10 por ciento, aplicado sobre la base de cotización elegida, para la financiación de las prestaciones previstas en los Capítulos IV quáter y IV quinquies del Título II de la Ley General de la Seguridad Social.

- 6. Para las contingencias de accidentes de trabajo y enfermedades profesionales se aplicarán los porcentajes de la tarifa de primas incluida en la Disposición adicional cuarta de la Ley 42/2006, de 28 de diciembre, de Presupuestos Generales del Estado para el año 2007.
- 7. Los trabajadores autónomos que, en razón de su trabajo por cuenta ajena desarrollado simultáneamente, coticen, respecto de las contingencias comunes, en régimen de pluriactividad y lo hagan en el año 2016, teniendo en cuenta tanto las aportaciones empresariales como las correspondientes al trabajador en el Régimen General, así como las efectuadas en el Régimen Especial, por una cuantía igual o superior a 12.368,23 euros, tendrán derecho a una devolución del 50 por ciento del exceso en que sus cotizaciones superen la mencionada cuantía, con el tope del 50 por ciento de las cuotas ingresadas en el citado Régimen Especial, en razón de su cotización por las contingencias comunes de cobertura obligatoria.

La devolución se efectuará a instancias del interesado, que habrá de formularla en los cuatro primeros meses del ejercicio siquiente.

8. Los socios trabajadores de las Cooperativas de Trabajo 8. Los socios trabajadores de las cooperativas de trabajo Asociado dedicados a la venta ambulante, que perciban ingresos directamente de los compradores, quedarán incluidos, a efectos de la Seguridad Social, en el Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos, siéndoles de aplicación, a efectos de la cotización, lo previsto en el apartado Cinco.4, párrafo primero.

En los supuestos en que se acredite que la venta ambulante se lleva a cabo en mercados tradicionales o «mercadillos», con horario de venta inferior a ocho horas al día, se podrá elegir entre cotizar por la base mínima establecida en el apartado Cinco.1 o una base equivalente al 55 por ciento de esta última. En cualquier caso, se deberá cotizar obligatoriamente por las contingencias de accidentes de trabajo y enfermedades profesionales, aplicando, sobre la base de cotización elegida, la tarifa de primas contenida en la Disposición adicional cuarta de la Ley 42/2006, de 28 de diciembre, de Presupuestos Generales del Estado para el año 2007.

9. Los socios trabajadores de cooperativas de trabajo asociado dedicados a la venta ambulante que hayan quedado incluidos en el Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos en aplicación de lo establecido en el artículo 120.Cuatro.8 de la Ley 2/2008, de 23 de diciembre, de Presupuestos Generales del Estado para el año 2009, tendrán derecho, durante 2015, a una reducción del 50 por ciento de la cuota a ingresar.

También tendrán derecho a esa reducción los socios trabajadores de Cooperativas de Trabajo Asociado dedicados a la venta ambulante que hayan iniciado su actividad y quedado incluidos en el citado Régimen Especial a partir del 1 de enero de 2009.

La reducción se aplicará sobre la cuota que resulte de aplicar sobre la base mínima elegida, de conformidad con lo previsto en el apartado Cinco.8, el tipo de cotización vigente en el Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos.

10. Lo dispuesto en el segundo párrafo del apartado Cinco.8. será de aplicación a las personas que se dediquen, de forma individual, a la venta ambulante en mercados tradicionales o «mercadillos» con horario de venta inferior a ocho horas al día. siempre que no dispongan de establecimiento fijo propio, ni

asociado dedicados a la venta ambulante, que perciban ingresos directamente de los compradores, quedarán incluidos, a efectos de la Seguridad Social, en el Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos, siéndoles de aplicación, a efectos de la cotización, lo previsto en el apartado Cinco.4, párrafo primero.

En los supuestos en que se acredite que la venta ambulante se lleva a cabo en mercados tradicionales o «mercadillos», con horario de venta inferior a ocho horas al día, se podrá elegir entre cotizar por la base mínima establecida en el apartado Cinco.1 o una base equivalente al 55 por ciento de esta última. En cualquier caso, se deberá cotizar obligatoriamente por las contingencias de accidentes de trabaio v enfermedades profesionales, aplicando, sobre la base de cotización elegida, la tarifa de primas contenida en la Disposición adicional cuarta de la Ley 42/2006, de 28 de diciembre, de Presupuestos Generales del Estado para el año 2007.

9. Los socios trabajadores de cooperativas de trabajo asociado dedicados a la venta ambulante que havan quedado incluidos en el Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos en aplicación de lo establecido en el artículo 120.Cuatro.8 de la Ley 2/2008, de 23 de diciembre, de Presupuestos Generales del Estado para el año 2009, tendrán derecho, durante 2016, a una reducción del 50 por ciento de la cuota a ingresar.

También tendrán derecho a esa reducción los socios trabajadores de cooperativas de trabajo asociado dedicados a la venta ambulante que havan iniciado su actividad y quedado incluidos en el citado Régimen Especial a partir del 1 de enero de 2009.

La reducción se aplicará sobre la cuota que resulte de aplicar sobre la base mínima elegida, de conformidad con lo previsto en el apartado Cinco.8, el tipo de cotización vigente en el Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos.

10. Lo dispuesto en el segundo párrafo del apartado Cinco. 8, será de aplicación a las personas que se dediquen, de forma individual, a la venta ambulante en mercados tradicionales o «mercadillos» con horario de venta inferior a ocho horas al día. siempre que no dispongan de establecimiento fijo propio, ni produzcan los artículos o productos que vendan.

Seis. Cotización en el Sistema Especial para Trabajadores por Cuenta Propia Agrarios, establecido en el Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos.

- 1. Desde el 1 de enero de <u>2015</u>, los tipos de cotización de los trabajadores incluidos en el Sistema Especial para Trabajadores por Cuenta Propia Agrarios, establecido en el Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos, serán los siguientes:
- a) Respecto de las contingencias de cobertura obligatoria, cuando el trabajador haya optado por elegir como base de cotización una base comprendida entre <u>884,40</u> euros mensuales y <u>1.061,40</u> euros mensuales, el tipo de cotización aplicable será el 18,75 por ciento.
- Si el trabajador hubiera optado por una base de cotización superior a 1.061,40 euros mensuales, a la cuantía que exceda de esta última le será de aplicación el tipo de cotización del 26,50 por ciento.
- b) Respecto a la mejora voluntaria de la incapacidad temporal por contingencias comunes, el tipo de cotización a aplicar a la cuantía completa de la base de cotización del interesado será del 3,30 por ciento, o del 2,80 por ciento si el interesado está acogido a la protección por contingencias profesionales.
- 2. Para las contingencias de accidentes de trabajo y

produzcan los artículos o productos que vendan.

11. Para los trabajadores autónomos que en algún momento del año 2015 y de manera simultánea hayan tenido contratado a su servicio un número de trabajadores por cuenta ajena igual o superior a diez, la base mínima de cotización para el año 2016 tendrá una cuantía igual a la prevista como base mínima para los trabajadores encuadrados en el grupo de cotización 1 del Régimen General.

Dicha base mínima de cotización será también aplicable para el año 2016 a los trabajadores autónomos incluidos en este régimen especial al amparo de lo establecido en las Disposiciones adicionales vigésima séptima y vigésima séptima bis del texto refundido de la Ley General de la Seguridad Social, a excepción de aquellos que causen alta inicial en el mismo, durante los 12 primeros meses de su actividad, a contar desde la fecha de efectos de dicha alta.

Seis. Cotización en el Sistema Especial para Trabajadores por Cuenta Propia Agrarios, establecido en el Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos.

- 1. Desde el 1 de enero de 2016, los tipos de cotización de los trabajadores incluidos en el Sistema Especial para Trabajadores por Cuenta Propia Agrarios, establecido en el Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos, serán los siguientes:
- a) Respecto de las contingencias de cobertura obligatoria, cuando el trabajador haya optado por elegir como base de cotización una base comprendida entre 893,10 euros mensuales y 1.071,60 euros mensuales, el tipo de cotización aplicable será el 18,75 por ciento.
- Si el trabajador hubiera optado por una base de cotización superior a 1.071,60 euros mensuales, a la cuantía que exceda de esta última le será de aplicación el tipo de cotización del 26,50 por ciento.
- b) Respecto a la mejora voluntaria de la incapacidad temporal por contingencias comunes, el tipo de cotización a aplicar a la cuantía completa de la base de cotización del interesado será del 3,30 por ciento, o del 2,80 por ciento si el interesado está acogido a la protección por contingencias profesionales.
- 2. Para las contingencias de accidentes de trabajo y

enfermedades profesionales se estará a lo dispuesto en el apartado Cinco.6. En el supuesto de que los interesados no hubiesen optado por la cobertura de la totalidad de las contingencias profesionales, se seguirá abonando en concepto de cobertura de las contingencias de incapacidad permanente y muerte y supervivencia, una cuota resultante de aplicar a la base de cotización indicada en el apartado Seis.1.a) el tipo del 1,00 por ciento.

3. Los trabajadores incluidos en este Sistema Especial que no hayan optado por dar cobertura, en el ámbito de protección dispensada, a la totalidad de las contingencias de accidentes de trabajo y enfermedades profesionales, efectuarán una cotización adicional equivalente al 0,10 por ciento, aplicado sobre la base de cotización elegida, para la financiación de las prestaciones previstas en los Capítulos IV quáter y IV quinquies del Título II de la Ley General de la Seguridad Social.

Siete. Cotización en el Régimen Especial de los Trabajadores del Mar.

- 1. Lo establecido en los apartados Uno y Dos será de aplicación en el Régimen Especial de los Trabajadores del Mar, sin perjuicio, en su caso, y para la cotización por contingencias comunes, de lo dispuesto en el artículo 19.6 del texto refundido de las Leyes 116/1969, de 30 de diciembre, y 24/1972, de 21 de junio, aprobado por el Decreto 2864/1974, de 30 de agosto, de lo que se establece en el apartado 2 siguiente, y con excepción del tipo de cotización por contingencias comunes de los trabajadores por cuenta propia, que será del 29,30 por ciento al estar acogidos a la protección por contingencias profesionales.
- 2. La cotización para todas las contingencias y situaciones protegidas en este Régimen Especial de los trabajadores incluidos en los grupos segundo y tercero a que se refiere el artículo 19.5 del texto refundido aprobado por el Decreto 2864/1974, de 30 de agosto, se efectuará sobre las remuneraciones que se determinen anualmente mediante Orden del Ministerio de Empleo y Seguridad Social, a propuesta del Instituto Social de la Marina, oídas las organizaciones representativas del sector. Tal determinación se efectuará por provincias, modalidades de pesca y categorías profesionales, sobre la base de los valores medios de remuneración percibida

enfermedades profesionales se estará a lo dispuesto en el apartado Cinco.6. En el supuesto de que los interesados no hubiesen optado por la cobertura de la totalidad de las contingencias profesionales, se seguirá abonando en concepto de cobertura de las contingencias de incapacidad permanente y muerte y supervivencia, una cuota resultante de aplicar a la base de cotización indicada en el apartado Seis.1.a) el tipo del 1,00 por ciento.

3. Los trabajadores incluidos en este Sistema Especial que no hayan optado por dar cobertura, en el ámbito de protección dispensada, a la totalidad de las contingencias de accidentes de trabajo y enfermedades profesionales, efectuarán una cotización adicional equivalente al 0,10 por ciento, aplicado sobre la base de cotización elegida, para la financiación de las prestaciones previstas en los Capítulos IV quáter y IV quinquies del Título II de la Ley General de la Seguridad Social.

Siete. Cotización en el Régimen Especial de los Trabajadores del Mar.

- 1. Lo establecido en los apartados Uno y Dos será de aplicación en el Régimen Especial de los Trabajadores del Mar, sin perjuicio, en su caso, y para la cotización por contingencias comunes, de lo dispuesto en el artículo 11 de la Ley 47/2015, de 21 de octubre, reguladora de la protección social de las personas trabajadoras del sector marítimo-pesquero, de lo que se establece en el apartado 2 siguiente, y con excepción del tipo de cotización por contingencias comunes de los trabajadores por cuenta propia, que será del 29,30 por ciento al estar acogidos de forma obligatoria a la protección por contingencias profesionales.
- 2. La cotización para todas las contingencias y situaciones protegidas en este Régimen Especial de los trabajadores incluidos en los grupos segundo y tercero a que se refiere el artículo 10 de la Ley 47/2015, de 21 de octubre, reguladora de la protección social de las personas trabajadoras del sector marítimo-pesquero, se efectuará sobre las remuneraciones que se determinen anualmente mediante orden del Ministerio de Empleo y Seguridad Social, a propuesta del Instituto Social de la Marina, oídas las organizaciones representativas del sector. Tal determinación se efectuará por provincias, modalidades de pesca y categorías profesionales, sobre la base de los valores

en el año precedente.

Las bases que se determinen serán únicas, sin que puedan ser inferiores ni superiores a las que se establezcan para las distintas categorías profesionales, de conformidad con lo dispuesto en el párrafo 1 del apartado Dos.

Ocho. Cotización en el Régimen Especial para la Minería del Carbón.

1. A partir de 1 de enero de <u>2015</u>, la cotización en el Régimen Especial de la Seguridad Social para la Minería del Carbón se determinará mediante la aplicación de lo previsto en el apartado Dos, sin perjuicio de que, a efectos de la cotización por contingencias comunes, las bases de cotización se normalicen de acuerdo con las siguientes reglas:

Primera. Se tendrá en cuenta el importe de las remuneraciones percibidas o que hubieran tenido derecho a percibir los trabajadores, computables a efectos de cotización por accidentes de trabajo y enfermedades profesionales, durante el período comprendido entre 1 de enero y 31 de diciembre de 2014, ambos inclusive.

Segunda. Dichas remuneraciones se totalizarán agrupándolas por categorías, grupos profesionales y especialidades profesionales y zonas mineras, teniendo en cuenta lo dispuesto en el artículo 57 del Reglamento General sobre Cotización y Liquidación de otros Derechos de la Seguridad Social. Los importes obtenidos, así totalizados, se dividirán por la suma de los días a que correspondan.

Tercera. Este resultado constituirá la base normalizada diaria de cotización por contingencias comunes, cuyo importe no podrá ser inferior al fijado para el ejercicio inmediatamente anterior para esa categoría profesional, incrementado en el mismo porcentaje experimentado en el presente ejercicio por el tope

medios de remuneración percibida en el año precedente.

Las bases que se determinen serán únicas, sin que puedan ser inferiores ni superiores a las que se establezcan para las distintas categorías profesionales, de conformidad con lo dispuesto en el párrafo 1 del apartado Dos.

3. La cotización para todas las contingencias y situaciones protegidas de los trabajadores por cuenta propia incluidos en el grupo primero de cotización a que se refiere el artículo 10 de la Ley 47/2015, de 21 de octubre, reguladora de la protección social de las personas trabajadoras del sector marítimopesquero, se regirá por lo dispuesto en la normativa reguladora del Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos, teniendo en cuenta la obligatoriedad establecida en el apartado 1.

Ocho. Cotización en el Régimen Especial para la Minería del Carbón.

1. A partir de 1 de enero de 2016, la cotización en el Régimen Especial de la Seguridad Social para la Minería del Carbón se determinará mediante la aplicación de lo previsto en el apartado Dos, sin perjuicio de que, a efectos de la cotización por contingencias comunes, las bases de cotización se normalicen de acuerdo con las siguientes reglas:

Primera. Se tendrá en cuenta el importe de las remuneraciones percibidas o que hubieran tenido derecho a percibir los trabajadores, computables a efectos de cotización por accidentes de trabajo y enfermedades profesionales, durante el período comprendido entre 1 de enero y 31 de diciembre de 2015, ambos inclusive.

Segunda. Dichas remuneraciones se totalizarán agrupándolas por categorías, grupos profesionales y especialidades profesionales y zonas mineras, teniendo en cuenta lo dispuesto en el artículo 57 del Reglamento General sobre Cotización y Liquidación de otros Derechos de la Seguridad Social. Los importes obtenidos, así totalizados, se dividirán por la suma de los días a que correspondan.

Tercera. Este resultado constituirá la base normalizada diaria de cotización por contingencias comunes, cuyo importe no podrá ser inferior al fijado para el ejercicio inmediatamente anterior para esa categoría profesional, incrementado en el mismo porcentaje experimentado en el presente ejercicio por el

máximo de cotización a que se refiere el apartado Uno.1, ni superior a la cantidad resultante de elevar a cuantía anual el citado tope máximo y dividirlo por los días naturales del año 2014.

2. El Ministerio de Empleo y Seguridad Social fijará la cuantía de las bases normalizadas, mediante la aplicación de las reglas previstas en el número anterior.

Nueve. Base de cotización a la Seguridad Social durante la percepción de la prestación por desempleo de nivel contributivo y durante la percepción de la prestación por cese de actividad de los trabajadores autónomos.

1. Durante la percepción de la prestación por desempleo por extinción de la relación laboral la base de cotización a la Seguridad Social de aquellos trabajadores por los que exista obligación legal de cotizar, será la base reguladora de la prestación por desempleo, determinada según lo establecido en el apartado 1 del artículo 211 del texto refundido de la Ley General de la Seguridad Social, con respeto, en todo caso, del importe de la base mínima por contingencias comunes prevista para cada categoría profesional y, a efectos de las prestaciones de Seguridad Social, dicha base tendrá consideración de base de contingencias comunes.

Durante la percepción de la prestación por desempleo por suspensión temporal de la relación laboral o por reducción temporal de jornada, ya sea por decisión del empresario al amparo de lo establecido en el artículo 47 del texto refundido de la Ley del Estatuto de los Trabajadores o en virtud de resolución judicial adoptada en el seno de un procedimiento concursal, la base de cotización a la Seguridad Social de aquellos trabajadores por los que exista obligación legal de cotizar, será equivalente al promedio de las bases de los últimos seis meses de ocupación cotizada, por contingencias comunes y por contingencias de accidentes de trabajo y enfermedades profesionales, anteriores a la situación legal de desempleo o al momento en que cesó la obligación legal de cotizar.

La reanudación de la prestación por desempleo, en los supuestos de suspensión del derecho, supondrá la reanudación de la obligación de cotizar por la base de cotización indicada en los párrafos anteriores correspondiente al momento del nacimiento del derecho.

tope máximo de cotización a que se refiere el apartado Uno.1, ni superior a la cantidad resultante de elevar a cuantía anual el citado tope máximo y dividirlo por los días naturales del año 2015.

2. El Ministerio de Empleo y Seguridad Social fijará la cuantía de las bases normalizadas, mediante la aplicación de las reglas previstas en el número anterior.

Nueve. Base de cotización a la Seguridad Social durante la percepción de la prestación por desempleo de nivel contributivo y durante la percepción de la prestación por cese de actividad de los trabajadores autónomos.

1. Durante la percepción de la prestación por desempleo por extinción de la relación laboral la base de cotización a la Seguridad Social de aquellos trabajadores por los que exista obligación legal de cotizar, será la base reguladora de la prestación por desempleo, determinada según lo establecido en el apartado 1 del artículo 211 del texto refundido de la Ley General de la Seguridad Social, con respeto, en todo caso, del importe de la base mínima por contingencias comunes prevista para cada categoría profesional y, a efectos de las prestaciones de Seguridad Social, dicha base tendrá consideración de base de contingencias comunes.

Durante la percepción de la prestación por desempleo por suspensión temporal de la relación laboral o por reducción temporal de jornada, ya sea por decisión del empresario al amparo de lo establecido en el artículo 47 del texto refundido de la Ley del Estatuto de los Trabajadores o en virtud de resolución judicial adoptada en el seno de un procedimiento concursal, la base de cotización a la Seguridad Social de aquellos trabajadores por los que exista obligación legal de cotizar, será equivalente al promedio de las bases de los últimos seis meses de ocupación cotizada, por contingencias comunes y por contingencias de accidentes de trabajo y enfermedades profesionales, anteriores a la situación legal de desempleo o al momento en que cesó la obligación legal de cotizar.

La reanudación de la prestación por desempleo, en los supuestos de suspensión del derecho, supondrá la reanudación de la obligación de cotizar por la base de cotización indicada en los párrafos anteriores correspondiente al momento del nacimiento del derecho.

Cuando se hubiese extinguido el derecho a la prestación por desempleo y, en aplicación del apartado 3 del artículo 210 del texto refundido de la Ley General de la Seguridad Social, el trabajador opte por reabrir el derecho inicial, la base de cotización a la Seguridad Social será la base reguladora de la prestación por desempleo correspondiente al momento del nacimiento del derecho inicial por el que se opta.

Durante la percepción de la prestación sólo se actualizará la base de cotización indicada en los párrafos anteriores, cuando resulte inferior a la base mínima de cotización a la Seguridad Social vigente en cada momento que corresponda al grupo de cotización del trabajador en el momento de producirse la situación legal de desempleo y hasta dicho tope.

- 2. Durante la percepción de la prestación por desempleo de nivel contributivo, si corresponde cotizar en el Sistema Especial para Trabajadores por Cuenta Ajena Agrarios establecido en el Régimen General de la Seguridad Social, la base de cotización será la fijada con carácter general en el apartado Nueve.1.
- 3. Durante la percepción de la prestación por desempleo, si corresponde cotizar en el Régimen Especial para la Minería del Carbón, la base de cotización será la normalizada vigente que corresponda a la categoría o especialidad profesional del trabajador en el momento de producirse la situación legal de desempleo.

La base de cotización se actualizará conforme a la base vigente en cada momento que corresponda al grupo de cotización o categoría o especialidad profesional del trabajador en el momento de producirse la situación legal de desempleo.

4. Durante la percepción de la prestación económica por cese de actividad de los trabajadores autónomos, la base de cotización a la Seguridad Social por contingencias comunes, al régimen correspondiente, será la base reguladora de dicha régimen correspondiente, será la base reguladora de dicha prestación, determinada según lo establecido en el artículo 9.1 de la Ley 32/2010, de 5 de agosto, por la que se establece un sistema específico de protección por cese de actividad de los trabajadores autónomos, con respeto, en todo caso, del importe de la base mínima o base única de cotización prevista en el correspondiente régimen.

Aquellos colectivos que, conforme a la normativa reguladora de la cotización a la Seguridad Social, durante la actividad coticen

Cuando se hubiese extinguido el derecho a la prestación por desempleo y, en aplicación del apartado 3 del artículo 210 del texto refundido de la Ley General de la Seguridad Social, el trabajador opte por reabrir el derecho inicial, la base de cotización a la Seguridad Social será la base reguladora de la prestación por desempleo correspondiente al momento del nacimiento del derecho inicial por el que se opta.

Durante la percepción de la prestación sólo se actualizará la base de cotización indicada en los párrafos anteriores, cuando resulte inferior a la base mínima de cotización a la Seguridad Social vigente en cada momento que corresponda al grupo de cotización del trabajador en el momento de producirse la situación legal de desempleo y hasta dicho tope.

- 2. Durante la percepción de la prestación por desempleo de nivel contributivo, si corresponde cotizar en el Sistema Especial para Trabajadores por Cuenta Ajena Agrarios establecido en el Régimen General de la Seguridad Social, la base de cotización será la fijada con carácter general en el apartado Nueve.1.
- 3. Durante la percepción de la prestación por desempleo, si corresponde cotizar en el Régimen Especial para la Minería del Carbón, la base de cotización será la normalizada vigente que corresponda a la categoría o especialidad profesional del trabajador en el momento de producirse la situación legal de desempleo.

La base de cotización se actualizará conforme a la base vigente en cada momento que corresponda al grupo de cotización o categoría o especialidad profesional del trabajador en el momento de producirse la situación legal de desempleo.

4. Durante la percepción de la prestación económica por cese de actividad de los trabaiadores autónomos, la base de cotización a la Seguridad Social por contingencias comunes, al prestación, determinada según lo establecido en el artículo 9.1 de la Ley 32/2010, de 5 de agosto, por la que se establece un sistema específico de protección por cese de actividad de los trabajadores autónomos, con respeto, en todo caso, del importe de la base mínima o base única de cotización prevista en el correspondiente régimen.

Aquellos colectivos que, conforme a la normativa reguladora de la cotización a la Seguridad Social, durante la actividad coticen por una base inferior a la base mínima ordinaria de cotización para los trabajadores por cuenta propia o autónomos, cotizarán por una base de cotización reducida durante la percepción de la prestación por cese de actividad.

Diez. Cotización por Desempleo, Fondo de Garantía Salarial, Formación Profesional y Cese de Actividad de los Trabajadores Autónomos.

La cotización por las contingencias de Desempleo, Fondo de Garantía Salarial, Formación Profesional y por Cese de Actividad se llevará a cabo, a partir de 1 de enero de <u>2015</u>, de acuerdo con lo que a continuación se señala:

1. La base de cotización para Desempleo, Fondo de Garantía Salarial y Formación Profesional en todos los Regímenes de la Seguridad Social que tengan cubiertas las mismas, será la correspondiente a las contingencias de accidentes de trabajo y enfermedades profesionales.

A las bases de cotización para Desempleo en el Régimen Especial de los Trabajadores del Mar será también de aplicación lo dispuesto en el artículo 19.6 del texto refundido aprobado por Decreto 2864/1974, de 30 de agosto, y en las normas de desarrollo de dicho precepto, sin perjuicio de lo señalado en el apartado Siete.

Las bases de cotización por Desempleo, Fondo de Garantía Salarial y Formación Profesional de los trabajadores incluidos en el Sistema Especial para Trabajadores por Cuenta Ajena Agrarios establecido en el Régimen General de la Seguridad Social serán las fijadas en el apartado Tres.1 y 2, según la modalidad de cotización por contingencias profesionales que corresponda a cada trabajador.

La base de cotización por desempleo de los contratos para la formación y el aprendizaje será la base mínima correspondiente a las contingencias de accidentes de trabajo y enfermedades profesionales.

La base de cotización correspondiente a la protección por cese de actividad de los trabajadores incluidos en el Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos y de los trabajadores incluidos en el Sistema Especial para Trabajadores por Cuenta Propia Agrarios establecido en el citado Régimen Especial, será aquella por la que hayan optado los trabajadores incluidos en tales Régimen y Sistema

por una base inferior a la base mínima ordinaria de cotización para los trabajadores por cuenta propia o autónomos, cotizarán por una base de cotización reducida durante la percepción de la prestación por cese de actividad.

Diez. Cotización por Desempleo, Fondo de Garantía Salarial, Formación Profesional y Cese de Actividad de los Trabajadores Autónomos.

La cotización por las contingencias de Desempleo, Fondo de Garantía Salarial, Formación Profesional y por Cese de Actividad se llevará a cabo, a partir de 1 de enero de 2016, de acuerdo con lo que a continuación se señala:

1. La base de cotización para Desempleo, Fondo de Garantía Salarial y Formación Profesional en todos los Regímenes de la Seguridad Social que tengan cubiertas las mismas, será la correspondiente a las contingencias de accidentes de trabajo y enfermedades profesionales.

A las bases de cotización para Desempleo en el Régimen Especial de los Trabajadores del Mar les será también de aplicación lo dispuesto en el artículo 11 de la Ley 47/2015, de 21 de octubre, reguladora de la protección social de las personas trabajadoras del sector marítimo-pesquero, sin perjuicio de lo señalado en el apartado Siete.

Las bases de cotización por Desempleo, Fondo de Garantía Salarial y Formación Profesional de los trabajadores incluidos en el Sistema Especial para Trabajadores por Cuenta Ajena Agrarios establecido en el Régimen General de la Seguridad Social serán las fijadas en el apartado Tres.1 y 2, según la modalidad de cotización por contingencias profesionales que corresponda a cada trabajador.

La base de cotización por desempleo de los contratos para la formación y el aprendizaje será la base mínima correspondiente a las contingencias de accidentes de trabajo y enfermedades profesionales.

La base de cotización correspondiente a la protección por cese de actividad de los trabajadores incluidos en el Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos y de los trabajadores incluidos en el Sistema Especial para Trabajadores por Cuenta Propia Agrarios establecido en el citado Régimen Especial, será aquella por la que hayan optado los trabajadores incluidos en tales Régimen y Sistema

Especiales.

En el Régimen Especial de los Trabajadores del Mar, la base de cotización por cese de actividad será la que corresponda al trabajador por cuenta propia incluido en el mismo, siéndole de aplicación los coeficientes correctores a los que se refieren el texto refundido de las Leyes 116/1969, de 30 de diciembre, y 24/1972, de 21 de junio, aprobado por Decreto 2864/1974, de 30 de agosto, por el que se regula el Régimen Especial de la Seguridad Social de los Trabajadores del Mar, y la Orden de 22 de noviembre de 1974.

Lo dispuesto en el párrafo anterior también será de aplicación a los armadores de embarcaciones a que se refiere la Disposición adicional sexta del Real Decreto 1541/2011, de 31 de octubre, por el que se desarrolla la Ley 32/2010, de 5 de agosto, por la que se establece un sistema específico de protección por cese de actividad de los trabajadores autónomos, excepto para los incluidos en el grupo primero de dicho régimen especial, cuya base de cotización será la correspondiente a las contingencias de accidentes de trabajo y enfermedades profesionales.

- 2. A partir de 1 de enero de <u>2015</u>, los tipos de cotización serán los siguientes:
- A) Para la contingencia de desempleo:
- a) Contratación indefinida, incluidos los contratos indefinidos a tiempo parcial y fijos discontinuos, así como la contratación de duración determinada en las modalidades de contratos formativos en prácticas y para la formación y el aprendizaje, de relevo, interinidad y contratos, cualquiera que sea la modalidad utilizada, realizados con trabajadores discapacitados: el 7,05 por ciento, del que el 5,50 por ciento será a cargo del empresario y el 1,55 por ciento a cargo del trabajador.
- b) Contratación de duración determinada:
- 1.º Contratación de duración determinada a tiempo completo: el 8,30 por ciento, del que el 6,70 por ciento será a cargo del empresario y el 1,60 por ciento a cargo del trabajador.
- 2.º Contratación de duración determinada a tiempo parcial: el 8,30 por ciento, del que el 6,70 por ciento será a cargo del empresario y el 1,60 por ciento a cargo del trabajador.

El tipo de cotización para los trabajadores por cuenta ajena de carácter eventual, incluidos en el Sistema Especial para

Especiales.

En el Régimen Especial de los Trabajadores del Mar, la base de cotización por cese de actividad será la que corresponda al trabajador por cuenta propia incluido en el mismo, siéndole de aplicación los coeficientes correctores a los que se refiere la Ley 47/2015, de 21 de octubre, reguladora de la protección social de las personas trabajadoras del sector marítimo-pesquero.

- 2. A partir de 1 de enero de 2016, los tipos de cotización serán los siguientes:
- A) Para la contingencia de desempleo:
- a) Contratación indefinida, incluidos los contratos indefinidos a tiempo parcial y fijos discontinuos, así como la contratación de duración determinada en las modalidades de contratos formativos en prácticas y para la formación y el aprendizaje, de relevo, interinidad y contratos, cualquiera que sea la modalidad utilizada, realizados con trabajadores discapacitados: el 7,05 por ciento, del que el 5,50 por ciento será a cargo del empresario y el 1,55 por ciento a cargo del trabajador.
- b) Contratación de duración determinada:
- 1.º Contratación de duración determinada a tiempo completo: el 8,30 por ciento, del que el 6,70 por ciento será a cargo del empresario y el 1,60 por ciento a cargo del trabajador.
- 2.º Contratación de duración determinada a tiempo parcial: el 8,30 por ciento, del que el 6,70 por ciento será a cargo del empresario y el 1,60 por ciento a cargo del trabajador.
- El tipo de cotización para los trabajadores por cuenta ajena de carácter eventual, incluidos en el Sistema Especial para

Trabajadores por Cuenta Ajena Agrarios establecido en el Régimen General de la Seguridad Social, será el fijado en el inciso 1.º, de la letra b) anterior, para la contratación de duración determinada a tiempo completo, salvo cuando sea de aplicación el tipo de cotización previsto en la letra a) anterior, para contratos concretos de duración determinada o para trabajadores discapacitados.

B) Para la cotización al Fondo de Garantía Salarial, el 0,20 por ciento a cargo exclusivo de la empresa.

El tipo aplicable para la cotización al Fondo de Garantía Salarial en el Sistema Especial para Trabajadores por Cuenta Ajena Agrarios establecido en el Régimen General de la Seguridad Social será el 0,10 por ciento, que será a cargo exclusivo de la empresa.

C) Para la cotización por Formación Profesional, el 0,70 por ciento, siendo el 0,60 por ciento a cargo de la empresa y el 0,10 por ciento a cargo del trabajador.

El tipo aplicable para la cotización por Formación Profesional en el Sistema Especial para Trabajadores por Cuenta Ajena Agrarios establecido en el Régimen General de la Seguridad Social será el 0,18 por ciento, del que el 0,15 por ciento será a cargo de la empresa, y el 0,03 por ciento a cargo del trabajador.

D) Para la protección por cese de actividad el tipo será del 2,20 por ciento.

Once. Cotización en los contratos para la formación y el aprendizaie.

Las cuotas por contingencias comunes a cargo del empresario y a cargo del trabajador, por contingencias profesionales, por desempleo, al Fondo de Garantía Salarial y por Formación Profesional de los contratos para la formación y el aprendizaje se incrementarán, desde el 1 de enero de 2015 y respecto de las cuantías vigentes a 31 de diciembre de 2014, en el mismo porcentaje que aumente la base mínima del Régimen General.

Doce. Cotización del personal investigador en formación.

La cotización del personal investigador en formación incluido en el campo de aplicación del Real Decreto 63/2006, de 27 de enero, durante los dos primeros años se llevará a cabo aplicando las reglas contenidas en el apartado anterior, respecto

Trabajadores por Cuenta Ajena Agrarios establecido en el Régimen General de la Seguridad Social, será el fijado en el inciso 1º, de la letra b) anterior, para la contratación de duración determinada a tiempo completo, salvo cuando sea de aplicación el tipo de cotización previsto en la letra a) anterior, para contratos concretos de duración determinada o para trabajadores discapacitados.

B) Para la cotización al Fondo de Garantía Salarial, el 0,20 por ciento a cargo exclusivo de la empresa.

El tipo aplicable para la cotización al Fondo de Garantía Salarial en el Sistema Especial para Trabajadores por Cuenta Ajena Agrarios establecido en el Régimen General de la Seguridad Social será el 0,10 por ciento, que será a cargo exclusivo de la empresa.

C) Para la cotización por Formación Profesional, el 0,70 por ciento, siendo el 0,60 por ciento a cargo de la empresa y el 0,10 por ciento a cargo del trabajador.

El tipo aplicable para la cotización por Formación Profesional en el Sistema Especial para Trabajadores por Cuenta Ajena Agrarios establecido en el Régimen General de la Seguridad Social será el 0,18 por ciento, del que el 0,15 por ciento será a cargo de la empresa, y el 0,03 por ciento a cargo del trabajador.

D) Para la protección por cese de actividad el tipo será del 2,20 por ciento.

Once. Cotización en los contratos para la formación y el aprendizaje.

Las cuotas por contingencias comunes a cargo del empresario y a cargo del trabajador, por contingencias profesionales, por desempleo, al Fondo de Garantía Salarial y por Formación Profesional de los contratos para la formación y el aprendizaje se incrementarán, desde el 1 de enero de 2016 y respecto de las cuantías vigentes a 31 de diciembre de 2015, en el mismo porcentaje que aumente la base mínima del Régimen General.

Doce. Cotización del personal investigador en formación.

La cotización del personal investigador en formación incluido en el campo de aplicación del Real Decreto 63/2006, de 27 de enero, durante los dos primeros años se llevará a cabo aplicando las reglas contenidas en el apartado anterior. de la cotización en los contratos para la formación y el aprendizaje, en lo que se refiere a la cotización por contingencias comunes y profesionales.

El sistema de cotización previsto en este apartado no afectará a la determinación de la cuantía de las prestaciones económicas a que se tenga derecho, respecto de la cual se seguirá aplicando el importe de la base mínima correspondiente al grupo 1 de cotización del Régimen General.

Trece. Especialidades en materia de cotización en relación con el anticipo de la edad de jubilación de los bomberos.

En relación con los bomberos a que se refiere el Real Decreto. En relación con los bomberos a que se refiere el Real Decreto. 383/2008, de 14 de marzo, por el que se establece el coeficiente reductor de la edad de jubilación en favor de los bomberos al servicio de las administraciones y organismos públicos, procederá aplicar un tipo de cotización adicional sobre la base de cotización por contingencias comunes, tanto para la empresa como para el trabajador.

Durante el año 2015 el tipo de cotización adicional a que se refiere el párrafo anterior será del 8,60 por ciento, del que el 7,17 por ciento será a cargo de la empresa y el 1,43 por ciento a 7,67 por ciento será a cargo de la empresa y el 1,53 por ciento cargo del trabajador.

Catorce. Especialidades en materia de cotización en relación con el anticipo de la edad de jubilación de los miembros del Cuerpo de la Ertzaintza.

En relación con los miembros del Cuerpo de la Ertzaintza a que se refiere la Disposición adicional cuadragésima séptima del texto refundido de la Ley General de la Seguridad Social, procederá aplicar un tipo de cotización adicional sobre la base de cotización por contingencias comunes, tanto para la empresa como para el trabajador.

Durante el año 2015, el tipo de cotización adicional a que se refiere el párrafo anterior será del 7,30 por ciento, del que el 6,09 por ciento será a cargo de la empresa y el 1,21 por ciento a cargo del trabajador.

Quince. Salvo lo establecido en los apartados anteriores, en ningún caso y por aplicación del artículo 16 del texto refundido de la Ley General de la Seguridad Social, las bases mínimas o únicas de cualquiera de los Regímenes que integran el sistema de la Seguridad Social podrán ser inferiores a la base mínima

respecto de la cotización en los contratos para la formación y el aprendizaje, en lo que se refiere a la cotización por contingencias comunes y profesionales.

El sistema de cotización previsto en este apartado no afectará a la determinación de la cuantía de las prestaciones económicas a que se tenga derecho, respecto de la cual se seguirá aplicando el importe de la base mínima correspondiente al grupo 1 de cotización del Régimen General.

Trece. Especialidades en materia de cotización en relación con el anticipo de la edad de jubilación de los bomberos.

383/2008, de 14 de marzo, por el que se establece el coeficiente reductor de la edad de jubilación en favor de los bomberos al servicio de las administraciones y organismos públicos, procederá aplicar un tipo de cotización adicional sobre la base de cotización por contingencias comunes, tanto para la empresa como para el trabajador.

Durante el año 2016 el tipo de cotización adicional a que se refiere el párrafo anterior será del 9,20 por ciento, del que el a cargo del trabajador.

Catorce. Especialidades en materia de cotización en relación con el anticipo de la edad de jubilación de los miembros del Cuerpo de la Ertzaintza.

En relación con los miembros del Cuerpo de la Ertzaintza a que se refiere la Disposición adicional cuadragésima séptima del texto refundido de la Ley General de la Seguridad Social, procederá aplicar un tipo de cotización adicional sobre la base de cotización por contingencias comunes, tanto para la empresa como para el trabajador.

Durante el año 2016, el tipo de cotización adicional a que se refiere el párrafo anterior será del 8,00 por ciento, del que el 6.67 por ciento será a cargo de la empresa y el 1.33 por ciento a cargo del trabajador.

Quince. Salvo lo establecido en los apartados anteriores, en ningún caso y por aplicación del artículo 16 del texto refundido de la Ley General de la Seguridad Social, las bases mínimas o únicas de cualquiera de los Regímenes que integran el sistema de la Seguridad Social podrán ser inferiores a la base mínima

del Régimen General.

Dieciséis. Durante el año 2015, la base de cotización por todas las contingencias de los empleados públicos encuadrados en el Régimen General de la Seguridad Social a quienes hubiera sido de aplicación lo establecido en la Disposición adicional séptima del Real Decreto-Ley 8/2010, de 20 de mayo, en tanto permanezca su relación laboral o de servicio, será coincidente con la habida en el mes de diciembre de 2010, salvo que por razón de las retribuciones que percibieran pudiera corresponder una de mayor cuantía, en cuyo caso será ésta por la que se efectuará la cotización mensual.

A efectos de lo indicado en el párrafo anterior, de la base de cotización correspondiente al mes de diciembre de 2010 se deducirán, en su caso, los importes de los conceptos retributivos que tengan una periodicidad en su devengo superior a la mensual o que no tengan carácter periódico y que hubieran integrado dicha base sin haber sido objeto de prorrateo.

Diecisiete. Se faculta a la Ministra de Empleo y Seguridad Social para dictar las normas necesarias para la aplicación y desarrollo de lo previsto en este artículo.

Artículo <u>104</u>. Cotización a derechos pasivos y a las Mutualidades Generales de Funcionarios para el año 2015.

Uno. Con efectos de 1 de enero de <u>2015</u>, los tipos de cotización y de aportación del Estado al Régimen Especial de Seguridad Social de los Funcionarios Civiles del Estado, gestionado por la Mutualidad General de Funcionarios Civiles del Estado (MUFACE) a que se refiere el Real Decreto Legislativo 4/2000, de 23 de junio, para la financiación de las prestaciones a que se refiere el artículo 12, salvo la indicada en <u>la letra</u> h), de la citada disposición, serán los siguientes:

- 1. El porcentaje de cotización de los funcionarios en activo y asimilados integrados en MUFACE, se fija en el 1,69 por ciento sobre los haberes reguladores establecidos para el año 2014 a efectos de cotización de Derechos Pasivos, incrementados en un 0,25 por ciento.
- 2. La cuantía de la aportación del Estado, regulada en el artículo 35 del Real Decreto Legislativo 4/2000, representará el <u>6.36</u> por ciento de los haberes reguladores establecidos para el año 2014

del Régimen General.

Dieciséis. Durante el año 2016, la base de cotización por todas las contingencias de los empleados públicos encuadrados en el Régimen General de la Seguridad Social a quienes hubiera sido de aplicación lo establecido en la Disposición adicional séptima del Real Decreto-ley 8/2010, de 20 de mayo, en tanto permanezca su relación laboral o de servicio, será coincidente con la habida en el mes de diciembre de 2010, salvo que por razón de las retribuciones que percibieran pudiera corresponder una de mayor cuantía, en cuyo caso será ésta por la que se efectuará la cotización mensual.

A efectos de lo indicado en el párrafo anterior, de la base de cotización correspondiente al mes de diciembre de 2010 se deducirán, en su caso, los importes de los conceptos retributivos que tengan una periodicidad en su devengo superior a la mensual o que no tengan carácter periódico y que hubieran integrado dicha base sin haber sido objeto de prorrateo.

Diecisiete. Se faculta a la Ministra de Empleo y Seguridad Social para dictar las normas necesarias para la aplicación y desarrollo de lo previsto en este artículo.

Artículo 116. Cotización a derechos pasivos y a las Mutualidades Generales de Funcionarios para el año 2016.

Uno. Con efectos de 1 de enero de 2016, los tipos de cotización y de aportación del Estado al Régimen Especial de Seguridad Social de los Funcionarios Civiles del Estado, gestionado por la Mutualidad General de Funcionarios Civiles del Estado (MUFACE) a que se refiere el Real Decreto legislativo 4/2000, de 23 de junio, para la financiación de las prestaciones a que se refiere el artículo 12, salvo la indicada en el párrafo h), de la citada disposición, serán los siguientes:

- 1. El porcentaje de cotización de los funcionarios en activo y asimilados integrados en MUFACE, se fija en el 1,69 por ciento sobre los haberes reguladores establecidos para el año 2015 a efectos de cotización de Derechos Pasivos, incrementados en un 0,25 por ciento.
- 2. La cuantía de la aportación del Estado, regulada en el artículo 35 del Real Decreto legislativo 4/2000, representará el 6,35 por ciento de los haberes reguladores establecidos para el

Cotización a derechos pasivos y Mutualidades de Funcionarios

Se actualizan las cuantías para el 2016

a efectos de cotización de Derechos Pasivos, incrementados en un 0,25 por ciento. De dicho tipo del 6,36, el 4,10 corresponde a la aportación del Estado por activo y el 2,26 a la aportación por pensionista exento de cotización.

Dos. Con efectos de 1 de enero de 2015, los tipos de cotización Dos. Con efectos de 1 de enero de 2016, los tipos de y de aportación del Estado al Régimen Especial de Seguridad Social de las Fuerzas Armadas, gestionado por el Instituto Social de las Fuerzas Armadas (ISFAS), a que se refiere el Real Decreto Legislativo 1/2000, de 9 de junio, para la financiación de las prestaciones a que se refiere el artículo 9, salvo la indicada en la letra f), de la citada disposición, serán los siguientes:

- 1. El porcentaje de cotización y de aportación del personal militar en activo y asimilado integrado en ISFAS, se fija en el 1,69 por ciento sobre los haberes reguladores establecidos para el año 2014 a efectos de cotización de Derechos Pasivos, incrementados en un 0,25 por ciento.
- 2. La cuantía de la aportación del Estado regulada en el artículo 30 del Real Decreto Legislativo 1/2000, representará el 10.37 por ciento de los haberes reguladores establecidos para el año 2014 a efectos de cotización de Derechos Pasivos. incrementados en un 0.25 por ciento. De dicho tipo del 10.37, el 4,10 corresponde a la aportación del Estado por activo y el 6,27 a la aportación por pensionista exento de cotización.

Tres. Con efectos de 1 de enero de 2015, los tipos de cotización y de aportación del Estado al Régimen Especial de la Seguridad Social de los Funcionarios de la Administración de Justicia. gestionado por la Mutualidad General Judicial (MUGEJU), a que se refiere el Real Decreto Legislativo 3/2000, de 23 de junio, para la financiación de las prestaciones a que se refiere el artículo 12, salvo la indicada en la letra f), de la citada disposición, serán los siguientes:

- de Justicia en activo y asimilado, integrado en MUGEJU, se fija en el 1,69 por ciento sobre los haberes reguladores establecidos para el año 2014 a efectos de cotización de Derechos Pasivos, incrementados en un 0,25 por ciento.
- 2. La cuantía de la aportación del Estado, regulada en el artículo 2. La cuantía de la aportación del Estado, regulada en el

año 2015 a efectos de cotización de Derechos Pasivos, incrementados en un 0,25 por ciento. De dicho tipo del 6,35, el 4,10 corresponde a la aportación del Estado por activo y el 2,25 a la aportación por pensionista exento de cotización.

cotización y de aportación del Estado al Régimen Especial de Seguridad Social de las Fuerzas Armadas, gestionado por el Instituto Social de las Fuerzas Armadas (ISFAS), a que se refiere el Real Decreto legislativo 1/2000, de 9 de junio, para la financiación de las prestaciones a que se refiere el artículo 9. salvo la indicada en el párrafo f), de la citada disposición, serán los siguientes:

- 1. El porcentaje de cotización y de aportación del personal militar en activo y asimilado integrado en ISFAS, se fija en el 1.69 por ciento sobre los haberes reguladores establecidos para el año 2015 a efectos de cotización de Derechos Pasivos, incrementados en un 0,25 por ciento.
- 2. La cuantía de la aportación del Estado regulada en el artículo 30 del texto refundido de la Ley sobre Seguridad Social de las Fuerzas Armadas, aprobado por el Real Decreto legislativo 1/2000, representará el 10,44 por ciento de los haberes reguladores establecidos para el año 2015 a efectos de cotización de Derechos Pasivos, incrementados en un 0,25 por ciento. De dicho tipo del 10,44, el 4,10 corresponde a la aportación del Estado por activo y el 6.34 a la aportación por pensionista exento de cotización.

Tres. Con efectos de 1 de enero de 2016, los tipos de cotización y de aportación del Estado al Régimen Especial de la Seguridad Social de los Funcionarios de la Administración de Justicia, gestionado por la Mutualidad General Judicial (MUGEJU), a que se refiere el Real Decreto legislativo 3/2000, de 23 de junio, para la financiación de las prestaciones a que se refiere el artículo 12, salvo la indicada en el párrafo f), de la citada disposición, serán los siguientes:

- 1. El porcentaje de cotización del personal de la Administración 1. El porcentaje de cotización del personal de la Administración de Justicia en activo y asimilado, integrado en MUGEJU, se fija en el 1,69 por ciento sobre los haberes reguladores establecidos para el año 2015 a efectos de cotización de Derechos Pasivos, incrementados en un 0,25 por ciento.

23 del Real Decreto Legislativo 3/2000, representará el 5,09 por ciento de los haberes reguladores establecidos para el año 2014 a efectos de cotización de Derechos Pasivos, incrementados en un 0,25 por ciento. De dicho tipo del 5,09, el 4,10 corresponde a la aportación del Estado por activo y el 0,99 a la aportación por pensionista exento de cotización.

Cuatro. Durante el año 2015, de acuerdo con las previsiones establecidas en los apartados anteriores, el importe de la cuota de derechos pasivos y de la correspondiente a las mutualidades generales de funcionarios, respecto del personal incluido en el ámbito de cobertura del Régimen de Clases Pasivas del Estado y de los Regímenes Especiales de Funcionarios, se determinará mediante la aplicación del tipo porcentual del 3,86 por ciento y Funcionarios, se determinará mediante la aplicación del tipo del 1,69 por ciento, respectivamente, sobre los haberes reguladores establecidos para el año 2014 a efectos de cotización de derechos pasivos, incrementados en un 0,25 por ciento, y que se consignan a continuación:

CUOTAS MENSUALES DE DERECHOS PASIVOS DE LOS FUNCIONARIOS CIVILES DEL ESTADO, DEL PERSONAL DE LAS FUERZAS ARMADAS, DE LOS MIEMBROS DE LAS CARRERAS JUDICIAL Y FISCAL, DE LOS DEL CUERPO DE SECRETARIOS JUDICIALES Y DE LOS CUERPOS AL SERVICIO DE LA ADMINISTRACIÓN DE JUSTICIA

CUOTAS MENSUALES DE COTIZACIÓN A LA MUTUALIDAD GENERAL DE FUNCIONARIOS CIVILES DEL ESTADO, AL INSTITUTO SOCIAL DE LAS FUERZAS ARMADAS Y A LA MUTUALIDAD GENERAL JUDICIAL

(No incluimos las tablas de cuotas)

Las citadas cuantías mensuales se abonarán doblemente en los meses de junio y diciembre.

Con la excepción establecida en el último inciso del párrafo primero del artículo 23.1 del texto refundido de la Ley de Clases Pasivas del Estado, y de acuerdo con lo dispuesto en el mismo, el personal militar profesional que no sea de carrera y el personal militar de las Escalas de Complemento y Reserva Naval abonará las cuotas mensuales de derechos pasivos minoradas al cincuenta por ciento.

artículo 23 del Real Decreto legislativo 3/2000, representará el 4,94 por ciento de los haberes reguladores establecidos para el año 2015 a efectos de cotización de Derechos Pasivos. incrementados en un 0,25 por ciento. De dicho tipo del 4,94, el 4,10 corresponde a la aportación del Estado por activo y el 0,84 a la aportación por pensionista exento de cotización.

Cuatro. Durante el año 2016, de acuerdo con las previsiones establecidas en los apartados anteriores, el importe de la cuota de derechos pasivos y de la correspondiente a las mutualidades generales de funcionarios, respecto del personal incluido en el ámbito de cobertura del Régimen de Clases Pasivas del Estado y de los Regímenes Especiales de porcentual del 3,86 por ciento y del 1,69 por ciento, respectivamente, sobre los haberes reguladores establecidos para el año 2015 a efectos de cotización de derechos pasivos. incrementados en un 0,25 por ciento, y que se consignan a continuación:

CUOTAS MENSUALES DE DERECHOS PASIVOS DE LOS FUNCIONARIOS CIVILES DEL ESTADO. DEL PERSONAL DE LAS FUERZAS ARMADAS, DE LOS MIEMBROS DE LAS CARRERAS JUDICIAL Y FISCAL, DE LOS DEL CUERPO DE SECRETARIOS JUDICIALES Y DE LOS CUERPOS AL SERVICIO DE LA ADMINISTRACIÓN DE JUSTICIA

CUOTAS MENSUALES DE COTIZACIÓN A LA MUTUALIDAD GENERAL DE FUNCIONARIOS CIVILES DEL ESTADO. AL INSTITUTO SOCIAL DE LAS FUERZAS ARMADAS Y A LA MUTUALIDAD GENERAL JUDICIAL

(Se actualizan las cuotas pero no incluimos las tablas)

Las citadas cuantías mensuales se abonarán doblemente en los meses de junio y diciembre.

Con la excepción establecida en el último inciso del párrafo primero del artículo 23.1 del texto refundido de la Ley de Clases Pasivas del Estado, y de acuerdo con lo dispuesto en el mismo, el personal militar profesional que no sea de carrera y el personal militar de las Escalas de Complemento y Reserva Naval abonará las cuotas mensuales de derechos pasivos minoradas al cincuenta por ciento.

Convenios de colaboración para el seguimiento y control de la incapacidad temporal

✓ Se mantiene la misma redacción que el año anterior.

Disposición adicional quinta. Convenios de colaboración entre las Entidades Gestoras de la Seguridad Social, las Comunidades Autónomas v el Instituto Nacional de Gestión Sanitaria para el control y seguimiento de la incapacidad temporal.

En los convenios de colaboración que formalicen las Entidades Gestoras de la Seguridad Social con las Comunidades Autónomas y con el Instituto Nacional de Gestión Sanitaria para el control y seguimiento de la incapacidad temporal podrá preverse el anticipo de hasta la cuantía total del importe previsto en el respectivo convenio para la financiación de las actuaciones a desarrollar por las Comunidades Autónomas y por el Instituto Nacional de Gestión Sanitaria.

A estos efectos, con carácter previo a la formalización de los A estos efectos, con carácter previo a la formalización de los convenios a que se refiere el párrafo anterior, se requerirá la autorización del Consejo de Ministros. Con esta finalidad, el titular del Ministerio de Empleo y Seguridad Social, previo informe del Ministerio de Hacienda y Administraciones Públicas, elevará la oportuna propuesta al Consejo de Ministros.

Disposición adicional quinta. Convenios de colaboración entre las Entidades Gestoras de la Seguridad Social, las Comunidades Autónomas y el Instituto Nacional de Gestión Sanitaria para el control y seguimiento de la incapacidad temporal.

En los convenios de colaboración que formalicen las Entidades Gestoras de la Seguridad Social con las Comunidades Autónomas y con el Instituto Nacional de Gestión Sanitaria para el control y seguimiento de la incapacidad temporal podrá preverse el anticipo de hasta la cuantía total del importe previsto en el respectivo convenio para la financiación de las actuaciones a desarrollar por las Comunidades Autónomas y por el Instituto Nacional de Gestión Sanitaria.

convenios a que se refiere el párrafo anterior, se requerirá la autorización del Consejo de Ministros. Con esta finalidad, el titular del Ministerio de Empleo y Seguridad Social, previo informe del Ministerio de Hacienda y Administraciones Públicas, elevará la oportuna propuesta al Consejo de Ministros.

Cancelación del préstamo otorgado a la Seguridad Social

Se amplía en 10 años a partir de 2016 el plazo para la cancelación de los préstamos otorgados a la Seguridad Social.

Disposición adicional sexta. Ampliación del plazo de cancelación de préstamo otorgado a la Seguridad Social.

Se amplía en 10 años, a partir de 2015, el plazo para la cancelación del préstamo otorgado a la Seguridad Social por el Estado, por importe de 444.344.000.000 pesetas (2.670.561.225,10 euros), en virtud del artículo 12.Tres de la Ley 41/1994, de 30 de diciembre, de Presupuestos Generales del Estado para 1995.

Disposición adicional sexta. Ampliación del plazo de cancelación de los préstamos otorgados a la Seguridad Social.

Se amplía en diez años, a partir de 2016, el plazo para la cancelación del préstamo por importe de 444.344.000.000 pesetas (2.670.561.225,10 euros) otorgado a la Seguridad Social por el Estado, a que se refiere el artículo 12. Tres de la Ley 41/1994, de 30 de diciembre, de Presupuestos Generales del Estado para 1995, prorrogado para 1996, crédito consignado por el artículo único.2 del Real Decreto-ley 17/1996, de 22 de noviembre, por el que se deroga el artículo 8 del Real Decreto-ley 1/1996, de 19 de enero, sobre el crédito concedido por el Estado para la financiación de las obligaciones de la Seguridad Social.

Pago de deudas con la Seguridad Social de instituciones sanitarias

✓ Se amplía la carencia concedida a 22 años en lugar

Disposición adicional nonagésima séptima. Pago de deudas con la Seguridad Social de instituciones sanitarias cuya titularidad ostenten las Administraciones Públicas o instituciones sin ánimo de lucro.

Las instituciones sanitarias cuya titularidad ostenten las Las instituciones sanitarias cuya titularidad ostenten las

Disposición adicional décima. Pago de deudas con la Seguridad Social de instituciones sanitarias cuya titularidad ostenten las Administraciones Públicas o instituciones sin ánimo de lucro.

de 21.

Administraciones Públicas o instituciones públicas o privadas sin ánimo de lucro, acogidas a la moratoria prevista en la disposición adicional trigésima de la Ley 41/1994, de 30 de diciembre, de Presupuestos Generales del Estado para 1995, podrán solicitar a la Tesorería General de la Seguridad Social la ampliación de la carencia concedida a <u>veintiún</u> años, junto con la ampliación de la moratoria concedida hasta un máximo de diez años con amortizaciones anuales.

Administraciones Públicas o instituciones públicas o privadas sin ánimo de lucro, acogidas a la moratoria prevista en la Disposición adicional trigésima de la Ley 41/1994, de 30 de diciembre, de Presupuestos Generales del Estado para 1995, podrán solicitar a la Tesorería General de la Seguridad Social la ampliación de la carencia concedida a veintidós años, junto con la ampliación de la moratoria concedida hasta un máximo de diez años con amortizaciones anuales.

Recuperación de la paga extraordinaria

 Las administraciones podrán aprobar dentro del ejercicio 2016 y por una sola vez el abono de las cantidades aún no recuperadas. Disposición adicional <u>décima segunda</u>. Recuperación de la paga extraordinaria y adicional del mes de diciembre de 2012.

Uno. Recuperación de la paga extraordinaria y adicional del mes de diciembre de 2012 del personal del sector público.

- 1. Cada Administración Pública, en su ámbito, podrá aprobar <u>el abono de cantidades en concepto de recuperación de</u> los importes efectivamente dejados de percibir como consecuencia de la supresión de la paga extraordinaria, así como de la paga adicional de complemento específico o pagas adicionales equivalentes, correspondientes al mes de diciembre de 2012, por aplicación del Real Decreto-ley 20/2012, de 13 de julio, de medidas para garantizar la estabilidad presupuestaria y de fomento de la competitividad, con el alcance y límites establecidos en la presente disposición.
- 2. Las cantidades que podrán abonarse por este concepto, sobre el importe dejado de percibir por cada empleado en aplicación del artículo 2 del Real Decreto-ley 20/2012, serán las equivalentes a la parte proporcional correspondiente <u>a los primeros 44 días</u> de la paga extraordinaria, paga adicional de complemento específico y pagas adicionales del mes de diciembre. En aquellos casos en los que no hubiera procedido el reconocimiento de la totalidad de la paga extraordinaria y adicional de diciembre de 2012, los <u>primeros 44 días</u> se reducirán proporcionalmente al cómputo de días que hubiera correspondido.

A los efectos previstos en el párrafo anterior, el cómputo de la parte de la paga extraordinaria y pagas adicionales que corresponde a los *primeros 44 días*, o cifra inferior, se realizará, en el caso del personal funcionario o estatutario, conforme a las

Disposición adicional duodécima. Recuperación de la paga extraordinaria y adicional del mes de diciembre de 2012.

Uno. Recuperación de la paga extraordinaria y adicional del mes de diciembre de 2012 del personal del sector público.

- 1. Cada Administración Pública, en su ámbito, podrá aprobar dentro del ejercicio 2016, y por una sola vez, una retribución de carácter extraordinario cuyo importe será el equivalente a las cantidades aún no recuperadas de los importes efectivamente dejados de percibir como consecuencia de la supresión de la paga extraordinaria, así como de la paga adicional de complemento específico o pagas adicionales equivalentes, correspondientes al mes de diciembre de 2012, por aplicación del Real Decreto-ley 20/2012, de 13 de julio, de medidas para garantizar la estabilidad presupuestaria y de fomento de la competitividad, con el alcance y límites establecidos en la presente disposición.
- 2. Las cantidades que, en cumplimiento de esta disposición adicional, podrán abonarse por este concepto, sobre el importe dejado de percibir por cada empleado en aplicación del artículo 2 del Real Decreto-ley 20/2012, serán las equivalentes a la parte proporcional correspondiente a 91 días de la paga extraordinaria, paga adicional de complemento específico y pagas adicionales del mes de diciembre. En aquellos casos en los que no hubiera procedido el reconocimiento de la totalidad de la paga extraordinaria y adicional de diciembre de 2012, los 91 días se reducirán proporcionalmente al cómputo de días que hubiera correspondido.

A los efectos previstos en el párrafo anterior, el cómputo de la parte de la paga extraordinaria y pagas adicionales que corresponde a 91 días, o cifra inferior, se realizará, en el caso del personal funcionario o estatutario, conforme a las normas

normas de función pública aplicables en cada Administración, o, en el caso del personal laboral, a las normas laborales y convencionales, vigentes en el momento en que se dejaron de percibir dichas pagas.

Las cantidades que se reconozcan por este concepto al personal a que se refiere el apartado 5 del artículo 2 del Real Decreto-ley 20/2012, por no contemplarse en su régimen retributivo la percepción de pagas extraordinarias o por percibir más de dos al año, serán las equivalentes a un 24,04 por ciento del importe dejado de percibir por aplicación del mencionado precepto.

3. La aprobación por cada Administración Pública de las medidas previstas en este artículo estarán condicionadas al cumplimiento de los criterios y procedimientos establecidos en la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Estabilidad Financiera.

4. Las cuantías satisfechas por aplicación de lo establecido en esta disposición minorarán el alcance de las previsiones contenidas en el apartado 4 del artículo 2 del Real Decreto-ley 20/2012.

Dos. Recuperación de la paga extraordinaria y adicional del mes de diciembre de 2012 del personal del sector público estatal.

1. <u>Durante el año 2015</u>, el personal del sector público estatal definido en las letras a), d) y e) del apartado Uno del artículo 22 de la Ley 2/2012, de 29 de junio, de Presupuestos Generales del Estado para el año 2012, así como el personal de las sociedades, entidades y resto de organismos de los apartados f) y g) de dicho precepto que pertenezcan al sector público estatal, percibirá las cantidades previstas en el apartado Uno.2 de esta

de función pública aplicables en cada Administración, o, en el caso del personal laboral, a las normas laborales y convencionales, vigentes en el momento en que se dejaron de percibir dichas pagas.

Las cantidades que se reconozcan por este concepto al personal a que se refiere el apartado 5 del artículo 2 del Real Decreto-ley 20/2012, por no contemplarse en su régimen retributivo la percepción de pagas extraordinarias o por percibir más de dos al año, serán las equivalentes a un 49,73 por ciento del importe dejado de percibir por aplicación del mencionado precepto.

Las cantidades a abonar se minorarán en las cuantías que se hubieran satisfecho por estos mismos conceptos y periodos de tiempo como consecuencia de sentencia judicial u otras actuaciones.

3. Cada Administración Pública podrá aprobar durante 2016 las medidas previstas en este artículo, teniendo en cuenta su situación económico-financiera.

En el supuesto de que en aplicación de este precepto fuera más de una Administración a la que le correspondiera efectuar el abono de este tramo de paga extraordinaria, paga adicional de complemento específico y pagas adicionales del mes de diciembre de 2012, cada Administración podrá abonar, como máximo, la parte proporcional de este tramo que le hubiera correspondido hacer efectiva en diciembre de 2012.

4. Las cuantías satisfechas por aplicación de lo establecido en esta disposición minorarán el alcance de las previsiones contenidas en el apartado 4 del artículo 2 del Real Decreto-ley 20/2012.

Dos. Recuperación de la paga extraordinaria y adicional del mes de diciembre de 2012 del personal del sector público estatal.

1. El personal del sector público estatal definido en las letras a), d) y e) del apartado Uno del artículo 22 de la Ley 2/2012, de 29 de junio, de Presupuestos Generales del Estado para el año 2012, así como el personal de las sociedades, entidades y resto de organismos de los apartados f) y g) de dicho precepto que pertenezcan al sector público estatal, percibirá las cantidades previstas en el apartado Uno.2 de esta disposición.

disposición.

- 2. La recuperación de la paga extraordinaria y pagas adicionales a que se refiere el número anterior se efectuará con arreglo a las siguientes reglas:
- a) El personal incluido en los puntos 1 y 2 del artículo 3 del Real Decreto-ley 20/2012 percibirá la parte proporcional correspondiente a los *primeros 44 días* de la paga extraordinaria y pagas adicionales o equivalentes del mes de diciembre de 2012 que fueron suprimidas. En aquellos casos en los que no hubiera procedido el reconocimiento de la totalidad de la paga extraordinaria y pagas adicionales o equivalentes del mes de diciembre de 2012 que fueron suprimidas, los *primeros 44 días* se reducirán proporcionalmente al cómputo de días que hubiera correspondido.

A los efectos previstos en el párrafo anterior, para el cálculo de las cantidades correspondientes a los *primeros 44 días*, en relación con el número de días totales que comprenden la paga extraordinaria y pagas adicionales o equivalentes del mes de diciembre de 2012 que fueron suprimidas, se utilizarán las reglas de cómputo aplicables a cada tipo de personal de acuerdo con su régimen jurídico en vigor en el momento en que se produjo la supresión.

Siempre que la normativa aplicable no disponga otra cosa, el número de días totales a que se hace referencia en el párrafo anterior será de 183.

- b) Sin perjuicio de lo dispuesto en el artículo 519 de la Ley Orgánica 6/1985, de 1 de julio, del Poder Judicial, el personal incluido en los puntos 3, 3 bis, 3 ter y 4 del artículo 3 del Real Decreto-ley 20/2012, percibirá un 24,04 por ciento de los importes dejados de percibir por aplicación de dichos preceptos.
- c) Lo previsto en la letra a) será de aplicación a los Secretarios de Estado, Subsecretarios, Directores Generales y asimilados, así como a los Consejeros Permanentes y Secretario General del Consejo de Estado, en los mismos términos que al personal funcionario.

Al personal a que se refiere el artículo 24.Tres de la Ley 2/2012 se le aplicará igualmente lo previsto en la letra a). En caso de no haber tenido derecho a la percepción de paga extraordinaria, percibirán un 24,04 por ciento del importe dejado de percibir por

- 2. La recuperación de la paga extraordinaria y pagas adicionales a que se refiere el número anterior se efectuará con arreglo a las siguientes reglas:
- a) El personal incluido en los puntos 1 y 2 del artículo 3 del Real Decreto-ley 20/2012 percibirá la parte proporcional correspondiente a 91 días de la paga extraordinaria y pagas adicionales o equivalentes del mes de diciembre de 2012 que fueron suprimidas. En aquellos casos en los que no hubiera procedido el reconocimiento de la totalidad de la paga extraordinaria y pagas adicionales o equivalentes del mes de diciembre de 2012 que fueron suprimidas, los 91 días se reducirán proporcionalmente al cómputo de días que hubiera correspondido.

A los efectos previstos en el párrafo anterior, para el cálculo de las cantidades correspondientes a los 91 días, en relación con el número de días totales que comprenden la paga extraordinaria y pagas adicionales o equivalentes del mes de diciembre de 2012 que fueron suprimidas, se utilizarán las reglas de cómputo aplicables a cada tipo de personal de acuerdo con su régimen jurídico en vigor en el momento en que se produjo la supresión.

Siempre que la normativa aplicable no disponga otra cosa, el número de días totales a que se hace referencia en el párrafo anterior será de 183.

- b) Sin perjuicio de lo dispuesto en el artículo 519 de la Ley Orgánica 6/1985, de 1 de julio, del Poder Judicial, el personal incluido en los puntos 3, 3 bis, 3 ter y 4 del artículo 3 del Real Decreto-ley 20/2012, percibirá un 49,73 por ciento de los importes dejados de percibir por aplicación de dichos preceptos.
- c) Lo previsto en la letra a) será de aplicación a los Secretarios de Estado, Subsecretarios, Directores Generales y asimilados, así como a los Consejeros Permanentes y Secretario General del Consejo de Estado, en los mismos términos que al personal funcionario.

Al personal a que se refiere el artículo 24. Tres de la Ley 2/2012 se le aplicará igualmente lo previsto en la letra a). En caso de no haber tenido derecho a la percepción de paga extraordinaria, percibirán un 49,73 por ciento del importe

aplicación del artículo 4 del Real Decreto-ley 20/2012.

- d) Los Altos Cargos incluidos en los puntos 1 y 3 del artículo 4 del Real Decreto-ley 20/2012 percibirán un 24,04 por ciento del importe dejado de percibir por aplicación del artículo 4 del Real Decreto-ley 20/2012.
- e) Al personal que hubiera cambiado de destino, las cantidades a que se refiere el presente apartado le serán abonadas por el ministerio, organismo o entidad en la que se encuentre prestando servicios en la fecha de entrada en vigor de la presente Ley, previa petición dirigida al órgano de gestión de personal acompañada de certificación de la habilitación de origen de los conceptos e importes efectivamente dejados de percibir como consecuencia de la supresión de la paga extraordinaria, así como de la paga adicional de complemento específico o pagas adicionales equivalentes, correspondientes al mes de diciembre de 2012.

Al personal que hubiera pasado a prestar servicios en una Administración Pública distinta, las cantidades a que se refiere el presente apartado le serán abonadas por el ministerio, organismo o entidad al que hubiera correspondido abonar la paga extraordinaria, previa petición dirigida al órgano de gestión de personal.

Al personal que no se encontrara en situación de servicio activo o asimilada en la fecha de entrada en vigor de esta Ley o que hubiera perdido la condición de empleado público, las cantidades a que se refiere la presente disposición le serán abonadas por el ministerio, organismo o entidad al que hubiera correspondido abonar la paga extraordinaria, previa petición dirigida al órgano de gestión de personal, acompañada de certificación de la habilitación de origen de los importes efectivamente dejados de percibir como consecuencia de la supresión de la paga extraordinaria así como de la paga adicional de complemento específico o pagas adicionales equivalentes correspondientes al mes de diciembre de 2012.

En caso de que el personal de que se trate hubiera fallecido a la entrada en vigor de la presente disposición, la petición a que se

dejado de percibir por aplicación del artículo 4 del Real Decreto-ley 20/2012.

- d) Los Altos Cargos incluidos en los puntos 1 y 3 del artículo 4 del Real Decreto-ley 20/2012 percibirán un 49,73 por ciento del importe dejado de percibir por aplicación del artículo 4 del Real Decreto-ley 20/2012.
- e) Al personal que, sin haber variado la naturaleza jurídica de su relación de servicios con la Administración del Estado, hubiera cambiado de destino dentro de la misma, las cantidades a que se refiere el presente apartado le serán abonadas por el ministerio, organismo o entidad en la que se encuentre prestando servicios en la fecha de entrada en vigor de la presente Ley, previa petición dirigida al órgano de gestión de personal acompañada de certificación de la habilitación de origen de los conceptos e importes efectivamente dejados de percibir como consecuencia de la supresión de la paga extraordinaria, así como de la paga adicional de complemento específico o pagas adicionales equivalentes, correspondientes al mes de diciembre de 2012. En el supuesto de que dicha certificación ya hubiese sido presentada anteriormente, no será necesario presentar nuevamente la misma.

Al personal que hubiera pasado a prestar servicios en una Administración Pública distinta, las cantidades a que se refiere el presente apartado le serán abonadas por el ministerio, organismo o entidad al que hubiera correspondido abonar la paga extraordinaria, previa petición dirigida al órgano de gestión de personal.

Al personal que no se encontrara en situación de servicio activo o asimilada en la fecha de entrada en vigor de esta Ley o que hubiera perdido la condición de empleado público, las cantidades a que se refiere la presente disposición le serán abonadas por el ministerio, organismo o entidad al que hubiera correspondido abonar la paga extraordinaria, previa petición dirigida al órgano de gestión de personal, acompañada de certificación de la habilitación de origen de los importes efectivamente dejados de percibir como consecuencia de la supresión de la paga extraordinaria así como de la paga adicional de complemento específico o pagas adicionales equivalentes correspondientes al mes de diciembre de 2012.

En caso de que el personal de que se trate hubiera fallecido a la entrada en vigor de la presente disposición, la petición a que refiere el párrafo anterior deberá formularse por sus herederos se refiere el párrafo anterior deberá formularse por sus conforme a Derecho civil.

f) Lo previsto en los apartados anteriores será de aplicación, f) Lo previsto en los apartados anteriores será de aplicación, asimismo, al personal de las fundaciones del sector público estatal, de los consorcios participados mayoritariamente por la Administración General del Estado o por los organismos o entidades dependientes de la misma, así como al del Banco de España y al personal directivo y resto de personal de las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social v de sus entidades v centros mancomunados.

Tres. Aplicación del artículo 24 de la Ley 30/1984, de 2 de agosto, de Medidas para la Reforma de la Función Pública.

Se suspende y deja sin efecto la aplicación del artículo 24 de la Ley 30/1984, de 2 de agosto, de Medidas para la Reforma de la Función Pública, en lo que resulte estrictamente necesario para la aplicación de la presente disposición.

Cuatro. Los apartados Uno y Tres de la presente disposición tienen carácter básico y se dictan al amparo de los artículos 149.1.18.^a, 149.1.13.^a y 156.1 de la Constitución.

Disposición adicional vigésima. Retribuciones de los cargos directivos y restante personal de las Mutuas de Accidentes de Trabajo y Enfermedades Profesionales de la Seguridad Social y de sus centros mancomunados.

Uno. Las retribuciones que perciban las personas que a la entrada en vigor de esta ley ostenten cargos directivos en las Mutuas de Accidentes de Trabaio v Enfermedades Profesionales de la Seguridad Social v en sus centros mancomunados, integrantes del sector público estatal de conformidad con lo establecido en el artículo 2 de la Ley 47/2003, de 26 de noviembre, General Presupuestaria, que sean abonadas con cargo al concepto 130 «Laboral fijo», subconceptos 0 «Altos cargos» v 1 «Otros directivos», del presupuesto de gastos de la correspondiente entidad, no podrán exceder del importe más alto de los que correspondan a los altos cargos del Gobierno de la Nación, de sus Órganos consultivos, de la Administración General del Estado, de los miembros del Conseio General del Poder Judicial, del Tribunal Constitucional y del Tribunal de Cuentas. No obstante la limitación anterior, los citados cargos directivos podrán percibir

herederos conforme a Derecho civil.

asimismo, al personal de las fundaciones del sector público estatal, de los consorcios participados mayoritariamente por la Administración General del Estado o por los organismos o entidades dependientes de la misma, así como al del Banco de España y al personal directivo y resto de personal de las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social v de sus entidades v centros mancomunados.

Tres. Aplicación del artículo 24 de la Ley 30/1984, de 2 de agosto, de Medidas para la Reforma de la Función Pública. Se suspende y deja sin efecto la aplicación del artículo 24 de la Lev 30/1984, de 2 de agosto, de Medidas para la Reforma de la Función Pública, en lo que resulte estrictamente necesario para la aplicación de la presente disposición.

Cuatro. Los apartados Uno y Tres de la presente disposición tienen carácter básico v se dictan al amparo de los artículos 149.1.18.^a. 149.1.13.^a v 156.1 de la Constitución.

Disposición adicional vigésima. Retribuciones de los cargos directivos y restante personal de las Mutuas Colaboradoras con la Seguridad Social y de sus centros mancomunados.

Uno. Las retribuciones que, por cualquier concepto, perciban los Directores Gerentes y el personal que ejerza funciones ejecutivas en las Mutuas Colaboradoras con la Seguridad Social v sus centros mancomunados se regirán por lo establecido en el artículo 71.4 del texto refundido de la Ley General de la Seguridad Social, aprobado por el Real Decreto Legislativo 1/1994, de 20 de junio, en la redacción dada por la Ley 35/2014, de 26 de diciembre, por la que se modifica el texto refundido de la Ley General de la Seguridad Social, en relación con el régimen jurídico de las Mutuas de Accidentes de Trabajo y Enfermedades Profesionales de la Seguridad Social, y se podrán incrementar en un máximo del 1 por ciento respecto a las cuantías percibidas en 2015.

retribuciones complementarias por encima de la cantidad que resulte de aplicar la misma, en cuyo caso dichas retribuciones tendrán la naturaleza de absorbibles por las retribuciones básicas, y quedará determinada la exclusiva dedicación de aquéllos y, por consiguiente, su incompatibilidad para el desempeño de cualquier otra actividad retribuida.

En ningún supuesto, las retribuciones que, por cualquier concepto, perciban las personas a que se refiere el párrafo anterior, podrán experimentar incremento en el ejercicio 2015 respecto a las cuantías percibidas en el ejercicio 2014.

Dos. En aquéllos supuestos en los que la prestación de los servicios de los cargos directivos de las Mutuas y de sus centros mancomunados se inicie a partir de 1 de enero de 2010, las retribuciones básicas por cualquier concepto a percibir por los mismos con cargo al concepto 130 «Laboral fijo», subconceptos 0 «Altos cargos» y 1 «Otros directivos», del presupuesto de gastos de la correspondiente entidad, no podrán exceder las cuantías establecidas en el régimen retributivo de los directores generales de las entidades gestoras y servicios comunes de la Seguridad Social.

Asimismo, en ningún supuesto las retribuciones que, por cualquier concepto, perciban las personas a que se refiere el párrafo anterior, podrán experimentar incremento en el ejercicio 2015 respecto a las cuantías percibidas en el ejercicio 2014.

Tres. Las retribuciones del resto del personal al servicio de las Mutuas y de sus centros mancomunados quedarán sometidas a lo dispuesto en relación con el personal laboral del sector público estatal y, concretamente, a lo establecido en el artículo 25 de esta ley, a excepción de lo estipulado sobre el requerimiento de autorización de la masa salarial por parte del Ministerio de Hacienda y Administraciones Públicas, que no será de aplicación.

Cuatro. A efectos de aplicación de las limitaciones previstas en los apartados Uno y Dos, serán computables igualmente las retribuciones que provengan del patrimonio histórico de las Mutuas o de las entidades vinculadas a dicho patrimonio.

Dos. Sin perjuicio de lo dispuesto en el citado artículo 71.4, las retribuciones del resto del personal al servicio de las Mutuas y de sus centros mancomunados quedarán sometidas a lo dispuesto en relación con el personal laboral del sector público estatal y, concretamente, a lo establecido en el artículo 24 de esta Ley y en la Orden HAP/1057/2013, de 10 de junio, por la que se determina la forma, el alcance y efectos del procedimiento de autorización de la masa salarial regulado en el artículo 27.Tres de la Ley 17/2012, de 27 de diciembre, de Presupuestos Generales del Estado para el año 2013, para las sociedades mercantiles estatales, fundaciones del sector público estatal y consorcios participados mayoritariamente por las administraciones y organismos que integran el sector público estatal.

Tres. De conformidad con lo previsto en la Disposición transitoria sexta de la Ley 35/2014, de 26 de diciembre, la eventual diferencia entre las retribuciones percibidas por el personal de las Mutuas y de sus centros mancomunados que a la entrada en vigor de dicha ley excedieran de las resultantes de la aplicación de lo previsto en el artículo 71.4 de la Ley General de la Seguridad Social, será absorbida en una tercera parte en el ejercicio 2016, sin que al eventual exceso de retribuciones que perciba dicho personal le sea de aplicación el incremento que se establece en los dos apartados anteriores.

Cuatro. A efectos de la aplicación de las limitaciones previstas en los apartados anteriores, serán computables igualmente las retribuciones que provengan del patrimonio histórico de las Mutuas o de las entidades vinculadas a dicho patrimonio.

Prestaciones familiares de la Seguridad Social

Se actualizan las cuantías para 2016.

Disposición adicional vigésima sexta. Prestaciones familiares de la Seguridad Social.

A partir de 1 de enero de <u>2015</u>, la cuantía de las prestaciones familiares de la Seguridad Social, en su modalidad no contributiva, así como el importe del límite de ingresos para el acceso a las mismas, regulados en la Sección Segunda del Capítulo IX del Título II del texto refundido de la Ley General de la Seguridad Social, serán los siguientes:

Uno. La cuantía de la asignación económica establecida en el artículo 182 bis.1 será en cómputo anual de 291 euros.

Dos. La cuantía de las asignaciones establecidas en el artículo 182 bis.2 para los casos en que el hijo o menor acogido a cargo tenga la condición de discapacitado será:

- a) 1.000 euros cuando el hijo o menor acogido a cargo tenga un grado de discapacidad igual o superior al 33 por ciento.
- b) <u>4.402,80</u> euros cuando el hijo a cargo sea mayor de 18 años y esté afectado por una discapacidad en un grado igual o superior al 65 por ciento.
- c) <u>6.604,80</u> euros cuando el hijo a cargo sea mayor de 18 años, esté afectado por una discapacidad en un grado igual o superior al 75 por ciento y, como consecuencia de pérdidas anatómicas o funcionales, necesite el concurso de otra persona para realizar los actos más esenciales de la vida, tales como vestirse, desplazarse, comer o análogos.

Tres. La cuantía de la prestación por nacimiento o adopción de hijo establecida en el artículo 186.1, en supuestos de familias numerosas, monoparentales y en los casos de madres discapacitadas, será de 1.000 euros.

Cuatro. Los límites de ingresos para tener derecho a la asignación económica por hijo o menor acogido a cargo, a que se refieren los párrafos primero y segundo del artículo 182.1.c), quedan fijados en 11.547,96 euros anuales y, si se trata de familias numerosas, en 17.380,39 euros, incrementándose en 2.815,14 euros por cada hijo a cargo a partir del cuarto, éste incluido.

Disposición adicional vigésima sexta. Prestaciones familiares de la Seguridad Social.

A partir de 1 de enero de 2016, la cuantía de las prestaciones familiares de la Seguridad Social, en su modalidad no contributiva, así como el importe del límite de ingresos para el acceso a las mismas, regulados en la Sección Segunda del Capítulo IX del Título II del texto refundido de la Ley General de la Seguridad Social, serán los siguientes:

Uno. La cuantía de la asignación económica establecida en el artículo 182 bis.1 será en cómputo anual de 291 euros.

Dos. La cuantía de las asignaciones establecidas en el artículo 182 bis.2 para los casos en que el hijo o menor acogido a cargo tenga la condición de discapacitado será:

- a) 1.000 euros cuando el hijo o menor acogido a cargo tenga un grado de discapacidad igual o superior al 33 por ciento.
- b) 4.414,80 euros cuando el hijo a cargo sea mayor de 18 años y esté afectado por una discapacidad en un grado igual o superior al 65 por ciento.
- c) 6.622,80 euros cuando el hijo a cargo sea mayor de 18 años, esté afectado por una discapacidad en un grado igual o superior al 75 por ciento y, como consecuencia de pérdidas anatómicas o funcionales, necesite el concurso de otra persona para realizar los actos más esenciales de la vida, tales como vestirse, desplazarse, comer o análogos.

Tres. La cuantía de la prestación por nacimiento o adopción de hijo establecida en el artículo 186.1, en supuestos de familias numerosas, monoparentales y en los casos de madres discapacitadas, será de 1.000 euros.

Cuatro. Los límites de ingresos para tener derecho a la asignación económica por hijo o menor acogido a cargo, a que se refieren los párrafos primero y segundo del artículo 182.1.c), quedan fijados en 11.576,83 euros anuales y, si se trata de familias numerosas, en 17.423,84 euros, incrementándose en 2.822,18 euros por cada hijo a cargo a partir del cuarto, éste incluido.

Aplazamiento de la DA 30^a de la Ley 27/2011

Se aplaza un año más el aumento de la pensión de viudedad para beneficiarios mayores de 65 años. Disposición adicional vigésima <u>novena</u>. Aplazamiento de la aplicación de la Disposición adicional trigésima de la Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y modernización del sistema de Seguridad Social.

Se aplaza la aplicación de lo establecido en la Disposición adicional trigésima de la Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y modernización del sistema de Seguridad Social.

Disposición adicional vigésima octava. Aplazamiento de la aplicación de la Disposición adicional trigésima de la Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y modernización del sistema de Seguridad Social.

Se aplaza la aplicación de lo establecido en la Disposición adicional trigésima de la Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y modernización del sistema de Seguridad Social.

Subsidios a personas con discapacidad

Se actualizan cuantías para 2016.

Disposición adicional vigésima <u>séptima</u>. Subsidios económicos contemplados en el texto refundido de la Ley General de derechos de las personas con discapacidad y de su inclusión social, aprobado por el Real Decreto Legislativo 1/2013, de 29 de noviembre, y pensiones asistenciales.

Uno. A partir del 1 de enero del año <u>2015</u>, los subsidios económicos a que se refiere el texto refundido de la Ley General de derechos de las personas con discapacidad y de su inclusión social, aprobado por el Real Decreto Legislativo 1/2013, de 29 de noviembre, se fijarán, según la clase de subsidio, en las siguientes cuantías:

	Euros/mes
Subsidio de garantía de ingresos mínimos	149,86
Subsidio por ayuda de tercera persona	58,45
Subsidio de movilidad y compensación por gastos de transporte	63,10

Dos. A partir del 1 de enero del año 2015, las pensiones asistenciales reconocidas en virtud de lo dispuesto en la Ley 45/1960, de 21 de julio de 1960 y en el Real Decreto 2620/1981, de 24 de julio, se fijarán en la cuantía de 149,86 euros íntegros mensuales, abonándose dos pagas extraordinarias del mismo importe que se devengarán en los meses de junio y diciembre.

Tres. Las pensiones asistenciales serán objeto de revisión periódica, a fin de comprobar que los beneficiarios mantienen los requisitos exigidos para su reconocimiento y, en caso

Disposición adicional vigésima novena. Subsidios económicos contemplados en el texto refundido de la Ley General de Derechos de las Personas con Discapacidad y de su Inclusión Social, aprobado por el Real Decreto legislativo 1/2013, de 29 de noviembre, y pensiones asistenciales.

Uno. A partir del 1 de enero del año 2016, los subsidios económicos a que se refiere el texto refundido de la Ley General de derechos de las personas con discapacidad y de su inclusión social, aprobado por el Real Decreto Legislativo 1/2013, de 29 de noviembre, se fijarán, según la clase de subsidio, en las siguientes cuantías:

	Euros/mes
Subsidio de garantía de ingresos mínimos	149,86
Subsidio por ayuda de tercera persona	58,45
Subsidio de movilidad y compensación por gastos de transporte	63,30

Dos. A partir del 1 de enero del año 2016, las pensiones asistenciales reconocidas en virtud de lo dispuesto en la Ley 45/1960, de 21 de julio, y en el Real Decreto 2620/1981, de 24 de julio, se fijarán en la cuantía de 149,86 euros íntegros mensuales, abonándose dos pagas extraordinarias del mismo importe que se devengarán en los meses de junio y diciembre.

Tres. Las pensiones asistenciales serán objeto de revisión periódica, a fin de comprobar que los beneficiarios mantienen los requisitos exigidos para su reconocimiento y, en caso

contrario, declarar la extinción del derecho y exigir el reintegro de las cantidades indebidamente percibidas. El Ministerio de Empleo y Seguridad Social podrá instar la incoación de los procedimientos de revisión, a efectos de practicar el ajuste económico y presupuestario del gasto generado. Los resultados que ofrezcan aquellos procedimientos serán comunicados al citado Departamento ministerial.

contrario, declarar la extinción del derecho y exigir el reintegro de las cantidades indebidamente percibidas. El Ministerio de Empleo y Seguridad Social podrá instar la incoación de los procedimientos de revisión, a efectos de practicar el ajuste económico y presupuestario del gasto generado. Los resultados que ofrezcan aquellos procedimientos serán comunicados al citado Departamento ministerial.

Fondo de apoyo a los servicios de Autonomía y Atención a la Dependencia

✓ Se actualizan cuantías para 2016.

Disposición adicional cuadragésima <u>tercera</u>. Fondo de apoyo para la promoción y desarrollo de infraestructuras y servicios del Sistema de Autonomía y Atención a la Dependencia.

Uno. El Fondo de apoyo para la promoción y desarrollo de infraestructuras y servicios del Sistema de Autonomía y Atención a la Dependencia, creado en la Disposición Adicional sexagésima primera de la Ley 2/2008, de Presupuestos Generales del Estado para 2009 y que tiene por objeto prestar apoyo financiero a las empresas que lleven a cabo dicha actividad, tendrá una dotación para el ejercicio 2015 de 5.000 miles de euros, aportados por el Ministerio de Sanidad, Servicios Sociales e Igualdad. Dicha dotación será desembolsada y transferida a la Sociedad Estatal de Participaciones Industriales (SEPI) con cargo a los Presupuestos Generales del Estado de 2015.

Dos. El procedimiento y condiciones aplicables a la gestión del Fondo, así como los criterios y procedimientos de selección, concesión y control de la financiación a otorgar por el mismo, serán los establecidos en el convenio firmado para el ejercicio 2009 entre el Ministerio de Economía y Hacienda, el Ministerio de Sanidad y Política Social y la Sociedad Estatal de Participaciones Industriales (SEPI), salvo que por las Instituciones firmantes se considere necesario efectuar alguna modificación para su mejor funcionamiento.

Tres. El Fondo podrá utilizar remanentes de convocatorias anteriores en la financiación a conceder a empresas en convocatorias posteriores. El Fondo podrá utilizar los recursos procedentes de las amortizaciones y los rendimientos financieros de financiaciones concedidas en la financiación a conceder empresas en nuevas convocatorias.

Cuatro. El Fondo podrá dedicar parte de sus recursos a la constitución de Fondos que tendrían el mismo fin pero limitarían

Disposición adicional cuadragésima segunda. Fondo de apoyo para la promoción y desarrollo de infraestructuras y servicios del Sistema de Autonomía y Atención a la Dependencia.

Uno. El Fondo de apoyo para la promoción y desarrollo de infraestructuras y servicios del Sistema de Autonomía y Atención a la Dependencia, creado en la Disposición Adicional sexagésima primera de la Ley 2/2008, de Presupuestos Generales del Estado para 2009 y que tiene por objeto prestar apoyo financiero a las empresas que lleven a cabo dicha actividad, tendrá una dotación para el ejercicio 2016 de 5.000 miles de euros, aportados por el Ministerio de Sanidad, Servicios Sociales e Igualdad. Dicha dotación será desembolsada y transferida a la Sociedad Estatal de Participaciones Industriales (SEPI) con cargo a los Presupuestos Generales del Estado de 2016.

Dos. El procedimiento y condiciones aplicables a la gestión del Fondo, así como los criterios y procedimientos de selección, concesión y control de la financiación a otorgar por el mismo, serán los establecidos en el convenio firmado para el ejercicio 2009 entre el Ministerio de Economía y Hacienda, el Ministerio de Sanidad y Política Social y la Sociedad Estatal de Participaciones Industriales (SEPI), salvo que por las Instituciones firmantes se considere necesario efectuar alguna modificación para su mejor funcionamiento.

Tres. El Fondo podrá utilizar remanentes de convocatorias anteriores en la financiación a conceder a empresas en convocatorias posteriores. El Fondo podrá utilizar los recursos procedentes de las amortizaciones y los rendimientos financieros de financiaciones concedidas en la financiación a conceder a empresas en nuevas convocatorias.

Cuatro. El Fondo podrá dedicar parte de sus recursos a la constitución de Fondos que tendrían el mismo fin pero

su ámbito de actuación a una Comunidad Autónoma, previa decisión por unanimidad de la Comisión de Inversiones y Seguimiento prevista en el citado Convenio. Estos nuevos Fondos, constituidos a través de un Convenio de las partes, contarían con los recursos aportados por el Fondo del Ministerio de Sanidad, Servicios Sociales e Igualdad, la Comunidad Autónoma correspondiente y las entidades económicofinancieras que pudieran estar interesadas.

Cinco. A la liquidación del Fondo, que se producirá a los diez Cinco. A la liquidación del Fondo, que se producirá a los diez años a contar desde la primera aportación del Ministerio de Educación, Política Social y Deporte, SEPI ingresará en el Tesoro Público la dotación percibida con cargo a los Presupuestos Generales del Estado, menos el importe correspondiente a las operaciones de financiación fallidas, si las hubiere, v los gastos derivados de la gestión del Fondo desde su creación, más los rendimientos financieros que puedan generar las cantidades aportadas al mismo.

Seis. Este Fondo carece de personalidad jurídica. Las responsabilidades del Fondo se limitarán exclusivamente a aquéllas que la entidad gestora haya contraído por cuenta del mismo. Igualmente, los posibles acreedores del Fondo no podrán hacer efectivos sus créditos contra el patrimonio de la entidad gestora.

limitarían su ámbito de actuación a una Comunidad Autónoma, previa decisión por unanimidad de la Comisión de Inversiones y Seguimiento prevista en el citado Convenio. Estos nuevos Fondos, constituidos a través de un Convenio de las partes, contarían con los recursos aportados por el Fondo del Ministerio de Sanidad, Servicios Sociales e Igualdad, la Comunidad Autónoma correspondiente y las entidades económico-financieras que pudieran estar interesadas.

años a contar desde la primera aportación del Ministerio de Educación, Política Social y Deporte, SEPI ingresará en el Tesoro Público la dotación percibida con cargo a los Presupuestos Generales del Estado, menos el importe correspondiente a las operaciones de financiación fallidas, si las hubiere, v los gastos derivados de la gestión del Fondo desde su creación, más los rendimientos financieros que puedan generar las cantidades aportadas al mismo.

Seis. Este Fondo carece de personalidad jurídica. Las responsabilidades del Fondo se limitarán exclusivamente a aquéllas que la entidad gestora haya contraído por cuenta del mismo. Igualmente, los posibles acreedores del Fondo no podrán hacer efectivos sus créditos contra el patrimonio de la entidad gestora.

Suspensión de la aplicación de preceptos de la Ley de Dependencia

Se suspende la aplicación de determinados artículos de la Ley 39/2006 durante 2016.

Disposición adicional septuagésima tercera. Suspensión de la aplicación de determinados preceptos de la Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía Personal y Atención a las personas en situación de dependencia.

Durante 2015 se suspende la aplicación del artículo 7.2, del artículo 8.2.a), del artículo 10, del artículo 32.3, párrafo primero y de la Disposición transitoria primera de la Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía Personal y Atención a las personas en situación de dependencia.

Disposición adicional septuagésima cuarta. Plan Integral de Empleo de Canarias.

Durante el año 2015 queda en suspenso la aplicación de la Disposición adicional quinta de la Ley 56/2003, de 16 de diciembre, de Empleo.

Disposición adicional septuagésima sexta. Suspensión de la aplicación de determinados preceptos de la Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía Personal y Atención a las personas en situación de dependencia.

Durante el año 2016 se suspende la aplicación del artículo 7.2, del artículo 8.2.a), del artículo 10, del artículo 32.3, párrafo primero, de la Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía Personal y Atención a las personas en situación de dependencia.

Disposición adicional septuagésima séptima. Plan Integral de Empleo de Canarias.

Durante el año 2016 queda en suspenso la aplicación de la Disposición adicional quinta de la Ley 56/2003, de 16 de diciembre, de Empleo.

Empleo de Canarias

Se suspende la aplicación del Plan Integral de Empleo de Canarias durante 2016.

IPREM

Se actualizan las cuantías para el año 2016.

Disposición adicional octogésima cuarta. Determinación del indicador público de renta de efectos múltiples (IPREM) para 2015.

De conformidad con lo establecido en el artículo 2.2 del Real Decreto-ley 3/2004, de 25 de junio, para la racionalización de la regulación del salario mínimo interprofesional y para el incremento de su cuantía, el indicador público de renta de efectos múltiples (IPREM) tendrá las siguientes cuantías durante 2015:

- a) EL IPREM diario, 17,75 euros.
- b) El IPREM mensual, 532,51 euros.
- c) El IPREM anual, 6.390,13 euros.
- d) En los supuestos en que la referencia al salario mínimo interprofesional ha sido sustituida por la referencia al IPREM en aplicación de lo establecido en el Real Decreto-ley 3/2004, de 25 de junio, la cuantía anual del IPREM será de 7.455,14 euros cuando las correspondientes normas se refieran al salario mínimo interprofesional en cómputo anual, salvo que expresamente excluyeran las pagas extraordinarias; en este caso, la cuantía será de 6.390.13 euros.

Disposición adicional octogésima cuarta. Determinación del indicador público de renta de efectos múltiples (IPREM) para 2016.

De conformidad con lo establecido en el artículo 2.2 del Real Decreto-ley 3/2004, de 25 de junio, para la racionalización de la regulación del salario mínimo interprofesional y para el incremento de su cuantía, el indicador público de renta de efectos múltiples (IPREM) tendrá las siguientes cuantías durante 2016:

- a) El IPREM diario, 17,75 euros.
- b) El IPREM mensual, 532,51 euros.
- c) El IPREM anual, 6.390,13 euros.
- d) En los supuestos en que la referencia al salario mínimo interprofesional ha sido sustituida por la referencia al IPREM en aplicación de lo establecido en el Real Decreto-ley 3/2004, de 25 de junio, la cuantía anual del IPREM será de 7.455,14 euros cuando las correspondientes normas se refieran al salario mínimo interprofesional en cómputo anual, salvo que expresamente excluyeran las pagas extraordinarias; en este caso, la cuantía será de 6.390,13 euros.

Financiación de prestaciones de Seguridad Social

 Se valorarán las prestaciones no contributivas a efectos de lograr la estabilidad financiera y presupuestaria.

Disposición adicional octogésima quinta. Separación de fuentes de financiación de las prestaciones de la Seguridad Social.

De conformidad con lo dispuesto en la Disposición adicional duodécima de la Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y modernización del sistema de Seguridad Social, y una vez formalizada la financiación de los complementos por mínimos de pensiones a cargo de los Presupuestos Generales del Estado, el Gobierno avanzará en procurar la compatibilidad de los objetivos de estabilidad presupuestaria y sostenibilidad financiera con los de plena financiación de las prestaciones no contributivas y universales a cargo de los presupuestos de las Administraciones Públicas, para lo cual valorará las condiciones de las prestaciones incluidas en el sistema que puedan tener esta consideración.

Riesgo durante el embarazo y la lactancia natural y supuestos de enfermedad profesional

Se mantienen las reducciones en la cotización a la Seguridad Social en los supuestos de cambio de puesto de trabajo por riesgo durante el embarazo o la lactancia natural y por enfermedad profesional durante 2016.

Disposición adicional octogésima quinta. Reducción en la cotización a la Seguridad Social en los supuestos de cambio de puesto de trabajo por riesgo durante el embarazo o durante la lactancia natural, así como en los supuestos de enfermedad profesional.

En los supuestos en que, por razón de riesgo durante el embarazo o riesgo durante la lactancia natural, la trabajadora, en virtud de lo previsto en el artículo 26 de la Ley 31/1995, de 8 de noviembre, de Prevención de Riesgos Laborales, sea destinada a un puesto de trabajo o función diferente v compatible con su estado, se aplicará, con respecto a las cuotas devengadas durante el período de permanencia en el nuevo puesto de trabajo o función, una reducción, soportada por el presupuesto de ingresos de la Seguridad Social, del 50 por ciento de la aportación empresarial en la cotización a la Seguridad Social por contingencias comunes.

Esa misma reducción será aplicable, en los términos y condiciones que reglamentariamente se determinen, en aquellos casos en que, por razón de enfermedad profesional, se produzca un cambio de puesto de trabajo en la misma empresa o el desempeño, en otra distinta, de un puesto de trabajo compatible con el estado del trabajador.

cotización a la Seguridad Social en los supuestos de cambio de puesto de trabajo por riesgo durante el embarazo o durante la lactancia natural, así como en los supuestos de enfermedad profesional.

Disposición adicional octogésima sexta. Reducción en la

En los supuestos en que, por razón de riesgo durante el embarazo o riesgo durante la lactancia natural, la trabajadora, en virtud de lo previsto en el artículo 26 de la Ley 31/1995, de 8 de noviembre, de Prevención de Riesgos Laborales, sea destinada a un puesto de trabajo o función diferente v compatible con su estado, se aplicará, con respecto a las cuotas devengadas durante el período de permanencia en el nuevo puesto de trabajo o función, una reducción, soportada por el presupuesto de ingresos de la Seguridad Social, del 50 por ciento de la aportación empresarial en la cotización a la Seguridad Social por contingencias comunes.

Esa misma reducción será aplicable, en los términos y condiciones que reglamentariamente se determinen, en aquellos casos en que, por razón de enfermedad profesional, se produzca un cambio de puesto de trabajo en la misma empresa o el desempeño, en otra distinta, de un puesto de trabajo compatible con el estado del trabajador.

Hogar familiar

Se prorrogan durante 2016 los beneficios en la cotización a la Seguridad Social por la contratación de personas que presten su servicios en el hogar familiar.

Disposición adicional octogésima sexta. Reducción de cotizaciones en las personas que prestan servicios en el hogar familiar.

Se prorrogan durante el ejercicio 2015 los beneficios en la cotización a la Seguridad Social reconocidos en la Disposición transitoria única de la Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y modernización del sistema de Seguridad Social.

Disposición adicional octogésima séptima. Reducción de cotizaciones en las personas que prestan servicios en el hogar familiar.

Se prorrogan durante el ejercicio 2016 los beneficios en la cotización a la Seguridad Social reconocidos en la Disposición transitoria única de la Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y modernización del sistema de Seguridad Social.

Servicio militar

Se aplaza la aplicación de la DA 28ª de la Ley 27/2011 (Cómputo, a efectos de Seguridad Social, del período de servicio militar obligatorio o de prestación social sustitutoria).

Disposición adicional *nonagésima*. Aplazamiento de la aplicación de la Disposición adicional vigésima octava de la Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y modernización del sistema de Seguridad Social.

Se aplaza la aplicación de lo establecido en la Disposición adicional vigésima octava de la Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y modernización del sistema de sobre actualización, adecuación y modernización del sistema

Disposición adicional octogésima octava. Aplazamiento de la aplicación de la Disposición adicional vigésima octava de la Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y modernización del sistema de Seguridad Social.

Se aplaza la aplicación de lo establecido en la Disposición adicional vigésima octava de la Ley 27/2011, de 1 de agosto,

	Seguridad Social.	de Seguridad Social.
Sectores de turismo, comercio y hostelería ✓ Se mantiene la bonificación de las empresas que generen actividad productiva fuera de temporada, incluyéndose el mes de febrero.	Disposición adicional octogésima <u>séptima</u> . Medidas de apoyo a la prolongación del periodo de actividad de los trabajadores con contratos fijos discontinuos en los sectores de turismo, comercio <u>vinculado al mismo y hostelería.</u>	Disposición adicional octogésima novena. Medidas de apoyo a la prolongación del periodo de actividad de los trabajadores con contratos fijos discontinuos en los sectores de turismo y comercio y hostelería vinculados a la actividad turística.
	1. Las empresas, excluidas las pertenecientes al sector público, dedicadas a actividades encuadradas en los sectores de turismo, comercio <u>vinculado al mismo</u> y hostelería que generen actividad productiva en los meses de marzo y de noviembre de cada año y que inicien y/o mantengan en alta durante dichos meses la ocupación de los trabajadores con contratos de carácter fijo discontinuo, podrán aplicar una bonificación en dichos meses del 50 por ciento de las cuotas empresariales a la Seguridad Social por contingencias comunes, así como por los conceptos de recaudación conjunta de Desempleo, FOGASA y Formación Profesional de dichos trabajadores.	Uno. Las empresas, excluidas las pertenecientes al sector público, dedicadas a actividades encuadradas en los sectores de turismo, así como los de comercio y hostelería, siempre que se encuentren vinculados a dicho sector del turismo, que generen actividad productiva en los meses de febrero, marzo y de noviembre de cada año y que inicien y/o mantengan en alta durante dichos meses la ocupación de los trabajadores con contratos de carácter fijo discontinuo, podrán aplicar una bonificación en dichos meses del 50 por ciento de las cuotas empresariales a la Seguridad Social por contingencias comunes, así como por los conceptos de recaudación conjunta de Desempleo, FOGASA y Formación Profesional de dichos trabajadores.
	2. Lo dispuesto en esta disposición adicional será de aplicación desde la entrada en vigor de esta Ley hasta el día 31 de diciembre de <u>2015</u> .	Dos. Lo dispuesto en esta disposición adicional será de aplicación desde la entrada en vigor de esta Ley hasta el día 31 de diciembre de 2016.
Programas de empleo ✓ Servicios y programas financiados con cargo a la reserva de crédito establecida en el presupuesto del Servicio Público de Empleo.		Disposición adicional nonagésima. Gestión de los servicios y programas establecidos en la letra h) del artículo 13 de la Ley 56/2003, de 16 de diciembre, de Empleo.
		El Servicio Público de Empleo Estatal, de conformidad con lo establecido en el artículo 13.h) de la Ley 56/2003, de 16 de diciembre, de Empleo, realizará la gestión de los servicios y programas financiados con cargo a la reserva de crédito de su presupuesto de gastos, que comprenderá las aplicaciones 19.101.000 X.400, 19.101.000 X.401, 19.101.000 X.402, 19.101.000 X.410, 19.101.000 X.411, 19.101.000 X.431, 19.101.241 A.441, 19.101.241 A.442 y 19.101.241 A.482, desagregadas a través de varios subconceptos, según los diferentes ámbitos funcionales de las políticas activas de empleo, para financiar las siguientes actuaciones:

- a) Servicios y programas cuya ejecución afecte a un ámbito geográfico superior al de una Comunidad Autónoma, cuando éstos exijan la movilidad geográfica de las personas desempleadas o trabajadoras participantes en los mismos a otra Comunidad Autónoma distinta a la suya, o a otro país y precisen de una coordinación unificada.
- b) Servicios y programas dirigidos tanto a las personas demandantes de empleo como a las personas ocupadas, para la mejora de su ocupación mediante la colaboración del Servicio Público de Empleo Estatal con órganos de la Administración General del Estado o sus organismos autónomos, para la realización de acciones formativas, entre otras, aquéllas que tengan como objetivo la generación de empleo de calidad y la mejora de oportunidades de las personas trabajadoras, en particular cuando se desarrollen en el marco de planes, estrategias o programas de ámbito estatal, y ejecución de obras y servicios de interés general y social relativas a competencias exclusivas del Estado.
- c) Servicios y programas de intermediación y políticas activas de empleo cuyo objetivo sea la integración laboral de trabajadores inmigrantes, realizadas en sus países de origen, facilitando la ordenación de los flujos migratorios.
- d) Programas que se establezcan con carácter excepcional y duración determinada, cuya ejecución afecte a todo el territorio nacional, siendo imprescindible su gestión centralizada a los efectos de garantizar la efectividad de los mismos, así como idénticas posibilidades de obtención y disfrute a todos los potenciales beneficiarios.

Dicha reserva presupuestaria opera como reserva de gestión de políticas activas de empleo en los supuestos anteriormente señalados en favor del Servicio Público de Empleo Estatal, no obstante las competencias asumidas por las Comunidades Autónomas en el ámbito del trabajo, el empleo y la formación.

De acuerdo con lo previsto en el artículo 14.4 de la citada Ley 56/2003, de 16 de diciembre, los fondos que integran la reserva de crédito no estarán sujetos a distribución territorial entre las Comunidades Autónomas con competencias de gestión asumidas.

Formación profesional para el empleo

 Distribución de los fondos provenientes de la cuota de formación profesional para la financiación de iniciativas y acciones formativas.

Disposición adicional nonagésima primera. Financiación de la formación profesional para el empleo.

Uno. Sin perjuicio de otras fuentes de financiación, los fondos provenientes de la cuota de formación profesional se destinarán a financiar el sistema de formación profesional para el empleo regulado por el Real Decreto-ley 4/2015, de 22 de marzo, para la reforma urgente del Sistema de Formación Profesional para el Empleo en el ámbito laboral, incluyendo los programas públicos de empleo y formación, todo ello con el objeto de impulsar y extender entre las empresas y los trabajadores ocupados y desempleados una formación que responda a sus necesidades del mercado laboral y contribuya al desarrollo de una economía basada en el conocimiento.

Dos. El 50 por ciento, como mínimo, de los fondos previstos en el apartado anterior se destinará inicialmente a la financiación de las siguientes iniciativas y conceptos:

- Formación programada por las empresas.
- Permisos individuales de formación.
- Oferta formativa para trabajadores ocupados.
- Formación en las Administraciones Públicas.
- Gastos de funcionamiento e inversión de la Fundación Estatal para la Formación en el Empleo.
- Acciones dirigidas a la formación de los agentes sociales para el desarrollo de las nuevas funciones que se les atribuyen en la Ley 30/2015, de 9 de septiembre, por la que se regula el Sistema de Formación Profesional para el empleo en el ámbito laboral. La regulación de dichas acciones se determinará en el desarrollo reglamentario de la citada Ley.

A la financiación de la formación en las Administraciones Públicas se destinará un 6,165 por 100 de la cuantía indicada en el párrafo primero de este apartado.

Esta cuantía, previamente minorada en el porcentaje correspondiente al índice de imputación utilizado para el cálculo del cupo de acuerdo con la Ley 12/2002, de 23 de mayo, se incluirá como dotación diferenciada en el presupuesto de gastos del Servicio Público de Empleo Estatal para su aportación dineraria al Instituto Nacional de Administración Pública, adscrito al Ministerio de Hacienda y Administraciones

Públicas, en tres libramientos en los meses de febrero, abril y junio. En el presupuesto del Instituto Nacional de Administración Pública figurarán territorializados los fondos correspondientes a las Comunidades Autónomas y Ciudades de Ceuta y Melilla para la financiación de la formación continua de sus empleados públicos. El abono de dichos fondos se realizará desde el Instituto Nacional de Administración Pública mediante transferencia nominativa a cada Comunidad y Ciudad Autónoma, con excepción de la Comunidad Autónoma del País Vasco.

El Servicio Público de Empleo Estatal librará a la Fundación Estatal para la Formación en el Empleo los fondos para la financiación de sus gastos de funcionamiento e inversión. El citado libramiento se efectuará por cuartas partes, en la segunda quincena natural de cada trimestre. La Fundación deberá presentar, anualmente y antes del 30 de abril del ejercicio siguiente ante el Servicio Público de Empleo Estatal, la justificación contable de los gastos realizados con cargo a los fondos asignados para su funcionamiento.

El 50 por ciento restante se destinará inicialmente a financiar las acciones formativas dirigidas prioritariamente a trabajadores desempleados, así como los programas públicos de empleoformación, y la formación impartida con carácter extraordinario a través de la red pública de centros de formación, con el fin de garantizar una oferta formativa de calidad dirigida a trabajadores ocupados y desempleados, de acuerdo con lo establecido en el artículo 6.5.e) de la Ley 30/2015, de 9 de septiembre.

La financiación de la formación teórica del contrato para la formación y el aprendizaje se realizará de conformidad con lo establecido en la normativa reglamentaria que regula la impartición y las características de la formación recibida por los trabajadores.

Tres. Las Comunidades Autónomas con competencias estatutariamente asumidas en materia de políticas activas de empleo recibirán del Servicio Público de Empleo Estatal las transferencias de fondos para la financiación de las subvenciones en el ámbito de la formación profesional para el empleo gestionadas por dichas Comunidades, en la cuantía que resulte de acuerdo con lo previsto en la normativa aplicable.

Cuatro. Las empresas que cotizan por la contingencia de formación profesional dispondrán de un crédito para la formación de sus trabajadores de acuerdo con lo establecido en el artículo 10 del Real Decreto-ley 4/2015, que resultará de aplicar a la cuantía ingresada por la empresa en concepto de formación profesional durante el año 2015 el porcentaje de bonificación que, en función del tamaño de las empresas, se establece a continuación:

a) Empresas de 6 a 9 trabajadores: 100 por ciento

b) De 10 a 49 trabajadores: 75 por ciento c) De 50 a 249 trabajadores: 60 por ciento

d) De 250 o más trabajadores: 50 por ciento

Las empresas de 1 a 5 trabajadores dispondrán de un crédito de bonificación por empresa de 420 euros, en lugar de un porcentaje. Asimismo, podrán beneficiarse de un crédito de formación, en los términos establecidos en la citada normativa, las empresas que durante el año 2016 abran nuevos centros de trabajo, así como las empresas de nueva creación, cuando incorporen a su plantilla nuevos trabajadores. En estos supuestos las empresas dispondrán de un crédito de bonificaciones cuyo importe resultará de aplicar al número de trabajadores de nueva incorporación la cuantía de 65 euros.

Las empresas que durante el año 2016 concedan permisos individuales de formación a sus trabajadores dispondrán de un crédito de bonificaciones para formación adicional al crédito anual que les correspondería de conformidad con lo establecido en el párrafo primero de este apartado, por el importe que resulte de aplicar los criterios determinados por Orden del Ministerio de Empleo y Seguridad Social. El crédito adicional asignado al conjunto de las empresas que concedan los citados permisos no podrá superar el 5 por ciento del crédito establecido en el presupuesto del Servicio Público de Empleo Estatal para la financiación de las bonificaciones en las cotizaciones de la Seguridad Social por formación profesional para el empleo.

Funcionarias en estado de gestación

Entrada en vigor del permiso por embarazo a las funcionarias.

Disposición adicional nonagésima segunda. Aplicación del permiso para las funcionarias en estado de gestación a la Administración del Estado.

En la Administración General del Estado y Organismos y Entidades de ella dependientes, el permiso para las funcionarias en estado de gestación al que se refiere la Disposición final novena de esta Ley será de aplicación desde su entrada en vigor.

Permisos y licencias del personal laboral

Posibilidad de que el nuevo permiso por embarazo y la movilidad entre Administraciones públicas se aplique no sólo a los funcionarios, sino también al personal laboral. Disposición adicional nonagésima tercera. Extensión al personal laboral de determinados derechos sobre permisos y licencias y previsión sobre el inicio de un periodo negociador sobre determinadas cuestiones de su régimen jurídico.

Uno. La limitación que establece el apartado Tres del artículo 8 del Real Decreto-ley 20/2012, de 13 de julio, de medidas para garantizar la estabilidad presupuestaria y de fomento de la competitividad, para los convenios, pactos y acuerdos para el personal funcionario y laboral de las Administraciones Públicas y sus Organismos y Entidades, vinculados o dependientes de las mismas, debe entenderse referida a la nueva redacción dada por la presente Ley a los permisos de los funcionarios públicos.

Dos. Las Administraciones Públicas podrán, en el marco de la negociación con las organizaciones sindicales de su ámbito respectivo, determinar la extensión al personal adscrito o dependiente de las mismas de:

- a. El permiso retribuido para la funcionaria gestante al que se refiere la Disposición final novena de esta Ley, y su aplicación mediante el instrumento normativo correspondiente.
- b. La movilidad del personal laboral de las Administraciones Públicas de forma que se posibilite que puedan pasar a prestar servicios en otras Administraciones, o en el ámbito de otro Convenio colectivo de la misma Administración, mediante los procedimientos que se establezcan al efecto.

LEY 35/2006, DE 28 DE NOVIEMBRE, DEL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FÍSICAS Y DE MODIFICACIÓN PARCIAL DE LAS LEYES DE LOS IMPUESTOS SOBRE SOCIEDADES, SOBRE LA RENTA DE NO RESIDENTES Y SOBRE EL PATRIMONIO (RCL 2006\2123)

(BOE de 29 de noviembre de 2006)

Primas satisfechas a seguros de enfermedado Se eleva el límite máximo de deducción aplica por primas satisfechas a seguros de enfermeda a efectos de calcular el rendimiento neto de actividad económica en estimación direcuando la persona objeto de tal cobertura sea u persona con discapacidad. Entrada en vigor: 1 de enero de 2016 y vigen indefinida.		ara la deterr stimación dir	ninación del ren ecta	dimien
por primas satisfechas a seguros de enfermeda efectos de calcular el rendimiento neto de actividad económica en estimación direcuando la persona objeto de tal cobertura sea u persona con discapacidad. Entrada en vigor: 1 de enero de 2016 y vigen	Primas sa	tisfechas a s	seguros de enfe	rmedad
, ,	por primas a efectos actividad cuando la	s satisfechas de calcular económica persona obje	a seguros de en el rendimiento n en estimaciór to de tal cobertur	fermed eto de dired
		n vigor: 1 de	enero de 2016 y	vigen

Artículo 30.2

2. Junto a las reglas generales del artículo 28 de esta Ley se tendrán en cuenta las siguientes especiales:

REDACCION ANTERIOR

1.ª No tendrán la consideración de gasto deducible las aportaciones a mutualidades de previsión social del propio empresario o profesional, sin perjuicio de lo previsto en el artículo 51 de esta Ley.

No obstante, tendrán la consideración de gasto deducible las cantidades abonadas en virtud de contratos de seguro, concertados con mutualidades de previsión social por profesionales no integrados en el régimen especial de la Seguridad Social de los trabajadores por cuenta propia o autónomos, cuando, a efectos de dar cumplimiento a la obligación prevista en la disposición adicional decimoquinta de la Ley 30/1995, de 8 de noviembre, de ordenación y supervisión de los seguros privados, actúen como alternativas al régimen especial de la Seguridad Social mencionado, en la parte que tenga por objeto la cobertura de contingencias atendidas por dicho régimen especial, con el límite de la cuota máxima por contingencias comunes que esté establecida, en cada eiercicio económico, en el citado régimen especial.

2.ª Cuando resulte debidamente acreditado, con el oportuno contrato laboral y la afiliación al régimen correspondiente de la Seguridad Social, que el cónyuge o los hijos menores del contribuyente que convivan con él, trabajan habitualmente y con continuidad en las actividades económicas desarrolladas por el mismo, se deducirán, para la determinación de los rendimientos, las retribuciones estipuladas con cada uno de ellos, siempre que no sean superiores a las de mercado correspondientes a su cualificación profesional y trabajo desempeñado. Dichas cantidades se considerarán obtenidas por el cónyuge o los hijos menores en

NUEVA REDACCION

Artículo 30.2

- 2. Junto a las reglas generales del artículo 28 de esta Ley se tendrán en cuenta las siguientes especiales:
- 1.ª No tendrán la consideración de gasto deducible las aportaciones a mutualidades de previsión social del propio empresario o profesional, sin perjuicio de lo previsto en el artículo 51 de esta Ley.

No obstante, tendrán la consideración de gasto deducible las cantidades abonadas en virtud de contratos de seguro, concertados con mutualidades de previsión social por profesionales no integrados en el régimen especial de la Seguridad Social de los trabajadores por cuenta propia o autónomos, cuando, a efectos de dar cumplimiento a la obligación prevista en la disposición adicional decimoquinta de la Ley 30/1995, de 8 de noviembre, de ordenación y supervisión de los seguros privados, actúen como alternativas al régimen especial de la Seguridad Social mencionado, en la parte que tenga por objeto la cobertura de contingencias atendidas por dicho régimen especial, con el límite de la cuota máxima por contingencias comunes que esté establecida, en cada ejercicio económico, en el citado régimen especial.

2.ª Cuando resulte debidamente acreditado, con el oportuno contrato laboral y la afiliación al régimen correspondiente de la Seguridad Social, que el cónyuge o los hijos menores del contribuyente que convivan con él, trabajan habitualmente y con continuidad en las actividades económicas desarrolladas por el mismo, se deducirán, para la determinación de los rendimientos, las retribuciones estipuladas con cada uno de ellos, siempre que no sean superiores a las de mercado correspondientes a su cualificación profesional y trabajo desempeñado. Dichas cantidades se considerarán obtenidas por el cónyuge o los hijos menores en

concepto de rendimientos de trabajo a todos los efectos tributarios.

3.ª Cuando el cónyuge o los hijos menores del contribuyente que convivan con él realicen cesiones de bienes o derechos que sirvan al objeto de la actividad económica de que se trate, se deducirá, para la determinación de los rendimientos del titular de la actividad, la contraprestación estipulada, siempre que no exceda del valor de mercado y, a falta de aquella, podrá deducirse la correspondiente a este último. La contraprestación o el valor de mercado se considerarán rendimientos del capital del cónyuge o los hijos menores a todos los efectos tributarios.

Lo dispuesto en esta regla no será de aplicación cuando se trate de bienes y derechos que sean comunes a ambos cónyuges.

- 4.ª Reglamentariamente podrán establecerse reglas especiales para la cuantificación de determinados gastos deducibles en el caso de empresarios y profesionales en estimación directa simplificada, incluidos los de difícil justificación. La cuantía que con arreglo a dichas reglas especiales se determine para el conjunto de provisiones deducibles y gastos de difícil justificación no podrá ser superior a 2.000 euros anuales.
- 5.ª Tendrán la consideración de gasto deducible para la determinación del rendimiento neto en estimación directa, las primas de seguro de enfermedad satisfechas por el contribuyente en la parte correspondiente a su propia cobertura y a la de su cónyuge e hijos menores de veinticinco años que convivan con él. El límite máximo de deducción será de 500 euros por cada una de las personas señaladas anteriormente.

concepto de rendimientos de trabajo a todos los efectos tributarios.

3.ª Cuando el cónyuge o los hijos menores del contribuyente que convivan con él realicen cesiones de bienes o derechos que sirvan al objeto de la actividad económica de que se trate, se deducirá, para la determinación de los rendimientos del titular de la actividad, la contraprestación estipulada, siempre que no exceda del valor de mercado y, a falta de aquella, podrá deducirse la correspondiente a este último. La contraprestación o el valor de mercado se considerarán rendimientos del capital del cónyuge o los hijos menores a todos los efectos tributarios.

Lo dispuesto en esta regla no será de aplicación cuando se trate de bienes y derechos que sean comunes a ambos cónyuges.

- 4.ª Reglamentariamente podrán establecerse reglas especiales para la cuantificación de determinados gastos deducibles en el caso de empresarios y profesionales en estimación directa simplificada, incluidos los de difícil justificación. La cuantía que con arreglo a dichas reglas especiales se determine para el conjunto de provisiones deducibles y gastos de difícil justificación no podrá ser superior a 2.000 euros anuales.
- 5.ª Tendrán la consideración de gasto deducible para la determinación del rendimiento neto en estimación directa, las primas de seguro de enfermedad satisfechas por el contribuyente en la parte correspondiente a su propia cobertura y a la de su cónyuge e hijos menores de veinticinco años que convivan con él. El límite máximo de deducción será de 500 euros por cada una de las personas señaladas anteriormente o de 1.500 euros por cada una de ellas con discapacidad.

Rentas en especie.

Primas satisfechas a seguros de enfermedad.

Se eleva el límite máximo del importe de la retribución del trabajo en especie exenta derivada de las primas satisfechas por el empleador a seguros de enfermedad del trabajador, cuando la persona objeto de tal cobertura sea una persona con discapacidad.

Entrada en vigor: 1 de enero de 2016 y vigencia

Artículo 42.3

- 3. Estarán exentos los siguientes rendimientos del trabajo en especie:
- a) Las entregas a empleados de productos a precios rebajados que se realicen en cantinas o comedores de empresa o economatos de carácter social. Tendrán la consideración de entrega de productos a precios rebajados que se realicen en comedores de empresa las fórmulas indirectas de prestación del servicio cuya cuantía no supere la cantidad que reglamentariamente

Artículo 42.3

- 3. Estarán exentos los siguientes rendimientos del trabajo en especie:
- a) Las entregas a empleados de productos a precios rebajados que se realicen en cantinas o comedores de empresa o economatos de carácter social. Tendrán la consideración de entrega de productos a precios rebajados que se realicen en comedores de empresa las fórmulas indirectas de prestación del servicio cuya cuantía no supere la cantidad que reglamentariamente se determine.

indefinida.

se determine.

- b) La utilización de los bienes destinados a los servicios sociales y culturales del personal empleado. Tendrán esta consideración, entre otros, los espacios y locales, debidamente homologados por la Administración pública competente, destinados por las empresas o empleadores a prestar el servicio de primer ciclo de educación infantil a los hijos de sus trabajadores, así como la contratación, directa o indirectamente, de este servicio con terceros debidamente autorizados, en los términos que reglamentariamente se establezcan.
- c) Las primas o cuotas satisfechas a entidades aseguradoras para la cobertura de enfermedad, cuando se cumplan los siguientes requisitos y límites:
- 1.º Que la cobertura de enfermedad alcance al propio trabajador, pudiendo también alcanzar a su cónyuge y descendientes.
- 2.º Que las primas o cuotas satisfechas no excedan de 500 euros anuales por cada una de las personas señaladas en el párrafo anterior. El exceso sobre dicha cuantía constituirá retribución en especie.
- d) La prestación del servicio de educación preescolar, infantil, primaria, secundaria obligatoria, bachillerato y formación profesional por centros educativos autorizados, a los hijos de sus empleados, con carácter gratuito o por precio inferior al normal de mercado.
- e) Las cantidades satisfechas a las entidades encargadas de prestar el servicio público de transporte colectivo de viajeros con la finalidad de favorecer el desplazamiento de los empleados entre su lugar de residencia y el centro de trabajo, con el límite de 1.500 euros anuales para cada trabajador. También tendrán la consideración de cantidades satisfechas a las entidades encargadas de prestar el citado servicio público, las fórmulas indirectas de pago que cumplan las condiciones que se establezcan reglamentariamente.
- f) En los términos que reglamentariamente se establezcan, la entrega a los trabajadores en activo, de forma gratuita o por precio inferior al normal de mercado, de acciones o participaciones de la propia empresa o de otras empresas del grupo de sociedades, en la parte que no exceda, para el conjunto de las entregadas a cada

- b) La utilización de los bienes destinados a los servicios sociales y culturales del personal empleado. Tendrán esta consideración, entre otros, los espacios y locales, debidamente homologados por la Administración pública competente, destinados por las empresas o empleadores a prestar el servicio de primer ciclo de educación infantil a los hijos de sus trabajadores, así como la contratación, directa o indirectamente, de este servicio con terceros debidamente autorizados, en los términos que reglamentariamente se establezcan.
- c) Las primas o cuotas satisfechas a entidades aseguradoras para la cobertura de enfermedad, cuando se cumplan los siguientes requisitos y límites:
- 1.º Que la cobertura de enfermedad alcance al propio trabajador, pudiendo también alcanzar a su cónyuge y descendientes.
- 2.º Que las primas o cuotas satisfechas no excedan de 500 euros anuales por cada una de las personas señaladas en el párrafo anterior o de 1.500 euros para cada una de ellas con discapacidad. El exceso sobre dicha cuantía constituirá retribución en especie.
- d) La prestación del servicio de educación preescolar, infantil, primaria, secundaria obligatoria, bachillerato y formación profesional por centros educativos autorizados, a los hijos de sus empleados, con carácter gratuito o por precio inferior al normal de mercado.
- e) Las cantidades satisfechas a las entidades encargadas de prestar el servicio público de transporte colectivo de viajeros con la finalidad de favorecer el desplazamiento de los empleados entre su lugar de residencia y el centro de trabajo, con el límite de 1.500 euros anuales para cada trabajador. También tendrán la consideración de cantidades satisfechas a las entidades encargadas de prestar el citado servicio público, las fórmulas indirectas de pago que cumplan las condiciones que se establezcan reglamentariamente.
- f) En los términos que reglamentariamente se establezcan, la entrega a los trabajadores en activo, de forma gratuita o por precio inferior al normal de mercado, de acciones o participaciones de la propia empresa o de otras empresas del grupo de sociedades, en la parte que no exceda, para el conjunto de las entregadas a cada trabajador, de 12.000 euros anuales, siempre que la oferta se realice

	trabajador, de 12.000 euros anuales, siempre que la oferta se realice en las mismas condiciones para todos los trabajadores de la empresa, grupo o subgrupos de empresa.	en las mismas condiciones para todos los trabajadores de la empresa, grupo o subgrupos de empresa.
Límites para la aplicación del método de estimación objetiva en los ejercicios 2016 y 2017. Se añade disposición transitoria en la Ley 35/2006, de 28 de noviembre, del IRPF.		Para los ejercicios 2016 y 2017, las magnitudes de 150.000 y 75.000 euros a que se refiere el apartado a') de la letra b) de la norma 3.ª del apartado 1 del artículo 31 de esta Ley, quedan fijadas en 250.000 y 125.000 euros, respectivamente. Asimismo, para dichos ejercicios, la magnitud de 150.000 euros a que se refiere la letra c) de la norma 3.ª del apartado 1 del artículo 31 de esta Ley, queda fijada en 250.000 euros.

LEY 27/2014, DE 27 DE NOVIEMBRE, DEL IMPUESTO SOBRE SOCIEDADES (RCL 2014\1581) (BOE de 28 de noviembre de 2014)

TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION
Imputación temporal. Inscripción contable de ingresos y gastos.		Artículo 11.12
	12. Las dotaciones por deterioro de los créditos u otros activos	
Conversión de activos por impuesto diferido		
en crédito exigible frente a la Administración	vinculados con el contribuyente, no adeudados por entidades de	con el contribuyente, no adeudados por entidades de derecho público
Tributaria.	derecho público v cuva deducibilidad no se produzca por aplicación	v cuva deducibilidad no se produzca por aplicación de lo dispuesto en

Establece la conversión de determinados activos por impuesto diferido en crédito exigible frente a la Administración Tributaria cuando se produzcan determinadas circunstancias. Se prevén nuevas condiciones para que los activos por impuesto diferido generados a partir de la entrada en vigor de esta Ley puedan adquirir el derecho a la conversión. Asimismo, los activos por impuesto diferido generados con anterioridad que no satisfagan las nuevas condiciones podrán mantener el derecho a la conversión, aunque para ello estarán obligados al pago de una prestación patrimonial.

12. Las dotaciones por deterioro de los créditos u otros activos derivadas de las posibles insolvencias de los deudores no vinculados con el contribuyente, no adeudados por entidades de derecho público y cuya deducibilidad no se produzca por aplicación de lo dispuesto en el artículo 13.1.a) de esta Ley, así como los derivados de la aplicación de los apartados 1 y 2 del artículo 14 de esta Ley, correspondientes a dotaciones o aportaciones a sistemas de previsión social y, en su caso, prejubilación, que hayan generado activos por impuesto diferido, se integrarán en la base imponible de acuerdo con lo establecido en esta Ley, con el límite del 70 por ciento de la base imponible positiva previa a su integración, a la aplicación de la reserva de capitalización establecida en el artículo 25 de esta Ley y a la compensación de bases imponibles negativas.

Las cantidades no integradas en un período impositivo serán objeto de integración en los períodos impositivos siguientes con el mismo límite. A estos efectos, se integrarán en primer lugar, las dotaciones correspondientes a los períodos impositivos más

12. Las dotaciones por deterioro de los créditos u otros activos derivadas de las posibles insolvencias de los deudores no vinculados con el contribuyente, no adeudados por entidades de derecho público y cuya deducibilidad no se produzca por aplicación de lo dispuesto en el artículo 13.1.a) de esta Ley, así como los derivados de la aplicación de los apartados 1 y 2 del artículo 14 de esta Ley, correspondientes a dotaciones o aportaciones a sistemas de previsión social y, en su caso, prejubilación, que hayan generado activos por impuesto diferido, a los que resulte de aplicación el derecho establecido en el artículo 130 de esta Ley, se integrarán en la base imponible de acuerdo con lo establecido en esta Ley, con el límite del 70 por ciento de la base imponible positiva previa a su integración, a la aplicación de la reserva de capitalización establecida en el artículo 25 de esta Ley y a la compensación de bases imponibles negativas.

Las cantidades no integradas en un período impositivo serán objeto de integración en los períodos impositivos siguientes con el mismo límite. A estos efectos, se integrarán en primer lugar las

Entrada en vigor: 1 de enero de 2016 y vigencia indefinida.

antiquos.

Reducción de las rentas procedentes de Artículo 23

Se introduce una modificación en la forma de cálculo del incentivo fiscal de la reducción de las rentas procedentes de determinados activos intangibles, el denominado internacionalmente «patent box», con el objeto de adaptarla a los acuerdos adoptados en el seno de la Unión Europea y de la OCDE.

determinados activos intangibles.

Entrada en vigor: 1 de julio de 2016 y vigencia indefinida.

1. Las rentas procedentes de la cesión del derecho de uso o de explotación de patentes, dibujos o modelos, planos, fórmulas o procedimientos secretos, de derechos sobre informaciones relativas a experiencias industriales, comerciales o científicas, <u>se integrarán en la base imponible en un 40 por ciento de su importe, cuando se cumplan los siguientes requisitos:</u>

dotaciones correspondientes a los períodos impositivos más antiguos.

Si en un período impositivo se hubieran efectuado dotaciones por deterioro de los créditos u otros activos derivadas de las posibles insolvencias de los deudores no vinculados con el contribuyente, no adeudados por entidades de derecho público y cuya deducibilidad no se produzca por aplicación de lo dispuesto en el artículo 13.1.a) de esta Ley, así como los derivados de la aplicación de los apartados 1 y 2 del artículo 14 de esta Ley, correspondientes a dotaciones o aportaciones a sistemas de previsión social y, en su caso, prejubilación, que hayan generado activos por impuesto diferido, y el derecho establecido en el artículo 130 de esta Ley resultara de aplicación sólo a una parte de los mismos, se integrarán en la base imponible, en primer lugar, aquellas dotaciones correspondientes a los activos a los que no resulte de aplicación el referido derecho.

Artículo 23

- 1. Las rentas procedentes de la cesión del derecho de uso o de explotación de patentes, dibujos o modelos, planos, fórmulas o procedimientos secretos, de derechos sobre informaciones relativas a experiencias industriales, comerciales o científicas, tendrán derecho a una reducción en la base imponible en el porcentaje que resulte de multiplicar por un 60 por ciento el resultado del siguiente coeficiente:
- a) En el numerador, los gastos incurridos por la entidad cedente directamente relacionados con la creación del activo, incluidos los derivados de la subcontratación con terceros no vinculados con aquella. Estos gastos se incrementarán en un 30 por ciento, sin que, en ningún caso, el numerador pueda superar el importe del denominador.
- b) En el denominador, los gastos incurridos por la entidad cedente directamente relacionados con la creación del activo, incluidos los derivados de la subcontratación y, en su caso, de la adquisición del activo.

En ningún caso se incluirán en el coeficiente anterior gastos financieros, amortizaciones de inmuebles u otros gastos no relacionados directamente con la creación del activo.

- a) Que la entidad cedente haya creado los activos objeto de cesión, al menos, en un 25 por ciento de su coste.
- <u>b)</u> Que el cesionario utilice los derechos de uso o de explotación en el desarrollo de una actividad económica y que los resultados de esa utilización no se materialicen en la entrega de bienes o prestación de servicios por el cesionario que generen gastos fiscalmente deducibles en la entidad cedente, siempre que, en este último caso, dicha entidad esté vinculada con el cesionario.
- <u>c)</u> Que el cesionario no resida en un país o territorio de nula tributación o calificado como paraíso fiscal, salvo que esté situado en un Estado miembro de la Unión Europea y el contribuyente acredite que la operativa responde a motivos económicos válidos y que realice actividades económicas.
- <u>d)</u> Cuando un mismo contrato de cesión incluya prestaciones accesorias de servicios, deberá diferenciarse en dicho contrato la contraprestación correspondiente a los mismos.
- <u>e)</u> Que la entidad disponga de los registros contables necesarios para poder determinar los ingresos y gastos directos correspondientes a los activos objeto de cesión.

Lo dispuesto en este apartado también resultará de aplicación en el caso de transmisión de los activos intangibles referidos en el mismo, cuando dicha transmisión se realice entre entidades que no formen parte de un grupo de sociedades según los criterios establecidos en el artículo 42 del Código de Comercio, con independencia de la residencia y de la obligación de formular cuentas anuales consolidadas.

2. En el caso de cesión de activos intangibles, a los efectos de lo dispuesto en el apartado anterior, con independencia de que el activo esté o no reconocido en el balance de la entidad, se entenderá por rentas la diferencia positiva entre los ingresos del ejercicio procedentes de la cesión del derecho de uso o de explotación de los activos, y las cantidades que sean deducidas en el mismo por aplicación de los artículos 12.2 o 13.3 de esta Ley, en su caso. y por aquellos gastos del ejercicio directamente

La reducción prevista en este apartado también resultará de aplicación en el caso de transmisión de los activos intangibles referidos en el mismo, cuando dicha transmisión se realice entre entidades que no tengan la condición de vinculadas.

- 2. Para la aplicación de la reducción prevista en el apartado anterior deberán cumplirse los siguientes requisitos:
- a) Que el cesionario utilice los derechos de uso o de explotación en el desarrollo de una actividad económica y que los resultados de esa utilización no se materialicen en la entrega de bienes o prestación de servicios por el cesionario que generen gastos fiscalmente deducibles en la entidad cedente, siempre que, en este último caso, dicha entidad esté vinculada con el cesionario.
- b) Que el cesionario no resida en un país o territorio de nula tributación o calificado como paraíso fiscal, salvo que esté situado en un Estado miembro de la Unión Europea y el contribuyente acredite que la operativa responde a motivos económicos válidos y que realice actividades económicas.
- c) Cuando un mismo contrato de cesión incluya prestaciones accesorias de servicios deberá diferenciarse en dicho contrato la contraprestación correspondiente a los mismos.
- d) Que la entidad disponga de los registros contables necesarios para poder determinar los ingresos y gastos directos correspondientes a los activos objeto de cesión.

3. En el caso de cesión de activos intangibles, a los efectos de lo dispuesto en este artículo, con independencia de que el activo esté o no reconocido en el balance de la entidad, se entenderá por rentas la diferencia positiva entre los ingresos del ejercicio procedentes de la cesión del derecho de uso o de explotación de los activos y las cantidades que sean deducidas en el mismo por aplicación del artículo 12.2 de esta Ley, y por aquellos gastos del ejercicio directamente relacionados con el activo cedido.

relacionados con el activo cedido.

- <u>3.</u> Esta reducción deberá tenerse en cuenta a efectos de la determinación del importe de la cuota íntegra a que se refiere el artículo 31.1.b) de esta Ley.
- <u>4.</u> En ningún caso darán derecho a la reducción las rentas procedentes de la cesión del derecho de uso o de explotación, o de la transmisión, de marcas, obras literarias, artísticas o científicas, incluidas las películas cinematográficas, de derechos personales susceptibles de cesión, como los derechos de imagen, de programas informáticos, equipos industriales, comerciales o científicos, ni de cualquier otro derecho o activo distinto de los señalados en el apartado 1.
- 5. A efectos de aplicar la presente reducción, con carácter previo a la realización de las operaciones, el contribuyente podrá solicitar a la Administración tributaria la adopción de un acuerdo previo de valoración en relación con los ingresos procedentes de la cesión de los activos y de los gastos asociados, así como de las rentas generadas en la transmisión. Dicha solicitud se acompañará de una propuesta de valoración, que se fundamentará en el valor de mercado.

La propuesta podrá entenderse desestimada una vez transcurrido el plazo de resolución.

Reglamentariamente se fijará el procedimiento para la resolución de los acuerdos previos de valoración a que se refiere este apartado.

<u>6.</u> Asimismo, con carácter previo a la realización de las operaciones, el contribuyente podrá solicitar a la Administración tributaria un acuerdo previo de calificación de los activos como pertenecientes a alguna de las categorías a que se refiere el apartado 1 de este artículo, y de valoración en relación con los ingresos procedentes de la cesión de aquellos y de los gastos asociados, así como de las rentas generadas en la transmisión. Dicha solicitud se acompañará de una propuesta de valoración, que se fundamentará en el valor de mercado.

La propuesta podrá entenderse desestimada una vez transcurrido el plazo de resolución.

La resolución de este acuerdo requerirá informe vinculante

- 4. Esta reducción deberá tenerse en cuenta a efectos de la determinación del importe de la cuota íntegra a que se refiere el artículo 31.1.b) de esta Ley.
- 5. En ningún caso darán derecho a la reducción las rentas procedentes de la cesión del derecho de uso o de explotación, o de la transmisión, de marcas, obras literarias, artísticas o científicas, incluidas las películas cinematográficas, de derechos personales susceptibles de cesión, como los derechos de imagen, de programas informáticos, equipos industriales, comerciales o científicos, ni de cualquier otro derecho o activo distinto de los señalados en el apartado 1.
- 6. A efectos de aplicar la presente reducción, con carácter previo a la realización de las operaciones, el contribuyente podrá solicitar a la Administración tributaria la adopción de un acuerdo previo de valoración en relación con los ingresos procedentes de la cesión de los activos y de los gastos asociados, así como de las rentas generadas en la transmisión. Dicha solicitud se acompañará de una propuesta de valoración, que se fundamentará en el valor de mercado.

La propuesta podrá entenderse desestimada una vez transcurrido el plazo de resolución.

Reglamentariamente se fijará el procedimiento para la resolución de los acuerdos previos de valoración a que se refiere este apartado.

7. Asimismo, con carácter previo a la realización de las operaciones, el contribuyente podrá solicitar a la Administración tributaria un acuerdo previo de calificación de los activos como pertenecientes a alguna de las categorías a que se refiere el apartado 1 de este artículo, y de valoración en relación con los ingresos procedentes de la cesión de aquellos y de los gastos asociados, así como de las rentas generadas en la transmisión. Dicha solicitud se acompañará de una propuesta de valoración, que se fundamentará en el valor de mercado.

La propuesta podrá entenderse desestimada una vez transcurrido el plazo de resolución.

La resolución de este acuerdo requerirá informe vinculante

emitido por la Dirección General de Tributos, en relación con la calificación de los activos. En caso de estimarlo procedente, la Dirección General de Tributos podrá solicitar opinión no vinculante al respecto, al Ministerio de Economía y Competitividad.

Reglamentariamente se fijará el procedimiento para la resolución de los acuerdos previos de calificación y valoración a que se refiere este apartado.

emitido por la Dirección General de Tributos, en relación con la calificación de los activos. En caso de estimarlo procedente, la Dirección General de Tributos podrá solicitar opinión no vinculante al respecto, al Ministerio de Economía y Competitividad.

Reglamentariamente se fijará el procedimiento para la resolución de los acuerdos previos de calificación y valoración a que se refiere este apartado.

Declaraciones.

Obligación de presentar declaración del Impuesto sobre Sociedades

Entrada en vigor: 1 de enero de 2015 y vigencia indefinida.

Artículo 124.3

1. Los contribuyentes estarán obligados a presentar una declaración por este Impuesto en el lugar y la forma que se determinen por el Ministro de Hacienda y Administraciones Públicas.

La declaración se presentará en el plazo de los 25 días naturales siguientes a los 6 meses posteriores a la conclusión del período impositivo.

Si al inicio del indicado plazo no se hubiera determinado por el Ministro de Hacienda y Administraciones Públicas la forma de presentar la declaración de ese período impositivo, la declaración se presentará dentro de los 25 días naturales siguientes a la fecha de entrada en vigor de la norma que determine dicha forma de presentación. No obstante, en tal supuesto el contribuyente podrá optar por presentar la declaración en el plazo al que se refiere el párrafo anterior cumpliendo los requisitos formales que se hubieran establecido para la declaración del período impositivo precedente.

- 2. Los contribuyentes exentos a que se refiere el apartado 1 del artículo 9 de esta Ley no estarán obligados a declarar.
- 3. Los contribuyentes a que se refieren los apartados 2, 3 y 4 del artículo 9 de esta Ley estarán obligados a declarar la totalidad de sus rentas, exentas y no exentas.

No obstante, los contribuyentes a que se refiere el apartado 3 del artículo 9 de esta Ley no tendrán obligación de presentar declaración cuando cumplan los siguientes requisitos:

- a) Que sus ingresos totales no superen 50.000 euros anuales.
- b) Que los ingresos correspondientes a rentas no exentas no

Artículo 124.3

1. Los contribuyentes estarán obligados a presentar una declaración por este Impuesto en el lugar y la forma que se determinen por el Ministro de Hacienda y Administraciones Públicas.

La declaración se presentará en el plazo de los 25 días naturales siguientes a los 6 meses posteriores a la conclusión del período impositivo.

Si al inicio del indicado plazo no se hubiera determinado por el Ministro de Hacienda y Administraciones Públicas la forma de presentar la declaración de ese período impositivo, la declaración se presentará dentro de los 25 días naturales siguientes a la fecha de entrada en vigor de la norma que determine dicha forma de presentación. No obstante, en tal supuesto el contribuyente podrá optar por presentar la declaración en el plazo al que se refiere el párrafo anterior cumpliendo los requisitos formales que se hubieran establecido para la declaración del período impositivo precedente.

- 2. Los contribuyentes exentos a que se refiere el apartado 1 del artículo 9 de esta Ley no estarán obligados a declarar.
- 3. Los contribuyentes a que se refieren los apartados 2, 3 y 4 del artículo 9 de esta Ley estarán obligados a declarar la totalidad de sus rentas, exentas y no exentas.

No obstante, los contribuyentes a que se refiere el apartado 3 del artículo 9 de esta Ley no tendrán obligación de presentar declaración cuando cumplan los siguientes requisitos:

- a) Que sus ingresos totales no superen **75.000** euros anuales.
- b) Que los ingresos correspondientes a rentas no exentas no

superen 2.000 euros anuales.

c) Que todas las rentas no exentas que obtengan estén sometidas a retención.

superen 2.000 euros anuales.

c) Que todas las rentas no exentas que obtengan estén sometidas a retención.

Derecho a la conversión de activos por impuesto diferido en crédito exigible frente a la Administración Tributaria.

Cambia la rúbrica del artículo, pasando de:

"Conversión de activos por impuesto diferido en crédito exigible frente a la Administración tributaria"

а

"Derecho a la conversión de activos por impuesto diferido en crédito exigible frente a la Administración Tributaria".

Establece la conversión de determinados activos por impuesto diferido en crédito exigible frente a la Administración Tributaria cuando se produzcan determinadas circunstancias. Se prevén nuevas condiciones para que los activos por impuesto diferido generados a partir de la entrada en vigor de esta Ley puedan adquirir el derecho a la conversión. Asimismo, los activos por impuesto diferido generados con anterioridad que no satisfagan las nuevas condiciones podrán mantener el derecho a la conversión, aunque para ello estarán obligados al pago de una prestación patrimonial.

Entrada en vigor: 1 de enero de 2016 y vigencia indefinida.

Artículo 130

1. Los activos por impuesto diferido correspondientes a dotaciones por deterioro de los créditos u otros activos derivadas de las posibles insolvencias de los deudores no vinculados con el contribuyente, no adeudados con entidades de derecho público y cuya deducibilidad no se produzca por aplicación de lo dispuesto en el artículo 13.1.a) de esta Ley, así como los derivados de la aplicación de los apartados 1 y 2 del artículo 14 de esta Ley, correspondientes a dotaciones o aportaciones a sistemas de previsión social y, en su caso, prejubilación, se convertirán en un crédito exigible frente a la Administración tributaria, cuando se de cualquiera de las siguientes circunstancias:

a) Que el contribuyente registre pérdidas contables en sus cuentas anuales, auditadas y aprobadas por el órgano correspondiente.

En este supuesto, el importe de los activos por impuesto diferido objeto de conversión estará determinado por el resultado de aplicar sobre el total de los mismos, el porcentaje que representen

Artículo 130

1. Los activos por impuesto diferido correspondientes a dotaciones por deterioro de los créditos u otros activos derivadas de las posibles insolvencias de los deudores no vinculados con el contribuyente, no adeudados con entidades de derecho público y cuya deducibilidad no se produzca por aplicación de lo dispuesto en el artículo 13.1.a) de esta Ley, así como los derivados de la aplicación de los apartados 1 y 2 del artículo 14 de esta Ley, correspondientes a dotaciones o aportaciones a sistemas de previsión social y, en su caso, prejubilación, podrán convertirse en un crédito exigible frente a la Administración Tributaria, por un importe igual a la cuota líquida positiva correspondiente al período impositivo de generación de aquellos, siempre que se de cualquiera de las circunstancias señaladas en el apartado siguiente.

Cuando el importe de la cuota líquida positiva de un determinado período impositivo sea superior al importe de los activos por impuesto diferido generados en el mismo a que se refiere el párrafo anterior, la entidad podrá tener el derecho previsto en este artículo, por un importe igual al exceso, respecto de aquellos activos de la misma naturaleza generados en períodos impositivos anteriores o en los 2 períodos impositivos posteriores. En este caso, el plazo a que se refiere el apartado 5 siguiente se computará desde el último día del primer período impositivo en que a dichos activos les resulte de aplicación este artículo.

- 2. La conversión a que se refiere el apartado anterior se producirá siempre que se de cualquiera de las siguientes circunstancias:
- a) Que el contribuyente registre pérdidas contables en sus cuentas anuales, auditadas y aprobadas por el órgano correspondiente.

En este supuesto, el importe de los activos por impuesto diferido objeto de conversión estará determinado por el resultado de aplicar sobre el total de los mismos, el porcentaje que representen las las pérdidas contables del ejercicio respecto de la suma de capital y reservas.

b) Que la entidad sea objeto de liquidación o insolvencia judicialmente declarada.

Asimismo, los activos por impuesto diferido por el derecho a compensar en ejercicios posteriores las bases imponibles negativas se convertirán en un crédito exigible frente a la Administración tributaria cuando aquellos sean consecuencia de integrar en la base imponible las dotaciones por deterioro de los créditos u otros activos derivadas de las posibles insolvencias de los deudores, así como las dotaciones o aportaciones a sistemas de previsión social y, en su caso, prejubilación, que generaron los activos por impuesto diferido a que se refiere el primer párrafo <u>de este apartado</u>.

- 2. La conversión de los activos por impuesto diferido a que se refiere el <u>apartado anterior</u> en un crédito exigible frente a la Administración tributaria se producirá en el momento de la presentación de la autoliquidación del Impuesto sobre sociedades correspondiente al período impositivo en que se hayan producido las circunstancias descritas en el apartado anterior.
- <u>3.</u> La conversión de los activos por impuesto diferido en un crédito exigible frente a la Administración tributaria a que se refiere el apartado 1 de este artículo determinará que el contribuyente pueda optar por solicitar su abono a la Administración tributaria o por compensar dichos créditos con otras deudas de naturaleza tributaria de carácter estatal que el propio contribuyente genere a partir del momento de la conversión. El procedimiento y el plazo de compensación o abono se establecerán de forma reglamentaria.
- 4. Los activos por impuesto diferido a que se refiere el apartado 1 anterior podrán canjearse por valores de Deuda Pública, una vez transcurrido el plazo de 18 años, computado desde el último día del período impositivo en que se produzca el registro contable de tales activos. En el supuesto de activos registrados con anterioridad a la entrada en vigor de esta norma, este plazo se computará desde dicha entrada en vigor. El procedimiento y el plazo del canje se establecerán de forma reglamentaria.

pérdidas contables del ejercicio respecto de la suma de capital y reservas.

 b) Que la entidad sea objeto de liquidación o insolvencia judicialmente declarada.

Asimismo, los activos por impuesto diferido por el derecho a compensar en ejercicios posteriores las bases imponibles negativas, se convertirán en un crédito exigible frente a la Administración Tributaria cuando aquellos sean consecuencia de integrar en la base imponible las dotaciones por deterioro de los créditos u otros activos derivadas de las posibles insolvencias de los deudores, así como las dotaciones o aportaciones a sistemas de previsión social y, en su caso, prejubilación, que generaron los activos por impuesto diferido a que se refiere el primer párrafo del apartado anterior.

- 3. La conversión de los activos por impuesto diferido a que se refiere el apartado 1 de este artículo en un crédito exigible frente a la Administración Tributaria se producirá en el momento de la presentación de la autoliquidación del Impuesto sobre Sociedades correspondiente al período impositivo en que se hayan producido las circunstancias descritas en el apartado anterior.
- 4. La conversión de los activos por impuesto diferido en un crédito exigible frente a la Administración Tributaria a que se refiere el apartado 1 de este artículo determinará que el contribuyente pueda optar por solicitar su abono a la Administración Tributaria o por compensar dichos créditos con otras deudas de naturaleza tributaria de carácter estatal que el propio contribuyente genere a partir del momento de la conversión. El procedimiento y el plazo de compensación o abono se establecerán de forma reglamentaria.
- 5. Los activos por impuesto diferido a que se refiere el apartado 1 anterior podrán canjearse por valores de Deuda Pública, una vez transcurrido el plazo de 18 años, computado desde el último día del período impositivo en que se produzca el registro contable de tales activos. El procedimiento y el plazo del canje se establecerán de forma reglamentaria.
- 6. Las entidades que apliquen lo dispuesto en este artículo deberán incluir en la declaración por este Impuesto la siguiente información:
- a) Importe total de los activos por impuesto diferido correspondientes a dotaciones por deterioro de los créditos u

Prestación patrimonial por conversión de activos por impuesto diferido en crédito exigible frente a la Administración Tributaria. Establece la conversión de determinados activos por impuesto diferido en crédito exigible frente a la Administración Tributaria cuando se produzcan determinadas circunstancias. Se prevén nuevas condiciones para que los activos por impuesto diferido generados a partir de la entrada en vigor de esta Ley puedan adquirir el derecho a la conversión. Asimismo, los activos por impuesto diferido generados con anterioridad que no satisfagan las nuevas condiciones podrán mantener el derecho a la conversión, aunque para ello estarán obligados al pago de una prestación patrimonial. Entrada en vigor: 1 de enero de 2016 y vigencia indefinida.

otros activos derivadas de las posibles insolvencias de los deudores no vinculados con el contribuyente, no adeudados con entidades de derecho público y cuya deducibilidad no se produzca por aplicación de lo dispuesto en el artículo 13.1.a) de esta Ley, así como los derivados de la aplicación de los apartados 1 y 2 del artículo 14 de esta Ley, correspondientes a dotaciones o aportaciones a sistemas de previsión social y, en su caso, prejubilación.

- b) Importe total y año de generación de los activos por impuesto diferido a que se refiere la letra a) anterior respecto de los cuales la entidad tiene el derecho establecido en este artículo, especificando aquellos a que se refiere, en su caso, el segundo párrafo del apartado 1 anterior.
- c) Importe total y año de generación de los activos por impuesto diferido a que se refiere la letra a) anterior respecto de los cuales la entidad no tiene el derecho establecido en este artículo.

Disposición adicional 13^a

[NO EXISTÍA]

Disposición adicional 13^a

- 1. Los contribuyentes de este Impuesto que tengan registrados activos por impuesto diferido a que se refiere el apartado 2 de la disposición transitoria trigésima tercera de esta Ley, y pretendan tener el derecho establecido en el artículo 130 de la misma respecto de dichos activos, estarán obligados al pago de la prestación patrimonial por conversión de activos por impuesto diferido en crédito exigible frente a la Administración Tributaria que se regula en la presente disposición.
- 2. El importe de la prestación será el resultado de aplicar el 1,5 por ciento al importe total de dichos activos existente el último día del período impositivo correspondiente al Impuesto sobre Sociedades de la entidad.
- 3. La prestación se devengará el día de inicio del plazo voluntario de declaración por este Impuesto, coincidiendo su plazo de ingreso con el establecido para la autoliquidación e ingreso de este Impuesto.
- 4. El ingreso de la prestación patrimonial se realizará mediante autoliquidación en el lugar y forma determinados mediante Orden del Ministro de Hacienda y Administraciones

Públicas.

- 5. Será competente para la exacción de la prestación patrimonial regulada en esta disposición la Agencia Estatal de Administración Tributaria, a cuyo efecto su gestión, comprobación y recaudación se regirá, en lo no previsto en esta disposición, por lo establecido en la Ley 58/2003, de 17 de diciembre, General Tributaria, y en su normativa de desarrollo.
- 6. Contra los actos dictados por la Agencia Estatal de Administración Tributaria como consecuencia del ejercicio de la competencia atribuida en el apartado anterior procederá la interposición de los recursos y reclamaciones regulados en el Capítulo III y en las Subsecciones 1.ª y 2.ª de la Sección 2.ª y en la Sección 3.ª del Capítulo IV del Título V de la Ley 58/2003.
- 7. El rendimiento de la prestación patrimonial por conversión de activos por impuesto diferido en crédito exigible frente a la Administración Tributaria se incluirá en los ingresos públicos del Estado.
- 8. Los obligados al pago de la prestación patrimonial podrán efectuar consultas a la Administración Tributaria, aplicándose, a tal efecto, lo dispuesto en los artículos 88 y 89 de la Ley 58/2003, de 17 de diciembre, General Tributaria.

Régimen transitorio de la reducción de ingresos procedentes de determinados activos intangibles.

Cambia la rúbrica de la disposición, pasando de:

"Régimen transitorio de ingresos procedentes de determinados activos intangibles"

а

"Régimen transitorio de la reducción de ingresos procedentes de determinados activos intangibles".

Entrada en vigor: 1 de julio de 2016 y vigencia indefinida.

Disposición transitoria 20ª

Las cesiones del derecho de uso o de explotación de activos intangibles que se hayan realizado con anterioridad a la entrada en vigor de la Ley 14/2013, de 27 de septiembre, de apoyo a los emprendedores y su internacionalización, se regularán por lo establecido en el artículo 23 del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, según redacción dada al mismo por la Disposición adicional octava.1.ocho de la Ley 16/2007, de 4 de julio, de reforma y adaptación de la legislación mercantil en materia contable para su armonización internacional con base en la normativa de la Unión Europea.

Disposición transitoria 20^a

- 1. Las cesiones del derecho de uso o de explotación de activos intangibles que se hayan realizado con anterioridad a la entrada en vigor de la Ley 14/2013, de 27 de septiembre, de apoyo a los emprendedores y su internacionalización, podrán optar por aplicar en todos los períodos impositivos que resten hasta la finalización de los contratos correspondientes, el régimen establecido en el artículo 23 del texto refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto Legislativo 4/2004, de 5 de marzo, según redacción dada al mismo por la Disposición adicional octava.1.ocho de la Ley 16/2007, de 4 de julio, de reforma y adaptación de la legislación mercantil en materia contable para su armonización internacional con base en la normativa de la Unión Europea.
- 2. Las cesiones del derecho de uso o de explotación que se hayan realizado o se realicen desde la entrada en vigor de la Ley

Conversión de activos por impuesto diferido generados en periodos impositivos indicados con anterioridad a 1 de eneros de 2016 en crédito exigible frente a la Administración Tributaria.

Cambia la rúbrica de la disposición, pasando de:

"Conversión de activos por impuesto diferido generados en periodos impositivos indicados con anterioridad a 1 de eneros de 2015 en crédito exigible frente a la Administración Tributaria"

а

"Conversión de activos por impuesto diferido generados en periodos impositivos indicados con anterioridad a 1 de eneros de 2016 en crédito

Disposición transitoria 33ª

El régimen establecido en el artículo 130 de esta Ley resultará de aplicación a los activos por impuesto diferido generados en períodos impositivos iniciados con anterioridad a 1 de enero de 2015, correspondientes a dotaciones por deterioro de los créditos u otros activos derivadas de las posibles insolvencias de los deudores no vinculados con el contribuyente, no adeudados con entidades de derecho público y cuya deducibilidad no se produzca por aplicación de lo dispuesto en el artículo 13.1.a) de esta Ley, así como los derivados de la aplicación de los artículos 13.1.b) y 14.1.f) del texto refundido de la Ley del Impuesto sobre Sociedades, según redacción vigente en períodos impositivos iniciados con anterioridad a 1 de enero de 2015, correspondientes a dotaciones o aportaciones a sistemas de previsión social y, en su caso, prejubilación.

14/2013 hasta 30 de junio de 2016, podrán optar por aplicar en todos los períodos impositivos que resten hasta la finalización de los contratos correspondientes, el régimen establecido en el artículo 23 de la presente Ley, según redacción vigente a 1 de enero de 2015.

- 3. Las opciones a que se refieren los dos apartados anteriores se ejercitarán a través de la declaración del período impositivo 2016.
- 4. Las transmisiones de activos intangibles que se realicen desde 1 de julio de 2016 hasta 30 de junio de 2021 podrán optar por aplicar el régimen establecido en el artículo 23 de la presente Ley, según redacción vigente a 1 de enero de 2015. Esta opción se ejercitará en la declaración correspondiente al período impositivo en que se realizó la transmisión.
- 5. Lo dispuesto en los apartados 1 y 2 anteriores resultará de aplicación hasta 30 de junio de 2021. A partir de entonces, las cesiones que se hayan realizado de acuerdo con lo señalado en dichos apartados deberán aplicar el régimen establecido en el artículo 23 de esta Ley, según redacción dada al mismo por la Ley 48/2015, de Presupuestos Generales del Estado para el año 2016.

Disposición transitoria 33ª

1. Lo dispuesto en los artículos 11.12 y 130 de esta Lev resultará de aplicación a los activos por impuesto diferido generados en períodos impositivos iniciados con anterioridad a 1 de enero de 2016, correspondientes a dotaciones por deterioro de los créditos u otros activos derivadas de las posibles insolvencias de los deudores no vinculados con el contribuvente, no adeudados con entidades de derecho público v cuva deducibilidad no se produzca por aplicación de lo dispuesto en el artículo 13.1.a) de esta Ley, así como los derivados de la aplicación de los artículos 13.1.b) y 14.1.f) del texto refundido de la Ley del Impuesto sobre Sociedades, según redacción vigente en períodos impositivos iniciados con anterioridad a 1 de enero de 2015. o de los apartados 1 y 2 del artículo 14 de esta Ley, correspondientes a dotaciones o aportaciones a sistemas de previsión social y, en su caso, prejubilación, cualquiera que hubiera sido el importe de la cuota líquida positiva correspondiente al período impositivo de su generación.

exigible frente a la Administración Tributaria".

Establece la conversión de determinados activos por impuesto diferido en crédito exigible frente a la Administración Tributaria cuando se produzcan determinadas circunstancias. Se prevén nuevas condiciones para que los activos por impuesto diferido generados a partir de la entrada en vigor de esta Ley puedan adquirir el derecho a la conversión. Asimismo, los activos por impuesto diferido generados con anterioridad que no satisfagan las nuevas condiciones podrán mantener el derecho a la conversión, aunque para ello estarán obligados al pago de una prestación patrimonial.

Entrada en vigor: 1 de enero de 2016 y vigencia indefinida.

En el supuesto de activos registrados con anterioridad al primer período impositivo que se haya iniciado a partir de 1 de enero de 2014, el plazo a que se refiere el <u>apartado 4</u> del artículo 130 de esta Ley se computará desde el último día del citado período impositivo.

- 2. En el caso de que la diferencia entre el importe de los activos por impuesto diferido a que se refiere el párrafo anterior y la suma agregada de las cuotas líquidas positivas de este Impuesto, correspondientes a los períodos impositivos transcurridos entre los años 2008 y 2015 sea positiva, la aplicación de lo dispuesto en el artículo 130 de esta Ley requerirá que la entidad satisfaga, respecto de dicha diferencia, la prestación patrimonial por conversión de activos por impuesto diferido en crédito exigible frente a la Administración Tributaria, en los términos establecidos en la disposición adicional decimotercera de esta Ley. La referida prestación deberá ser satisfecha en todos los períodos impositivos de este Impuesto en los que se registren activos por impuesto diferido a que se refiere el párrafo anterior.
- 3. A los efectos de lo previsto en el apartado anterior, se entenderá que se integran en la base imponible, en primer lugar, aquellas dotaciones correspondientes a activos por impuesto diferido a las que resulta de aplicación la disposición adicional decimotercera de esta Ley.
- 4. No obstante lo dispuesto en el segundo párrafo del apartado 1 del artículo 130 de esta Ley, el exceso allí señalado minorará, con carácter previo, el importe de los activos por impuesto diferido respecto de los que se deba satisfacer la prestación patrimonial señalada en el apartado 2 de esta disposición.
- 5. En el supuesto de activos registrados con anterioridad al primer período impositivo que se haya iniciado a partir de 1 de enero de 2014, el plazo a que se refiere el apartado 5 del artículo 130 de esta Ley se computará desde el último día del citado período impositivo.
- 6. Las entidades que apliquen la presente disposición deberán incluir en la declaración por este Impuesto la siguiente información:
- a) Importe total de los activos por impuesto diferido a que se refiere el apartado 1 de esta disposición.
- b) Importe total de la suma agregada de las cuotas líquidas positivas de este Impuesto, correspondientes a los períodos impositivos transcurridos entre los años 2008 y 2015.

c) Importe total y año de generación de los activos por impuesto diferido a que se refiere la letra a) anterior, a los que, a
su vez, les resulte de aplicación el apartado 2 de esta disposición.

d) Importe total y año de generación de los activos por impuesto diferido a que se refiere la letra a) anterior a los que no resulte de aplicación el apartado 2 de esta disposición, especificando, en su caso, los derivados de la aplicación del apartado 4 de esta disposición.

NUEVA REDACCION

REAL DECRETO-LEY 13/2011, DE 16 DE SEPTIEMBRE, POR EL QUE SE RESTABLECE EL IMPUESTO SOBRE EL PATRIMONIO, CON CARÁCTER TEMPORAL (RCL 2011\1690) (BOE de 17 de septiembre de 2011)

TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION
Impuesto sobre el Patrimonio durante 2016.	Artículo Único.	Artículo Único.
En el Impuesto sobre el Patrimonio se procede a prorrogar durante 2016 la exigencia de su gravamen, en aras de contribuir a mantener la consolidación de las finanzas públicas.	Segundo. Con efectos desde 1 de enero de <u>2016</u> , se introducen las siguientes modificaciones en la Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio:	Segundo. Con efectos desde 1 de enero de 2017, se introducen las siguientes modificaciones en la Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio:
Entrada en vigor: 1 de enero de 2016 y vigencia indefinida.	Uno. Se modifica el artículo 33, que queda redactado de la siguiente forma:	Uno. Se modifica el artículo 33, que queda redactado de la siguiente forma:
indennida.	"Artículo 33. Bonificación general de la cuota íntegra.	"Artículo 33. Bonificación general de la cuota íntegra.
	Sobre la cuota íntegra del impuesto se aplicará una bonificación del 100 por ciento a los sujetos pasivos por obligación personal o real de contribuir."	Sobre la cuota íntegra del impuesto se aplicará una bonificación del 100 por ciento a los sujetos pasivos por obligación personal o real de contribuir."
	Dos. Se derogan los artículos 6, 36, 37 y 38.	Dos. Se derogan los artículos 6, 36, 37 y 38.
LEY 37/1992, DE 28 DE DICIEMBRE, DEL IMPUESTO SOBRE EL VALOR AÑADIDO (RCL 1992\2786) (BOE de 29 de diciembre de 1992)		

REDACCION ANTERIOR

TEMÁTICA y SENTIDO DE LA REFORMA

Exenciones en las exportaciones de bienes.

Exenciones de las prestaciones de servicios directamente relacionadas con las exportaciones de bienes.

Se introducen modificaciones técnicas para lograr una mejor adecuación de la regulación interna a la normativa comunitaria.

Entrada en vigor: 1 de enero de 2015 y vigencia indefinida.

Artículo 21 número 5º

5º Las prestaciones de servicios, incluidas las de transporte y operaciones accesorias, distintas de las que gocen de exención conforme al artículo 20 de esta Ley, cuando estén directamente relacionadas con las exportaciones de bienes fuera del territorio de la Comunidad.

Se considerarán directamente relacionados con las mencionadas exportaciones los servicios respecto de los cuales concurran las siguientes condiciones:

- a) Que se presten a quienes realicen dichas exportaciones, a los destinatarios de los bienes o a sus representantes aduaneros.
- b) Que se realicen a partir del momento en que los bienes se expidan directamente con destino a un punto situado fuera del territorio de la Comunidad o a un punto situado en zona portuaria, aeroportuaria o fronteriza para su inmediata expedición fuera de dicho territorio.

La condición a que se refiere la letra b) anterior no se exigirá en relación con los servicios de arrendamiento de medios de transporte, embalaje y acondicionamiento de la carga, reconocimiento de las mercancías por cuenta de los adquirentes y otros análogos cuya realización previa sea imprescindible para llevar a cabo el envío.

Artículo 65

Exención en las importaciones de bienes que se vinculen al régimen de depósito distinto del aduanero.

Importaciones de bienes que se vinculen al

régimen de depósito distinto del aduanero.

Se introducen modificaciones técnicas para lograr una mejor adecuación de la regulación interna a la normativa comunitaria.

Ambas redacciones tienen entrada en vigor 1 de enero de 2016 y vigencia indefinida. La Ley de

Estarán exentas del Impuesto, en las condiciones y con los requisitos que se determinen reglamentariamente, las importaciones de bienes que se vinculen al régimen de depósito distinto del aduanero que se relacionan a continuación, mientras permanezcan en dicha situación, así como las prestaciones de servicios relacionadas directamente con las mencionadas importaciones:

a) Los bienes a que se refiere la letra a) del apartado quinto del anexo de esta Ley.

Artículo 21 número 5º

5.º Las prestaciones de servicios, incluidas las de transporte y operaciones accesorias, distintas de las que gocen de exención conforme al artículo 20 de esta Ley, cuando estén directamente relacionadas con las exportaciones de bienes fuera del territorio de la Comunidad.

Se considerarán directamente relacionados con las mencionadas exportaciones los servicios respecto de los cuales concurran las siguientes condiciones:

- a) Que se presten a quienes realicen dichas exportaciones, a los destinatarios de los bienes, a sus representantes aduaneros, o a los transitarios y consignatarios que actúen por cuenta de unos u otros.
- b) Que se realicen a partir del momento en que los bienes se expidan directamente con destino a un punto situado fuera del territorio de la Comunidad o a un punto situado en zona portuaria, aeroportuaria o fronteriza para su inmediata expedición fuera de dicho territorio.

La condición a que se refiere la letra b) anterior no se exigirá en relación con los servicios de arrendamiento de medios de transporte, embalaje y acondicionamiento de la carga, reconocimiento de las mercancías por cuenta de los adquirentes y otros análogos cuya realización previa sea imprescindible para llevar a cabo el envío.

Artículo 65

Estarán exentas del Impuesto, en las condiciones y con los requisitos que se determinen reglamentariamente, las importaciones de bienes que se vinculen al régimen de depósito distinto del aduanero que se relacionan a continuación, mientras permanezcan en dicha situación, así como las prestaciones de servicios relacionadas directamente con las mencionadas importaciones:

a) Los bienes a que se refiere la letra a) del apartado quinto del anexo de esta Ley.

Presupuestos de 2016 ha añadido la letra d).

La redacción en vigor hasta el 31/12/2015 es la siguiente:

"Estarán exentas del impuesto, en las condiciones y con los requisitos que se determinen reglamentariamente, las importaciones de bienes que se vinculen al régimen de depósito distinto del aduanero, mientras permanezcan en dicha situación, así como las prestaciones de servicios relacionadas directamente con las mencionadas importaciones."

- b) Los bienes procedentes de los territorios comprendidos en la letra b) del número 1.º del apartado dos del artículo 3 de esta Ley.
- c) Los que se relacionan a continuación: Patatas (Código NC 0701), aceitunas (Código NC 071120), cocos, nueces de Brasil y nueces de cajuil (Código NC 0801), otros frutos de cáscara (Código NC 0802), café sin tostar (Código NC 09011100 y 09011200), té (Código NC 0902), cereales (Código NC 1001 a 1005 y NC 1007 y 1008), arroz con cáscara (Código NC 1006), semillas y frutos oleaginosos (incluidas las de soia) (Código NC 1201 a 1207). grasas y aceites vegetales y sus fracciones, en bruto, refinados pero sin modificar químicamente (Código NC 1507 a 1515), azúcar en bruto (Código NC 170111 y 170112), cacao en grano o partido. crudo o tostado (Código NC 1801), hidrocarburos (incluidos el propano y el butano, y los petróleos crudos de origen mineral (Código NC 2709, 2710, 271112 y 271113), productos químicos a granel (Código NC capítulos 28 y 29), caucho en formas primarias o en placas, hojas o bandas (Código NC 4001 y 4002), lana (Código NC 5101), estaño (Código NC 8001), cobre (Código NC 7402, 7403, 7405 y 7408), zinc (Código NC 7901), níquel (Código NC 7502), aluminio (Código NC 7601), plomo (Código NC 7801), indio (Código NC ex 811292 y ex 811299), plata (Código NC 7106) y platino, paladio y rodio (Código NC 71101100, 71102100 y 71103100).
- b) Los bienes procedentes de los territorios comprendidos en la letra b) del número 1.º del apartado dos del artículo 3 de esta Ley.
- c) Los que se relacionan a continuación: Patatas (Código NC 0701), aceitunas (Código NC 071120), cocos, nueces de Brasil y nueces de cajuil (Código NC 0801), otros frutos de cáscara (Código NC 0802), café sin tostar (Código NC 09011100 y 09011200), té (Código NC 0902), cereales (Código NC 1001 a 1005 y NC 1007 y 1008), arroz con cáscara (Código NC 1006), semillas y frutos oleaginosos (incluidas las de soja) (Código NC 1201 a 1207), grasas y aceites vegetales v sus fracciones, en bruto, refinados pero sin modificar químicamente (Código NC 1507 a 1515), azúcar en bruto (Código NC 170111 y 170112), cacao en grano o partido, crudo o tostado (Código NC 1801), hidrocarburos (incluidos el propano y el butano, y los petróleos crudos de origen mineral (Código NC 2709, 2710, 271112 y 271113), productos químicos a granel (Código NC capítulos 28 y 29), caucho en formas primarias o en placas, hojas o bandas (Código NC 4001 y 4002), lana (Código NC 5101), estaño (Código NC 8001), cobre (Código NC 7402, 7403, 7405 y 7408), zinc (Código NC 7901), níquel (Código NC 7502), aluminio (Código NC 7601), plomo (Código NC 7801), indio (Código NC ex 811292 y ex 811299), plata (Código NC 7106) y platino, paladio y rodio (Código NC 71101100, 71102100 y 71103100).
- d) Los bienes que se destinen a tiendas libres de impuestos que, bajo control aduanero, existen en los puertos y aeropuertos.

Límites para la aplicación del régimen simplificado y del régimen especial de la agricultura, ganadería y pesca en los ejercicios 2016 y 2017.

En consonancia con el aludido régimen transitorio concerniente a los límites para la aplicación del método de estimación objetiva en el IRPF en los ejercicios 2016 y 2017, se incorpora un régimen transitorio relativo a los límites que determinan la exclusión de los regímenes especiales en el IVA vinculados con el mencionado método.

Disposición transitoria 13ª

[NO EXISTÍA]

Disposición transitoria 13ª

Para los ejercicios 2016 y 2017, la magnitud de 150.000 euros a que se refiere el primer guión del número 2º y el número 3º del apartado dos del artículo 122, y el número 6.º del apartado dos del artículo 124 de esta Ley, queda fijada en 250.000 euros.

LEY 38/1992, DE 28 DE DICIEMBRE, DE IMPUESTOS ESPECIALES (RCL 1992\2787) (BOE de 29 de diciembre de 1992)

TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION
Exención para determinadas instalaciones en el Impuesto Especial sobre la Electricidad Se añade un ajuste técnico en la exención para determinadas instalaciones en el Impuesto Especial sobre la Electricidad. Entrada en vigor: 1 de enero de 2015 y vigencia indefinida.	Artículo 94.7 [NO EXISTÍA]	Artículo 94.7 7. La energía eléctrica consumida en las instalaciones de producción de electricidad para la realización de dicha actividad, así como la energía eléctrica suministrada a las instalaciones de producción, transporte y distribución de energía eléctrica para la realización en las mismas de estas actividades.

LEY 16/2013, DE 29 DE OCTUBRE, POR LA QUE SE ESTABLECEN DETERMINADAS MEDIDAS EN MATERIA DE FISCALIDAD MEDIOAMBIENTAL Y SE ADOPTAN OTRAS MEDIDAS
TRIBUTARIAS Y FINANCIERAS (RCL 2013\\ 1575

(BOE de 30 de octubre de 2013)

TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION
Impuesto sobre los Gases Fluorados de Efecto Invernadero.	Artículo 5.18	Artículo 5.18
	Dieciocho. Régimen transitorio.	Dieciocho. Régimen Transitorio.
En la actualidad, un número considerable de gases fluorados gravados por el Impuesto carece de sustitutivos igual de eficientes y menos nocivos para la atmósfera, y por tanto se ha considerado oportuno prorrogar para el ejercicio 2016 la reducción de los tipos impositivos	Para los ejercicios 2014 y 2015, los tipos impositivos que se aplicarán en el Impuesto sobre los gases fluorados de efecto invernadero serán los resultantes de multiplicar los tipos regulados en el apartado once del artículo 5 por los coeficientes 0,33 y 0,66, respectivamente.	Invernadero serán los resultantes de multiplicar los tipos regulados en

aplicable en 2015.

Entrada en vigor: 1 de enero de 2016 y vigencia indefinida.

LEY 42/1994, DE 30 DE SEPTIEMBRE, DE MEDIDAS FISCALES, ADMINISTRATIVAS Y DEL ORDEN SOCIAL (RCL 1994\3564) (BOE de 31 de diciembre de 1994)

TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION
Imputación presupuestaria de los impagados de prestaciones económicas	DA trigésima segunda Los importes por impagados, retrocesiones o reintegros de	DA trigésima segunda [Derogada]
La Disposición derogatoria primera de la Ley 48/2015 deroga la DA 32.ª sobre la imputación presupuestaria de los impagados de las prestaciones económicas.	pagos indebidos de prestaciones del Sistema de Seguridad Social se imputarán al Presupuesto de gastos corrientes en el ejercicio en que se reintegren, como minoración de las obligaciones satisfechas en cualquier caso.	[Delogada]

LEY 40/2007, DE 4 DE DICIEMBRE, DE MEDIDAS EN MATERIA DE SEGURIDAD SOCIAL (RCL 2007\2208) (BOE de 5 de diciembre de 2007)

TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION
Auxilio por defunción	DA décima	DA décima
La Disposición derogatoria segunda de la Ley 48/2015 deroga la DA 10.ª sobre el incremento del auxilio por defunción.		[Derogada]

REAL DECRETO LEGISLATIVO 670/1987, DE 30 DE ABRIL, TEXTO REFUNDIDO DE LA LEY DE CLASES PASIVAS DEL ESTADO (RCL 1987\1305) (BOE de 27 de mayo de 1987)

(Efectos desde 1 de enero de 2016 y vigencia indefinida)

TEMÁTICA y SENTIDO DE LA REFORMA REDACCION ANTERIOR NUEVA REDACCION

Extensión al Régimen de Clases Pasivas del Estado de la regulación establecida en el apartado 2 del artículo 163 del texto refundido de la Ley General de la Seguridad Social.

La disposición final primera. Uno de la Ley de PGE, incorpora esta nueva disposición adicional decimoséptima en la Ley de clases pasivas del Estado, para extender al Régimen de las citadas clases pasivas, la regulación del artículo 163.2 de la Ley General de la Seguridad Social.

Efectos desde el 1 de enero de 2016 y vigencia indefinida.

DA decimoséptima

[Nueva disposición]

DA decimoséptima

A las pensiones del Régimen de Clases Pasivas del Estado que se causen a partir de 1 de enero de 2015, les será aplicable lo establecido en el apartado 2 del artículo 163 del texto refundido de la Ley General de la Seguridad Social, aprobado por Real Decreto legislativo 1/1994, de 20 de junio.

A los efectos de lo establecido en esta disposición, las referencias hechas en el artículo mencionado en el párrafo anterior a las letras a) y b) del apartado 1 del artículo 161, al apartado 1 del artículo 163 y al artículo 47 del texto refundido de la Ley General de la Seguridad Social, se entenderá que se corresponden, respectivamente, con los artículos 28.2.a), 29, 31 y 27.3 del texto refundido de la Lev de Clases Pasivas del Estado. aprobado por Real Decreto legislativo 670/1987, de 30 de abril. Asimismo, se entenderá por período de cotización o años de cotización o cotizados, los años de servicios efectivos al Estado según lo previsto en el artículo 32 de dicho texto refundido. Por su parte, las referencias a la base reguladora y al tope máximo de la base de cotización vigente en cada momento, en cómputo anual, deben entenderse hechas, respectivamente, a los haberes reguladores contemplados en el artículo 30 del citado texto refundido y al haber regulador del grupo/subgrupo A1 establecido en la Ley de Presupuestos Generales del Estado para cada ejercicio económico, en cómputo anual.

Lo establecido en esta disposición únicamente será de aplicación en los supuestos contemplados en el artículo 31 del texto refundido de la Ley de Clases Pasivas del Estado.

En consecuencia, a los efectos de lo establecido en los artículos 39, 42 y 45 de este texto refundido, la base reguladora de las diferentes pensiones estará constituida por la pensión de jubilación o retiro del fallecido, calculada exclusivamente conforme a lo dispuesto en el artículo 31, sin que en ningún caso sea de aplicación lo previsto en esta disposición adicional.

Complemento por maternidad en las pensiones del Régimen de Clases Pasivas del Estado.

La disposición final primera. Dos de la Ley de

DA decimoctava

[Nueva disposición]

DA decimoctava

1. Se reconocerá un complemento de pensión a las mujeres que hayan tenido hijos naturales o adoptados y sean beneficiarias de pensiones de jubilación o retiro de carácter

PGE, incorpora esta nueva disposición adicional decimoctava, para reconocer un complemento a aquellas mujeres que hayan tenido hijos y sean beneficiarias de pensiones de jubilación, retiro forzoso, incapacidad permanente para el servicio, inutilidad o viudedad, causadas a partir del 1 de enero de 2016.

Efectos desde el 1 de enero de 2016 y vigencia indefinida.

forzoso o por incapacidad permanente para el servicio o inutilidad o viudedad que se causen a partir del 1 de enero de 2016 en el Régimen de Clases Pasivas del Estado.

Dicho complemento, que tendrá a todos los efectos naturaleza jurídica de pensión pública, consistirá en un importe equivalente al resultado de aplicar a la pensión que corresponda reconocer, un porcentaje determinado en función del número de hijos nacidos o adoptados con anterioridad al hecho causante de la pensión, según la siguiente escala:

a) En el caso de 2 hijos: 5 por 100.

b) En el caso de 3 hijos: 10 por 100.

c) En el caso de 4 o más hijos: 15 por 100.

Si en la pensión a complementar se totalizan períodos de seguro de prorrata temporis, en aplicación de normativa internacional, el complemento se calculará sobre la pensión teórica, y al resultado obtenido se le aplicará la proporción que corresponda al tiempo cotizado en España.

La pensión que corresponda reconocer o la pensión teórica sobre la que se calcula el complemento por maternidad en ningún caso podrá superar el límite máximo de las pensiones públicas establecido en el artículo 27.3 de este texto refundido.

En los casos en que legal o reglamentariamente esté permitida por otras causas la superación del límite máximo, el complemento se calculará en los términos indicados en este apartado, estimando como cuantía inicial de la pensión el importe del límite máximo vigente en cada momento.

2. El complemento por maternidad se reconocerá por la Dirección General de Costes de Personal y Pensiones Públicas del Ministerio de Hacienda y Administraciones Públicas y por la Dirección General de Personal del Ministerio de Defensa en el ámbito de sus respectivas competencias. No obstante, la competencia para el abono corresponderá en todo caso a la Dirección General de Costes de Personal y Pensiones Públicas del Ministerio de Hacienda y Administraciones Públicas.

El complemento por maternidad en ningún caso formará parte de la pensión de jubilación o retiro a efectos de la

determinación de la base reguladora en el reconocimiento de pensiones en favor de los familiares del personal comprendido en el ámbito de aplicación de este texto refundido.

3. En el supuesto de que la cuantía de la pensión que corresponda reconocer sea igual o superior al límite de pensión máxima regulado en el artículo 27.3 de este texto refundido, solo se abonará el 50 por 100 del complemento.

Asimismo, si la cuantía de dicha pensión alcanza el límite establecido en el citado artículo 27.3 aplicando sólo parcialmente el complemento, la interesada tendrá derecho además a percibir el 50 por 100 de la parte del complemento que exceda del límite máximo vigente en cada momento.

Lo establecido en este apartado se aplicará igualmente en el supuesto de que exista concurrencia de pensiones públicas.

- 4. En aquellos supuestos en que la pensión que corresponda reconocer no alcance la cuantía de pensión mínima anualmente establecida en la correspondiente Ley de Presupuestos Generales del Estado, la interesada tendrá derecho, en caso de reunir los requisitos y previa solicitud, a percibir el complemento a mínimos regulado en el artículo 27.2 de este texto refundido. A este importe se sumará el complemento por maternidad, que será el resultado de aplicar el porcentaje que corresponda a la pensión inicialmente calculada.
- 5. En el caso de concurrencia de pensiones públicas, con independencia del Régimen en el que se causen, se abonará un solo complemento por maternidad de acuerdo con las siguientes reglas:
- a) En caso de concurrencia de más de una pensión de jubilación, se abonará el complemento de mayor cuantía.
- b) En caso de concurrencia de pensión de jubilación y viudedad, se abonará el complemento correspondiente a la pensión de jubilación.

En todo caso el abono del complemento se ajustará a lo dispuesto en el apartado 3 de esta disposición.

6. El complemento por maternidad estará sujeto al régimen

REAL DECRETO LEGISLATIVO 1/1994, DE 20 DE JUNIO, TEXTO REFUNDIDO DE LA LEY GENERAL DE LA SEGURIDAD SOCIAL (RCL 1994\1825) (BOE de 29 de junio de 1994)

(Efectos desde 1 de enero de 2016 y vigencia indefinida)

(Elected decade i de chore de Leite y vigencia macimilad)		
TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION
	Sección 3.ª [Capítulo IV, Título I]	Sección 3.ª [Capítulo IV, Título I]
La disposición final segunda. Tres de la Ley de PGE, cambia la denominación de la sección 3.ª del capítulo IV, del Título I.	Revalorización <u>e</u> importes máximos y mínimos de pensiones	Revalorización, importes máximos y mínimos de pensiones y complemento de maternidad por aportación demográfica a la Seguridad Social
Complemento por maternidad en las pensiones contributivas del sistema de la Seguridad Social. La disposición final segunda. Uno de la Ley de PGE, reconoce un complemento de pensión, por su aportación demográfica a la SS, a las mujeres con hijos naturales o adoptados, beneficiarias en cualquier régimen de la SS. El complemento por aportación demográfica a la SS, que se regula en este artículo, será aplicable, cuando concurran las circunstancias previstas en el mismo, a las pensiones contributivas de jubilación, viudedad e incapacidad permanente que se causen a partir de 1 de enero de 2016 y cuya titular sea una mujer. Efectos desde el 1 de enero de 2016 y vigencia indefinida.	Artículo 50 bis [Nuevo precepto]	Artículo 50 bis 1. Se reconocerá un complemento de pensión, por su aportación demográfica a la Seguridad Social, a las mujeres que hayan tenido hijos naturales o adoptados y sean beneficiarias en cualquier régimen de Seguridad Social de pensiones contributivas de jubilación, viudedad e incapacidad permanente. Dicho complemento, que tendrá a todos los efectos naturaleza jurídica de pensión pública contributiva, consistirá en un importe equivalente al resultado de aplicar a la cuantía inicial de las referidas pensiones un porcentaje determinado, que estará en función del número de hijos según la siguiente escala: - En el caso de 2 hijos: 5 por 100. - En el caso de 4 o más hijos: 15 por 100. A efectos de determinar el derecho al complemento así como su cuantía únicamente se computarán los hijos nacidos o adoptados con anterioridad al hecho causante de la pensión correspondiente. 2. En el supuesto de que la cuantía de la pensión reconocida

inicialmente supere el límite establecido en el artículo 47 sin aplicar el complemento, la suma de la pensión y del complemento no podrá superar dicho límite incrementado en un 50 por 100 del complemento asignado.

Asimismo, si la cuantía de la pensión reconocida alcanza el límite establecido en el artículo 47 aplicando solo parcialmente el complemento, la interesada tendrá derecho además a percibir el 50 por 100 de la parte del complemento que exceda del límite máximo vigente en cada momento.

En los casos en que legal o reglamentariamente esté permitida por otras causas la superación del límite máximo, el complemento se calculará en los términos indicados en este apartado, estimando como cuantía inicial de la pensión el importe del límite máximo vigente en cada momento.

Si la pensión a complementar se causa por totalización de períodos de seguro a prorrata temporis, en aplicación de normativa internacional, el complemento se calculará sobre la pensión teórica causada y al resultado obtenido se le aplicará la prorrata que corresponda.

- 3. En aquellos supuestos en que la pensión inicialmente causada no alcance la cuantía mínima de pensiones que anualmente establezca la correspondiente Ley de Presupuestos Generales del Estado, se reconocerá dicha cuantía, teniendo en cuenta las previsiones establecidas en el artículo 50. A este importe se sumará el complemento por hijo, que será el resultado de aplicar el porcentaje que corresponda a la pensión inicialmente calculada.
- 4. El complemento de pensión no será de aplicación en los casos de acceso anticipado a la jubilación por voluntad de la interesada ni en los de jubilación parcial, a los que se refieren, respectivamente, los artículos 161 bis.2.B) y 166.

No obstante lo anterior, se asignará el complemento de pensión que proceda cuando desde la jubilación parcial se acceda a la jubilación plena, una vez cumplida la edad que en cada caso corresponda.

5. En el caso de concurrencia de pensiones del sistema de la Seguridad Social, se reconocerá el complemento por hijo solamente a una de las pensiones de la beneficiaria, de acuerdo

con el siguiente orden de preferencia:

- 1.º A la pensión que resulte más favorable.
- 2.º Si concurre una pensión de jubilación con una pensión de viudedad, el complemento se aplicará a la de jubilación.

En el supuesto de que la suma de las pensiones reconocidas supere el límite establecido en el artículo 47 sin aplicar el complemento, la suma de las pensiones y del complemento no podrá superar dicho límite incrementado en un 50 por 100 del complemento asignado.

Asimismo, si la cuantía de las pensiones reconocidas alcanza el límite establecido en el artículo 47 aplicando solo parcialmente el complemento, la interesada tendrá derecho además a percibir el 50 por 100 de la parte del complemento que exceda del límite máximo vigente en cada momento.

En los casos en que legal o reglamentariamente esté permitida por otras causas la superación del límite máximo, el complemento se calculará en los términos indicados en este apartado, estimando como cuantía inicial de la suma de las pensiones concurrentes el importe del límite máximo vigente en cada momento.

6. El derecho al complemento estará sujeto al régimen jurídico de la pensión en lo referente a nacimiento, duración, suspensión, extinción y, en su caso, actualización.

Compatibilidad de las pensiones

La disposición final segunda. Dos de la Ley de PGE, da nueva redacción a este artículo, en cuanto a la cantidad con la que se minorara el importe de las pensiones.

Efectos desde el 1 de enero de 2016 y vigencia indefinida.

Artículo 147

Las pensiones de invalidez en su modalidad no contributiva no impedirán el ejercicio de aquellas actividades, sean o no lucrativas, compatibles con el estado del inválido, y que no representen un cambio en su capacidad de trabajo.

En el caso de personas que con anterioridad al inicio de una actividad lucrativa vinieran percibiendo pensión de invalidez en su modalidad no contributiva, durante los cuatro años siguientes al inicio de la actividad, la suma de la cuantía de la pensión de invalidez y de los ingresos obtenidos por la actividad desarrollada no <u>podrán</u> ser <u>superiores</u>, en cómputo anual, al importe, también en cómputo anual, del indicador público de renta de efectos múltiples

Artículo 147

Las pensiones de invalidez en su modalidad no contributiva no impedirán el ejercicio de aquellas actividades, sean o no lucrativas, compatibles con el estado del inválido, y que no representen un cambio en su capacidad de trabajo.

En el caso de personas que con anterioridad al inicio de una actividad lucrativa vinieran percibiendo pensión de invalidez en su modalidad no contributiva, durante los cuatro años siguientes al inicio de la actividad, la suma de la cuantía de la pensión de invalidez y de los ingresos obtenidos por la actividad desarrollada no podrá ser superior, en cómputo anual, al importe, también en cómputo anual, de la suma del indicador público de renta de efectos múltiples,

(IPREM) <u>vigente</u> en cada momento. En caso de exceder de dicha cuantía, se minorará el importe de la pensión <u>en el 50 por 100 del exceso sin que, en ningún caso, la suma de la pensión y de los ingresos pueda superar 1,5veces el indicador público de renta de <u>efectos múltiples (IPREM).</u> Esta reducción no afectará al complemento previsto en el apartado 6 del artículo 145 de esta Ley.</u>

excluidas las pagas extraordinarias (IPREM) y la pensión de invalidez no contributiva vigentes en cada momento. En caso de exceder de dicha cuantía, se minorará el importe de la pensión en la cuantía que resulte necesaria para no sobrepasar dicho límite. Esta reducción no afectará al complemento previsto en el apartado 6 del artículo 145 de esta Ley.

LEY 47/2015, DE 21 DE OCTUBRE, REGULADORA DE LA PROTECCIÓN SOCIAL DE LAS PERSONAS TRABAJADORAS DEL SECTOR MERÍTIMO-PESQUERO (RCL 2015\1640) (BOE de 22 de octubre de 2015)

(Efectos desde 1 de enero de 2016 y vigencia indefinida)

TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION
Colectivo de neskatillas y empacadoras. La disposición final cuarta de la Ley de PGE, incorpora esta nueva disposición adicional cuarta, para encuadrar en el Régimen Especial de la SS de los trabajadores del mar, con la especialidad de Bizkaia, al colectivo de neskatillas y empacadoras. Efectos desde el 1 de enero de 2016 y vigencia indefinida.	DA cuarta [Nueva disposición]	DA cuarta A efectos de su encuadramiento en el Régimen Especial de la Seguridad Social de los Trabajadores del Mar se reconoce, como una especialidad de la provincia de Bizkaia, la existencia del colectivo de neskatillas y empacadoras incorporado como personas trabajadoras por cuenta propia dentro del grupo tercero de cotización a que se refiere el artículo 10.

LEY 16/2003, DE 28 DE MAYO, DE COHESIÓN Y CALIDAD DEL SISTEMA NACIONAL DE SALUD (RCL 2003\1412) (BOE de 29 de mayo de 2003)

(Efectos desde 1 de enero de 2016 y vigencia indefinida)

	(Elected deduc 1 de chere de 2010 y vigonola macinhad)		
TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION	
De la condición de asegurado.	Artículo 3.2.d)	Artículo 3.2.d)	
La disposición final quinta de la Ley de PGE, añade un párrafo nuevo a la letra d) del artículo 3.2, con el fin de aclarar la recuperación de la	personas que se encuentren en alguno de los siguientes supuestos:	A estos efectos, tendrán la condición de asegurado aquellas personas que se encuentren en alguno de los siguientes supuestos:	
condición de parado, sino los trabajos realizados	a) Ser trabajador por cuenta ajena o por cuenta propia, afiliado	a) Ser trabajador por cuenta ajena o por cuenta propia, afiliado a	

son por un período inferior a 6 meses.

Efectos desde el 1 de enero de 2016 y vigencia indefinida.

a la Seguridad Social y en situación de alta o asimilada a la de alta.

- b) Ostentar la condición de pensionista del sistema de la Seguridad Social.
- c) Ser perceptor de cualquier otra prestación periódica de la Seguridad Social, incluidas la prestación y el subsidio por desempleo.
- d) Haber agotado la prestación o el subsidio por desempleo u otras prestaciones de similar naturaleza, encontrarse en situación de desempleo, no acreditar la condición de asegurado por cualquier otro título v residir en España.

la Seguridad Social y en situación de alta o asimilada a la de alta.

- b) Ostentar la condición de pensionista del sistema de la Seguridad Social.
- c) Ser perceptor de cualquier otra prestación periódica de la Seguridad Social, incluidas la prestación y el subsidio por desempleo.
- d) Haber agotado la prestación o el subsidio por desempleo u otras prestaciones de similar naturaleza, encontrarse en situación de desempleo, no acreditar la condición de asegurado por cualquier otro título v residir en España.

A los solos efectos de lo dispuesto en este artículo, la realización de trabajos por cuenta ajena o propia, por un período inferior a seis meses, cuando no se acceda a nueva prestación o subsidio por desempleo, no impedirá recuperar la condición de parado que agotó la prestación o el subsidio por desempleo.

LEY 47/2003, DE 26 DE NOVIEMBRE, GENERAL PRESUPUESTARIA (RCL 2003\2753) (BOE de 27 de noviembre de 2003)

(Efectos desde 1 de enero de 2016 y vigencia indefinida)

TEMÁTICA y SENTIDO DE LA REFORMA

Plazos de prescripción del derecho de la Artículo 27.4 Administración a comprobar e investigar.

La disposición final sexta de la Ley de PGE, al modificar el apartado 4 del artículo 27, está incluyendo un párrafo nuevo, para aclararnos que se deberán imputar al presupuesto de gastos corrientes. los importes por impagados. retrocesiones o reintegros de pagos indebidos de prestaciones económicas del Sistema de SS. siempre en el ejercicio que se produzca la acción correspondiente.

Efectos desde el 1 de enero de 2016 y vigencia indefinida.

REDACCION ANTERIOR

4. Los derechos liquidados y las obligaciones reconocidas se aplicarán a los presupuestos por su importe íntegro, sin que puedan atenderse obligaciones mediante minoración de los derechos a liquidar o ya ingresados, salvo que la Ley lo autorice de modo expreso.

Se exceptúan de la anterior disposición las devoluciones de ingresos que se declaren indebidos por el tribunal o autoridad competentes y las previstas en la normativa reguladora de dichos ingresos, el reembolso del coste de las garantías aportadas por los administrados para obtener la suspensión cautelar del pago de los ingresos presupuestarios, en cuanto adquiera firmeza la declaración de su improcedencia, y las participaciones en la recaudación de los

NUEVA REDACCION

Artículo 27.4

4. Los derechos liquidados y las obligaciones reconocidas se aplicarán a los presupuestos por su importe íntegro, sin que puedan atenderse obligaciones mediante minoración de los derechos a liquidar o ya ingresados, salvo que la ley lo autorice de modo expreso.

Se exceptúan de la anterior disposición las devoluciones de ingresos que se declaren indebidos por el tribunal o autoridad competentes y las previstas en la normativa reguladora de dichos ingresos, el reembolso del coste de las garantías aportadas por los administrados para obtener la suspensión cautelar del pago de los ingresos presupuestarios, en cuanto adquiera firmeza la declaración de su improcedencia, y las participaciones en la recaudación de los tributos cuando así esté previsto legalmente.

tributos cuando así esté previsto legalmente.

A los efectos de este apartado se entenderá por importe íntegro el resultante después de aplicar las exenciones y bonificaciones que sean procedentes.

Los importes por impagados, retrocesiones o reintegros de pagos indebidos de prestaciones económicas del Sistema de la Seguridad Social y los correspondientes a los reintegros de transferencias corrientes efectuadas entre entidades del Sistema de la Seguridad Social se imputarán al presupuesto de gastos corrientes en el ejercicio en que se reintegren, como minoración de las obligaciones satisfechas en cualquier caso.

A los efectos de este apartado se entenderá por importe íntegro el resultante después de aplicar las exenciones y bonificaciones que sean procedentes.

LEY 62/2003, DE 30 DE DICIEMBRE, DE MEDIDAS FISCALES, ADMINISTRATIVAS Y DEL ORDEN SOCIAL (RCL 2003\3093) (BOE de 31 de diciembre de 2003)

(Efectos desde 1 de enero de 2016 y vigencia indefinida)

TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION
Aportaciones patrimoniales con cargo a los Presupuestos Generales del Estado La disposición final séptima de la Ley de PGE, sobre todo para modificar el artículo 66, en cuanto a las aportaciones, dejando de referirse exclusivamente a las de capital, para referirse a todas las aportaciones patrimoniales. Efectos desde el 1 de enero de 2016 y vigencia indefinida.	Artículo 66 Será preceptivo el informe de la Secretaría de Estado de Presupuestos y Gastos para la realización de aportaciones <u>de capital</u> , con cargo a los Presupuestos Generales del Estado a sociedades mercantiles estatales, así como a entidades públicas empresariales y demás entidades <u>de derecho</u> público. El citado informe tendrá por objeto <u>exclusivamente</u> el examen de los efectos que la aportación pretendida pudiera tener en el cumplimiento <u>del objetivo</u> de estabilidad presupuestaria al que se refiere el artículo 7 de la Ley 18/2001, de 12 de diciembre, General de Estabilidad Presupuestaria.	Artículo 66 Será preceptivo el informe de la Secretaría de Estado de Presupuestos y Gastos para la realización de aportaciones patrimoniales con cargo a los Presupuestos Generales del Estado a sociedades mercantiles estatales, así como a entidades públicas empresariales y demás entidades y fondos del sector público. El citado informe tendrá por objeto la valoración de las necesidades de financiación de las entidades y fondos, así como el examen de los efectos que la aportación pretendida pudiera tener en el cumplimiento de los principios establecidos en la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera.

LEY 42/2006, DE 28 DE DICIEMBRE, DE PRESUPUESTOS GENERALES DEL ESTADO PARA EL AÑO 2007 (RCL 2006\2324) (BOE de 29 de diciembre de 2006)

(Efectos desde 1 de enero de 2016 y vigencia indefinida)

TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION
Tarifa de primas para la cotización a la Seguridad Social por accidentes de trabajo y enfermedades profesionales La disposición final octava de la Ley de PGE, modifica la regla tercera con el objeto de aclara el concepto de "personal en trabajos exclusivos de oficina". Efectos desde el 1 de enero de 2016 y vigencia indefinida.	No obstante lo indicado en la regla anterior, cuando la ocupación desempeñada por el trabajador por cuenta ajena, o la situación en que éste se halle, se correspondan con alguna de las enumeradas en el Cuadro II, el tipo de cotización aplicable será el previsto en dicho Cuadro para la ocupación o situación de que se trate, en tanto que ésta difiera del que corresponda en razón de la actividad de la empresa.	No obstante lo indicado en la regla anterior, cuando la ocupación desempeñada por el trabajador por cuenta ajena se corresponda con alguna de las enumeradas en el Cuadro II, el tipo de cotización aplicable será el previsto en dicho cuadro para la ocupación de que se trate, en tanto que el tipo correspondiente a tal ocupación difiera del que corresponda en razón de la actividad de la empresa. A los efectos de la determinación del tipo de cotización aplicable a las ocupaciones referidas en la letra «a» del Cuadro II, se considerará «personal en trabajos exclusivos de oficina» a los trabajadores por cuenta ajena que, sin estar sometidos a los riesgos de la actividad económica de la empresa, desarrollen su ocupación exclusivamente en la realización de trabajos propios de oficina aun cuando los mismos se correspondan con la actividad de la empresa, y siempre que tales trabajos se desarrollen únicamente en los lugares destinados a oficinas de la empresa.

LEY 7/2007, DE 12 DE ABRIL, DEL ESTATUTO BÁSICO DEL EMPLEADO PÚBLICO (RCL 2007\768) (BOE de 13 de abril de 2007)

(Efectos desde 1 de enero de 2016 y vigencia indefinida)

TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION
Vacaciones de los funcionarios públicos	Artículo 50	Artículo 50
La disposición final novena. Uno de la Ley de PGE, ha añadido un párrafo a este artículo, en el que establece el disfrute de las vacaciones para los funcionarios en situación de permiso de maternidad, incapacidad temporal, riesgo durante	Los funcionarios públicos tendrán derecho a disfrutar, durante cada año natural, de unas vacaciones retribuidas de veintidós días hábiles, o de los días que correspondan proporcionalmente si el tiempo de servicio durante el año fue menor.	Los funcionarios públicos tendrán derecho a disfrutar, durante cada año natural, de unas vacaciones retribuidas de veintidós días hábiles, o de los días que correspondan proporcionalmente si el tiempo de servicio durante el año fue menor.

la lactancia o el embarazo y no hayan podido A los efectos de lo previsto en el presente artículo, no se A los efectos de lo previsto en el presente artículo, no se considerarán como días hábiles los sábados, sin perjuicio de las disfrutar de las vacaciones dentro del año natural. considerarán como días hábiles los sábados, sin perjuicio de las adaptaciones que se establezcan para los horarios especiales. adaptaciones que se establezcan para los horarios especiales Efectos desde el 1 de enero de 2016 v vigencia indefinida. periodo vacacional se podrá disfrutar aunque haya terminado el año natural a que correspondan y siempre que no hayan transcurrido más de dieciocho meses a partir del final del año en que se hayan originado. DA decimosexta Permiso retribuido para las funcionarias en DA decimosexta estado de gestación. [Nueva disposición] La disposición final novena. Dos de la Ley de PGE, establece un permiso retribuido a partir del día primero de la semana 35 o 37 del embarazo. fecha del parto. hasta la fecha del parto.

Cuando las situaciones de permiso de maternidad, incapacidad temporal, riesgo durante la lactancia o riesgo durante el embarazo impidan iniciar el disfrute de las vacaciones dentro del año natural al que correspondan, o una vez iniciado el periodo vacacional sobreviniera una de dichas situaciones, el

Efectos desde el 1 de enero de 2016 y vigencia indefinida.

Cada Administración Pública, en su ámbito, podrá establecer a las funcionarias en estado de gestación, un permiso retribuido, a partir del día primero de la semana 37 de embarazo, hasta la

En el supuesto de gestación múltiple, este permiso podrá iniciarse el primer día de la semana 35 de embarazo, hasta la fecha de parto.

LEY 8/2009, DE 28 DE AGOSTO, DE FINANCIACIÓN DE LA CORPORACIÓN DE RADIO Y TELEVISIÓN ESPAÑOLA, S.A (RCL 2009\1707) (BOE de 31 de agosto de 2009)

TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION
Porcentaje sobre el rendimiento de la tasa sobre reserva de dominio público radioeléctrico La modificación que establece la disposición final décima. Dos de la Ley de PGE, tiene como objeto establecer un nuevo porcentaje sobre el rendimiento de la tasa sobre reserva de dominio público radioeléctrico, pasando del 80% al 100%, sobre un importe máximo anual de 380 millones de euros.	Artículo 4.2 2. Mientras las leyes de Presupuestos Generales del Estado no establezcan un porcentaje diferente sobre el rendimiento de la tasa sobre reserva de dominio público radioeléctrico, el porcentaje queda fijado en el 80%, con un importe máximo anual de 330 millones de euros.	Artículo 4.2 2. Mientras las leyes de Presupuestos Generales del Estado no establezcan un porcentaje diferente sobre el rendimiento de la tasa sobre reserva de dominio público radioeléctrico, el porcentaje queda fijado en el 100%, con un importe máximo anual de 380 millones de euros.

LEY 9/2009, DE 6 DE OCTUBRE, DE AMPLIACIÓN DE LA DURACIÓN DEL PERMISO DE PATERNIDAD EN LOS CASOS DE NACIMIENTO, ADOPCIÓN O ACOGIDA (CL 2009\1908) (BOE de 7 de octubre de 2009)

TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION
La disposición final undécima de la Ley de PGE, prorroga la entrada en vigor de la ampliación de la duración del permiso de paternidad.		DF segunda La presente Ley entrará en vigor a partir del 1 de enero de 2017.

LEY 39/2010, DE 22 DE DICIEMBRE, DE PRESUPUESTOS GENERALES DEL ESTADO PARA EL AÑO 2011 (RCL 2010\3233) (BOE de 23 de diciembre de 2010)

(Efectos desde 1 de enero de 2016 y vigencia indefinida)

	(Erected desact i de chere de 2010 y vigendia indeni	
TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION
Apoyo financiero a jóvenes emprendedores	DA vigésima tercera.Dos, primer párrafo	DA vigésima tercera.Dos, primer párrafo
adicional vigésima tercera por el cambio en la denominación del Ministerio y para el cambio del	Dos. Para la aplicación de esta línea, la Empresa Nacional de Innovación, S.A. (ENISA), recibirá préstamos del Ministerio de Industria, Turismo y Comercio (MITYC) previstos para esta línea de financiación, los cuales tendrán un período máximo de amortización de cinco años, a tipo de interés cero y sin necesidad de garantías. ()	Dos. Para la aplicación de esta línea la Empresa Nacional de Innovación, S.A. (ENISA) recibirá préstamos del Ministerio de Industria, Energía y Turismo (MINETUR) previstos para esta línea de financiación, los cuales tendrán un periodo máximo de amortización de ocho años, a tipo de interés cero y sin necesidad de garantías. ()

LEY 2/2012, DE 29 DE JUNIO, DE PRESUPUESTOS GENERALES DEL ESTADO PARA EL AÑO 2012 (RCL 2012\909) (BOE de 30 de junio de 2012)

(Efectos desde 1 de enero de 2016 y vigencia indefinida)

TEMÁTICA y SENTIDO DE LA REFORMA

REDACCION ANTERIOR

NUEVA REDACCION

Destino de los ingresos obtenidos por la Administración General del Estado en ejecución de sentencias firmes dictadas por la jurisdicción civil o penal por delitos cometidos con anterioridad a la disolución del Ayuntamiento de Marbella.

La disposición final décima tercera de la Ley de PGE, incorpora un nuevo párrafo para aclarar el destino de los ingresos obtenidos por sentencias firmes por delitos cometidos con anterioridad a la disolución del Ayuntamiento de Marbella.

Efectos desde el 1 de enero de 2016 y vigencia indefinida.

DA septuagésima

Deudas pendientes del Ayuntamiento de Marbella con la Seguridad Social y con la Hacienda Pública Estatal

Uno. La deuda pendiente que el Ayuntamiento de Marbella y las entidades de derecho público dependientes del mismo mantienen con la Seguridad Social y con la Hacienda Pública Estatal, devengada con anterioridad a la disolución del citado Ayuntamiento por Real Decreto 421/2006, de 7 de abril, se fraccionará durante un plazo no superior a 40 años mediante el descuento de las transferencias de su participación en los ingresos del Estado. El interés aplicable a la operación será del 1%.

Dos. Se aplicará a la cancelación anticipada de las fracciones, mediante la reducción del plazo de duración total del fraccionamiento, el cobro de cualquier indemnización que el Ayuntamiento de Marbella, los entes de derecho público dependientes del mismo y las sociedades mercantiles de las que sea titular tuvieran reconocidas por los órdenes jurisdiccionales civil o penal mediante sentencia judicial firme.

En el supuesto de que tales indemnizaciones se concreten mediante la entrega al Ayuntamiento de bienes o derechos, los mismos quedarán afectos en virtud de la presente Ley al pago de la deuda fraccionada pendiente y se ejecutarán directamente de acuerdo con lo previsto en el artículo 172 de la Ley General Tributaria y 34 de la Ley General de la Seguridad Social.

En todo lo no dispuesto en la presente Disposición Adicional se aplicará supletoriamente la Ley General Tributaria o la Ley General de la Seguridad Social o la Ley General Presupuestaria, según proceda.

DA septuagésima

Destino de los ingresos obtenidos por la Administración General del Estado en ejecución de sentencias firmes dictadas por la jurisdicción civil o penal por delitos cometidos con anterioridad a la disolución del Ayuntamiento de Marbella.

Uno. La deuda pendiente que el Ayuntamiento de Marbella y las entidades de derecho público dependientes del mismo mantienen con la Seguridad Social y con la Hacienda Pública Estatal, devengada con anterioridad a la disolución del citado Ayuntamiento por Real Decreto 421/2006, de 7 de abril, se fraccionará durante un plazo no superior a 40 años mediante el descuento de las transferencias de su participación en los ingresos del Estado. El interés aplicable a la operación será del 1%.

Dos. Se aplicará a la cancelación anticipada de las fracciones , mediante la reducción del plazo de duración total del fraccionamiento, el cobro de cualquier indemnización que el Ayuntamiento de Marbella, los entes de derecho público dependientes del mismo y las sociedades mercantiles de las que sea titular tuvieran reconocidas por los órdenes jurisdiccionales civil o penal mediante sentencia judicial firme.

En el supuesto de que tales indemnizaciones se concreten mediante la entrega al Ayuntamiento de bienes o derechos, los mismos quedarán afectos en virtud de la presente Ley al pago de la deuda fraccionada pendiente y se ejecutarán directamente de acuerdo con lo previsto en el artículo 172 de la Ley General Tributaria y 34 de la Ley General de la Seguridad Social.

En todo lo no dispuesto en la presente Disposición Adicional se aplicará supletoriamente la Ley General Tributaria o la Ley General de la Seguridad Social o la Ley General Presupuestaria, según proceda.

Tres. Asimismo se aplicará a la cancelación de las fracciones

que resulten de la aplicación de las reglas contenidas en el apartado anterior, el importe de las multas y demás pagos que deban efectuarse a favor de la Administración General del Estado y que se ingresen por los secretarios judiciales, mediante orden de transferencia, en la cuenta especial de ingresos al Tesoro Público, «Multas y pagos a favor del Estado», y, en su caso, el producto de los bienes decomisados o derechos, que se reconozcan a la Administración General del Estado, por los órdenes jurisdiccionales civil o penal mediante las sentencias judiciales firmes a las que se refiere el apartado anterior. En este último caso, los bienes o derechos se ejecutarán directamente de acuerdo con lo previsto en el artículo 172 de la Ley General Tributaria y 34 de la Ley General de la Seguridad Social. En todo lo no dispuesto en la presente disposición adicional se aplicará supletoriamente la Ley General Tributaria o la Ley General de la Seguridad Social o la Ley General Presupuestaria, según proceda.

LEY 27/2011, DE 1 DE AGOSTO, SOBRE ACTUALIZACIÓN, ADECUACIÓN Y MODERNIZACIÓN DEL SISTEMA DE SEGURIDAD SOCIAL (RCL 2011\1518) (BOE de 2 de agosto de 2011)

(Efectos desde 1 de enero de 2016 y vigencia indefinida)

TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION
	DF duodécima. 1.d)	Artículo 95.1.m), 4, 5 y 6
La disposición final décima cuarta de la Ley de PGE, modifica la entrada en vigor de la DF décima de la Ley 27/2011, de 1 de agosto, en la que se modifican los arts. 1, 24 y 25 y la DA 2.ª de la Ley 20/2007, de 11 de julio, del Estatuto del trabajo autónomo.	1. La presente Ley entrará en vigor el día 1 de enero de 2013 salvo: a) Las disposiciones adicionales primera, segunda, tercera, séptima, decimocuarta, decimoquinta, decimosexta, decimoséptima, vigésima segunda, vigésima tercera, vigésima quinta, trigésima, trigésima primera, trigésima segunda, trigésima tercera, trigésima	1. La presente Ley entrará en vigor el día 1 de enero de 2013 salvo: a) Las disposiciones adicionales primera, segunda, tercera, séptima, decimocuarta, decimoquinta, decimosexta, decimoséptima, vigésima segunda, vigésima tercera, vigésima quinta, trigésima, trigésima primera, trigésima segunda, trigésima tercera, trigésima
Efectos desde el 1 de enero de 2016 y vigencia indefinida.	quinta, trigésima sexta, trigésima séptima, trigésima novena, cuadragésima segunda y cuadragésima quinta, así como las disposiciones finales segunda, tercera, quinta, sexta y apartados uno, dos, tres, cuatro y cinco de la disposición final séptima, que entrarán en vigor en la fecha de publicación de la Ley en el "Boletín Oficial del Estado". b) Las disposiciones adicionales decimoctava y cuadragésima,	quinta, trigésima sexta, trigésima séptima, trigésima novena, cuadragésima segunda y cuadragésima quinta, así como las disposiciones finales segunda, tercera, quinta, sexta y apartados uno, dos, tres, cuatro y cinco de la disposición final séptima, que entrarán en vigor en la fecha de publicación de la Ley en el "Boletín Oficial del Estado". b) Las disposiciones adicionales decimoctava y cuadragésima,

que entrarán en vigor el 1 de enero de 2012.

- c) El apartado Tres del artículo 3, que entrará en vigor el 1 de enero de 2014.
- d) La disposición final décima, que entrará en vigor el 1 de enero de 2016.

que entrarán en vigor el 1 de enero de 2012.

- c) El apartado Tres del artículo 3, que entrará en vigor el 1 de enero de 2014.
- d) La Disposición final décima, que entrará en vigor el 1 de enero de 2017.

REAL DECRETO-LEY 14/2012, DE 20 DE ABRIL, DE MEDIDAS URGENTES DE RACIONALIZACIÓN DEL GASTO PÚBLICO EN EL ÁMBITO EDUCATIVO (RCL 2012\561) (BOE de 21 de abril de 2012)

TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION
Sustitución de profesores	Artículo 4	Artículo 4
La disposición final décima quinta de la Ley de PGE, amplia el texto de este artículo, para regular el caso del nombramiento inmediato de funcionarios interinos en una serie de supuestos preestablecidos.	En los centros docentes públicos, el nombramiento de funcionarios interinos por sustitución transitoria de los profesores titulares se producirá únicamente cuando hayan transcurrido diez días lectivos desde la situación que da origen a dicho nombramiento. El período de diez días lectivos previo al nombramiento del funcionario interino deberá ser atendido con los recursos del propio centro docente.	
		No obstante lo señalado en el párrafo anterior, podrá procederse inmediatamente al nombramiento de funcionarios interinos por sustitución transitoria de los profesores titulares en los siguientes supuestos:
		Cuando el profesor sustituido preste atención a alumnado con necesidades específicas de apoyo educativo.
		Cuando el profesor sustituido preste servicios en centros docentes que tengan implantadas menos de dos líneas educativas.
		Cuando el profesor sustituido imparta docencia en segundo curso de Bachillerato.
		Cuando la causa de la sustitución sea la situación de maternidad, paternidad, adopción o acogimiento, tanto preadoptivo como permanente o simple, de conformidad con el Código Civil o las leyes civiles de las Comunidades Autónomas

Lo dispuesto en el párrafo anterior resultará asimismo de aplicación a las sustituciones de profesorado en los centros docentes privados sostenidos con fondos públicos.

que lo regulen.

2. Lo dispuesto en el apartado anterior resultará asimismo de aplicación a las sustituciones de profesorado en los centros docentes privados sostenidos con fondos públicos.

LEY 22/2013, DE 23 DE DICIEMBRE, DE PRESUPUESTOS GENERALES DEL ESTADO PARA EL AÑO 2014 (RCL 2013\1843) (BOE de 26 de diciembre de 2013)

(Efectos desde 1 de enero de 2016 y vigencia indefinida)

TEMÁTICA y SENTIDO DE LA REFORMA

Patrocinio de la Sociedad Estatal Loterías y Apuestas del Estado, S.A. con entidades que realicen actividades de carácter social, cultural y deportivo

La disposición final décima sexta de la Ley de PGE, modifica esta disposición para la actualización de los años de aplicación.

Efectos desde el 1 de enero de 2016 y vigencia indefinida.

REDACCION ANTERIOR

DA novena

Durante el año <u>2015</u>, la Sociedad Estatal Loterías y Apuestas del Estado, S.A. podrá financiar acuerdos de colaboración y patrocinio con la Cruz Roja Española y la Asociación Española de Lucha contra el Cáncer suscritos con anterioridad a 31 de diciembre de <u>2014</u>, en las condiciones que en los mismos se hayan establecido, garantizando para cada una de las anteriores una aportación económica equivalente a la media de los ingresos percibidos de forma individual, como resultado de los sorteos finalistas de Lotería Nacional en beneficio de las respectivas instituciones, de los cuatro últimos ejercicios en que se celebraron estos sorteos.

Adicionalmente, previo informe favorable del Ministerio de Hacienda y Administraciones Públicas, la Sociedad Estatal Loterías y Apuestas del Estado, S.A. podrá suscribir y financiar acuerdos en <u>2015</u> para el fomento de actividades, entre otras, de carácter social, cultural y deportivo, con otras entidades. Asimismo, podrá financiar acuerdos de esta naturaleza ya suscritos antes del 31 de diciembre de 2014.

Las aportaciones contempladas en los dos párrafos anteriores no podrán superar en su conjunto el 2 por ciento del beneficio después de impuestos de la Sociedad Estatal correspondiente al ejercicio 2014.

DA novena

Durante el año 2016 la Sociedad Estatal Loterías y Apuestas del Estado, S.A. podrá financiar acuerdos de colaboración y patrocinio con la Cruz Roja Española y la Asociación Española de Lucha contra el Cáncer suscritos con anterioridad a 31 de diciembre de 2015, en las condiciones que en los mismos se hayan establecido, garantizando para cada una de las anteriores una aportación económica equivalente a la media de los ingresos percibidos de forma individual, como resultado de los sorteos finalistas de Lotería Nacional en beneficio de las respectivas instituciones, de los cuatro últimos ejercicios en que se celebraron estos sorteos.

NUEVA REDACCION

Adicionalmente, previo informe favorable del Ministerio de Hacienda y Administraciones Públicas, la Sociedad Estatal Loterías y Apuestas del Estado, S.A. podrá suscribir y financiar acuerdos en 2016 para el fomento de actividades, entre otras, de carácter social, cultural y deportivo, con otras entidades. Asimismo, podrá financiar acuerdos de esta naturaleza ya suscritos antes del 31 de diciembre de 2015.

Las aportaciones contempladas en los dos párrafos anteriores no podrán superar en su conjunto el 2 por ciento del beneficio después de impuestos de la Sociedad Estatal correspondiente al ejercicio 2015.

LEY 29/2014, DE 28 DE NOVIEMBRE, DE REGIMEN DEL PERSONAL DE LA GUARDÍA CIVIL (RCL 2014\1588) (BOE de 29 de noviembre de 2014)

(Efectos desde 1 de enero de 2016 y vigencia indefinida)

(Efectos desde 1 de enero de 2016 y vigencia indefinida)				
TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION		
Incorporación a la escala de oficiales de los Alféreces	DT sexta	DT sexta		
Efectos desde el 1 de enero de 2016 y vigencia indefinida.	1. Los alumnos que finalicen su periodo de formación después del 1 de julio de 2017 accederán con el empleo de Alférez a la escala de oficiales de la Ley 42/1999, de 25 de noviembre, cuando la formación sea para dicha escala.	1. Los alumnos que finalicen su periodo de formación después del 1 de julio de 2017 accederán con el empleo de alférez a la escala de oficiales de la Ley 42/1999, de 25 de noviembre, cuando la formación sea para dicha escala.		
	Los alféreces de la escala mencionada ascenderán a teniente en su escala de origen <u>con ocasión de vacante en la misma</u> y por el sistema de antigüedad.	2. Los alféreces de la escala mencionada ascenderán a teniente en su escala de origen al cumplir el tiempo mínimo de servicios establecido actualmente para su empleo y por el sistema de antigüedad. Los que lo tengan cumplido el 1 de enero de 2016, ascenderán con esa fecha de efectividad y sin que se genere por ello derecho económico de ningún tipo. Permanecerán en los puestos de trabajo que ocupen hasta que obtengan nuevo destino o se lleve a cabo la nueva catalogación de los mismos, que habrá de estar finalizada en el plazo máximo de un año contado desde la fecha de efectividad del nuevo empleo conferido.		
	No obstante lo dispuesto en el párrafo anterior, si su ascenso al empleo de teniente <u>fuese</u> en fecha posterior a aquella en que lo obtengan los que ingresen por promoción profesional en la escala de oficiales, <u>se les asignará la antigüedad</u> en dicho empleo con fecha inmediatamente anterior a la de aquellos, sin que <u>dicha asignación genere derecho económico de ningún tipo, computándole, a efectos de trienios y derechos pasivos, todos los años permanecidos en el empleo de alférez como comprendidos en el grupo de clasificación A2 de los funcionarios al servicio de las <u>Administraciones Públicas.</u></u>	No obstante lo dispuesto en el párrafo anterior, si su ascenso al empleo de teniente les correspondiese en fecha posterior a aquella en que lo obtengan los que ingresen por promoción profesional en la escala de oficiales, ascenderán a dicho empleo con fecha de antigüedad inmediatamente anterior a la de aquellos, sin que les sea de aplicación el cumplimiento del tiempo mínimo de servicio en el empleo.		
	3. Se incorporarán a la nueva escala de oficiales al ascender a teniente, de acuerdo con las previsiones contenidas en la presente Ley.	3. Se incorporarán en su caso a la nueva escala de oficiales al ascender a teniente, de acuerdo con las previsiones contenidas en la presente Ley.		

LEY 36/2014, DE 26 DE DICIEMBRE, DE PRESUPUESTOS GENERALES DEL ESTADO PARA EL AÑO 2015 (RCL 2014\1741) (BOE de 30 de diciembre de 2014)

TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION
Centralización de créditos.	Disposición adicional décima primera	Disposición adicional décima primera
Entrada en vigor: 1 de enero de 2016 y vigencia indefinida.	Con efectos de 1 de enero de 2015 y vigencia indefinida, respecto a aquellos contratos centralizados cuyos gastos deban imputarse al Programa presupuestario 923R «Contratación Centralizada», en cuyo objeto se contemplen obras, bienes o servicios destinados a organismos, deberá establecerse el coste asumido a satisfacer por el destinatario del bien o servicio para la tramitación de la correspondiente transferencia de crédito desde el presupuesto del órgano destinatario a la Sección 31, o cuando no fuera posible esta transferencia de acuerdo con el régimen presupuestario aplicable, mediante generación de crédito en el Servicio Presupuestario 05 «Dirección General de Racionalización y Centralización de la Contratación» de la Sección 31 «Gastos de Diversos Ministerios» por el ingreso que efectúe el destinatario del objeto del contrato centralizado. Las anteriores modificaciones de crédito serán aprobadas por el Ministro de Hacienda y Administraciones Públicas, a iniciativa de	Uno. La aprobación de las órdenes ministeriales de centralización dictadas por el Ministro de Hacienda y Administraciones Públicas en aplicación del artículo 206.1 del texto refundido de la Ley de Contratos del Sector Público aprobado por Real Decreto legislativo 3/2011, de 14 de noviembre, determinarán, en su caso y con carácter previo al inicio de la tramitación del expediente de cada contrato, la comunicación por parte de la Dirección General de Racionalización y Centralización de la Contratación a los diferentes entes mencionados en los apartados a), b), c), d), e) y f) del artículo 2.1 de esta Ley, incluidos en el ámbito subjetivo de estos contratos, el importe por el que deberán efectuar la retención de crédito de acuerdo con la distribución del objeto del contrato. Dos. La tramitación de la correspondiente transferencia de crédito desde el presupuesto del órgano destinatario para
	la Dirección General de Racionalización y Centralización de la Contratación y a propuesta de la Subsecretaría de Hacienda y Administraciones Públicas. Los expedientes de modificación se iniciarán una vez concluido el proceso informático presupuestario de atribución de créditos aprobados en los Presupuestos Generales del Estado aprobados por las Cortes. A partir del ejercicio 2015, dicho sistema de asignación de crédito se simultaneará con la dotación inicial que se asigne al citado Servicio Presupuestario, en consonancia con los nuevos contratos centralizados tramitados y aquellos que ya se encuentren formalizados.	financiar los gastos que deban imputarse al Programa presupuestario 923R «Contratación Centralizada» de la Sección 31, o cuando no fuera posible esta transferencia de acuerdo con el régimen presupuestario aplicable, mediante generación de crédito en el Servicio Presupuestario 05 «Dirección General de Racionalización y Centralización de la Contratación» de la Sección 31 «Gastos de Diversos Ministerios» por el ingreso que efectúe el destinatario del objeto del contrato centralizado, serán aprobadas por el Ministro de Hacienda y Administraciones Públicas, a iniciativa de la Dirección General de Racionalización y Centralización de la Contratación y a propuesta de la Subsecretaría de Hacienda y Administraciones Públicas. Tres. Estos expedientes de modificación de crédito se iniciarán una vez concluido el proceso informático presupuestario de atribución de créditos aprobados en los

Presupuestos Generales del Estado.

Este sistema de asignación de crédito se simultaneará con la dotación inicial que se asigne al citado Servicio Presupuestario, en consonancia con los nuevos contratos centralizados tramitados y aquéllos que ya se encuentren formalizados.

LEY 7/1985, DE 2 DE ABRIL, REGULADORA DE LAS BASES DEL RÉGIMEN LOCAL (RCL 1985\799) (BOE de 3 de abril de 1985)

TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION	
Personal eventual de las Entidades Locales.	Artículo 104.bis.1	Artículo 104.bis.1	
Entrada en vigor: 1 de enero de 2016 y vigencia indefinida.	1. Las dotaciones de puestos de trabajo cuya cobertura corresponda a personal eventual en los Ayuntamientos deberán ajustarse a los siguientes límites y normas:	Las dotaciones de puestos de trabajo cuya cobertura corresponda a personal eventual en los Ayuntamientos deberán ajustarse a los siguientes límites y normas:	
	a) Los Municipios de población entre 2.000 a 5.000 habitantes podrán excepcionalmente contar con un puesto de trabajo cuya cobertura corresponda a personal eventual cuando no haya miembros de la corporación local con dedicación exclusiva.	a) Los Municipios de población entre 2.000 a 5.000 habitantes podrán excepcionalmente contar con un puesto de trabajo cuya cobertura corresponda a personal eventual cuando no haya miembros de la corporación local con dedicación exclusiva.	
	b) Los Ayuntamientos de Municipios con población superior a 5.000 y no superior a 10.000 habitantes podrán incluir en sus plantillas puestos de trabajo de personal eventual por un número que no podrá exceder de uno.	b) Los Ayuntamientos de Municipios con población superior a 5.000 y no superior a 10.000 habitantes podrán incluir en sus plantillas puestos de trabajo de personal eventual por un número que no podrá exceder de uno.	
	c) Los Ayuntamientos de Municipios con población superior a 10.000 y no superior a 20.000 habitantes podrán incluir en sus plantillas puestos de trabajo de personal eventual por un número que no podrá exceder de dos.	c) Los Ayuntamientos de Municipios con población superior a 10.000 y no superior a 20.000 habitantes podrán incluir en sus plantillas puestos de trabajo de personal eventual por un número que no podrá exceder de dos.	
	d) Los Ayuntamientos de Municipios con población superior a 20.000 y no superior a 50.000 habitantes podrán incluir en sus plantillas puestos de trabajo de personal eventual por un número que no podrá exceder de siete.	d) Los Ayuntamientos de Municipios con población superior a 20.000 y no superior a 50.000 habitantes podrán incluir en sus plantillas puestos de trabajo de personal eventual por un número que no podrá exceder de siete.	
	e) Los Ayuntamientos de Municipios con población superior a 50.000 y no superior a 75.000 habitantes podrán incluir en sus plantillas puestos de trabajo de personal eventual por un número que no podrá exceder de la mitad de concejales de la Corporación	e) Los Ayuntamientos de Municipios con población superior a 50.000 y no superior a 75.000 habitantes podrán incluir en sus plantillas puestos de trabajo de personal eventual por un número que	

local.

- f) Los Ayuntamientos de Municipios con población superior a 75.000 y no superior a 500.000 habitantes podrán incluir en sus plantillas puestos de trabajo de personal eventual por un número que no podrá exceder del número de concejales de la Corporación local.
- g) Los Ayuntamientos de Municipios con población superior a 500.000 habitantes podrán incluir en sus plantillas puestos de trabajo de personal eventual por un número que no podrá exceder al 0,7 por ciento del número total de puestos de trabajo de la plantilla de las respectivas Entidades Locales, considerando, a estos efectos, los entes que tengan la consideración de Administración pública en el marco del Sistema Europeo de Cuentas.

no podrá exceder de la mitad de concejales de la Corporación local.

- f) Los Ayuntamientos de Municipios con población superior a 75.000 y no superior a 500.000 habitantes podrán incluir en sus plantillas puestos de trabajo de personal eventual por un número que no podrá exceder del número de concejales de la Corporación local.
- g) Los Ayuntamientos de Municipios con población superior a 500.000 habitantes podrán incluir en sus plantillas puestos de trabajo de personal eventual por un número que no podrá exceder al 0,7 por ciento del número total de puestos de trabajo de la plantilla de las respectivas Entidades Locales, considerando, a estos efectos, los entes que tengan la consideración de Administración pública en el marco del Sistema Europeo de Cuentas.

Estos Ayuntamientos, si lo fueran del Municipio de mayor población dentro de un Área Metropolitana, podrán incluir en sus plantillas un número adicional de puestos de trabajo de personal eventual, que no podrá exceder del siguiente número:

- Seis, si el Municipio tiene una población entre 500.000 y 1.000.000 de habitantes.
- Doce, si el Municipio tiene una población entre 1.000.001 y 1.500.000 habitantes.
- Dieciocho, si el Municipio tiene una población de más de 1.500.000 habitantes.

REAL DECRETO LEGISLATIVO 1/2015, DE 24 DE JULIO, POR EL QUE SE APRUEBA EL TEXTO REFUNDIDO DE LA LEY DE GARANTÍAS Y USO RACIONAL DE LOS MEDICAMENTOS Y PRODUCTOS SANITARIOS (RCL 2015\1159)

(BOE de 25 de julio de 2015)

TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION
Garantías de independencia.	Artículo 4.6	Artículo 4.6
Entrada en vigor: 1 de enero de 2016 y vigencia indefinida.	relacionadas con la prescripción, dispensación y administración de medicamentos respecto de intereses comerciales, se prohíbe el	relacionadas con la prescripción, dispensación, y administración de

bonificaciones, descuentos, primas u obsequios por parte de quien tenga intereses directos o indirectos en la producción, fabricación y comercialización de medicamentos a los profesionales sanitarios implicados en el ciclo de prescripción, dispensación y administración de medicamentos o a sus parientes y personas de convivencia. Esta prohibición será asimismo de aplicación cuando el ofrecimiento se realice a profesionales sanitarios que prescriban productos sanitarios. Se exceptúan de la anterior prohibición los descuentos por pronto pago o por volumen de compras que realicen los distribuidores a las oficinas de farmacia. Estos podrán alcanzar hasta un máximo de un 10 % para los medicamentos financiados con cargo al Sistema Nacional de Salud, siempre que no se incentive la compra de un producto frente al de sus competidores y queden refleiados en la correspondiente factura.

bonificaciones, descuentos, primas u obseguios, por parte de guien tenga intereses directos o indirectos en la producción, fabricación y comercialización de medicamentos a los profesionales sanitarios implicados en el ciclo de prescripción, dispensación y administración de medicamentos o a sus parientes y personas de convivencia. Esta prohibición será asimismo de aplicación cuando el ofrecimiento se realice a profesionales sanitarios que prescriban productos sanitarios. Se exceptúan de la anterior prohibición los descuentos por pronto pago o por volumen de compras, que realicen los distribuidores a las oficinas de farmacia, siempre que no se incentive la compra de un producto frente al de sus competidores y queden reflejados en la correspondiente factura. Estos descuentos podrán efectuarse para los medicamentos financiados con cargo al Sistema Nacional de Salud, siempre que se lleve un registro mensual de tales descuentos en las empresas titulares de los mismos y en las entidades de distribución, interconectado telemáticamente con el Ministerio de Sanidad. Servicios Sociales e Igualdad.

Garantías de identificación.

Entrada en vigor: 1 de enero de 2016 y vigencia indefinida.

Artículo 14.2

2. La denominación del medicamento podrá consistir en un nombre de fantasía que no pueda confundirse con la denominación común o en una denominación común o científica acompañada de una marca o del nombre del titular de la autorización de comercialización.

La denominación del medicamento no podrá confundirse con una denominación oficial española o con una denominación común internacional ni inducir a error sobre las propiedades terapéuticas o la naturaleza del medicamento.

Los medicamentos genéricos deberán designarse con una denominación oficial española de principio activo y, en su defecto, con la denominación común internacional o bien, si ésta no existiese, con la denominación común usual o científica de dicha sustancia, acompañada, en su caso, del nombre o marca del titular o fabricante; asimismo, podrán denominarse con una marca siempre que no pueda confundirse con una denominación oficial española o con una denominación común internacional ni inducir a error sobre las propiedades terapéuticas o la naturaleza del medicamento.

<u>Podrán identificarse</u> con las siglas EFG (Equivalente Farmacéutico Genérico) aquellos medicamentos que determine la

Artículo 14.2

2. La denominación del medicamento podrá consistir en un nombre de fantasía que no pueda confundirse con la denominación común, o una denominación común o científica acompañada de una marca o del nombre del titular de la autorización de comercialización.

La denominación del medicamento no podrá confundirse con una denominación oficial española o una denominación común internacional ni inducir a error sobre las propiedades terapéuticas o la naturaleza del medicamento.

Los medicamentos genéricos deberán designarse con una denominación oficial española de principio activo y, en su defecto, con la denominación común internacional o bien, si esta no existiese, con la denominación común usual o científica de dicha sustancia, acompañada, en su caso, del nombre o marca del titular o fabricante; asimismo, podrán denominarse con una marca siempre que no pueda confundirse con una denominación oficial española o una denominación común internacional ni inducir a error sobre las propiedades terapéuticas o la naturaleza del medicamento. Se identificarán, además, con las siglas EFG (Equivalente Farmacéutico Genérico).

	Agencia Española de Medicamentos y Productos Sanitarios en	
	razón de su intercambiabilidad.	
Prescripción de medicamentos y productos sanitarios.	Artículo 87.4	Artículo 87.4
Entrada en vigor: 1 de enero de 2016 y vigencia indefinida.	4. Cuando la prescripción se realice por principio activo, el farmacéutico dispensará el medicamento de precio más bajo de su agrupación homogénea <u>y</u> , en el caso de igualdad, el medicamento genérico o el medicamento biosimilar correspondiente.	 Cuando la prescripción se realice por principio activo, el farmacéutico dispensará el medicamento de precio más bajo de su agrupación homogénea.
Sustitución por el farmacéutico.	Artículo 89.5	Artículo 89.5
Entrada en vigor: 1 de enero de 2016 y vigencia indefinida.	5. Cuando la prescripción se realice por denominación comercial, si el medicamento prescrito tiene un precio superior al precio menor de su agrupación homogénea, el farmacéutico sustituirá el medicamento prescrito por el de precio más bajo de su agrupación homogénea y, en caso de igualdad, dispensará el medicamento genérico. En el caso de los medicamentos biosimilares, se respetarán las normas vigentes según regulación específica en materia de sustitución e intercambiabilidad.	5. Cuando la prescripción se realice por denominación comercial, si el medicamento prescrito tiene un precio superior al precio menor de su agrupación homogénea, el farmacéutico sustituirá el medicamento prescrito por el de precio más bajo de su agrupación homogénea. En el caso de los medicamentos biosimilares, se respetarán las normas vigentes según regulación específica en materia de sustitución e intercambiabilidad.
Fijación de precios.	Artículo 94.7	Artículo 94.7
Entrada en vigor: 1 de enero de 2016 y vigencia indefinida.	7. Como regla general, el precio de financiación por el Sistema Nacional de Salud será inferior al precio industrial del medicamento aplicado cuando sea dispensado fuera del Sistema Nacional de Salud. Los laboratorios farmacéuticos, las entidades de distribución y las oficinas de farmacia a través de la Organización Farmacéutica Colegial, deben aportar la información que se determine para hacer efectivo el reembolso debido por las oficinas de farmacia a laboratorios farmacéuticos y entidades de distribución en aquellos medicamentos que se establezca y que hayan sido dispensados fuera del Sistema Nacional de Salud. El procedimiento para su articulación se desarrollará reglamentariamente.	7. Como regla general, el precio de financiación por el Sistema Nacional de Salud será inferior o igual al precio industrial del medicamento aplicado cuando sea dispensado fuera del Sistema Nacional de Salud. Los laboratorios farmacéuticos, las entidades de distribución y las oficinas de farmacia a través de la Organización Farmacéutica Colegial, deben aportar la información necesaria para hacer efectivo el reembolso debido por las oficinas de farmacia a laboratorios farmacéuticos y entidades de distribución en aquellos medicamentos que hayan sido dispensados fuera del Sistema Nacional de Salud. Dicha información se obtendrá a través del Sistema que se determine para dar cumplimiento en España a lo dispuesto por la Comisión Europea en virtud del artículo 54 bis de la Directiva 2001/83/CE.

Aportación de los usuarios y sus beneficiarios en la prestación farmacéutica ambulatoria. Entrada en vigor: 1 de enero de 2016 y vigencia indefinida.	2	Artículo 102.2 2. La prestación farmacéutica ambulatoria estará sujeta a aportación del usuario.			Artículo 102.2 2. Solo la prestación farmacéutica ambulatoria que se dispense por medio de receta médica oficial u orden de dispensación a través de oficinas de farmacia estará sujeta a aportación del usuario.		
Cuantía.	Artíc	Artículo 123.1. Grupo VII			Artículo 123.1. Grupo VII		
«Certificaciones e informes» Se modifican los epígrafes 7.3, 7.4, 7.5, 7.6, 7.7 y 7.8.	7.3	Tasa por asesoramientos científicos para medicamentos que incluyan preguntas sobre (a) desarrollo clínico, o (b) calidad y seguridad, o (c) calidad y estudios de bioequivalencia en el caso de medicamentos genéricos	3.061,44€	7.3	Tasa por asesoramientos científicos para medicamentos que incluyan preguntas sobre (a) desarrollo clínico, o (b) calidad y seguridad, o (c) calidad y estudios de bioequivalencia en el caso de medicamentos genéricos		
Entrada en vigor: 1 de enero de 2016 y vigencia indefinida.	7.4	Tasa por asesoramientos científicos para medicamentos que incluyan preguntas sobre (a) calidad, o (b) seguridad, o (c) estudios de bioequivalencia en el caso de medicamentos genéricos	2.022,74€	7.4	Tasa por asesoramientos científicos para medicamentos que incluyan preguntas sobre (a) calidad, o (b) seguridad, o (c) estudios de bioequivalencia en el caso de medicamentos genéricos		
	7.5	Tasa por asesoramiento de seguimiento de los supuestos incluidos en el epígrafe 7.2	2.022,74€	7.5	Tasa por asesoramiento de seguimiento de los supuestos incluidos en el epígrafe 7.2		
	7.6	Tasa por asesoramiento de seguimiento de los supuestos incluidos en el epígrafe 7.3	<u>1.530,73€</u>	7.6	Tasa por asesoramiento de seguimiento de los supuestos incluidos en el epígrafe 7.3		
	7.7	Tasa por asesoramiento de seguimiento de los supuestos incluidos en el epígrafe 7.4	<u>984,04€</u>	7.7	Tasa por asesoramiento de seguimiento de los supuestos incluidos en el epígrafe 7.4		
	7.8	Tasa por asesoramiento para la clasificación de variaciones no clasificadas según el artículo 5, y para agrupamiento de variaciones, según el artículo 7, del Reglamento (CE) 1234/2008 de la Comisión Europea	<u>492.01€</u>	7.8	Tasa por asesoramiento para la clasificación de variaciones no clasificadas según el artículo 5, y para agrupamiento de variaciones, según el artículo 7, del Reglamento (CE) 1234/2008 de la Comisión Europea		
Cuantía.	Artíc	Artículo 123.1. Grupo IX			culo 102.2. Grupo IX		
«Medicamentos veterinarios» Se modifican los epígrafes 9.11 y 9.12.	9.11	Tasa por evaluación de informe periódico de seguridad anual de un medicamento veterinario, esté o no registrado el medicamento en España	<u>757,84€</u>	anua med	9.11 Tasa por evaluación de informe periódico de seguridad al de un medicamento veterinario, esté o no registrado el icamento en España (la cuantía de la tasa 9.10 vigente durante prrespondiente ejercicio presupuestario) x 2		
Entrada en vigor: 1 de enero de 2016 y vigencia indefinida.					9.12 Tasa por evaluación de informe periódico de seguridad		

9.12

Tasa por evaluación de informe periódico de seguridad trienal o superior a tres años de un medicamento veterinario, esté o no registrado el medicamento en España.....

2.273,52€

trienal o superior a tres años de un medicamento veterinario, esté o no registrado el medicamento en España (la cuantía de la tasa 9.10 vigente durante el correspondiente ejercicio presupuestario) x 6

NUEVA REDACCION

REAL DECRETO 177/2014, DE 21 DE MARZO, POR EL QUE SE REGULA EL SISTEMA DE PRECIOS DE REFERENCIA Y DE AGRUPACIONES HOMOGÉNEAS DE MEDICAMENTOS EN EL SISTEMA NACIONAL DE SALUD, Y DETERMINADOS SISTEMAS DE INFORMACIÓN EN MATERIA DE FINANCIACIÓN Y PRECIOS DE LOS MEDICAMENTOS Y PRODUCTOS SANITARIOS (RCL 2014\ddg)

(BOE de 25 de marzo de 2014)

Artículo 5.1

Aplicación del sistema de precios de referencia.

TEMÁTICA y SENTIDO DE LA REFORMA

Artículo 5.1

1. Con carácter anual y previo <u>acuerdo de la</u> Comisión Delegada del Gobierno para Asuntos Económicos, la persona titular del Ministerio de Sanidad, Servicios Sociales e Igualdad, por medio de la correspondiente orden, actualizará el sistema de precios de referencia mediante el establecimiento de los nuevos conjuntos de referencia y los precios de referencia de las presentaciones de medicamentos incluidas en los mismos, la revisión de los precios de referencia de las presentaciones de medicamentos incluidas en los conjuntos ya existentes y, en su caso, supresión de los conjuntos cuando dejen de cumplir los requisitos establecidos en el artículo 3. A tal efecto, la tramitación de la citada orden de actualización anual se iniciará, cada año, en el mes de abril y se utilizará la información del Nomenclátor oficial de la prestación farmacéutica del Sistema Nacional de Salud de aplicación el día 1 del mes de abril en que se inicie la tramitación de la correspondiente orden.

REDACCION ANTERIOR

1. Con carácter anual y previo informe a la Comisión Delegada del Gobierno para Asuntos Económicos, la persona titular del Ministerio de Sanidad, Servicios Sociales e Igualdad por medio de la correspondiente orden, actualizará el sistema de precios de referencia mediante el establecimiento de los nuevos conjuntos de referencia y los precios de referencia de las presentaciones de medicamentos incluidas en los mismos, la revisión de los precios de referencia de las presentaciones de medicamentos incluidas en los conjuntos ya existentes v. en su caso, supresión de los conjuntos cuando dejen de cumplir los requisitos establecidos en el artículo 3. En el citado informe se recogerá de forma expresa la metodología seguida en el procedimiento de elaboración de la correspondiente orden y, particularmente, los criterios de aplicación de los supuestos contemplados en el artículo 4.4. A tal efecto, la tramitación de la citada orden de actualización anual se iniciará, cada año, en el mes de abril y se utilizará la información del Nomenclátor oficial de la prestación farmacéutica del Sistema Nacional de Salud de aplicación el día 1 del mes de abril en que se inicie la tramitación de la correspondiente orden.

LEY 13/2011, DE 27 DE MAYO, DE REGULACIÓN DEL JUEGO (RCL 2011\982) (BOE de 28 de mayo de 2011)

TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION
Apuestas deportivas del Estado.	Disposición Adicional 3ª	Disposición Adicional 3ª
Entrada en vigor: 1 de enero de 2016 y vigencia indefinida.	Uno. El Ministerio de Educación, Cultura y Deporte asumirá, a través del Consejo Superior de Deportes, las obligaciones derivadas del Real Decreto 419/1991, de 27 de marzo, por el que se regula la distribución de la recaudación y premios de las apuestas deportivas del Estado. Por Resolución del Presidente del Consejo Superior de Deportes se determinarán, en los términos que reglamentariamente se fije, las entidades beneficiarias de esas asignaciones, los porcentajes de asignación financiera y su destino.	Uno. El Ministerio de Educación, Cultura y Deporte asumirá, a través del Consejo Superior de Deportes, las obligaciones derivadas del Real Decreto 419/1991, de 27 de marzo, por el que se regula la distribución de la recaudación y premios de las apuestas deportivas del Estado.
	Dos. <u>Transitoriamente</u> , <u>y hasta tanto no se determinen reglamentariamente</u> las entidades beneficiarias de las asignaciones y los porcentajes de asignación financiera para cada una de ellas, <u>el importe que se consignará para cada uno de los distintos beneficiarios en los Presupuestos Generales del Estado para 2012, y que podrá ser destinado a financiar tanto operaciones de naturaleza corriente como actuaciones de inversión</u> , será el resultado de aplicar los siguientes porcentajes a la previsión de recaudación por el Impuesto sobre Actividades del Juego en relación con las apuestas mutuas deportivas de fútbol:	Dos. Las entidades beneficiarias de las asignaciones y los porcentajes de asignación financiera para cada una de ellas, será el resultado de aplicar los siguientes porcentajes a la previsión de recaudación por el Impuesto sobre Actividades del Juego en relación con las apuestas mutuas deportivas de fútbol:
	- 49,95% para las Diputaciones Provinciales, a través de las respectivas Comunidades Autónomas.	 49,95% para las Diputaciones Provinciales, a través de las respectivas Comunidades Autónomas.
	- 45,50% para la Liga Nacional de Fútbol Profesional.	– 45,50% para la Liga Nacional de Fútbol Profesional.
	- 4,55% para la Real Federación Española de Fútbol con destino al fútbol no profesional.	- 4,55% para la Real Federación Española de Fútbol con destino al fútbol no profesional. Durante el año 2016, excepcionalmente, esta cantidad será destinada a financiar la dotación de equipamientos y la construcción de las instalaciones deportivas que albergarán los Juegos Mediterráneos Tarragona 2017. A estos efectos, la cantidad que se obtenga tras aplicar el 4,55% de la recaudación por el Impuesto sobre Actividades del Juego en

relación con las apuestas mutuas deportivas de fútbol, será percibida por el Consejo Superior de Deportes, que la destinará

Tres. Las cantidades libradas a los distintos beneficiarios tendrán la consideración de entregas a cuenta de la recaudación que finalmente se obtenga en cada ejercicio presupuestario por el Impuesto sobre Actividades del Juego.

Finalizado el correspondiente ejercicio presupuestario, se procederá a realizar la liquidación definitiva de las entregas a cuenta efectuadas, según se indica a continuación:

Si el importe de las entregas a cuenta resultara de cuantía inferior a la recaudación efectiva obtenida en el ejercicio presupuestario por el Impuesto de Actividades del Juego, se procederá a la tramitación de la correspondiente generación de crédito por la diferencia.

En el supuesto de que el importe de las entregas a cuenta sea de cuantía superior a la recaudación efectiva obtenida en el ejercicio presupuestario por el Impuesto de Actividades del Juego, se procederá a descontar la diferencia de las entregas a cuenta a efectuar en el ejercicio.

Cuatro. Con cargo a las dotaciones consignadas en el presupuesto del Consejo Superior de Deportes para 2012 se abonará a la Sociedad Estatal Loterías y Apuestas del Estado (SELAE) el importe de los anticipos a cuenta realizados a los beneficiarios mediante descuentos en los pagos que el citado organismo realice a favor de los mismos, en aplicación de lo dispuesto en la Disposición Final Décima del Real Decreto-Ley 20/2011, de 30 de diciembre, de medidas urgentes en materia presupuestaria, tributaria y financiera para la corrección del déficit público.

al cumplimiento del objetivo antes citado.

Tres. Las cantidades libradas a los distintos beneficiarios tendrán la consideración de entregas a cuenta de la recaudación que finalmente se obtenga en cada ejercicio presupuestario por el Impuesto sobre Actividades del Juego.

Finalizado el correspondiente ejercicio presupuestario, se procederá a realizar la liquidación definitiva de las entregas a cuenta efectuadas, según se indica a continuación:

Si el importe de las entregas a cuenta resultara de cuantía inferior a la recaudación efectiva obtenida en el ejercicio presupuestario por el Impuesto de Actividades del Juego, se procederá a la tramitación de la correspondiente generación de crédito por la diferencia.

En el supuesto de que el importe de las entregas a cuenta sea de cuantía superior a la recaudación efectiva obtenida en el ejercicio presupuestario por el Impuesto de Actividades del Juego, se procederá a descontar la diferencia de las entregas a cuenta a efectuar en el ejercicio.

TEXTO REFUNDIDO DE LA LEY DE PUERTOS DEL ESTADO Y DE LA MARINA MERCANTE, APROBADO POR REAL DECRETO LEGISLATIVO 2/2011, DE 5 DE SEPTIEMBRE (RCL 2011\1896)

(BOE de 20 de octubre de 2011)

TEMÁTICA y SENTIDO DE LA REFORMA	REDACCION ANTERIOR	NUEVA REDACCION
Cuota íntegra por acceso y estancia en Zona I o interior de las aguas portuarias.	Artículo 197.1 j) j) A los buques que utilicen como combustible gas natural licuado para su propulsión en alta mar, así como a los buques que durante su estancia en puerto utilicen gas natural <u>licuado</u> o electricidad suministrada desde muelle para la alimentación de sus motores auxiliares: 0,5.	Artículo 197.1 j) A los buques que utilicen como combustible gas natural para su propulsión en alta mar, así como a los buques que durante su estancia en puerto utilicen gas natural o electricidad suministrada desde muelle para la alimentación de sus motores auxiliares: 0,5.
	Este coeficiente no se aplicará a los buques que se dediquen al transporte de gas natural <u>licuado</u> , salvo que durante su estancia en puerto utilicen electricidad suministrada desde muelle para la alimentación de sus motores auxiliares. Este coeficiente será compatible con los coeficientes de las letras anteriores.	Este coeficiente no se aplicará a los buques que se dediquen al transporte de gas natural, salvo que durante su estancia en puerto utilicen electricidad suministrada desde muelle para la alimentación de sus motores auxiliares. Este coeficiente será compatible con los coeficientes de las letras anteriores.