

NORMATIVA DE GALICIA

- Lei orgánica 1/1981, do 6 de abril, do Estatuto de Autonomía para Galicia Arts. 10.1 c) e d); 11.1, 2, 4, 5 e 6; 56; 57; *disposición adicional cuarta e disposición transitoria terceira.*
- Lei 8/1985 do 13 de agosto, de Eleccións ao Parlamento de Galicia.
- Lei 15/1992, do 30 de decembro, pola que se modifica a Lei 8/1985, do 13 de agosto, de eleccións ó Parlamento de Galicia.
- Lei 12/2004 de 7 de decembro, pola que se modifica a Lei 8/1985, do 13 de agosto, de eleccións ao Parlamento de Galicia.
- Lei 10/2012, do 3 de agosto, de modificación da estrutura do Valedor do Pobo (o art. 2 modifica a alínea b) do punto 2 do artigo 4 da Lei 8/1985).
- Lei 9/2015, do 7 de agosto, de financiamento das formacións políticas e das fundacións e entidades vinculadas ou dependentes delas (a disposición derradeira primeira modifica o art. 1 e a derogatoria única derroga o Título VI da Lei 8/1985).
- **Lei 8/1985, do 13 de agosto, de Eleccións ao Parlamento de Galicia.** (*Texto consolidado en castelán*)
- Decreto legislativo 2/2015, do 12 de febreiro, polo que se aproba o texto refundido das disposicións legais da Comunidade Autónoma de Galicia en materia de igualdade. (Artigo 16º- Espazos electorais).

Lei Orgánica 1/1981, de 6 de abril, de Estatuto de Autonomía para Galicia.

CAPITULO I DO PARLAMENTO

Artigo 10.º

1.-Son funcións do Parlamento de Galicia as seguintes:

a) Exerce-la potestade lexislativa da Comunidade Autónoma. O Parlamento só poderá delegar esta potestade lexislativa na Xunta, nos termos que establecen os artigos 82, 83 e 84 da Constitución pró suposto da delegación lexislativa das Cortes Xerais ó Goberno, todo iso no marco do presente Estatuto.

b) Controla-la acción executiva da Xunta, aproba-los presupostos e exerce-las outras competencias que lle sexan atribuídas pola Constitución, polo presente Estatuto, polas leis do Estado e polas do Parlamento de Galicia.

c) Designar pra cada lexislatura das Cortes Xerais os Senadores representantes da Comunidade Autónoma galega, de acordo co previsto no artigo 69, apartado 5.º da Constitución. Tal designación será feita de forma proporcional á representación das distintas forzas políticas existentes no Parlamento de Galicia.

d) Elexir de entre os seus membros o Presidente da Xunta de Galicia.

e) Esixir, no seu caso, responsabilidade política á Xunta e ó seu Presidente.

f) Solicitar do Goberno a adopción de Proxectos de Lei e presentar perante a Mesa do Congreso dos Diputados Proposicións de Lei. g) Interpoñer recursos de inconstitucionalidade e presentarse perante o Tribunal Constitucional nos supostos e termos previstos na Constitución e na Lei Orgánica do Tribunal Constitucional.

2.-O Parlamento de Galicia é inviolable.

Artigo 11.º

1.-O Parlamento estará constituído por Diputados elexidos por sufraxio universal, igual, libre directo e secreto.

2.-O Parlamento será elexido por un prazo de catro anos, de acordo cun sistema de representación proporcional que asegure, ademais, a representación das diversas zonas do territorio galego.

3.-Os membros do Parlamento de Galicia serán inviolables polos votos e opinións que emitan no exercicio do seu cargo. Durante o seu mandato non poderán ser detidos nin retidos polos actos delituosos cometidos no territorio de Galicia a non ser en situación de flagrante delito, correspondendo decidir, en todo caso sobre a súa inculpación, prisión, procesamento e xuicio ó Tribunal Superior de Xusticia de Galicia. Fóra deste territorio, a responsabilidade penal será esixible nos mesmos termos perante a Sala do Penal do Tribunal Supremo.

4.-A circunscrición electoral será, en todo caso, a provincia.

5.-Unha lei do Parlamento de Galicia determinará os prazos e regulará o procedemento prá elección dos seus membros, fixando o número deles entre sesenta e oitenta, así coma as causas de inelexibilidade e incompatibilidade que afecten ós postos ou cargos que se desempeñen dentro do ámbito territorial da Comunidade Autónoma.

6.-O Parlamento, mediante Lei, poderá establecer un sistema pra que os intereses do conxunto dos galegos residentes no estranxeiro se encontren presentes nas decisións da Comunidade Autónoma.

7.-Os Diputados non estarán suxeitos a mandato imperativo.

TITULO QUINTO DA REFORMA

Artigo 56.º

1.-A reforma do Estatuto farase conforme ó seguinte procedemento:

a) A iniciativa da reforma corresponderá á Xunta, ó Parlamento galego, a proposta dunha quinta parte parte dos seus membros, ou ás Cortes Xerais.

b) A proposta de reforma requerirá, en todo caso, a aprobación do Parlamento Galego por maioría de dous tercios, a aprobación das Cortes Xerais mediante Lei Orgánica e, finalmente, o referéndum positivo dos electores.

2.-Se a proposta de reforma non é aprobada polo Parlamento galego ou polas Cortes Xerais, ou non é confirmada mediante referéndum polo corpo electoral, non poderá ser sometida novamente a debate e votación do Parlamento mentres non transcurra un ano.

3.-A aprobación da reforma polas Cortes Xerais, mediante Lei Orgánica, incluírá a autorización do Estado pra que a Comunidade Autónoma galega convoque o referéndum a que se refire o párrafo b) do apartado 1 deste artigo.

Artigo 57.º

A pesar do disposto no artigo anterior, cando a reforma teña por obxecto a simple alteración da organización dos poderes da Comunidade Autónoma e non afecte ás relacións da Comunidad Autónoma co Estado, poderase proceder da seguinte maneira:

a) Elaboración do proxecto de reforma polo Parlamento de Galicia. b) Consulta ás Cortes Xerais.

c) Se no prazo de trinta días, posteriores á recepción da consulta prevista no apartado precedente, as Cortes Xerais non se declarasen afectadas pola reforma, convocarase, debidamente autorizado, un referéndum sobre o texto proposto.

d) Requerirase finalmente a aprobación das Cortes Xerais mediante Lei Orgánica.

e) Se no prazo sinalado na letra c) as Cortes se declarasen afectadas pola reforma, esta terá que segui-lo procedemento previsto no artigo anterior, dándose por cumpridos os trámites do apartado a) do número 1 do mencionado artigo.

Disposición Adicional Cuarta.

A celebración de eleccións aterase ás leis que, no seu caso, aproben as Cortes Xerais co fin exclusivo de coordina-lo calendario das diversas consultas electorais.

Disposición Transitoria Terceira.

Mentres as Cortes Xerais non elaboren as leis ás que se refire este Estatuto, e o Parlamento de Galicia legisle sobre as materias da súa competencia, continuarán en vigor as actuais leis e disposicións do Estado que se refiren a estas materias, sin perxucio de que o seu desenvolvemento lexislativo, no seu caso e a súa execución se leve a cabo pola Comunidade Autónoma galega nos supostos así previstos neste Estatuto.

Lei 8/1985, do 13 de agosto, de eleccións ó Parlamento de Galicia

Tramitación parlamentaria:

Proxecto de lei, BOPG núm. 410, do 2.5.1985.

Emendas, BOPG núms. 421, do 24.5.1985, e 425, do 31.5.1985.

Debate de totalidade, DSPG núm. 117, do 4.6.1985.

Informe da Ponencia, BOPG núm. 447, do 11.7.1985.

Dictame da Comisión, BOPG núm. 450, do 16.7.1985.

Mantemento de emendas e votos particulares, BOPG núm. 450, do 16.7.1985.

Debate e aprobación polo Pleno, DSPG núm. 126, do 19.7.1985.

Publicación:

Boletín Oficial do Parlamento de Galicia núm. 454, do 24.7.1985.

Diario Oficial de Galicia núm. 156, do 16.8.1985. Corrección de erros: DOG núm. 185, do 26.9.1985.

Boletín Oficial del Estado núm. 248, do 16.10.1985.

Lei 8/1985, do 13 de agosto, de eleccións ó Parlamento de Galicia

Pola Lei 15/1992 foron modificados os artigos 4, 6, 10, 12, 18, 25, 27, 29 e 44.

O artigo 11 do Estatuto de Autonomía para Galicia debuxa as liñas fundamentais da constitución e composición do Parlamento de Galicia e establece tamén que unha Lei de Galicia determinará os extremos que deben constituí-las normas electorais da nosa Comunidade. É obxecto da presente Lei desenvolver esa previsión estatutaria que habilita ó propio Parlamento de Galicia para dictar aquelas normas que coide máis axeitadas ás necesidades e á idiosincrasia da nosa sociedade.

De acordo co devandito artigo, o Parlamento de Galicia pode regularlos prazos e o procedemento para a elección dos seus membros, establece-lo número dos Deputados, así como tamén as causas de inelixibilidade e incompatibilidade que os afecten.

De acordo con estas directrices, considérase que a normativa electoral non debe introducir excesivas modificacións no regulamento xeral que ordena os mais dos procesos electorais con relevancia estatal.

Neste senso é preciso eliminarlos factores que puidesen suscitar inseguridades xurídicas, sobre todo na práctica, nos soportes persoais do sistema electoral. Polo demais cómpre ter en conta que unha maior claridade e sinxeleza nos regulamentos especiais vai en beneficio das forzas políticas que concorren ás eleccións e, loxicamente, dos propios electores, que precisan normas claras e facilmente comprensibles.

Por todo o cal, o Parlamento de Galicia aprobou e eu, de conformidade co artigo 24 da Lei 1/1983, do 22 de febreiro, reguladora da Xunta e do seu Presidente, promulgo, en nome de El-Rei, a Lei de Eleccións ó Parlamento de Galicia.

Título preliminar

Artigo 1

A presente Lei é de aplicación ás eleccións a Deputados do Parlamento de Galicia, en cumprimento do disposto no artigo 11 do Estatuto de Autonomía para Galicia.

Título I

Disposicións xerais

Capítulo I

Electores

Artigo 2

1. Son electores os que, ostentando a condición de galegos conforme ó artigo 3 do Estatuto de Autonomía, sexan maiores de idade e gocen do dereito de sufraxio activo.

2. Para o exercicio do dereito de sufraxio é indispensable a inscrición no censo electoral.

Capítulo II

O censo electoral

Artigo 3

Nas eleccións ó Parlamento de Galicia rexerá o censo electoral único referido ás catro circunscricións electorais da Comunidade Autónoma.

Capítulo III

Elixibilidade

Artigo 4

1. Serán elixibles os cidadáns que, tendo a condición de electores, non estean incursos nalgunha das causas de inelixibilidade recollidas na lexislación xeral electoral.

2. Son inelixibles tamén:

a) O Presidente e os Conselleiros do Consello de Contas de Galicia.

b) O Valedor do Pobo e os seus vicevaledores.

c) Os Secretarios Xerais Técnicos e Directores Xerais das Consellerías, así como os Directores dos Gabinetes de Presidencia e das Consellerías.

d) O Director Xeral da Compañía de Radio-Televisión de Galicia e os directores das súas sociedades.

e) Os membros da policía autónoma en activo.

f) Os Ministros e Secretarios de Estado do Goberno Central.

g) Os Parlamentarios das Asambleas doutras Comunidades Autónomas.

h) Os membros dos Consellos de Goberno das demais Comunidades Autónomas, así como cargos de libre designación dos anteditos Consellos.

i) Os que exerzan funcións ou cargos conferidos e remunerados por un Estado extranxeiro.

3. Non serán elixibles polas circunscricións electorais comprendidas en todo ou en parte no ámbito territorial da súa xurisdicción:

a) Os Delegados Xerais da Xunta e mailos Delegados Provinciais das Consellerías.

b) Os Secretarios Xerais das Delegacións Xerais da Xunta.⁽¹⁾

Artigo 5

1. A calificación das inelixibilidades establecidas no artigo anterior, verificarase de conformidade co Réxime Xeral Electoral.

2. Quen formando parte dunha candidatura accedese a un cargo ou función declarada inelixible, debelle comunicar esta situación á correspondente Xunta Electoral, quedando excluído da candidatura.

Capítulo IV

Incompatibilidades

Artigo 6

1. As causas de inelixibilidade sono tamén de incompatibilidade.

2. A condición de Deputado ó Parlamento de Galicia tamén é incompatible coa de Alcalde, Presidente e Vicepresidente de Deputación, Deputados do Congreso e Senadores, agás os Senadores elixidos en representación da Comunidade Autónoma.

3. Así mesmo son incompatibles:

a) Os membros do Consello de Administración da Compañía de Radio-Televisión de Galicia.

b) Os Presidentes de Consellos de Administración, Conselleiros, Administradores, Directores Xerais, Xerentes e cargos equivalentes de entes públicos e empresas de participación pública maioritaria, calquera que sexa a súa forma, incluídas as Caixas de Aforro de fundación pública.⁽²⁾

Artigo 7

1. Ningún electo poderá adquirirla condición de Deputado se está incurso nalgunha causa de incompatibilidade.

2. O Deputado galego que aceptase un cargo, función ou situación constitutiva de incompatibilidade, cesará na situación de Deputado.

Título II

Sistema electoral

Artigo 8

De acordo co artigo 11.4 do Estatuto de Autonomía de Galicia a circunscrición electoral será a provincia.

Artigo 9

1. O número de Deputados do Parlamento de Galicia fíxase en 75.

2. A cada unha das catro provincias de Galicia correspóndelle un mínimo inicial de 10 Deputados.

(1) Reprodúcese a versión orixinaria. O artigo 4 foi modificado polo artigo único.1.º da Lei 15/1992.

(2) Reprodúcese a versión orixinaria. O artigo 6 foi modificado polo artigo único.2.º da Lei 15/1992.

3. Os 35 Deputados restantes distribúense entre as provincias en proporción á súa poboación, conforme ó seguinte procedemento:

a) Obtense unha cuota de reparto resultante de dividir por 35 a cifra total da poboación de dereito das provincias de Galicia.

b) Adxudícase a cada unha das catro provincias tantos Deputados como resulten, en números enteiros, de dividir a poboación de dereito provincial pola cuota de reparto.

c) Os Deputados restantes distribúense asignando un a cada unha das provincias, o cociente das cales, obtido conforme ó apartado anterior, teña unha fracción decimal maior.

4. O Decreto de convocatoria debe especificalo número de Deputados que se elixirá en cada circunscrición, de acordo co disposto neste artigo.

Artigo 10

A atribución de escanos en función dos resultados do escrutinio realízase conforme ás seguintes regras:

a) Non se teñen en conta aquelas candidaturas que non obtiveron, cando menos, o 3 por cento dos votos válidos emitidos na circunscrición.

b) Ordénanse de maior a menor, nunha columna, as cifras de votos obtidos polas restantes candidaturas.

c) Divídese o número de votos obtidos por cada candidatura por 1, 2, 3, etc., ata un número igual de escanos correspondentes á circunscrición, formándose un cadro semellante ó que aparece no exemplo práctico que se reflexa na correspondente Disposición Adicional. Os escanos atribúense ás candidaturas que obteñan os cocientes maiores no cadro, atendendo á súa orde decrecente.

d) Cando na relación de cocientes coincidan dous correspondentes a distintas candidaturas, o escano atribuírase á que obtivese maior número total de votos. De haber dous candidatos con igual número de votos, o primeiro empate resolverase por sorteo e os sucesivos de maneira alternativa.

e) Os escanos correspondentes a cada candidatura adxudícanse ós candidatos incluídos nela, pola orde de colocación na que aparecen.⁽³⁾

Artigo 11

En caso de falecemento, incapacidade ou renuncia dun Deputado en calquera momento da lexislatura o escano será atribuído ó seguinte da mesma lista atendendo á súa orde de colocación.

(3) Reprodúcese a versión orixinaria. O artigo 10 foi modificado polo artigo único.3.º da Lei 15/1992.

Título III

Convocatoria de elección s

Artigo 12

1. A convocatoria de elección s ó Parlamento de Galicia realizarase mediante Decreto que será publicado no *Diario Oficial de Galicia*.

2. O Decreto de convocatoria fixará o día da votación e a data da sesión constitutiva do Parlamento, que terá lugar dentro do prazo de un mes a contar desde o día de celebración das elección s.⁽⁴⁾

Título IV

Xuntas electorais

Artigo 13

1. A administración electoral correspóndelles á Xunta Electoral de Galicia, ás Xuntas Provinciais e de Zona e ás mesas electorais.

2. A Xunta Electoral de Galicia terá a súa sede na do Tribunal Superior de Xusticia.

Artigo 14

1. A Xunta Electoral de Galicia é un órgano permanente e está composto por:

a) Presidente: o Presidente do Tribunal Superior de Xusticia de Galicia.

b) Vicepresidente: o elixido polos vocais, de entre os de orixe xudicial, na sesión constitutiva que se celebrará a convocatoria do Secretario.

c) Catro Vocais, Maxistrados do Tribunal Superior de Xusticia.

d) Catro Vocais, profesores en activo da Facultade de Dereito da Universidade.

2. As designación s dos vocais, no non previsto polo apartado anterior, realizaranse nos noventa días seguintes á sesión constitutiva do Parlamento, conforme ás seguintes normas:

a) Os Maxistrados do Tribunal Superior de Xusticia serán designados por sorteo efectuado perante o Presidente do Tribunal.

b) Os Profesores da Facultade de Dereito serán designados a proposta conxunta dos partidos, federación s, coalición s ou agrupación s de electores con representación no Parlamento. Cando a proposta non teña lugar no devandito prazo, a Mesa do Parlamento, oídas as forzas políticas presentes na Cámara, procederá á súa designación, en consideración á representación existente na mesma.

Artigo 15

1. Os membros da Xunta Electoral de Galicia serán nomeados por Decreto ó comenzo de cada lexislatura e continuarán o seu mandato ata a toma de posesión da nova Xunta Electoral.

(4) Reprodúcese a versión orixinaria. O artigo 12 foi modificado polo artigo único.4.º da Lei 15/1992.

2. O Secretario da Xunta Electoral de Galicia é o Letrado Maior do Parlamento. Participa con voz e sen voto nas súas deliberacións e custodia a documentación correspondente á Xunta Electoral.

Artigo 16

O Parlamento poñerá a disposición da Xunta Electoral de Galicia os medios persoais e materiais para o exercicio das súas funcións.

Artigo 17

1. Os membros da Xunta Electoral de Galicia son inamovibles e só poderán ser suspendidos por delitos ou faltas electorais, mediante expediente incoado pola propia Xunta en virtude de acordo da maioría absoluta dos seus componentes, sen prexuício do procedemento xudicial correspondente.

2. No suposto previsto no número anterior, así como no caso de renuncia xustificada e aceptada polo Presidente, procederase á substitución dos membros da Xunta Electoral da Comunidade Autónoma conforme ás seguintes regras:

a) O Vicepresidente e os Vocais serán substituídos polos mesmos procedementos previstos para a súa designación.

b) O Letrado Maior do Parlamento será substituído polo Letrado máis antigo, e, en caso de igualdade, polo de maior idade.

Artigo 18

Amais das competencias establecidas na lexislación vixente,

correspóndelle á Xunta Electoral de Galicia:

a) Resolve-las consultas que lle eleven as Xuntas Provinciais e dicitar instrucións ás mesmas en materia da súa competencia.

b) Resolve-las queixas, reclamacións e recursos que se lle dirixan conforme á presente Lei ou a calquera outra disposición que lle atribúa esa competencia.

c) Exercer xurisdicción disciplinaria sobre tódalas persoas que interveñan con carácter oficial nas operacións electorais.

d) Corrixi-las infraccións que se produzan no proceso electoral sempre que non estean reservadas ós tribunais ou outros órganos e impoñer multas ata a cantidade de 150.000 ptas. conforme ó establecido pola lei.⁽⁵⁾

Título V

Procedemento electoral

Capítulo I

Representantes das candidaturas perante a administración electoral

Artigo 19

1. Os partidos, federacións, coalicións e agrupacións que preten-

(5) Reprodúcese a versión orixinaria. O artigo 18 foi modificado polo artigo único.6.º da Lei 15/1992.

dan concorrer ás eleccións ó Parlamento de Galicia, designarán ás persoas que deban representalos perante a administración electoral, como representantes xerais ou de candidaturas.

2. Os representantes xerais actúan en nome dos partidos, federacións, coalicións e agrupacións concorrentes.

3. Os representantes das candidaturas sono dos candidatos incluídos nelas.

Ó seu domicilio, ou ó lugar que designen a eses efectos, remitirán-selle-las notificacións, escritos e emprazamentos dirixidos pola administración electoral ós candidatos, dos que reciben, pola soa aceptación da candidatura, un apoderamento xeral para actuar en procedementos xudiciais en materia electoral.

Artigo 20

1. Ós efectos previstos no artigo anterior, os partidos, federacións, coalicións e agrupacións que pretendan concorrer ás eleccións ó Parlamento de Galicia designarán por escrito, perante a Xunta Electoral de Galicia, un representante xeral, antes do noveno día posterior á convocatoria de eleccións. O mencionado escrito deberá expresa-la aceptación da persoa designada.

2. Cada un dos representantes xerais designará, antes do undécimo día posterior á convocatoria, perante a Xunta Electoral de Galici-

cia, os representantes das candidaturas que o seu partido, federación, coalición ou agrupación presente en cada unha das circunscricións electorais.

3. No prazo de dous días a Xunta Electoral de Galicia comunicarlles ás Xuntas Electorais Provinciais os nomes dos representantes das candidaturas correspondentes á súa circunscrición.

4. Os representantes das candidaturas presentaranse persoalmente perante as respectivas Xuntas Provinciais, para acepta-la súa designación, antes do décimo quinto día posterior á convocatoria de eleccións.

Capítulo II

Presentación

e proclamación de candidatos

Artigo 21

1. Para as eleccións ó Parlamento de Galicia, a Xunta Electoral competente para tódalas actuacións previstas en relación á presentación e proclamación de candidatos é a Xunta Electoral Provincial.

2. Cada candidatura presentara-se mediante lista de candidatos.

3. Para presentar candidaturas, as agrupacións de electores precisarán, cando menos, a sinatura do un por cento dos inscritos no censo electoral de circunscricións.

4. As candidaturas presentadas e as candidaturas proclamadas das catro circunscricións de Galicia publicaranse no *Diario Oficial de Galicia*.

Artigo 22

1. A presentación de candidatos deberase realizar mediante listas que deben incluír tantos candidatos coma cargos a elixir e, ademais, un número de suplentes non superior a cinco.

2. En calquera caso, as listas deberán conte-lo número exacto de escanos que deban ser cubertos, sen que se poida admitir ningunha lista que non cumpra tal requisito.

3. As Xuntas Electorais Provinciais inscribirán a candidatura facendo consta-la data e hora de presentación da mesma. Expedirán documento acreditativo deste trámite se se lles solicita.

Artigo 23

As candidaturas electorais non poderán ser obxecto de modificación unha vez presentadas, agás no prazo establecido para a reparación de irregularidades e só por pasamento ou renuncia do titular, operando automaticamente a reparación pola orde dos suplentes, agás que o representante dixese outra cousa.

Capítulo III

Campaña electoral

Artigo 24

Enténdese por campaña electoral, a efectos desta Lei, o conxunto de

actividades lícitas levadas a cabo polos candidatos, partidos, federacións, coalicións ou agrupacións en orde á captación de sufraxios.

Artigo 25

1. O Decreto de convocatoria fixará a data da iniciación da campaña electoral e o día da votación.

2. Durante o período de campaña electoral os poderes públicos da Comunidade Autónoma de Galicia poderán realizar campaña institucional orientada exclusivamente a fomenta-la participación dos electores na votación.⁽⁶⁾

Capítulo IV

Utilización dos medios da Compañía de Radio-Televisión de Galicia

Artigo 26

Non se poderán contratar espacios de publicidade electoral nos medios de comunicación da Compañía de Radio-Televisión de Galicia.

Artigo 27

1. Durante a campaña electoral os partidos, federacións, coalicións e agrupacións que concorran ás eleccións teñen dereito a espacios gratuítos de propaganda nas emisoras da Compañía de Radio-Televisión de Galicia.

(6) Reprodúcese a versión orixinaria. O artigo 25 foi modificado polo artigo único.7.º da Lei 15/1992.

2. A distribución dos devanditos espaciais farase en función do número total de votos obtidos por cada partido, federación, coalición ou agrupación nas precedentes eleccións ó Parlamento de Galicia.⁽⁷⁾

Artigo 28

1. A Xunta Electoral de Galicia é a autoridade competente para distribuí-los espaciais gratuítos de propaganda electoral que se emitan polos medios de comunicación da Compañía de RTVG a proposta da Comisión a que se refire o apartado seguinte deste artigo.

2. A Comisión de Control Electoral de RTVG será designada pola Xunta Electoral da Comunidade Autónoma de Galicia e estará integrada por un representante de cada partido, federación, coalición e agrupación que concorran ás eleccións convocadas ó Parlamento e contén con representación no mesmo. Os devanditos representantes votarán ponderadamente de acordo coa composición do Parlamento.

Artigo 29

1. A distribución de tempo grauíto de propaganda electoral en cada medio de comunicación da Compañía de RTVG e nos distintos ámbitos de programación dependentes da mesma, efectuarase conforme ós seguintes criterios:

a) Un tempo, a determinar, para os partidos, federacións, coalicións e agrupacións de electores que non concorreron ou non obtiveron representación nas anteriores eleccións ó Parlamento de Galicia, ou para aqueles que, obténdoa, non acadaron o 5% do total de votos válidos emitidos no territorio da Comunidade Autónoma.

b) O dobre de tempo para aqueles que obtiveron representación nas anteriores eleccións ó Parlamento de Galicia e acadaron entre o 5% e o 15% do total de votos a que se fai referencia no apartado precedente.

c) O triple de tempo para aqueles que obtiveron representación nas anteriores eleccións e acadaron máis dun 15% do total de votos a que se fai referencia no párrafo a).

2. O dereito ós tempos de emisión grauíta, referenciados no apartado anterior, só corresponde ós partidos, federacións, coalicións e agrupacións que presenten candidatura, ó menos, en tres circunscricións electorais da Comunidade Autónoma.

3. O momento e maila orde da súa intervención serán determinados pola Xunta Electoral de Galicia, tendo en conta as preferencias daqueles e o disposto no apartado 2 do artigo 27.⁽⁸⁾

(7) Reprodúcese a versión orixinaria. O artigo 27 foi modificado polo artigo único.8.º da Lei 15/1992.

(8) Reprodúcese a versión orixinaria. O artigo 29 foi modificado polo artigo único.9.º da Lei 15/1992.

Capítulo V

Papeletas e sobres electorais

Artigo 30

1. As Xuntas Electorais Provinciais son os órganos competentes para aproba-lo modelo oficial das papeletas correspondentes á súa circunscrición.

2. A Xunta de Galicia asegurará a dispoñibilidade das papeletas e dos sobres de votación conforme ó disposto no artigo seguinte, sen prexuício da súa eventual confección polos grupos políticos que concorran ás eleccións.

Artigo 31

1. A confección das papeletas e os sobres de votación iníciase inmediatamente despois da proclamación de candidatos.

2. Se contra a proclamación de candidatos se interpoñen recursos perante o órgano xudicial contencioso-administrativo competente na provincia, a confección das papeletas correspondentes posponse na circunscrición electoral onde se interpuxeron, ata a resolución destes recursos.

3. As primeiras papeletas confeccionadas entregaráselle á Delegación do Goberno para o seu envío ós residentes ausentes que viven no extranxeiro.

4. Os Delegados Xerais da Xunta aseguran a entrega de papeletas e sobres en número suficien-

te ás mesas electorais, polo menos unha hora antes do momento no que se deba iniciar a votación.

Artigo 32

As papeletas electorais destinadas á elección de Deputados ó Parlamento de Galicia deben expresalas indicacións seguintes:

a) Denominación, sigla e símbolo do partido, federación, coalición ou agrupación de electores que presente a candidatura.

b) Os nomes e apelidos dos candidatos e dos suplentes, segundo a súa orde de colocación, así como, no seu caso, a condición de independente dos candidatos que concorran con tal carácter ou, no caso de coalicións, a denominación do partido ó que pertenza cada un se así se esixiu para a presentación da lista.

Capítulo VI

Interventores e apoderados

Artigo 33

1. O representante de cada candidatura pode nomear, ata tres días antes da elección, dous interventores por cada mesa electoral, para que comprobren que a votación se desenvolve conforme ás normas establecidas.

2. Para ser designado interventor é esixible a condición de elector de acordo co artigo 2 da pre-

sente Lei, debendo pertencer á circunscrición electoral na que se atope a mesa na que vaia desempeña-las súas funcións.

3. O nomeamento farase mediante a expedición de credenciais talonarias, coa data e sinatura ó pé do nomeamento.

4. As follas talonarias por cada interventor deberán estar divididas en catro partes: unha como matriz para conserva-la o representante; a segunda entregaraa o interventor como credencial; a terceira e cuarta serán remitidas á Xunta de Zona, para que esta faga chegar unha delas á mesa electoral de que formen parte e outra á mesa na que teñan dereito a votar para a súa exclusión da lista electoral.

5. As credenciais de nomeamento de interventores enviaranse ás Xuntas de Zona ata o mesmo terceiro día anterior ó da votación.

6. As Xuntas de Zona farán a remisión ás mesas de maneira que obren no seu poder no momento de constituírse as mesmas o día da votación.

7. Para integrarse na mesa o día da votación, comprobarase que a credencial é conforme coa folla talonaria que se atopa en poder da mesa. De non ser así ou de non existir folla talonaria poderá dár-selle posesión, consignando o incidente na acta.

Neste caso, sen embargo, o interventor non poderá votar na mesa na que estea acreditado.

Se o interventor concorre sen a súa credencial, unha vez que a mesa recibiu a folla talonaria, logo de comproba-la súa identidade, permitiráselle integrarse na mesa, tendo, neste caso, dereito a votar na mesma.

Artigo 34

1. Os interventores, como membros das mesas, colaborarán no bo funcionamento do proceso de votación e escrutinio velando co Presidente e os vocais para que as actas electorais se realicen de acordo coa lei.

2. Os interventores poderán:

a) Solicitar certificación da acta de constitución da mesa e da acta xeral da sesión ou dun extremo determinado delas. Non se expedirá máis de unha certificación por candidatura.

b) Reclamar sobre a identidade dun elector, o que deberá realizar publicamente.

c) Anotar, se o desexa, nunha lista numerada de electores, o nome e número de orde en que emiten os seus votos.

d) Pedir durante o escrutinio a papeleta lida polo presidente, para o seu exame.

e) Formula-las protestas e reclamacións que coide oportunas, tendo dereito a facelas constar na acta xeral da sesión.

Artigo 35

1. O representante de cada candidatura pode outorgar poder a favor de calquera cidadán, maior de idade, que se atope en pleno uso dos seus dereitos civís e políticos co obxecto de ostenta-la representación da candidatura nos actos e operacións electorais.

2. O apoderamento formalízase perante notario ou perante o secretario da Xunta Electoral Provincial ou de Zona, os cales expiden a correspondente credencial conforme ó modelo oficialmente establecido.

Artigo 36

Os apoderados teñen as mesmas facultades que os interventores, se ben deberán votar na sección e mesa que lles corresponda conforme á súa inscrición no censo.

Artigo 37

Os apoderados deben mostrár-lle-las súas credenciais e mailo seu Documento Nacional de Identidade ós membros das mesas electorais e demais autoridades competentes.

Capítulo VII

Dos deputados proclamados

Artigo 38

A presidencia da Xunta Electoral de Galicia remitiralle ó Parlamento a lista de parlamentarios proclamados nas circunscricións electorais.

Título VI

Gastos e subvencións electorais

Artigo 39

Toda candidatura debe ter un administrador electoral responsable dos seus ingresos, dos seus gastos e da súa contabilidade.

Artigo 40

1. Os partidos, federacións, coalicións e agrupacións de electores que presenten candidaturas en máis de unha circunscrición deben ter, ademais, un administrador xeral responsable de tódolos ingresos e gastos electorais, así como da correspondente contabilidade.

2. Os administradores electorais das candidaturas actúan baixo a responsabilidade do administrador xeral.

Artigo 41

1. Poderá ser designado administrador electoral calquera cidadán maior de idade e en pleno uso dos seus dereitos civís e políticos.

2. Non poderá ser administrador electoral ningún candidato.

Artigo 42

1. Os administradores das candidaturas son designados por escrito diante da Xunta Electoral Provincial correspondente polos seus respectivos representantes no acto de presentación das candidaturas. O escrito deberá expresa-la aceptación da persoa designada. As Xun-

tas Electorais Provinciais comunicarlle á Xunta Electoral de Galicia os designados na súa circunscrición.

2. Os representantes xerais dos partidos, asociacións⁽⁹⁾, federacións e agrupacións electorais presentarán un escrito, antes do día 15.º posterior á convocatoria de eleccións, co nome do administrador xeral. O escrito deberá expresa-la aceptación da persoa indicada.

Artigo 43

1. Os administradores xerais e os das candidaturas comunicarlles á Xunta Electoral de Galicia e ás Xuntas Provinciais, respectivamente, as contas abertas para a recadación de fondos.

2. A apertura de contas pode realizarse a partir da data de nomeamento dos Administradores Electorais, en calquera entidade bancaria ou Caixa de Aforros. A comunicación á que fai referencia o apartado anterior debe realizarse nas 24 horas seguintes á apertura das contas.

3. Se as candidaturas presentadas non fosen proclamadas ou renunciaren a concorrer ás eleccións ó Parlamento de Galicia, as imposicións realizadas por terceiros nestas contas deberanlles ser restituídas polos partidos, federacións, coalicións ou agrupacións

que as promoveron.

Artigo 44

1. A Comunidade Autónoma subvencionará os gastos electorais de acordo coas seguintes regras:

a) Un millón cincocentas mil pesetas por cada escano obtido.

b) Sesenta pesetas por voto conseguido por cada candidatura que obteña escano.

2. O límite de gastos electorais nas eleccións ó Parlamento de Galicia será o que resulte de multiplicar por corenta pesetas o número de habitantes da poboación de dereito da circunscrición onde cada partido, coalición, federación ou agrupación presente candidatura. Esta cantidade poderá incrementarse en razón de vinte millóns de pesetas por cada circunscrición a que concorra.

3. As cantidades mencionadas refírense a pesetas constantes. A Consellería de Economía e Facenda fixará as cantidades actualizadas nos cinco días seguintes á convocatoria de eleccións.

4. Ningún partido, federación, coalición ou agrupación pode realizar gastos electorais que superen os límites establecidos no apartado 2.⁽¹⁰⁾

Artigo 45

(10) Reprodúcese a versión orixinaria. O artigo 44 foi modificado polo artigo único.10.º da Lei 15/1992.

(9) Debe entenderse: coalicións.

1. A Comunidade Autónoma de Galicia concederalles anticipos das subvencións mencionadas ós partidos, coalicións, federacións e agrupacións que obtivesen representantes nas últimas eleccións celebradas ó Parlamento de Galicia, de ata un 30% da subvención percibida naquelas.

2. Se concorresen en máis de unha provincia, a solicitude formularase polo Administrador Xeral ante a Xunta Electoral de Galicia. Nos restantes supostos, polo Administrador da candidatura ante a Xunta Electoral Provincial correspondente, que a cursará á Electoral de Galicia.

Os anticipos haberán de solicitarse entre os días vixésimo primeiro e vixésimo terceiro posteriores á convocatoria.

3. A partir do vixésimo noveno día posterior á convocatoria, a Administración da Comunidade poñerá á disposición das Administracións Electorais os anticipos correspondentes.

4. Os anticipos deberán reintegrarse na contía na que superen o importe definitivo da subvención.

Artigo 46

1. No prazo de catro meses posterior ás eleccións, os partidos, federacións, coalicións ou agrupacións que acadasen os requisitos esixidos para recibir subvencións da Comunidade Autónoma ou que solicitasen adiantos con cargo ós mesmos, presentarán ante o Con-

sello de Contas unha contabilidade detallada e documentada dos seus respectivos ingresos e gastos electorais.

2. A Administración da Comunidade Autónoma entregarálle-lo importe das subvencións ós Administradores Electorais das entidades que deban percibilas, a non ser que lle notificasen á Xunta Electoral da Comunidade Autónoma que as subvencións sexan abonadas en todo ou en parte ás entidades bancarias que designen, para compensalos anticipos ou créditos que lles outorgasen. A Administración da Comunidade Autónoma verificará o pagamento conforme ós termos da antedita notificación, que non poderá ser revocada sen consentimento da entidade de crédito beneficiaria.

Artigo 47

1. O Consello de Contas, no prazo de un mes a partir do sinalado no apartado 1 do artigo 46, poderá recabar dos obrigados as aclaracións e documentos complementarios que estime necesarios.

2. Dentro dos sete meses seguintes ás eleccións, o Consello de Contas pronunciarase sobre a regularidade das contabilidades electorais.

3. No suposto de que apreciase irregularidades ou violación dos límites establecidos na materia de ingresos e gastos electorais, poderá propoñe-la non adxudicación ou a redución da subvención a obter da Comunidade Autónoma

Disposición transitoria segunda

1. No prazo de un mes a partir da entrada en vigor desta Lei procederase ó nomeamento dos vocais da Xunta Electoral da Comunidade Autónoma.

2. Designados os vocais da Xunta Electoral de Galicia, procederase á constitución da mesma no prazo de cinco días.

Disposición transitoria terceira

O réxime de incompatibilidades disposto nesta Lei entrará en vigor a partir das próximas eleccións ó Parlamento de Galicia.

Disposición transitoria cuarta

Ós efectos previstos no artigo 27, nas primeiras eleccións que se celebren a partir da entrada en vigor da presente Lei enténdese que os Grupos Parlamentarios existentes no momento da disolución da Cámara asumen a representación proporcional dos electores que, no seu día, votaron ó partido ou coalición polos que se presentaron os Deputados que constitúen os Grupos.

Disposición transitoria quinta

Nas primeiras eleccións a celebrar despois da entrada en vigor da presente Lei, o número de Deputados do Parlamento de Galicia é de

71, dos que corresponderán 22 á provincia da Coruña, 15 á de Lugo, 15 á de Ourense e 19 á de Pontevedra.

Disposición final primeira

En todo o non previsto na presente Lei serán de aplicación as normas vixentes para as eleccións lexislativas ó Congreso dos Deputados das Cortes Xerais, coas modificacións e adaptacións derivadas do carácter e ámbito da consulta electoral ó Parlamento de Galicia e, neste senso, enténdese que as competencias atribuídas ó Estado e ós seus órganos e autoridades se asignan ás correspondentes da Comunidade Autónoma verbo das materias que non son competencia exclusiva daquel.

Disposición final segunda

Esta Lei entrará en vigor ó día seguinte da súa publicación no *Diario Oficial de Galicia*.

Santiago de Compostela, 13 de agosto de 1985

Gerardo Fernández Albor
Presidente

Lei 15/1992, do 30 de decembro, pola que se modifica a Lei 8/1985, do 13 de agosto, de eleccións ó Parlamento de Galicia

Tramitación parlamentaria:

Proxecto de lei, BOPG núm. 279, do 5.6.1992.

Emendas, BOPG núm. 295, do 3.7.1992.

Debate de totalidade, DSPG núm. 124, do 8.9.1992.

Informe da Ponencia, BOPG núm. 322, do 10.10.1992.

Dictame da Comisión, BOPG núm. 337, do 6.11.1992.

Debate e aprobación polo Pleno, DSPG núm. 138, do 24.11.1992.

Publicación:

Boletín Oficial do Parlamento de Galicia núm. 355, do 17.12.1992.

Diario Oficial de Galicia núm. 1, do 4.1.1993.

Boletín Oficial del Estado núm. 46, do 23.2.1993.

Lei 15/1992, do 30 de decembro, pola que se modifica a Lei 8/1985, do 13 de agosto, de eleccións ó Parlamento de Galicia

A entrada en vigor da Lei orgánica 8/1991, do 13 de marzo, de reforma da Lei electoral xeral, unida á necesaria adaptación de determinados preceptos da Lei de eleccións ó Parlamento de Galicia, aconsellada pola súa aplicación nos procesos electorais anteriores, 1985 e 1989, fai imperativo por unha banda e adecuado por outra acometer determinadas reformas na vixente lei.

Por iso, efectúanse no texto presentado unha serie de modificacións que teñen por obxecto a adaptación á Lei orgánica do réxime electoral xeral, como sería o referente ás competencias da Xunta Electoral de Galicia ou a distribución de tempos gratuítos de propaganda electoral nos medios de comunicación de titularidade pública, que experimentan un substancial aumento.

A evolución do custo da vida desde a publicación da Lei 8/1985, do 13 de agosto, aconsella actualizalos límites de gasto electoral e mailos de subvencións de tales gastos.

Buscar unha maior dedicación e atención á *res publica* dos cargos electos, así como o seu axusta-

mento ás denominacións legais vixentes, conselleiro maior do Consello de Contas, por exemplo, é o fundamento das reformas introducidas nos supostos de inelixibilidade.

Por último, unha lóxica adaptación da lei ó nivel de implantación social das forzas políticas e a procura da máxima eficacia na actuación do Parlamento fundamentan a modificación do límite mínimo para a atribución de escanos, tal como realizaron as comunidades autónomas de Valencia, País Vasco, Madrid, Extremadura, A Rioxa, Murcia e Cantabria.

Por todo o exposto, o Parlamento de Galicia aprobou e eu, de conformidade co artigo 13.2 do Estatuto de Galicia e co artigo 24 da Lei 1/1983, do 22 de febreiro, reguladora da Xunta e do seu presidente, promulgo, en nome de El-Rei, a Lei pola que se modifica a Lei 8/1985, do 13 de agosto, de eleccións ó Parlamento de Galicia.

Artigo único

Os artigos que a seguir se relacionan da Lei 8/1985, do 13 de agosto, de eleccións ó Parlamento de Galicia, quedan redactados nos seguintes termos:

Primeiro. O artigo 4 queda redactado da forma seguinte:

«1. Serán elixibles os cidadáns que, tendo a condición de electores, non estean incursos nalgunha das causas de inelixibilidade recollidas na lexislación electoral xeral.

2. Son inelixibles tamén:

a) O conselleiro maior e os conselleiros do Consello de Contas de Galicia.

b) O valedor do pobo e os seus vicevaledores.

c) Os alcaldes, presidentes de Deputación e deputados provinciais.

d) Os secretarios xerais técnicos e os directores xerais das consellerías, os directores dos gabinetes da Presidencia e das consellerías, así como os altos cargos de libre designación da Xunta de Galicia nomeados por decreto da Xunta.

e) Os presidentes e directores xerais ou asimilados dos organismos autónomos dependentes da Comunidade Autónoma de Galicia, agás que a dita presidencia a exerza un membro do Consello do Goberno.

f) Os delegados xerais da Xunta, os delegados provinciais ou territoriais das consellerías e os secretarios das súas delegacións.

g) O director xeral da Compañía de Radio-Televisión de

Galicia, os directores das súas sociedades e os seus delegados territoriais.

h) O delegado territorial da TVE en Galicia, así como os directores dos centros de radio e televisión que dependan de entes públicos.

i) Os membros da Policía Autónoma en activo.

j) O presidente, vicepresidente, ministros e secretarios de Estado do Goberno central.

k) Os parlamentarios das asembleas doutras comunidades autónomas.

l) Os membros dos consellos de goberno das demais comunidades autónomas, así como os cargos de libre designación dos citados consellos.

m) Os que exerzan funcións ou cargos conferidos e remunerados por un Estado estranxeiro.»

Segundo. O apartado 2 do artigo 6 queda redactado da forma seguinte:

«2. A condición de deputado do Parlamento de Galicia é incompatible coa de parlamentario europeo, deputado do Congreso e senador, salvo os senadores elixidos en representación da Comunidade Autónoma.»

Engádeselle ó apartado 3.b) o seguinte parágrafo final:

«Os cargos ós que se refire o parágrafo anterior non consti-

tuirán causa de incompatibilidade cando se posúan por representación sindical ou pola súa condición de membro do Goberno autónomo ou de Corporación local.»

Engádense uns novos apartados 4, 5, 6 e 7 co texto literal seguinte:

«4. O mandato dos deputados do Parlamento de Galicia é compatible co desempeño de actividades privadas, salvo nos supostos seguintes:

a) As actividades de xestión ou dirección ante a Administración Pública galega, os seus entes ou organismos autónomos en asuntos que teñan que resolver estes, que afecten directamente á realización dalgún servicio público ou que estean encamiñados á obtención de subvencións ou avales públicos. Exceptúanse as actividades particulares que, en exercicio dun dereito recoñecido, realicen os directamente interesados, así como as subvencións ou os avales dos que a súa concesión derive da aplicación regrada do disposto nunha norma de carácter xeral.

b) A actividade de contratista ou fiador de obras, servicios ou subministracións públicos que se paguen con fondos da Comunidade Autónoma ou o desempeño de cargos que leven anexas funcións de dirección ou representación en compañías ou empresas que se dediquen ás devanditas actividades.

c) A celebración con posterioridade á data da súa elección como

deputado de concertos de prestación de servicios de asesoramento ou de calquera outra índole, con titularidade individual ou compartida, en favor da Administración pública galega.

d) A participación superior ó dez por cento, adquirida en todo ou en parte, con posterioridade á data da súa elección como deputado, agás que fose por herdanza, en empresas ou sociedades que teñan concertos de obras, servicios ou subministracións con entidades do sector público.»

«5. Os deputados que desempeñen, por si ou mediante substitución, calquera outro posto, profesión ou actividade, públicos ou privados, por conta propia ou allea, retribuídos mediante soldo, salario, arancel, honorarios ou calquera outra forma, só percibirán, con cargo ós presupostos do Parlamento de Galicia, as indemnizacións e axudas de custo que sexan correspondentes para o cumprimento da súa función.»

«6. Garantíraselle-la reserva de posto ou praza de destino, nas condicións que determinen as normas específicas de aplicación, ós deputados que, como consecuencia da súa dedicación parlamentaria, estean na situación de excedencia voluntaria ou servicios especiais.»

«7. Os deputados deberán formular declaración de tódalas actividades que poidan constituír causa de incompatibilidade con-

forme o establecido na lexislación vixente e de calquera outra actividade que lles proporcione ou poida proporcionar ingresos económicos, así como dos seus bens patrimoniais, tanto ó adquiriren coma ó perderen a súa condición de parlamentarios, así como cando modifiquen as súas circunstancias.

As declaracións sobre actividades e bens formularanse por separado conforme o modelo que aprobe a Mesa do Parlamento e inscribíranse nun Rexistro de Intereses, que estará baixo a dependencia directa do presidente da Cámara.

O contido do Rexistro de Intereses terá carácter público, a excepción do que se refire a bens patrimoniais.»

Terceiro. O artigo 10 queda redactado da forma seguinte:

«A atribución de escaños en función dos resultados do escrutinio realízase de acordo coas seguintes regras:

a) Non se teñen en conta aquelas candidaturas que non obtiveron, cando menos, o cinco por cento dos votos válidos emitidos na circunscrición.

b) Ordénanse de maior a menor, nunha columna, as cifras e os votos obtidos polas restantes candidaturas.

c) Divídese o número de votos obtido por cada candidatura por 1,

2, 3, etc., ata un número igual de escaños correspondentes á circunscrición, formándose un cadro semellante ó que aparece no exemplo práctico que se recolle na correspondente disposición adicional. Os escaños atribúenselles ás candidaturas que obteñan os cocientes maiores no cadro, atendendo á súa orde decrecente.

d) Cando na relación de cocientes coincidan dous correspondentes a distintas candidaturas, o escano atribuiráselle á que obtivese maior número total de votos. De haber dous candidatos con igual número de votos, o primeiro empate resolverse por sorteo e os sucesivos de maneira alternativa.

e) Os escaños correspondentes a cada candidatura adjudícanse ós candidatos incluídos nela, pola orde de colocación na que aparecen.»

Cuarto. O artigo 12 queda redactado da forma seguinte:

«1. A convocatoria de eleccións ó Parlamento de Galicia realizárase mediante decreto.

2. O decreto de convocatoria sinalará a data das eleccións, que se deberán celebrar entre o quincuaxésimo cuarto e o sexaxésimo día posterior á convocatoria, a duración da campaña electoral, así como a data constitutiva do Parlamento, que terá lugar dentro do prazo de un mes, contado desde o día da celebración das eleccións.

3. Salvo no suposto de disolu-

ción anticipada, o decreto de convocatoria expedirase o vixésimo quinto día anterior á expiración do mandato do Parlamento.

4. O decreto de convocatoria publicarase o día seguinte da súa expedición no *Diario Oficial de Galicia* e entrará en vigor o mesmo día da súa publicación.»

Quinto. Os apartados 1.d) e 2.b) do artigo 14 quedan redactados da forma seguinte:

«1.d) Catro vocais, profesores en activo das facultades de Dereito, de Ciencias Políticas ou de Socioloxía das universidades de Galicia.»

«2.b) Os profesores das facultades de Dereito, de Ciencias Políticas ou de Socioloxía serán designados por proposta conxunta dos partidos, federacións, coalicións ou agrupacións de electores con representación no Parlamento. Cando a proposta non teña lugar no prazo establecido no parágrafo primeiro deste apartado, a Mesa do Parlamento, oídas as forzas políticas presentes na Cámara, procederá á súa designación, en consideración á representación existente nela.»

Sexto. O artigo 18 queda redactado da forma seguinte:

«Ademais das competencias establecidas na lexislación vixente, correspóndelle á Xunta Electoral de Galicia:

a) Cursarlles instrucións de

obrigado cumprimento ás xuntas provinciais na materia electoral obxecto desta lei.

b) Resolver, con carácter vinculante, as consultas que lle elevan as xuntas provinciais na mesma materia.

c) Revocar de oficio, en calquera momento, ou por instancia de parte interesada, dentro dos prazos previstos no artigo 21 da Lei orgánica do réxime electoral xeral, as decisións da xuntas provinciais, cando se opoñan á interpretación da normativa electoral realizada pola Xunta Electoral de Galicia.

d) Unifica-los criterios interpretativos das xuntas provinciais na aplicación da normativa electoral.

e) Aprobar, por proposta da Administración da Xunta, os modelos de actas de constitución de mesas electorais, de escrutinio, de sesión, de escrutinio xeral e de proclamación de electos. Tales modelos deberán permiti-la expedición instantánea de copias das actas, mediante documentos autocopiativos e outros procedementos análogos.

f) Resolve-las queixas, reclamacións e recursos que se lle dirixan conforme a presente lei ou calquera outra disposición que lle atribúa esa competencia.

g) Exercer potestade disciplinaria sobre tódalas persoas que interveñan con carácter oficial nas operacións electorais.

h) Corrixi-las infraccións que se

produzan no proceso electoral, sempre que non sexan constitutivas de delicto, e impoñer multas ata a contía de 250.000 ptas.

i) Expedírlle-las credenciais ós deputados nos supostos de vacantes por falecemento, incapacidade e renuncia unha vez terminado o mandato das xuntas electorais provinciais.

j) Aplicar e garanti-lo dereito do uso gratuíto de espazos nos medios de comunicación de propiedade pública, no suposto previsto nos artigos 27, 28 e 29 da presente lei, e en xeral garanti-lo exercicio das liberdades públicas durante o proceso electoral.»

Sétimo. O artigo 25 queda re-dactado da forma seguinte:

«1. A campaña electoral terá unha duración non inferior a quince días nin superior a vinteún.

2. Terminará, en todo caso, ás cero horas do día inmediatamente anterior ó da votación.

3. Durante a campaña electoral os poderes públicos da Comunidade Autónoma de Galicia poderán realizar unha campaña institucional destinada a informar e fomenta-la participación dos electores na votación, sen influír na orientación de voto. Queda prohibida a utilización polos partidos políticos, federacións, coalicións ou agrupacións que concorran ás eleccións dos elementos identificativos da campaña insti-

tucional, dos que serán informados con anterioridade ó inicio da mesma.

4. A propaganda e os actos de campaña electoral axustaranse ó disposto na Lei orgánica do réxime electoral xeral.»

Oitavo. O artigo 27 queda re-dactado da forma seguinte:

«1. Durante a campaña electoral os partidos, federacións, coalicións ou agrupacións que concorran ás eleccións teñen dereito a espazos gratuítos de propaganda nas emisoras de televisión e radio da Compañía de RTVG, conforme o establecido neste artigo e nos seguintes.

2. A distribución dos mencionados espazos faise en función do número total de votos obtidos por cada partido, federación ou coalición nas anteriores eleccións ó Parlamento de Galicia.

3. Se as eleccións ó Parlamento de Galicia se celebran simultaneamente coas eleccións municipais, para a distribución de espazos nas emisoras da Compañía de RTVG só se teñen en conta os resultados das anteriores eleccións ó dito Parlamento».

Noveno. O artigo 29 queda re-dactado da forma seguinte:

«1. A distribución do tempo gratuíto de propaganda electoral en cada medio de comunicación da Compañía de RTVG e nos distintos ámbitos de programación que estes teñan efectuaranse con-

forme ó seguinte baremo:

A) Na TVG:

a) Dez minutos para os partidos, federacións e coalicións que non concorreron ou non obtiveron representación nas anteriores eleccións ó Parlamento de Galicia.

b) Vinte minutos para aqueles que, obténdoa, non acadaron o cinco por cento do total de votos válidos emitidos na Comunidade Autónoma.

c) Trinta minutos para os partidos, federacións e coalicións que obtiveron representación nas anteriores eleccións ó Parlamento de Galicia e acadaron entre o cinco e o quince por cento do total de votos a que se fai referencia no apartado precedente.

d) Corenta e cinco minutos para os partidos, federacións e coalicións que obtiveron representación nas anteriores eleccións ó Parlamento de Galicia e acadaron, polo menos, un quince por cento do total de votos a que se fai referencia no parágrafo b).

B) Na Radio Galega:

a) Trinta minutos para os partidos, federacións e coalicións que non concorreron ou non obtiveron representación nas anteriores eleccións ó Parlamento de Galicia.

b) Corenta minutos para aqueles que, obténdoa, non acadaron o cinco por cento do total de votos

válidos emitidos na Comunidade Autónoma.

c) Sesenta minutos para os partidos, federacións e coalicións que obtiveron representación nas anteriores eleccións ó Parlamento de Galicia e acadaron entre o cinco e o quince por cento do total de votos a que se fai referencia no apartado precedente.

d) Oitenta minutos para os partidos, federacións e coalicións que obtiveron representación nas anteriores eleccións ó Parlamento de Galicia e acadaron, polo menos, un quince por cento do total de votos a que se fai referencia no parágrafo b).

2. O dereito ós tempos de emisión gratuíta, enumerados no apartado anterior, só lles corresponde ós partidos, federacións e coalicións que presenten candidatura, cando menos, en tres circunscricións electorais da Comunidade Autónoma.

3. As agrupacións de electores que se federen para realizar propaganda nos medios da Compañía de Radio-Televisión de Galicia terán dereito a quince minutos en Televisión de Galicia e corenta minutos na Radio Galega de emisión, se cumpren o requisito de presentación de candidaturas esixido no apartado 2 precedente deste mesmo artigo.

4. Para a determinación do momento e da orde e emisión dos espazos gratuítos de propaganda

electoral a que se refire este artigo, a Xunta Electoral de Galicia terá en conta as preferencias dos partidos, federacións ou coalicións en función do número de votos que obtiveron nas anteriores eleccións ó Parlamento de Galicia.»

Décimo. O artigo 44 queda re-dactado da forma seguinte:

«1. A Comunidade Autónoma subvencionará os gastos electorais de acordo coas seguintes regras:

a) Dous millóns de pesetas para cada escano obtido no Parlamento de Galicia.

b) Setenta e cinco pesetas por cada un dos votos conseguidos por cada candidatura, se un, polo menos, dos membros dela obtivo escano de deputado.

2. Ademais das subvencións ás que se refire o apartado anterior, a Comunidade Autónoma subvencionaralles ós partidos, federacións, coalicións e agrupacións de electores os gastos ocasionados polo envío directo e persoal ós electores de sobres e papeletas electorais ou de propaganda e publicidade electoral a razón de vinte pesetas por elector, sempre que a candidatura de referencia obteña representación.

3. O límite dos gastos electorais nas eleccións ó Parlamento de Galicia será o que resulte de multiplicar por sesenta pesetas o número de habitantes correspon-

dente á poboación de dereito da circunscrición onde presente as súas candidaturas cada partido, federación, coalición ou agrupación de electores.

Non se incluírán dentro do límite dos gastos electorais as cantidades subvencionadas de acordo co disposto no apartado anterior.

4. As cantidades mencionadas nos apartados anteriores refírense a pesetas constantes. A Consellería de Economía e Facenda fixará as cantidades actualizadas nos cinco días seguintes á convocatoria de eleccións.

5. Ningún partido, federación, coalición ou agrupación poderá realizar gastos electorais que superen os límites establecidos no apartado 3 deste artigo.»

Disposición derradeira

Quedan derogados cantos preceptos se opoñan ou contradigan o contido desta lei, que entrará en vigor o día seguinte ó da súa publicación no *Diario Oficial de Galicia*.

Santiago de Compostela, 30 de decembro de 1992

Manuel Fraga Iribarne
Presidente

I. DISPOSICIÓN XERAIS

PRESIDENCIA

Lei 12/2004, do 7 de decembro, pola que se modifica a Lei 8/1985, do 13 de agosto, de eleccións ao Parlamento de Galicia.

Preámbulo.

A filosofía da Lei orgánica 5/1985, do 19 de xuño, do réxime electoral xeral, persegue -como se expresa no seu preámbulo- o obxectivo primordial de que as decisións políticas en que se reflicte o dereito de sufraxio se realicen en plena liberdade, articulando o procedemento de emanación da vontade maioritaria do pobo nas distintas instancias representativas nas cales se estrutura o Estado español.

Partindo desta premisa e transcorridos dezanove anos desde a entrada en vigor da Lei 8/1985, do 13 de agosto, de eleccións ao Parlamento de Galicia, así como despois da experiencia acadada ao longo de numerosos comicios autonómicos, constatouse a chegada ás xuntas electorais provinciais de numerosos votos dos residentes ausentes fóra do prazo máximo determinado no artigo 103.1º da Lei orgánica 5/1985, do 19 de xuño, do réxime electoral xeral, para a realización do escrutinio xeral. Deste xeito, en numerosas ocasións, malia terse exercido o dereito ao voto en tempo e forma por parte dos electores residentes no estranxeiro, este non resultou efectivo por non chegar en prazo ao escrutinio xeral das xuntas electorais provinciais.

Como consecuencia disto, pódese concluír que o prazo determinado no referido artigo resulta insuficiente para garantir a efectividade do exercicio do dereito ao voto dos electores residentes no estranxeiro, nunha comunidade autónoma como Galicia onde o número de inscritos neste censo é moi elevado.

Por todo o exposto, faise necesaria unha reforma lexislativa de desenvolvemento encamiñada a ampliar o prazo para a realización do escrutinio xeral e, con isto, acadar con todas as garantías a máxima participación electoral do voto emigrante, asegurando que a vontade expresada polos electores inscritos no censo de residentes ausentes teña garantías de ser contabilizada.

Así mesmo, e de conformidade coa disposición adicional primeira da Lei orgánica 5/1985, do 19 de xuño, do réxime electoral xeral, a materia regulada polo punto primeiro do artigo 103 da devandita lei orgánica, relativa á data de inicio para a realización do escrutinio xeral, é susceptible de desenvolvemento pola lexislación das comunidades autónomas. É por isto polo que a Comunidade Autónoma de Galicia pode e, por todo o exposto anteriormente, debe legislar sobre esta materia a prol de dar maior garantía para que o voto dos galegos residentes no exterior sexa efectivamente tido en conta, modificando para isto a Lei 8/1985, do 13 de agosto, de eleccións ao Parlamento de Galicia.

De acordo co anteriormente citado, a modificación que se propón pode realizarse daquela desde o ámbi-

to autonómico, prevalecendo o prazo determinado pola Lei 8/1985, do 13 de agosto, de eleccións ao Parlamento de Galicia, sobre o determinado pola Lei orgánica 5/1985, do 19 de xuño, do réxime electoral xeral, por ser neste caso de aplicación supletoria.

Por todo o exposto o Parlamento de Galicia aprobou e eu, de conformidade co artigo 13.2º do Estatuto de Galicia e co artigo 24 da Lei 1/1983, do 23 de febreiro, reguladora da Xunta e do seu presidente, promulgo en nome de El-Rei a Lei de eleccións ao Parlamento de Galicia.

Artigo único.

Engádeselle un novo capítulo e un novo artigo á Lei 8/1985, do 13 de agosto, de eleccións ao Parlamento de Galicia, coa seguinte redacción:

Capítulo VI bis Do escrutinio

Artigo 37 bis.

1. As xuntas electorais provinciais realizarán o escrutinio xeral o oitavo día seguinte ao da votación.
2. O escrutinio deberá realizarse na forma prevista na Lei orgánica do réxime electoral xeral e concluírá non máis tarde do décimo primeiro día posterior ás eleccións.

Disposición derradeira única

Esta lei entrará en vigor aos vinte días da súa completa publicación no *Diario Oficial de Galicia*.

Santiago de Compostela, sete de decembro de dous mil catro.

Manuel Fraga Iribarne
Presidente

I. DISPOSICIÓN XERAIS

PRESIDENCIA DA XUNTA DE GALICIA

LEI 10/2012, do 3 de agosto, de modificación da estrutura do Valedor do Pobo.

Exposición de motivos

O Valedor do Pobo é unha institución prevista no artigo 14 do Estatuto de autonomía de Galicia. A súa función estatutaria concretouse na Lei 6/1984, do 5 de xuño, do Valedor do Pobo, que lle atribuíu a defensa dos dereitos fundamentais e das liberdades públicas recoñecidos na Constitución e a tutela dos dereitos individuais e colectivos emanados do Estatuto de autonomía. Tamén desenvolve as demais funcións que a lei lle atribúe, entre as que destaca a garantía do sometemento das administracións galegas á lei e ao dereito. Para tales efectos, o Valedor do Pobo supervisa a actividade das administracións por iniciativa propia (de oficio) e a través das queixas da cidadanía, promovendo desa forma unha mediación que posibilite, de ser o caso, a solución rápida dos problemas que afectan a cidadanía na súa relación coas administracións.

Tanto a previsión estatutaria do Valedor do Pobo coma o seu labor convérteno nun elemento relevante da estrutura institucional da Comunidade Autónoma. E o desenvolvemento adecuado das súas funcións sérvelle á cidadanía como un instrumento útil, rápido e gratuito á hora de facer efectivos os seus dereitos dun xeito alternativo ás canles ordinarias.

As funcións atribuídas ao Valedor do Pobo deben realizarse de forma eficaz, pero tamén eficiente. Por iso, cómpre, garantíndolle os medios persoais e materiais precisos para o desenvolvemento do seu labor, dotalo dos mecanismos legais que lle permitirán funcionar con maior eficacia e eficiencia, para o que esta norma simplifica a súa estrutura de altos cargos, e dálle un impulso á promoción das comunicacións telemáticas e ao afianzamento dun procedemento caracterizado pola simplicidade e a rapidez.

Esta lei contén tamén unha previsión transitoria que permite a continuidade institucional mentres non se leve a cabo a renovación do titular prevista na Lei 6/1984, do 5 de xuño, de tal maneira que sexan as previsións desta norma as que permitan cubrir o período interino.

Por todo o exposto o Parlamento de Galicia aprobou e eu, de conformidade co artigo 13º.2 do Estatuto de Galicia e co artigo 24º da Lei 1/1983, do 22 de febreiro, reguladora da Xunta e da súa Presidencia, promulgo en nome de El-Rei a Lei de modificación da estrutura do Valedor do Pobo.

Artigo 1. *Modificación da Lei 6/1984, do 5 de xuño, do Valedor do Pobo*

A Lei 6/1984, do 5 de xuño, do Valedor do Pobo, queda modificada como segue a continuación:

Un. Os puntos 1, 2 e 4 do artigo 5 quedan redactados do seguinte xeito:

«1.6ª) Pola perda da condición política de galego ou galega.»

«2. O presidente do Parlamento declarará a vacante no cargo nos supostos de morte, renuncia, expiración do prazo do mandato ou perda da condición política de galego. Nos outros casos, decidirá o Pleno do Parlamento pola maioría establecida das tres quintas partes dos membros do Parlamento, mediante debate e logo de audiencia do interesado.»

«4. Nos demais supostos, a Comisión de Peticións poderá acordar por maioría simple, en tanto non se cubra a vacante, o desempeño das funcións do valedor do pobo polo seu adxunto, interinamente.»

Dous. O artigo 8 queda redactado do seguinte xeito:

«Artigo 8

O valedor do pobo estará auxiliado por un adxunto, en quen poderá delegar as súas funcións e que o substituirá no exercicio destas.»

Tres. O artigo 9 queda redactado do seguinte xeito:

«Artigo 9

1. A Comisión de Peticións propoñeralle ao valedor do pobo o nomeamento do adxunto. O nomeamento e o cesamento deste correspóndenlle ao valedor do pobo.

2. O nomeamento e o cesamento do adxunto serán publicados no *Diario Oficial de Galicia*.

3. O adxunto deberá reunir as condicións establecidas no artigo 3.1, gozará durante o exercicio das súas funcións de todas as prerrogativas e garantías recoñecidas no artigo 6 e estará sometido ao réxime de incompatibilidades preceptuado no artigo 7 desta lei.»

Catro. O artigo 10.2 queda redactado do seguinte xeito:

«2. O cadro de persoal será aprobado pola Mesa do Parlamento por proposta do valedor do pobo. Dentro do devandito cadro, o valedor do pobo poderá designar catro asesores, sempre que sexa posible dentro dos límites orzamentarios.

O persoal restante deberá reunir a condición previa de funcionario de calquera das administracións públicas e poderá ser adscrito á súa oficina por libre designación ou por concurso público segundo a relación de postos de traballo.»

Cinco. O artigo 11 queda redactado do seguinte xeito:

«Artigo 11

O adxunto e os asesores adscritos á oficina do Valedor do Pobo cesarán automaticamente no momento da toma de posesión dun novo valedor do pobo nomeado polo Parlamento.»

Seis. O punto 2 do artigo 12 queda redactado do seguinte xeito:

«2. A autorización dos gastos e a ordenación dos pagamentos corresponderanlle ao valedor do pobo, quen poderá delegalas no adxunto, e os réximes de contabilidade, intervención, contratación e adquisición de bens e dereitos serán os que rexan no Parlamento de Galicia.»

Sete. Engádeselle un novo punto 4 ao artigo 16, co seguinte texto:

«4. O Valedor do Pobo, para acelerar as comunicacións coas persoas interesadas e as administracións, utilizará sempre que sexa posible as comunicacións por vía telemática.»

Oito. O punto 1 do artigo 18 queda redactado do seguinte xeito:

«1. Toda queixa dirixida ao Valedor do Pobo poderá ser formulada oralmente ou por escrito, onde conste a identificación e o enderezo postal ou telemático do peticionario e se relate o feito que a motiva. As queixas orais só se poderán presentar na oficina da institución e deberán ser transcritas e asinadas pola persoa interesada. As queixas, que deberán ir subscrias, tramitaranse de xeito confidencial de o interesado o solicitar.»

Nove. O artigo 19 queda redactado do seguinte xeito:

«Artigo 19

O Valedor do Pobo tramitará ou rexeitará as queixas recibidas. Só poderá rexeitar as queixas recibidas polos motivos establecidos nesta lei, e farao sempre mediante escrito motivado, no que se poderá informar a persoa interesada do máis oportuno en dereito á súa actuación.»

Dez. O punto primeiro do artigo 22 queda redactado do seguinte xeito:

«1. Admitida a trámite unha queixa, o Valedor do Pobo promoverá a oportuna investigación sumaria e informal. En todo caso, informará o organismo ou a dependencia administrativa do contido substancial da solicitude, reunindo cantos datos coide pertinentes, que terán que serlle remitidos no prazo de quince días, a non ser que a complexidade do asunto aconselle, ao seu criterio, prorrogar o prazo por un mes.»

Once. O artigo 23 queda redactado do seguinte xeito:

«Artigo 23

No exercicio das súas funcións, o valedor do pobo, o seu adxunto ou a persoa en que delegue poderán comparecer en calquera centro ou dependencia da administración pública da Comunidade Autónoma galega, dos seus entes e empresas públicas dependentes desta ou afectos a un servizo público, para a comprobación de datos, realización de entrevistas persoais, estudo de expedientes e documentos relacionados co motivo da súa actuación sen que se lle poida negar o exame da documentación interesada, excepto nos casos taxativamente establecidos pola lei.»

Doce. O artigo 27 queda redactado do seguinte xeito:

«Artigo 27

Se as autoridades, os funcionarios ou os axentes dificultaren ou entorpeceren a actuación do valedor do pobo, do seu adxunto ou delegados, aquel dará conta ao superior xerárquico e, se for o caso, ao Ministerio Fiscal para o exercicio das accións que poidan proceder, e recollerá tales actitudes nos seus informes ao Parlamento de Galicia.»

Trece. Engadir un novo parágrafo ao final do artigo 34, redactado do seguinte xeito:

«En todo caso, transcorridos tres meses desde a admisión a trámite dunha queixa, o Valedor do Pobo deberá informar a quen a formulase do seu estado.»

Catorce. Engadir unha disposición adicional bis, redactada do seguinte xeito:

«Disposición adicional bis

O Valedor do Pobo garantirá a posibilidade de presentar e tramitar por medios telemáticos as queixas, as solicitudes, as consultas e as comunicacións.»

Quince. Engadir unha disposición adicional ter, co seguinte contido:

«Disposición adicional ter

As referencias que se conteñen nesta lei á figura do valedor do pobo e do seu adxunto deberán entenderse referidas ao valedor ou á valedora do pobo e ao adxunto ou á adxunta.»

Artigo 2. *Modificación da Lei 8/1985, do 13 de agosto, de eleccións ao Parlamento de Galicia*

A Lei 8/1985, do 13 de agosto, de eleccións ao Parlamento de Galicia, queda modificada como segue a continuación:

Modifícase a alínea b) do punto 2 do artigo 4, que queda redactada do seguinte xeito:

«b) O valedor do pobo e o seu adxunto.»

Artigo 3. *Modificación da Lei 3/2011, do 30 de xuño, de apoio á familia e á convivencia de Galicia*

A Lei 3/2011, do 30 de xuño, de apoio á familia e á convivencia de Galicia, queda modificada como segue a continuación:

Modifícase o artigo 44, que queda redactado do seguinte xeito:

«Artigo 44. *Defensa dos dereitos da infancia e da adolescencia*

As persoas menores de idade para a defensa dos seus dereitos poderán, persoalmente ou a través de quen as represente legalmente:

a) Dirixirse a calquera administración pública en demanda da protección que precisen e solicitar da que resulte competente os recursos sociais dispoñibles.

b) Poñer en coñecemento do Ministerio Fiscal todas aquelas situacións e actuacións que atenten contra os seus dereitos e contra a súa integridade física e moral.

c) Presentar queixas perante o Valedor do Pobo, quen, para a defensa dos dereitos referidos, poderá asignar, baixo a súa supervisión, a competencia ao seu adxunto.

As autoridades ou os responsables en materia de menores facilitaranlle ao Valedor do Pobo toda a información que lles sexa requirida.

Prestarase especial atención a:

- Defender os dereitos das e dos menores a todos os niveis.
- Velar polo respecto da lexislación vixente en materia de protección de menores.
- Propoñer, a través do Valedor do Pobo, medidas susceptibles de melloraren a protección das e dos menores ou de perfeccionaren a aplicación das xa existentes.
- Promover diante da sociedade galega a información sobre os dereitos referidos e sobre as medidas que é necesario tomar para a súa mellor atención e coidado.»

Artigo 4. *Modificación da Lei 8/2008, do 10 de xullo, de saúde de Galicia*

A Lei 8/2008, do 10 de xullo, de saúde de Galicia, queda modificada como queda a continuación:

Un.– O artigo 18 queda redactado do seguinte xeito:

«Artigo 18. *Obxecto e natureza*

As atribucións do Valedor do Pobo en relación coa Administración sanitaria serán exercidas polo seu titular ou en caso de delegación a través do seu adxunto ou adxunta, que terá a consideración de valedor ou valedora do paciente e terá atribuída a defensa e a promoción dos dereitos e intereses dos usuarios e das usuarias do Sistema Público de Saúde de Galicia, baixo a supervisión do valedor do pobo.»

Dous. O artigo 19 queda redactado do seguinte xeito:

«Artigo 19. *Ámbito de actuación*

As actuacións do valedor do pobo ou do seu adxunto como valedor ou valedora do paciente terán como ámbito o territorio da Comunidade Autónoma de Galicia.

Tendo en conta o peso da emigración na nosa comunidade autónoma, o ámbito de actuación do valedor ou da valedora do paciente comprenderá tamén aqueles centros sanitarios e institucións que teñan unha relación contractual ou de convenio coa Xunta de Galicia, aínda que se atopen fóra da comunidade.»

Tres. O artigo 20 queda redactado do seguinte xeito:

«Artigo 20. *Actuacións*

1. No exercicio das súas atribucións, o valedor do pobo, directamente ou a través do seu adxunto, poderá iniciar e proseguir de oficio, ou por pedimento de parte, calquera in-

vestigación que conduza ao esclarecemento dos actos e das resolucións da administración relacionados cos servizos sanitarios e sociosanitarios.

2. Poderá dirixir suxestións ou reclamacións, nese aspecto, á oficina do Valedor do Pobo, directamente ou a través do seu adxunto, toda persoa natural ou xurídica que invoque un interese lexítimo en relación con situacións de lesión dos dereitos dos pacientes recoñecidos nesta lei.

3. Exclúese do disposto na alínea anterior a autoridade administrativa en asuntos da súa competencia, agás cando exerza como responsable directo dunha persoa menor de idade ou incapacitada legalmente na súa condición de usuaria.»

Catro. O artigo 21 queda redactado do seguinte xeito:

«Artigo 21. Facultades

O valedor ou a valedora do pobo, ben directamente ou ben a través do seu adxunto, terá acceso directo a calquera centro sanitario ou de carácter administrativo da Comunidade Autónoma e, con suxeición á normativa de protección de datos, a calquera dos seus arquivos e rexistros.»

Disposición derradeira primeira

Nun prazo de tres meses desde a entrada en vigor desta norma o Valedor do Pobo remitiralle ao Parlamento un proxecto de reforma do seu regulamento adaptado a esta reforma, para a súa tramitación de acordo co previsto nas Normas para a tramitación do Proxecto de regulamento de organización e funcionamento do Valedor do Pobo, aprobadas pola Mesa do Parlamento na súa reunión do 10 de marzo de 1993.

Disposición derradeira segunda

Esta lei entrará en vigor ao día seguinte da toma de posesión do seu cargo dun valedor do pobo titular.

Santiago de Compostela, tres de agosto de dous mil doce

Alberto Núñez Feijóo
Presidente

I. DISPOSICIÓN XERAIS

PRESIDENCIA DA XUNTA DE GALICIA

LEI 9/2015, do 7 de agosto, de financiamento das formacións políticas e das fundacións e entidades vinculadas ou dependentes delas.

Exposición de motivos

1

Os partidos políticos configúranse como asociacións privadas de carácter voluntario pero, ao mesmo tempo, forman parte esencial da arquitectura constitucional ao desenvolver funcións indispensables para un bo funcionamento do sistema democrático. Así o recoñece a propia Constitución española ao sinalar, no seu artigo 6, que os partidos políticos expresan o pluralismo político, concorren á formación e á manifestación da vontade popular e son instrumento fundamental para a participación política.

Atendendo, pois, o seu carácter de institucións básicas sobre as que se sustenta o noso sistema democrático, a regulación do financiamento dos partidos políticos foi obxecto de atención tanto polo lexislador estatal como autonómico. Así, no ámbito estatal, a vixente Lei orgánica 8/2007, do 4 de xullo, sobre financiamento dos partidos políticos, supuxo un avance respecto da anterior Lei orgánica 3/1987, do 2 de xullo, ao introducir unha regulación tendente a garantir a suficiencia, a regularidade, a transparencia e un maior control da actividade económico-financeira dos partidos políticos. As leis orgánicas 5/2012, do 22 de outubro, e 3/2015, do 30 de marzo, de reforma daquela, afondaron na consecución destes obxectivos.

No ámbito autonómico e ata este momento, a materia fora obxecto dunha regulación meramente parcial no título VI da Lei 8/1985, do 13 de agosto, de eleccións ao Parlamento de Galicia.

Os textos legais citados manexan un concepto amplo de partido político, e inclúen nel, xunto cos partidos políticos en sentido estrito, as federacións, coalicións e agrupacións de persoas electoras. Todas estas entidades poden, así mesmo, englobarse na expresión de formación política.

Os acontecementos producidos nos últimos tempos puxeron de manifesto a necesidade de acometer, no ámbito autonómico, unha regulación da materia relativa ao financiamen-

to das formacións políticas que, ao tempo que supoña unha reforma e actualización da contida na Lei 8/1985, do 13 de agosto, de eleccións ao Parlamento de Galicia, abrangan ámbitos non normativizados con anterioridade.

2

Tendo en conta a distribución constitucional de competencias, o ámbito de aplicación desta lei límitase ás formacións políticas que participen en procesos electorais cuxo ámbito se circunscriba ao territorio da Comunidade Autónoma de Galicia, con exclusión, polo tanto, dos procesos electorais de ámbito estatal, europeo e local, ao se trataren estes de materia de competencia estatal.

Por outra banda, no ámbito das formacións políticas foron constituíndose fundacións e outras entidades cuxa actividade presenta unha vinculación coa das formacións políticas, que xeralmente se traduce en fluxos financeiros e relacións económicas entre estas e aquelas. De aí que, xunto coas formacións políticas citadas, a lei inclúa no seu ámbito de aplicación as fundacións e entidades vinculadas a elas, fundacións e entidades definidas na disposición adicional sétima da Lei orgánica 8/2007, do 4 de xullo, sobre financiamento dos partidos políticos, á que esta lei se remite.

Definido así o ámbito de aplicación da lei, son catro os principais aspectos obxecto de regulación.

En primeiro lugar, abórdase a regulación do financiamento público das formacións políticas con cargo aos orzamentos xerais da Comunidade Autónoma de Galicia, incluíndo as subvencións para gastos electorais e para gastos de funcionamento. Ambos os tipos de subvencións se recollen expresamente no artigo 2 da Lei orgánica 8/2007, do 4 de xullo, dentro da relación de recursos económicos das formacións políticas, e están expresamente excluídos da normativa xeral en materia de subvencións, conforme o previsto no artigo 4 da Lei 38/2003, do 17 de novembro, xeral de subvencións, e no artigo 4 da Lei 9/2007, do 13 de xuño, de subvencións de Galicia.

En canto ás subvencións para gastos electorais, tal e como se sinalou con anterioridade, trátase dunha materia que ata agora estaba regulada na Lei 8/1985, do 13 de agosto. A dita lei deu cumprimento á previsión contida no artigo 11 do Estatuto de autonomía de Galicia, aprobado mediante a Lei orgánica 1/1981, do 6 de abril. Este precepto debuxa as liñas fundamentais da constitución e composición do Parlamento de Galicia e establece que nunha lei se determinarán os aspectos que deben constituír as normas electorais polas

que deben rexerse as eleccións ao Parlamento de Galicia. Transcorridos case trinta anos desde a entrada en vigor da dita lei, as exixencias actuais da sociedade galega impoñen a necesidade de efectuar unha reforma e unha actualización das previsións contidas nela, na concreta cuestión do financiamento electoral. Para conseguir este obxectivo, no canto de realizar unha modificación do título VI da Lei 8/1985, do 13 de agosto, optouse pola derogación do dito título e pola inclusión, nun texto único, da nova regulación do financiamento electoral xunto coa relativa a outras fontes de financiamento das formacións políticas e ao réxime de control e fiscalización, evitando así unha dispersión normativa en materia de financiamento das formacións políticas, ao ser precisamente un dos obxectivos de produción normativa recollidos na Lei 14/2013, do 26 de decembro, de racionalización do sector público autonómico, o consistente no mantemento dun marco normativo estable e o máis simplificado posible que posibilite o coñecemento rápido e comprensible da normativa vixente que resulte aplicable. Ao mesmo tempo, modifícase o artigo 1 da Lei 8/1985, do 13 de agosto, co fin de recoller unha remisión expresa, en materia de financiamento electoral, á nova lei.

Partindo da anterior premisa, abórdase nesta lei a regulación do financiamento electoral, con especial atención ás subvencións para gastos electorais. Polo que respecta á competencia autonómica nesta materia, xunto co artigo 11 do Estatuto de autonomía de Galicia, debe partirse das previsións contidas na Lei orgánica 5/1985, do 19 de xuño, do réxime electoral xeral. Esta lei, xa no seu preámbulo, sinala que parte do máis escrupuloso respecto ás competencias autonómicas, deseñando un sistema que permita non só o seu desenvolvemento, senón mesmo a súa modificación ou substitución en moitos dos seus aspectos pola actividade legislativa das comunidades autónomas. En concreto, tal e como dispón o seu artigo 1.2, cómpre aterse ao previsto na disposición adicional primeira, na que se deslindan os preceptos da lei orgánica de aplicación obrigada nas eleccións ás asembleas legislativas das comunidades autónomas e os de aplicación só supletoria, na falta de regulación autonómica propia. De acordo con iso, e para unha mellor intelixibilidade da norma, nesta lei lévase a cabo unha integración das normas autonómicas propias con aquelas previsións da Lei orgánica 5/1985, do 19 de xuño, que son de aplicación directa, de modo que poida terse unha visión de conxunto da regulación aplicable.

Entre as principais innovacións introducidas no ámbito do financiamento electoral, cómpre destacar a relativa aos requisitos que deben reunir as formacións políticas para seren beneficiarias das subvencións para gastos electorais. Os recursos públicos destinados a estas subvencións son necesariamente limitados, o que obrigou tradicionalmente a restringir o ámbito de posibles formacións beneficiarias atendendo o criterio de contar cun nivel mínimo de apoio electoral, que se concreta na obtención de representación no Parlamento

autonómico, o que, ademais, impide unha fragmentación excesiva e pouco práctica das candidaturas, evitando o efecto perverso de incitar os círculos políticos a presentaren múltiples candidaturas co único fin de percibir maiores ingresos. Coa nova regulación séguese a mesma liña pero engadindo novos requisitos. Trátase de fomentar que as formacións políticas se nutran en exclusiva de financiamento público e daquelas fontes de financiamento privado que non desvirtúan o papel que están chamadas a cumprir, na liña marcada pola reforma operada na Lei orgánica 3/2015, do 30 de marzo, de control da actividade económico-financiera dos partidos políticos, pola que se introducen numerosas novidades de calado no réxime de financiamento dos partidos políticos. En definitiva, coa introdución desta nova regulación dáse un paso máis na idea, asentada nos países europeos e, en xeral, no resto do mundo, conforme a cal o financiamento público e a normativa vinculada a el deben servir de instrumento para loitar contra a corrupción, realzar o papel importante que desempeñan as formacións políticas e poñer límite á excesiva dependencia de doadores privados.

Outras novidades que cómpre destacar en materia de financiamento electoral, e que responden á mesma idea de velar pola regularidade do financiamento das formacións políticas e de loitar contra a corrupción, son as relativas á ampliación das prohibicións para ser designado administrador ou administradora electoral, a previsión de que as achegas de fondos ás formacións políticas para sufragar os gastos electorais deben ser aboadas directamente polas persoas achegadoras nas contas abertas para tal fin e a inclusión dunha mención expresa ás funcións de control que debe desenvolver a Xunta Electoral de Galicia na liña do sinalado pola Xunta Electoral Central en varios dos seus informes.

Polo que respecta ás subvencións para gastos de funcionamento, a Lei orgánica 8/2007, do 4 de xullo, prevé expresamente no seu artigo 3. Tres que as comunidades autónomas poderán outorgar aos partidos políticos con representación nas súas respectivas asembleas legislativas subvencións anuais non condicionadas, con cargo aos orzamentos autonómicos correspondentes, para atender os seus gastos de funcionamento, as cales se distribuirán en función do número de escaños e de votos, en proporción e de acordo cos criterios que estableza a correspondente normativa autonómica. En aplicación destas previsións, recóllese na presente lei unha regulación ao respecto caracterizada polas seguintes notas. A distribución farase na seguinte porcentaxe: o 40 % da subvención repartirase en proporción ao número de escaños e o 60 % restante distribuirase en proporción aos votos obtidos por cada unha das formacións políticas nas eleccións autonómicas. A regulación destas subvencións está inspirada nos mesmos criterios establecidos anteriormente en relación coas subvencións para gastos electorais. Así, só poderán ser beneficiarias delas as formacións políticas que obtivesen representación parlamentaria nas últimas eleccións ao

Parlamento de Galicia, que non recibisen doazóns de bens inmobles cos límites e requisitos establecidos nesta lei e que non recibisen doazóns de persoas físicas que desempeñen cargos en empresas que teñan contratos co sector público autonómico nin participacións directas ou indirectas que superen o 10 % en empresas con concertos ou contratos co sector público autonómico, e que teñan cumpridas as demais obrigas que derivan da lexislación xeral sobre financiamento dos partidos políticos. Ademais, e tendo en conta que, como sinalou a Sentenza do Tribunal Supremo do 20 de xullo de 1989, a verdadeira filosofía das subvencións que nos ocupan é a de manter ou coaduxar ao mantemento dunha estrutura cuxo funcionamento sexa efectivo, incorpórase a exigencia de acreditación por parte das formacións políticas da adquisición polas persoas electas da condición plena de deputado ou deputada e do exercicio efectivo do cargo para o que foron elixidas, así como de presentar unha memoria detallada e documentada dos gastos de funcionamento no ámbito autonómico nos que as ditas formacións políticas incorresen e aos que aplicasen as subvencións. Con iso, e de acordo coa doutrina do Tribunal Constitucional en relación coas subvencións non condicionadas, introdúcense as exigencias mínimas indispensables para asegurar o destino da subvención á finalidade prevista nos orzamentos xerais da Comunidade Autónoma, garantindo o cumprimento do principio de legalidade orzamentaria.

En segundo lugar, a regulación do financiamento público esténdese tamén ás fundacións e entidades vinculadas ou dependentes das formacións políticas mediante o establecemento de especialidades que serán aplicables ás subvencións outorgadas ás ditas entidades. Neste caso, e tendo en conta que tales fundacións e entidades, malia a súa vinculación coas formacións políticas, non desenvolven as funcións de transcendencia pública e democrática que teñen asignadas estas, a regulación das subvencións que poidan outorgarse ás devanditas entidades vai dirixida non a unha prohibición total de percepción de doazóns de persoas xurídicas, senón a garantir a regularidade das doazóns deste tipo que poidan percibir, todo iso no marco do necesario respecto á normativa básica en materia de subvencións e de financiamento dos partidos políticos.

En terceiro lugar, é obxecto de especial atención na lei o aspecto relativo ao control e á fiscalización da actividade económico-financeira das formacións políticas e das fundacións e entidades vinculadas a elas. Son varias as razóns que xustifican o establecemento de mecanismos e sistemas adecuados de control e fiscalización, entre as que cabe destacar a obtención de financiamento público por parte das ditas entidades e, en consecuencia, a necesidade dunha correcta e adecuada xestión da súa actividade económico-financeira, a evitación de posibles desviacións na consecución das funcións que teñen encomendadas e a corrección das potenciais irregularidades que poidan manifestarse. Neste ámbito, destaca en especial o papel que se lle atribúe ao Consello de Contas, como órgano de control

da contabilidade electoral das formacións políticas, así como, en xeral, como órgano fiscalizador das subvencións outorgadas con cargo aos orzamentos xerais da Comunidade Autónoma, tal e como prevé o artigo 4.b) da Lei 6/1985, do 24 de xuño. En todo caso, a actividade de fiscalización e control que se atribúe ao Consello de Contas, como non pode ser doutra forma, non exclúe nin é incompatible coa que corresponde ao Tribunal de Contas. Neste sentido, a propia lei, no seu artigo 37, remite para a fiscalización das subvencións para gastos de funcionamento ao disposto na Lei orgánica 8/2007, do 4 de xullo. Ademais, seguindo a doutrina constitucional contida nas sentenzas do Tribunal Constitucional 18/1991 e 187/1988, recóllense na lei previsións destinadas a evitar duplicidades e disfuncionalidades innecesarias, como a previsión consistente en que o Consello de Contas teña en conta na súa función fiscalizadora os informes emitidos polo Tribunal de Contas ao abeiro do previsto na Lei orgánica 8/2007, do 4 de xullo.

Coa regulación do outorgamento e da fiscalización das subvencións contida nesta lei preténdese, ademais, que a actuación da Administración sexa en todo caso regrada, incluíndo para tal fin as normas procedementais necesarias no exercicio da competencia prevista nos artigos 27.5 e 28.1 do Estatuto de autonomía de Galicia, postos en relación, no aspecto relativo á fiscalización, co artigo 53.2.

Por último, recóllense na lei obrigas de transparencia específicas en relación coas subvencións outorgadas a formacións políticas e, por extensión, a fundacións e entidades vinculadas ou dependentes delas. Trátase fundamentalmente de obrigas de publicidade activa, algunhas das cales seguen a liña das contidas na Lei 19/2013, do 9 de decembro, de transparencia, acceso á información pública e bo goberno, mentres que outras constitúen regras adicionais ás recollidas na dita lei. O fundamento de tales obrigas estriba, ademais de na procedencia pública dos fondos, na importancia de que as formacións políticas acaden uns niveis de transparencia que afiancen a credibilidade e a confianza no importante papel que desenvolven na orde democrática, facendo posible o acceso da cidadanía á información relativa ao financiamento destas, en consonancia co carácter público das súas funcións e coa importancia cualitativa e cuantitativa dos recursos públicos destinados ao seu financiamento.

3

En canto á estrutura da lei, esta divídese en tres títulos, dúas disposicións adicionais, unha disposición transitoria, unha disposición derogatoria e tres disposicións derradeiras.

O título preliminar regula o obxecto e o ámbito de aplicación da lei e recolle, ademais, un cadro de definicións de varios conceptos que se empregan ao longo do texto.

O título I está dedicado ao financiamento das formacións políticas e está dividido en catro capítulos, relativos, respectivamente, ás fontes de financiamento das ditas formacións, ao financiamento electoral, ás subvencións para gastos de funcionamento e ás disposicións comúns ás subvencións para gastos electorais e para gastos de funcionamento.

O título II contén previsións en relación coas fundacións e entidades vinculadas ás formacións políticas. Así, tras un capítulo inicial relativo ás fontes de financiamento destas entidades, regúlanse noutro capítulo as especialidades aplicables ás subvencións das que sexan beneficiarias.

Finalmente, no título III incorpóranse regras en materia de transparencia.

Na parte final recóllense previsións sobre o necesario respecto á normativa en materia de protección de datos de carácter persoal, sobre a actualización de determinadas cantidades e sobre a aplicación temporal dos novos requisitos para que as entidades ás que se refire a lei poidan ser beneficiarias das subvencións, así como a derogación expresa do título VI da Lei 8/1985, do 13 de agosto, e, en xeral, das disposicións de igual ou inferior rango que se opoñan ao previsto na lei. Por último, recóllese a modificación do artigo 1 da Lei 8/1985, do 13 de agosto. O texto péchase coa habilitación para ditar as disposicións de desenvolvemento desta lei e coa regra relativa á súa entrada en vigor.

Por todo o exposto, o Parlamento de Galicia aprobou e eu, de conformidade co artigo 13.2 do Estatuto de autonomía de Galicia e co artigo 24 da Lei 1/1983, do 22 de febreiro, reguladora da Xunta e da súa Presidencia, promulgo en nome de El-Rei a Lei de financiamento das formacións políticas e das fundacións e entidades vinculadas ou dependentes delas.

TÍTULO PRELIMINAR

Disposicións xerais

Artigo 1. *Obxecto*

1. Esta lei ten por obxecto a regulación do financiamento das formacións políticas e das fundacións e entidades vinculadas ou dependentes delas.

2. Constitúe, así mesmo, o obxecto desta lei o establecemento de mecanismos de control e fiscalización en relación coas formacións políticas e as fundacións e entidades vinculadas ou dependentes delas e a imposición de especiais obrigas de transparencia.

Artigo 2. *Ámbito de aplicación*

Esta lei é aplicable ás formacións políticas que obteñan representación no Parlamento de Galicia, así como ás fundacións e entidades vinculadas ou dependentes delas.

Artigo 3. *Definicións*

Para os efectos desta lei, enténdese por:

a) Formacións políticas: os partidos políticos, as federacións, as coalicións e as agrupacións de persoas electoras.

b) Partidos políticos: asociacións privadas de carácter voluntario constituídas conforme o previsto na Lei orgánica 6/2002, do 27 de xuño, de partidos políticos.

c) Federacións: entidades constituídas de acordo co disposto na Lei orgánica 6/2002, do 27 de xuño, de partidos políticos.

d) Coalicións: formacións políticas constituídas por partidos e/ou federacións conforme o previsto no artigo 44.2 da Lei orgánica 5/1985, do 19 de xuño, do réxime electoral xeral.

e) Agrupacións de persoas electoras: formacións políticas que reúnan os requisitos previstos no artigo 21.3 da Lei 8/1985, do 13 de agosto, de eleccións ao Parlamento de Galicia.

f) Fundacións e entidades vinculadas ás formacións políticas ou dependentes delas: as definidas como tales na disposición adicional sétima da Lei orgánica 8/2007, do 4 de xullo, sobre financiamento dos partidos políticos.

g) Procesos electorais cuxo ámbito se circunscribe ao territorio da Comunidade Autónoma de Galicia: eleccións ao Parlamento de Galicia.

TÍTULO I

Do financiamento das formacións políticas

CAPÍTULO I

Fontes de financiamento

Artigo 4. *Recursos económicos das formacións políticas*

Os recursos económicos das formacións políticas están constituídos polos recursos procedentes do financiamento público e do financiamento privado que se enumeran no artigo 2 da Lei orgánica 8/2007, do 4 de xullo, sobre financiamento dos partidos políticos.

CAPÍTULO II
Do financiamento electoral

Sección 1ª. Dos administradores ou administradoras electorais

Artigo 5. Administradores ou administradoras das candidaturas

1. Toda candidatura debe ter un administrador ou unha administradora electoral responsable dos seus ingresos e gastos e da súa contabilidade.

2. A contabilidade axustarase ao disposto na materia pola Lei orgánica 8/2007, do 4 de xullo, sobre financiamento dos partidos políticos, así como polo plan de contabilidade adaptado ás formacións políticas que elabore o Tribunal de Contas ao abeiro do disposto na devandita lei orgánica, e deberá recoller necesariamente a orixe dos fondos e a súa aplicación.

Artigo 6. Administradores ou administradoras xerais

1. Os partidos políticos, as federacións e as coalicións que presenten candidaturas en máis dunha circunscrición deben ter, ademais, un administrador ou unha administradora xeral, que será responsable de todos os ingresos e gastos electorais realizados polo partido, a federación ou a coalición e polas súas candidaturas, así como da correspondente contabilidade, a cal deberá axustarse ao previsto no número 2 do artigo anterior.

2. Os administradores ou as administradoras das candidaturas actúan baixo a responsabilidade do administrador ou administradora xeral.

Artigo 7. Requisitos para ser designado administrador ou administradora electoral

1. Poderá ser designado administrador ou administradora electoral calquera persoa maior de idade e en pleno uso dos seus dereitos civís e políticos.

2. Non poderán ser designadas administradores ou administradoras electorais as persoas candidatas, as incursas en causa de incompatibilidade legal para o exercicio do dereito de sufraxio pasivo, as inhabilitadas conforme a Lei 22/2003, do 9 de xullo, concursal, mentres non conclúa o período de inhabilitación fixado na sentenza de cualificación do concurso, e as persoas funcionarias en servizo activo ao servizo de calquera administración pública.

3. Ademais, non poderán contar con antecedentes por delitos contra a liberdade contra o patrimonio e a orde socioeconómica, contra a Facenda pública e a Seguridade Social,

contra os dereitos das traballadoras e traballadores, contra a Administración pública, a Constitución, a Administración de xustiza e a comunidade internacional, por traizón e contra a paz e a independencia do Estado e contra a orde pública, en especial o terrorismo.

4. A aparición sobrevida de causa impeditiva para ser designado administrador ou administradora electoral comportará a inhabilidade para o seu exercicio, e deberá ser comunicada de maneira inmediata á Xunta ante a que se procedese á súa designación. Se a causa sobrevén a partir do centésimo día posterior ao da celebración das eleccións, a comunicación deberá efectuarse ao Consello de Contas e á Administración xeral da Comunidade Autónoma.

Artigo 8. *Designación dos administradores ou administradoras das candidaturas*

1. A designación dos administradores ou administradoras das candidaturas será efectuada por escrito ante a xunta electoral provincial correspondente polos seus respectivos ou respectivas representantes no acto de presentación das candidaturas. Ao escrito deberá xuntarse a declaración de aceptación da persoa designada.

2. As xuntas electorais provinciais comunicarán á Xunta Electoral de Galicia os administradores ou administradoras das candidaturas que fosen designados na súa circunscrición.

Artigo 9. *Designación dos administradores ou administradoras xerais*

Os/As representantes xerais dos partidos políticos, federacións e coalicións presentarán un escrito ante a Xunta Electoral de Galicia, antes do décimo quinto día posterior ao da convocatoria de eleccións, co nome do administrador ou da administradora xeral. Ao escrito deberá xuntarse a declaración de aceptación da persoa designada.

Sección 2ª. Das contas únicas para a recadación de fondos e das achegas

Artigo 10. *Contas únicas para a recadación de fondos*

1. De conformidade co disposto no artigo 125 da Lei orgánica 5/1985, do 19 de xuño, do réxime electoral xeral, todos os fondos destinados a sufragar os gastos electorais, calquera que sexa a súa procedencia, deben ingresarse nas contas abertas para a recadación de tales fondos e todos os gastos deben pagarse con cargo a estas. Rematada a campaña electoral, só se poderá dispoñer dos saldos destas contas para pagar, nos noventa días seguintes ao da votación, gastos electorais previamente contraídos.

2. Os administradores ou as administradoras electorais e as persoas autorizadas por eles/as para dispoñeren dos fondos das contas son responsables das cantidades ingresadas e da súa aplicación para os fins sinalados.

Artigo 11. *Apertura de contas e comunicación*

1. A apertura das contas ás que se refire o artigo anterior poderá realizarse, a partir da data do nomeamento dos administradores ou administradoras electorais, en calquera entidade de crédito.

2. Os administradores ou administradoras xerais e os das candidaturas comunicarán á Xunta Electoral de Galicia e ás xuntas provinciais, respectivamente, as contas abertas para a recadación de fondos nas vinte e catro horas seguintes á súa apertura.

Artigo 12. *Achegas de fondos ás contas*

1. Os fondos destinados a sufragar os gastos electorais deberán ser aboados directamente nas contas ás que se refiren os artigos anteriores polas persoas achegadoras.

2. As achegas de fondos rexeranse polo disposto nos artigos 126, 128 e 129 da Lei orgánica 5/1985, do 19 de xuño, do réxime electoral xeral.

Artigo 13. *Restitución de achegas*

Se as candidaturas presentadas non son proclamadas ou renuncian a concorrer ás eleccións ao Parlamento de Galicia, as imposicións realizadas por terceiras persoas nas contas ás que se refiren os artigos anteriores deberán serlles restituídas polas formacións políticas que as promoveron.

Sección 3ª. Dos gastos electorais

Artigo 14. *Concepto*

De acordo co disposto no artigo 130 da Lei orgánica 5/1985, do 19 de xuño, do réxime electoral xeral, considéranse gastos electorais os que realicen as formacións políticas participantes nas eleccións ao Parlamento de Galicia desde o día da convocatoria ata o da proclamación de persoas electas polos seguintes conceptos:

a) Confección de sobres e papeletas electorais.

b) Propaganda e publicidade directa ou indirecta dirixida a promover o voto ás súas candidaturas, sexa cal for a forma e o medio que se utilice.

c) Alugamento de locais para a celebración de actos de campaña electoral.

d) Remuneracións ou gratificacións ao persoal non permanente que presta os seus servizos ás candidaturas.

e) Medios de transporte e gastos de desprazamento das persoas candidatas, das persoas dirixentes dos partidos, asociacións, federacións ou coalicións e do persoal ao servizo da candidatura.

f) Correspondencia e franqueo.

g) Xuros dos créditos recibidos para a campaña electoral xerados ata a data de percepción da subvención correspondente.

h) Cantos sexan necesarios para a organización e o funcionamento das oficinas e dos servizos precisos para as eleccións.

Artigo 15. *Límites*

1. O límite dos gastos electorais nas eleccións ao Parlamento de Galicia será o que resulte de multiplicar por sesenta e dous céntimos de euro (0,62 €) o número de habitantes correspondente á poboación de dereito da circunscrición na que presente as súas candidaturas cada formación política. Para a aplicación desta fórmula teranse en conta as cifras de poboación resultantes da última revisión do padrón municipal de habitantes oficialmente aprobada.

2. Non se inclúe no límite previsto no punto anterior a cantidade subvencionada de acordo co disposto no artigo 19.2 desta lei, sempre que se xustifique a realización efectiva da actividade á que se refire o dito precepto.

3. De conformidade co indicado no artigo 58 da Lei orgánica 5/1985, do 19 de xuño, do réxime electoral xeral, os gastos de publicidade na prensa periódica e nas emisoras de radio de titularidade privada non poderán superar o 20 % do límite de gastos previsto no número 1 deste artigo.

4. No suposto de coincidencia de dúas ou máis eleccións por sufraxio universal directo, haberá que atermos ao disposto no artigo 131.2 da Lei orgánica 5/1985, do 19 de xuño, do réxime electoral xeral.

5. Ningunha formación política poderá realizar gastos electorais que superen os límites establecidos neste precepto.

6. Será aplicable ás eleccións ao Parlamento de Galicia o límite recollido no artigo 55.3 da Lei orgánica 5/1985, do 19 de xuño, do réxime electoral xeral.

Sección 4ª. Das subvencións para gastos electorais

Artigo 16. Disposicións xerais

A Comunidade Autónoma subvenciona, de acordo coas regras previstas nesta lei e con cargo aos seus orzamentos xerais, os gastos ocasionados ás formacións políticas pola súa concorrencia ás eleccións ao Parlamento de Galicia.

Artigo 17. Beneficiarias das subvencións para gastos electorais

1. Poderán ser beneficiarias das subvencións as formacións políticas que cumpran os seguintes requisitos:

a) Obteren representación parlamentaria nos termos previstos no artigo 19.

b) Non recibiren doazóns de bens inmobles situados no ámbito territorial de Galicia cando o seu valor de taxación sexa superior, no prazo dun ano, a 50.000 euros.

c) Non recibiren doazóns, por parte de persoas físicas que desempeñen, por si ou por persoas interpostas, cargos de toda orde en empresas ou sociedades que teñan contratos de calquera natureza co sector público autonómico nin de persoas físicas que teñan participacións directas ou indirectas, xunto co seu cónxuxe, persoa unida por análoga relación, fillos ou fillas dependentes e persoas tuteladas, superiores ao 10 % en empresas que teñan concertos ou contratos de calquera natureza co sector público autonómico.

d) Cumpriren coas obrigas que derivan da lexislación xeral sobre financiamento dos partidos políticos. No caso das federacións e coalicións, este requisito será aplicable tanto a estas como ás formacións políticas federadas ou coligadas.

2. Non poderán ser beneficiarias de subvencións as formacións políticas nas que concurran as circunstancias previstas nos puntos 3 e 4 do artigo 127 da Lei orgánica 5/1985, do 19 de xuño, do réxime electoral xeral.

Artigo 18. *Gastos subvencionables*

Son subvencionables os gastos electorais, entendendo por tales os previstos no artigo 14 desta lei.

Artigo 19. *Contía das subvencións para gastos electorais*

1. Para os gastos electorais comprendidos no artigo 14 desta lei, con exclusión dos subvencionados conforme o previsto no número 2 deste artigo, a contía da subvención fixarase en función dos resultados electorais de acordo coas seguintes regras:

a) Vinte mil oitocentos oitenta e nove euros con dez céntimos (20.889,10 €) por cada escano obtido no Parlamento de Galicia.

b) Setenta e sete céntimos de euro (0,77 €) por cada un dos votos conseguidos por cada candidatura, se un, polo menos, dos membros dela obtivo escano de deputado ou deputada.

2. Para os gastos ocasionados polo envío directo e persoal ás persoas electoras de sobres e papeletas electorais ou de propaganda e publicidade electoral, a contía da subvención será de vinte e dous céntimos de euro (0,22 €) por persoa electora comprendida na circunscrición ou circunscricións nas que a formación política presentase candidatura, sempre que a candidatura de referencia obteña representación parlamentaria.

3. O importe dos gastos ocasionados polo envío directo e persoal ás persoas electoras de sobres e papeletas electorais ou de propaganda e publicidade electoral que non resulte cuberto polo disposto no número 2 deste artigo agregarase ao dos restantes gastos electorais, para os efectos previstos no número 1 deste artigo. O dito importe, ademais, será computado para efectos do cumprimento do límite máximo de gastos electorais contido no artigo 15.1.

4. En todo caso, polo concepto de gastos por envío directo e persoal ás persoas electoras de sobres e papeletas electorais ou de propaganda e publicidade electoral, soamente se subvencionará un envío por persoa electora e só serán obxecto de subvención os envíos realmente realizados, co límite máximo do número de persoas electoras das circunscricións nas que a formación política presentase candidatura e a candidatura de referencia obtivese representación parlamentaria, de acordo cos datos do censo electoral, coa exclusión das certificacións censuais.

5. En ningún caso a subvención correspondente a cada formación política poderá superar a cifra dos gastos electorais declarados xustificados polo Consello de Contas no exercicio da súa función fiscalizadora.

6. No suposto de que os ingresos electorais habidos para a campaña electoral superasen o importe dos gastos electorais, a diferenza detraeráse da contía da subvención.

Artigo 20. Anticipos das subvencións para gastos electorais

1. A Comunidade Autónoma de Galicia concederá anticipos das subvencións mencionadas aos partidos, ás federacións e ás coalicións que os soliciten e que obtivesen subvencións nas últimas eleccións ao Parlamento de Galicia, agás que se visen privados delas con posterioridade.

2. A cantidade anticipada non poderá exceder o 30 % da subvención total por gastos electorais percibida polo mesmo partido, federación ou coalición naquelas eleccións.

3. Estableceranse regulamentariamente os criterios de cuantificación do anticipo no suposto de que algunha formación política concorrese ás últimas eleccións ao Parlamento de Galicia en coalición ou federación con outra ou outras formacións e se presente no proceso electoral convocado de forma individual, coligada ou federada con outra ou outras formacións políticas.

4. Os anticipos solicitaranse entre os días vixésimo primeiro e vixésimo terceiro posteriores ao da convocatoria, coa expresión da porcentaxe de anticipo solicitado. No suposto de falta de indicación expresa ao respecto, entenderase que a solicitude se efectúa polo 30 % da cantidade percibida nas últimas eleccións ao Parlamento de Galicia.

5. No caso de partidos, federacións ou coalicións que concorran en máis dunha provincia, a solicitude deberá ser presentada polos seus respectivos administradores ou administradoras xerais ante a Xunta Electoral de Galicia. Nos restantes supostos, as solicitudes serán presentadas polos administradores ou administradoras das candidaturas ante as xuntas provinciais correspondentes, que as cursarán á Xunta Electoral de Galicia.

6. A Xunta Electoral de Galicia remitirá ao órgano competente da Administración xeral da Comunidade Autónoma as solicitudes de anticipo das subvencións electorais formuladas e rexeitará aquelas presentadas polas formacións políticas sen dereito a elas.

7. A partir do vixésimo noveno día posterior ao da convocatoria, comprobado o cumprimento dos requisitos necesarios para a súa concesión e logo de resolución, o órgano competente da Administración xeral da Comunidade Autónoma poñerá á disposición dos administradores ou administradoras electorais os anticipos correspondentes.

8. A cantidade recibida en concepto de anticipo descontarase da subvención que finalmente corresponda a cada formación política ou será devolta pola entidade perceptora, despois das eleccións, na contía en que supere o importe daquela subvención definitiva.

9. Sen prexuízo do disposto no punto anterior, procederá a devolución íntegra do anticipo concedido no caso de non acreditarse a adquisición por parte das persoas electas pertencentes ás ditas formacións políticas da condición plena de deputado ou deputada e o exercicio efectivo do cargo para o que fosen elixidas e por cuxa elección percibisen ou se perciban as subvencións recollidas neste capítulo.

10. Igualmente procederá a devolución íntegra do anticipo nos casos nos que non proceda aboar á formación política subvención ningunha.

Sección 5ª. Control e fiscalización
Subsección 1ª. Control pola Xunta Electoral de Galicia

Artigo 21. Control pola Xunta Electoral de Galicia

1. Desde a data da convocatoria ata o centésimo día posterior ao da celebración das eleccións, a Xunta Electoral de Galicia velará polo cumprimento das normas establecidas nos artigos anteriores deste capítulo.

2. Para os efectos previstos no punto anterior, corresponde á Xunta Electoral de Galicia o control da contabilidade electoral, e poderá solicitar, para estes efectos, a colaboración do Consello de Contas.

3. A Xunta Electoral de Galicia poderá solicitar en todo momento das entidades de crédito o estado das contas electorais, números e identidade dos suxeitos impositores e cantas cuestións xulgue precisas para o cumprimento da súa función fiscalizadora.

4. Así mesmo, poderá solicitar dos administradores ou administradoras electorais as informacións contables e sobre as actividades electorais que considere necesarias e abrir investigacións sobre a autenticidade dos datos achegados por eles ou elas, e deberá resolver por escrito as consultas que aqueles ou aquelas lle formulen.

5. Se das súas investigacións resultan indicios de condutas constitutivas de delitos electorais, comunicarllo ao Ministerio Fiscal para o exercicio das accións oportunas.

6. A Xunta Electoral de Galicia informará o Tribunal de Contas e o Consello de Contas dos resultados da súa actividade fiscalizadora.

Subsección 2ª. Fiscalización polo Consello de Contas e adxudicación e pagamento das subvencións

Artigo 22. Alcance da fiscalización do Consello de Contas

1. A función fiscalizadora do Consello de Contas esténdese á comprobación da regularidade das contabilidades electorais, así como do cumprimento dos requisitos previstos no artigo 17 desta lei.

2. No exercicio da súa función fiscalizadora, o Consello de Contas terá en conta os informes de fiscalización da actividade económico-financeira das formacións políticas emitidos polo Tribunal de Contas ao abeiro do previsto na Lei orgánica 8/2007, do 4 de xullo, do réxime electoral xeral.

Artigo 23. Presentación de documentación

1. Entre os cen e os cento vinte e cinco días posteriores ao das eleccións, as formacións políticas que reúnan os requisitos exixidos para seren beneficiarias das subvencións ou que solicitasen anticipos con cargo a estas de acordo co disposto no artigo 20 desta lei deberán presentar ante o Consello de Contas unha contabilidade detallada e documentada dos seus respectivos ingresos e gastos electorais, a cal deberá axustarse ao disposto na Lei orgánica 8/2007, do 4 de xullo, sobre financiamento dos partidos políticos, así como ao plan de contabilidade adaptado ás formacións políticas que elabore o Tribunal de Contas ao abeiro do indicado na disposición derradeira oitava da Lei orgánica 3/2015, do 30 de marzo, de control da actividade económico-financeira dos partidos políticos. Esta contabilidade recollerá necesariamente a orixe dos fondos e a súa aplicación e deberá ir acompañada da documentación xustificativa dos ingresos e gastos electorais.

Ademais, en relación cos envíos ás persoas electoras de sobres e papeletas electorais e de propaganda e publicidade electoral, as formacións políticas ás que se refire o parágrafo anterior deberán declarar de forma expresa en documento á parte o número de envíos realizados e achegar a documentación acreditativa da súa realización.

A presentación da documentación prevista neste punto será realizada polos administradores ou administradoras xerais dos partidos, federacións e coalicións que concorresen ás eleccións en varias circunscricións e polos administradores ou administradoras das candidaturas nos restantes casos.

2. No mesmo prazo previsto no punto anterior, os partidos políticos, as federacións e as coalicións que reúnan os requisitos exixidos para seren beneficiarios das subvencións ou que solicitasen anticipos con cargo a estas de acordo co disposto no artigo 20 desta lei deberán presentar ante o Consello de Contas a seguinte documentación:

a) A acreditativa do cumprimento en prazo e coas obrigas establecidas en relación coa presentación das contas anuais, de acordo co establecido no artigo 14 da Lei orgánica 8/2007, do 4 de xullo, sobre financiamento dos partidos políticos, correspondentes ao exercicio no que percibiron as subvencións, as cales deberán axustarse ao plan de contabilidade adaptado ás formacións políticas que elabore o Tribunal de Contas ao abeiro do indicado na disposición derradeira oitava da Lei orgánica 3/2015, do 30 de marzo, de control da actividade económico-financeira dos partidos políticos.

b) Copia das comunicacións de doazóns de bens inmoables situados no ámbito de Galicia que lle foron remitidas ao Tribunal de Contas conforme o disposto no punto 2 do artigo 5 da Lei orgánica 8/2007, do 4 de xullo, sobre financiamento dos partidos políticos.

c) Acreditación de non teren recibido doazóns de persoas físicas das previstas na letra d) do punto 1 do artigo 17 desta lei.

3. A documentación indicada nos puntos anteriores presentarase mediante orixinais ou copias compulsadas e deberá ir acompañada dun escrito de remisión asinado polos suxeitos obrigados a efectuar a súa presentación, no que figurará debidamente identificada a documentación remitida.

4. No caso de que algunha da documentación prevista no número 2 deste artigo xa estea en poder do Consello de Contas en virtude do disposto no artigo 38 desta lei ou estea publicada na páxina web da formación política, será suficiente con poñer de manifesto esta circunstancia no escrito de remisión ao que alude o punto anterior.

5. Finalizado o prazo sinalado no número 1 deste artigo, e para os efectos da concesión dos anticipos previstos no artigo 26 desta lei, o Consello de Contas comunicará ao órgano competente da Administración xeral da Comunidade Autónoma a relación de formacións

políticas que presentaron a documentación á que se refire este artigo e o número de envíos a persoas electoras de sobres e papeletas electorais ou de propaganda e publicidade electoral declarados como efectuados por cada unha delas.

Artigo 24. *Remisión de información*

Dentro do prazo indicado no artigo anterior, as entidades financeiras que concedesen crédito ás formacións políticas referidas nel deberán poñer ese feito en coñecemento do Consello de Contas, detallando as condicións dos créditos. Así mesmo, no mesmo prazo, as empresas que prestasen ás ditas formacións políticas servizos ou subministracións subsumibles no concepto de gastos electorais por importe superior a 10.000 euros deberán informar sobre iso o Consello de Contas.

Artigo 25. *Deber de colaboración*

1. O Consello de Contas poderá solicitar das formacións políticas sometidas a fiscalización, así como das fundacións e entidades vinculadas ás formacións políticas ou dependentes delas, as aclaracións e os documentos suplementarios que xulgue necesarios para o exercicio da súa función fiscalizadora.

2. As entidades que manteñan relacións de natureza económica coas formacións políticas referidas no punto anterior, así como as entidades de crédito nas que estas teñan abertas as contas ás que se refiren os artigos 10 e 11 desta lei e o artigo 4.Dous.b) da Lei orgánica 8/2007, do 4 de xullo, sobre financiamento dos partidos políticos, están obrigadas, se son requiridas polo Consello de Contas, a proporcionarlle a este a información e a xustificación detallada que lles solicite, de acordo coas normas de auditoría externa xeralmente aceptadas, e só para os efectos de verificar o cumprimento dos límites, requisitos e obrigas establecidos nesta lei.

3. O incumprimento dos requirimentos formulados polo Consello de Contas dará lugar á imposición das multas coercitivas previstas no artigo 28 da Lei 6/1985, do 24 de xuño, do Consello de Contas de Galicia.

4. O Consello de Contas poñerá en coñecemento do Parlamento de Galicia a falta de colaboración dos suxeitos obrigados a prestala.

Artigo 26. *Concesión de anticipos*

1. Mentres non conclúan as actuacións de fiscalización do Consello de Contas, a Administración xeral da Comunidade Autónoma concederá anticipos do 90 % do importe das

subvencións que, de acordo cos criterios establecidos neste capítulo, correspondan ás formacións políticas en función dos resultados das eleccións publicados e do número de envíos a persoas electoras de sobres e papeletas electorais ou de propaganda e publicidade electoral declarados como efectuados por cada unha delas, e deberá descontarse, de ser o caso, o importe do anticipo ao que se refire o artigo 20 desta lei.

No caso de impugnación dos resultados electorais publicados, de ser tal impugnación estimada por sentenza firme, haberá que aterse aos termos que resulten da dita sentenza.

2. Son requisitos necesarios para a concesión do anticipo:

a) A presentación ante o Consello de Contas da documentación prevista no artigo 23 desta lei.

b) A constitución por parte das formacións políticas dunha garantía por importe correspondente ao 10 % da subvención que, de acordo cos criterios establecidos neste capítulo, lles correspondería en función dos resultados das eleccións publicados e do número de envíos a persoas electoras de sobres e papeletas electorais ou de propaganda e publicidade electoral declarados como efectuados por cada unha delas. No caso de impugnación dos resultados electorais publicados, de ser tal impugnación estimada por sentenza firme, haberá que aterse aos termos que resulten da dita sentenza.

c) A adquisición por parte das persoas electas das ditas formacións da condición plena de deputado ou deputada e o exercicio efectivo por parte das ditas persoas do cargo para o que sexan elixidas.

3. A garantía á que se refire o punto anterior poderá prestarse nalgunha das seguintes formas: depósito en efectivo, aval ou contrato de seguro de caución.

4. A solicitude de anticipo deberá ser formulada polos administradores ou administradoras electorais no prazo dun mes contado desde a data de presentación ante o Consello de Contas da documentación á que se refire o artigo 23 desta lei. Á solicitude deberá xuntarse a documentación acreditativa da constitución da garantía, así como a certificación expedida polo órgano competente que acredite fidedignamente a adquisición por parte das persoas electas da condición plena de deputado ou deputada e o exercicio efectivo do cargo para o que sexan elixidas.

5. Logo da comprobación do cumprimento dos requisitos para a concesión dos anticipos, ditarase e notificarase a resolución pola que se concede ou se denega o anticipo solicitado no prazo dun mes contado desde a presentación da solicitude no rexistro do órgano da Administración xeral da Comunidade Autónoma competente para a súa tramitación.

6. A cantidade recibida en concepto de anticipo descontarase da subvención que finalmente corresponda a cada formación política ou será devolta pola entidade perceptora na contía na que supere o importe daquela subvención definitiva.

7. Igualmente procederá a devolución íntegra do anticipo nos casos nos que non proceda aboar á formación política subvención ningunha.

8. Regularase regulamentariamente o réxime de levantamento e de execución da garantía constituída.

Artigo 27. *Informe de fiscalización*

1. Dentro dos seis meses posteriores ás eleccións, o Consello de Contas emitirá informe razoado e detallado no que se pronunciará, no exercicio da súa función fiscalizadora, sobre a regularidade da contabilidade electoral, así como sobre o cumprimento dos requisitos previstos no artigo 17 desta lei, respecto de cada unha das formacións políticas.

2. Con carácter previo á emisión do dito informe, o Consello de Contas remitirá os resultados provisionais das súas actuacións fiscalizadoras ás formacións políticas co fin de que estas poidan formular alegacións e presentar os documentos e as xustificacións que xulguen pertinentes. Se, á vista das alegacións, documentos e xustificacións presentados, se acordan outras comprobacións ou dilixencias, concederase nova audiencia.

As alegacións formuladas incorporaranse ao informe, o cal deberá conter unha valoración delas.

3. Se o resultado da fiscalización é favorable, o Consello de Contas propoñerá, para aquelas formacións políticas que soliciten a subvención, a adxudicación desta, coa mención expresa da súa contía. Para a determinación desta, terase en conta o importe total que corresponda en función dos resultados electorais publicados e dos envíos a persoas electoras de sobres e papeletas electorais ou de propaganda e publicidade electoral que resultasen fiscalizados como xustificadas polo Consello de Contas, tomando en conside-

ración as regras contidas no artigo 19 desta lei. Ao total obtido segundo a regra anterior seranlle deducidos os importes aboados en concepto de anticipos.

No caso de impugnación dos resultados electorais publicados, de ser tal impugnación estimada por sentenza firme, a fixación da contía da subvención deberá axustarse aos termos que resulten da dita sentenza.

4. O Consello de Contas propoñerá a non adxudicación da subvención nos seguintes casos:

a) Incumprimento dos requisitos previstos no artigo 17 desta lei.

b) Falta de presentación da documentación contida nos números 1 e 2 do artigo 23 desta lei.

c) Incumprimento por parte da formación política do deber de colaboración recollido no artigo 25.1 desta lei, tras ser requirida para iso en dúas ocasións polo Consello de Contas.

O disposto neste punto 4 enténdese sen prexuízo das sancións que poidan corresponder.

5. Será proposta polo Consello de Contas a redución do importe da subvención nos seguintes supostos:

a) Incumprimento de calquera dos límites previstos no artigo 15 desta lei.

b) Superación do límite das achegas contido no artigo 129 da Lei orgánica 5/1985, do 19 de xuño, do réxime electoral xeral.

Tanto neste caso como no previsto na letra a) deste punto 5 propoñerase a redución do importe da subvención nunha cantidade igual a aquela na que se superase o límite correspondente.

c) Incumprimento do artigo 128 da Lei orgánica 5/1985, do 19 de xuño, do réxime electoral xeral. Neste suposto propoñerase a redución do importe da subvención na mesma contía que a correspondente á achega ou ás achegas prohibidas.

d) Incumprimento do disposto no artigo 12.1 desta lei. Neste caso propoñeráse a redución do importe da subvención nunha contía igual ao importe da achega ou das achegas non aboadas directamente en conta polas persoas achegadoras.

e) Falta de xustificación fidedigna da procedencia dos fondos empregados na campaña electoral. Inclúense neste punto os supostos de achegas de fondos sen cumprir as exixencias contidas no artigo 126 da Lei orgánica 5/1985, do 19 de xuño, do réxime electoral xeral.

Nos supostos previstos neste punto propoñeráse a redución do importe da subvención nunha cantidade igual a aquela á que ascendan os fondos de procedencia non xustificada.

f) Realización de gastos non autorizados pola normativa electoral. Neste suposto propoñeráse a redución do importe da subvención nunha cantidade igual á dos gastos non autorizados.

O disposto neste punto 5 enténdese sen prexuízo das sancións que poidan corresponder.

6. De se detectaren irregularidades non incluídas nos puntos anteriores, o Consello de Contas propoñerá o outorgamento da subvención, coa mención expresa da súa contía de acordo co disposto no número 3 deste artigo. O anterior enténdese sen prexuízo da obriga do dito órgano de poñer de manifesto no seu informe tales irregularidades e das posibles sancións que poidan corresponder.

7. Se o Consello de Contas, no exercicio da súa función fiscalizadora, advirte indicios de condutas constitutivas de delito, dará traslado ao Ministerio Fiscal.

Artigo 28. *Traslado do informe de fiscalización*

1. Dentro dos quince días seguintes ao da emisión do informe previsto no artigo anterior, o Consello de Contas elevarao ao Parlamento de Galicia, coa remisión de copias á Xunta de Galicia e ás formacións políticas afectadas.

2. Do informe tamén se dará traslado ao Tribunal de Contas.

Artigo 29. *Adxudicación e pagamento das subvencións*

1. Dentro do mes seguinte ao día da recepción do informe do Consello de Contas, o Consello da Xunta presentará ao Parlamento o proxecto de crédito extraordinario polo importe das subvencións que se van adxudicar, as cales deberán facerse efectivas dentro dos cen días posteriores ao da aprobación pola Cámara, logo da resolución de outorgamento.

2. O órgano competente da Administración xeral da Comunidade Autónoma entregarálles o importe das subvencións aos administradores ou administradoras electorais das entidades que deban percibilas, a non ser que aqueles ou aquelas lle notificasen á Xunta Electoral de Galicia que as subvencións serán aboadas en todo ou en parte ás entidades bancarias que designen, para compensar os anticipos ou créditos que lles outorgasen. O órgano competente da Administración xeral da Comunidade Autónoma verificará o pagamento conforme os termos da dita notificación, que non poderá ser revogada sen o consentimento da entidade de crédito beneficiaria.

3. Non procederá o pagamento das subvencións nos supostos establecidos nos números 2, 3 e 4 do artigo 127 da Lei orgánica 5/1985, do 19 de xuño, do réxime electoral xeral.

Para efectos do previsto no artigo 127.2 da dita lei orgánica, con carácter previo a ditar a resolución de outorgamento á que se refire o número 1 deste artigo, deberáselles requirir ás formacións políticas a presentación da certificación expedida polo órgano competente que acredite fidedignamente a adquisición por parte das persoas electas da condición plena de deputado ou deputada e o exercicio efectivo do cargo para o que fosen elixidas, agás que a dita certificación xa estea en poder da Administración por terse presentado coa solicitude do anticipo regulado no artigo 26 desta lei.

Artigo 30. *Suspensión do pagamento das subvencións para gastos electorais*

1. No caso de suspensión cautelar da proclamación de persoas electas, prevista no artigo 108.4 bis da Lei orgánica 5/1985, do 19 de xuño, do réxime electoral xeral, non procederá o pagamento das subvencións mentres subsista a medida de suspensión adoptada e só se levará a efecto se a resolución que poña fin ao procedemento xudicial é desestimatoria da demanda de ilegalización ou do incidente de execución previstos nos artigos 11 e 12.3 da Lei orgánica 6/2002, do 27 de xuño, de partidos políticos.

2. Tamén procederá a suspensión do pagamento das subvencións no suposto previsto no artigo 3.Cinco da Lei orgánica 8/2007, do 4 de xullo, sobre financiamento dos partidos políticos.

CAPÍTULO III
Das subvencións para gastos de funcionamento

Sección 1ª. Disposicións xerais

Artigo 31. Subvencións para gastos de funcionamento

A Comunidade Autónoma de Galicia, nos termos previstos nesta lei e con cargo aos orzamentos xerais do exercicio correspondente, outorgaralles ás formacións políticas con representación no Parlamento de Galicia e que así o soliciten en cada exercicio subvencións anuais non condicionadas para atender os gastos de funcionamento nos que as ditas formacións incorran no territorio da Comunidade Autónoma.

Artigo 32. Beneficiarias das subvencións para gastos de funcionamento

1. Poderán ser beneficiarias das subvencións reguladas neste capítulo as formacións políticas que cumpran os seguintes requisitos:

a) Teren representación parlamentaria de acordo cos resultados das últimas eleccións ao Parlamento de Galicia. En relación con este requisito será preciso, ademais, que as persoas electas procedan á adquisición da condición plena de deputado ou deputada e ao exercicio efectivo do cargo para o que sexan elixidas.

b) Cumpriren coas obrigas que derivan da lexislación xeral sobre financiamento dos partidos políticos. No caso das federacións e coalicións, este requisito será aplicable tanto a estas como ás formacións políticas federadas ou coligadas.

c) Non recibiren doazóns de bens inmobles situados no ámbito territorial de Galicia cando o seu valor de taxación sexa superior, no prazo dun ano, a 50.000 euros.

d) Non recibiren doazóns, por parte de persoas físicas que desempeñen, por si ou por persoas interpostas, cargos de toda orde en empresas ou sociedades que teñan contratos de calquera natureza co sector público autonómico nin de persoas físicas que teñan participacións directas ou indirectas, xunto co seu cónxuxe, persoa unida por análoga relación, fillos ou fillas dependentes e persoas tuteladas, superiores ao 10 % en empresas que teñan concertos ou contratos de calquera natureza co sector público autonómico.

2. A vulneración da normativa en materia de financiamento electoral comportará a minoración da subvención anual no importe correspondente ás cantidades indebidamente recibidas, en tanto non quede acreditada a súa devolución.

Artigo 33. Contía das subvencións para gastos de funcionamento

1. A contía anual total destas subvencións será a que, de ser o caso, se consigne para estes fins na Lei de orzamentos xerais da Comunidade Autónoma do exercicio correspondente.

2. O crédito da aplicación orzamentaria destinada a ese fin dividirase en dúas partes. Unha parte distribuirase entre as formacións políticas que reúnan os requisitos para seren beneficiarias en proporción ao número de escanos obtidos por cada unha delas nas últimas eleccións ao Parlamento de Galicia, e a súa contía será equivalente ao 40 % do importe total da subvención. A outra, equivalente ao 60 % restante, distribuirase entre as mesmas formacións políticas en proporción aos votos obtidos por cada unha delas nas ditas eleccións.

Artigo 34. Incompatibilidades

De conformidade co previsto no artigo 3.Catro da Lei orgánica 8/2007, do 4 de xullo, sobre financiamento dos partidos políticos, as subvencións previstas neste capítulo serán incompatibles con calquera outra axuda económica ou financeira incluída nos orzamentos xerais do Estado ou nos orzamentos xerais da Comunidade Autónoma de Galicia destinada ao funcionamento das formacións políticas, agás as sinaladas no artigo 2.Un da dita lei orgánica.

Artigo 35. Aboamento

1. As formacións políticas con representación parlamentaria deberán presentar ante o órgano competente da Administración xeral da Comunidade Autónoma, no prazo dos dez días seguintes ao da entrada en vigor da devandita lei, unha declaración responsable do cumprimento dos requisitos para ser beneficiaria.

Así mesmo, deberán acreditar estar ao corrente dos pagamentos ás administracións tributarias e da Seguridade Social, ben a través da presentación dos certificados correspondentes, ben a través da autorización ao órgano competente da Administración xeral da Comunidade Autónoma para efectuar as consultas pertinentes por vía telemática.

2. Dentro dos dez días seguintes ao da finalización do prazo previsto no punto anterior, o órgano competente da Administración xeral da Comunidade Autónoma de Galicia ditará e notificará ás formacións políticas resolución na que se fixe a contía da subvención correspondente a cada unha delas, de acordo coas regras previstas no artigo 33 desta lei.

3. A contía total que corresponda a cada formación política ratearase en doce partes, correspondentes a cada un dos meses do ano.

4. O aboamento realizarase por meses naturais, agás nos casos de inicio do exercicio, nos que pode suceder que o primeiro aboamento comprenda máis dunha mensuralidade, así como nos anos nos que se celebren eleccións ao Parlamento de Galicia, nos que haberá que aterse ao disposto no punto seguinte.

5. Nos anos nos que se celebren as eleccións ao Parlamento de Galicia aplicaranse as seguintes regras:

a) Nos meses anteriores á celebración das eleccións, aplicaranse as previsións contidas nos puntos anteriores deste artigo, segundo os resultados das últimas eleccións.

b) No mes no que se celebren as eleccións, a cantidade mensual ratearase por días ata a data das eleccións. A cantidade resultante aboarase ao final do mes.

c) Tras as eleccións, as formacións políticas que obtivesen representación parlamentaria presentarán a declaración responsable prevista no número 1 deste artigo, no prazo de dez días contados desde o seguinte ao do acto de proclamación de persoas electas.

6. No caso de que non se impugnasen os resultados electorais, dentro dos dez días seguintes ao da finalización do prazo para a presentación da declaración responsable, o órgano competente da Administración xeral da Comunidade Autónoma de Galicia ditará e notificará ás formacións políticas resolución na que se fixe a contía da subvención que corresponda a cada unha delas.

7. De se impugnaren os resultados electorais, o outorgamento das subvencións quedará en suspenso ata que recaia sentenza firme. Se, como consecuencia da estimación daquela, algunha formación política obtén representación parlamentaria, unha vez comunicada a sentenza á Xunta Electoral de Galicia conforme o disposto no artigo 115.1 da Lei orgánica 5/1985, do 19 de xuño, do réxime electoral xeral, esta poñerá tal feito en coñecemento do órgano competente da Administración xeral da Comunidade Autónoma para efectos de que o dito órgano requira á formación ou ás formacións afectadas a presentación da declaración responsable prevista no número 1 deste artigo, e fixará para tal fin un prazo de dez días. Dentro dos dez días seguintes ao da finalización do dito prazo, o órgano competente da Administración xeral da Comunidade Autónoma de Galicia ditará e notificará ás formacións políticas resolución na que se fixe a contía da subvención que corresponda.

8. Para o cálculo da contía da subvención que corresponda a cada formación política, tanto se se impugnasen como non os resultados electorais, seguiranse as seguintes regras:

1ª) A cantidade global que se repartirá entre as formacións políticas será a resultante de descontar ao importe da partida consignada na Lei de orzamentos xerais o total aboado en concepto de subvencións para gastos de funcionamento ata a data das eleccións.

2ª) Esta cantidade global distribuirase entre as formacións políticas na proporción establecida no artigo 33.2 desta lei.

9. A contía da subvención que corresponda a cada formación política ratearase por meses naturais, e ratearase por días os períodos inferiores a un mes. O aboamento efectuarase por meses naturais, agás o primeiro pagamento, o cal poderá comprender máis dunha mensuralidade.

10. Os pagamentos deberán efectuarse directamente á formación política.

11. O aboamento das subvencións ás formacións políticas integrantes dunha federación ou coalición realizarase de acordo coas regras establecidas e o importe así obtido distribuirase en proporción aos deputados e deputadas obtidos por cada unha cando a pertenza á dita formación política se fixese constar xunto ao seu nome na papeleta electoral.

Artigo 36. *Suspensión do pagamento das subvencións para gastos de funcionamento*

1. Procederá a suspensión do pagamento das subvencións nos supostos previstos nos puntos Cinco, Sete e Oito do artigo 3 da Lei orgánica 8/2007, do 4 de xullo, sobre financiamento dos partidos políticos.

2. Así mesmo, decretarase a suspensión do pagamento para gastos de funcionamento se, no curso do ano, concorren os seguintes supostos:

a) Que se ditén sentenzas, aínda que non sexan firmes, onde se declare a responsabilidade penal da formación política en relación coa xestión dos fondos percibidos a través destas subvencións.

b) Que se ditén sentenzas, aínda que non sexan firmes, onde se declare a responsabilidade directa das persoas responsables da xestión económico-financeira da formación política en relación coa xestión dos fondos percibidos a través destas subvencións.

*Sección 2ª. Fiscalización**Artigo 37. Fiscalización das subvencións para gastos de funcionamento*

Para a fiscalización das subvencións reguladas neste capítulo haberá que aterse ao disposto na Lei orgánica 8/2007, do 4 de xullo, sobre financiamento dos partidos políticos.

CAPÍTULO IV

Disposicións comúns ás subvencións para gastos electorais e para gastos de funcionamento*Artigo 38. Reintegro*

1. En todo o non previsto nesta lei, o reintegro das subvencións para gastos electorais e dos anticipos concedidos con cargo ás ditas subvencións, así como o reintegro das subvencións para gastos de funcionamento, rexeráse polas previsións sobre a materia contidas na normativa sobre subvencións públicas.

2. O cumprimento do deber de reintegro sinalado no punto anterior non supoñerá exoneración das consecuencias que poidan derivar do eventual procedemento sancionador que poida seguirse.

Artigo 39. Compensación

Estableceráse regulamentariamente o procedemento de compensación para o suposto de formacións políticas que resulten debedoras polo concepto de subvencións para gastos electorais ou subvencións para gastos de funcionamento.

TÍTULO II

Do financiamento das fundacións e entidades vinculadas ás formacións políticas ou dependentes delas

CAPÍTULO I

Fontes de financiamento*Artigo 40. Recursos económicos das fundacións e entidades vinculadas ás formacións políticas ou dependentes delas*

Os recursos económicos que financien a actividade das fundacións e entidades vinculadas ás formacións políticas ou dependentes delas serán os previstos na lexislación aplicable en cada caso.

CAPÍTULO II

Das subvencións a fundacións e entidades vinculadas ás formacións políticas ou dependentes delas*Artigo 41. Réxime xurídico das subvencións*

1. As subvencións cuxas beneficiarias sexan fundacións ou entidades vinculadas ás formacións políticas ou dependentes delas que participen en procesos electorais cuxo ámbito se circunscriba ao territorio da Comunidade Autónoma de Galicia e que sexan concedidas pola Administración xeral da Comunidade Autónoma rexeranse polas especialidades contidas neste capítulo.

2. No non previsto nel serán aplicables as previsións contidas na Lei 9/2007, do 13 de xuño, de subvencións de Galicia, e nas disposicións de desenvolvemento desta.

3. O disposto neste capítulo enténdese sen prexuízo do necesario cumprimento das previsións contidas na normativa básica en materia de subvencións, así como na restante normativa que resulte aplicable ás fundacións e entidades vinculadas ou dependentes.

Artigo 42. Requisitos para seren beneficiarias das subvencións

1. Poderán ser beneficiarias das subvencións reguladas neste capítulo as fundacións e entidades vinculadas ás formacións políticas ou dependentes delas que cumpran os requisitos seguintes:

a) Cumpriren coas obrigas que derivan da lexislación xeral sobre financiamento das fundacións e entidades vinculadas ás formacións políticas ou dependentes delas.

b) Non recibiren doazóns de bens inmobles situados no ámbito territorial de Galicia cando o seu valor de taxación sexa superior, no prazo dun ano, a 50.000 euros.

c) Non recibiren doazóns, por parte de persoas físicas que desempeñen, por si ou por persoas interpostas, cargos de toda orde en empresas ou sociedades que teñan contratos de calquera natureza co sector público autonómico nin de persoas físicas que teñan participacións directas ou indirectas, xunto co seu cónxuxe, persoa unida por análoga relación, fillos ou fillas dependentes e persoas tuteladas, superiores ao 10 % en empresas que teñan concertos ou contratos de calquera natureza co sector público autonómico.

2. Co fin de acreditar o cumprimento do requisito previsto no punto anterior, nas bases reguladoras e na convocatoria das subvencións deberá recollese a obriga de presentar o

seu cumprimento en relación coa presentación das contas anuais, de acordo co establecido na disposición adicional sétima da Lei orgánica 8/2007, do 4 xullo, sobre financiamento dos partidos políticos.

3. A documentación indicada no punto anterior presentarase mediante orixinais ou copias compulsadas.

4. Así mesmo, de conformidade co indicado no punto 2 da disposición adicional cuarta da Lei orgánica 6/2002, do 27 de xuño, de partidos políticos, non poderán ser beneficiarias das subvencións previstas neste capítulo as fundacións vinculadas ás formacións políticas ou dependentes delas que non estean inscritas no Rexistro de Partidos Políticos. Con fin de acreditar o cumprimento deste requisito, nas bases reguladoras e nas convocatorias das subvencións deberá recollerse a obriga de presentar a documentación acreditativa da devandita inscrición.

Artigo 43. *Fiscalización polo Consello de Contas e deber de colaboración*

1. Sen prexuízo das actuacións ordinarias de fiscalización de subvencións, o Consello de Contas, por solicitude do Parlamento ou de oficio, emitirá informes de fiscalización selectiva das subvencións previstas neste capítulo.

2. No exercicio da súa función fiscalizadora, o Consello de Contas poderá solicitar das entidades e fundacións sometidas a fiscalización, así como das formacións políticas ás que estean vinculadas aquelas, as aclaracións e os documentos suplementarios que considere necesarios.

3. As entidades que mantivesen relacións de natureza económica cos suxeitos referidos no punto anterior están obrigadas, se son requiridas polo Consello de Contas, a proporcionar a este a información e xustificación detallada sobre as súas operacións con elas, de acordo coas normas de auditoría externa xeralmente aceptadas, e só para os efectos do exercicio por aquel da súa función fiscalizadora.

4. O incumprimento dos requirimentos formulados polo Consello de Contas dará lugar á imposición das multas coercitivas previstas no artigo 28 da Lei 6/1985, do 24 de xuño, do Consello de Contas de Galicia.

5. O Consello de Contas poñerá en coñecemento do Parlamento de Galicia a falta de colaboración dos suxeitos obrigados a prestala.

TÍTULO III Da transparencia

Artigo 44. *Publicidade das subvencións*

A Administración xeral da Comunidade Autónoma publicará, dentro dos tres meses seguintes á súa concesión, a información relativa ás subvencións outorgadas ás formacións políticas e ás fundacións e entidades vinculadas no exercicio anterior, coa indicación do seu importe, obxectivo ou finalidade, beneficiarios ou beneficiarias e identificación da normativa reguladora. A publicación efectuarase no *Diario Oficial de Galicia*, así como na páxina web do órgano concedente, dunha maneira clara, estruturada e entendible para as persoas interesadas, de modo que figuren nun mesmo documento os beneficiarios ou beneficiarias, o importe e os conceptos relativos á subvención de que se trate, e en formatos reutilizables.

Artigo 45. *Publicidade dos informes de fiscalización*

1. Os informes de fiscalización aos que se refiren os artigos 27 e 43 desta lei serán obxecto de publicación na páxina web do Consello de Contas dunha maneira clara, estruturada e entendible para as persoas interesadas e, preferiblemente, en formatos reutilizables.

A dita publicación non poderá efectuarse antes da constancia da recepción de tales informes pola Xunta de Galicia e polo Parlamento de Galicia.

2. Os informes aos que se refire o punto anterior serán tamén obxecto de publicación na páxina web do órgano da Administración xeral da Comunidade Autónoma ou da entidade pública instrumental concedente das subvencións.

Artigo 46. *Publicidade polas entidades subvencionadas*

1. As formacións políticas, así como as entidades e fundacións vinculadas ou dependentes delas, deberán publicar, antes do 31 de xaneiro de cada ano, a información relativa ás subvencións previstas nesta lei que percibisen o ano anterior, coa indicación do seu importe, do seu obxectivo ou finalidade e do órgano ou entidade concedente. A publicación deberá realizarse nas correspondentes páxinas web dunha maneira clara, estruturada e entendible para as persoas interesadas e en formatos reutilizables.

2. Así mesmo, unha vez emitidos e publicados polo Consello de Contas os informes de fiscalización previstos nos artigos 27 e 43 desta lei, as formacións políticas, así como as fundacións e entidades vinculadas ás que aqueles se refiran, deberán publicalos na súa páxina web na forma prevista no punto anterior.

3. As entidades mencionadas nos puntos anteriores poderán ser sometidas, ademais, a exixencias de publicidade específicas nos termos que establezan as disposicións de desenvolvemento desta lei e as correspondentes bases reguladoras, respectando, en todo caso, a natureza privada de tales entidades e as finalidades que estas teñan recoñecidas.

Artigo 47. Outras obrigas en materia de transparencia

O establecido neste título enténdese sen prexuízo daqueloutras obrigas en materia de transparencia impostas pola normativa estatal e autonómica que resulten aplicables.

Disposición adicional primeira. Protección de datos de carácter persoal

A subministración, o tratamento e a publicidade da información aos que se refire esta lei deberán realizarse con suxeición ao disposto na normativa aplicable en materia de protección de datos de carácter persoal.

Disposición adicional segunda. Actualización de contías

As cantidades mencionadas nos artigos 15 e 19 desta lei refírense a euros constantes. Por orde da persoa titular da consellaría competente en materia de facenda fixaranse as cantidades actualizadas nos cinco días seguintes ao da convocatoria das eleccións.

Disposición transitoria única. Doazóns anónimas e doazóns de persoas xurídicas anteriores á entrada en vigor da lei

1. Os requisitos para seren beneficiarias das subvencións reguladas nesta lei previstos nos artigos 17.1.b), 32.b) e 42.1 desta lei rexerán a partir da entrada en vigor desta. En consecuencia, nas primeiras eleccións ao Parlamento de Galicia que se celebren con posterioridade á súa entrada en vigor, a obriga de presentación de contas de exercicios anteriores prevista no artigo 23.2 desta lei debe entenderse referida ás contas dos exercicios pechados comprendidos entre o ano 2015, incluído, e o ano de celebración das eleccións.

2. Pola mesma razón, no caso de subvencións a fundacións e entidades vinculadas ou dependentes, a referencia á presentación das contas de exercicios anteriores contida no artigo 42 desta lei debe entenderse feita ás contas do exercicio 2015, incluído, e posteriores.

Disposición derogatoria única. Derrogación normativa

1. Derrógase o título VI da Lei 8/1985, do 13 de agosto, de eleccións ao Parlamento de Galicia.

2. Así mesmo, quedan derogadas cantas disposicións de igual e inferior rango se opoñan ao previsto nesta lei.

Disposición derradeira primeira. *Modificación da Lei 8/1985, do 13 de agosto, de eleccións ao Parlamento de Galicia*

Modifícase o artigo 1 da Lei 8/1985, do 13 de agosto, de eleccións ao Parlamento de Galicia, que queda coa seguinte redacción:

«Artigo 1

1. Esta lei é aplicable ás eleccións a deputados e deputadas do Parlamento de Galicia, en cumprimento do disposto no artigo 11 do Estatuto de autonomía para Galicia.

2. A materia relativa a gastos e subvencións electorais rexerá polo disposto na lei que regula o financiamento de formacións políticas e de fundacións e entidades vinculadas a elas.»

Disposición derradeira segunda. *Desenvolvemento normativo*

Habílitase o Consello da Xunta para ditar as disposicións necesarias para o desenvolvemento desta lei.

Disposición derradeira terceira. *Entrada en vigor*

Esta lei entrará en vigor aos vinte días da súa publicación no *Diario Oficial de Galicia*.

Santiago de Compostela, sete de agosto de dous mil quince

Alberto Núñez Feijóo
Presidente

Ley 8/1985, de 13 de agosto, de elecciones al Parlamento de Galicia (Texto consolidado)

TITULO PRELIMINAR

Artículo 1.

La presente Ley es de aplicación a las elecciones a Diputados del Parlamento de Galicia, en cumplimiento de lo dispuesto en el artículo 11 del Estatuto de Autonomía para Galicia.

TITULO PRIMERO

Disposiciones generales

CAPITULO PRIMERO

Electores

Artículo 2.

1. Son electores los que, ostentando la condición de gallego conforme al artículo 3.º del Estatuto de Autonomía, sean mayores de edad y gocen del derecho de sufragio activo.
2. Para el ejercicio del derecho de sufragio es indispensable la inscripción en el censo electoral.

CAPITULO II

El censo electoral

Artículo 3.

En las elecciones al Parlamento de Galicia regirá el censo electoral único referido a las cuatro circunscripciones electorales de la Comunidad Autónoma.

CAPITULO III

Elegibilidad

Artículo 4.

1. Serán elegibles los ciudadanos que, teniendo la condición de electores, no estén incurso en alguna de las causas de inelegibilidad recogidas en la legislación electoral general.
2. Son inelegibles también:
 - a) El Consejero mayor y los Consejeros del Consejo de Cuentas de Galicia.
 - b) El Valedor del pueblo y su Adjunto.
 - c) Los Alcaldes, Presidentes de Diputación y Diputados provinciales.
 - d) Los Secretarios generales técnicos y los Directores generales de las Consejerías, los Directores de los Gabinetes de la Presidencia y de las Consejerías, así Como los altos cargos de libre designación de la Junta de Galicia nombrados por Decreto de la Junta.

- e) Los Presidentes y Directores generales o asimilados de los Organismos autónomos dependientes de la Comunidad Autónoma de Galicia, excepto que dicha presidencia sea ejercida por un miembro del Consejo del Gobierno.
- f) Los Delegados generales de la Junta, los Delegados provinciales o territoriales de las Consejerías y los Secretarios de sus delegaciones.
- g) El Director general de la Compañía de Radio y Televisión de Galicia, los Directores de las Sociedades y sus Delegados territoriales.
- h) El Delegado territorial de TVE en Galicia, así como los Directores de los Centros de radio y televisión que dependan de Entes públicos.
- i) Los miembros de la Policía Autónoma en activo.
- j) El Presidente, Vicepresidente, Ministros y Secretarios del Estado del Gobierno Central.
- k) Los Parlamentarios de las asambleas de otras Comunidades Autónomas.
- l) Los miembros de los Consejos de Gobierno de las demás Comunidades Autónomas, así como los cargos de libre designación de los citados Consejos.
- m) Los que ejerzan funciones o cargos conferidos y remunerados por un Estado extranjero.

Artículo 5.

1. La calificación de las inelegibilidades establecidas en el artículo anterior se verificará de conformidad con el Régimen General Electoral.
2. Quien formando parte de una candidatura accediese a un cargo o función declarada inelegible habrá de comunicar esta situación a la correspondiente Junta Electoral, quedando excluido de la candidatura.

CAPITULO IV

Incompatibilidades

Artículo 6.

1. Las causas de inelegibilidad lo son también de incompatibilidad.
2. La condición de Diputado del Parlamento de Galicia es incompatible con la de Parlamentario Europeo, Diputado del Congreso y Senador, salvo los Senadores elegidos en representación de la Comunidad Autónoma.
3. Asimismo son incompatibles:
 - a) Los miembros del Consejo de Administración de la Compañía de Radio y Televisión de Galicia.
 - b) Los Presidentes de Consejos de Administración, Consejeros, Administradores, Directores generales, Gerentes y cargos equivalentes de entes públicos y Empresas de participación pública mayoritarias, cualquiera que sea su forma, incluidas las Cajas de Ahorro de fundación pública. Los cargos a que se refiere el párrafo anterior no constituirán causa de incompatibilidad cuando se posean por representación sindical o por su condición de miembro del Gobierno autónomo o de Corporación Local.
4. El mandato de los Diputados del Parlamento de Galicia es compatible con el desempeño de actividades privadas, salvo en los supuestos siguientes:
 - a) Las actividades de gestión o dirección ante la Administración pública gallega, sus Entes u Organismos autónomos en asuntos que tengan que resolver éstos, que afecten directamente a la realización de algún servicio público o que estén encaminados a la obtención de subvenciones o avales públicos. Se exceptúan las actividades particulares que, en ejercicio de un derecho reconocido,

realicen los directamente interesados, así como las subvenciones o avales cuya concesión derive de la aplicación reglada de lo dispuesto en una norma de carácter general.

b) La actividad de contratista o fiador de obras, servicios o suministros públicos que se paguen con fondos de la Comunidad Autónoma o el desempeño de cargos que lleven anexas funciones de dirección o representación en Compañías o Empresas que se dediquen a dichas actividades.

c) La celebración con posterioridad a la fecha de su elección como Diputado de conciertos de prestación de servicios de asesoramiento o de cualquier otra índole, con titularidad, individual o compartida, en favor de la Administración pública gallega.

d) La participación superior al 10 por 100, adquirida en todo o en parte, con posterioridad a la fecha de su elección como Diputado, excepto que haya sido por herencia, en Empresas o Sociedades que tengan conciertos de obras servicios o suministros con Entidades del sector público.

5. Los Diputados que desempeñen, por sí o mediante sustitución, cualquier otro puesto, profesión o actividad públicos o privados por cuenta propia o ajena, retribuidos mediante sueldos, salario, arancel, honorarios o cualquier otra forma, sólo percibirán, con cargo a los presupuestos del Parlamento de Galicia, las indemnizaciones y dietas que sean correspondientes para el cumplimiento de su función.

6. Se garantizará la reserva de puesto o plaza de destino, en las condiciones que determinen las normas específicas de aplicación, a los Diputados que, como consecuencia de su dedicación parlamentaria, estén en la situación de excedencia voluntaria o servicios especiales.

7. Los Diputados deberán formular declaración de todas las actividades que puedan constituir causa de incompatibilidad con arreglo a lo establecido en la legislación vigente y de cualquier otra actividad que les proporcione o pueda proporcionar ingresos económicos, así como de sus bienes patrimoniales, tanto al adquirir como al perder su condición de Parlamentarios, así como cuando modifiquen sus circunstancias.

Las declaraciones sobre actividades y bienes se formularán por separado con arreglo al modelo que apruebe la Mesa del Parlamento y se inscribirán en un Registro de Intereses, que estará bajo la dependencia directa del Presidente de la Cámara. El contenido del Registro de Intereses tendrá carácter público, a excepción de lo que se refiere a bienes patrimoniales.

Artículo 7.

1. Ningún electo podrá adquirir la condición de Diputado si está incurso en alguna causa de incompatibilidad.

2. El Diputado gallego que aceptase un cargo, función o situación constitutiva de incompatibilidad cesará en su situación de Diputado.

TITULO II

Sistema electoral

Artículo 8.

De acuerdo con el artículo 11.4 del Estatuto de Autonomía de Galicia, la circunscripción electoral será la provincia.

Artículo 9.

1. El número de Diputados del Parlamento de Galicia se fija en 75.
2. A cada una de las cuatro provincias de Galicia le corresponde un mínimo inicial de 10 Diputados.
3. Los 35 Diputados restantes se distribuyen entre las provincias en proporción a su población, conforme al siguiente procedimiento:
 - a) Se obtiene una cuota de reparto resultante de dividir por 35 la cifra total de la población de derecho de las provincias de Galicia.
 - b) Se adjudica a cada una de las cuatro provincias tantos Diputados como resulten, en números enteros, de dividir la población de derecho provincial por la cuota de reparto.
 - c) Los Diputados restantes se distribuyen asignando uno a cada una de las provincias, cuyo cociente obtenido, conforme al apartado anterior, tenga una fracción decimal mayor.
4. El Decreto de convocatoria debe especificar el número de Diputados que se elegirá en cada circunscripción, de acuerdo con lo dispuesto en este artículo.

Artículo 10.

La atribución de escaños en función de los resultados del escrutinio se realiza de acuerdo con las siguientes reglas:

- a) No se tienen en cuenta aquellas candidaturas que no han obtenido al menos, el 5 por 100 de los votos válidos emitidos en la circunscripción.
- b) Se ordena de mayor a menor, en una columna, las cifras y los votos obtenidos por las restantes candidaturas.
- c) Se divide el número de votos obtenido por cada candidatura por 1, 2, 3, etc., hasta un número igual de escaños correspondientes a la circunscripción, formándose un cuadro semejante al que aparece en el ejemplo práctico que se recoge en la correspondiente disposición adicional.
Los escaños se atribuyen a las candidaturas que obtengan los cocientes mayores en el cuadro, atendiendo a su orden decreciente.
- d) Cuando en la relación de cocientes coincidan dos correspondientes a distintas candidaturas, el escaño se atribuirá a la que haya obtenido mayor número total de votos. Si hubiese dos candidatos con igual número de votos, el primer empate se resolverá por sorteo y los sucesivos de manera alternativa.
- e) Los escaños correspondientes a cada candidatura se adjudican a los candidatos incluidos en ella, por el orden de colocación en que aparezcan.

Artículo 11.

En caso de fallecimiento, incapacidad o renuncia de un Diputado en cualquier momento de la legislatura, el escaño será atribuido al siguiente de la misma lista atendiendo a su orden de colocación.

TITULO III

Convocatoria de elecciones

Artículo 12.

1. La convocatoria de elecciones al Parlamento de Galicia se realizará mediante Decreto.
2. El Decreto de convocatoria señalará la fecha de las elecciones, que se habrán de celebrar entre el quincuagésimo cuarto y el sexagésimo día posterior a la convocatoria, la duración de la campaña electoral, así como la fecha constitutiva del Parlamento, que tendrá lugar dentro del plazo de un mes, a contar desde el día de la celebración de las elecciones.
3. Excepto en el supuesto de disolución anticipada, el Decreto de convocatoria se expedirá el vigésimo quinto día anterior a la expiración del mandato del Parlamento.
4. El Decreto de convocatoria se publicará el día siguiente de su expedición en el "Diario Oficial de Galicia" y entrará en vigor el mismo día de su publicación.

TITULO IV

Juntas electorales

Artículo 13.

1. La administración electoral corresponde a la Junta Electoral de Galicia, a las Juntas Provinciales y de Zona y a las mesas electorales.
2. La Junta Electoral de la Comunidad Autónoma tendrá su sede en la del Tribunal Superior de Justicia.

Artículo 14.

1. La Junta Electoral de Galicia es un órgano permanente y está compuesto por:
 - a) Presidente: El Presidente del Tribunal Superior de Justicia de Galicia.
 - b) Vicepresidente: El elegido por los Vocales, de entre los de origen judicial, en la sesión constitutiva que se celebrará a convocatoria del Secretario.
 - c) Cuatro Vocales, Magistrados del Tribunal Superior de Justicia.
 - d) Cuatro Vocales, Profesores en activo de las Facultades de Derecho, de Ciencias Políticas o de Sociología de las Universidades de Galicia.
2. Las designaciones de los Vocales, en lo no previsto por el apartado anterior, se realizara en los noventa días siguientes a la sesión constitutiva del Parlamento, de acuerdo con las siguientes normas:
 - a) Los Magistrados del Tribunal Superior de Justicia serán designados por sorteo efectuado ante el Presidente del Tribunal.
 - b) Los Profesores de la Facultad de Derecho serán designados a propuesta conjunta de los partidos, federaciones, coaliciones o agrupaciones de electores con representación en el Parlamento. Cuando la propuesta no tenga lugar en el citado plazo, la Mesa del Parlamento, oídas las fuerzas políticas presentes en la Cámara, procederá a su designación, en consideración a la representación existente en la misma.

Los Profesores de las Facultades de Derecho de Ciencias Políticas o de Sociología serán designados a propuesta conjunta de los partidos, federaciones, coaliciones o agrupaciones de electores con representación en el Parlamento. Cuando la propuesta no tenga lugar en el plazo establecido en el

párrafo primero de este apartado, la Mesa del Parlamento, oídas las fuerzas políticas presentes en la Cámara, procederá a su designación, en consideración a la representación existente en ella.

Artículo 15.

1. Los miembros de la Junta Electoral de Galicia serán nombrados por Decreto al comienzo de cada legislatura y continuarán su mandato hasta la toma de posesión de la nueva Junta Electoral.

2. El Secretario de la Junta Electoral de Galicia es el Letrado Mayor del Parlamento. Participa con voz y sin voto en sus deliberaciones y custodia la documentación correspondiente a la Junta Electoral.

Artículo 16.

El Parlamento pondrá a disposición de la Junta Electoral de Galicia los medios personales y materiales para el ejercicio de sus funciones.

Artículo 17.

1. Los miembros de la Junta Electoral de Galicia son inamovibles y sólo podrán ser suspendidos por delitos o faltas electorales, mediante expediente incoado por la propia Junta en virtud de acuerdo de la mayoría absoluta de sus componentes, sin perjuicio del procedimiento judicial correspondiente.

2. En el supuesto previsto en el número anterior, así como en el caso de renuncia justificada y aceptada por el Presidente, se procederá a la sustitución de los miembros de la Junta Electoral de la Comunidad Autónoma de acuerdo con las siguientes reglas:

a) El Vicepresidente y los Vocales serán sustituidos por los mismos procedimientos previstos para su designación.

b) El Letrado Mayor del Parlamento será sustituido por el Letrado más antiguo y, en caso de igualdad, por el de mayor edad.

Artículo 18.

Además de las competencias establecidas en la legislación vigente, corresponde a la Junta Electoral de Galicia:

a) Cursar instrucciones de obligado cumplimiento a las Juntas Provinciales en la materia electoral objeto de esta Ley.

b) Resolver, con carácter vinculante, las consultas que le eleven a las Juntas provinciales en la misma materia.

c) Revocar de oficio, en cualquier momento, o a instancia de parte interesada, dentro de los plazos previstos en el artículo 21 de la Ley Orgánica del Régimen Electoral General, las decisiones de las Juntas Provinciales, cuando se opongan a la interpretación de la normativa electoral realizada por la Junta Electoral de Galicia.

d) Unificar los criterios interpretativos de las Juntas Provinciales en la aplicación de la normativa electoral.

e) Aprobar, a propuesta de la Administración de la Junta los modelos de actas de constitución de Mesas electorales, de escrutinio, de sesión, de escrutinio general y de proclamación de electos. Tales modelos habrán de permitir la expedición instantánea de copias de las actas mediante documentos autocopiativos y otros procedimientos análogos.

- f) Resolver las quejas, reclamaciones y recursos que se le dirijan con arreglo a la presente Ley o cualquier otra disposición que le atribuya esa competencia.
- g) Ejercer potestad disciplinaria sobre todas las personas que intervengan con carácter oficial en las operaciones electorales.
- h) Corregir las infracciones que se produzcan en el proceso electoral, siempre que no sean constitutivas de delito, e imponer multas hasta la cuantía de 250.000 pesetas.
- i) Expedir las credenciales a los Diputados de los supuestos de vacantes por fallecimiento, incapacidad y renuncia, una vez terminado el mandato de las Juntas Electorales Provinciales.
- j) Aplicar y garantizar el derecho de uso gratuito de espacios en los medios de comunicación de propiedad pública, en el supuesto previsto en los artículos 27, 28 y 29 de la presente Ley», y en general, garantizar el ejercicio de las libertades públicas durante el proceso electoral.

TITULO V

Procedimiento electoral

CAPITULO PRIMERO

Representantes de las candidaturas ante la administración electoral

Artículo 19.

1. Los partidos, federaciones, coaliciones y agrupaciones que pretendan concurrir a las elecciones al Parlamento de Galicia designarán a las personas que deban representarlos ante la administración electoral, como representantes generales o de candidaturas.
2. Los representantes generales actúan en nombre de los partidos, federaciones, coaliciones y agrupaciones concurrentes.
3. Los representantes de las candidaturas lo son de los candidatos incluidos en ellas.

A su domicilio, o al lugar que designen a esos efectos, se les remitirán las notificaciones, escritos y emplazamientos dirigidos por la administración electoral a los candidatos, de los que reciben, por la sola aceptación de la candidatura, un apoderamiento general para actuar en procedimientos judiciales en materia electoral.

Artículo 20.

1. A los efectos previstos en el artículo anterior, los partidos, federaciones, coaliciones y agrupaciones que pretendan concurrir a las elecciones al Parlamento de Galicia designarán, por escrito, ante la Junta Electoral de Galicia un representante general, antes del noveno día posterior a la convocatoria de elecciones. El mencionado escrito habrá de expresar la aceptación de la persona designada.
2. Cada uno de los representantes generales designará, antes del undécimo día posterior a la convocatoria, ante la Junta Electoral de Galicia, a los representantes de las candidaturas que su partido, federación, coalición o agrupación presente en cada una de las circunscripciones electorales.

3. En el plazo de dos días la Junta Electoral de Galicia comunicará a las Juntas Electorales Provinciales los nombres de los representantes de las candidaturas correspondientes a su circunscripción.
4. Los representantes de las candidaturas se presentarán personalmente ante las respectivas Juntas Provinciales para aceptar su designación, antes del decimoquinto día posterior a la convocatoria de elecciones.

CAPITULO II

Presentación y proclamación de candidatos

Artículo 21.

1. Para las elecciones al Parlamento de Galicia, la Junta Electoral competente para todas las actuaciones previstas en relación a la presentación y proclamación de candidatos es la Junta Electoral Provincial.
2. Cada candidatura se presentará mediante lista de candidatos.
3. Para presentar candidaturas, las agrupaciones de electores necesitarán, al menos, la firma del 1 por 100 de los inscritos en el censo electoral de la circunscripción.
4. Las candidaturas presentadas y las candidaturas proclamadas de las cuatro circunscripciones de Galicia se publicarán en el «Diario Oficial de Galicia».

Artículo 22.

1. La presentación de candidatos habrá de realizarse mediante listas que deben incluir tantos candidatos como cargos a elegir y, además, un número de suplentes no superior a cinco.
2. En cualquier caso, las listas habrán de contener el número exacto de escaños que deban ser cubiertos, sin que se pueda admitir ninguna lista que no cumpla tal requisito.
3. Las Juntas Electorales Provinciales inscribirán la candidatura haciendo constar la fecha y hora de presentación de la misma. Expedirán documento acreditativo de este trámite si se les solicita.

Artículo 23.

Las candidaturas electorales no podrán ser objeto de modificación una vez presentadas, salvo en el plazo establecido para la subsanación de irregularidades y sólo por fallecimiento o renuncia del titular, operándose automáticamente la subsanación por el orden de los suplentes, salvo que el representante dijese otra cosa.

CAPITULO III

Campaña electoral

Artículo 24.

Se entiende por campaña electoral, a efectos de esta Ley, el conjunto de actividades lícitas llevadas a cabo por los candidatos, partidos, federaciones, coaliciones o agrupaciones en orden a la captación de sufragios.

Artículo 25.

1. La campaña electoral tendrá una duración no interior a quince días ni superior a veintiuno.
2. Terminará, en todo caso, a las cero horas del día inmediatamente anterior al de la votación.
3. Durante la campaña electoral los poderes públicos de la Comunidad Autónoma de Galicia podrán realizar una campaña institucional destinada a informar y fomentar la participación de los electores en la votación, sin influir en la orientación de voto. Queda prohibida la utilización por los partidos políticos, federaciones, coaliciones o agrupaciones que concurran a las elecciones de los elementos identificativos de la campaña institucional, de los que serán informados con anterioridad al inicio de la misma.
4. La propaganda y los actos de campaña electoral se ajustarán a lo dispuesto en la Ley Orgánica del Régimen Electoral General.

CAPITULO IV

Utilización de los medios de la Compañía de Radio y Televisión de Galicia

Artículo 26.

No se podrán contratar espacios de publicidad electoral en los medios de comunicación de la Compañía de Radio y Televisión de Galicia.

Artículo 27.

1. Durante la campaña electoral los partidos, federaciones, coaliciones o agrupaciones que concurran a las elecciones tienen derecho a espacios gratuitos de propaganda en las emisoras de televisión y radio de la Compañía de RTVG, con arreglo a lo establecido en este artículo y en los siguientes.
2. La distribución de los mencionados espacios se hace en función del número total de votos obtenidos por cada partido, federación o coalición en las anteriores elecciones al Parlamento de Galicia.
3. Si las elecciones al Parlamento de Galicia se celebran simultáneamente con las elecciones municipales, para la distribución de espacios en las emisoras de la Compañía de RTVG sólo se tienen en cuenta los resultados de las anteriores elecciones a dicho Parlamento.

Artículo 28.

1. La Junta Electoral de Galicia es la autoridad competente para distribuir los espacios gratuitos de propaganda electoral que se emitan por los medios de comunicación de la Compañía de RTVG a propuesta de la Comisión a que se refiere el apartado siguiente de este artículo.
2. La Comisión de Control Electoral de RTVG será designada por la Junta Electoral de la Comunidad Autónoma de Galicia y estará integrada por un representante de cada partido, federación, coalición y agrupación que concurran a las elecciones convocadas al Parlamento y cuenten con representación en el mismo. Dichos representantes votarán ponderadamente de acuerdo con la composición del Parlamento.

Artículo 29.

1. La distribución del tiempo gratuito de propaganda electoral en cada medio de comunicación de la Compañía de RTVG y en los distintos ámbitos de programación que éstos tengan se efectuará con arreglo al siguiente baremo:

A) En la TVG:

a) Diez minutos para los partidos, federaciones y coaliciones que no han concurrido u obtenido representación en las anteriores elecciones al Parlamento de Galicia.

b) Veinte minutos para aquellos que, obteniéndola, no han alcanzado el 5 por 100 del total de votos válidos emitidos en la Comunidad Autónoma.

c) Treinta minutos para los partidos, federaciones y coaliciones que hayan obtenido representación en las anteriores elecciones al Parlamento de Galicia y han alcanzado entre el 5 y el 15 por 100 del total de votos a que se hace referencia en el apartado precedente.

d) Cuarenta y cinco minutos para los partidos, federaciones y coaliciones que han obtenido representación en las anteriores elecciones al Parlamento de Galicia y han alcanzado, al menos, un 15 por 100 del total de votos a que se hace referencia en párrafo b).

B) En la Radio Gallega:

a) Treinta minutos para los partidos, federaciones y coaliciones que no han concurrido u obtenido representación en las anteriores elecciones al Parlamento de Galicia.

b) Cuarenta minutos para aquellos que, obteniéndola, no han alcanzado el 5 por 100 del total de votos válidos emitidos en la Comunidad Autónoma.

c) Sesenta minutos para los partidos, federaciones y coaliciones que han obtenido representación en las anteriores elecciones al Parlamento de Galicia y han alcanzado entre el 5 y el 15 por 100 del total de votos a que se hace referencia en el apartado precedente.

d) Ochenta minutos para los partidos, federaciones y coaliciones que han obtenido representación en las anteriores elecciones al Parlamento de Galicia y han alcanzado, al menos, un 15 por 100 del total de votos a que se hace referencia en el apartado b).

2. El derecho a los tiempos de emisión gratuita, enumerados en el apartado anterior, sólo corresponde a los partidos, federaciones y coaliciones que presenten candidatura, al menos en tres circunscripciones electorales de la Comunidad Autónoma.

3. Las agrupaciones de electores que se federen para realizar propaganda en los medios de la Compañía de Radio y Televisión de Galicia tendrán derecho a quince minutos en Televisión de Galicia y cuarenta minutos en la Radio Gallega de emisión, si cumplen el requisito de presentación de candidaturas exigido en el apartado 2 precedente de este mismo artículo.

4. Para la determinación del momento y orden de emisión de los espacios gratuitos de propaganda electoral a que se refiere este artículo, la Junta Electoral de Galicia tendrá en cuenta las preferencias de los partidos, federaciones o coaliciones en función del número de votos que han obtenido en las anteriores elecciones al Parlamento de Galicia.

CAPITULO V

Papeletas y sobres electorales

Artículo 30.

1. Las Juntas Electorales Provinciales son los órganos competentes para aprobar el modelo oficial de las papeletas correspondientes a su circunscripción.
2. La Xunta de Galicia asegurará la disponibilidad de las papeletas y de los sobres de votación de acuerdo con lo dispuesto en el artículo siguiente, sin perjuicio de su eventual confección por los grupos políticos que concurran a las elecciones.

Artículo 31.

1. La confección de las papeletas y los sobres de votación se inician inmediatamente después de la proclamación de candidatos.
2. Si contra la proclamación de candidatos se interponen recursos ante el órgano judicial contencioso-administrativo competente en la provincia, la confección de las papeletas correspondientes se pospone, en la circunscripción electoral en donde se han interpuesto, hasta la resolución de estos recursos.
3. La primeras papeletas confeccionadas se entregarán a la Delegación del Gobierno para su envío a los residentes ausentes que viven en el extranjero.
4. Los Delegados generales de la Xunta aseguran la entrega de papeletas y sobres en número suficiente a las mesas electorales, por lo menos una hora antes del momento en que se deba iniciar la votación.

Artículo 32.

Las papeletas electorales destinadas a la elección de Diputados al Parlamento de Galicia han de expresar las indicaciones siguientes:

- a) Denominación, sigla y símbolo del partido federación coalición o agrupación de electores que presente la candidatura.
- b) Los nombres y apellidos de los candidatos y de los suplentes, según su orden de colocación, así como, en su caso, la condición de independiente de los candidatos que concurran con tal carácter, o, en caso de coaliciones, la denominación del partido a que pertenezca cada uno si así se ha exigido para la presentación de la lista.

CAPITULO VI

Interventores y Apoderados

Artículo 33.

1. El representante de cada candidatura puede nombrar, hasta tres días antes de la elección, dos Interventores por cada mesa electoral, para que comprueben que la votación se desarrolla de acuerdo con las normas establecidas.
2. Para ser designado Interventor, es exigible la condición de lector de acuerdo con el artículo 2 de la presente Ley, debiendo pertenecer a la circunscripción electoral en la que se encuentre la mesa en la que vaya a desempeñar sus funciones.

3. El nombramiento se hará mediante la expedición de credenciales talonarias, con la fecha y firma al pie del nombramiento.

4. Las hojas talonarias por cada Interventor habrán de estar divididas en cuatro partes: Una, como matriz para conservarla el representante; la segunda la entregará el Interventor como credencial; la tercera y cuarta serán remitidas a la Junta de Zona para que ésta haga llegar una de ellas a la mesa electoral de que formen parte y otra a la mesa en la que tengan derecho a votar para su exclusión de la lista electoral.

5. Las credenciales de nombramiento de interventores se enviarán a las Juntas de Zona hasta el mismo tercer día anterior al de la votación.

6. Las Juntas de Zona harán la remisión a las mesas de manera que obren en su poder en el momento de constituirse las mismas el día de la votación.

7. Para integrarse en la mesa el día de la votación, se comprobará que la credencial es conforme a la hoja talonaria que se encuentra en poder de la mesa. De no ser así o de no existir hoja talonaria podrá dársele posesión, consignando el incidente en el acta.

En este caso, sin embargo, el Interventor no podrá votar en la mesa en la que esté acreditado.

Si el Interventor concurre sin su credencial, una vez que la mesa ha recibido la hoja talonaria, previa comprobación de su identidad, se le permitirá integrarse en la mesa, teniendo, en este caso, derecho a votar en la misma.

Artículo 34.

1. Los Interventores, como miembros de las mesas, colaborarán en el buen funcionamiento del proceso de votación y escrutinio, velando con el Presidente y los Vocales para que las actas electorales se realicen de acuerdo con la Ley.

2. Los Interventores podrán:

a) Solicitar certificaciones del acta de constitución de la mesa y del acta general de la sesión o de un extremo determinado de ellas. No se expedirá más de una certificación por candidatura.

b) Reclamar sobre la identidad de un elector, lo que deberá realizar públicamente.

c) Anotar, si lo desea, en una lista numerada de electores, el nombre y número de orden en que emiten sus votos.

d) Pedir durante el escrutinio la papeleta leída por el Presidente, para su examen.

e) Formular las protestas y reclamaciones que considere oportunas, teniendo derecho a hacerlas constar en el acta general de la sesión.

Artículo 35.

1. El representante de cada candidatura puede otorgar poder a favor de cualquier ciudadano, mayor de edad, que se encuentre en pleno uso de sus derechos civiles y políticos con objeto de ostentar la representación de la candidatura en los actos y operaciones electorales.

2. El apoderamiento se formaliza ante Notario o ante el Secretario de la Junta Electoral Provincial o de Zona, los cuales expiden la correspondiente credencial, conforme al modelo oficialmente establecido.

Artículo 36.

Los Apoderados tienen las mismas facultades que los Interventores, si bien deberán votar en la sección y mesa que les corresponda de acuerdo con su inscripción en el censo.

Artículo 37.

Los Apoderados deben mostrar sus credenciales y su documento nacional de identidad a los miembros de las mesas electorales y demás autoridades competentes.

Capítulo VI bis Del escrutinio

Artículo 37 bis.

1. Las juntas electorales provinciales realizarán el escrutinio general el octavo día siguiente al de la votación.

2. El escrutinio habrá de realizarse en la forma prevista en la Ley orgánica del régimen electoral general y concluirá no más tarde del undécimo día posterior a las elecciones.

CAPITULO VII De los Diputados proclamados

Artículo 38.

La Presidencia de la Junta Electoral de Galicia remitirá al Parlamento la lista de Parlamentarios proclamados en las circunscripciones electorales.

TITULO VI Gastos y subvenciones electorales (DERROGADO POLA LEI 9/2015)

Artículo 39.

DERROGADO

Toda candidatura debe tener un Administrador electoral responsable de sus ingresos, de sus gastos y de su contabilidad.

Artículo 40.

DERROGADO

1. Los partidos, federaciones, coaliciones y agrupaciones de electores que presenten candidatura en más de una circunscripción han de tener, además, un Administrador general responsable de todos los ingresos y gastos electorales, así como de la correspondiente contabilidad.

2. Los Administradores electorales de las candidaturas actúan bajo la responsabilidad del Administrador general.

Artículo 41.

DERROGADO

1. Podrá ser designado Administrador electoral cualquier ciudadano mayor de edad y en pleno uso de sus derechos civiles y políticos.

2. No podrá ser Administrador electoral ningún candidato.

Artículo 42.

DERROGADO

1. Los Administradores de las candidaturas son designados por escrito ante la Junta Electoral Provincial correspondiente por sus respectivos representantes en el acto de presentación de las candidaturas. El escrito habrá de expresar la aceptación de la persona designada. Las Juntas Electorales Provinciales comunicarán a la Junta Electoral de Galicia los designados en su circunscripción.
2. Los representantes generales de los partidos, asociaciones, federaciones y agrupaciones electorales presentarán un escrito, antes del día 15 posterior a la convocatoria de elecciones, con el nombre del Administrador general. El escrito habrá de expresar la aceptación de la persona indicada.

Artículo 43.

DERROGADO

1. Los Administradores generales y los de las candidaturas comunicarán a la Junta Electoral de Galicia y a las Juntas Provinciales, respectivamente, las cuentas abiertas para la recaudación de fondos.
2. La apertura de cuentas puede realizarse a partir de la fecha de nombramiento de los Administradores electorales, en cualquier Entidad bancaria o Caja de Ahorros. La comunicación a que hace referencia el apartado anterior ha de realizarse en las veinticuatro horas siguientes a la apertura de las cuentas.
3. Si las candidaturas presentadas no fuesen proclamadas o renunciaren a concurrir a las elecciones al Parlamento de Galicia, las imposiciones realizadas por terceros en estas cuentas habrán de serles restituidas por los partidos, federaciones, coaliciones o agrupaciones que las promovieron.

Artículo 44.

DERROGADO

1. La Comunidad Autónoma subvencionará los gastos electorales de acuerdo con las siguientes reglas:
 - a) Dos millones de pesetas para cada escaño obtenido en el Parlamento de Galicia.
 - b) Setenta y cinco pesetas por cada uno de los votos conseguidos por cada candidatura, si uno, al menos, de los miembros de ella ha obtenido escaño de Diputado.
 2. Además de las subvenciones a que se refiere el apartado anterior, la Comunidad Autónoma subvencionará a los partidos, federaciones, coaliciones y agrupaciones de electores los gastos ocasionados por el envío directo y personal a los electores de sobres y papeletas electorales o de propaganda y publicidad electoral a razón de 20 pesetas por elector, siempre que la candidatura de referencia obtenga representación.
 3. El límite de los gastos electorales en las elecciones al Parlamento de Galicia será el que resulte de multiplicar por 60 pesetas el número de habitantes correspondiente a la población de derecho de la circunscripción en donde presente sus candidaturas cada partido, federación, coalición o agrupación de electores.
- No se incluirán dentro del límite de los gastos electorales las cantidades subvencionadas de acuerdo con lo dispuesto en el apartado anterior.

4. Las cantidades mencionadas en los apartados anteriores se refieren a pesetas constantes. La Consejería de Economía y Hacienda fijará las cantidades actualizadas en los cinco días siguientes a la convocatoria de elecciones.

5. Ningún partido, federación, coalición o agrupación podrá realizar gastos electorales que superen los límites establecidos en el apartado 3 de este artículo.

Artículo 45.

DERROGADO

1. La Comunidad Autónoma de Galicia concederá anticipos de las subvenciones mencionadas a los partidos, coaliciones, federaciones y agrupaciones que hubiesen obtenido representantes en las últimas elecciones celebradas al Parlamento de Galicia, de hasta un 30 por 100 de la subvención percibida en aquéllas.

2. Si concurriesen en más de una provincia, la solicitud se formulará por el Administrador general ante la Junta Electoral de Galicia. En los restantes supuestos, por el Administrador de la candidatura ante la Junta Electoral Provincial correspondiente, que la cursará a la electoral de Galicia.

Los anticipos habrán de solicitarse entre los días vigésimo primero y vigésimo tercero posteriores a la convocatoria.

3. A partir del vigésimo noveno día posterior a la convocatoria, la Administración de la Comunidad pondrá a disposición de las Administraciones Electorales los anticipos correspondientes.

Los anticipos habrán de reintegrarse en la cuantía, en la que superen el importe definitivo de la subvención.

Artículo 46.

DERROGADO

1. En el plazo de cuatro meses posterior a las elecciones, los partidos, federaciones, coaliciones o agrupaciones que alcanzasen los requisitos exigidos para recibir subvenciones de la Comunidad Autónoma o que solicitasen adelantos con cargo a los mismos, presentarán, ante el Consejo de Cuentas, una contabilidad detallada y documentada de sus respectivos ingresos y gastos electorales.

2. La Administración de la Comunidad Autónoma entregará el importe de las subvenciones a los Administradores electorales de las Entidades que deban percibir las, a no ser que notificasen a la Junta Electoral de la Comunidad Autónoma que las subvenciones sean abonadas en todo o en parte a las Entidades bancarias que designen, para compensar los anticipos o créditos que les hubiesen otorgado. La Administración de la Comunidad Autónoma verificará el pago conforme a los términos de dicha notificación, que no podrá ser revocada sin consentimiento de la Entidad de crédito beneficiaria.

Artículo 47.

DERROGADO

1. El Consejo de Cuentas, en el plazo de un mes a partir del señalado en el apartado 1 del artículo 46, podrá recabar de los obligados las aclaraciones y documentos complementarios que estime necesarios.

2. Dentro de los siete meses siguientes a las elecciones, el Consejo de Cuentas se pronunciará sobre la regularidad de las contabilidades electorales.
3. En el supuesto de que apreciase irregularidades o violación de los límites establecidos en la materia de ingresos y gastos electorales, podrá proponer la no adjudicación o la reducción de la subvención a obtener de la Comunidad Autónoma para el partido, coalición, federación o agrupación implicada. Si advirtiese, además, indicios de conductas constitutivas de delito, lo comunicará al Ministerio Fiscal.
4. El Consejo de Cuentas remitirá a la Junta y al Parlamento de Galicia el contenido de la fiscalización mediante informe razonado y detallado comprensivo de declaración del importe de los gastos regulares justificados por cada partido, federación, coalición o agrupación de electores.
5. Dentro del mes siguiente a la remisión del informe a que se refiere el apartado anterior, la Xunta de Galicia presentará al Parlamento el proyecto de crédito extraordinario por el importe de las subvenciones a adjudicar, las cuales deberán hacerse efectivas dentro de los cien días posteriores a la aprobación por la Cámara.

DISPOSICIONES ADICIONALES

Primera. Se faculta a la Xunta de Galicia para dictar las disposiciones precisas para el cumplimiento y ejecución de esta Ley.

Segunda.

A los efectos previstos en el artículo 10, se ofrece el siguiente ejemplo práctico : 360.000 votos válidos emitidos en una circunscripción que elija 17 Diputados.

Votación repartida entre cuatro candidaturas:

	1	2	3	4	5	6	
(1)	(3)	(5)	(7)	(10)	(12)		
A....	160.000	80.000	53.000	40.000	32.000	26.666	
(2)	(6)	(9)	(13)				
B....	98.000	49.000	32.666	24.500	19.600	16.333	
(4)	(11)	(15)					
C....	62.000	31.000	20.666	15.500	12.400	10.333	
(8)	(17)						
D....	40.000	20.000	13.333	10.000	8.000	6.666	

	7	8	9	10	11	12	
(14)	(16)						
A....	22.857	20.000	17.777	16.000	14.545	13.333	
B....	14.000	12.250	10.880	9.800	8.909	8.166	
C....	8.557	7.750	6.888	6.200	5.636	5.166	
D....	5.714	5.000	1.111	4.000	3.636	3.333	

	13	14	15	16	17
A....	12.307	11.428	10.666	10.000	9.411
B....	7.538	7.000	6.533	6.125	5.764
C....	4.769	4.428	4.123	4.123	3.617
D....	3.076	2.857	2.666	2.500	2.352
A.....	8				
B.....	4				
C.....	3				
D.....	2				

DISPOSICIONES TRANSITORIAS

Primera. En tanto no se constituya el Tribunal Superior de Justicia de Galicia, todas las referencias al mismo contenidas en esta Ley se entenderán referidas a la Audiencia Territorial de La Coruña.

Segunda.

1. En el plazo de un mes a partir de la entrada en vigor de esta Ley se procederá al nombramiento de los Vocales de la Junta Electoral de la Comunidad Autónoma.
2. Designados los Vocales de la Junta Electoral de Galicia, se procederá a la constitución de la misma en el plazo de cinco días.

Tercera. El régimen de incompatibilidades dispuesto en esta Ley entrará en vigor a partir de las próximas elecciones al Parlamento de Galicia.

Cuarta. A los efectos previstos en el artículo 27, en las primeras elecciones que se celebren a partir de la entrada en vigor de la presente Ley, se entiende que los grupos parlamentarios existentes en el momento de la disolución de la Cámara asumen la representación proporcional de los electores que, en su día, votaron al partido o coalición por los que se presentaron los Diputados que constituyen los grupos.

Quinta. En las primeras elecciones a celebrar después de la entrada en vigor de la presente Ley, el número de Diputados del Parlamento de Galicia es de 71, de los que corresponderán 22 a la provincia de La Coruña, 15 a la de Lugo, 15 a la de Orense y 19 a la de Pontevedra.

DISPOSICIONES FINALES

Primera. En todo lo no previsto en la presente Ley serán de aplicación las normas vigentes para las elecciones legislativas al Congreso de los Diputados de las Cortes Generales, con las modificaciones y adaptaciones derivadas del carácter y ámbito de la consulta electoral al Parlamento de Galicia y, en este sentido, se entiende que las competencias atribuidas al Estado y a sus órganos

y autoridades se asignan a los correspondientes de la Comunidad Autónoma respecto de las materias que no son competencia exclusiva de aquél.
Segunda. Esta Ley entrará en vigor al día siguiente de su publicación en el «Diario Oficial de Galicia».

Decreto lexislativo 2/2015, do 12 de febreiro, polo que se aproba o texto refundido das disposicións legais da Comunidade Autónoma de Galicia en materia de igualdade.

Artigo 16º.-Espazos electorais.

A Xunta de Galicia fomentará o debate electoral sobre as cuestións de xénero, a través do incremento nun dez por cento do tempo gratuíto de propaganda electoral nos medios de comunicación da Compañía de RTVG concedido ás candidaturas ao Parlamento galego, se o destinan á explicación do seu programa sobre esas cuestións. O incremento do tempo gratuíto de propaganda electoral distribuirase, en todo caso, de acordo cos criterios establecidos na Lei de eleccións ao Parlamento de Galicia.